

«Lærestedene må i større grad dyrke forelesertalentene, og unngå at de mest talentløse foreleserne blir ansatt i det hele tatt.»

Anders Mathias Johansen, redaktør i Universitas **Kommentar, side 2**

Til kamp mot engler, demoner og snåsamenn.

Kultur, side 12 og 13

ILL.: OLVINND HOVELAND

UNIVERSITAS

www.universitas.no

Norges største studentavis

onsdag 27. oktober 2010

årgang 64, utgave 29

Tyveri på lesesalen: Onsdag forrige uke ble to PC-tyver tatt på fersken ved UiO. Kvelden før ble to laptopper stjålet fra leseplassene på BI.

FOTO: TONJE NÆSS

– Studentene stoler for mye på hverandre

■ UiOs vaktsentral mener det er et problem at studenter legger fra seg verdisaker åpenlyst på lesesalen.

■ Få studenter er forsikret mot lese-salstyver og utdanningsinstitusjonene har liten oversikt over tyveriene.

Nyhet, side 4 og 5

FOTO: MARTIN ANDERS DAHL

70 prosent stryk på medisineksamen

Nyhet, side 7

FOTO: CHRISTIAN LYCKE

Smarte tekstiler

Lysende puffer og magiske hengestoler. AHO- og KHiO-studenter designer framtiden.

Kultur, side 15

FOTO: SKJALG BØHMER VOLD

Grisespill i kulden

Reportasje, side 16 og 17

Bruk litt mer krefter da, din fordømte ##&%@ deigklump!

Hos oss er det ikke Boot camp og militær disiplin. Her kan du trene så mye eller lite du vil, og kanskje komme i litt bedre form.

Studentidretten - trening for alle!

Fra 25.okt kan du kjøpe treningskort til halv pris! Kortet varer til 14. jan

redaktør: **Anders Mathias Johansen**
a.m.johansen@universitas.no 924 28 353

redaksjonsleder: **Anna Werenskjold**
a.werenskjold@universitas.no 458 56 538

fotosjef: **Ketil Blom**

desksjef: **Håken Lid**

nettredaktør: **Øyvind Bosnes Engen**

MENINGER

Kvalitet eller kvantitet?

Regjeringen er ikke blide. I denne ukens Universitas kommer det frem at Universitetet i Oslo kuttet 550 studieplasser ved Det samfunnsvitenskaplige fakultet (SV) på tross av streng beskjed fra regjeringen om å ikke kutte i studentopptaket. UiO har fått tildelt flere studieplasser, men kutter likevel. Slikt blir det rabalder av.

Universitas skrev 7. oktober i fjor om at en stor del av pengeproblemene ved UiO kommer av at universitetet har tatt inn flere studenter enn det regjeringen har gitt dem penger til. Da var det over 2000 «heltidsstudenter» (regnet etter hvor mange 60-studiepoengsenheter studentene avlegger) man ikke fikk finansiert fra Kunnskapsdepartementet

Dekanen ved SV-fakultetet anslo i fjor at «egenandelen» for å finansiere studentene ved UiO totalt kom på minst 87 millioner. Ved SV-fakultetet, som har det største avviket fra studieplasser bevilget av KD, utgjorde dette en sum på hele 13 millioner kroner, ifølge dekanen. Da fremstår det som en lur plan å kutte litt.

Debatten handler om kvalitet versus kvantitet. Kuttet i studentmassen ved SV-fakultetet viser at UiO, på tross av inntrykket man kan få, tenderer mot nå å vektlegge kvalitet i større grad. En gledelig og sårt etterlengtet utvikling. Det er mer enn man kan si om Kunnskapsdepartementet som synes å lide av en «alle skal trøkk inn»-mentalitet. Også når det vil gå utover universitetets samfunnsansvar. Nokså overraskende med en minister i toppen som bruker ordet «studiekvalitet» like ofte som en gjennomsnittsstudent bruker ordet «øl».

Universitetet har de siste årene forsøkt å redusere studentmassen for å nærme seg det studenttallet KD opererer med. Færre studenter betyr mindre penger for UiO, da man også får penger via avlagte studiepoeng. Likevel skremmer departementet med at UiO kan straffes ytterligere gjennom neste års økonomiske rammer.

Høres ikke ut som at det blir kvalitet av dette, Tora.

Få frem piskene

Studentmållaget infiltrerte denne uken SiO-barnehagen med høytlesning på nynorsk. Vil ikke barna lære nynorsk av seg selv, så skal de lære.

Universitas er en avis for og av studenter. Universitas er et nyhets- og debattorgan for lærestedene tilknyttet Studentsamskipnaden i Oslo (SiO). Universitas skal drive kritisk og uavhengig journalistikk, og være partipolitisk nøytral. Universitas arbeider etter Vær Varsom-plakatens regler for god presseskikk. Den som mener seg rammet av urettmessig omtale oppfordres til å kontakte redaksjonen.

Daglig leder: **Monica Reigstad**
monica.reigstad@universitas.no 22 85 33 36

Annonseansvarlig: **Geir Dorp**
geir.dorp@universitas.no 22 85 32 69

Besøksadresse: **Molke Moes vei 33**

Postadresse: **Boks 89 Blindern, 0314 OSLO**

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Studenter og studieledelse bør bruke gulroten for å oppmuntre
Universitets- og høyskoleledelse bør stanse de dårlige i døra.

Foreleserne før

KOMMENTAR

Anders Mathias Johansen,
redaktør i Universitas

viser seg å være elendige pedagoger og ikke klarer å skape engasjement og entusiasme i undervisningen, så får de ikke fortsette i stillingen ut over prøveperioden. Selv om metoden muligens vil oppleves som nådeløs for den enkelte, er jeg overbevist om at det vil stå nok av dyktige forskerspirer på trappen som også innehar både talent og interesse for undervisning.

Hva så med rutiner for å sjekke pedagogiske referanser før ansettelse? Sjekkes de i det hele tatt?

Og hva når forelesere går lei, eller blir utbrente? Man skal ikke undervurdere det å ha gode institusjonaliserte måter for å ta tak i disse tilfellene. I dag er overfladiske studentevalueringer ett av få påkrevde tiltak, og utbrente forelesere får holde på i samme tralten til pensjonen tar dem.

Men verre er det at det ikke finnes gode belønningssystemer for forelesere som virkelig gjør en god jobb.

Riktignok deles det ut undervisningspriser ved landets universiteter og høyskoler fra tid til annen, men dette kan neppe sammenlignes med den samlede belønning og oppmerksomhet som gis for vitenskaplige prestasjoner. Ledelsen og studentene ved hvert fakultet, hvert institutt, ja ned til hvert eneste studium, bør hedre og dyrke frem de gode eksemplene i

langt større grad enn de gjør i dag.

Og hva så med de gode erfaringene? Ivaretas de godt nok i dag? Blir de vellykkede forelesningsmetodene i stor nok grad en del av lærestedenes kollektive kulturarv, slik at de blir til nytte for fremtidige generasjoner? Sannsynligvis ikke. I dag ligger ansvaret i for stor grad hos hver enkelt foreleser.

Ved å styrke belønningen av de beste foreleserne og ivareta de gode erfaringene, og samtidig luke ut de mest inkompetente pedagogene i ansettelsesprosessen, vil landets universiteter og høyskoler sakte men sikkert vise at de legger like stor vekt på undervisning som på forskning. Først da er tiden inne til å sette strengere krav til studentene.

andemj@universitas.no

Å sparke en udugelig foreleser er sannsynligvis like vanskelig som å sparke en elendig forsker (det vil si veldig, veldig vanskelig). Derfor er en løsning å stille strengere krav til undervisningskompetanse før en søker får fast ansettelse. Mens det eksisterer en rekke mekanismer for å kartlegge om søkere til vitenskaplige stillinger virkelig vil produsere god forskning, er det lite som tilsier at søkere som ikke eier pedagogisk talent diskvalifiseres.

En mulighet er såkalte prøveforelesninger, som har blitt praksis ved flere universiteter i USA og Europa. Har man fire gode kandidater til en vitenskapelig stilling kan disse testes gjennom en eller flere prøveforelesninger. De som ikke egner seg kan fjernes fra listen over aktuelle kandidater, akkurat som de ville blitt om de var elendige forskere.

En utvidelse av de obligatoriske pedagogikkursene for de vitenskapelig ansatte ville også vært et riktig steg. Disse kursene bør i langt større grad knyttes til rekrutteringsstillingene for unge forskere. Da ville undervisning i større grad blitt en mer integrert del av forskerutdanningen enn den er i dag.

En mer brutal ordning er rett og slett å ha prøveperioder for alle vitenskapelig ansatte. Dersom de

«Det finnes ikke gode nok belønningssystemer for de foreleserne som virkelig gjør en god jobb»

ØYEBLIKKET

av Ketil Blom

Skål for vitenskapen: Minister for forskning og høyere utdanning, Tora Aasland, var i Washington DC forrige uke for å delta på Science Week 2010. Hun fikk også tid til å deklamere dikt og drikke vin med den norske ambassadøren i USA.

gode forelesere.

st

ILLUSTRASJON: ØIVIND HOWLAND

SIGNERT

Aksel Braanen Sterri, leder i Studentparlamentet ved UiO

Studenter og ansatte står på hver sin tue og skriker om mer til seg. Det er på tide at vi bytter strategi.

Dugnaden

Vi trenger en felles dugnad for å nå våre felles mål om en god utdanning og gode kår for forskning.

Studenter har, i sin frustrasjon over manglende forståelse hos universitetslærere og ledelse, en tendens til å skrike om mer kontroll og sterkere styring fra toppen. I frykt for å høres ut som venstrepolitikker og innvandrerkjendis, Abid Raja, trenger vi på universitetet arenaer for dialog, ikke mer styring, mer incentiver og mer kontroll.

Det er ikke å si at kravene studentene har er illegitime. Universitetet står nå overfor en helt annen generasjon av studenter med klare krav til hva de forventer av utdannelsen sin. En pensumliste, ti forelesninger og skriftlig eksamen, er rett og slett ikke godt nok. Det hjelper ikke med mengder av obligatoriske innleveringer uten tilfredsstillende tilbakemelding.

Men samtidig øker administrasjonen på universitetene på grunn av økte krav om rapportering, kontroll, sterkere styring og mer studentoppfølging. Dette går på bekostning av utdanning, men kanskje i enda større grad forskning. Denne utviklingen bør ikke møtes av at studentene stiller hodeløse krav som forsterker problemet.

Vitenskapelig ansatte jobber i gjennomsnittet godt utover en vanlig arbeidsuke. Det er også blitt mindre sammenhengende tid til forskning. Når vi etterspør bedre og mer engasjerende undervisning, tettere oppfølging og trening i muntlig og skriftlig kommunikasjon, må vi ha i minne at dette vil innebære større byrder for universitetslærerne. Derfor bør kravet om flere evalueringsformer kombineres med forslag om å slå sammen emner for å frigjøre ressurser, eller at emnene gjøres mer sammenpressede, ved å innføre såkalte bolkefag, hvor undervisning samles i en mer intensiv og tidsavgrenset periode.

Vi trenger arenaer for læring og forbedring, hvor målet ikke er kontroll, rapportering og rangering, men at vi stadig finner nye måter å bli bedre på. En start kan være årlige seminarer hvor studenter, ansatte og ledelse inviteres til en dag for å diskutere hvordan vi kan bedre utdanningen og samtidig sikre forskerne gode kår. Kall det en dugnad. Bare ved å jobbe sammen kan vi skape forståelse for hverandres krav, og komme videre!

a.b.sterri@studorg.uio.no

Aksel Braanen Sterri er leder i Studentparlamentet ved Universitetet i Oslo og gjesteskribent i Universitas

BAKPÅ NYHETENE

« – En hundrings til tantråd og fluorskylt er en utgift alle studentlommebøker greier, så det største ansvaret har man i dette tilfellet selv. Hvis man ikke orker å gjennomføre slike tiltak, blir det dumt å gå til SiT og kreve masse penger til dyre tannlegebehandlinger, sier Aarbakke.

Studentenes velferdstingsleder i Trondheim ber studentene pusse tennene eller holde kjæft. Under Dusken 21.10.

« Myten om en internasjonalt orientert fest-, musikk- og moteby langt mot nord har hatt tilbakevirkende kraft: folk har oppført seg, tenkt og snakket som om de kom fra et Nordens Paris.

Studentavisen i Tromsø har gått Nordens Paris etter i sømmene og konkluderer som lpsen: Ta tar du livsløgnen fra et gjennomsnittsbu tar du tar du livsgleden fra den med det samme. 19.09.

« Johansen tegner et bilde av en semi-profesjonell nisjeavis, og forherliger avisens egen redaksjonelle prioritering på bekostning av frivillige studentaviser.

Under Duskens John Thomas Silseth Aarø gir Universitas' redaktør så hatten passer. 22.10.

TWITTER

studentnyheter på 140 tegn

KaiaTetlie Kan virkelig anbefale Inside Job! Viser skremmende sammenblanding mellom akademikere/myndigheter/Wall Street i USA. #BIFF2010

25. okt. Medlem av Studentersamfunnet i Bergen.

hanekamhaug synes det er lavmål av Tajik å forsøke å overskygge den flotte tv-aksjonen med politiske og feilaktige angrep.

24. okt. Bøssebærer og stortingsrepresentant (Frp)

ErikS E Vannstasjonene på @HandelshoyskBI går så syyykt sakte. Blir mange meter kø. Og hvis man fyller to stk. om gangen kommer det nesten ikke noe.

19. okt. Student i økonomi og IT-ledelse på BI

HadiaTajik Mette @Hanekamhaug vil verve bøssebærere mn vil ikke at verdens rikeste land skal gi penger til verdens fattigste.

24. okt. Bøssebærer og stortingsrepresentant (Ap)

Trinesg Islam trenger et akademisk fotfeste. Denne uken behandler Stortinget Venstres forslag om fellesnordisk imamutdannelse.

25. okt. Partileder i Venstre

Omforladels Hey, @Samfunnet! Nå som Pinnsvinet på mystisk vis har forsvunnet, hva med å adoptere en mindre mongo maskot?

22. okt. Bedrevitende beltedyr i avisen Studvest

AnneKNhar vært bøssebærer i dag. For dere som ikke har gitt enda, ring 820 44 110, så gir du 200 kroner! #TV-aksjonen

24. okt. Bøssebærer og leder i NSO

torkil leser om illusjonen om at god undervisning i høyere utdanning er en udefinerbar kvalitet. God undervisning kan definitivt defineres!

22. okt. Studentrepresentant i styret ved UiO

nyhetsredaktør: **Simen Tallaksen**
simen.tallaksen@universitas.no 480 36 044

NYHET

Disse tjener mest på utdanningen

ARBEIDSLIV: Forskerrekrutt ved SSB, Lars J. Kirkebøen, har beregnet hvor mye en person tjener i løpet av et helt liv avhengig av hvor mye og hva slags utdanning vedkommende tar.

Leger, siviløkonomer, sivilingeniører og jurister er, ikke overraskende, de utdanningene som gir best økonomisk avkastning.

– De som har lange profesjonsutdanninger som medisin, økonomi, jus og sivilingeniør har en livsløpsinntekt som er mellom 40 og 90 prosent høyere enn de som går rett ut i arbeidslivet etter fullført allmennfaglig videregående skole, sier Kirkebøen til forskning.no.

Samtidig er førskolelærere og sykepleiere de som tjener minst på utdanningen sin, og disse tjener mindre enn referansegruppen med kun allmennfaglig utdanning. En førskolelærer tjener nesten 20 prosent mindre, en sykepleier 13 prosent mindre, mens en allmennlærer har en livsløpsinntekt som er ti prosent lavere enn referansegruppens.

Færre mister stipend

STUDENTLÅN: 35 300 studenter får gjort om hele eller deler av stipendet til lån fordi de hadde for høy inntekt, formue eller trygd i 2009.

– De fleste studenter i Norge har rett på fullt stipend fra Lånekassen, og sammenlignet med i fjor er det er cirka 2900 færre studenter som får redusert stipendet sitt i år, sier Astrid Bugge Mjærum, informasjonsdirektør i Lånekassen i en pressemelding.

23 200 studenter fikk redusert stipend grunnet for høy inntekt. Dette er en nedgang på nesten ti prosent fra i fjor. Drøyt 10 000 studenter har inntekt over 300 000 kroner. Høyeste inntekt hadde en mann fra Buskerud, han tjente 2,3 millioner kroner. Inntektsgrensen i 2009 var på 128 360 kroner, men økes i år til drøyt 136 000 kroner.

En kvinne fra Hordaland var registrert med den høyeste formuen på 444,7 millioner kroner.

UNIVERSITAS FOR 25 ÅR SIDEN

Hentet fra nr. 16, 1985

UNIVERSITAS FOR 50 ÅR SIDEN

«Under mottoet «Studenter hjelper studenter» åpnet prof. dr. Fr. Glum fra München Universitet årets generalforsamling i World University Service. Visekansler i Den tyske forbundsrepublik, prof. dr. Ludwig Erhard og presidenten i den bayerske landdag var blant talerne ved åpningshøytideligheten, som ellers var biviåret av en rekke representanter fra nasjonale og internasjonale universitets- og studentforeninger, fra UNESCO og andre mellomfolkelige organisasjoner.

Hentet fra saken «Kan norske studenter påta seg ett av de planlagte prosjekt i Afrika – Generalforsamlingne i WUS håpet på økt norsk innsats til studenter som trenger hjelp». Nr 9, 1960.

NEWS

read more news in English at universitas.no

Travel insurance not enough

STUDENTS BEWARE: – stuff that are stolen from you in the reading room is not covered by a travel regular insurance. Last Wednesday thieves were caught red handed as they attempted to steal two laptops at the Faculty of Social Sciences (SV). At BI School of Management two laptops were reported stolen the day before that. Students are now advised to be more careful.

–Students leave valuable belongings behind while they are off to eat lunch. They seem to trust each other too much, Stig-Rune Backsæther, manager of the alarm central at the University of Oslo, says.

Many students seem to think a regular travel insurance will do, but this is not the case on campus: The reading room is defined as a common area, and is thus not covered by travel insurance.

Pass på tingene dine: – Jeg tror studentene stoler for mye på hverandre, sier lederen for vaktcentralen ved UiO. Vanlig reiseforsikring dekker ikke tap av personlige eiendeler fra lesesalen.

Her er du ik

Naive studenter forlater verdisaker åpenlyst på lesesalen. Vanlig reiseforsikring dekker ikke tap av personlige eiendeler om tyver slår til.

let verdisaker på lesesalen, er det opp til studenten selv å ha en forsikring som dekker tapet. Man er som student ikke tilknyttet arbeidsmiljøloven, og lærestedet man går på har dermed ikke erstatningsplikt.

– Man må ha en spesiell forsikring for å få dekket lesesalstyverier. Det holder ikke med reiseforsikring slik mange tror. Disse tyveriene faller mellom to stoler, da lesesalen både regnes som et fellesareal samtidig som det er tilknyttet en arbeidsplass, sier informasjonsavdelingen ved If forsikring.

Tidligere Norsk studentunion, nå Norsk studentorganisasjon (NSO), har siden 2007 tilbudt nettopp spesialforsikring for studenter som If forsikring viser til. Problemet er at kun 400–500 studenter har benyttet seg av tilbudet.

– Det er synd at så få studenter forsikrer seg skikkelig. Vi jobber nå, i samarbeid med

TYVERIER

tekst: Julie Nordby Egeland

foto: Ketil Blom

– Jeg tror studentene stoler for mye på hverandre, sier Stig-Rune Backsæther, avdelingsleder ved vakt- og alarmsentralen ved Universitetet i Oslo (UiO).

Forrige onsdag ble to pc-tyver tatt på fersken på Det samfunnsvitenskapelige fakultet (SV), og kvelden i forveien ble det rapportert om to frastjålne laptopper fra leseplassene på Handelshøyskolen BI.

Backsæther mener at det er et problem at studenter legger fra

seg verdisaker åpenlyst på lesesalen mens de spiser lunsj og lignende. Han mener samtidig studenter bør tenke mer over at det kan begynne seg uvedkommende ved universitetet med andre hensikter enn å studere.

– For eksempel ser man på SV-fakultetet at studenter setter døra på gløtt, uten å tenke videre over hvem man slipper inn. Det er også viktig at man melder fra om tap av nøkkeltap, trenger studenter på lesesalene, sier Backsæther.

– Studenter bør forsikres
Når en student først blir frastjål-

Dette er saken

- Tirsdag 19. oktober ble to studenter ved Handelshøyskolen BI frastjålet laptopene sine fra leseplassene.
- Onsdag 20. oktober ble to tyver stoppet av studenter og vaktpersonell i det de forsøkte å stjele med seg to laptopper ved Det samfunnsvitenskapelige fakultet ved UiO.
- Personlige eiendeler som blir frastjålet fra lesesaler blir ikke dekket av reiseforsikring. For å få dekket tap, trenger studenter en egen studentforsikring.

– Stoler studenter for mye på hverandre?

Jonas Thorsdalen Wik (20)

Jus

Studenter er jo to alen av samme stykke. Det er derfor bra, både for hverandre og menneskeheten, at vi stoler på hverandre.

Erlend Simensen (25)

Samfunnsøkonomi

Generelt syns jeg ikke det. Når det er 40 000 studenter må man regne med at det også er et og annet råttent eple.

Har tillit: – Jeg legger ofte igjen verdisaker på lesesalen fordi jeg stoler på dem rundt meg, sier vitne til SV-tyveriet, Erika Braanen Sterri.

Stoppet av studenter: Pc-tyvene ble tatt hånd om av politiet rundt ti minutter etter at studentene og vaktpersonell hadde uskadeliggjort gjerningsmennene

ke forsikret

forsikringsmeglerfirmaet BAFO, med å gi studentene den beste og billigste studentforsikringen. Den vil etter planen være klar i januar, og vi vil jobbe med å markedsføre denne forsikringen, sier leder i NSO, Anne Karine Nymo.

UiO dårligst sikret

Per dags dato er adgangskontroll, i form av kortlesere som krever kode på kveldene, det viktigste sikkerhetstiltaket ved UiO for forhindre lesesal-tyverier. I tillegg kommer vektere og årevåkne studenter.

Handelshøyskolen BI har i motsetning til UiO iverksatt flere tiltak for å stoppe griske studenter og uvedkommende.

– Vi benytter oss av såkalte sikkerhetskabler. Med disse kan man mot et depositum på 100 kroner låse laptopen sin fast til leseplasse. I tillegg sørger Biblioteket for at det er jevnlige oppslag og plakater som advarer mot tyve-

rier, sier Kirstin Vigdal ved Biblioteket på BI.

Vigdal tror tiltakene er effektive, men har i likhet med UiO ingen tall på hvor ofte lesesal-tyverier forekommer.

En slik oversikt finnes imidlertid hos Høgskolen i Oslo (HiO).

– Vi fører tall i den forstand at vi har alle tyverier som er rapportert inn samlet i systemet vårt, sier sikkerhetsansvarlig ved HiO, Jan Petter Flekstad.

– Ekkelt med tyveri

Vitenskapelig assistent ved Institutt for samfunnsforskning, Erika Braanen Sterri, var tilstede da tyveridramaet på Øvre Blindern fant sted. Hun opplevde hendelsen som absurd.

– Det var rimelig ekkelt da det skjedde. Spesielt fordi en av tyvene ropte ut at han «ikke var terrorist» med italiensk aksent.

Braanen Sterri er ikke redd for å bli rammet selv, men mener

UiO bør se til BI for å forhindre framtidige lesesal-tyverier.

– Jeg går ikke rundt og er nervøs for tyverier og jeg har tillitt til de jeg har rundt meg ved universitetet. Allikevel virker sikkerhetskablene hos BI som et intelligent tiltak som UiO kanskje også bør tilby, sier Sterri.

Hun mener samtidig studenter selv har et ansvar, og at det er synd at så få studenter har tegnet studentforsikring

– Jeg tror dette skyldes latskap. Dersom NSO markedsfører den nye studentforsikringen er dette i hvert fall noe jeg kunne tenke meg å kjøpe, sier Sterri.

– Vet du hva slags forsikring man må ha for å få dekket lesesal-tyveri?

– Holder det ikke med reiseforsikring? Ikke? Det burde kanskje blitt opplyst bedre om hvilke forsikring man som student bør ha, sier Sterri.

julieneg@universitas.no

5 PÅ Plassen

Emilie Hambro (23)

Utviklingsstudier

Kanskje det. Man tenker gjerne at man selv ikke ville ha stjålet, og da er det lett og tenke at ingen andre studenter gjør det heller.

Tobias Fossheim (21)

Internasjonale studier

Når ting blir stjålet viser det at enkelte stoler for mye på hverandre. Jeg dekker alltid til pc-en min før jeg går ut av lesesalen.

Tuva Marie Engdal (20)

Litteratur

Jeg stoler på de andre, kanskje er det litt dumt å tro at alle er snille?

UiO trosser regjeringen

UiO kuttet i høst 550 studieplasser ved Det samfunnsvitenskapelige fakultet på tross av streng beskjed fra Kunnskapsdepartementet om å ikke redusere studentopptaket.

STUDIEPLASSER

tekst: Mathias Vedeler

Den siste tiden har Universitetet i Oslo (UiO) fått mye kritikk for å ha altfor mange studenter uten å ha råd til å følge dem opp. Universitetsledelsen har ønsket å gjøre noe med det store antallet studenter, og uttrykte i sommer overfor Kunnskapsdepartementet (KD) at de ville redusere studentopptaket.

Universitetet har nå gjort alvor ut av dette og kuttet 550 plasser ved Det samfunnsvitenskapelige fakultet (SV) tidligere i høst uten å kompensere ved å øke studenttallet andre steder. Dette blir ikke sett på med blide øyne i regjeringen.

Advarte UiO

Regjeringen vil møte den såkalte «yngrebølgen» og ønsker derfor universitetene skal ta inn flere studenter fremfor å redusere antallet. I et møtenotat fra 18. juni i år understreker KD at det ikke ville være mulig å gi UiO flere studieplasser dersom universitetet reduserte studentopptaket.

– Det blir problematisk å redusere antall studieplasser når vi samtidig har en yngrebølge, forteller Rolf L. Larsen, fungerende ekspedisjonssjef i KD.

Men selv om UiO nå reduserer antall studenter, fikk universitetet 210 nye studieplasser i statsbudsjettet for 2011. Leder av Studentparlamentet ved UiO, Aksel Braanen Sterri, mener derfor at KDs advarsel om at UiO ikke vil få flere studieplasser, fremstår som tomme trusler.

– De sier «ikke kutt i studentopptaket», men så har man likevel kuttet på SV og fortsatt fått nye studieplasser. Det betyr jo at man har tillatt UiO å kutte, sier Aksel Braanen Sterri, leder av Studentparlamentet ved UiO.

Tror KD respekterer kuttene

Rektor ved UiO, Ole Petter Ottersen, mener at dialogen mellom universitetet og KD har endret seg siden den strenge beskjeden fra departementet i sommer.

– Jeg mener at KD og UiO spiller helt på lag når det gjelder å opprettholde kvaliteten på utdanningen i denne yngrebølgen som vi er inne i. Jeg mener KD respekterer at vi gjør en del tiltak for å hegne om utdanningskvaliteten, sier Ottersen.

– Var du redd for at dere ikke ville få flere studieplasser i statsbudsjettet fordi dere reduserer studenttallet på SV?

– Nei, jeg var vel egentlig ikke

Dette er saken

- Regjeringen har som mål møte den såkalte «yngrebølgen», der 33 000 flere studenter kan komme til å søke seg til høyere utdanning innen 2013.
- Kunnskapsdepartementet advarte derfor UiO i sommer om at de ikke ville få flere studieplasser dersom de kuttet i studentopptaket.
- I høst kuttet UiO likevel 550 plasser ved Det samfunnsvitenskapelige fakultet uten å øke studenttallet andre steder.
- Selv om UiO gjorde disse kuttene på tross av Kunnskapsdepartementets advarsler, fikk UiO 210 nye studieplasser i statsbudsjettet for 2011.
- Kunnskapsdepartementet forteller imidlertid nå at kuttene kan få konsekvenser for de endelige økonomiske tildelingene i desember.

Kilder: Studieavdelingen ved Universitetet i Oslo og Kunnskapsdepartementet.

det. Vi fikk noen nye studieplasser i statsbudsjettet, og det er vel et signal om at KD respekterer det vi gjør, sier Ottersen.

Ottersen forteller at de ikke har planer om å redusere studenttallet andre steder enn ved Det juridiske fakultet, som ble kuttet i fjor, og kuttene som gjøres ved SV-fakultet i år.

Kan få konsekvenser

KD deler imidlertid ikke Ottersens oppfatning. Larsen opplyser om at de fortsatt står ved det de sa under møtet med UiO i sommer.

– Der var departementet rimelig tydelig, sier han.

– Vi har en yngrebølge og regjeringen har besluttet å tildele nye studieplasser for å møte denne. Man kan ikke både tildele og kutte, sier Larsen.

Han ønsker ikke å kommentere hva departementet vil gjøre i etterkant av kuttene ved SV-fakultetet, ettersom de ikke har gått gjennom studenttallene for høsten 2010 ennå. Likevel forteller Larsen at dette kan føre til at UiO får mindre penger enn det som står i statsbudsjettet.

– Vi må få tid til å vurdere situasjonen og tenke på hvordan vi skal håndtere dette. Men dette kan få konsekvenser i det endelige tildelingsbrevet for 2011 som departementet sender i desember, og som gir universitetet neste års økonomiske rammer.

mathiav@universitas.no

**MASTER ER
EN NØKKELE TIL
KARRIERE I IBM**

Ingrid Sanne
HR-Partner, IBM

Vår erfaring med masterstudentene fra BI er at de er selvstendige, og at de er godt trent til å tilegne seg kunnskap på en effektiv måte. De er drillet til å tenke kreativt og de jobber godt i team, sier Ingrid Sanne.

Les mer om hvilket av våre 8 masterstudier som passer deg på www.bi.no/msc

TYNGDEN DU TRENGER

Knust legedrom: Denne studenten beskriver OSCE-eksamen som et stresshelvete og mener å ha strøket to ganger på grunn av dårlig stressmestring, ikke dårlig kunnskap. Stryker studenten én gang til, er drømmen om å bli lege knust.

Klagestorm på «stress-test»

Etter at over 70 prosent av medisinstudentene strøk på eksamen har Medisinsk fagutvalg sendt inn fellesklage til klagenemnda.

EKSAMEN

tekst: Anne Høyer

foto: Martin Anders Dahl

– Jeg tror ikke på at over 70 prosent av studentene som tok kontinuasjonseksamen OSCE er så dårlige at de ikke kan fortsette på kullet sitt, sier leder for Medisinsk fagutvalg, Daniel Barth.

13. august ble kontinuasjonseksamen, OSCE (Objective Structured Clinical Examination) avholdt for medisinstudenter som gikk tredje semester ved Universitetet i Oslo. 71,4 prosent av disse studentene strøk. Etter å ha strøket for andre gang har studentene bare ett forsøk igjen på å stå før de blir kastet ut av medisinstudiet.

OSCE er en stasjonseksamen hvor studentene er innom 26 forskjellige stasjoner og har sju minutter til rådighet per stasjon. Fagutvalget, ved leder Daniel Barth, har nå engasjert seg i saken og sendt inn en fellesklage til både fakultet og klagenemnda. De mener det er behov for endringer i eksamensformen som ble innført i 2009.

Barth peker spesielt på de uklare spørsmålsformuleringene

og den dårlige tiden studentene har på hver post som problemer med eksamensformen. Dette har ført til at flere studenter har misforstått hva det spørres om og dermed svart helt feil.

– Stressmestrings-helvete

Fagutvalget er bekymret for at kravene til OSCE-eksamen er for høye og at tiden er for knapp, slik at det blir en test i stressmestring snarere enn en test i kunnskap.

– Studentene som har tatt denne eksamen har beskrevet det som et stressmestrings-helvete, sier Barth.

«Studentene som har tatt denne eksamen har beskrevet det som et stressmestrings-helvete»

Daniel Barth, leder for Medisinsk fagutvalg

En av studentene som venter på svar fra klagenemnda beskriver OSCE-eksamen som veldig krevende. Dette på grunn av den dårlige tiden de har på hver post og den personlige settingen hvor flere av sensorer er til stede ved noen av postene. Studenten Universitas har snakket med, vil derfor være anonym i frykt for å ødelegge sjansene på sin siste kontinuasjonseksamen.

– Det dreide seg ikke om hvor mye jeg kunne, men om hvordan jeg takler stress, sier studenten.

– Jeg synes at det er dumt at stress på grunn av en befalsskolelignende situasjon skal ødelegge for meg. Sånn som denne eksamen er arrangert trakasseres vi, sier den anonyme studenten.

Forslag til endringer

Både før eksamen og i sin felles klage har fagutvalget kommet med flere forslag til hvordan fakultet kan gjøre eksamensformen bedre.

– Vi ønsker at studenter som går høyere semestre skal lese gjennom og godkjenne spørsmålene på forhånd, sier Barth.

I tillegg har fagutvalget også foreslått å gjennomføre en «treningsrunde» med påfølgende tilbakemelding. Dette slik at studentene får en idé om hvordan de klarer seg i denne eksamenssituasjonen. Fakultetet tilbyr nå en såkalt strukturrunde med åtte poster, uten en påfølgende evaluering. Men dette mener Barth og fagutvalget er for dårlig.

– Produserer kvalitetsvare

Leder av eksamenskommissjonen for OSCE-eksamen, Trond Sundby Halstensen, avviser at det settes for høye krav til studentene, og mener blant annet at studenten må skjønne at fagterminologi hører hjemme på en eksamen.

– De må bruke og forstå fagterminologi når de besvarer en eksamen. Det holder ikke å si at de ser en klump når de ser et organ med kreftsvulster.

Han åpner likevel for at forslaget om at eldre studenter bør kvalitetskontrollere spørsmålene, kan være relevant.

Halstensen påpeker at stu-

Ny eksamensordning:

- I 2009 startet Det medisinske fakultet med en ny type eksamen kalt modifisert Objective Structured Clinical Examination (OSCE).
- OSCE er en stasjonseksamen som tester seks ulike fag. Studentene har sju minutter til rådighet per stasjon.
- Innenfor et fag må man ha minst 65 prosent riktig totalt for å bestå eksamen.
- Første gang OSCE-eksamen ble holdt strøk 1/3 av studentene. Det ble derfor gjort endringer, men likevel strøk 1/5 da OSCE-eksamen ble holdt på nytt i år. På den påfølgende kontinuasjonseksamen strøk 71,4 prosent.
- Det gis kun klagerett ved de skriftlige stasjonene.

Kilde: Det medisinske fakultet

dentene må lære seg å takle slike stressende situasjoner som kontinuasjonseksamen, og at hvis de virkelig kan faget, klarer de å svare på kort tid, og dermed unngå alt stresset.

– Vi produserer kvalitetsvare. Det betyr at det er visse ting medisinstudenten bør og må kunne etter tre semestre. Det er klart det blir stressende på en eksamen hvis man ikke kan det som spørres om, sier Halstensen.

Til tross for at eksamensansvarlig Halstensen avviser klagen til fagutvalget, har fem av dem som strøk på kontinuasjonseksamen fått medhold i sine individuelle klager. Nå er fellesklagen og de resterende individuelle klagen på vei til klagenemnda.

annehoy@universitas.no

Lesestund: Å bli lest for er spanande - uansett målform.

Tidleg krøkast ...

... den som god nynorskbrukar skal bli.

NYNORSK

tekst: Maria Torkilsen Horvei

foto: Ketil Blom

Studentmållaget i Oslo fyller 110 år, og feirar med å spreie den glade nynorske budskap til studentbarnehagane.

– Me ynskja å feira jubileet, og tenkte: «Kva med å gjera noko for dei aller yngste studentane?», seier Jens Kihl, leiar for Studentmållaget i Oslo og nestleiar for Noregs Mållag.

Som tenkt, så gjort. Studentmållaget er i desse dagar i full sving med å dela ut til saman 110 nynorske barnebøker i studentbarnehagane, samt å snakka med tilsette om medviten bruk av språk og dialekt. Nyss var turen komen til Eilert Sundt studentbarnehage, kor pedagogiske leiarar Hilde Johnsrud og Anna Skagefjord tok vel imot vitjinga.

– Det er gildt å læra meir om nynorsk. Eg må innrømme at me har hatt liten fokus på dette før, seier Johnsrud.

Viktig målgruppe

– Barnehagane er vorten ein sær viktig institusjon i samfunnet vårt. Me ynskjer å introdusera borna for nynorsk så tidleg som mogleg, seier Kihl.

Vona er å gjera nynorsk til noko morosamt og naturleg, slik at borna seinare i livet ikkje ser på målforma som framand. Ved å dela ut barnebøker skrive på nynorsk, ynskjer Kihl å knyta positive røynsler til det nynorske skriftspråket. Samstundes vert dei tilsette ved barnehagane oppmuntra til å ta i bruk fleire songar, rim og regler på nynorsk.

– Mange tenkjer ikkje over kor mykje nynorsk dei allereie nyttar. «Blåmann» og «Hanan stend på stabburshella» er døme på populære nynorske songar.

Kjærkomen gåve

Ved Eilert Sundt studentbarnehage har ein likevel vanskar med å koma på nokre nynorske borneklassikarar.

– Eg kjem ikkje på nokon songar eller bøker sånn på ståande fot – men sjølv las eg *Få meg på for faen* i helga, seier Johnsrud.

Skagefjord er svensk og har berre lest ein nynorsk tekst i sitt liv, medan Bente Andersen, styrar for barnehagen, meiner «Gubben og gamla» må vera det næraste ein kjem. Gåva frå Studentmållaget er såleis ein kjærkomen supplering av barnehagebiblioteket.

mariahorvei@gmail.com

Møtte Giske

Studenter utfordrer Trond Giskes råd av næringslivstopper med eget forslag til hva Norge skal leve av i fremtiden.

NÆRINGS LIV

tekst: Ingvild Jacobsen

foto: Ketil Blom

Norsk Handelshøyskole-symposiets (NHH) studentråd ble dannet som en reaksjon på at næringsminister Trond Giske unnlot å inkludere studenter i sitt næringslivsråd, «Norge 2020». Tirsdag denne uken møttes studentrådet for første gang, i nærings- og handelsdepartementets lokaler. Trond Giske holdt åpningstale for studentene.

Vil ikke være gamlis-råd

Giskes 2020-gruppe består av unge ledere fra næringslivet, og ble etablert for å komme med innspill til fremtidig verdiskaping i norsk næringsliv.

– Poenget med 2020-gruppa er at den skal bestå av unge ledere som også er nøkkelpersoner i næringslivet. Derfor ble ikke studenter inkludert. Men jeg synes det er bra at noen puster oss i nakken. Vi må unngå å bli en gjeng gamliser som ser verden slik den var i går, sier Giske.

Nye venner på Facebook: – Det blir nok mange venneforespørsler på Facebook de neste ukene. – ignore, ignore, ignore, spøkte Giske under møtet med studentrådet på nærings- og handelsdepartementet denne uken. – Jeg er spent på å se hva studentene får til, sier næringsministeren.

Han er åpen for å ta med ideer fra studentrådets sluttrapport i arbeidet til 2020-gruppa.

Måtte ta personlighetstest

Ti studenter fra hele landet er håndplukket etter en omstendelig søknadsprosess. To av de som kom gjennom nåløyet er Åsmund Kjos Fjell og Liv Marit Vinje. Begge studerer jus ved Universitetet i Oslo.

– Jeg sendte først inn en søknad med et essay om hva jeg mener er de fremtidige utfordringene i norsk næringsliv. I andre runde gikk jeg gjennom en personlighetstest, og til slutt et intervju, forteller Fjell.

Studentrådet skal i løpet av fire samlinger jobbe med tre forskjellige problemstillinger og presen-

NHH-Symposiets studentråd:

■ NHH-symposiet er Nord-Europas største studentdrevne konferanse for arbeidslivet. Det har satt sammen et råd bestående av ti studenter fra forskjellige universiteter og høyskoler i Norge, med faglig bakgrunn fra ingeniørfag og teknologi til jus og samfunnsvitenskap.

■ Symposiet skal i løpet av fire samlinger lage en rapport om utfordringene fremtidens næringsliv vil by på.

tere sin sluttrapport på NHH-symposiets konferanse 16.–17. mars 2011. Sluttrapporten skal også overrekkes Trond Giske.

ingvild.jacobsen@universitas.no

Siste sp heltidss

Kunnskapsdepartementet vil ha heltidsstudenten. Likevel vil det ikke bli aktuelt å øke studiestøtten før tidligst i 2013.

STUDENTØKONOMI

tekst: Marie De Rosa

tekst: Martin Grevstad

– Jeg synes ikke studiestøtten i dag er høy nok. Studenter ligger langt under fattigdomsgrensa, og dersom politikerne har et mål om at alle skal være heltidsstudenter, er støtten i dag meningsløs.

Andreas Røise Myhrvold er masterstudent ved Universitetet i Oslo, og lever utelukkende på støtten han får fra Lånekassen hver måned. Han har ikke hatt en jobb på tre år, men mener likevel at han klarer seg greit, og tror det er en fordel å kunne fokusere utelukkende på studiene.

– Nesten alle studenter jobber ved siden av studiene, men man får et helt annet læringsutbytte dersom man ikke jobber. Det kan nesten ikke sammenlignes.

– Følger ikke opp

Kunnskapsdepartementet (KD) har lenge hatt et mål om å realisere heltidsstudenten, og gjennomførte i 2005 en levevilkårsundersøkelse for å kartlegge hvilke tiltak som kunne iverksettes for å oppnå dette. Hovedtemaet i undersøkelsen var studenters økonomiske situasjon.

– Den forrige undersøkelsen har ikke blitt fulgt opp i tilstrekkelig grad. Studentøkonomien var et viktig tema i undersøkelsen fra 2005, og det er noe vi vet mye om. Det er lett å se at studentene ikke har fått mer å rutte med siden da, sier Anne Karine Nymoer, leder i Norsk studentorganisasjon (NSO).

Nå har KD begynt å utrede enda en levevilkårsundersøkelse, men den vil ikke være ferdig før i 2013. Nymoer mener imidlertid at resultatene fra den første undersøkelsen er tilstrekkelig for å vise at det trengs en økning i studiestøtten for at målet om heltidsstu-

denten skal kunne realiseres. Hun påpeker at den nye undersøkelsen først og fremst vil gi informasjon om studentenes psykiske helse og generelle utviklinger siden 2005.

– Studiestøtten må økes

DnB NOR har nylig utarbeidet rapporten «Studenter og Unge 2010», som blant annet viser at seks av ti studenter jobber ved siden av studiene. En av tre studenter jobber 10–14 timer i uken. Sammenlignet med 2009 regner studentene med å bruke mindre tid på studiene dette året.

Nymoer mener at studiestøtten må økes for at studenter skal kunne studere på heltid.

– Å øke studiestøtten er det tiltaket som først og fremst trengs for at studenter skal kunne konsentrere seg fullt om studiene. Man skal ikke være nødt til å jobbe ved siden av studiene dersom man ikke ønsker det. Vi jobber hardt for å få innført elleve måneders studiestøtte, som er et viktig steg i riktig retning.

NSO ønsker også en økning på ti prosent av studiestøtten.

– I første omgang vil vi ha en økning på ti prosent, som tilsvarer utbetaling av studiestøtte i elleve måneder. Det tror vi vil gjøre mye for veldig mange studenter.

Trenger flere detaljer

Statssekretær i KD, Kyrre Lekve, mener likevel at departementet trenger flere detaljer enn dem som kom frem i forrige levevilkårsundersøkelse for å kunne gjennomføre tiltak for heltidsstudenten.

– Vi har satt i gang en ny undersøkelse, som vil gi oss mer nøyaktige svar på hvilke tiltak som trengs. Vi vet nok til å vite at noe økning i støtten vil være gunstig for mange. Men å gjennomføre

«Å øke studiestøtten er det tiltaket som først og fremst trengs for at studenter skal kunne konsentrere seg fullt om studiene.»

Anne Karine Nymoer, Leder for Norsk Studentorganisasjon

UiOs arbeidsmiljø- og læringsmiljødag
fredag 5. november 2010

med **LIV & LYST!**

Dette er en hel dag viet arbeids- og læringsmiljø for ansatte og studenter ved UiO. Et godt arbeids- og læringsmiljø er noe som angår oss alle!

Dagen åpnes av Corpus Juris, universitetsdirektør Gunn Elin Aa. Bjørneboe og leder av Studentparlamentet Aksel Braanen Sterri.

Åpningen starter kl. 09.00 i Georg Sverdrups hus i auditorium 1. Korte parallelle seminarer fra kl. 10.15 og ut dagen.

Sted: Georg Sverdrups hus (Universitetsbiblioteket), Blindern.

Lunsj med kultur Spesial: Roger Bekkevold and The Humming Birds.

Program på baksiden.

For mer informasjon, og påmelding til visse arrangementer, se www.uio.no/al-dagen

...diker i kista for studenten?

FOTOMANIPULASJON: KETIL BLOM

en levevilkårsundersøkelse betyr ikke at vi ikke kan tenke på tiltak underveis.

Lekve innrømmer at en økning av studiestøtten kan være en mulig løsning for å forbedre studieprogresjonen.

– I gjennomsnitt studerer studentene tre kvart eller litt mindre, og det er et mål å få opp denne prosentandelen noe. Å øke studiestøtten kan være et tiltak for å få til dette.

Selv om den nye undersøkelsen vil være komplett først i 2013, mener ikke Lekve at dagens regjering skyver problemene foran seg.

– Den nye undersøkelsen er ikke noen hindring for å innføre tiltak underveis, og det viser årets budsjett med den økte støtten til studenter med funksjonsnedsettelse.

mtrosa@universitas.no
martigre@universitas.no

– Brygg ditt eget øl

Myhrvold har en rekke tips til hvordan man kan klare seg på studiestøtten alene.

– Det er viktig å ha flaks med husleia. Et annet poeng er å bo hjemme om sommeren. Da sparer man lett inn tre måneders leie.

Myhrvold forteller også at han bruker lite penger på klær og andre forbruksvarer.

– Jeg har for eksempel ikke vært hos frisøren siden ungdomsskolen.

Han påpeker også at det er lønnsomt å handle i billigbutikker, og å unngå ferdigmat.

– På Blindern burde man holde seg til å kjøpe middag, og heller ta med kaffe og matpakke

hjemme fra.

I tillegg tror han at utveksling er et godt feriealternativ.

– I stedet for å dra på ferie til eksotiske steder, kan man dra på utveksling. Jeg var et halvt år i Senegal på Lånkassens regning.

Også på alkoholfronten er det mulig å spare inn penger, mener Myhrvold.

– Jeg brygger mitt eget øl, noe man kan spare en del på i det lange løp. Men det er kanskje mer å regne som en hobby.

Forbrukerøkonom i DnB NOR, Sidsel Sodefjerd Jørgensen, tror også husleien har mye å si for økonomien.

– Bo sammen med andre

og del på boutgiftene. Sett deg inn i rabattavtalene du har som student. Før opp et regnskap og vær bevisst på pengebruken. Kjøp brukt fremfor nytt. Ha en målrettet bruk for hver krone, og ikke bruk kredittkort.

Hun tror også det er viktig å holde fokus på studiene selv om man har jobb.

– Det går jo i retning av færre timer brukt til studering. Studentene må ta mest vare på cv-en, og skaffe seg et grunnlag for å få jobb senere. Enkelte har relevante jobber i forhold til det de studerer, og de får både i pose og i sekk.

mtrosa@universitas.no
martigre@universitas.no

– Under enhver kritikk

Byggemassen ved Norges idrettshøgskole får slakt i tilstandsrapport. Problemene vil vedvare i flere år.

ARBEIDSMILJØ

tekst: Maria Terray Brantenberg

Studenter ved Norges idrettshøgskole (NIH) må bruke idrettssaler med dårlig ventilasjon og stinkende inventar, frem til de skal totalrehabiliteres. Dette arbeidet begynner tidligst i 2013.

– Vi ønsker ikke å kaste bort pengene på de gamle byggene som uansett skal rehabiliteres. Forholdene der blir jo verre og verre, men vi prøver å bruke pengene fornuftig, forteller eiendomssjef ved NIH, Frode Sagedal.

Forhold i flere idrettssaler, garderober, toaletter og dusjer er under enhver kritikk, ifølge årsrapporten fra vernetjenesten ved NIH for 2009. Det ble påpekt at ventilasjonssystemet var dårlig, og at en av salene «lukter pyton».

Det er ikke gjort noe med disse forholdene. Sagedal påpeker at man gjør små reparasjoner der det trengs, men ellers prøver å holde investeringene på et lavest mulig nivå.

– Dersom helse, miljø eller sikkerhet trues må vi bli enige om hvorvidt lokalene skal stenges eller holdes åpne, sier Sagedal.

Det er foreløpig ikke planer om å stenge noen av lokalene.

Byggeprosjektet, som har en kostnadsramme på over 600 millioner kroner, kan tidligst bli bevilget midler gjennom statsbudsjettet i 2011. Deretter må prosjektet ut på anbud i 2012. Nye bygg kan i beste fall stå klare i to omganger i 2015 og 2016. Kommer det ingen finansiering gjennom statsbudsjettet for 2012, vil det ta lenger tid.

– Er det ikke svært lenge for studentene å vente uten at det gjøres noen forbedringer i gamle lokaler i mellomtiden?

– Jo, det er det. Vi har en veldig bevisst holdning til at dette må komme i gang i 2012. Det er kritisk hvis vi ikke får bevilget penger i neste statsbudsjett.

Da Universitas skrev om byggplanleggingen i september i fjor, uttalte Sagedal at han håpet bygningsarbeidet ville være i gang i løpet av 2011.

– Vi visste ikke da at byggarbeidene ville koste så mye, og at de måtte gå gjennom Finansdepartementets kvalitetssikring, forklarer Sagedal.

Under byggarbeidet må det tas i bruk erstatningslokaler.

– Det blir spennende å se hvordan vi skal gjøre det. Vi må leie oss inn i en svømmehall, og sette opp brakker, sier Sagedal.

Han mener arbeidet med å finne erstatninger for studentene vil bli utfordrende.

– Vi har ikke gått inn i dette enda. Det er et prosjekt i seg selv.

debattredaktør: Anna Werenskjold
a.k.werenskjold@universitas.no 458 86 538

Hovedinnlegg/kronikk: 3500 tegn

Leserinnlegg: maksimalt 2000 tegn

Sendes til: universitas@universitas.no

Frist: mandag klokka 10

Legg ved portrettfoto. Innleggene legges ut på nett. Redaksjonen forbeholder seg retten til å forkorte innleggene.

DEBATT

WEB Delta i nettdebatten på universitas.no

Fæle SiO-hybler

«Æsj! Jeg flyttet inn på en SiO-hybel tidligere i år, og da var det veldig skittent der. Måtte blant annet støvsuge opp ca en desiliter sand fra to hjørner (hvor kom DEN fra?), vaske store kaffeflekker fra en kommode, matsmuler som hadde festet seg på skuffer og skap på kjøkkenet og et tykt støvlag på skrivepulten. Jeg burde kanskje klaget ordentlig på det da... Det er litt sent å komme med det problemet NÅ, selv om jeg dokumenterte mesteparten av det med bilder. Har hørt en del rykter om at SiO sjekker ganske pirkete når noen flytter inn, gir regning på feks 300,- til vedkommende som flytter ut og så driter i å leie inn vasker for å faktisk få det rent...»

Noris Club

«Er da vanlig praksis med utleie at man melder fra om ting som er i veien ved overtakelsen, sånn at utleier får sjansen til å fikse ting? Gjorde selv det da jeg flyttet inn i studentbolig i 2002 - fikk hjelp av husvert til å organisere vasking av forjævlige kjøkken på Sogn. Når jeg tenker etter, står det jo også i leiekontrakten at man skal melde fra om sånt. Men nå har jeg fått jobb i SiO, så er nok over gjennomsnittet godt informert.) Rykter sier så mye rart. SiO driver jo ikke for profitt, så det fins ikke akkurat noen motivasjon for å svindle folk heller...»

Tilsatt

«Tja, tatt i betraktning at SiO er et byråkratisk monster, kan jeg jo nevne andre former for «svindel» f.eks. konfiskasjon av privateiendom (sykler, eiendeler som lagres midlertidig i korridorer osv) som SiO bedriver i stor skala. Det er årlig snakk om minst 5-sifrede, kanskje 6-sifrede, beløp. Dette er et system som har et irrasjonalitetsnivå på linje med Mugabes Zimbabwe.»

SiO-beboer

«Tja, på Tullinløkka har vi hatt en sofa stående i en etasje i flere måneder, med nye postitlapper på etter hvert som tiden går: «Hentes i uke 32», «Hentes i uke 34, sorry», «september/oktober får jeg låne bil, da henter jeg sofaen» osv. Husker ikke ordrett hva som står. Men tviler på at den sofaen kommer til å bli hentet :p Hadde noen vært interessert i den så hadde de vel gjort det nå.»

«På sio.no/boliger står det forresten at «Studentboligene har inngått en gunstig avtale om kjøp av energi, så våre strømpriser er lavere enn for private forbrukere...». Jepp! 641 kroner pr. måned for en 18 kvadratmeters hybel som grenser til andre leiligheter både over, under og på sidene (og dermed har bare en vegg ut mot kulda, mtp oppvarming) er jo kjempebillig ;-)»

Flaskevann

«Rydding av ganger er jo pålagt av brannvesenet. Fikk sykkel en gang, og hentet den hos vaktmesteren et par dager etterpå. Tviler på at det er så mye penger å hente i gamle sko og skitne madrasser, menmen.»

Tilsatt

fra debatten under saken «Invadert av melbiller»

«Argumentet med brannsikring er tynnere enn suppa som serveres på fortaus-«restauranter» i Harare. På Kringsjå får f.eks. SiO-benker i korridorene stå, mens et par ski (!) konfiskeres pga. brannforskriftene. Et par langrennsski utgjør mindre enn 10 cm i bredden. En benk opptar 40-50 cm av bredden i korridorene. Typisk SiO-logikk. Syklene på Kringsjå har blitt konfiskert i årevis og gitt bort som «nødhjelp» til afrikanske studenter med enorme containere sponset av ... (SiO?).»

SiO-beboer

KARAKTERER

Tone Vold-Johansen, administrerende studieleder ved Det samfunnsvitenskapelige fakultet

God service med skjema

Oppslaget i siste Universitas «Krever karakterbegrunnelse til alle» ble fremstilt unyansert. Ordningen er verken et pilotprosjekt ved UiO eller fakultetet, men en praksis som Institutt for sosiologi og samfunnsgeografi og Institutt for statsvitenskap selv har tatt initiativ til. Fakultetet følger selvfølgelig saken med stor interesse.

Våren 2010 ble begrunnelsesskjema brukt på fire bacheloremner for å redusere den administrative tidsbruken med klager og begrunnelser, øke forutsigbarheten for studentene og lette arbeidet med begrunnelser for sensorene. Tilbakemeldingene fra både studenter, sensorene og emneansvarlige var overveiende positive. Å utarbeide gode begrunnelsesskjemaer og fylle ut disse tar imidlertid mye tid. Hvordan ordningen påvirker læringsverdien for studentene vet vi ikke. Og kun ca. 30 prosent av studentene hentet skjemaet.

På sosiologi vil begrunnelsesskjema brukes på fem nye emner denne høsten. Statsvitenskap viderefører antageligvis ordningen på de samme emnene.

Instituttene ser at henvendelser om begrunnelse fra studentene øker, og automatisk begrunnelse kan være en mer effektiv måte å håndtere dette på.

STUDENTBOLIGENE

Margrethe Gustavsen, Venstrealliansen

To på rom for alle

I forrige utgave av Universitas hadde Fredrik Refsnes, hovedstyreleder i Studentsamskipnaden i Oslo (SiO), et svar til mitt innlegg om den omdiskuterte to på rommet-ordningen som SiO har hatt et forsøk med i høst. Imidlertid var dette svaret, etter min oppfatning så lite oppklarende at jeg ikke føler meg beroliget.

Refsnes liker ikke min bruk av ordet segregering og diskriminering, da han synes at dette er en for sterk påstand. Imidlertid var dette faktisk ikke bare en sleivete kommentar fra min side, jeg støttet meg her på en anerkjent definisjon av segregering og gettoifisering.

De viktigste kriteriene her er at området man lever i har en veldig annerledes blanding av for eksempel nasjonaliteter i dette tilfellet, enn totalen av byen, eller totalen av studentbyene som her, og isolasjon fra majoritetsbefolkningen.

«To på rommet-ordningen kan være en valgmulighet for alle, istedenfor et ultimatum for noen.»

Det gjelder også kun en del av studentmassen som ikke har noe annet valg enn å godta løsningsen for å ha et sted å bo.

Da Refsnes ikke svarer på hva de 2400 kronene pr. enhet som SiO tjener ekstra på å putte dobbelt så mange inn i leilighetene har blitt brukt på, må jeg bare regne med at i hvert fall deler av disse

pengene blir ekstra inntekter for SiO.

Noe som er veldig gledelig, er at Refsnes sier at ordningen skal evalueres for å finne ut hvordan og om den skal fortsette.

Ni kvadratmeter: Kate Makhnovskaya og Natalya Semanova deler dette rommet på Kringsjå. Sengene kan ikke settes opp mot vegg, og de må dele på felles skrivebord og internettuttak.

ARKIVFOTO: KETIL BLOM

STUDENTDISKUSJON

Knut Kjeldstadli, forfatter, historierprofessor og SV-politiker

Studentene er der

I Universitas 20. oktober kommenterer avisjournalist Maren Ørstavik boka mi, *Akademisk kapitalisme*. Den er en beskrivelse av ti sterke tendenser i høyere utdanning globalt, en diskusjon av drivkreftene bak og et forsøk på å stille opp et program for at ikke også norske universiteter og høyskoler motstandslost skal gå i denne retningen.

Nå skriver Ørstavik at studentene er «et savnet kapittel» i boka og at «ingen diskuterer studentenes rolle.» Men jeg skriver faktisk om studenter på side 13–16, 18–20, 31–34, 39–46, 121–122, 124, 153–155, 163–164, 171–176 og 190. Det kunne sikkert ha vært sagt mer.

Jeg håper imidlertid at også andre går inn i diskusjonen, ikke minst fra studentsida. Franske studenter viser i disse dagene hva det kan komme til å dreie seg om.

STRÅLEVERN

Jørgen Holst, overingeniør i Statoil

For mye stråling

Det er svært uheldig at Universitetet i Oslo (UiO) er blitt presset fra departementshold til å tillate flere mobilantenner på campus.

Skal offentlige og private virksomheter holde seg innenfor norsk lov, er det tvingende nødvendig at strålingsnivået i det norske samfunnet senkes dramatisk. Bare slik kan el-overfølsomme personer sikres tilgjengelighet til utdanning,

jobber, aktiviteter og tjenester på lik linje med alle andre.

«Det er svært uheldig at Universitetet i Oslo er blitt presset fra departementshold til å tillate flere mobilantenner på campus.»

1. januar 2009 trådte en ny lov i kraft, nemlig Lov om forbud mot diskriminering på grunn av nedsatt funksjonsevne. Sentralt i loven står en plikt til generell tilrettelegging, også kalt universell utforming. Med dette menes at hovedløsningen i de fysiske forholdene skal være utformet eller

tilrettelagt slik at virksomhetens alminnelige funksjon kan benyttes av flest mulig.

Kravet til universell utforming gjelder bygninger, anlegg og uteområder som er rettet mot allmennheten. Alle arbeidsgivere i offentlig sektor, samt arbeidsgivere i privat sektor med 50 ansatte

SMS

Send sms til 980 25 202

«Siv Jensen og Anne Grete Preus er kjæresten! 4real. Misunnelig»

«Glør, tilbud står fortsatt! -roy fra syv søstre»

«Takk til trønderen på europastudier for at du smalt tyven i bakken på onsdag. Du får oss til å føle oss trygge. Hilsen beundrer»

«Universitas spør hvorfor professorene ikke vil skrive begrunnelse for karakterene? Fordi de da ikke lenger kan lese første og siste avsnitt og kaste terning lenger. Døh, lzm. -J»

«Synes Universitas godt kunne tatt turen innom MedFak og Jussen når de har sine «5 på Frederikkeplassen» eller hva det nå heter. Late jævlere, ass. -Medisinerstudent»

«Touché. Red.»

«Mats bokser in action! Fanget pc tyvene på SV. Hvilke jenter er ikke overbevist nå? Anonym»

«Er det bare jeg som ser at foreleseren tegner peniser på tavla akkurat nå? Hilsen Trolig Eggløsning»

«Nå har han tegnet en pupp! Jeg er sikker. Hilsen Trolig Biseksuell»

«Lisa som jobber på puben er den fineste på hele uio. bagraider»

«Representantene på tv 3 bartenderskolen kunne dessverre ikke komme på bedpress hos Bi. Da ansvarlige i Hr var på «jobb» natt til torsdag. Stakkars Bi-studentene som hadde sett frem til summerinternship neste år. Mats b»

eller flere, er pålagt å arbeide aktivt og målrettet for å fremme universell utforming.

Loven inneholder en plikt til individuell tilrettelegging som pålegger arbeidsgivere, skole- og utdanningsinstitusjoner og kommuner å foreta en «rimelig individuell tilrettelegging» av arbeidsplass og arbeidsoppgaver, lærested og undervisning, barnehagetilbud, samt tjenestetilbud etter sosialtjenesteloven og kommunehelsetjenesteloven.

Slik situasjonen er for el-overfølsomme personer i dag, er loven bare et tomt skall. De gjeldende grenseverdier for ikke-ioniserende stråling beskytter bare mot oppvarming av vev ved en eksponeringstid på maksimalt 30 minutter.

Grenseverdiene ligger skyhøyt over det som el-overfølsomme tåler. Dermed fratas el-overfølsomme personer muligheten til livsutfoldelse og deltakelse på praktisk talt alle arenaer i samfunnet. Gjeldende grenseverdier innebærer rett og slett en systematisk diskriminering og utestegning av el-overfølsomme personer.

Målte strålingen ved UiO: Sissel Halmøy i Folkets Strålevern og måleingeniør Vidar Skipenes i Teanor målte forrige tirsdag strålenivået utenfor Det humanistiske fakultet ved UiO. Målingene var godt over det Folkets Strålevern mener er forsvarlig. ARKIVFOTO: SKJALG BØHMER VOLD

PRIVAT UTDANNING

Anne Karine Nymoen, leder for Norsk studentorganisasjon

Regjeringen må avklare

Journalist Marianne Granheim Trøyflat tar i forrige Universitas opp viktige problemstillinger knyttet til markedsretting av høyere utdanning og økt bruk av betalingsstudier som setter gratisprinsippet under press.

NSO er sterkt i mot markedsrettingen av høyere utdanning. Alle skal ha samme mulighet til å ta høyere utdanning. Det innebærer at utdanning må være gratis og at det skal være et offentlig ansvar.

Majoriteten av private høyere utdanningsinstitusjoner i Norge tar ikke skolepenger og ønsker heller ikke å gjøre det. En del av dem som gjør det, skulle helst sett at de var i stand til å tilby utdanning uten å ta skolepenger. Et eksempel er

«NSO er sterkt i mot markedsrettingen av høyere utdanning.»

Akupunkturhøyskolen som ikke får statsstøtte, og som derfor ikke har noe annet valg enn å ta betalt fra studentene.

Selv om NSO mener at hovedansvaret ligger hos staten, så spiller de private institusjonene i dag en viktig rolle. Mer enn ti prosent av lan-

dets samlede studiepoeng avlegges hos de private høyskolene, men de mottar bare 3,5 prosent av midlene innenfor UH-sektorens felles finansieringssystem.

En underfinansiering av de private institusjonene kan føre til mer studentbetaling, samtidig som en økning av rammen til de private uten tilføring av friske midler vil svekke kvaliteten ved de stat-

lige institusjonene.

Regjeringen bør derfor snarest avklare hvilken rolle staten skal spille overfor de private utdanningsinstitusjonene og hvilken plass de private skal ha i norsk høyere utdanning i fremtiden.

STUDENTERSAMFUNDET

Caya Foss Platou, Kommunikasjonsavdelingen, Det norske studentersamfund

Demokrameraderi

I de siste to utgaver av Universitas har det blitt skrevet om Tappetårnets internfest, som etter sigende gikk «ut av kontroll», og over i et femsifret underskudd.

Tappetårnet høster massiv kritikk fra representanter fra andre foreninger på Studentersamfundet, for å ha søkt midler fra Bonusordningen for å dekke underskuddet. Blant annet Amnesty Blindern og Radio Nova mener pengene burde gått til andre formål enn å dekke underskuddet etter Tappetårnets jubileumsfest. Økonomiansvarlig i Tappetårnet, Kenneth Madsen, sier blant annet til avisen at «man kan søke Bonusordningen om hva man vil».

Madsen har åpenbart vært særdeles dyktig til å gjøre nettopp dette: søke. Bonusordningen er en økonomisk støtte som kan søkes av enhver forening, der midlene blir fordelt demokratisk. Avstemningen om hvordan midlene skal fordeles, blir gjort av Representantskapet; en forsamling bestående av én representant fra hver forening.

«Studentersamfundet må dekke underskuddet» står det å lese både

«Det er, slik jeg ser det, umulig å drifte et utvalg bestående av så mange forskjellige foreninger uten å stille opp for hverandre når behovet melder seg.»

i papir- og nettutgaven til Universitas. Dette er feil. For det første, er ikke Det Norske Studentersamfund underlagt tvang i valget om å formidle penger til foreningen. Pengene ble fordelt på grunnlag av en avstemning, utført av representanter av aktive og brukere av DNS. For det andre er nettopp denne tildelingen søkt i form av en «underskuddsgaranti», og ikke en tildeling av frie midler. Det foreligger reelle

tall som viser at underskuddet begrenser seg til en verdi mellom 2000 og 4000 kroner. Resten av pengene Tappetårnet ble tildelt, vil gå tilbake til Bonusordningen.

Det blir med andre ord feil å legge ansvaret for dekning av underskuddet på Studentersamfundet. Det er ikke Studentersamfundets felles administrative og sosiale midler som benyttes til dette. Pengene er øremerket den foreningen som behøver det til det formål Representantskapet (les: demokratiet) finner verdig. De tappes ikke fra noen pott som skal fordeles jevnt og likt over alle.

I artikkelen uken etter kan man lese at tildelingen «vitner om kameraderi» ifølge lederen for Amnesty Blindern, som forøvrig er en del av representantskapet. Men det er umulig å drifte et utvalg bestående av så mange forskjellige foreninger uten å stille opp for hverandre når behovet melder seg.

Om DNS kan sies som det gamle ordtaket: «En kjede er aldri sterkere enn sitt svakeste ledd.» Og når da en forening står i fare for økonomiske lidelser, er det for mange viktig å vise solidaritet ved å støtte opp om forslaget for en slik tildeling. Neste gang kan det være deres egen forening som behøver hjelp og støtte.

Det øyeblikket vi lever i et samfunn der hver mann står for seg i sin nød, og ikke høster støtte fra sine kamerater eller sine medmennesker. Vel, da velger jeg heller mitt «kameraderi».

UNIVERSITAS søker redaktør

Universitas er Norges største studentavis. Avisen har et opplag på 17 000 og utgis ukentlig i vår- og høstsemesteret. Omsetningen er ca. 4 millioner i året, og redaksjonen består av rundt 40 medarbeidere.

Redaktørstillingen er en lønnet fulltidsjobb i semestrene. Engasjementet varer i ett år, og begynner 1. januar 2011. Søkere må ha journalistisk erfaring og kjennskap til studentlivet i Oslo generelt. Det vil være en fordel å kjenne til hvordan en studentavis ledes. Evne til å lede og motivere andre medarbeidere er vesentlig.

Kvinner oppfordres til å søke.

Søknad, CV og programerklæring med dine visjoner for Universitas anno 2011 sendes til:

Universitas v/styreleder Egil Heinert, postboks 89 Blindern, 0314 OSLO.

Søknaden må være Universitas i hende senest fredag 5. november.

Spørsmål om stillingen kan rettes til: styreleder Egil Heinert (telefon 99 58 14 72) eller redaktør Anders Mathias Johansen (telefon 92 42 83 53, e-post: a.m.johansen@universitas.no).

kulturredaktør: **Anders R. Christensen**
a.r.christensen@universitas.no 905 36 659

featureredaktør: **Nordis Tennes**
nordis.tennes@universitas.no 922 21 231

KULTUR

Akademikerprisen til Dag O. Hessen

FORSKNINGSFORMIDLING: Torsdag i forrige uke ble biologiprofessor ved Universitetet i Oslo, Dag O. Hessen, tildelt Akademikerprisen. Prisen deles ut av fagforeningen Akademikerne én gang i året, og består av en penge- sum på 200 000 kroner i tillegg til en bronzeskulptur av Nicolai Widerberg. En av hovedgrunnene til at Hessen vinner prisen er måten han formidler

vitenskapelig basert kunnskap på. – Vi mener budskapet hans er klart og formidlingen blir alltid gjort på en inspirerende måte. Dag Olav Hessen fremstår som en uredd og viktig representant for academia både på den offentlige arena og i fagspesifikke medier, sier juryleder Åsmund Knutsen.

FOTO: AKADEMIKERNE

Prisvinner: Dag O. Hessen.

Hvorfor så skeptis

Engleskoler, Snåsamannen og alternativ medisin. Overnaturlige fenomener har fått massiv oppmerksomhet de siste årene, til skeptikernes store irritasjon.

SKEPTISISME

tekst: Per Harald Borgen

Skeptikerbevegelsen har røtter tilbake til 1970-tallets USA, da den oppsto som en reaksjon på den okkulte eksplosjonen kontinentet opplevde, og den påfølgende

medieoppmerksomheten overnaturlige fenomener fikk.

Siden den tid har skeptisismen spredd seg, og bevegelsen omfatter nå et internasjonalt nettverk av skeptiske organisasjoner. Men hvorfor må man være skeptisk til alt som ikke kan bevises vitenska-

pelig? Kan man bli for skeptisk? Og hva vil det egentlig si å være en skeptiker?

– En skeptiker er en person som evaluerer påstander kritisk ved hjelp av forskning og vitenskapelige metoder, og som tar i bruk rasjonaliteten for å avgjøre om en noe er troverdig eller ikke, sier Marit Simonsen, skeptiker og masterstudent i evolusjonsbiologi ved Universitetet i Oslo (UiO).

Hun er en av arrangørene bak Skepsiskonferansen Kritisk masse, som finner sted på Chateau Neuf til helgen. Målet ved arrangementet er å lære folk om skeptisisme og kritisk tenkning.

– En essensiell del av den vitenskapelige skeptisismen er også

å vite hvilke påstander man skal godta og hvilke man bør være kritiske til. For de fleste er dette noe man lærer over tid, mens det hos andre sitter det mer naturlig. Vi ser det ofte hos barn som hele tiden spør: Hvorfor det?

Simonsen reagerer sterkt på hvordan norske medier behandler påståtte overnaturlige fenomener.

– Den offentlige debatten domineres av engler og healere. Når man lurer på hvordan Märtha klarer å snakke med de døde, så ringer man Snåsamannen, Tommy Sharif og Mia Gundersen, i stedet for å gå til forskningen og vitenskapen. Det er hårreisende, sier Simonsen.

Kjente skeptikere

En av dem som skal holde foredrag under konferansen er forfatter, fysiker og BBC-journalist Simon Singh. Ifølge Singh har skeptikerbevegelsen blitt mer og mer offensiv de siste årene.

– Tidligere var bevegelsen mer passiv. Folk brukte skeptisismen for å forbedre sin egen forståelse av verden. De siste fem årene derimot, har vi sett en mer aktiv skeptisisme, der bevegelsen går offentlig ut og advarer folk mot for eksempel å tro på alternative medisiner og behandlingsformer, fordi disse både kan være dyre og farlige, sier Singh, som blant annet har skrevet boka *Trick or Treatment? Alternative Medicine on Trial*.

Tre millioner til Naturhistorisk museum

NYTT VEKSTHUS: Sparebankstiftelsen DnB NOR gir tre millioner kroner til den arktiske utstillingen i det nye veksthuset til Naturhistorisk museum på Tøyen, melder museet på sine egne nettsider. Utstillingen skal bli helt unik i verdensammenheng. Denskal blant annet være helt uten dagslys, og klimaet skal være fullstendig kontrollert.

– Naturhistorisk museum er veldig glad for denne gaven. I praksis blir størrelsen

på gaven 3,75 millioner som følge av gaveforsterkningsordningen til staten, sier prosjektleder Finn Ervik, og legger til: – Vi planlegger fem ulike klimasoner i Veksthuset, men den arktiske blir kanskje litt ekstra spesiell for NHM, siden den arktiske forskningen er så sentral her. Både botanikere, zoologer og geologer driver forskning, ofte oppsiktsvekkende forskning, i dette området.

«Oase 60° Nord»: Modell for det nye veksthuset, tegnet av arkitekt Stein Halvorsen. Prosjektet skal etter planen stå ferdig i februar 2011.

BI dårligst på Facebook?

FACEBOOKDRAMA: For tre uker siden kunne Universitas fortelle at Handelshøyskolen BI er det av lærestedene tilknyttet Studentsamskipnaden i Oslo som blir fulgt av klart flest brukere på Facebook, med rundt 3800 venner. For to uker siden ble imidlertid BIs side slettet av Facebook. Grunnen er at bedriften, ifølge det sosiale me-

diets regler, ikke kan ha brukerkontoer hvor man har venner, men i stedet må bruke en fanside hvor man får «likes». Den nye fansiden som ble opprettet rett etter at brukerkontoen ble slettet har imidlertid raskt blitt tatt inn i varmen på Facebook. Tirsdag ettermiddag hadde den nye siden allerede rundt i underkant av 1 700 fans.

ILLUSTRASJON: ØYVIND HOVLAND

Tviler på akupunktur

Akupunktur er en av behandlingsformene som skepsisbevegelsen er kritiske til, etter som de mener at forskere ennå ikke har kommet frem til en endelig konklusjon omkring nålebehandlingens effekt. Derfor er Marit Simonsen mot en statsstøttet Akupunkturhøyskole.

– Det finnes ingen forskning som underbygger at akupunktur kan motvirke sykdommer. Akupunktur har fått dokumentert en viss smertelindrende effekt, men nyere forskning viser at det ikke har noe å si hvor nålene settes inn. Dermed er det ikke akupunktorens teorier som slår inn, men like mye ritualet og placeboeffekten, sier Simonsen.

Høyskolen har søkt om støtte fra Kunnskapsdepartementet de to siste årene, men har blitt avvist begge gangene, til tross for at den gir rett til lån og stipend i Lånekassen og er underlagt Studentsamskipnaden i Oslo.

Rektor ved Akupunkturhøyskolen, Hilde Skjerve, er uenig med Simonsen, og mener staten bør gi skolen økonomisk støtte. Hun har også tidligere etterlyst en begrunnelse for avslagene gjennom Universitas.

– Det finnes god forskning som viser at akupunktur kan ha effekt på visse sykdommer, men ytterligere forskning trengs før man kan konkludere. Derfor er det viktig at skolen får støtte slik at vi får økonomiske rammer til å forske videre, sier Skjerve, og fortsetter:

– I all vitenskap gjør man studier som gir ulike resultater. Man må reproducere studiene for å komme frem til en endelig konklusjon. Man trenger flere bekreftende svar.

«Vi skeptikere er ikke motstandere av alternativ medisin. Vi er først og fremst tilhengere av vitenskapelige beviser.»

Simon Singh, britisk forskningsjournalist og skeptiker

– Men finnes det ikke enkelte typer alternativ medisin som har et vitenskapelig grunnlag?

– Gjennom forskning har man funnet ut at majoriteten av alternative medisiner ikke hjelper. Enkelte har til og med negative virkninger, sier Singh, og legger til:

– Vi skeptikere er ikke motstandere av alternativ medisin, vi er først og fremst tilhengere av vitenskapelige beviser.

– Svette og tårer

Av norske skeptikere finner vi blant annet religionshistoriker ved NTNU, Asbjørn Dyredal. Skeptisisme handler ifølge Dyredal om å lære seg de riktige verktøyene, som å kunne gjennomskue logiske

feilslutninger, og å ha forståelse vitenskapelige arbeidsmetoder.

– Ofte kan det være kjedelig, og kun svette og tårer som må til for å finne ut om ting henger sammen slik enkelte påstår.

Dyredal trekker også frem evnen til å tilpasse seg som en viktig egenskap.

– Som skeptiker er jeg nødt til å skifte meninger fra tid til annen, og erkjenne feil når bedre undersøkelser og forskning kommer på banen.

Men det stopper ikke der. Forskning kan som kjent være subjektiv, og resultater bli styrt ut ifra forskernes egne interesser.

– Derfor er det helt nødvendig å kunne skille vitenskapelige me-

toder fra hverandre, slik at man kan skille skitt fra kanel innenfor forskningen. Man må kunne kjenne igjen fusk på lukten.

– Hvorfor er det viktig å være skeptisk til alternative behandlingsmetoder?

– I beste fall er det bare lommeboka som tar skade av litt alternativ behandling, demonutdrivelse og annet kvakksalveri. Men i de verste og mest ekstreme tilfellene ser vi kreftpasienter som unngår sykehusene og ikke lar seg behandle av annet enn alternative metoder. Dermed hender det at folk dør unødvendig, og i fryktelige smerter, sier Dyredal.

perhbor@iuniversitas.no

Er underskuddet egentlig det mest graverende i Tappetårnet-saken?

Å lære av egne feil

KULTURKOMMENTAR

Dag Grytli, journalist i Universitas

En internfest arrangert av foreningen Tappetårnet (TT) ved Det Norske Studentersamfund (DNS) gikk noen tusen i minus for én måned siden. For å bøte på den økonomiske feilvurderingen måtte de gå kanossagang til det såkalte «Representantskapet», som godkjente en tildeling av 10 000 kroner for å dekke underskuddet. Universitas.no har i tertid vært åsted for en opphetet debatt omkring flere aspekter ved saken. Kuttet ned til benet står følgende spørsmål igjen som det mest sentrale: Er det uproblematisk at Representantskapet, i en demokratisk prosess, tildeler fellesmidler til å dekke et underskudd av en internfest?

Uansett hva man mener er svaret på dette spørsmålet kan man trekke frem mulige positive konsekvenser av TTs dårlig planlagte fest. For det første bør saken føre til at DNS tar en gjennomgang av hvordan Representantskapet skal fungere som demokratisk organ. Saksbehandlingen under møtet der avgjørelsen om å dekke TTs underskudd ble tatt, høres mildt sagt amatørmessig ut. Én ting er at en del av søknadene var kuttet ned til et minimum, angivelig for å spare ark. En annen ting er at de faktiske tallene ikke forelå for møtedeltakerne. Begge deler fremstår som uansvarlig og kritikkverdige. At økonomiansvarlig i TT, Kenneth Madsen, sitter i sekretariatet for

Representantskapet, og hadde ansvar for utdeling av sakspapirer på det aktuelle møtet, gjør ikke akkurat saken noe bedre.

For det andre bør hendelsen, og debatten som har fulgt, oppmuntre til en ærlig selvranskelse omkring hvordan aktører på DNS møter kritikk. At DNS i lengre tid har hatt en presset økonomi er en kjensgjerning, og noe alle vet. At liknende historier om internfester og manglende økonomisk edruelighet florerer, er heller ingen hemmelighet. Det er liten tvil om at de frivillige i TT legger ned en betydelig innsats ved barene i kjelleren på DNS. For deres del er det derfor synd at de åpenbart ekstremt engasjerte menneskene som skriker ut om «slett journalistikk» på Universitas' nettsider gjør det så fryktelig vanskelig å ha sympati med dem.

Det er i utgangspunktet ikke en stor skandale at en organisasjon basert på frivillighet bommer litt på regnskapet på en fest. Det som gjør denne saken graverende for de involverte er i større grad Representantskapets behandling av saken, enn TTs glipp. Forhåpentligvis fører oppmerksomheten til en økt bevissthet omkring Representantskapets rolle som demokratisk organ. At Representantskapet prioriterer å dekke underskuddet etter en internfest med sårt tiltrengte midler, på bekostning av andre foreninger er nemlig ikke uproblematisk.

Men det er lov å gjøre feil. Og lurt å lære av dem etterpå.

dagmgr@universitas.no

UKAS SNACKS:

MIDTERM ELECTIONS: OBAMA'S HEADACHE?
DEBATT 27. OKT BETONG

TEATER LIKSOM SPILLER MICETRO
TEATER 27. OKT LILLESALEN

THE BLAIR WITCH PROJECT
FILM 28. OKT LILLESALEN

JAZZ-JAM
KONSERT 28. OKT BOKCAFÉEN

AKADEMISK VORSPIEL: VET DU HVEM DU ER?
FOREDRAG 29. OKT BIBLIOTEKET

NYBROTT: KULP + OH SISTER
KONSERT 29. OKT BETONG

WATAIN + DESTRÖYER 666
KONSERT 30. OKT BETONG

BOHREN UND DER CLUB OF GORE (DE) + RESONAUT +++
KONSERT 31. OKT KLUBBSCENEN

UPOP-AFTEN: DJEVELEN PÅ GODT OG ONDT
FOREDRAG 1. NOV LILLESALEN

SAIH-VISNING
FILM 2. NOV LILLESALEN

TIRSDAGSQUIZ
QUIZ 2. NOV BIBLIOTEKET

TEATER LIKSOM SPILLER MICETRO
TEATER 3. NOV LILLESALEN

FOLKEMUSIKKCAFÉ
KONSERT 3. NOV BOKCAFÉEN

BOHREN
& GORE
UND DER
CLUB
OF
GORE
DE
RESONAUT
+++

HØYDEPUNKTER FRAMOVER:

ROCKY - THE BIG PAYBACK
TEATER 5. NOV BETONG

AKAVORS: MARTIN BUBER, REVOLUSJONEN OG SIONSIMEN
FOREDRAG 5. NOV BIBLIOTEKET

UPOP-AFTEN: EN DOMMERJÆVELS BEKJENNELSER
FOREDRAG 8. NOV LILLESALEN

OD: TRENGER VI NATO I DET 21. ÅRHUNDRET?
DEBATT 10. NOV BETONG

NYBROTT: WE WERE LIGHTNING & COLD MAILMAN
KONSERT 12. NOV KLUBBSCENEN

GRANT LEE PHILLIPS (US)
KONSERT 13. NOV BETONG

FRANKENSTEIN
FILM 23. NOV LILLESALEN

DET NORSKE STUDENTERSAMFUND

www.studentersamfundet.no

Koblet sammen: Studentene ved AHO og KHiO har brukt e-tekstil til å koble mennesker sammen. Ved å sette seg på den ene pufferen lyser nemlig den andre, og vips har man noe å prate om.

Høyspente tråder

Med lysende puffer og blinkende tepper vil studentene ved AHO og KHiO ta deg med inn i fremtidens rom.

DESIGN

tekst: Anne Høy

foto: Christian Lycke

I to uker har industridesignstudenter fra Arkitektur- og designhøgskolen (AHO) og tekstilstudenter fra Kunsthøgskolen (KHiO) krysset Akerselva utallige ganger for å jobbe sammen med å lage e-tekstiler. Med utgangspunkt i to vidt forskjellige fagfelt, har de skapt møbler, klær og leker som både blinker og varmer.

– Studentene har lært å skape helt nye løsninger – smarte løsninger, forteller faglærer ved AHO, Birgitta Cappelen, etter at hennes studenter har deltatt i workshop med e-tekstiler.

At fremtidens vestibylar, barnerom og kanskje skoler er fulle av lysende puffer, murrer bamsen og magiske hengestoler er derfor ingen umulighet.

Smarte løsninger

E-tekstiler er kort for elektroniske tekstiler som også gjerne blir kalt «smarte» tekstiler. Ved å bruke elektroniske komponenter og forskjellige tekstiler sammen, har studentene fra de to skolene programmert alt fra puffer til bamsen til å gjøre noe «smart».

– Vi har strikket og vevd inn konduktiv tråd og lyspærer i puffer. Den spesielle tråden er meget følsom og sender signaler til lyspærer ved at noen setter seg på den, forteller Ola Vogsholm, industridesignstudent ved AHO.

Gruppen til Vogsholm har vevd inn lys i to forskjellige puffer og koblet puffene sammen slik at når man setter seg på den ene pufferen lyser den andre.

– Hvis man lager en stor sittegruppe med slike puffer i et rom, og man setter seg på en av puffene, så lyser en annen. På den måten blir man knyttet til en annen puff og et annet menneske, forteller tekstilstudenten Helena Gyhagen.

Studentene som har laget puffene forteller at de gjennom sine e-tekstiler retter en slags kommentar til den innesluttete norske væremåten de har lest om i mediene og selv har erfart ute blant folk.

– Tanken er å fremprovosere en kontakt som det er lite av i offentlige rom i dag. Gjennom lys og puffer, linker vi mennesker sammen og åpner for nye bekjentskaper, sier tekstilstudent Ane Vik Eines.

Rocky-gardin

En annen gruppe har sett på løsninger for barnerommet og laget en gardin som både forteller historier og blinker.

– Vi har laget en fortellingsgardin som er koblet til bamsen Rocky. Når barna leker med Rocky lyser det i huler og vinduer i gardinen, og foreldrene kan fortelle en historie ut i fra det som skjer på gardinen, forteller AHO-student, Nick Stevens.

– Interaksjonen går også andre veien. Hvis man åpner den skumle hulen i gardinen, murrer

Rocky skrekkslagent, legger tekstilstudent Ulrikke Pedersen til, før hun provoserer fram lugubre lyder fra Rocky.

Språkbarrierer

Møtet mellom estetikere og designere i prosjektet har ikke vært knirkefritt, skal vi tro studentene og faglærer Capellen.

– Studentene kom inn i dette prosjektet med helt forskjellige perspektiver og det har bydd både faglige og sosiale utfordringer, sier Capellen.

Men det er akkurat disse utfordringene, og senere løsningene på dem som har vært det mest verdifulle ved hele prosjektet, mener studentene.

– Det som har vært den største utfordringen har vært å gjøre seg forstått. På mange måter snakker vi to forskjellige språk. Og for min gruppe har derfor tett samarbeid og god kommunikasjon vært helt nødvendig, sier tekstilstudenten Helena Gyhagen.

– Den nye måten å snakke om faget mitt på er nok derfor den viktigste kunnskapen jeg tar med meg ut fra dette prosjektet, sier hun.

Faglærer ved AHO, Birgitta Cappelen, håper at de to skolene på hver sin side av Akerselva kan samarbeide om flere prosjekter i fremtiden.

– Det er jo bare en bro som skiller de to skolene våre. Vi vil at den broen skal brukes og bli slitt, slik at vi kan skape mer innovasjon på tvers av fagfelt.

annehoy@universitas.no

«Mykje lys og mykje varme»: E-tekstil kombinerer elektroniske elementer med tekstil. Etter en workshop med e-tekstil har studentene ved AHO og KHiO derfor ikke bare laget smarte løsninger, men og mye lys og varme.

Magisk hule: I denne hengende stolen kan man drømme seg bort i stjernehimmelen av lys på innsiden. Hver gang man beveger seg vil nye stjerner komme frem. Dette skaper ikke bare noe hyggelig å se på, men og en god og varm temperatur.

Rockys historiegardin: Ulrikke Pedersen og Marit Harnes fra KHiO og Nick Stevens fra AHO viser frem sin e-tekstil, «Rocky», og hans tilhørende gardin. Bare en liten kos med Rocky framprovoserer lys et sted i gardinen. Mye kos kan derfor føre til en lang historie, også her.

NASJONAL JAZZSCENE

TORS 28. - FRE 29. OKT - LØR 30. OKT

Dagspass: 180/130
Festivalpass: 350/280

CHICAGO TENTET FESTIVAL

MAN. 01.11. KL 20(19) KR 200/120

TORD GUSTAVSEN SESSION

TIR. 02.11. KL 20(19) KR 340/290/250

JOHN SCOFIELD

ONS. 03.11. KL 20(19) KR 170/120

FRISTIL KITCHEN ORCHESTRA MED ALEXANDER VON SCHLIPPENBACH

FRE. 05.11. KL 21(19) KR 220/170

ARILD ANDERSEN TRIO + TINEKE POSTMA

Jazz:Talk fra kl 19:30
"Norsk i New York"

LØR. 20.11. KL 21(20) KR 190/140

TRONDHEIM JAZZORKESTER MED KOBERT + PAAVO (S)

KONSERTER FREMOVER:

- 07.11 Kulturkirken Jacob: Tord Gustavsen og Lars Amund Vaage: "Requiem" med SKRUK
- 09.11 Uhørt! Flux + When the ship comes in
- 11.11 The Indian Core
- 12.11 Bjørn Alterhaug Quintet 19.30: Jazz:Talk: "Hva er det de gjør der oppe i Trondheim?"
- 13.11 Motif

Bill. i forsalg via Billettservice
tlf. 815 33 133 (Posten/7Eleven/Narvesen)
VICTORIA, KARL JOHANS GATE 35
www.nasjonaljazzscene.no

Liga Nøff

Samhold: – Heiagjengen har bækka ut og vi mangler en mann. Men det er et fantastisk samhold og moral i foreningen, sier kaptein for blåskjortene i Konsertforeningen Betong, Magni Sørlokk (sittende i midten).

Filosofisk: – Det viktigste er dårligste taper. Og jeg er en dårlig taper.

Tok kvelden: Magnus «Slegga» om bronse etter at laget deres

Når studentforeningene på Chateau Neuf møtes til intern fotballturnering må det bli grisespill.

SPORT

tekst: Bendik Løve

foto: Skjalg Bøhmer Wold

– Skade, skade!

Plutselig skjer det noe på banen. Selv om mange av tilskuerne på sidelinja nok er opptatt av alt annet enn det som skjer ute på matta på dette tidspunktet, er dette ord som skjærer rett igjennom den kalde luften og minner oss om hvorfor vi ser fotballkamper.

– Jeg sparka ballen, også spar-

ka han ballen. Men han sparka litt hardere, sier Sean Scully fra Kulturutvalget, etter å ha gått midlertidig ned for telling etter kveldens hardeste sammenstøt på Friggfeltet.

Finspillet uteble i denne turneringen, det var vilje og tæl som gjaldt.

Bikkjekaldt

I de bitende kalde minusgradene på Friggfeltet, fotballbanen bak Chateau Neuf, var det sist torsdag klart for fest og fotball i regi av Det Norske Studentersamfund

(DNS). Foreningene til DNS var inviterte til å stille med lag, og det var ingenting i veien med konkurranseinstinktet til enkelte av deltakerne.

– Vi satser på Radio Nova 1 mot 2 i finalen, vi kommer til å tapetsere pallen. Taktikken er å lede to-tre-null etter første omgang, og så forsvare det inn. Samt å unngå frostskafer, sier lagleder for Radio Nova 1, Øystein Engedal.

I alt tolv lag fra elleve foreninger deltok i turneringen. Lagene var, trolig for å spare både tid og

frosne tær, inndelt i fire grupper å tre lag. Kampene ble spilt på små baner og varte 15 minutter, noe som ga anledning til mye knuffing og tøft spill.

Fargerik fotball
Med alt fra vaktgørrillaer til spretne jenter, var det stor spredning blant deltakerne så vel størrelses- som kjønnsmessig. Det var også varierende fotballferdigheter, og det kom til syne gjennom sprikende resultater og mange nettsus. På utstysfronten var dog de fleste godt oppdatert. Majoriteten hadde skikkelige fotballsko,

noen færre leggeskyttere, mens én deltaker stilte opp i tradisjonelle langbukser med bukseseler og skjorte.

Likevel, det var vennskapelighet og det sosiale som stod i sen-

trum under turneringen. Uttallige øl ble inntatt mellom kampene, og den beleilig nærliggende Glassbaren ble av mange brukt som varmestue. Trolig ble også mange allianser inngått i løpet av kvelden, for mange

av de frammøtte spilte for opp til flere lag i løpet av kvelden.

– Veldig mange av de Grette Gamle Griser har vært i STUDI-O-

«Vi vant på kynisk forsvarsspill og mye holding.»

Øystein Engedal, Radio Nova 1

JOBBE ET ÅR I JURK?

- Hjelp noen som virkelig trenger det
- Få unik, praktisk erfaring
Saksbehandling - Rettighetsinformasjon - Rettspolitisk arbeid
- Svært godt faglig og sosialt miljø

Send søknad med CV, referanser og karakterutskrift til:
Juridisk rådgivning for kvinner, Arbins gate 7, 0253 Oslo.
Du kan også sende per e-post til: jurk-postmottak@jus.uio.no

Jurks

JURIDISK RÅDGIVNING FOR KVINNER

Søknadsfrist: 1. november

UNIVERSITETSSENTERET PÅ KJELLER

Master-, PhD-studier og videreutdanning innen:

- Nettverk, informasjonssikkerhet og signalbehandling for kommunikasjon
- Elektronikk og fotonikk
- Kybernetikk og industriell matematikk
- Energi og miljø

i samarbeid med UiO, NTNU og forskningsmiljøene på Kjeller

www.unik.no

anmelderredaktør: Marie De Rosa
mtrosa@universitas.no 412 58 848

ANMELDELSER

Livets gråsoner

Tre år etter den sterke debuten *Du finst i bølgiene* kommer Sørhaug med den såkalt vanskelige andreboka. Denne gangen tar han utgangspunkt i det blinde punktet i øyet, som ikke tar imot sanseinntrykk. Det er hjernen som fyller ut dette punktet selv.

«Du kryssar ei linje, eit punkt / usynleg for blikket.» Gjennom dikt, dialoger og korte prosalyriske tekster skriver Sørhaug frem mennesker i møte med liv og død. En kort dialog mellom far og datter om noe som skjedde for lenge siden. Desperasjonen mellom dem, hans ønske om tilgivelse for det han har gjort. Måten de snakker forbi hverandre forteller at de ikke kan snakke om det som skjedde. Det ligger en sårhet over dialogen. Et ønske om å snakke om det som er vanskelig. Men ingen av dem finner ordene.

Du ligg med ryggen mot meg, det mørke håret mot la-

DIKT

Det blinde punktet

Av: Jon Olav Sørhaug

Forlag: Det Norske Samlaget

kenet. Den kvite armen som langsomt rotnar og blir til jord. Rester av liv og virkelighet blandes sammen, og grensene mellom liv og død blir til en gråsoner der fortid og nåtid glir over i hverandre.

Tre år til tross, Sørhaug imøtekommer forventningene. Igjen er det dystre temaer og relasjoner som tas opp. Stemningen er påtrengende ubehagelig. Sørhaug beveger seg i de mørkeste sider av mennesket, på bunnen av tjernet og innerst i skogen, bokstavelig skrevet. Det kunne fort blitt overflatisk og dystert. På en bisarr måte er det heller vakker og trist på en og samme gang.

Nordis Tennes

nordis.tennes@universitas.no

Stjernesmell

Museet for Samtidskunst siktar mot stjernene med *Take Me To Your Leader – The Great Escape Into Space*.

Målet er å utforske korleis science fiction – ein sjanger som baserer seg på framtidvisjonar, oppdikta teknologi og fantastiske nyvinningar – har vore ei viktig inspirasjonskjelde for kunstnarar.

Utstillinga er tungt forankra i populærkulturen, og kunstverka delar plass med filmplakatar, teikneseriar og originalteikningar frå klassiske science fiction-filmar. Hovuddelen av det som er utstilt er frå 1960-, 1970- og 1980-talet, noko som sikkert er ein del av forklaringa til kvifor tradisjonell visuell kunst dominerer.

Etter å ha sett utstillinga, verkar det ikkje som eit så overtredelig og visuelt lada direktiv er ei fruktbar ramme å visa kunst innanfor. *Take Me To Your Leader* strandar i

UTSTILLING

Take Me To Your Leader – The Great Escape Into Space

Kuratert av: Stina Högvist

Museum: Museet for Samtidskunst

stratosfæren, av flere grunnar.

Eitt av kuratorens uttalte mål er å sjå på science fiction som ein måte å spegla samtida på. Framstillinga av science fiction som ein guteromssjanger bestående av superheltar og romskip gjer dette vanskeleg. Dei mest interessante spørsmåla, om menneskets sjølvoppfatting og natur, druknar i ei visuell kaving, som ser ut til å stamma fra eit overdrive ynskje om tilgjengelighet. Fleire av verka er interessante i seg sjølve, som Ilya Kabakovs installasjon «The Man Who Flew Into Space» frå 1985. Ein går likevel ikkje heim med ei kjensle av å ha sett framtida.

Maria Torkilsen Horvei

maria.torkilsen@universitas.no

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

RADIO NOVA

Mandag:

0600: Democracy Now!
0700: Frokost
0900: Studentnyhetene
0903: Skumma kultur
1000: Studentnyhetene
1003: People Love Music
1100: Studentnyhetene
1103: A-lista
1200: Snakker ikke norsk (r)
1900: Bra trommis
2030: WG-lizta
2130: Get to Know Grime
2200: Goodshit
2300: Sublime to the Ridiculus
0000: Sort kanal
0100: The O and Jo Show

Tirsdag:

0600: Democracy Now!
0700: Frokost
0900: Studentnyhetene
0903: Skumma kultur
1000: Studentnyhetene
1003: Ry
1030: Grenseløst
1100: Studentnyhetene
1103: Du skulle ha vært der
1200: UD
1230: Rabarbra

Onsdag:

0600: Democracy Now!
0700: Frokost
0900: Studentnyhetene

Torsdag:

0903: Skumma kultur
1000: Studentnyhetene
1003: Tekstbehandlingsprogrammet
1100: Studentnyhetene
1103: Radio Nova Highlights
1200: Studentradiolista
1900: Kvegpels
2030: Countrybarn
2100: Spillmatic
2200: Funkiga Timmen
2300: Neu
0000: Støyfoten

Fredag:

0600: Democracy Now!
0700: Frokost
0900: Studentnyhetene
0903: Skumma kultur
1000: Studentnyhetene
1003: Opplysningen 99,3
1100: Studentnyhetene
1103: Nyhetsfredag

Lørdag:

0900: Studentnyhetene
0903: Skumma kultur
1000: Studentnyhetene
1003: Nova Noir
1100: Studentnyhetene
1103: Nova Noir fortsetter
1200: Det Fiktive Selskab

Søndag:

0600: Democracy Now!
0700: Frokost
0900: Studentnyhetene
0903: Skumma kultur
1000: Studentnyhetene
1003: Opplysningen 99,3
1100: Studentnyhetene
1103: Nyhetsfredag

Søndag:

1200: Radiotjenesten
1230: Skallebank
1900: Gymtimen
2000: Gry Elisabeth
2100: Magic Beat
2130: Musikk, Dans og Drama
0000: XO Hip Hop
0800: Ry (r)
0830: Grenseløst (r)
0900: Det Fiktive Selskab (r)
1000: Snakker ikke norsk
1400: Ytring
1430: Stang ut
1500: Sorgenfri
1600: Poplogg

I manesjen: Sagmugg på gulvet og ballonger i taket rammer inn skuespillerstudentenes forestilling. Eldar Skar spiller en av tre misantroper. FOTO: SKJALG BØHMER VOLD

Metamenneskehat

Er *Misantropen* en håpløs gledesdreper eller er norsk teaterbransje et ekkelt sammensurium av rævslikkeri og administrasjon?

Misantropen Alceste er kritisk til menneskeheten, for samfunnet flommer over av hykleri og smiger. På Seilduken presenteres Molières satiriske komedie i tre ulike univers:

1) Deler av opprinnelig oversatt tekst, hvor handlingen foregår i et moderne overklassemiljø.

2) Streik på Nationaltheatret. Bjørn Sundquist, spilt av Ole Ertvaag, er forbanna over at skuespillerne ikke har kontrollen over produksjonsmidlene, for da blir det ikke kunst på Kunstens egne premisser. Direktøren vil helst lage en merge av *Saw 2* og *Friends* på Hovedscenen. Ingvild Holthe Bygdnes spiller en rævslikkende Maria Bonnevie.

3) Skuespillerstudentene i rolle som seg selv, i ferd med å lage forestilling. Dessverre er det innmari vanskelig når noen mener at teater handler om å lage en vakker illusjon for publikum, mens Ine Wilmann (spilt av Ine Wilmann) er skeptisk til alt. Dessverre er hun, som alle andre, forelska i bransjehora Espen Høiner (spilt av Espen Høiner).

Nå kunne jeg skrevet noe ironisk om at skuespillerstudentene bruker to og en halv time og en av historiens største komedieforfattere til å få utløp for personlige frustrasjoner over gruppesamarbeid og framtidige karrieremuligheter. For gid så hardt, så vondt, så vanskelig det er å bli ekte norsk teaterkunstner. Eller at jøss, så tøft å stå opp mot institusjonsteatret som de fleste av dem helst vil ha seg en jobb på,

TEATER

Misantropen

Med: Avgangsklassen ved Teaterhøgskolen

Scene: Scene 6, Seilduken

gjøre narr av framtidige kolleger, det er vilt, her har vi samfunnskritisk teater folkens! Liksom. Men det er vanskelig å kommentere, for forestillingen bruker så mye ironi og reiser så mange metaspørsmål at det er

ikke godt å vite hva som er latterliggjøring og hva som er ment seriøst fra studentenes side. I det minste blir det aldri kjedelig; skiftene er raske og tida flyr mens publikum fylles til randen av ting å le av, og ting å tenke på.

Problemet med oppsetningen er

at den spenner over så mye at fokuset blir uklart. Utgangspunktet «Hva koster det å være en Alceste – eller en Molière – i dagens norske samfunn» ifølge Kunstthøgskolens nettside, kommer langt i bakgrunnen. Man sitter heller igjen med en god dose forvirring og funderer kanskje litt over fenomenet teater og spørsmålet i ingressen. Det vidunderlige med forestillingen er at den presenterer ypperlig karakterkomikk, relevante spørsmål og en imponerende bearbeiding og aktualisering av et fantastisk 1600-talls manus. Jeg foreslår at du går og ser den, jeg.

Eir Torvik

eir.torvik@universitas.no

Nordis Tennes, journalist i Universitas

UKAS ADVARSEL

Bli hjemme!

Da var det oktober igjen, og butikkene er fulle av gresskar, hekseparrykker og andre grelle effekter. Det er halloween som skal feires, et fenomen som på ingen måte hører hjemme i nasjonen Norge. Halloween er jo egentlig allehelgensaften, en katolsk minnefest for helgener og martyrer. Det hele er derfor kun et desperat forsøk på å ko-

piere en erkeamerikansk tradisjon, og handelsstanden jubler som vanlig.

Kids som gnåler etter godteri og fake blod overalt. Nok et påskudd for å kle seg ut som en edderkopp eller mannen med ljåen og drikke seg full. En feiring man burde holde seg langt unna. Dette vil du ikke. Så lås døren, trekk gardinene godt for og spis godteriet ditt selv. Sikkert noe kult som går på tv.

Hallo-ween-fest

Når: **Torsdag 28. oktober**

Hvor: **Helga Engs hus kl. 19.00**

Skremmende dårlig, fryktelig bra

Plan 9 from Outer Space fra 1959 er kultregissør og hobbytransvestitt Ed Woods magnum opus. Filmen, ofte omtalt som tidenes kalkunfilm, ble vist på Oslo Fright Fest i helga, som er en festival dedikert til det beste innen skrekkinnsjangeren. Likevel, denne filmen evner neppe engang å skremme de som fortsatt tror på julenissen.

Det finnes én god grunn til å se denne filmen: den er med stor sannsynlighet den dårligste filmen som noensinne er laget. Så dårlig at den vipper over til å bli hysterisk morsom. Ed Wood, kjent for å ha laget filmer med minibudsjetter, overgikk simpelthen seg selv med denne. Rollebesetningen inkluderer blant annet hans private spåmann, en transvestittvenn og konas kiropraktor.

Dommedagsscenarioet som filmen bygger på, der romvesen kommer til jorda for å gjøre menneskene til zombier, er rett

KULTFILM

Plan 9 from Outer Space

Regi: **Ed Wood**

Vist på: **Oslo Fright Fest, Chateau Neuf**

og slett så idiotisk at det blir komisk.

Så, om en bare godtar all dårskapen, kan det konstante lavmålet gjennom filmen by på storslagne høydepunkt.

Kulissene og skuespillerprestasjonene er som hentet ut av en skoleavslutning fra 7. klasse, lyden er gjennomgående grusom, hovedskurken bytter engelskaksent underveis i filmen og ufo-ene, som henger i synlige tråder, er som hentet ut av en fordums tsjekkisk barnefilm.

Og når politisjefen i fullt alvor bruker pistolen sin som kombinert pekestokk og kløp-pinne – da kommer latteriene som kan velte en av stolen.

Bendik Løve
bendikl@universitas.no

Hasj-habitus

«**Med afghanerpels**, da var du hønning... Hvis snuten kom og skulle sjekke deg, så var det helt umulig å kjenne hvor hasjklumpene var, hehe.»

Neida, det er ikke en ny film fra Wam og Vennerød. Sitatet ovenfor er snarere hentet fra UiO-forskerne Willy Pedersen og Sveinung Sandbergs nye sosiologiske studie der påstanden er at cannabis er sterkt knyttet til en egen subkultur – en subkultur som gjennomsyrrer all bruk, produksjon og distribusjon av stoffet.

Ikke dermed sagt at det ikke er underholdende. Forfatterne har intervjuet 100 cannabisrøykere – fra middelklassens helgerøykere med karrierer og familier, via smuglere, dealere og produsenter, til personer som bruker planten medisinsk – og utdragene fra intervjuene er god lesning. Hadde det ikke vært for de vitenskapelige referansene samt en og annen «diskurs» og «habitus», kunne

PLATE

Cannabiskultur

Av: **Willy Pedersen og Sveinung Sandberg**

Forlag: **Universitetsforlaget**

en fort glemte at det var vitenskap en leste.

Kapitlene som handler om privat marihuanaadyrking og kompisdistribusjon er attpåil meget lærerike. Hvis du eier en Snoop Dogg-skive eller har en kompis som er stoner, er det derimot begrenset hvor mye nytt du lærer av kapitlene om hasjrøykernes særegne symboler og ritualer (manifestert gjennom huskereglene som «den som mekker'n trekker'n»).

Alt i alt befeuster imidlertid Pedersen sin rolle som en fornufts stemme i narkodebatten, med en bok som er både lettlest og velargumentert. Sjekk den ut og pass den videre.

Øyvind Bosnes Engen
o.b.ingen@universitas.no

Mathias Vedeler, journalist i Universitas

UKAS ANBEFALING

Svensk mørkevaksine

Kjenner du høstdepresjonen begynne å ta tak? Mørkere og kaldere tider alierer seg med eksamensangsten og nærmer seg Oslo med stormskritt for å gjøre studentlivet til en pine. Men fortvil ikke! Ta heller tyren ved hornene og vaksiner deg mot ondskapen på Betong førstkomme lørdag. Det svenske black metal-bandet Waitan

reiser over grensen for å overbevise Oslo-studentene om at også söta bror kan leke ond satanist. Bandet bruker spiddede dyrehoder på scenen, og får opp stemningen ved å kaste griseblod på publikum. Den nye skiva deres, *Lawless Darkness*, låter for øvrig slettes ikke verst. Kjøp flaskeøl hvis du ikke vil ha blod i alkoholen. Australske Destroyer 666 varmer opp.

Watain + Destroyer 666

Når: **Lørdag 30. oktober**

Hvor: **Betong**
cc: **200/250**

KULTURKALENDER

onsdag 27. oktober

Vitenskapsteori: Seminaret i vitenskapsteori vil holde et foredrag om evolusjon og biologiens fremtid. Fern Eldson-Baker, som er ateist og ekspert i historisk filosofi og evolusjonsteori, problematiserer innflytelsen til den britiske evolusjonsbiologen Clinton Richard Dawkins. Eldson-Baker spør hvorvidt Dawkins prøver å gjøre seg selv eller vitenskapen mer populær.

Blindern, Georg Sverdupps hus (UB), undervisningsrom 3, kl. 14.15–16.00.

Rød Lønsj: Knut Kjeldstadli gjester Rød Lønsj for å snakke om sin nye bok, *Akademisk kapitalisme*. Det blir ofte poengtert at det er kunnskapen vi skal leve av etter olja. Hva slags universiteter og høyskoler krever det? Gratis kaffe og kaker!

Blindern, Frederikke, Art Kafé, kl. 12.00.

torsdag 28. oktober

Månedsseminaret: Valget i Burma er rett rundt hjørnet, men hva vil dette si for landet? Er det et steg i retning av overgang til demokrati? Foredrag ved Khin Maung Win fra The Democratic Voice of Burma. Enkel servering. Kom og bli klok!

Blindern, Eilert Sundts hus, aud. 5, kl. 18.00–20.00.

Internasjonal lunsj: Vil du bli kjent med internasjonale studenter? Da er dette en ypperlig anledning. Kom på gratis lunsj (!) i regi av Frederik Studentunion, og sosialisere med dine medstudenter.

Blindern, Eilert Sundts hus, 12. etasje, kl. 12.00–14.00.

Halloween-fest! Vil du ha en minnerik kveld og samtidig vinne jeve premier? Klart det! Kom på Halloween/Blodgiverfest. Det beste kostymet vinner en minipc, og temaet er blod. De 100 første oppmøtte er også med i trekningen av ymse mindre premier fra bl.a. MTV.

Blindern, Helga Engs hus, kl. 19.00.

fredag 29. oktober

Lunsj med kultur: Operatørerna «De Tre Damene» gasser seg i operalitteratur i samarbeid med pianisten og kåsøren Helge Evju.

Blindern, Georg Sverdupps hus (UB), kl. 12.15–12.45. Kafé fra kl. 11.45.

Mad Men-førpremierre:

Cinematet arrangerer gratis førpremiere av første episode i sesong fire av den svært så populære serien Mad Men. Attpåtil på stort lerret! Forfatterne Arne Berggren og Henrik Langeland, og Dagsavisen-journalist Sissel Hoffengh, stiller til panelprat om serien. Etter visningen blir det drinker og samtale i foajeen.

Filmens Hus, kinosal Tancred, kl. 18.00.

Vet du hvem du er? Akademisk vospil inviterer til debatt om personlighetspsykologien. Vi har alle et bilde av hvem vi er, men vet vi det

egentlig? Personlighetspsykologien prøver å beskrive de stabile sidene ved mennesket, men har også kommet frem til at blikket vi bruker bestemmer hva vi ser eller ikke ser. Cato Grønnerød, førsteamanuensis i psykologi, vil lære deg mer om dette.

Chateau Neuf, Biblioteket, kl. 19.00.

Skepsiskonferansen: Kritisk Masse inviterer til Norges første skepsiskonferanse, som er en feiring av vitenskap og kritisk tenkning som en motreaksjon til alternative strømninger som engleskoler, snåsamenn og pseudovitenskap. Gjester fra inn- og utland vil snakke om alternativ medisin, konspirasjonsteorier, forskningsformidling, overtro og vitenskapelig skepsis.

Chateau Neuf, kl. 18.00. Konferansen varer t.o.m. søndag 31. november.

KULP: Bandet KULP har sitt utspring i sangduoen Live & Aylin, men har de siste årene utvidet både antall bandmedlemmer og selve lydbildet. Med fiolin og sang spiller bandet akustisk, melodios folk på Chateau Neuf denne kvelden.

Betong, kl. 20.00. Pris: 30/50 (medl./ikke-medl.).

Mørkevaksine: Waitan og Destroyer 666 kommer til Chateau Neuf for å kurere deg for høstdepresjonen.

lørdag 30. oktober

Black Metal: Svenskene i Waitan har fått stor suksess både i hjemlandet og i utlandet, og har nettopp sluppet ny skive. Destroyer 666 er regjerende mestere i lær og nagler, og spiller frekk, old school blacktrash. Det er duket for en klassikeraften for enhver som synes at alt var bedre før. Chateau Neuf,

Betong, kl. 21.00. Pris: 200/250 (medl./ikke-medl.).

Høstpølsfest! Om høsten, når pølsene på pølsstret begynner å bli modne, er det på tide med en fest. Realistforeningen inviterer til en ekte gallakveld med pentøy, sprudlende velkomstdrinker, god middag med taller og polonese. Festen avsluttes med nachpiel i RF-kjelleren. Middagen vil for øvrig bestå av pølser og is.

Blindern, Kjemibygningen, kantinen, kl. 18.04.

søndag 31. oktober

Bohren Und Der Club Of Bore: Dette tyske bandet spiller treig, mørk og kompromissløs jazz. Eller doomjazz, om du

vil. Som soundtracket til å blø sakte ut i et mørkt hjørne av New Orleans. Årets mest unike jazzopplevelse er herved garantert.

Chateau Neuf, Klubbscenen, kl. 20.00. Pris: 120/170 (medl./ikke-medl.).

Frank Znort Quartet: Et eget, uforusigbart musikalsk univers. Fulle, glade, dansende mennesker som nekter å innta på søndag er hiledagen. Deilig jazz, bluegrass og siggynermusikk. Noe for deg? Kom på

Blå, kl. 20.00. NB: Vær tidlig ute!

mandag 1. november

Uppulær aften: Bli med på en idéhistorisk reise i selveste Djevelens biografi. Om hans opprinnelse i antikk jødedom, om hvordan han ble den store fienden i tidlig kristendom, og hvordan ulike samfunn og ideologier har vært med på å forme ham gjennom tidene. Foredrag ved Reidar Aasgaard, førsteamanuensis i idéhistorie ved UiO.

Chateau Neuf, Lillesalen, kl. 19.00.

Gymbaloo! Dette er et konsept hvor du kan komme og danse akkurat som du vil i hele én og en halv time. Musikken som spilles er låter som du ikke har hørt deg lei av på radio, som ikke spilles på SATS, men som likevel ikke er ukjente nok for å spilles på utesteder. Hvis du har lyst på en real treningsøkt, samtidig som du kan slippe alle hemninger og ha det gøy, er dette konseptet for deg.

Blå, kl. 19.00.

tirsdag 2. november

Bursdagsfest! OSI Dans fyller 15 år, og inviterer derfor til en storslagen feiring denne kvelden. Det blir både kake, danseshow og moro ut i de små timer. Alle er velkomne!

Blindern, Eilert Sundts hus, U1, kl. 20.00. Pris: 50 kroner.

Snurr film: SAIH viser filmen *Sannhetens mange ansikter: Telling the truth in Arusha* på Chateau Neuf. For de som ikke måtte vite det, er Arusha en by i det nordlige Tanzania.

Lillesalen, kl. 19.00.

onsdag 3. november

Lunsj med Thomas: Totalitære ideologier innebærer ofte en drøm om en helt ny og bedre verden. De fleste vil imidlertid forbinde ideologier som kommunisme, fascisme, nazisme og islamisme med overvåking og ufrihet. I sin nyeste bok, *Drømmen om det fullkomne samfunn*, tar Øystein Sørensen for seg forskjeller og likheter mellom disse ideologiene. Sørensen gjester altså

Lunsj med Thomas denne onsdagen. **Blindern, Akademi, kl. 12.15.**

Teater Liksom: I oppsetningen av Micetro kjemper 13 improvisatører om din gunst i en eliminasjonskonkurranse hvor du får bestemme hvem som går ut og hvem som er med videre. Artig!
Chateau Neuf, Lillesalen, kl. 20.00. Pris: 50/60 (medl./ikke-medl.).

AD NOTAM

Universitas oppsummerer uka

Jommen sa jeg smør

Dit penga går

På velferdstingsmøtet 4. oktober ble det vedtatt å redusere Universitas' støtte med 58 000, med en oppfordring til avisen om å i større grad basere seg på frivillighet. I etterkant har det vært mye debatt i studentmediene om det faktum at Universitas lønner sine ansatte.

Ad Notam – som motvillig er en del av Universitas – kan ikke helt skjønne alt oppstyret med denne lønna, som knapt betaler gåseleverpateen på brødskiva.

– Å jobbe i Universitas er ikke akkurat lukrativt. I år måtte jeg avlyse mine planer om cruiseferie i Karibien til fordel for et lusent femstjernes-hotell på Mauritius, uttaler et anonymt redaksjonsmedlem fra sin penthouseleilighet på vestkanten.

Allerede nå merker redaksjonen VTs kutt på kroppen. – Vi får ikke lenger champagne på redaksjonsmøtene, uttaler en dehydrert journalist.

Liksom

Universitas skrev forrige uke at flere utdanningsinstitusjoner, som The Scandinavian University, driver villedende markedsføring ved å kalle seg universitet eller høyskole uten å være det.

Rektor ved Handels-«høyskolen» BI Tom Colbjørnsen synes denne typen misbruk av titler er forkastelig.

– Nei, sånn går det ikke an å holde på.

Også Ole Petter Ottersen, rektor ved «Universitetet» i Oslo, synes man kan spare seg for slikt.

– Fysjamei, uttaler han.

Ifølge avdelingsdirektør i «Universitets-» og «høyskole»-avdelingen Lars Vassbotten forsøker Kunnskapsdepartementet å stoppe tittelhoringen.

For dem som ønsker å studere ved en skikkelig utdanningsinstitusjon, har for øvrig Ad Notam-høyskolen opptak fra våren av.

LUKRATIVT: Raske og lettjente penger å hente i Universitas

Strålende

UiO ble forrige uke presset til å sette opp en ny mobilantenne på taket av HF-bygget.

Ifølge generalsekretæren i Folkets Strålevern kan eksponering for elektromagnetisk stråling fra slike antenner føre til redusert læreevne og dårligere hukommelse.

– Dette forklarer mye, uttaler rektor Ole Petter Ottersen.

En anonym HF-student uttrykker lite frustrasjon over strålingen.

– Øhhh, jeg spise. Maaat.

– Merker du noe til strålingen?

– Øhh. Du spørre noe?

Ottersen ser at det kan være uheldig å påføre et helt fakultet lettere hjerneskader, men understreker at det kunne vært verre.

– Heldigvis plasserte vi ikke antennene over et fakultet der de studerer skikkelige ting, som matematikk eller medisin, uttaler rektoren.

VI SPØR

Andrea Mandt, leder for Fagutvalget ved Institutt for Statsvitenskap

GLADNYHET: Einar Gerhardsen lever! Bare synd at en viss bedrager ved navn «Rune» prøver å erobre plassen hans i rampelyset. FOTOMANIPULASJON: KETIL BLOM

Vekker de døde

– Jeg leste på programmet til aktualitetssymposiet at dere har arrangert en debatt om asylpolitikken i Norge, hvor Carl I. Hagen og Einar Gerhardsen skulle sitte i panelet. Hvorfor falt valget på akkurat Einar?

– Ehh ... Jeg tror nesten du må prate med bookingsansvarlig. Det har vært ganske vanskelig å få folk til å stille, og han var nok ikke en topp-prioritet. Men han har kommet med en del uttalelser i media i det siste om blant annet hjemsending av asylsøkere, så det var på bakgrunn av det at vi valgte ham.

– Nemlig. Einar har jo vært ganske lite aktiv i politikken i det siste. Hvorfor valgte dere ikke en mer aktuell kandidat?

– Hm, eh. Det har nok litt med tidsaspektet i forhold til bookingen å gjøre. Vi valgte de som hadde anledning til å komme, og spurte flere Ap-politikere. Både han og Jan Bøhler har vært aktive i media nylig, og kommet med synspunkter på denne saken.

– Hva synes egentlig Carl om gjensynet med Einar?

– Jeg har ikke hørt at han har kommet med noen reaksjoner. Når debatten begynte, snakket han om at dette var god trening før ordførerdebatten som vil komme snart.

– Jaså? Jeg var nemlig på debatten, og la merke til at en viss Rune Gerhardsen ga seg ut for å være Einar. Jeg må innrømme at jeg føler meg

litt lurt. Føler dere dere lurt?

– Lang pause. Hvor har det stått at det var Einar?! HÆ?! Jeg vet at det har vært en skrivefeil som har versert på tidligere plakater, men den ble rettet opp når plakaten ble sendt til trykkeriet.

– Skrivefeil, du liksom. Er dette et billig PR-triks fra deres side for å prøve å lokke til dere flere publikummere?

– Nei, dette er rett og slett en glipp. Noen har nok surret litt med plakatskrivingen.

– Jeg hadde sett frem til å få møte Einar, og føler meg snytt. Dette tyder på dårlig planlegging fra deres side. Vil du vurdere din stilling?

– Nei, altså, egentlig ikke.

Marie De Rosa
mtrosa@universitas.no

PANTO

av Thomas Sørli Hansen

REBUS

av Filip Roshauw

HINT: Tyver på Blindern? Noe svineri – men samtidig også noe å snakke om i lunsjpausen. Riktig svar sendes til filip.roshauw@gmail.com

FORRIGE UKES LØSNING VAR «Skurkeprofessor ved UiO!» Eller Skurkeprofessor som rebus ekspert Sigmund Hansen mener at det bør være. Og da gir vi ham rett i det.

SPØKELSESQUIZ

av Øyvind Bosnes Engen

- Hvilken dato er allehelgensaften?
- I hvilket Ibsen-stykke er rollefiguren Oswald døende av syfilis?
- Hva bruker man et ouija-brett til?
- Hvilken figur, skapt av Seymour Reit og Joe Oriolo, debuterte i tegneserie i 1939, tegnefilm i 1945 og spillefilm i 1995?
- Hva heter helten som til stadighet møter spøkelseset Big Boo?
- Hvem skrev romanen *Operafantomet* i 1910?
- Og hvem lagde musikal av denne romanen i 1986?
- I hvilken del av verden lever spøkelsesapene?
- Hva heter det nyåpnede spøkelseshuset i fornøyelsesparken Tusenryd?
- Hva heter det engelske sekstitallsbandet som hadde «She's Not There» som sin største hit?

Spøkelses: Hvor godt kjenner du dem?

31. oktober
- Gengangere
- A ta imot beskjeder fra de døde
- Casper det vennlige spøkelseset
- Super Mario
- Gaston Lenoux
- Andrew Lloyd Webber
- Sørst-Asla
- Nightmare
- The Zombies