


Studere i USA

Del 3
Master- og
doktorgradsstudier

yes to U.S.


Petter Næss
Daglig leder i US-Norway Fulbright Foundation

Don't hide your light under a bushel!

Når industriledere her til lands skal oppdne sine medarbeidere, kan de finne på å raljere over den norske middelmådighetskulturen, og da særlig «skirenn på idealtid»; denne sosialdemokratiske oppfinnelsen er som bestilt for alle som kjøper – eller vil selge – myten om at «in Norway, they cultivate mediocrity». Og det nytter jo ikke skal man oppnå resultater her i verden! Javel, sier andre, men Norge er jo verdens beste land å leve i, og vårt sosialdemokratiske idrettsapparat har da klart å hoste opp en og annen Northug i årenes løp – så fullt så gærent kan det vel ikke være? Sant nok det også. Men uansett hvor man plasserer seg i debatten, ett er sikkert: Ønsker du opptak på et av verdens beste universiteter i USA, må du legge kledelig sosialdemokratisk blygsel til side og promotere deg selv for alt du er verdt! Husk at du konkurrerer ikke bare med amerikanere, men med flinke studenter fra hele verden som alle håper å nyte godt av USAs sagnomsuste universiteter og forskningsfasiliteter. Smør heller litt tykt på, og sørg for at dine anbefalere gjør det samme. Og når du først har kommet inn, kan du gjerne være så norsk du bare vil ... det slår godt an i USA! Og jo flere flinke og arbeidsomme norske studenter vi har i USA, jo fortere vil amerikanerne forstå at også i «skirenn på idealtid» gjelder det å gå så fort man bare orker. Innsatsen er den samme, det er bare premieringen som kan være litt annerledes her i Norge. Lykke til med studiene i USA!

Petter Næss

Få erfaring og kunnskap som behøves i Norge

Det sies at erfaring fra utlandet nå sees på som en selvfølge når det rekrutteres til nye stillinger i både privat og offentlig sektor i Norge. Å velge å ta en mastergrad eller en doktorgrad i USA vil derfor uten tvil gi deg verdifull erfaring og kunnskap du ikke ellers ville fått.

Gode karakterer, referanser og en tilsynelatende perfekt søknad er ikke lenger tilstrekkelig på et marked som overveldes av en internasjonal søkermasse med usedvanlig godt kvalifiserte søkere. Derfor er det viktig å planlegge nøye og lenge i forveien. Vær strategisk i fremgangsmåten din, og vit hva du selv vil oppnå med studiene og studietiden i USA – slik skiller du deg ut og får et fortrinn i søknadsprosessen.

Veiledning kan du få hos EducationUSA og andre organisasjoner som arbeider med studier og samarbeid mellom Norge og USA. Dessuten bør det understrekes at de som kan komme med de beste tipsene om å studere i USA, er de som selv har vært der – benytt deg av alumnigrupper og lignende, og dra nytte av andres erfaring.

Denne brosjyren gir et generelt bilde av master- og doktorgradsstudier i USA, og er på ingen måte beskrivende for alle de 4500 høyere utdanningsenhetene som finnes. Men den kan være et godt utgangspunkt, slik at du kan få en oversikt, snevre inn søkefeltet og finne riktig og effektiv veiledning.

Innhold

Få erfaring og kunnskap som behøves i Norge	3
Graduate-studier i USA	5
Graduate-programmet som passer for deg	6
Forbered deg til søknadsprosessen	9
Tidslinje	10
Søknadsprosessen	13
Hvordan finansiere studiene?	16
Lenker	18


Campus på George Washington University. Foto: Sara Ullero

Graduate-studier i USA

«Graduate-studies» er et samlebegrep for både masterstudier og doktorgradsstudier i USA, og innebærer i begge tilfeller en kombinasjon av forskning og kursarbeid. På samme måte som master- og doktorgradsstudier her i Norge tilbyr graduate-utdannelsen en mer spesialisert og dyptgående utdanning enn studier på bachelor-nivå. Kursene, som består av forelesninger og seminarer, utgjør rammen for intense timer, hvor hardt forarbeid og aktiv deltakelse står på dagsorden. Mastergraden kan vare fra 12 til 24 måneder, og doktorgraden fra fem til åtte år, begge etter avsluttet bachelorgrad.

Ulike typer mastergrader

Mastergraden kan være enten såkalt «academic» eller «professional» og vil kun i noen tilfeller lede mot en doktorgad. Det er derfor viktig å avklare under søknadsprosessen hvorvidt programmet du søker deg til, faktisk leder mot videre studier eller forskning. Den akademiske mastergraden kan enten være en «Master of Arts» (MA) eller en «Master of Science» (MS). Begge er orientert mot humanistiske og samfunnsvitenskaplige fag. I tillegg omfatter MS også tekniske fag som for eksempel ingeniørstudier. Den profesjonsret-

tede mastergraden er en «endelig» grad og leder som regel ikke mot en Ph.D eller forskerstil-linger, men mot karrierer som krever direkte anvendelse av kunnskap. Eksempler er: Master of Business Administration (MBA), Master of Education (M.Ed.), Master of Fine Arts (M.F.A.), men også grader innenfor journalistikk, arkitektur, «international relations» ... Vær derfor spesielt oppmerksom på programmets definisjon: om graden tilrettelegger for videre forskningsmuligheter, eller om den er «endelig» (på engelsk: «terminal degree»).

Doktorgraden i USA tar sikte på å utdanne forskere og i mange tilfeller universitetstilsatte.

Et typisk årsløp på grad-nivå

Et akademisk år varer som regel i ni måneder og er delt inn i semestre, trimestre eller kvartaler. Det vil ofte lønne seg å følge anbefalt studieløp, med oppstart i begynnelsen av høstsemesteret, både på grunn av fagsammensetningen og på grunn av tilgjengelige midler for internasjonale studenter, som oftest utlyses på høsten (se også side 16: Hvordan finansiere studiene).

«Course load» er antall emner og kurs studenten tar i løpet av en studieperiode. Som regel er vanlig «course load» for en student på graduate-nivå 12 credits per termin. Det foreligger et krav fra amerikanske immigrasjonsmyndigheter om at internasjonale studenter må være fulltidsstudenter for å kunne få godkjent studiene i USA og beholde studieplassen sin. I tillegg kreves det ofte av institusjonen at studenten opprettholder ett snitt på B (på en skala fra A til D, med F som strykkarakter). Krav til studenten i form av «course load» og «grading systems», vil variere fra skole til skole. Vær oppmerksom på dette før du søker om opptak.

Sett opp dine mål, oppsøk veiledning og les på nettet for å finne «the perfect fit»

Graduate-programmet som passer for deg

Det er utfordrende å finne et graduate-program som passer deg og dine akademiske forventninger. Spesielt i USA, der det er et mangfold av tilbud og spennende fagmiljøer. Å finne «the perfect fit» krever grundig og nøye forarbeid. Det finnes ingen mal for dette; det viktigste er å ta seg god tid til å finne frem til programmet som passer deg og dine behov.

Definer dine studie- og karrieremål

Å sette opp mål for hva du vil oppnå med utdanningen din, både akademisk og karrieremessig, vil være avgjørende for å finne frem til et godt graduate-program. Målene du setter deg, vil ikke bare fungere som motivasjon i søknadsprosessen, men vil også utgjøre den «røde tråden», essensen, i søknaden din. Spørsmål du bør stille deg:

- Hvordan vil studier i nettopp USA være til fordel for deg?
- Hvilken karriere ønsker du deg, hvilke kvalifikasjoner etterspørres, og hvordan er arbeidsmarkedet innenfor ditt fagfelt?

Få veiledning

Veiledning kan du få hos EducationUSA-sentrene i Norge og andre organisasjoner som

arbeider med studier og samarbeid mellom Norge og USA (se side 18). Dessuten bør det understrekes at de som har best erfaring med å studere i USA, er de som selv har vært der: Benytt deg av alumnigrupper (for eksempel hos Fulbright, ANSA eller Norge–Amerika Foreningen) og tidligere studenters erfaringer. Når du etterspør veiledning, bør du ha en oversikt over følgende:

- Din bakgrunn og utdanning
- Ditt studiefelt og ønsket spesialisering
- Når du vil begynne på studiene i USA
- Dine engelskkunnskaper
- Hvorvidt du behøver finansieringshjelp og økonomisk støtte

Snevre inn søkefeltet: Hvor vil du?

Mangfoldet av programmer å velge mellom i USA gjør det spesielt viktig å ta seg tid til å definere mål og ønsker med en master eller Ph.D i USA. Alt dette for å få et bilde av hvilke kvaliteter universitetene i USA ser etter hos en internasjonal student, men også for å få et bedre inntrykk av hva du ser etter og forventer av universitetet og dets akademiske miljø. Husk at forholdet er tosidig – det handler like mye om

hva du ønsker og behøver, som hva skolene ser etter av kvalifikasjoner og egenskaper.

Et nyttig, dog åpenbart, tips er å lage en oversikt over hvilke universiteter i USA som tilbyr relevant fagspesialisering og et arbeids- og studiemiljø som passer deg og dine behov. Bruk nettet, universitetets nettsider samt søkemotorer som for eksempel Peterson's (www.petersons.com, se også side 18) for å få generell informasjon om de forskjellige skolene og for å kunne sammenligne disse bedre i forhold til hverandre og dine egne kriterier for hva som utgjør et godt universitet. Veldig viktig er det å benytte seg av kontakter på nåværende studieprogram og dine veiledere og professorer. I tillegg bør du dra på utdanningsmesser, besøke skolene i USA hvis du har anledning til det, og ta kontakt med representanter fra universitetene for å få førstehåndsinformasjon om tilgjengelige studietilbud.

Rangeringslister

Rangeringslister kan være nyttige supplementsredskap som kan hjelpe deg å finne frem til universiteter du kanskje ikke hadde tenkt på i utgangspunktet. Den mest kjente rangeringslisten er grad schools-listene til U.S. News and

World Report. Vær oppmerksom på kriteriene som ligger til grunn for slike rangeringer. Noen ganger rangeres universitetene i forhold til helhetlige vurderinger, andre ganger er bare fagfelt tatt i betraktning. Husk at du som grad-student bør se på hvert enkelt program som tilbys: Et universitet som ikke er topprangert, kan likevel inneha toppeksptertise på nettopp ditt fagfelt.

TIPS

Snakk med dine professorer og veiledere. De har ofte god kjennskap til gode forskningsmiljøer innenfor ditt fagfelt i utlandet. Jo bedre din prosjektbeskrivelse passer inn i forskningsmiljøet ved institusjonen, jo større er sjansen for opptak.

Les vitenskapelige artikler og forskningstidsskrifter. Hvem er ledende forskere i ditt fagfelt, og hvor hører de til? Det er dit du vil.

Med hensyn til godkjenning av graden din når du kommer tilbake til Norge, er det veldig viktig å sjekke skolens akkrediteringsstatus. Skolen og studieprogrammet må være regionalt akkreditert i USA for at den skal være godkjent i USA (se side 18). Sjekk også programmet opp mot NOKUTs kriterier for godkjenning i Norge.

Bestem deg – gjør et valg!

Når du sitter igjen med ca. ti akkrediterte institusjoner som tilbyr et studieprogram av interesse, må du sammenligne dem og være kritisk i din vurdering. Husk at kvaliteten på et program ofte har en direkte sammenheng med fakultetets rykte og arbeidsmetode, og at dette kan være uavhengig av universitetets omdømme og omtale. For å ta den beste avgjørelsen lager du en sammenligningsliste:

- Fakultetets og programmets størrelse (ansatte forskere og antall studenter)
- De ansattes renommé og kvalifikasjoner
- Programmets akkreditering
- Opptakskrav: Minimumskrav til standardtester og fullførte undergradstudier (se side 18)
- Krav til fullføring av grad
- Programmets lengde og varighet
- Arbeidsmiljø og fasiliteter tilgjengelig på campus (bibliotek, arbeidsrom o.l.)
- Kostnader («tuition and fees»), inklusive utgifter beregnet til bøker og annet materiell
- Finansieringsmuligheter tilgjengelig for internasjonale studenter
- Geografisk beliggenhet og klima, levekostnader, boligmarkedet o.l.


Historiske bygninger på området til Princeton University. Foto: Dreamstime.com/Olegmit

Forbered deg til søknadsprosessen

Hva ser opptakskontorene i USA etter?

Opptakspanelet består av ansatte på internasjonalt «admissions office» og av ansatte fra de relevante instituttene. De ser etter studenter med sterk akademisk bakgrunn som behersker engelsk særdeles godt, og som kan vise til gode resultater (over minimumskravet) på eventuelle standardtester. I tillegg til dette må søkeren ha en stabil økonomi og tilfredsstillende inntektskilder gjennom hele studieperioden, se side 16.

En sterk akademisk bakgrunn

Når du søker om opptak til et graduate-program, vil de fleste opptakskontorer se etter studenter som er ferdige, eller i ferd med å bli ferdige, med en med en bachelorgrad («undergraduate-degree»). Vær oppmerksom på at norsk skolegang er 13-årig, sammenlignet med en 12-årig skolegang i USA, og at bachelorgraden her er 3-årig, mens den i USA består av 4 år. Selv om de fleste skoler i USA følger de samme retningslinjene hva angår opptak, vil det likevel være opp til hvert enkelt program og opptakskontor å avgjøre om studenten som søker faktisk kvalifiserer. I tillegg til dette kreves det gjerne veldig gode karakterer av

internasjonale studenter. Opptakskontorene har ofte et krav om snitt i B fra undergrad-nivå. Relevant erfaring fra arbeidslivet og/eller stilling som forskerassistent vil også være gunstig i en søknadssituasjon.

Engelskkrav – TOEFL

Alle internasjonale studenter må kunne dokumentere gode muntlige og skriftlige engelskkunnskaper og bør kunne vise til et minimumsresultat på «Test of English as a Foreign Language» (TOEFL). Kravene til denne testen varierer mellom institusjonene, og noen skoler vil godta andre tester enn TOEFL-testen. Dette må du orientere deg om. Dersom engelsk er ditt morsmål, eller du har store deler av utdanningen din fra et engelsk skolesystem, vil du kunne be om en TOEFL-waiver, altså at du slipper å ta TOEFL-testen. Gjør skolene oppmerksom på dette tidlig i søknadsprosessen.

Standardtester

«Graduate admissions tests» blir ofte omtalt som standardtester fordi alle søkere må ta dem, uavhengig av karakterer eller tidligere erfaring. For opptakskontorene er dette et verdifullt

vurderingsgrunnlag som gjør det lettere å vurdere kandidatene på et objektivt og rettferdig grunnlag. Det finnes flere typer tester:

- Graduate Record Examination (GRE), som vurderer søkerens generelle forkunnskap
 - GRE subject test, som vurderer søkerens kunnskap innen et spesielt fagområde
 - Graduate Management Admissions Test (GMAT), som uten unntak kreves av alle som søker opptak til business-programmer
 - Miller Analogy Tests (MAT) for fagfelt som psykologi og utdanningsvitenskapelige fag.
- Disse testene må ofte taes i tillegg til TOEFL-testen.

TIPS

Vær tidlig ute med å melde deg opp til eventuelle standardtester, gjerne ett år før ønsket avreise. Husk også at du bør vite hvilke skoler du vil søke deg til når du tar testene, slik at testresultatene kan sendes direkte. Se side 18 for nyttige lenker.


23 Avreise! Du har en spennende tid foran deg – gjør mest mulig ut av opplevelsen!

21 Husk å orientere internasjonalt kontor ved vertsuniversitetet om ankomstdato

22 Ved opptak skal internasjonalt kontor på universitetet og studenterorganisasjonen som tar seg av bolig o.l., gi deg all nødvendig info om hvordan du best kan finne deg til rette i USA.


I august – september samme år som du drar ☑

I juni-august samme år som du drar ☑

18 Informasjonspakke og nødvendige visumoppfør sendes fra universitetet i USA

19 Visumintervuet er siste instans før avreise til USA. Du kan ikke søke om visum før de nødvendige papirene er blitt utstedt fra vertsuniversitetet i USA. Bestill tid når du får papirene

20 Organiser reisen og les informasjonen i velkomstpakkene møy (f.eks. oppattdato, orienteringsmøter). Om du har spørsmål kontakter du internasjonalt kontor ved universitetet

15 Organiser økonomien din og skaff informasjon om hvordan du oppretter bankkonto o.l. i USA

16 Få hjelp fra universitetet til å finne bolig og å tegne nødvendig helseforsikring

17 Orienter deg nødvendige kontorer og organisasjoner som hjelper deg eller som har hjulpet deg med å tilrettelegge studiene i utlandet (Lånekassen, ANSA, Fulbright, NORAM o.a.)


I april-juni året samme år som du drar ☑

12 Opplys- og avslagsbrev sendes ut fra universitetene

13 Gjør et valg og taik «ja» til plass ved ønsket universitet

14 Takk pent «nei» til skolene du ikke velger og i god tid, slik at plassen kan frigis til mulige vennelistekanndidater


I januar-mars samme år som du drar ☑

11 Søknadsfrister må overholdes. Jo tidligere du kan sende inn søknaden, desto bedre.


8 Send inn fullstendige søknader til universitetene i USA

9 Forsikre deg om at karakterskrifter og anbefalingsbrev er sendt


10 Ta nødvendige standardtester


6 Orienter mulige anbefalere om dine ønsker, søknadsfrister og videre prosess

7 Begynn å jobbe med Personal statement-essayene, før du sender inn fullstendige søknader til universitetene i USA


3 Register deg til eventuelle standardtester. Vær oppmerksom på påmeldingsfrister og behandlingstid av resultatene

4 Orienter deg om stipendmuligheter og andre tilgjengelige midler, og forbered søknadene til disse i god tid før eventuelle frister

I september – desember året før du vil dra ☑

5 Be ditt nåværende eller tidligere universitet om karakterutskriften på engelsk

I august året før du vil dra ☑

1 Informer deg om mulighetene

2 Henvend deg til interessante universiteter for mer informasjon og opptakskrav


Tidslinje for søknadsprosessen – heng den på veggen og bruk den som sjekkliste. Lykke til med søknaden!


Biblioteket ved Columbia University, New York. Foto: Dreamstime.com/Sean Pavone

Søknadsprosessen

Du bør beregne 12 til 18 måneder for hele søknadsprosessen, fra oppstartsfasen med innhenting av relevant informasjon til du får opptak og kan søke om visum. For en detaljert tidslinje, se side 10. Stort sett all informasjon om de forskjellige universitetenes opptaksprosess er å finne på nett, inkludert søknadene.

Innhent informasjon

Ta deg god tid til å lese om de forskjellige institusjonene innenfor fagfeltet ditt. Sammenlign, sett fordeler og ulemper opp mot hverandre, og vær en aktiv søker. Innhent informasjon via nettsider, opptakskontorer, veiledningsentre og få tilsendt brosjyrer. Vær oppmerksom på at opptakspanelet på graduate-nivå ofte består av ansatte på fakultetet, og at du kan henvende deg til disse. Å gjøre deg kjent i forkant av søknadsprosessen kan være til stor fordel, men vær varsom i din korrespondanse og vis at du har gjort et grundig forarbeid før du tar kontakt.

Søk tidlig

Send søknaden så tidlig som mulig. Ikke vent på eventuelle standardtestresultater før du sender inn søknaden (disse ettersendes av

testsenteret så snart resultatene foreligger). Søknadsfristene er endelige i USA, og etter-sending av dokumenter godtas kun i spesielle tilfeller. Ofte vil universiteter tilby plass til gode studenter under den forutsetning at standardtestskårene er tilfredsstillende, og vil kunne gi deg tilbakemelding på søknaden allerede før søknadsfristen, dersom noe mangler eller behøver presisering.

Søk opptak til flere institusjoner

Ikke alle kvalifiserte søkere får opptak. Det er derfor viktig å søke til flere skoler (ca. 5–6). Sikt gjerne høyt, men sørg også for å søke om studie-plass ved skoler du er sikker på er innenfor rekkevidde. Ideelt sett får du opptak til flere skoler, slik at du selv kan velge hvor du vil gå.

En ryddig og konsistent søknad

Vær nøyaktig og omhyggelig i utfyllingen av søknaden. Slurvefeil, skrivefeil og ufullstendige søknader vil ikke tale i din favør. Med en god søknad har du sjansen til å gi et godt førsteinntrykk. Vær konsistent i bruk av eget navn: Bruk én skrivemåte (helst i samsvar med passet ditt). Legg ved alle dokumenter som etterspørres, og

dersom du ikke kan svare på et spørsmål, kan du føre opp N/A (not applicable).

Batal i god tid

Betal søknadsavgiften i god tid før søknadsfristen. Det er surt å bli avslått pga. en formalitet.

Karakterutskrifter

Hver enkelt skole vil ha egne retningslinjer for hvordan du dokumenterer undergrad-studiene dine. Normalt vil du måtte legge ved alle utskrifter fra høyere utdanning, med fagbeskrivelse, karakterer og dato. Universitetene vil enten selv vurdere karakterene eller be studentene om å sende inn karakterutskrifter via internasjonale evalueringsorganisasjoner, såkalte «credential evaluators». Alle vedlegg og kopier må være attesterte av utstedende universitet eller of-fentlig godkjent kontor. Vær oppmerksom på at originale dokumenter ikke alltid kan returneres.

Personal statement og Statement of purpose

I denne delen av søknaden har du muligheten til å «snakke» direkte til opptakskommisjonen. Hva vil du ellers gjerne vise som ikke dekkes av søknaden? Målet er å vise på en klar, konsis og


Sather-tårnet ved Berkeley University, California. Foto: Dreamstime.com/Rafael Ramirez Lee

overbevisende måte hvordan og hvorfor du er den rette kandidaten til studieplassen. Hva kan du bidra med ved institusjonen? Hvordan utgjør du «the right fit»? Søknadsessayet skal vise søkerens kritiske og analytiske evner, interesser og visjon for fremtiden – så markedsfør deg selv og vær innovativ.

TIPS

Prosjektbeskrivelse og essay rettes direkte til det fakultet eller departement du søker til, så vær oppmerksom på hva de etterspør. Beskriv hvorfor og hvordan akkurat dette programmet er relevant for nettopp deg: Hvilket område vil du spesialisere deg i? Hva vil du oppnå med graden – hva vil du bruke den til? Du må gjerne se på dette som en jobbsøknad – du passer for jobben, og den passer for deg.

Anbefalingsbrev

Du vil bli bedt om å fremskaffe to eller tre anbefalingsbrev til søknaden. Anbefalerne, som skal kunne si noe om deg i en akademisk sammenheng og helst innenfor fagfeltet du er interessert i, bør være enten professorer, veiledere eller i noen tilfeller arbeidsgiver, men ikke familie eller venner. Mange mener at det er

problematiske å fremskaffe et personlig brev fra foreleser eller professor her i Norge. Vårt råd er å be om et slikt brev tidlig i prosessen og tilrettelegge så godt som mulig for vedkommende i skriveprosessen. Lag et informasjonsskriv (karakterer, hobbyer, «list of accomplishments» ...), informer om skolene du søker på, og la anbefaleren din bli kjent med deg.

Anbefalingsbrevene må sendes direkte til universitetet fra anbefaler, eller via nettsøknad. Du skal ikke ha tilgang til disse. Om du blir spurt om å gi fra deg rettighetene til å se brevene i søknaden, skal du normalt svare «ja».

I tillegg er det lurt å merke seg at det ofte er representanter fra fagmiljøet som vurderer søknadene. Derfor er det en fordel hvis anbefaleren kan vise til erfaring fra undervisning og/eller forskningsarbeid siden dette også er svært attraktive trekk hos en potensiell ny «medarbeider».


Parken til University of Maryland. Foto: Sara Ullero

Høyere utdanning i USA er kostbart, men ikke uoverkommelig dersom du er tidlig ute med å søke om veiledning og økonomisk støtte i form av lån og stipendier.

Hvordan finansiere studiene?

God tid i planleggingsfasen er en viktig forutsetning for et vellykket studieopphold i USA. Høyere utdanning i USA er kostbart, men ikke uoverkommelig om du er tidlig ute med å søke veiledning og økonomisk støtte i form av lån og stipend. «Tuition and fees» varierer og betegner ikke nødvendigvis skolens kvalitet og levekostnadene vil variere mellom områdene. Det er en god investering å sjekke ut de mange stipendene tilgjengelige for høyere utdanning.

Nordmenn er heldige og får dekket de fleste utgifter gjennom Lånekassen. Basisstøtten for mastergrad og ph.d du får hos Lånekassen, er lik for alle som tar høyere utdanning. I tillegg til denne, kan du få støtte hvis du må betale skolepenger. Som regel blir 30 % gitt som lån og 70 % gitt som stipend, opp til et visst beløp, på masternivå. Skolepenger utover dette blir gitt som lån. Til ph.d-utdanning får du hele skolepengestøtten som lån.

Forskningsrådet

Forskningsrådet stiller også med flere stipendier, erfaring og kompetanse til disposisjon for forskere som ønsker å skape varige forhold med institusjoner i utlandet. I tillegg har de opprettet

en stipendbase, som er en god oversikt over mobilitetsstipender fra Forskningsrådet og andre aktører: www.stipendbasen.no

Jansons Legat

Jansons Legat deler hvert år ut stipend til kvalifiserte søkere under utdanning eller fra arbeidslivet. Søkerne må i teori eller praksis ha vist positive anlegg eller initiativ utover det alminnelige. Støtte gis til studieopphold i utlandet når dette vil ha betydning for mot-takerens fortsatte virksomhet eller utdanning. Søknadsfrist 15. mars hvert år.

Leiv Eiriksson mobilitetsprogram

Leiv Eiriksson mobilitetsprogram (under Forskningsrådet) for søkere til Ph.D-nivå gir støtte til gjensidig utveksling av forskere og forskerrekutter mellom Norge og Nord-Amerika. Stipendordningen er åpen for alle fag og disipliner og gis normalt til forskningsopphold for 3–12 måneder i USA og Canada. Leiv Eiriksson-stipendet lyses ut med frist hver høst (september/oktober) for opphold som starter påfølgende kalenderår.

Norge–Amerika Foreningen

Norge–Amerika Foreningen (NORAM) tilbyr stipend til norske statsborgere til graduate-studier og forskning i USA, altså på master- og Ph.D-nivå. Opp til 35 stipender til graduate-studier og forskning deles ut hvert år. Stipendbeløpene er fra ca 2000 til 20 000 USD.

Programmet består av stipend fra flere forskjellige organisasjoner og stipendfond, men er administrert av NORAM som et helhetlig program for å gjøre søknadsprosessen enklere for søkerne. Søkere blir automatisk vurdert for alle de stipendene de kvalifiserer for.

Søknadsfristen er i januar hvert år og gjelder for påfølgende akademiske år.

U.S.-Norway Fulbright Foundation

Fulbright-stipendet tildeles forskere (post-doc.) og studenter på master- og Ph.D-nivå som ønsker å ta en hel eller en del av graden sin i USA. Alle fagfelt godkjennes, og stipendet kan kombineres med støtte og lån fra Lånekassen. Stipendbeløpene varierer fra 75 000 til 150 000 kr, og hvert år tildeles ca. femti stipender. Minimum oppholdstid i USA må være ett akademisk år. Unntak kan gjøres

for studenter som er i avslutningsfasen av Ph.D-graden sin (minimum 6 måneders opphold tillates). Søknadsfristen settes hvert år i oktober, og gjelder for påfølgende skoleår.

Kombinasjoner av stipend

Mange av de norske stipendiene som er tilgjengelige for studenter og forskere som vil til USA, kan kombineres, og det lønner seg derfor å søke om flere stipender – i god tid før utreise.

Vær imidlertid oppmerksom på at noen stipender kun tildeles for ett år av graden, og at det kan være lurt å søke strategisk i så måte. For eksempel: Fulbright kan kun gi støtte for det første året av en mastergrad, mens NORAM ikke har denne begrensningen. Mange som får støtte fra Fulbright for det første året, søker derfor om støtte fra NORAM det andre året. Utover dette vil reglene for hvordan man kan kombinere stipend, variere mellom de forskjellige organisasjonene. Ta kontakt med disse og forhør deg.

Stipender og jobber ved universitet i USA

Mange amerikanske universiteter har enten stipend eller rabattordninger på «tuition» for

sine graduate-studenter. Som regel blir man orientert om slike tilbud etter opptak, men det er ingenting i veien for å forhøre seg på forhånd.

For Ph.D-studenter vil det ofte være muligheter for å arbeide enten som «research assistant» eller «teaching assistant» i løpet av graden. For mastergradstudenter kan dette også være en mulighet. Merk at du som student kun kan jobbe 20 timer i uken, og som regel bare på campus.

TIPS

Ta deg tid til å se gjennom de forskjellige stipendiene som finnes i Legathåndboken. I tillegg vil det også være tilfeller hvor det er midler tilgjengelig for internasjonale studenter på graduate-nivå. Dette er midler man som regel søker på etter ankomst, og/eller etter at man har gjort seg fortjent til støtte fra fakultetet. For mer informasjon om dette og for generell informasjon om økonomisk støtte for internasjonale studenter i USA:

- www.edupass.org/naid
- www.nafsa.org («Grants and Scholarships»)
- www.bibl.u-szeged.hu/oseas/aid.html

Lenker til kapitlene

Graduate-programmet som passer for deg

Nyttige søkemotorer

- Nasjonalt organ for kvalitet i utdanningen (NOKUT), www.nokut.no
- Council for Higher Education Accreditation (CHEA), www.chea.org
- EducationUSA, exchanges.state.gov

Forbered deg til søknadsprosessen

Om Standardtester

- Testsentret ved Universitetet i Oslo: www.uio.no/english/services/public/tests
- www.ets.org
- www.toefl.org
- www.gre.org
- www.gmat.org

Søknadsprosessen

- www.collegenet.com
- www.educationconnect.com
- www.embark.com
- www.petersons.com
- www.studyusa.com

Credential evaluation:

- www.naces.org

Hvordan finansiere studiene?

- Jansons Legat: www.jansonslegat.no
- Leiv Eiriksson mobilitetsprogram: www.forskningsradet.no
- Lånekassen: www.lanekassen.no
- Norge–Amerika Foreningen (NORAM): www.noram.no
- U.S.–Norway Fulbright Foundation: www.fulbright.no
- Du kan lese om flere stipender i Legat-håndboken: www.legathandboken.no

Nyttige adresser og kontaktinformasjon

- Association For Norwegian Students Abroad (ANSA), gratis veiledning: www.ansa.no
- Den amerikanske ambassaden i Oslo, EducationUSA, gratis veiledning og visumspørsmål: norway.usembassy.gov
- Det norske generalkonsulatet i New York, gratis veiledning: www.norway.org/newyork
- Forskningsrådet: www.forskningsradet.no
- Lånekassen: www.lanekassen.no
- Nasjonalt organ for kvalitet i utdanningen (NOKUT): www.nokut.no
- Norge–Amerika Foreningen (NORAM), gratis veiledning og stipendordninger: www.noram.no
- Senter for internasjonalisering av høgere utdanning (siU), www.siu.no
- Testsentret ved Universitetet i Oslo: www.summerschool.uio.no
- U.S.–Norway Fulbright Foundation, EducationUSA, gratis veiledning og stipendordninger: www.fulbright.no


Publisert av Office for press, education and cultural affairs, U.S. Embassy, Oslo


Den amerikanske ambassaden og Fulbright Foundation i Oslo tilbyr informasjon og veiledning om studier i USA under paraplyen «yes to U.S.»


Den amerikanske ambassaden og Fulbright Foundation er også Education USA-sentre


Fulbright Foundation i Oslo tildeler stipend for forskning og høyere studier i USA


NORAM tildeler stipend til norske statsborgere på bachelor-, master- og PhD-nivå


ANSA er en uavhengig interesseorganisasjon som tilbyr informasjon om studieopphold i bl.a. USA

Omslaget fra venstre. Foto fra iStock.com: Diane Diederich (ute på campus), foto fra Dreamstime.com: Jorge Salcedo (Harvard Business School), Khabar (korpsset til Virginia Tech.), Elf0724 (biblioteket ved Stanford University)

Redaktør: Sara Ullero (Fulbright Foundation i Oslo)
Utforming: Munch design
Trykk: Grøset as


