

Nr. 1

1. sept.

37. årgang

2004-2005

MOK
ISSN 0907-5658
info

MedicinerOrganisationernes Kommunikationsorgan, et ugeskrift

69-TIMERS BAR I STUDENTERKLUBBEN

Torsdag d.28.okt kl. 11:00 til søndag morgen kl.07:00

STAND-UP

Lørdag kl.20:00 vil Mick Øgendahl og Carsten Eskelund løsne op for smilebåndene, inden festen for alvor bliver skudt i gang med Studio 54, karaoke og meget andet!

Torsdag kl.17:00 har medicinerrevyen sammensat en forestilling af "all-time-greatest", hvor det vil være muligt at gense sine favoritter (kom i god tid for at få siddeplads!). Herefter vil scenen i en tid være optaget af det nye up'n'coming rockband "Autopilot" - der efterfølges af populære DJ's til den lyse morgen..

Så er det igen tid til at finde din indre gøgler frem!

Fredag kl.21:00 vil coverbandet "copycat" spille dansable numre, hvorefter der kan opleves gamle klassikere som Karl-Mar-Bar, Dolly-bar, Boyband-bar og nye skud på stammen som Hip Hop-Battle-bar og Fræk Fadøls-bar..?!

SE HELE PROGRAMMET PÅ BAGSIDEN

VIL DU HAVE VENNER MED IND TIL 69-TIMERS BAR?

LÆS FØLGENDE:

DØRREGLER:

PERSONER MED GYLDIG STUDIEKORT TIL PANUMINSTITUTTET ER VELKOMNE UNDER HELE ARRANGEMENTET, MEN KORTET SKAL FOREVISES I DØREN PÅ FORLANGENDE.

DER KAN MEDTAGES EN GÆST PR. STUDIEKORT. OBS: DETTE GÆLDER KUN TIL MIDNAT! EFTER KL.24 ER DER KUN ADGANG FOR STUDERENDE PÅ PANUM.

ENDVIDERE HENSTILLER VI TIL AT ALLE RESPEKTERER DE RETNINGSLINJER DER UDSIKKES AF DE STUDERENDE DER STÅR I DØREN.

HUSK AT DET ER DINE MEDSTUDERENDE, DER STÅR I DØR OG BAR.

MedicinerOrganisationernes Kommunikationsorgan
Panum Institutttet 9.2.1,
Blegdamsvej 3,
2200 København N.
TLF: 35 32 64 04
E-mail: mok@mok.info
WWW: http://mok.info

Tryk:
Tryk 16,
Fiolstræde 10,
1171 København K,
TLF: 35 32 38 26.

Oplag: 2000

Udgives af FADLog Det medicinske Studenterråd
MOK støttes økonomisk af Det sundhedsvidenskabelige Fakultet

MOK optager alle indlæg, men **kun** hvis de opfylder nedenstående regler for indlæggenes udformning! Det er redaktionens ret og pligt, at se til, at disse regler overholdes. Der er således ingen censur ud over den tekniske. Redaktionen forbeholder sig ret til, at undlade at bringe indlæg, der ikke opfylder disse regler, samt hvis redaktionen skønner at presseloven ikke er overholdt. **Alle** indlæg skal opfylde **samtligt** nedenstående krav, hvilket ikke skulle være særligt svært!!

-Redaktionen modtager kun indlæg, der er lagret og indsendt **elektronisk** i følgende formater (andre formater optages såfremt vi kan læse dem):

OBS: Grafik i tekstfiler kommer ikke med!

Tekst ASCII, ANSI, WP 5.0 til 8.0 (WordPerfect) Word 2.1 til 2000 (Word) og Pagemaker 5 til 6.51 (Adobe Pagemaker)

Grafik TIFF, GIF, BMP, JPG/JPEG

Filnavn Brug de 3 sidste tegn i filnavnet til fil-betegnelsen (txt, doc, wpd...)!

Indlæg modtages elektronisk lagrede på én af tre følgende måder:

1) På en IBM/PC-formateret 3½"-diskette afsendt til ovenstående adresse eller afleveret i MOKs postkasse på Panum. Disketter kan hentes på redaktionen om mandagen.

2) Attached to e-mail på adressen **mok@mok.info**. Spørg evt. på datastudiesalen. **OBS:** Skriv på disketten eller i e-mailen hvilket format, filen er gemt i og hvad filen hedder.

-**Illustrationer/grafik** accepteres afleveret på papir. Skriv tydeligt hvilket indlæg illustrationen tilhører. Illustrationer/grafik kan **afhentes** på redaktionen mandag eftermiddag.

-Indlæggen må højst være på **5000 anslog** (tegn). Dette er incl mellemrum
-Af **alle** indlæg skal det tydeligt fremgå hvem, der er ophavsmanden.
-Såfremt et indlæg ønskes optaget i MOK en bestemt onsdag, skal det være redaktionen i hænde mandagen forinden kl. 12⁰⁰. Dette gælder specielt dit forfærdeligt vigtige indlæg!

Yderligere hjælp kan fås på World Wide Web på adressen: „http://mok.info“. Redaktionen forbeholder sig ret til at ændre i tekstens opsætning og illustrationernes størrelse og antal.

Annoncer optages efter bestemte regler, og er med ganske få undtagelser (private annoncer til og fra studerende) **ikke** gratis, men heller ikke dyre.

Indlæggen udtrykker ikke organisationernes mening, med mindre dette helt klart er angivet. Organisationerne har intet ansvar for bladets redaktion.

Eventuelle klager over bladets indhold bedes venligst stilet til MOKs bestyrelse, c/o Det medicinske Studenterråd, Panum Institutttet 1.2.

Forsider honoreres med 200,- kr.

MOK udkommer hver onsdag morgen i semestermånederne og udbringes til institutter og hospitaler, hvor det gratis kan afhentes på følgende steder:

<u>Panum Institutttet:</u>	Kantinen
<u>Rigshospitalet:</u>	1) Teilumbygningen
	2) På rundbordene foran auditorierne v. kantinen
<u>Bispebjerg:</u>	Bygning 8, på trappen til 1. sal
<u>Gentofte:</u>	Ved auditoriet.
<u>Herlev:</u>	På reppen foran auditoriet
<u>Glostrup:</u>	På bordet foran auditorierne C+D, indgang 7.
<u>Hvidovre:</u>	1) Ved auditorierne
	2) Ved klinikudvalgssekretariatet
<u>Frederiksberg:</u>	1) Afd. E sekretariat, Bygn. 21, opg 1.2. tv.
	2) I porten hos vagten
<u>Vagtbureauet:</u>	Blegdamsvej 4, 2. sal
<u>Hillerød:</u>	Biblioteket
<u>Roskilde:</u>	Studiesekretæren (Studererhuset)

Abonnement kan tegnes ved indbetaling af kr. 400 pr. år eller kr. 200 pr. halvår til **Danske Bank** Reg# 3156 Konto# 3156030708. **Studerende halv pris**. Abonnenter modtager MOK med posten torsdag eller fredag.

HUSK: DEADLINE MANDAG KL. 12.00 !!!

Ansvarshavende redaktør: Gordon Thomas Jehu (jehu@mok.info)

Denne uges forside: Husgruppen

Det sker i ugen

Onsdag:

MOK nr 1, årgang 37 udkommer

Torsdag:

69-Timersbaren starter kl 11:00

Fredag:

69-Timersbaren fortsætter

Lørdag:

69-Timersbaren fortsætter

Søndag:

Hvordan går det Halgrim?

Mandag:

12.00 MOK's DEADLINE

Tirsdag:

Denne redaktion

Man

MartinBC

Christen

Mogens

Redaktionelt

SIDSTE UGES VINDERE

Så har redaktionen trukket nogle heldige vikinger blandt de indsendte svar på sidste uges konkurrence. Nr:1 blev Thomas Raunsøe 11.sem, der ud over det anvendelige dissektionssæt vinder retten til at kalde sig Odin (Total Viking Power!). Nr:2 blev Nikolaj Nedup 4.sem, der dermed rendte med den eftertragtede andenpræmie i form af 6 valgfrie tomme flasker fra MOKs reol. Endelig indkasserede Christopher M 1.sem trøstepræmien, der jo var en lækker bogbakke - mums filibabba!

De heldige skarn kan hente godterne på MOK-redaktionen næste mandag.

MOK/Martin

Til alle jer, der elskede TOTAL VIKING POWER fra i sidste uge, kan følgende hjemmeside varmt varmt anbefales. Konceptet er nøjagtigt det samme, bare på engelsk. Læs især afsnittet om hvordan en ninjaengang slog en hel landsby ihjel, blot fordi en mand tabte en ske. <http://www.realultimatepower.net/index3.htm>

MOK/Chrisse-laden = fest-i-gaden

Styrende organer

**EKSAMENSKONTORET
HOLDER LUKKET
TORS DAG OG FREDAG
DEN 4. OG 5. NOVEM-
BER PÅ GRUND AF
PERSONALESEMINAR.**

*Eksamenskontoret, den 18.
oktober 2004*

TØMNING AF TASKE/ GARDEROBESKABE PÅ PANUM INSTITUTTET

Husk at tømme jeres skabe inden den 5. november 2004, hvis I ikke har ansøgt om at beholde det.

Med venlig hilsen

Administrationskontoret
Driftsafdelingen

REFERAT AF MØDE I KLINIKUDVALGET RIGS- HOSPITALET, D. 23. SEP- TEMBER 2004 KL. 15.00

Tilstede: Prof. Torben V. Schroeder, overlæge Ole Weis Bjerrum, overlæge Jesper Eldrup, overlæge Kjeld Kjeldsen, stud. med. Niels Fuglede (11. sem.), stud. med. Mette Lenstrup (10. sem.), stud. med. Lisbeth Ellegaard (9. sem.), stud. med. Thea møller (8. sem.), stud. med. Hellen Edwards (6. sem.), sekretær Rita Dalhammer, sekretær Lili Hansen, studentersekretær Katrine Fisker.

Fraværende: Instituttleder Folmer Elling, prof. Flemming Gjerris, overlæge John Vissing, overlæge Michael Petersen, overlæge Henrik Arendrup, overlæge Helle Aggernæs.

DAGSORDEN:

1. Godkendelse af dagsorden - Godkendt
2. Godkendelse af referat - Godkendt

3. Meddelelser fra formanden
Formanden overbragte en hilsen fra Folmer Elling, som har opsagt sin stilling ved patologisk institut. Hermed ophører et mangeårigt engagement i klinikudvalget. Formanden beklagede dette og takkede for tro og samvittighedsfuld tjeneste. Den konstituerede instituttleder, professor Mogens Spang Thomsen har givet tilsagn, at klinikudvalgs møderne fortsat kan finde sted i EM-konferencerummet på 5. sal i Teilumbygningen. Det er ønskeligt, at der også fremover er repræsentation i klinikudvalget fra patologerne og udvalget tilsluttede sig forslaget, at spørge Mogens Spang Thomsen om han ønskede at indtræde i klinikudvalget.

Overlæge Jesper Eldrup fra urologisk klinik, Frederiksberg Hospital, blev budt velkommen til klinikudvalget

Studielederen har bedt klinikudvalget diskutere placeringen af henholdsvis 7. og 9.semesters kliniske ophold, idet der til foråret kommer en fuld årgang på 9. semester og der derfor skal skaffes flere klinikpladser. Udvalget fandt Rigshospitalet og Frederiksberg Hospital bedst egnede til at have 7. semesters studerende, mens RAS og RASK er mest velegnede til at have 9. semesters studerende. Der er imidlertid ikke de nødvendige 2 x 72 pladser, sv.t. det forventede antal studenter på hhv 7. og 9. sem, hverken på RH/FH eller på RAS/RASK - der er kun 48. Klinikudvalget pegede derfor på en model hvor 72 7.sem

SEKRETÆRER I STUDIENÆVN OG UDVALG

Studienævnet for medicin

Sekretær Anne-Lise Schultze Andersen, lokale 9.1.69, 35 32 70 85
Sekretær Gitte Birkbøll, lokale 9.1.41 35 32 70 92 (disp. og holdsætning 1+6+7 semester)
Mette kristensen, lokale 9.1.41 35 32 70 76 (lektionskataloger/SIS)
Jytte Bjarnholt 9.1.33 B 35327061 (OSVAL II + VKO)
Anette Laurvig Nielsen 9.1.33 B 35327159 (OSVAL I)

Klinikudvalget, Rigshospitalet (KRH)

Teilumbygningen, afsn. 5404, tlf. 35 45 44 38

rh-klinikudvalget@rh.dk

Sekretærer: Rita Dalhammer og Lili Hansen

Træffetid: Man-tor 8.30-14

Studentersekretærer: Katrine Bjerggaard Fisker

Klinikudvalget, Københavns Kommune (KKK)

Hvidovre Hospital tlf. 36 32 27 92

Klinikudvalget@hh.hosp.dk

Sekretærer: Fuldmægtig Susan Post

Assistent: Hanne Jensen

Træffetid: Hver dag fra kl. 10.00 - 14.00

Studentersekretærer På Hvidovre Hospital:

Martin Christensen og Mie-Ran Yoon

Studentersekretær på Bispebjerg Hospital:

Jacob Rasmussen al21@bbh.hosp.dk Tirsdage 08.30-12.30

Klinikudvalget, Københavns Amt (KKA)

KAS Herlev, Lægetårnet 101

KlinikudvalgetKKA@herlevhosp.kbhamt.dk

Sekretær Anna-Lise Lindahl tlf. 4488 3865

Sekretær Alice Rasmussen tlf. 4488 3371

Træffetid Man-fre 10-14

Studentersekretær Nina Løth

Studentersekretær Nadia Seestedt

Studentersekretær Anne Cathrine Christensen

stud. placeres på RH/FH samt på RAS (eller RASK), og at de forventede 72 9. sem studerende placeres på RASK (eller RAS) samtidig med at Studielederen skaffer de resterende pladser til 9. semesters studerende evt. på mere perifært beliggende hospitaler. Såfremt der tages hospitaler langt fra København i brug til kliniske ophold, vil det være en fordel, hvis der mulighed for bolig til de studerende.

4. Meddelelser fra Studienævnet - Intet

5. Meddelelser fra sekretariatet

Sekretariatet havde desværre glemt at taste 9. semesters miljømedicin ind i SIS, hvilket medførte, at de studerende ikke var mødt op til den første klinik. Erstatningsundervisning er blevet arrangeret. Efterfølgende har de studerende givet udtryk for, at de ikke ønsker at følge undervisningen, idet klinkkerne er irrelevante da eksamen ligger på 8. semester. Denne klinikundervisning ville derfor være relevant at placere på 8. sem.

Prognosen for 12. semester F05 er på 143 studerende, det vil sige dobbelt så mange, som der er pladser til. Dette bevirker, at kliniktimerne i medicin og kirurgi samt radiologi skal fordobles. En løsning kan være, at hver afdeling afholder 2 kliniktimer om morgenen eller 1 kliniktime om morgenen og en om eftermiddagen. Dette vil være en stor belastning for såvel lægerne som afdelingerne. Sekretariatet retter henvendelse til de relevante afdelinger for at høre deres syn på sagen.

Studielederen undersøger muligheden for, at RAS afholder eksamensklinikker evt. inkluderende en dublering af den decentrale forelæsningsrække på RAS.

På 13. semester i gynækologi og obstetrik har den eksamensansvarlige placeret den første eksamensdag d. 16. december, hvor de sidste eksamensklinikker bliver afholdt. Dette har bevirket, at eksamensperioden må forskydes en dag frem, hvilket betyder, at nogle studerende skal til eksamen den 1. dag i akut patient. Dette kommer naturligvis ikke til at tælle som fravær.

6. Meddelelser fra semestrene

7. sem.: Der er dårlig stemning pga., at de studerende kun er kommet til RH og RAS.

De studerende på afdeling P er glade for afdelingen, men føler at de bliver ignoreret af sygeplejerskerne. De får derfor ikke lært deres kliniske færdigheder ordentligt.

Der har været forvirring omkring kliniktimerne, idet de studerende ikke vidste, at de skulle skrive journal til timen på andre afdelinger end deres egen. Dette har bevirket, at der blev aflyst en kliniktime pga., at der ikke var skrevet journal.

8. sem.: Konferencerummene på Blegdamsvej er uegnede til undervisning for hold a 24 studenter. Underviserne kan stadig ikke finde ud af nøglesystemet og kommer derfor ofte for sent.

Der er stor forvirring omkring casene. Nogle gange bliver de udleveret ved undervisningen andre gange ligger de på nettet. Det ville derfor være rart, hvis

alle cases blev samlet på nettet evt. på SIS. Det kunne være en opgave for den temaansvarlige at få samlet casene og lagt dem på nettet. Patologiforelæsningerne er gode, men omhandler nøjagtig det samme som på 5. semester.

9. sem.: Der er frygt for, at 10. semester bliver nedlagt, hvis der kun er meget få, som tilmelder sig. Det blev understreget, at semestret under ingen omstændigheder bliver nedlagt. De 3 klinikudvalg kan dog godt blive sammenlagt.

10. sem.: Intet.

11. sem.: Holdene er meget store i patologi, hvilket gør, at det kan være svært at få et mikroskop for sig selv samt høre, hvad underviseren siger.

12. sem.: Siden sidste møde har der været en enkelt aflyst forelæsnings, som der er fundet erstatning for. Derudover er der forelæsere, som er kommet for sent med mere eller mindre gode undskyldninger.

7. Evt.

1. og 2. periode af 7. semester F04 er blevet evalueret. Evalueringerne er generelt gode, dog har introforløbet opnået en lavere score end det resterende. Desuden er der foretaget en tutorundersøgelse, der viser at tutorerne ikke samarbejder i særlig høj grad. Generelt efterlyses det, at evalueringen var delt op på hospitaler og afdelinger.

KAGE: Mette Lenstrup tager kage med til mødet d. 21. oktober.

Referent: Studentersekretær Katrine Fisker

Studievejledningen

FØR DET ER FOR SENT! 4. GANGSFORSØG OG TIDSRISTFORLÆNGELSE

I det forgangne semester blev flere studerende indstillet til udskrivning, fordi de ikke opnåede dispensation til endnu et eksamensforsøg, eller tidsfristforlængelse til beståelse af studiet. Heriblandt var også studerende som ikke opnåede dispensation til et 4. gangs forsøg eller fik udsættelse af fristen for både førsteårsreglen og toårsreglen. Studienævnet kan kun undtagelsesvis give tilladelse til et 4. eksamensforsøg.

Der skal foreligge usædvanlige forhold for at dispensation kan gives. Du skal derfor være sikker på at være tilstrækkeligt forberedt før du kaster dig ud i dit 3. forsøg.

Studienævnet kræver at man har haft en personlig samtale med en studievejleder før sager af denne karakter kan behandles.

Henvend dig straks i studievejledningen, hvis der er risiko for at du kommer ud i sådanne eller lignende problemer !

Studienævnet

Du kan finde mange nyttige oplysninger på vores hjemmeside

www.sund.ku.dk

GENERELLE REGLER I FORBINDELSE MED HOLDSÆTNING.

Du kan kun holdsættes på et givent semester én gang. Såfremt du ønsker gentagelse af undervisningen i et fag eller evt. et helt semester, skal du ansøge studienævnet om dette.

Tidsfristen for ansøgning om gentagelse af undervisningen er 10. januar/1. august for henholdsvis forårs- og efterårssemesteret.

Af hensyn til andre studerende og undervisere bedes man **framelde sig ved Studieekspeditionen**, hvis man alligevel ikke ønsker at benytte sin holdplads. Afmeldingsfristen er **inden d. 10. januar/1. august for Fase I/Bachelor, og 10. januar/1. august for Fase II for henholdsvis forårs- og efterårssemesteret**. Hvis man framelder sin holdplads inden disse datoer kan man blive holdsat på semesteret igen, uden at skulle søge om gentagelse af undervisningen. Ved rettidig framelding sikrer du at pladsen ikke kommer til at stå tom, men kan bruges til andre studerende eller merit studerende. Hvis du glemmer at framelde dig, eller framelder dig for sent, skal du søge dispensationsudvalget om gentagelse af undervisningen.

Studienævnet har besluttet, at man **ikke** kan forvente at blive tildelt en holdplads, hvis man ikke har tilmeldt sig aktivt til semesteret, idet holdene ikke må overbookes med studenter, der glemmer tilmeldingen.

Det er derfor vigtigt FOR DIG, at du husker den obligatoriske tilmelding !!!!

Har du spørgsmål i forbindelse med den obligatoriske tilmelding, kan du altid henvende dig i studievejledningen for yderligere informationer.

STUDIEVEJLEDNINGEN FOR MEDICIN & DEN INTERNATIONALE STUDIEVEJLEDNING UGE 43-44

Dag	Dato	Telefontid	Træffetid	Vejleder	
Mandag	25/10	0900 - 1000	1000 - 1300	Ture Karbo	Medicin
Mandag	25/10	1900 - 2000	1600 - 1900	Christina Rydahl Lundin	Medicin
Onsdag	27/10		1000 - 1200	Tina Gottlieb	International
Onsdag	27/10	0900 - 1000	1000 - 1300	Ditte M. S. Christensen	Medicin
Onsdag	27/10	1500 - 1600	1600 - 1900	Ulrik Bodholdt	Medicin
Torsdag	28/10	0800 - 0900	0900 - 1200	Camilla Gronlund Hiul	Medicin
Torsdag	28/10	1300 - 1400	1400 - 1700	Gordon Thomas Jehu	Medicin
Fredag	29/10	1200 - 1300	1000 - 1200	Tina Gottlieb	International

Personlig samtale kan bestilles via www.mdb.ku.dk/studievejledningen eller via www.sund.ku.dk

NB: Såfremt det ikke har været muligt at få bestilt en tid til en samtale, da kan du møde op i starten af vores træffetid - for at sidde og afvente et ledigt tidsrum imellem de allerede bestilte tider.

DER TAGES FORBEHOLD FOR ÆNDRINGER !

OBS! Den internationale vejledning har lukket i uge 47-48

Studievejledningen for Medicin:
telefonnummer: 35 32 70 91
e-mail: SUN-STV-Medicin@adm.ku.dk
træffetidslokale er: 9.1.33a

Den Internationale Studievejledning
telefonnummer: 35 32 70 91
e-mail: SUN-INT-STUD@adm.ku.dk
træffetidslokale er: 9.1.3

*Med venlig hilsen
Studievejledningen for medicin*

6.-13. semester

TILMELDING TIL FOR-ÅRET 2005 FOR 7-13 SEMESTER VED KLINIK-UDVALGET KØBENHAVNS KOMMUNE.

Vi vil fra Klinikudvalget Københavns Kommune kun fremsende tilmeldingsblanketter via mails. Det er derfor vigtigt:

- at vi får jeres opdaterede mail
- at I har tømt jeres mailboks
- at I læser jeres mail.

Tilmeldingsblanketter sendes primo november. I kan sende tilmelding

- Enten via mail
- Eller via alm. Post.

Hvis I ikke har modtaget tilmeldingsblanket, er I velkomne til at henvende jer i sekretariatet i åbningstiden (kl. 10.00 – 14.00) og få et eksemplar udleveret.

I kan også hente tilmeldingsblanketten på vores hjemmeside som er:

www.hvidovre-hospital.dk

Sundhedsfaglig information, undervisning af medicinstuderende.

Husk deadline for tilmelding d. 1. december 2004.

Susan Post

Fuldmægtig

Klinikudvalget Københavns Kommune

KAFFESPOT.

Patologisk-mikroskopisk studiesal i Teilm har åbent hver dag fra kl. 8-17, weekender inklusiv. Hjemmebrygget kaffe og søde sager sælges til spotpriser – også til andre end mikroskopoperende studerende.

Med venlig hilsen

Studiesalsvagterne

VIGTIGT!!!!!!

13. semester

Det er på Rigshospitalet lykket at skaffe en ekstra eksamensdag før jul, så der er ingen der skal op i Gyn/Obs den 3. januar.

Der arbejdes på at Glostrup måske også kan nå deres eksaminer i Pædiatri før jul.

Mvh

Susanne Simonsen

Eksamenskontoret

Mail: ssi@adm.,ku.dk

VKO (VALGFRI KURSER OG OPHOLD) PÅ NY STUDIEORDNING

Studienævnet for medicin har på sit møde d. 5/10/04 fastslået, at der – i overensstemmelse med studieordning – ikke er knyttet særlige indtegningsbetingelser til VKO.

Da VKO er et element på kandidatuddannelsen, kan VKO dog tidligst påbegyndes efter bestået bachelor, dvs. efter bestået 6. semester.

Med venlig hilsen

Studieadministrationen

VKO - VIDENSKABELIGE KURSER OG MØDER

Ønsker du at deltage i de medicinske selskabers kurser og møder?

Alle møder og kurser, der afholdes af selskaber tilknyttet Dansk Medicinsk Selskab, kan godkendes som VKO.

Arrangementerne annonceres i Ugeskrift for læger, i rubrikken "Kurser og møder".

Hvis et kursus eller møde skal tælle som VKO, skal du have attesteret din deltagelse. Benyt attestationsblanketterne for kurser og ophold, der kan afhentes i skufferne ud for VKO-sekretariatet.

BACHELORBEVISER

Det har hidtil været kotume, at du skulle bestille et bachelorbevis, når du havde bestået eksamen efter 6. semester og dermed har gennemført bacheloruddannelsen.

Når du er færdig som kandidat på den nye studieordning vil du derfor være indehaver af 2 eksamensbeviser (et for bacheloruddannelsen og et for kandidatuddannelsen).

Eksamenskontoret vil i den kommende tid udarbejde og sende bachelorbeviser til de studerende, der er blevet bachelorer på den nye ordning og som ikke tidligere har modtaget et sådan.

Alle beviser forventes udsendt før jul og nytår.

Med venlig hilsen

Michael Sørensen

Eksamenskontoret

HER FØLGER ÅBNINGSTIDERNE FOR VÅD STUDIESAL FOR: NOVEMBER

Vi ses i kælderen.

Mvh studiesalsvagterne

ugedag	dato	8-9	9-10	10-11	11-12	12-13	13-14	14-15	15-16	16-17	17-18
Mandag	25.10						CB	CB	CB	CB	CB
Tirsdag	26.10									CB	CB
Onsdag	27.10		BC	BC	BC	BC	BC				
Torsdag	28.10									CB	CB
Fredag	29.10						CB	CB	CB		

ugedag	dato	8-9	9-10	10-11	11-12	12-13	13-14	14-15	15-16	16-17	17-18
Mandag	1.11					CB	CB	CB	CB		
Tirsdag	2.11	UMO	UMO	UMO	UMO						
Onsdag	3.11	CB	CB	CB	CB	UMO	UMO	UMO	UMO	UMO	UMO
Torsdag	4.11	UMO	UMO	UMO	UMO			CB	CB	CB	CB
Fredag	5.11										

ugedag	Dato	8-9	9-10	10-11	11-12	12-13	13-14	14-15	15-16	16-17	17-18
Mandag	8.11									CB	CB
Tirsdag	9.11			BC	BC	BC					
Onsdag	10.11										
Torsdag	11.11							CB	CB	CB	CB
Fredag	12.11							UMO	UMO	UMO	UMO

ugedag	Dato	8-9	9-10	10-11	11-12	12-13	13-14	14-15	15-16	16-17	17-18
Mandag	15.11						CB	CB	CB	CB	CB
Tirsdag	16.11						UMO	UMO	UMO		
Onsdag	17.11			CB	CB	CB	CB	CB	CB		
Torsdag	18.11	UMO	UMO	UMO	UMO						
Fredag	19.11						CB	CB	CB	CB	CB

ugedag	Dato	8-9	9-10	10-11	11-12	12-13	13-14	14-15	15-16	16-17	17-18
Mandag	22.11	CB	CB	CB	CB						
Tirsdag	23.11	UMO	UMO	UMO	UMO						
Onsdag	24.11	UMO	UMO	UMO	UMO						
Torsdag	25.11		CB	CB	CB	CB	CB	CB	CB	CB	
Fredag	26.11	UMO	UMO	UMO	UMO						
Mandag	29.11										
Tirsdag	30.11		UMO	UMO	UMO	UMO	UMO	UMO	UMO	UMO	

-Ret til ændringer forbeholdes.

-Studiekort skal fremvises

Studietilbud

US-EU-MEE - SAMARBEJDE MED USA

Vi tilbyder medicinstuderende deltagelse i projekt US-EU-MEE (United States - Europe Medical Educational Exchange Project)

Hvis du
- har afsluttet 9. semester på afreisetidspunktet
- har meget gode engelskkundskaber
- har kendskab til edb på højt niveau og gerne kendskab til brug af multimedier i undervisningen
er dette måske noget for dig

Der vil være 2 pladser i foråret 2005, med ansøgningsfrist fredag d. 12. november 2004 kl. 12.

De studerende, der bliver udvalgt til at deltage i projektet, skal følge et veltilrettelagt 4-ugers klinikophold på en partnerinstitution i USA (Harvard Medical School, eller Cornell University Medical College). Temaet for Cornell/København udvekslingen i 2005 er "IVF" og for Harvard/København udvekslingen er emnet "Hodgkin's disease".

Det er hensigten, at den studerende skal følge et fuldt patientforløb fra første patientkontakt med sundhedssystemerne (den praktiserende læge el. lign.) over hospitalisering til efterbehandling i de sociale systemer, f.eks. rehabilitering.

Det er et meget væsentligt element i dette projekt, at der efterfølgende udarbejdes en rapport (case study) om sundhedssystemerne i henholdsvis Europa og USA. Det er desuden meningen, at rapporterne skal indgå som undervisningsmateriale i den kliniske undervisning. Disse bliver yderligere gjort tilgængelige for andre universiteter via Internettet.

Ansøgningsskema vedlagt et CV, motivationsbrev på engelsk, udtalelse fra 2 faglærere samt karakterudskrift afleveres i Journalen på Fakultetsgangen, lokale 9.1.38 A. att. Suzanne Andersen. Inden den endelige udvælgelse vil mulige kandidater blive indkaldt til en uddybende samtale, som forventes afholdt i uge 48.

Ansøgningsskemaet finder du på:

<http://www.sund.ku.dk/studieInfo/int.forhold/med/Ansogningsskemaer/Ansogningsskemaer.htm>

Du kan også finde yderligere oplysninger på:

<http://www.sund.ku.dk/studieInfo/int.forhold/Med/USA/US-EU-MEE.htm>

Eventuelle spørgsmål rettes til international medarbejder Suzanne Andersen, lokale 9.1.3. Tlf. 35 32 70 57, e-mail suan@adm.ku.dk

FLYBILLET

Jeg har en enkeltvejs flybillet hjem fra Chamberry lørdag d. 29/1-2004 til kastrup med afgang 21:50 til salg. Skriv eller ring, hvis dette har interesse! Pris: du bestemmer...

Mange hilsner
Christen 26122840

BØGER SÆLGES:

Clinical Medicine, Kumar and Clark, 5. ed. Ubrugt. Pris: 400,-
Ortopædisk kirurgi, Sneppen, 5. udg. Ubrugt. Pris: 500,-

Kontakt: Lars Møller Pedersen, 26828475/
35828475, larsmoellerp@yahoo.dk

PRÆGRADUAT FORSKNINGS- UDDANNELSE INDEN- FOR PÆDIATRI

Du inviteres til ansættelse som prægraduats forskningsstudent mhp. klinisk videnskabelig undersøgelse af høfeber hos småbørn på børneafdelingen, KAS Gentofte.

Prægraduats forskningsuddannelse er en forholdsvis nyoprettet uddannelse i sundhedsvidenskabelig forskning, der henvender sig til studerende med interesse for forskning. Studenten tager et års orlov og arbejder ved et anerkendt forskningsprojekt. Man tager del i det daglige arbejde, men arbejder også med et selvstændigt projekt.

Projektet afsluttes med en rapport, evt. i artikelform, og en tentamen. Ved godkendt tentamen udstedes bevis på gennemført forskeruddannelse. Desuden skal man i løbet af året følge 2 PhD-kurser i forskningsmetodologi på Københavns Universitet. Du kan få mere information på www.sund.ku.dk/studieInfo/F_Uddannelser.htm

Dit udbytte vil herudover være indførelse i arbejdet med børn som patienter samt muligheden for at forberede eget ph.d. studium. Du vil endvidere opnå et godt kendskab til arbejdet med databaser og regneark.

Arbejdsopgaverne er meget varierede. Du vil indgå i et energisk og kreativt klinisk forskningsteam, som sammen følger en kohorte af børn mhp. at afdække årsager til udvikling af astma og allergi i barndommen.

Lønnen er 10.000 kr./mdr.

Tiltrædelse 10. januar 2005 eller snarest derefter efter aftale.

Henvendelse Projektkoordinator Malene Stage 3977 7361. E-mail ansogning senest man. D. 8. november 2004 kl. 12 til:

Hans Bisgaard
Professor, overlæge, dr med
Børneafdelingen
Amtssygehuset i Gentofte
E-mail: kontakt@copsac.dk

Ann- cer

ULTRALYDKLINIKKEN FOR GRAVIDE

Ny Østergade 5
1101 K
søger sekretær

Vores 2 stud. med. er er begge gravide !!
Den ene holder orlov mens den anden er færdig med sit studie.
Vi søger derfor en vikar fra 1. januar 2005 og en fast sekretær fra 1. december 2004.
Dit arbejde består i receptionsarbejde med telefonpasning, blodprøvetagning og at hjælpe med ved moderkage- og fostervandsprøver.
Arbejdstiden er oftest 15.30 til ca. 21.00 men dagarbejde og lørdag kan også forekomme. Du skal være fleksibel og kunne arbejde 1-2 gange om ugen.

Du kan læse mere om klinikken på www.ultralydklinikken.dk

Kontakt venligst Lillian Skibsted på info@ultralydklinikken.dk

FORSKNINGSASSISTENT

til "Geners interaktion med partikelluftforurening på udvikling af lunge- og hjertekarsygdomme i den almindelige befolkning".

Delprojekt af "Air Pollution in a Lifetime Health Perspective" (AIRPOLIFE).

En stilling som forskningsassistent med henblik på indskrivning som Ph.D. studerende opslås til ansættelse 1. november 2004 eller snarest derefter til ovenstående projekt.

Formål

At undersøge effekten af geners interaktion med partikelluftforurening på udvikling af lunge- og hjertekarsygdomme i den almindelige befolkning. Se fuldt stillingsopslag på www.airpolife.ku.dk.

SCHOLARSTIPENDIER

Vi kan tilbyde et antal 3-6 mdr. scholarstipendier til studenter, som er interesseret i at deltage i forskning relateret til randomiserede forsøg, observationelle studier og meta-analyser. Forslag til emner:

Cochrane-oversigter.

Bias i relation til manglende blinding.

Bias i relation til eksklusion af patienter.

Bias i relation til data-analysen.

Bias i relation til industrisponsorering.

Skadevirkninger af forebyggelse og behandling.

Henvendelse til Det Nordiske Cochrane Center, H:S Rigshospitalet (www.cochrane.dk), tlf. 35 45 71 12, email: general@cochrane.dk.

BOG SÆLGES

Pharmacology - Rang & Dale (5 udgave)
Som ny.
Pris: 450 kr.

Ring eller skriv: 51920580

VIL DU GERNE I TURNUS I SØNDERJYLLANDS AMT?

(eller er du ligeglad med hvor du havner)

Skal du trække turnusnummer i november 2004? Vil du gerne have højeste prioritet ved valg af plads indenfor Sønderjyllands Amt? - så kan vi hjælpe hinanden.

Jeg har turnusplads i Sønderjyllands Amt med start august/september 2005. Jeg har mand og barn og bolig i Århus og ønsker derfor turnus i Århus Amt, alternativt Vejle Amt. I øjeblikket er jeg på barsel, hvilket betyder at jeg får højeste prioritet indenfor amtet når der skal vælges turnuspladser.

Hvad skal vi gøre: Når du har trukket nummer, prioriterer du: 1. Århus Amt, 2. Vejle Amt, 3. Sønderjyllands Amt. Hvis du får Århus eller Vejle Amt, bytter vi plads efter at jeg har prioriteret de afdelinger/sygehuse som du helst vil have.

Hvad får du ud af det?

- du hjælper en desperat kollega uden risiko for dig selv
- du kommer foran i køen i Sønderjyllands Amt

Hvis du bare overvejer ovenstående, så ring eller mail til mig så vi kan tale om det - gerne inden du får nummer den 23. november!
Med venlig hilsen

Sarah Lohse, Tlf: 86133026, Mobil: 22638355, E-mail: lohse@dadlnet.dk

FADL Københavns Kredsforening

Åbningstider

man-, tirs- og torsdag
fra 10.00 til 12.00
samt fra 13.00 til 15.00.

Telefon

35327490

Mail

kkf@fadl.dk

Du kan møde dine studenterrepræsentanter i FADL hver tirsdag, hvor der er træffetid. Har du spørgsmål, ris, ros eller bare en masse gode ideer til din forening, så kom forbi!

FADL og DADL

Hvad mener du som medlem af FADL i København om muligheden for et tættere samarbejde mellem FADL og DADL?

Mener du, at FADL skal være en søjle i DADL, hvor medicinstuderende så melder sig ind i DADL og ikke i FADL?

Mener du, at samarbejde i administrationen da kan være godt nok, men er du bange for at DADL vil give de studerende mundkurv på, hvis vi får et forpligtigende samarbejde?

Hvad mener du, at et forpligtende samarbejde mellem FADL og DADL kunne være?

Hvor forpligtigende må et samarbejde blive?

Hvem mener du, bedst vil kunne varetage dine interesser som medicinstuderende?

Er du bare ligegald?

Tillid

Subst, -en

Tro på at man kan stole på nogen eller noget.

FADL i København har ligesom alle andre fagforeninger tilknyttet tillidsrepræsentanter (TR).

Vi er som TR ansat af FADL i København for at varetage medlemmets interesser.

I dagligdagen har vi forskellige arbejdsopgaver, som vi vil beskrive i løbet af de næste udgaver af MOK. Det drejer sig om:

- Infomøde med de nyuddannede SPVere
- Tilbud om at være bisidder ved klagesamtale på Vagtbureauet
- Tilstedeværelse ved ansættelsessamtaler på VT-hold
- Generelt råd og vejledning

I øjeblikket udgøres TR-gruppen af Urfan Ahmed og Laura Buskov.

Der skal snart ansættes en ny TR, så hold øjne og ører åbne i den nærmeste tid, hvis DU er interesseret i at hjælpe dine kollegaer i nød!

Vi vil i den nærmeste fremtid annoncere faste træffetider, hvor du kan få en snak med din TR om det der ligger dig på sinde.

Vi ses!

TR-gruppen
tillid@fadl.dk

SUL-overenskomst

SUL er en forkortelse af Studenterunderviserens Landsorganisation.

FADL forhandler sammen med SUL overenskomst for de mange studerende, der arbejder som studenterundervisere.

På Panum drejer det sig blandt andet om studievejlederne, præparatfremstillerne og studiesalsvagterne.

I 2002 skulle der have været forhandlet ny overenskomst mellem SUL og Finansministeriet, men Finansministeriet har trukket forhandlingerne i langdrag i nu 2 år, og der er ingen udsigt til et forhandlingsforlig.

Derfor har FADL og SUL nu har skrevet til forligsinstitutionen, således at forhandlingerne kan forgå i det regi.

Finansministeriet har ikke ønsket opfylde hverken nye lønkrav eller andre krav, hvorfor alle studenterundervisere for øjeblikket arbejder under en overenskomst, der ikke er reguleret siden 1999.

FADL og SUL håber, at henvendelsen til forligsinstitutionen vil sætte skub i forhandlingerne, således at også studenterundervisere lønnes efter markedets niveauer.

Overenskomstudvalget (OU)

FADL og DADL

Spænd sikkerhedssele og kom ind i kampen

www.fadl.dk

Lægevikarkurser i FADL

Kursus i medicin

Flyttet til:

Mandag den 29. november og tirsdag den 30. november.

Tilmeldingsfrist 22. november kl. 12.00.

Kursus i patienttransport

Flyttet til:

Torsdag den 2. december.

Tilmeldingsfrist 24. november kl. 12.00.

Kursus i gastroenterologisk kirurgi

Finder sted:

Tirsdag den 2. november og torsdag den 4. november.

Tilmeldingsfrist 26. oktober 2004 kl. 12.00.

Tilmelding sker på www.fadl.dk

FADL's lægevikarkurser udbydes til medlemmer af FADL, Københavns Kredsforening.

Primært er kurserne forbeholdt studerende, der er så langt i studiet, at de påtænker at tage et lægevikariat, eller studerende, der er tæt på at blive færdige som læger, og føler behov for at få genopfrisket nogle håndgreb og værktøjer.

Deltagelse i FADL's lægevikarkurser giver i mange amter et løntillæg efter at FADL har og stadig er igang med at forhandle lokaleaftaler med amterne.

Vil du vide mere om dette, så kontakt hovedforeningen i FADL, der har sekretariat sammen med FADL, Københavns Kredsforening, på Panum Institutet, eller se mere på: www.fadl.dk.

Codan Forsikringen 2005

Husk at sidste frist for ændring af forsikringsdækning for 2005 er den 1. november 2004.

Man kan altid ændre sin forsikring til en højere dækning, men såfremt man ønsker mindre dækning for 2005, så er der mulighed for det frem til 1. november.

Codan har, på grund af en generel index-stigning, øget priser på forsikringsordningen med FADL for år 2005.

Det drejer sig om en index-stigning på 3,4%.

Ved spørgsmål er alle velkomne til at kontakte Anette Petersen på FADL's sekretariat.

Nye priser for FADL's forsikring gennem Codan

Dækning indbo	Cykeldækning (Selvrisiko 517 kr)	Ulykke	Ansvar	Pris pr. år
Normal dækning	Nej	Ja	Ja	1.072
Normal dækning	Max. 6.200 kr	Ja	Ja	1.630
Normal dækning	Max. 10.300 kr	Ja	Ja	1.876
Udvidet dækning	Nej	Ja	Ja	1.412
Udvidet dækning	Max. 6.200 kr	Ja	Ja	1.969
Udvidet dækning	Max. 10.300 kr.	Ja	Ja	2.192

FADL'S VAGTBUREAU

FADL's Vagtbureau
København
Bløgdamsvej 4, 2. sal
2200 København N
Ekspeditionen har åben
for personlig og telefonisk henvendelse
alle hverdage mellem 09.00 og 17.00

Vagtbestilling 35 37 88 00
TAST 1

Ekspedition 35 37 88 00
TAST 2

Ekspeditionen e-mail: kc@fadl.dk (Kirsten Carstens)
bj@fadl.dk (Beate Jørgensen)

VB MEDDELELSER

NY "48-TIMERS REGEL"

Kære Vagttagere!

Med virkning fra den 1. oktober 2004, træder en ny regel i kraft med hensyn til Jeres opskrivinger til vagter

Årsagen til denne nye regel er, at alt for mange vagttagere lader sig slette fra opskrivingen. Vi har flere gange før nævnt dette, men det er desværre stadig væk et problem...

Når man lader sig slette fra opskrivingen sker der alt for ofte det, at Vagtafdelingen ikke kan dække de bestilte vagter og i sidste ende kan dette resultere i, at afdelingerne holder op med at bestille vagter hos os. Men, "sletterierne" har også en kollegial konsekvens idet at Vagtafdelingen lukker for opskrivingen når vi vurderer, at vi har vagttagere nok. Det betyder, at den enkeltes opskriving blokerer for medstuderendes opskriving. Det er alene for de studerendes skyld at vi lukker opskrivingen, idet vi ønsker at der skal være en reel chance for at få vagt når man er skrevet op! **Altså; I skal kun lade Jer slette på "opskrivningen", når der er væsentlige grunde til dette og i så god tid som muligt, så vi kan tilbyde de ledige vagter til anden side.**

Indtil nu har Vagtafdelingen praktiseret at man skal lade sig slette i god tid. Der er dog gået lidt for meget elastik i begrebet "god tid", og derfor indfører vi som sagt denne nye regel pr. 1. oktober:

- Man skal lade sig slette fra opskrivingen **minimum 48 timer** før vagtstart, og kun mellem 12:00 og 20:00
- Overholdes denne frist ikke vil vi gøre et notat på vagttageren (!)
- Sker dette endnu en gang, modtager man en skriftlig påmindelse fra vores sundhedsfaglige konsulenter (!!)
- Skulle det usandsynlige ske, at dette fortsætter med en 3. gangs "for sent sletning" får man 1 måneds karantæne, hvilket betyder, at man ikke kan tage vagter i en måned. Man kan ligeledes heller ikke blive skrevet op til vagt før den måned er gået L
- Denne regel omfatter også de vagttagere, der gentagne gange ikke tager telefonen når de er skrevet op til vagt. Hvis du er skrevet op til vagt, og hvis Vagtafdelingen ikke har kunnet få fat på dig – indtil vagtstart - gælder ovennævnte regler altså også. Husk på, at vi bruger oceaner af telefonid på at få fat i vagttagere, der alligevel ikke ønsker en vagt eller ikke tager telefonen. Det generer os, afdelingerne og – ikke mindst – kan det resultere i udækkede vagter, der jo lige så godt kunne gå til Jeres medstuderende.

Undtagelser fra denne regel er naturligvis sygdom og lignende. Ved sygdom gælder fortsat reglen om, at man aktivt skal sygemelde sig til vagtafdelingen min. 4 timer før vagtstart.

Vi håber på forståelse for denne nye regel, der jo forhåbentlig kun vil få betydning for få af Jer !!

Med venlig hilsen
Vagtbureauet

TIP EN 13'ER OM FADL'S VAGTBUREAU

HER ER DE RIGTIGE SVAR:

Hvad var den gennemsnitlige indkomst for en FADL-vagt i 2003? **40.070 kr.**

Hvor tit skal man genopfriske sin elektroniske brandtest på nettet? **1 gang om året**

Hvornår må man senest slette sine vagter på opskrivingen **48 timer før**

FADL's Vagtbureau har lige fejret jubilæum – hvor mange år? **40 år**

Hvornår er den månedlige deadline for aflevering af lønsedler? (gælder ikke i december)
Den 21. i måneden kl. 8.00

Hvem af disse personer er IKKE ansat på FADL's Vagtbureau? **Torben Conrad**

Hvor meget tjener du på at tage en dagvagt på hverdage (minus diverse tillæg)?
954,40 kr

Hvornår træder de nye H:S akkrediteringsregler i kraft? **01.01.2005**

Hvad hedder Vagtbureauets hjemmeside?
www.fadl-vagt.dk

Må man læse på en FADL-vagt om natten, hvis pt. sover? **Kun hvis sygeple-jersken giver lov**

Skal man oplyse Vagtbureauet om adresseændringer? **Ja, selvfølgelig**

Hvornår må man gå hjem fra sin FADL-vagt
Når du har været der den aftalte tid

Hvornår må du ringe på opskrivingen?
12-20

Vi har nu trukket lod blandt de rigtige svar fra vores tipskupen på Fakultetsdagen. (Der var en enkelt 13'er og en del 12'ere) og fundet følgende vindere;
Nikolaj Nerup, Haidar Abd-El-Redda og Jarved Akram)

I kan alle tre afhente jeres gavekort på Vagtbureauet.

Sundhedsfaglige Konsulenter:

Tlf.: 3524 5404

Niclas Seierby:

nds@fadl.dk

Kristine Sarauw:

ks@fadl.dk

Når I ændrer adresse eller telefonnummer, så HUSK at give os besked enten pr. brev, telefon eller email.

ANNONCER

Vil du være 100% sikker på at få dine SPV-vagter?

SPV HOLD 1501 SØGER NYE MEDLEMMER.

SPV-holdene dækker døgnet rundt, alle månedens dage i 8 timers vagter.

Holdet dækker typisk langtidsvagter, både på psykiatriske og somatiske afdelinger.

Hvis holdet ikke er ude, garanteres du en alm. løs SPV- vagt.

Løn: SPV-holdløn, pt. ca kr. 150,- pr. time. Hvis holdet ikke er ude, og du tager en løs vagt, afregnes denne som individuel SPV-vagt, (uden holdtillæg).

Krav: Min 200 SPV-timer, skal kunne tage min. 4 vagter pr. måned, (også nattevagter).

Ansøgningsfrist: Mandag d. 1. november 2004 til Vagtbureauet.

Yderligere info: Holdleder Louise, tlf.: 2120 2640 el. louise_dalgaard@hotmail.com

Vagtudsigten ~ opdateret 24/10

Uge 44:45	Torsdag 21/10	Fredag 22/10	Lørdag 23/10	Søndag 24/10	Mandag 25/10	Tirsdag 26/10	Onsdag 27/10
Dag vagter	☀	☀	☀	☀	☀	☀	☀
Aften vagter	☀	☀	☀	☀	☀	☀	☀
Natte vagter	☀	☀	☀	☀	☀	☀	☀

ANNONCER

SPV HJEMMEHOLD I HOLTE 1505

Til hjemmehold, der passer en sød dreng på 3 år, der bor med sine forældre i Holte, søges 1 nyt holdmedlem, med start hurtigst muligt.

Holdet dækker nattevagter 5 dage/nætter ugentlig i tidsrummet kl. 21.30 – 7.30.

Drengen har en ikke diagnosticeret hjernelidelse, hvor symptomerne er meget svær epilepsi samt general

iseret dystoni. Han er svært handicappet og kan bl.a. ikke holde sit hoved eller bevæge sig ret meget.

Arbejdsopgaverne består – ud over den almene barnepleje – i at yde omsorg eksempelvis trøste dvs. "sidde med" og "holde om". Her udover observation af anfald og behandling efter instruks, indgift af mad (pr. os. el. alternativt i PEG-sonde) samt medicering.

Vagtkravet er min. 4 vagter pr. måned.

Det forventes at du :

- er SPV med min. 400 timer,
- er oprigtigt glad for børn
- er i stand til at yde omsorg og kærlig pleje,
- er ikke-ryger
- ikke har daglig kontakt til små børn (pga. svækket immunforsvar).
- har lyst til at arbejde i et privat hjem,

Børnerfaring/B- SPV kursus er en fordel, dog ikke et krav.

Ansøgningsfrist: 27/10 til Vagtureauet.

Yderligere oplysninger ved henvendelse til holdleder Trine på 28961833 eller til Vagtureauet.

BØRNEVENTILATØR SØGES TIL NEONATALHOLD 4301 PÅ RIGSHOSPITALET

1 børneventilator søges hurtigst muligt til permanent hold 4301, på RHs neonatalafsnit.

Vi er et hold på 14 medlemmer, der arbejder selvstændigt i afdelingens tre specialteams(neuro, hjerte og kir team).

Du kommer til som BVT hos os at varetage pasning af typisk 2-4 babyer, (sygepleje, stuegang, blodprøvetagning, forældrekontakt). Du vil især komme til at passe præmature, børn født af mødre med diabetes, samt børn i cpap.

Vi arbejder især aften og nat samt enkelte dagvagter alle ugens dage.

Kvalifikationskrav:

- Min. 350 vt-timer
- Børnerfaring er ikke et krav, men en fordel.
- BVT-kursus: BVT-kursister foretrækkes. Har du ikke BVT kursus og du ansættes forpligter du dig til at tage førstkomende BVT kursus(lønnet).
- Du må ikke være bleg for at tage nattevagter. (Der er som regel 40 % av og 60% nv).
- Du forpligter dig til at arbejde 32 vagter, de første 34 måneder du er ansat.
- Da oplæringen er tidskrævende for både dig og afdelingen, skal du kunne blive på holdet min. 1 år.

Oplæring:
5 ulønnede følgevagter med BVT
2 lønede med spl.
Ca. 2 timer ulønnet med laborant

Løn:
Har du BVT-kusus, tilbyder vi dig oven i din vt-løn, et børnetillæg.

Ansøgningsfrist: Mandag den 1. november 2004 til Vagtureauet!

Har du spørgsmål er du velkommen til at kontakte holdleder
Mette Gyhrs tlf: 28228767
E-mail: gyhrs@stud.ku.dk

Er du interesseret i kardiologi ? Bliv ekspert i tolkning af EKG og avanceret genoplivning!**KARDIOLOGI HOLD RH 4101 SØGER 1 ERFAREN VENTILATØR TIL ANSÆTTELSE SOM KARDIOLOGISK ASSISTENT PR. 15/11-2004.**

Vi er p.t. ni medicinstuderende, der indgår som fast personale på kardiologisk afdeling B på RH, som kardiologiske assistenter.

Stillingen som kardiologisk assistent:

- Vi dækker fast aften- og nattevagter samt dagvagter i weekenden (vi har fri til vores månedlige holdmøde).
- Obs'ernes (de kardiologiske assistenters) arbejdsområde udgøres primært af:
 - Kontinuerlig EKG-overvågning.
 - Arytmi-diagnostik i 1 aflednings-, 2 aflednings-, 12 aflednings- og esophagus-EKG.
 - Aktiv deltagelse i avanceret genoplivning.
 - Deltagelse i visitering af akutte patienter til bl.a. primær PCI.

For at komme i betragtning er du:

- Færdig med 5. semester ny studieordning (2000) eller fase I gammel studieordning (1986).
- Ventilator med fagligt engagement og mindst 150 VT-timer, gerne med tidligere intensiv erfaring.
- I stand til at tage minimum 10 vagter pr. 4 ugers vagtplan, også i eksamensmånederne.
- Indstillet på at blive på holdet med pågældende vavgennemsnit frem til medio 2006 eller opnået "pensioniststatus" (se senere).
- Fleksibel med hensyn til vagtlægning.
- Indstillet på, at hold 4101 gør krav på dit fulde engagement, hvorfor du som obs'er ikke må være på andre hold.
 - med fordel tidligt på studiet.
 - (Vi dispenserer af og til fra nogle af ovenstående punkter, så søg stillingen alligevel hvis du er i tvivl om du opfylder alle kriterierne).

Vi kan tilbyde:

- Intensivt oplæringsprogram i bl.a. tolkning af ovennævnte EKG-typer samt avanceret genoplivning.
- Oplæring foregår i 4 betalte + 4 betalte nattevagter samt 16 betalte aftenvagter, men arbejdet derefter skal også betragtes som betalt indlæring af centrale kliniske redskaber.
- Spændende og klinisk særdeles relevant arbejde med god uddannelse på en velfungerende, lille og hyggelig intensiv afdeling.
- "Pensioneringsordning", idet man efter 200 afholdte vagter (1600 timer) kan nøjes med 1/3 af vavgennemsnittet.

- 1 stk. Klinisk elektrokardiologi af Bjarne Sigurd & Erik Sandøe (gratis efter 1 års arbejde på holdet).

- Høj løn fra selvstændig pulje.

Holdet afholder uforpligtigende informationsmøde med rundvisning for alle interesserede fredag d. 05.11.2004 kl. 16.00 på afd. 2.141 på RH (forventet varighed ca. 1 time)

Ansøgningsfrist: torsdag den 11. november 2004 kl. 15.00 på vagtbureauet

Der vil blive afholdt ansættelsessamtaler fredag 12.11.2004 fra kl. 14.00 på RH afd. 2141.

Hyggelige holdmøder, lærerigt arbejde og gode penge**HOLD 1516 SØGER NYT MEDLEM.**

Arbejdet: Holdet passer en 61-årig kvinde med Amyotrofisk Lateral Sklerose. Patienten er lammet, og skal have hjælp til ALT. Patienten er klart tænkende og har et intakt sanseapparat. Jobbet kræver stor tålmodighed.

Arbejdssted: Privat hjem på Østerbro.

Arbejdstid: Holdet dækker alle dage døgnet rundt, og arbejder i 12 timers vagter med vagtskifte kl 7 og 19. Antal vagter pr. måned aftales nærmere, men minimum 4. Inden får du to lønede dagfølgvagter og en nattefølgvagt.

Løn: pt. ca. 167kr/time (VT-holdløn)

Krav: SPV-kursus

Fordele: Erfaring med lign. arbejde. Tålmodighed pga vanskelig og langsom kommunikation. Lyst til et job, hvor du skal give livskvalitet og lære en patient med en svær sygdom godt at kende.

Yderligere info: Kontakt holdleder Nadia Henriksen, tlf.: 29459691

HJEMME SPV-HOLD 1507**Søger 2 nye medlemmer**

Vi er et godt og sammenkørt hold som søger 2 nye medlemmer, der har lyst til at arbejde om natten i et privat hjem.

Holdets opgave er at pleje og observere en sød ung mand, (22 år), der lider af Spiemeyer-Vogts Syndrom, som er en medfødt sygdom, der angriber nervesystemet. Dette har medført, at patienten er blind, mentalt handicappet og plaget af epileptiske anfald.

Arbejdsopgaverne består i :

1. - at observere patienten for krampes.
2. - at give en hjælpende hånd til personlig hygiejne.
3. - at køre patienten på arbejde alle hverdage.

Vi dækker nætterne alle ugens dage, og vagterne afholdes i patientens hjem fra kl. 23.00 til 09.00, (hverdage), og 23.00 til 08.30, (weekends). Dog bruges tiden ml. 07.00 og ca. 09.00 på hverdage til at køre patienten på arbejdet og returnere bilen til hjemadressen.

Krav.

- 300 SPV-timer
- Kørekort
- Lyst til at arbejde i et privat hjem hos en meget velfungerende og kærlig familie
- Du skal kunne tage 3- 4 vagter om måneden, og vi forventer, at du er fleksibel og indstillet på, at det er vigtigt at man hjælper hinanden med ekstra vagter, når det brænder på.

Yderligere oplysninger fås hos holdleder Maria, tlf: 28 20 13 30

Ansøgningsfrist: Mandag den 18. oktober 2004 kl. 12:00 til Vagtureauet.

LEDIG STILLING TIL VAGTBUREAUETS VAGTHOLD (HOLD 9000)

Der bliver en stilling ledig i Vagtafdelingen pr. 1. december pga. barselsorlov og rejseorlov.

Kunne du tænke dig at være en del af vores travle vagthold så læs videre;

Stillingsbeskrivelse:

Vagtholdet dækker dagvagter fra enten 11:00-17:00 eller 14:00 – 17:00 på hverdage, aften / nattevagter fra 17:00-07:30 i hverdagen og endelig i weekenden dagvagter fra 08:00-17:00 og aften / nattevagter fra 17:00-08:00. Arbejdet går primært ud på at modtage bestillinger fra hospitalerne og derefter at sende vagttagerne ud på de rette vagter. Arbejdsstedet er på Vagtbureauet i dag- og aften timerne hvorimod nattevagterne kan dækkes hjemmefra, med vagtafdelingens transportable pc og mobiltelefon.

Forudsætninger:

Det vil blive vægtet højt at ansøgeren har mange timer som FADL-vagt. Det vil på den anden side også blive vægtet højt, at ansøgeren er på et forholdsvis lavt semester, idet det er vores erfaring, at er man først på Yderligere spørgsmål kan rettes til holdleder Troels Hassing Christensen på tlf. 20-23-34-30 eller troelshassing@hotmail.com.

hold 9000 bliver man her længe og ofte til man er langt henne på studiet. Holdet fungerer optimalt nu og det er vigtigt at alle holdmedlemmer udviser stor fleksibilitet ved vagtplanlægningen og evt. sygdomsdækning. Du skal have lyst til at tale med mange mennesker i løbet af en vagt og også selvstændigt registrere på pc og vagtskemaer mm.

Løn:

Lønnen er SPV-holdløn. I en del af nattevagten, fra 24:00-05:00, gælder en rådighedsløn på 75 kroner i timen.

Ansøgning:

Hvis denne stilling har vakt din interesse, så skal du hurtigst muligt sende din skriftlige ansøgning til direktør Peter Andersen på Vagtbureauet. Fristen er den 5. november 2004 kl. 12:00. Du skal kunne deltage i en eventuel ansættelsessamtale i løbet af uge 46 (om eftermiddagen). Vores nye medlem skal derefter bruge 3-5 dage på (lønnat) oplæring i Vagtafdelingen. Pr. 1. december skal du i gennemsnit kunne tage 4-8 vagter om måneden, også i eksamensperioden. Du skal slutteligt kunne deltage i holdmøde d.15. november, hvor december og januars vagter planlægges. Hvis du har spørgsmål til stillingen, er du altid velkommen til at ringe til Peter.

Nyt hjemmehold!

Hjemme VT-hold på Nørrebro.

TIL NYT HJEMMEHOLD PÅ NØRREBRO SØGES 5-7 VT'ERE.

Arbejdet:

Passe ca. 4 mdr. gammel dreng, ligger med biPAP + skal suges en gang imellem – herudover alm. pleje, (madgivning).

Krav:

VT-kursus, gerne med megen erfaring. Gerne BVT- eller BSPV-kursus. Tidligere erfaring med arbejdet med børn, passet på RH 5061 under indlæggelsen, vil blive foretrukket. Skal kunne afholde min. 4 vagter pr måned.

Løn:

VT-løn.

Arbejdstid:

Nattevagter alle ugens dage i tidsrummet 23.00-08.00.

Ansøgning:

Hurtigst muligt til Vagtbureauet – evt. pr. mail til: ks@fadl.dk

MOK TIL NIKLAS OG JANNIK KONCERT

MOK havde i anledning af Niklas og Jannik koncerten i Store Vega d. 8. oktober, samlet et toptunet anmeldercrew, der stod klar til at yde deres ypperste for at tilfredsstille de Niklas og Jannik-hungrende MOK-læsere.

Iført en pils en eller to, drog de fulde af forventninger af sted mod Vega denne skæbnens fredag.

I troen om at et stort navn, som Niklas og Jannik, ville have både opvarmning, pauser og ikke mindst halve til hele timers forsinkelser pga. backstage-VIP-lir, ankom Jeres flittige rapportere til spillestedet knap to minutter før klokken enogtyvende slag.

Men ak... Showet startede kl. 20 og der var ingen pauser!

Trods vores kun halve time lange koncert oplevelse, lærte vi dog følgende tricks til at gebærde sig i det unge, moderne popmiljø

SE OGSÅ MOKS GUIDE TIL NIKLAS OG JANNIK KONCERT PÅ SIDE 14

ANMELDELSEN

Her kunne vi jo sagtens skrive side op og side ned om vores oplevelser til Niklas og Jannik koncert, men vi vil blot lade vores noter tale for sig selv:

MOK + Crew

Show kl. 20, men...

20.58 Ingen cykler

21.02. Søde dørmænd

21.04 Hjerter over hovedet

21.07 En gammel klassiker????

21.12 Ølbjser x 3

21.15 Folk synger med

"Du ka' si' hva' du vil nu"

21.16 Hmm... Er blevet helt fugtig i skrevet. Må ud på toilettet for at undersøge nærmere.

21.22 Damn, det er hot!

Aaaaaaaaaaaaaargggghhhhh

21.25 En sang tilbage

"Tommelfingeren op"

"Selvom de er elleve år yngre, så er de sku lækre"

"Jeg ku fanne godt tænke mig at style Sort Sol, Niklas og Jannik, Outlandish og Alex, men IKKE Jimmy Jørgensen."

Jimmy Jørgensen."

Katja, makeup-artist/stylist

"Rigtig fed koncert, kanon"

"Mere rocket end cd'en"

"Vi var her kl. 15 og mødte dem inden"

"Vi viste dem vores sko"

"Vi havde de samme sko som Jannik"

Anja, Folkeskole

Julie, efterskole

"Prof, ikke kun teenagepiger"

"Det var fedt med Carpark North nummeret"

"Godt band"

Anders, guitarist i Moon Gringo

"Vildere end Niklas og Jannik i Pumpehuset"

"Mere scenevant"

"For lækker"

"Ingen strip, men tak for g-streng og Sloggi"

"Basissten er for lækker"

Babs, Gotti, Mie the Ho, Stud.med'er og Henny,

polit

"En dag tilbage her!!?"

"Surt at der ikke var nogen opvarmning og ingen pause"

"Hvem kneppede I for at komme gratis ind?"

Gotti og Mie

21.57 En vagt bad os om at trække inde i baren

21.58 Har fået gonorre, 500 kr. og skal pisse

21.59 Ikke på pigetoiletet

22.10 "Prøve noget nyt – dårlig veninde, mavesår og i bil"

"Øøøøhh, fed musik, men... Haarrhhjh"

"Niklas og Jannik... Det er for meget"

"For mange små piger"

Linea, Kuregruppen Danmark ("Pakker")

Ditte, Post Danmark

22.10 Hemant spørger Lisbeth Jannicke om hun har

arbejdet i en børnehave i Hillerød

22.15 Lukkehpis

22.10 "21 år, 22 år, 23 år,"

"Geske direktør "

lyver

Mads, Investigator of Love/folkvender

22.30 Skvansord

kun timer til at natten går mod der onde

TEGNING

22.26 Pernille, stud.med

"Jeg gider ikke være med i MOK"

"Det var kanon"

22.28

"Flemming T!"

"Har lovet Janniks far at komme"

"Vi mødte dem i Trondheim"

Norske piger, radiografstuderende og veninde.

"Jeg har lige fået stjålet min cykellygte"

Emilie, Trommer i Redneck Rumble

Indkaldelse til ordinært MSR-møde d. 28/10-04!

Dagsorden:

Emne	Emnetype	Tid
1. Formalia		3 min
2. Orientering fra bestyrelsen		5 min
3. Nyt fra semestrene	O	20 min
4. Studienævn	O + D	15 min
5. Nyt fra udvalg	O	20 min
6. Indkøb af båndoptagere	D	5 min
7. Ankesager	O	5 min
8. MSR telefoni	B	10 min
9. Udvalgs- og arbejdsbeskrivelser	B	5 min
10. Skabelon for ansøgning om penge	B	5 min
11. Den nye rustur	D + B	10 min
12. MOK	D	5 min
13. DSMU's årsmøde	B	5 min
14. Meddelelser		10 min
15. Evt.		5 min

Mødet forventes at tage ca. 2 timer og et kvarter.

Vel mødt!

Mvh

Sabrina Eliasson, Formand MSR

Ad. 4

MSR vil gerne have en aftale med Studienævnet om at der er 5 pladser til studenter til AMEE. Såfremt alle pladser ikke besættes vil MSR gerne have tilbudt de overskydende.

MSR vil gerne have at problematikken fra Fagligdag tages videre på Studienævns møde.

Ad. 6

MOK opfordrede i MOK d. 29/9 MSR til at arbejde for at der blev indkøbt båndoptagere til brug under eksamen. MSR skal diskutere om det er noget vi vil arbejde for.

Ad. 7

Det har endnu ikke været muligt at tale med dekanen vedr. problematikken med løn/ikke-løn til de studerende som tager ankesager. Kort fortalt, så ønsker MSR, at de studerende som bruger tid på at rette disse opgaver får en løn, lige som censor gør. Dette er hidtil blevet nægtet.

Ad. 8

Økonomiansvarlig Rune Tønnesen har lavet statistik over MSR's telefoni, og det viser sig at 1/6 af MSR's telefonopkald bliver foretaget om mandagen, hvor Udlånsgruppen har kontoret. Dette betyder, at man kan forvente et fald i telefonregningen, da Udlånsgruppen er flyttet ned i klubben.

Rune har endvidere indhentet et tilbud på omkostningerne ved at anskaffe og finansiere en formandsmobiltelefon, og MSR skal tage stilling til, om vi ønsker at bruge penge på en sådan.

Endvidere indstiller bestyrelsen til, at der indføres kode på MSR's telefon, og at der ligeledes udskrives udspecificeret telefonregning, når regningen skal betales. Dette vil selvfølgelig også gælde, hvis der anskaffes en formandstelefon.

Ad. 9

Kirstine og Sabrina har udfærdiget skabeloner til beskrivelse af udvalg og arbejdsgrupper. Bestyrelsen indstiller til, at MSR implementerer de nye skabeloner og starter arbejdet med at udfylde skabelonerne, så disse kan lægges på nettet og nemt hentes såfremt der mangler studerende i et udvalg. Formanden så helst at alle udvalg/arbejdsgrupper var velbeskrevet ved udgangen af marts.

Ad. 10

Rune har udfærdiget nogle ansøgnings-skabeloner, som det ligeledes er hensigten skal lægges på nettet. Dette er gjort for at skabe de bedste og sikreste muligheder for personer, der ønsker at søge penge på MSR's vegne. Med ansøgningen følger ligeledes en "tjek-liste", som sikrer at alt sker på ret vis.

Rune har også udfærdiget en skabelon som studerende, basisgrupper osv. kan hente på nettet, hvis de ønsker at søge penge hos MSR. Bestyrelsen indstiller til, at MSR implementerer de nye ansøgnings-skabeloner.

Ad. 11

Den nye rustur er blevet evalueret og der er fra rusvejledernes side ikke tilfredshed med Studienævnets forslag om at korte rusturen ned til 5 dage i stedet for 7. Vi skal diskutere hvordan vi forholder os til dette og om det er noget vi vil gå videre med i Studienævnet. Repræsentanter fra rusvejlederne vil komme til mødet.

Ad. 12

Der har været forskellige tilkendegivelser om forbedringer af MOK, og vi skal derfor finde ud af om nogen vil gå ind i arbejdet med MOKS bestyrelse, hvor vi har to pladser.

Ad. 13

Formand og økonomiansvarlig har ansøgt dekanatet om penge til at sende 3 MSR repræsentanter af sted til DSMU's årsmøde d. 18/11 i Odense, og pengene er blevet bevilget. DSMU er Dansk Selskab for Medicinsk Uddannelse, og emnet for mødet er "Kvalificerer lægeuddannelsen til lægegerningen". Vi skal finde tre som har tid, lyst og lejlighed til at tage med til mødet.

Bliv klogere på 5 minutter!

Hvad er DSMU??

Dansk Selskab for Medicinsk Uddannelse har til formål at fremme præ- og postgraduat medicinsk uddannelse og forskning i medicinsk uddannelse i Danmark. Selskabet skal være et videnskabeligt forum for fremlæggelse og drøftelse af metoder til medicinsk uddannelse samt for fremlæggelse og præsentation af resultaterne af brugen af disse metoder. Dette sker bl.a. ved at afholde møder, symposier og kurser samt ved at udsende nyhedsbreve og andre informationer til medlemmerne.

Husk der afholdes Ekstraordinært MSR-møde torsdag d. 25/11 om genindførelse af syge/reeksamen!

Mødet d. 21/10 blev desværre aflyst pga. tekniske problemer, men vi tager problematikken op torsdag d. 25/11 kl 16 så hold øje med MOK i ugerne op til d. 25.!

STUDENTERPRÆSTEN

VED DE NYLUN OG SANDEREDSVEJENS KÆMBELIGE FAGLISTER

NYT FRA STUDENTERPRÆSTEN – UGE 44:

"En god dag om lidelse..."

Henrik Larsen, læge og specialist i palliativ medicin, Helle Møller Jensen, hospitalspræst på Bispebjerg, Lisbet Due Madsen, medlem af etisk råd, videnscenterkonsulent og underviser på SYR-ASK, samt Nicolai Halvorsen, studentpræst er til stede og kommer med oplæg til efterfølgende drøftelse.

Formålet med dagen er at give et indblik i forskellige aspekter af begrebet lidelse, sådan som det særligt ytrer sig på hospitalet eller andre steder hvor læger og sygeplejersker færdes og skal forholde sig til det.

Tid: 3. november 2004 kl. 14.00-17.00

Sted: Panuminstituttet, Haderup Auditoriet

Blegdamsvej 3B, 2200 København N

"Viden, tro og overtro"

Geolog, lektor Niels Bonde og sognepræst Per Melhof vil komme med et oplæg til diskussion.

Er videnskabelig viden den eneste rationelle viden og er religiøs tro derfor irrationel? Eller har troen sin egen rationalitet? Og er det i så fald forskellen mellem tro og overtro? Og kan den videnskabelige viden afgøre, hvad der er tro og hvad der er overtro?

Tid: Onsdag den 10. november, kl. 13-15

Sted: H. C. Ørsted instituttet, auditorium 5

Universitetsparken 5, 2100 København Ø

"Den Røde Tråd" - strikkecafé

Strikkecafeen er åben hver torsdag og hvis du begynder nu, kan du nå at lave en masse gode julegaver.... Du er velkommen uanset om du aldrig har haft et par strikkepinde mellem hænderne eller om du er en erfaren strikker.

Den sidste torsdag i måneden strikker vi helt til kl. 20 med et lille aftensmåltid indlagt kl. 18.30-19.30. I oktober er det den 28. Tilmelding til spisning er nødvendig senest dagen før. Pris kr. 35,-

Du kan få en særlig folder om strikkecafeen på studentpræstens kontor.

Tid: Hver torsdag kl. 15.30-17.30

Sted: "Johannes på Torvet", Sankt Hans Torv 30

Studiekreds

"Liv - og hvad deraf følger" - studiekreds

Hvad er liv? Hvordan forklares springet fra uorganisk liv til organisk - hvordan og hvor kan man koble en teologisk tolkning til moderne evolutionsbiologi. Skabelse (teologisk) og udvikling (biologi). Der er også mulighed for at inddrage spørgsmål som er livet opstået ved et tilfælde? hvad karakteriserer menneskeligt liv i forhold til dyr? Spørgsmål om bevidsthed - selvbevidsthed og i forlængelse heraf kunstig intelligens.

Studiekredsen foregår sådan, at man til hver gang læser en (ikke vanvittig lang) tekst, som man drøfter i fællesskab. Ofte vil en fra kredsen påtage sig indlede og komme med forklaringer til teksten. Studiekredsen leder finder tekster og sørger for at fordele dem, men alle er velkomne til at komme med forslag til tekster som kan tages op.

SFølg med på hjemmesiden www.sund.ku.dk/praest. Her kan du også tilmelde dig vores elektroniske nyhedsbrev, som løbende holder dig orienteret om vores aktiviteter.

tudiekredsen ledes af Studentpræst Nicolai Halvorsen og cand. scient. Michael Cramer Andersen.

Nye deltagere er velkomne.

Tid: sidste tirsdag i hver måned fra kl. 20.00 og til ca. 22.00; næste gang 26. oktober

Sted: "Johannes på torvet", Skt. Hans Torv nr. 30

FEV: "Guds død og videnskabens sejr"

Oplæg ved ekstern lektor, Cand. mag. Ph.d. Jes Fabricius Møller

Replik af Cand. Scient. Christian Baron

Guds død er som begreb ikke skabt af Nietzsche men af Hegel og danner baggrund for hele det 19. århundredes omlægning af forståelsen af Gud.

En sen udløber er den teologi, der hylder sækulariseringen, adskillelsen af det verdslige og det hellige, som man finder man fx. Hal Koch og Th. Grosbøll.

Hos Nietzsche skal begrebet forstås ikke kun som en religionskritik men som en kritik af alle totale verdensforståelser, herunder ikke mindst naturvidenskabens erstatningsreligøse Totalitetsanspruch.

I tiden omkring forrige århundredskifte udspillede en debat om forholdet mellem religion og videnskab, som kan kaste et interessant lys på det modernes forhold til kristendommen og omvendt.

Tid: 28. oktober 2004, kl. 19.00

Sted: Teolkælderens, Købmagergade 44, over gården

Husk, at jeg som studentpræst også altid står til rådighed som samtalepartner. Det kan dreje sig om alt fra kærestesorg over sygdom til eksamensangst, fra (studie-)stress over familieballade til ensomhed - eller helt andre ting; det behøver altså ikke at handle om tro eller andet religiøst.

Jeg har fuld tavshedspligt, du kan henvende dig anonymt og jeg fører ingen journaler. Du kan dukke op i mine træffetider, som fremgår af vores hjemmeside www.sund.ku.dk/praest, eller du kan lave en aftale med mig på telefon 35 32 70 94 / 20 46 41 93 eller på mail pnh@adm.ku.dk

Og derudover er jeg en mulighed, hvis du fx skal giftes eller have dit barn døbt.

Nicolai Halvorsen, studentpræst

STUDENTERPRÆSTEN

VED DE NYLUN OG SANDEREDSVEJENS KÆMBELIGE FAGLISTER

IMCC holder månedsmøde onsdag den 3. november kl. 19.00 i FADL's mødelokale. Alle er velkomne

PM I BORDFODBOLD 2004 !!!

Så nærmer årets højdepunkt for Panums bordfodboldspillere sig igen i form af Panummesterskaberne i Bordfodbold, der løber af stablen i forbindelse med 69-timers baren...

Tidspunkt: Fredag d. 29. oktober kl. 15
Sted: Studentklubben
Tilmelding: I baren fra kl. 13 på selve dagen

Regler: Vil blive forklaret inden selve turneringen starter.

Husk at der som ved tidligere år vil være gigantiske præmier til de 3 bedst placerede og ikke mindst en vaskeægte SØLVPOKAL (!) at spille om, så DU og din makker har absolut ingen undskyldning for ikke at dukke op...

For yderligere info send en mail til imran.rashid@dadlnet.dk eller ring på 20 77 20 55...

Vel mødt ved bordet...

TIL LÅNERE AF STUDENTERKLUBBEN

Studentklubben's udlånsgruppe flytter fra dags dato kontor ned i studentklubben's lokaler til venstre for svingdøren ved hovedindgangen. Fremover lægges ansøgninger om lån af studentklubben i postkassen ved indgangen til Studentklubben.

Kontortid vil stadig være hver mandag fra 14-16
Telefonnummer i kontortid er: 35 36 38 32
Udenfor kontortid kan udlånsgruppen forsøges kontaktet på nedenstående numre:

Eirik: 27 47 99 06

Malene: 26 71 23 51

Søren: 40 77 69 87

Shaggy: 27 12 05 63

Caroline: 29 25 92 45

Ditte: 40 50 89 25

David: 20 95 63 92

Vi ses i studentklubben

Udlånsgruppen

DER INNKALLES TIL GENERALFORSAMLING I MFS

Dato: 27. okt

Tid: 19.00

Sted: FADL's møtelokale

Saksliste:

1. formalia
2. godkendelse av innkallelse
3. årsberetning
4. kasserer legger frem regnskap
5. budsjett
6. valg
7. plan for neste år
8. meddelelser

KAN MAN BLIVE PRAKTISERENDE LÆGE MED EGEN KLINIK, HVIS MAN ER PAKISTANER?

Vælges en praktiserende læge fra hvis han er sort/hvid?

Hvordan skal man forholde sig til et fastende barn?

Studerendes Almen Medicinske Selskab (SAMS) har endnu en gang fornøjelse af at invitere til et spændende Månedsmøde:

mandag d. 1. nov. kl. 16:00 får vi i lok. 33.4.94 besøg af Asmat Mojaddedi

Han er en Københavns (måske Danmarks) eneste muslimsk speciallæge i Almen Medicin med egen praksis. Han vil komme og dele ud af sine erfaringer som praktiserende tilhørende en etnisk minoritet. Han er uddannet i Danmark men har haft egen klinik i Norge i et stykke tid og har nu åbnet klinik i Albertslund. Han har derfor et bredt grundlag at tale ud fra.

Der vil samtidig være mulighed for at debattere de specielle problemstillinger, der kan opstå i forbindelse med behandling af patienter i almen praksis tilhørende en anden etnicitet og/eller religion.

SAMS vil samtidig sørge for lidt mad og drikke til vores fastende medstudierende, da vi som bekendt befinder os midt i muslimernes fastemåned.

Program:

16:00 – 16:30 Oplæg af Asmat Mojaddedi
16:30 – 17:00 Pause med åbning af faste
17:00 – 17:30 Diskussion

Vi vil derfor opfordre alle som har interesse for almen medicin, etniske minoriteter eller begge dele til at komme og blive klogere og måske komme et skridt det endelige specialevalg. Vel mødt!

På vegne af SAMS
Urfan Ahmed
Formand, SAMS
ahmed@stud.ku.dk

MÅNEDSMØDE ONSDAG 3. NOVEMBER KL. 16.15 FADL'S MØDELOKALE, PANUM

Dagsorden

Inden månedsmødet (16.00 – 16.10): 10 min. V. Morten Lind om ALS kurssets indhold og opbygning.

1. Siden sidst.
2. Nyt fra eksisterende udvalg.
3. Beslutte forårets foredrag.
4. Nye udvalg/ansvarspersoner Traumedag(e) Arrangementer Foredrag
5. Eventuelt.

Efter månedsmødet: 10 min. V. David Ørsted om en artikel fra Akuttjournalen om pårørendes oplevelse af pressebilleder fra ulykkessteder.

Alle ikke-medlemmer med interesse for akutmedicin, intensiv medicin, anæstesiologi og traumatologi er velkomne til at deltage og høre mere om SATS. Medlemskontingentet er 50 kr. om året og giver mulighed for deltagelse i en lang række arrangementer, som udelukkende er for medlemmer.

WWW.STUDMED.KU.DK/SATS/

Vil du gerne ud og undervise 7.- 10. klasser i pubertet, seksualitet, følelser, første gang og meget mere?

Så skynd dig at tilmelde dig vores undervisningsdag lørdag d. 6. november 11-17

Så kan du komme ud som "føl" med to garvede undervisere med det samme!!

Vi mødes på Panum og starter med at spise hyggelig morgenmad sammen kl 10.00.

Udover at være med i et af Panums mest sociale og festlige grupper, tilegner du dig også færdigheder indenfor mundtlig fremlæggelse, formidling, viden om kønssygdomme, ungdomsliv og meget andet.

Vi slutter dagen med et brag af en fest! Skynd dig at tilmelde dig på www.sexekspressen.dk!!!

For yderligere spørgsmål kan du skrive til sexekspressen-copenhagen@imcc.dk

GIM-MØDE ONSDAG D. 3. NOVEMBER

GIM (Gruppen for Integreret Medicin) holder møde d. 3/11 kl. 16.00 i lok. 9.2.3. Er du interesseret i alternative behandlingsformer og vil du gerne diskutere alternativ behandling i et åbent forum, skulle du prøve at deltage i et GIM møde. Vil du gerne vide mere om GIM, kan du gå ind på vores hjemmeside på www.sund.ku.dk/gim. Møderne er åbne for alle, og der er altid the og kage!

Vel mødt!

GIM

MOKS GUIDE TIL NIKLAS OG JANNIK KONCERT-GÆNGERI: -HJERTET

Vigtigt håndtegn ved alle ballader og det ligner. Dannes ved at forene pegefingre og tommelfingre i en hjerteform over hovedet, således at Niklas og Jannik kan se det fra scenen. Se fig. 1.

-FINGEREN

Ved "En dag tilbage" knyttes højre hånd, dog med pegefingeren strakt og hele armen rejses i en 80o vinkel i fht. vandret. Armen vugges i takt til musikken.

-MOBILEN

80'ernes klassiske lighters i strakt arm til alle ballader er fortid.

Nu skal farvedisplayet flashes! Så hæv mobilen og slå tastelåsen fra... Evt. mens du samtidig spammer dine veninder, som ikke fik billet til koncerten, med billedbeskeder og det der er værre.

-KOM TIL TIDEN

Tidens popgrupper må være plaget af bekymrede teenagemødre, der kræver at deres døtre tager det sidste tog hjem til Udby. De lyver i hvert fald ikke, når de siger at de går på klokken otte.

-LIDT FOR EN HVER SMAG

Rygtet siger at Niklas og Janniks målgruppe kun er piger i 11-12 års-alderen, men dette er langt fra sandheden. Publikum til koncerten var i alle aldre og typer.

Derfor: sidder du nu derhjemme og har efter læsning af denne guide en ubændig trang til at tage til Niklas og Jannik koncert, så tøv ikke et nanosekund - der er plads til at alle... Desuden er der spækket med friske frejdige foxes!

Slub HOLDER GENERALFORSAMLING TORSDAG D.28 I KLUBBEN.

Slub er en nystartet Singel Club, hvor vi yder moralsk støtte.

Den er hierarkisk opdelt, hvor formanden er den der har været singel længst tid. Desuden har vi en top-sex-liste, personer på denne får som bonus lov at rykke en plads op i hierarkiet. Yderlige fastsættelser af regler foregår på generalforsamlingen, så kom glad og kom singel og hør mere om hvordan du vælter formanden... Og kom med i vores grupperum.

STUDERENDES IDRÆTSMEDICINSKE SELSKAB
SIMS
PRÆSENTERER:

Månedsmøde onsdag 3. november kl. 16.15
FADL's mødelokale, Panum

Dagsorden

Inden månedsmødet (16.00 – 16.10): 10 min. V. Morten Lind om ALS kurssets indhold og opbygning.

1. Siden sidst.
2. Nyt fra eksisterende udvalg.
3. Beslutte forårets foredrag.
4. Nye udvalg/ansvarspersoner Traumedag(e) Arrangementer Foredrag
5. Eventuelt.

Efter månedsmødet: 10 min. V. David Ørsted om en artikel fra Akuttjournalen om pårørendes oplevelse af pressebilleder fra ulykkessteder. Alle ikke-medlemmer med interesse for akutmedicin, intensiv medicin, anæstesiologi og traumatologi er velkomne til at deltage og høre mere om SATS. Medlemskontingentet er 50 kr. om året og giver mulighed for deltagelse i en lang række arrangementer, som udelukkende er for medlemmer.

WWW.STUDMED.KU.DK/SATS/

GUD HVORFOR SOVER DU? – OM LIDELSE OG MENINGSLØSHED.

Oplæg ved teolog og forfatter Leif Andersen i Store Mødesal, Panum. Tirsdag d. 9. November kl. 19.00. Fra kl. 18.00 vil der være pizzaer.

Naturvidenskaben forsøger at svare på spørgsmålet om hvordan det menneskelige liv teknisk fungerer. Men hvorfor livet er som det kan den ikke svare på. Lidelse og tilsyneladende meningsløshed kan naturvidenskaben ikke hjælpe os med at forstå.

Denne aften vil vi forsøge at sætte fokus på nogle af de spørgsmål som mange af os har, men slet ikke finder svar eller fokus på gennem et medicinstudie, selv om vi som læger, kommer til at møde menneskelig lidelse og meningsløshed. Basisgruppen Kristne Medicinere inviterer alle til denne aften, hvor vi vil beskæftige os med netop disse spørgsmål.

Spørgsmål i forbindelse med arrangementet til:

**Jonas Astrup, 22402713,
kristne_medicinere@ofir.dk**

NEKROLOG

En epoke er ved at være slut; Rusturen som vi kender den i dag, er ved at blive afskaffet, og som vejledere i overvindringsgruppen - OG - føler vi det som vores ansvar at skrive denne nekrolog.

Efter at have evalueret årets Rustur, vil Rustursudvalget - udenom vejlederne - indstille til Studienævnet, at Rusturen skæres ned fra 7 dage til 5 dage. Denne indstilling blev udelukkende truffet af folk, der efter vores mening ikke ved andet om Rusturen og dens forløb, end hvad de kan konkludere ud fra evalueringsstatistikken. Denne viste sig at være særdeles positiv på alle punkter inklusiv på områder vedrørende de nye tiltag som omhandler bl.a ingen alkohol før kl 16, alkoholfri alternativer og obligatoriske stille-aftensoplæg på alle turene. Altså blev samtlige krav som Rustursudvalget stillede opfyldt med succes og ros til følge.

Antallet af mennesker som synes at turen er for lang er faldet fra 55% sidste år til 38% i år.

Dette ene punkt ser Rustursudvalget som et fyldestgørende argument for at forkorte turen. Samtlige vejledere mener, at det vil føre til en forringet kvalitet af Rusturen bl.a. ved at vi skulle omstrukturere så meget, at faglige oplæg som MSR, Studievejledning, FADL, Yngre Læger, Lægeløb og Fag- og bogintroduktion må nedtones og lægges under introduktionen på Panum

- noget som fakultetet i så fald selv må arrangere og betale. Og vi synes netop at det særlige ved vores Rustur er, at den er præget af så stor faglighed, således at alle har interesse i at tage med. Ved at skære turen ned - og dermed ud-bene den for faglighed - vil mange vælge at blive hjemme, eller endnu værre; evaluere rusturen som udelukkende ufaglig.

Rusturen og dens længde danner basis for et godt socialt netværk, som efter vores mening er en nødvendighed for at komme igennem studiet.

Vi mener som vejledere at vi ikke bliver taget seriøst, når beslutninger bliver taget hen over hovedet på os. Vi er udelukkende frivillig arbejdskraft, som bruger hele august måned på at lave en - synes vi selv - fantastisk Rustur. Vi føler kort sagt, at vi ingen som helst cadeau har fået for det frivillige arbejde vi udfører og for at imødekomme de krav, der blev stillet fra fakultetets side.

Inden for vejledningen har der de sidste par år været tradition for, at vigtige beslutninger blev truffet i samråd med fakultetet. Pernille Due og andre repræsentanter for fakulteter har dog givet udtryk for, at denne dialog er overflødig. Vi så gerne en indkøringsperiode på 1 til 2 år, hvor alle de nye tiltag bliver en integreret del af en rustur, og vi er også villige til at tage konsekvensen af spørgeskema undersøgelsen. Vi synes dog at man i første omgang skal skære den ned til 6 dage.

D. 2. NOV BLIVER DEN ENDELIGE BESLUTNING TAGET PÅ STUDIENÆVNSMØDE. DETTE FOREGÅR I LOK. 9.1.68 KL. 15-18, HVOR RUSTUREN VIL BLIVE TAGET OMSOM PUNKT. KL CA 16. VI OPFORDRER KRAFTIGT TIL AT UDTRYKKE SIN UTILFREDSHED VED AT MØDE FREM I TAVS PROTEST.

Rusturs forløbet i korte træk: Hvert år i marts måned melder ca 70 dybt engagerede studerende sig til at planlægge og deltage i årets rustur. Dette indbefatter - udover selve Rusturen på 7 dage i slutningen af august måned -

KOMMER MOK PÅ DIT HOSPITAL?

Hvis du ikke kan finde MOK på dit hospital kan du se om det kommer der ved at kigge på side 2 i MOK.

Står dit hospital ikke på listen, eller ligger MOK ikke det sted på hospitalet der står på listen, så skriv en mail til mok@mok.info

I mailen skal der gerne stå følgende, ifald det er et "nyt hospital":

Hvor på hospitalet du godt kunne tænke dig MOK skulle være. Et godt forslag er biblioteket...

En kontaktpersons navn og tlf.nummer/mail til det pågældende sted (eks. en bibliotekar). Ikke en overlæge...!

Tak for hjælp til selvhjælp til at læse verdens bedste ugeblad...

mvh
MOK

FILMKLUBBEN P8'N

PRÆSENTERER

PROGRAM

02.11	Valgften med Fahrenheit	9/11
11.11		Elling
18.11	Matchstick	Men
25.11	Big	Fish
02.12	På Fremmed Mark	

BEMÆRK! Fahrenheit 9/11 vises **tirsdag den 2. november** ikke torsdag den 4. november! Efter filmen viser vi valg direkte fra USA hele natten.

Til alle 1. sem. studerende

Hvis du er medlem af FADL og er på 1. semester er filmklubmedlemskabet GRATIS! Samarbejdet mellem FADL og P8'n sikrer at alle nye studerende med FADL medlemskab kan se alle semesterets film **GRATIS!**

Til alle medlemmer

Hver torsdag aften åbner dørene i Studenterklubben klokken 19.30, så du kan nå at købe kaffe, pils og guf inden filmen starter kl. 20.07. Den første aften man kommer, betaler man 60 kroner for et medlemskab for resten af sæsonens forstillinger.

TIRSDAG DEN 02.11.04
VISER FILMKLUBBEN P8'N

MICHAEL MOORES - FAHRENHEIT 9/11

Efter filmen kommer **politisk ekspert** i Amerikanske valg Jakob Ullegård og fortæller om valget. Resten af natten har du mulighed for at se valg i venlige omgivelser, med **let adgang til øl, vand og natmad**. Drop din dårlige samvittighed over manglende eksamenslæsning, og gå af mok til valgften. Vi er lige glade med hvem du hepper på, bare du gør det i filmklubben!

Tirsdag d. 02.11.04

AMERICA VÆLGER

**I anledning af dagen viser Filmklubben
tirsdag den 2/11, kl 20:07**

Michael Moore's

FAHRENHEIT 9/11

**Efterfulgt af præsidentvalget
direkte fra USA**

Torsdag	
Store bar	
18-20	Barbie
20-22	Gylden dame
22-24	Grand Prix
00-01	Depeche mode
01-02	Neger
04-06	Granlænder
Lille bar	
15-17	Non-sense
20-21	Fisker
21-22	Kapsejads
22-24	Ice
00-01	Bomholmer
01-?	Socialist
Køsser	
14-15.30	Mandril
15.30-17	Pensionist
17-19	Tour de france
19-22	Tyroler
22-23	Landmand
23-00	Mænd er nogle svin
00-?	Lugu Hawaii
Mobilbar	Pirat bar
Mobilbar	Bærbar barbar bar
17-19	Revy
20-22	Autopilot

Fredag	
Store bar	
13-15	Flytte
15-17	Rocker
17-18.30	Cheerleader
18.30-20	Lounge
20-21	Karl Max
21-22.30	Dolly
22.30-00	Boy band
00-1.30	Bon Jovi
1.30-3.00	Truckertesebar
3.00-5.00	Skibumsbar
5.00-6.00	Leth/Messman
Lille bar	
14 - 15.30	Brøndby
15.30-17	Teletubbies
17-18	Emil fra Lønsebar
18-19	Frøgle
19-21	Sally's Salon
21-22	Colon
22-00	Kirsten
00-02	Amghh
02-04	Tequila slammer
Køsser	
15	@RISK
16-18	GI Dansk bar
18-21	69-temaer
21-23	MASH
23-00	Fræk fadel
00-?	Hip Hop Battle
Mobilbar	Pirat bar
Mobilbar	Bærbar barbar bar
21	Copy Cat

Lørdag	
Store bar	
16-18	Morfær
18-19	Nik og Jay
19-20	P.I.S.
20-22	Elging blondes
22-24	Studio 54
24-02	Woodstock
02-04	Scorebog release
05-07	Farwel bar
Lille bar	
14-16	Mit liv sutter max
18-20	Mande
20-22	Half/half
22-24	Storke
24-01	Gagler
01-03	Svensker
Køsser	
16-18	@RISK
16-18	Klub 100
18-20	Barnetime
20-21	Eetish
21-uk	Karaoke
18-19	Pommes Ertes tum.
Mobilbar	Pirat bar
Mobilbar	Bærbar barbar bar
20	Stand up