

Spydde på Lysbakken

Møt festløven Heikki Holmås i portrettet.

Mellom fag, side 20-22

UiOs undergrunn

Stemmer ryktene om nazister, pulerom og samegraver? Vi oppsøkte universitetets beryktede tunneler.

Mellom fag, side 14-17

UNIVERSITAS

Norges største studentavis | årgang 65, utgave 26 | www.universitas.no | onsdag 5. oktober 2011

Studiene som gir best jobb

Se oversikten over vinnerne og taperne

Nyhet, side 4 og 5

ARKIVFOTO: ANNE OGUNDIPE

Jobbvinnere: Tannlegestudenter

Chiles blodige studentopprør fortsetter

Omverden, side 8 og 9

FOTO: CLAUDIO CÁCERES

Breivik hadde strøket til grunnfag

Bernt Hagtvet om terroristens manifest.

Kultur, side 28

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

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

fotosjef: **Skjalg Bohmer Vold**

desksjef: **Jørgen Brynhildsvoll**

nettredaktør: **Gabriel Steinsbekk**

MENINGER

Chicken

Magnus Nystrand, leder i Velferdstinget i Oslo og Akershus (VT) er på full kollisjonskurs med Norsk studentorganisasjon (NSO). I et debattinnlegg i denne utgaven av *Universitas* truer han med å kutte i kontigenten de ulike medlemslagene fra Oslo og Akershus betaler til NSO. Dette som en konsekvens av at organisasjonen krever inn mer penger i kontigent fra de lokale studentdemokratiene enn de faktisk klarer å bruke opp.

Som student betaler du årlig 70 kroner av semesteravgiften din til NSO – en organisasjon som skal representere deg og 200 000 andre av landets studenter. På veien fra din lommebok til studentorganisasjonens bankkonto, må imidlertid pengene en svipptur innom ditt lokale studentdemokrati. Og det er her Nystrand og VT kan gjøre livet surt for NSO: Dersom de gjør alvor ut av truselen om å kutte kontigentpengene ligger det an til en tøff konfrontasjon mellom lokale og nasjonale studenttillitsvalgte. Hvem har best grunner til å vike unna kollisjonen?

NSO har i praksis tre alternativer å velge mellom: Det første alternativet er å godta at samtlige medlemslag fra en bestemt del av landet plutselig betaler mindre enn de andre medlemslagene. Det andre alternativet er å senke avgiften for samtlige medlemslag – slik VT ser ut til å ville presse frem, eller de kan gå for det siste og mest drastiske alternativet: Sparke alle representantene fra Oslo og Akershus ut av den nasjonale interesseorganisasjonen.

For VT og de lokale studentdemokratiene er situasjonen annerledes. De to første alternativene til NSO vil gi mer penger til lokal virksomhet. Nystrand illustrerer dette ved å vise at studentdemokratiene i Oslo og Akershus bruker mer penger på NSO enn de samlet gjør på Karrieresenteret, Studentbarnehagene og Studentidretten. Det er heller ikke gitt at en total utmelding vil få spesielt alvorlige konsekvenser, ettersom NSO sliter med å stå frem som en tydelig stemme på vegne av alle landets studenter i offentligheten.

Ingen av alternativene er spesielt gunstige for NSO, mens de lokale studentdemokratiene kan tjene på samtlige løsninger. Derfor bør NSO ta truslene om pengeutt på alvor. Spørsmålet er om de kan vike unna kollisjonen med både æren og organisasjonen i behold.

Universitas er en avis for og av studenter. Universitas er et nyhets- og debattorgan for lærestedene tilknyttet Studentsamskipnaden i Oslo og Akershus (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: **Katrine Myra**
katrine.myra@universitas.no 22 85 33 36

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

Besøksadresse: **Molte Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

NSO-leiaren er omtrent like enkel å få auge på som den raudstripete karakteren i «Hvor er Willy».

Kor er Kim?

KOMMENTAR

Anna Werenskjold, journalist i Universitas

Leitar du godt nok i den norske studentmassen får du kanskje auge på Kim Orlin Kantardjiev, ny leiar i Norsk studentorganisasjon (NSO) våren 2011. Men kor har han eigentleg vore dei siste månadane? Sett vekk ifrå litt vifting med ei hand eller ein fot ein gong i blant, er det framleis bemerkelsesverdig stille frå det som skal vere studentanes massive talerør.

Norske studentar studerer 34 timar og jobbar åtte timar i veka, syner ei SSB-undersøking lagt fram i førre veke. «Godt førebudd på arbeidslivet,» meiner minister Tora Aasland. «Dersom regjeringa har gitt opp heiltidsstudenten kan dei vere ærlege og seie det,» repliserer NSO-leiaren. Spenstig. Ikkje berre har andre sagt det før han, NSO aksepterer også at ministeren set premissa for debatten. NSO er bakpå nyhendebilete – igjen. Som Under Dusken-redaktør Anne Skalleberg Gjerde skreiv i kommentaren «Kunsten å vere fus» i september 2010, manglar NSO evna til å setje dagsordenen med sine saker. Om dei i det heile tatt har saker dei kan sette dagsordenen med.

Det er ikkje sikkert at Aksel Braanen Sterri, fjorårets leiar i Studentparlamentet ved Universitetet i Oslo, skal gå fram som idealeksempelen på ein studentleiar. Det burde likevel vere liten tvil om at han har gjort mykje riktig, og fått studentsak på dagsordenen langt utanfor Villa Eika og østblokkene på øvre Blindern. Det står

det all mogleg respekt av. Spesielt når det ikkje er nokon andre som greier det. Eit anna eksempel er Rød ungdom, som ikkje har meir enn 600 medlemar i ryggen. Mellom anna på grunn av ein ekstremt dyktig leiar klarer ungdomspartiet å setje fokus på lekser, retusjering av reklame, nasjonale prøver, kollektivtransport, og så vidare. Dei klarer verkeleg å uttrykke: «Dette er ikkje greitt. Gjer noko med det.» Kvifor klarer ikkje NSO det same?

Med sine om lag 200 000 medlemmer, alle oss studentane i Noreg, burde det vere mogleg å ha ei større og sterkare stemme i norsk offentlegheit. Som SV etter lokalvalet seier at det er på tide å gå saman og finne nye sakar, burde NSO starte og få på plass saker i det heile tatt. Det er mykje som angår studentane utover auka studiefinansiering eller fleire studentbustadar. Desse sakene er det NSO sitt ansvar å finne. Likevel har dei utsatt utforminga av blant anna utdanningspolitikk til 2013. Med mindre Kim tek det ansvaret han er gitt, kjem NSO til å fortsette med å gro fast i ei rolle som ein intet-sigande byråkratisk pampeklubb utan merkverdig legitimitet

blant andre enn seg sjølv.

Antakelegvis kan Studentparlamentet i Oslo og Akershus utan medlemskap i NSO gjere ein betre jobb for sine studentar, enn det NSO no er i stand til å greie. I dag verkar studentane sine øvste tillitsvalte meir opptatt av å slarve på twitter, enn å drive politikk. Dette er ein situasjon som ikkje gagnar nokon. Aller minst dei studentane NSO representerer. Det burde uroe både studentar og NSO-toppar. At organisasjonen spar seg ut av møkka, er «Kor er Kim» sitt ansvar.

debatt@universitas.no

ØYEBLIKKET

av Christian Lycke

Klippe, klippe: Ordfører Fabian Stang åpnet forrige torsdag Karrieredagene på BI. Les mer om dette på side 6.

SIGNERT

Frithjof Eide
Fjeldstad, student

Akademika bruker ufine metoder for å tilegne seg monopol.

Rovdrift på fagbøker

Hva om du, som student i Oslo, subsidierte pensum til en vilt fremmed student i Rakkestad eller Tromsø. Og hva hvis du fant ut at det var din egen samskipnad, Studentsamskipnaden i Oslo og Akershus, som hadde vrent lommeboka di?

For et år siden ble undertegnede huket tak i mens jeg krysset gårdsplassen på Universitetet i Tromsø (UiT). Noen nyttige idioter fra fagbokforhandleren Akademika var sendt nordover for å diske opp med supertilbud på pensumlitteratur. Så slapp jeg å blakke meg på den noe dyrere butikken Akademisk Kvarter som lå to minutter unna, liksom. Dette tilfellet av aggressiv markedsføring fra Akademikas side skapte full furore internt i Samskipnaden i Tromsø (SiTo), og ikke minst – på lavere nivå – hos Akademisk Kvarter. Akademikas utsendte ble vist bort. Senere kom det frem at UiT langt fra var det eneste stedet hvor Akademika hadde forsøkt å tilsnike seg kundegrunnlaget til den lokale fagbokforhandleren. Østfold og Ås gjennomgikk samme traume.

«Akademika danner en kjede som kan komme til å omfatte samtlige utdanningsinstitusjoner på norsk jord.»

Her løper to historier parallelt. Den ene handler om at Akademika er i ferd med å tilegne seg monopol på fagboksalg her til lands. Den andre handler om

ufine fremgangsmåter i prosessen. For i tillegg til å invadere landets campusområder med lovord om billige bøker på nett, danner Akademika i disse dager en kjede som snart kan komme til å omfatte samtlige utdanningsinstitusjoner på norsk jord. Resultatet vil være redusert tilbud på både service og fagbøker på det enkelte lærested og dessuten mindre innflytelse til hvert steds bokhandel. Det blir sentralstyring og sannsynligvis nedleggelser. Lengre bestillingstider og innskrenket handlingsrom. Akademika avfeier kritikken og viser til trange tider og retten til overlevelse. Mon det. Fortjener ikke landets studenter det beste tilbudet som er mulig å oppdrive?

Regninga for det overnevnte super-tilbudet jeg ble møtt med er det Oslo-studentene som tar. Akademika dumper nemlig prisene på nett og dekker inn underskuddet derfra med det de driver inn over disk. Slik spiser de seg innover i markedet både fysisk og digitalt, og alle vil visst være med i dansen. Det siste jeg fikk høre før jeg forlot det høye nord var at SiTø var bitt av basillen. Ja ja, sånn går nu dagan.

debatt@universitas.no

ILLUSTRASJON: ØIVIND HOVLAND

BAKPÅ NYHETENE

«Kvar generasjon knullar på ulikt vis. Sjølv om det reint tekniske repertoaret kan sjå forbausande likt ut, så er det idag andre skamtersklar, nye krav og nye forventningar til seksualiteten.

Knut Kolnar, forfattaren bak boka «Pornutopia», avkrefter det gamle ordtaket «du lærer ikke bestefar å pule» i forrige utgave av Studvest. 27.09

«Prioriter studiene, spar så mye du kan, lev så sparsommelig som mulig, jobb ved siden av, lån så lite som mulig, kjøp så tidlig som mulig.

Dette er økonomi-tipsene Aftenposten kommer med til alle studenter. Du skal med andre ord studere masse, samtidig som du jobber og sparer masse, og attpåtil skal du leve som en pietistisk munk i leiligheten du ikke tok opp lån for å kjøpe. Lenge leve heldtsstudenten. Aftenposten 28.09

TWITTER

studentnyheter på 140 tegn

@the_agio @hioa_info @Universitas Har Tyveri-Jensen etablert noe nytt forskningsetisk utvalg ved #HiOA? #rektorsaken

30. sep

norway

@aarvelta Har etterhvert vært på ganske #Isnso, og som vanlig er det økonomi i organisasjonen som er det heteste tema. @torkil vil gi bort penger.

2. okt

nestleder i konsernstyret i SiT

@HiOA_info @the_agio @Universitas Styret opprettet #HiOAs 1. forskningsetiske utvalg, med jurist som leder og flest eksterne medlemmer.

30. sep

Høgskolen i Oslo og Akershus

@IngjerdL Har som refleks å fnise og fnyse hver gang #NTNU og #internasjonaltfremragende nevnes i samme setning. #Isnso

2. okt

på jakt etter nye utfordringer!

@HiOA_info @Universitas @the_agio Rektor er styreleder og ledet møtet. Det er vedtatt å opprette utvalget, medlemmene utnevnes senere.

30. sep

høgskolen i Oslo og Akershus

@torkil @IngjerdL Er som når @StianSkaalbones sa at at @UniOslo liker å sammenligne seg med Cambridge på et møte i @SP_UiO, alle lo

2. okt

follow politics, technology and higher education

@the_agio @HiOA_info @Universitas Blir spennende å se hvem som ønsker å sitte i dette utvalget og hva slags mandat de får!

30. sep

norway

@aarvelta Tror man kan tyde at når det er mye aktivitet på twitter og hashtag #Isnso, så er det en uinteressant debatt på talerstolen.

2. okt

nestleder i konsernstyret i SiT

nyhetsredaktør: **Lars Thorvaldsen**
lars.thorvaldsen@universitas.no 419 04 679

NYHET

Universitas presiserer

I forrige ukes sak «kastes ut etter lik-tabber» skrev Universitas at Helsefagstudentene ved Høgskolen i Oslo og Akershus dissekerer døde kroppar. Det medfører ikke riktighet. Studentenes trening i disseksjonslokalene foregår ved at studentene berører og klemmer på kroppsdelene. Universitas beklager feilen.

Voksne studenter velger høyskoler

GAMLE STUDENTER: Halvparten av studentene over 30 år velger statlig høyskole som studiested, viser tall fra utgangen av 2010. De voksne studentene utgjør også en stor del av studentmassen ved høyskolene generelt, med hele 37 prosent. Det melder *Samfunnsspeilet*.

De voksne studentene velger også mer utradisjonelle studieretninger enn de yngre studentene. Blant de mest populære studiene er vernepleier og bibliotekfag med nærmere 40 prosent voksenstudenter. I likhet med studentmassen generelt er kvinnene også best representert i seniorklassen. Kvinnemajoriteten øker også med alderen med en topp i aldersgruppen 40–49 år. Her er hele 77 prosent av studentene kvinner.

Refser kutteprosjekt

SPAREPOLITIKK: Universitetet i Oslo (UiO) ansatte nylig en ekstern konsulent, Ingar Pettersen, som skal sørge for at Universitetes administrasjon skal spare mellom 10 og 30 prosent av ressursbruken innen 2013.

Fagforeningene har varslet kamp om prosessen. Senest i august distribuerte Norsk tjenestemannslag (NTL) en brosjyre som sammenlignet prosjektet med Japansk bilproduksjon og stoppeklokkejobb.

– Hva som ligger i tallet mellom 10 og 30 prosent, har vi ikke lyktes i å få noe godt svar på, sier Ole Martin Nodenes, hovedtillitsvalgt i fagforeningen Parat til *Uniforum*.

Universitetsdirektør Gunn-Elin Bjørneboe forsvarer imidlertid prioriteringene.

– Prosessen vil kreve mye innsats fra hele organisasjonen. Det å trekke inn en ekstern ressurs med erfaring fra store, sammensatte organisasjoner i endring, gjør at UiO får tilført kompetanse, og avlastet også vår egen ledelse.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 12, 1986

UNIVERSITAS FOR 50 ÅR SIDEN

«Vi kvinner må tenke på hva vi skal gjøre i livets ettermiddag. Hentet fra saken «Kvinnerøst blant jubileumstalerne», Universitas nr. 9, 1961

STUDIENE SOM GIR DE BESTE JOBBENE:

Sjekk dine fra

På karrieremessene møtes studenter og bedrifter for å bli bedre kjent. Men hvilke studier gir deg egentlig sikker jobb og mest i lønn?

JOBB

tekst: **Eirik Omvik og Heljar Havnes**

foto: **Skjalg Bøhmer Vold**

grafikk: **Jørgen Brynhildsvoll**

For mange studenter er veien fra studier til arbeidsliv lang og kronglete. Men for andre går det på skinner. Tannhelsestudenter har gode jobbsikter og får mest i lønn, mens studenter i sosialantropologi er både lønnstapere og må ta på seg jobber som ikke er studierelevante.

Det viser oversikten som *Universitas* har laget basert på en undersøkelse i regi av Norsk institutt for studier av innovasjon, forskning og utdanning (NIFU). Underøkelsen tar for seg sta-

tus for uteksaminerte masterstudenter et halvt år etter fullførte studier.

Ikke bekymret

Et av virkemidlene som skal bøte på avstanden mellom studier og arbeidsliv er karrieremessene som arrangeres hver høst. Her kan studenter møte potensielle arbeidsgivere, og ta det som kan bli de første skrittene mot en fremtidig arbeidsplass.

Studievennene Jonas Archer, Karianne Kitterød og Eivin Hansen tok seg fri fra pensumbøkene i samfunnsgeografi for å ta en tur innom Arbeidslivsdagen til UiO.

De er ikke bekymret for fremtiden.

– Jeg er ganske sikker på at jeg skal klare å få meg jobb etter mas-

teren, sier Archer.

På Arbeidslivsdagen blir de tre studentene huket inn av representanter fra Plan- og bygningsetaten.

– De er her med beskjed om å rekruttere akkurat samfunnsgeografer, sier Jonas, og understreker at de føler seg ønsket på Arbeidslivsdagen.

Det er ikke bare Plan- og bygningsetaten som interesserer de vordende samfunnsgeografene.

– Selv om de ikke er klar over det, tror jeg også vår kompetanse kan bli brukt både hos banker og private aktører i næringslivet, sier Hansen

Archer mener studiene bør tilrettelegges slik at overgangen til arbeidslivet blir enklere.

– Studiet er for fritt. Man bør kunne spesialisere seg tidligere, og det bør vær mer fokus på forberedelse til arbeidslivet. I tillegg blir ikke faget vårt solgt godt nok. Det er få i næringslivet som søker etter samfunnsgeografer, men det er fordi mange i næringslivet er ukjent med samfunnsgeo-

Mulig arbeidsplass?
Jonas Archer, Eivin Hansen og Karianne Kitterød besøkte Plan- og bygnings-etatens stand på Arbeidslivsdagen på Universitetet i Oslo.

Vinnerne og taperne

Lønn		Brutto månedslønn (heltid), kroner				
TOPPLISTA		20 000	25 000	30 000	35 000	40 000
1.	tannhelsefag	40 280				
2.	pleie- og omsorgsfag	35 660				
3.	apotekfag	35 060				
4.	elektro, mek. og maskin	35 020				
5.	bygg- og anleggsgfag	34 420				
BUNNLISTA						
1.	sosialantropologi	26 260*				
2.	medie- / informasjonfag	28 930				
3.	sosiologi	28 990				
4.	historisk-filosofisk	29 270				
5.	biologi	29 570				

Syssetling		Arbeidsledighet, prosent				
TOPPLISTA		0 %	5 %	10 %	15 %	20 %
1.	tannhelsefag	0,0				
2.	lærerutdanning	1,4				
3.	musikk, dans, drama	1,6				
4.	idrettsfag	1,8				
5.	matematikk, statistikk	2,5*				
BUNNLISTA						
1.	samfunnsgeografi	19,0*				
2.	biologi	11,2				
3.	veterinærfag	11,1*				
4.	historisk-filosofisk	11,0				
5.	elektro, mek. og maskin	10,3				

Studierelevans		Relevant arbeid, prosent								
TOPPLISTA		0 %	10 %	20 %	30 %	40 %	50 %	60 %	70 %	80 %
1.	IT og data	77,5								
2.	elektro, mek. og maskin	71,4								
3.	pleie- og omsorgsfag	71,0*								
4.	økonomiske/admin. fag	68,3								
5.	geofag	64,6*								
BUNNLISTA										
1.	kunst og håndverk	12,8*								
2.	biologi	11,9								
3.	historisk-filosofisk	11,0								
4.	sosialantropologi	10,8*								
5.	samfunnsøkonomi	10,3*								

* Tallene som har * etter seg er heftet med usikkerhet på grunn av lavt utvalg.

Kandidatundersøkelsen

- Utført av Norsk institutt for studier av innovasjon, forskning og utdanning.
- Ser på hvordan det har gått i arbeidslivet et halvt år etter at respondentene ble uteksaminert våremesteret 2009.
- Med unntak av lærere tar undersøkelsen kun for seg de med mastergrad.

Samtidsutsikter

grafers kompetanse, sier han.

Biologer uten jobb

Biologi er blant studiene som kommer dårligst ut. Foruten å finne seg blant bunn fem med en brutto månedslønn på 29 570 kr, er 11, 2 prosent arbeidsledige og 11, 9 prosent i irrelevant arbeid på grunn av vansker på arbeidsmarkedet.

– Det overrasker meg at tallene for vansker på arbeidsmarkedet er så høye. De er høyere enn jeg hadde forventet, sier leder for fagutvalget for biologi, Aubrey Roberts.

Hun synes Arbeidslivsdagen er et godt tiltak, men savner bedrifter som er relevante for biologer.

– Jeg var der ikke i år, men de forrige årene jeg har vært der, var det svært få bedrifter som er rele-

vante for biologer.

– Arbeider dere i fagutvalget opp mot arbeidslivet?

– Ja, vi har en gruppe i fagutvalget som heter Biologer i jobb, som én til to ganger i semesteret tar med studenter ut på ulike bedrifter som er aktuelle som arbeidsplasser for biologer, sier Roberts.

Vanskelig også for humanister

Biologene er ikke alene om å ha vansker med overgangen til arbeidslivet. Kategorien Historisk-filosofisk peker seg også ut med en høy andel arbeidsledige.

– Humanister sliter generelt noe mer med overgangen fra utdanning til arbeidsmarked enn en del andre kandidatgrupper. De har ofte utdanninger som ikke kvalifiserer for ett bestemt yrke, og det kan ta litt tid å finne en jobb som

matcher kompetansen, sier forskningsleder ved NIFU, Jannecke Wiers-Jenssen.

Avstanden mellom samfunnsfag og humaniora er imidlertid ikke så stor som mange kanskje tror. Blant de som har tatt samfunnsfag er 23, 7 prosent arbeidsledige og 10, 3 prosent i irrelevant arbeid, mens andelen for humanistiske og estetiske fag er 27, 7 prosent arbeidsledige og 12, 3 prosent i irrelevant arbeid.

– Er det noe som tyder på at mulighetene til å få seg en studierelevant jobb kommer til å bli bedre eller verre i fremtiden?

– Det avhenger i betydelig grad av den økonomiske utviklingen. Arbeidsmarkedet for kandidater med utdanning innenfor teknologi og økonomisk-administrative fag er nokså konjunkturavhengige. De som utdanner seg innen typiske velferdsstater, som utdanninger innen undervisning og helsefag, vil ha gode muligheter for relevant jobb i overskuelig framtid, sier Wiers-Jenssen.

nyhetsredaksjonen@universitas.no

Ikke lenger skråsikker

Ledelsen ved HiOA trekker tilbake det de sa i forrige uke: Nå kan de ikke lenger svare for om plagiatsaken mot rektor Kari Toverud Jensen er avsluttet.

Usikker: Høgskoledirektor Ann Elisabeth Wedø.

FORSKNINGS-TYVERI

tekst: Magnus Lysberg

tekst: Simen Tallaksen

– Torsdag i forrige uke skulle dere opprette et nytt etikkutvalg på Høgskolen. Har dere gjort det?

– Styret behandlet opprettelsen av et nytt forskningsetisk utvalg – sammen med opprettelsen av mange nye utvalg for den nye Høgskolen i Oslo og Akershus (HiOA). Høgskolestyret kom frem til at utvalget skal ledes av en ekstern jurist, og ha et flertall av eksterne representanter.

Ikke et habilitets-spørsmål

– Rektor er part i en sak som etikkutvalget skal behandle. Var hun med å opprette det nye utvalget?

– Rektor deltok i behandlingen av saken om nytt forskningsetisk utvalg, som styreleder for HiOA-styret.

– Hvorfor erklærte ikke rektor seg inhabil i denne behandlingen?

– Styresaken som ble lagt frem handlet om opprettelsen av mange nye utvalg, fordi vi er en ny skole. Vi vurderer det dittehen at det er en generell sak om etablering av utvalg, og at det ikke ligger spørsmål om habilitet til grunn i denne.

Vet ikke hva som skjer

– Har dere avsluttet saken, eller skal det nye etikkutvalget behandle den på nytt?

– Jeg kan ikke gi et klart ja eller nei, fordi Granskingsutvalget har tilbudt oss bistand for å finne eksterne sakkyndige. Vi avventer nå utfallet av dette, og det må ligge til grunn for vår vurdering.

– Hvorfor gikk dere da ut forrige uke og sa at saken var avsluttet?

– Eh ... For å svare på en litt annen måte: Det vi sa i forrige uke var at dette ikke var en sak for Granskingsutvalget, siden dette ligger utenfor deres mandat. Dette er unntatt offentlig, men Granskingsutvalget sier i sitt svarbrev at denne saken er utenfor deres mandat av behandling.

– Vil de forskningsetiske sidene av saken da behandles av deres nye etikkutvalg?

– Vi avventer de eksterne sakkyndige før vi kan gi et endelig svar på det.

Skal sikre uavhengig styre

– Granskingsutvalget har kritisert HiOA for at forskningsetisk utvalg tilsynelatende ikke har vært uavhengig nok. Hva gjøres for å sikre utvalgets uavhengighet?

– Brevet fra Granskingsutvalget er unntatt offentlighet. Når det er sagt har vi rådført oss med andre universiteter for å finne måter å sikre det nye forskningsetiske utvalgets nødvendige uavhengighet. Vi kom blant annet frem til at uavhengigheten kan sikres gjennom et flertall av eksterne representanter.

– Vil det si at det tidligere utvalget ikke fikk sikret sin uavhengighet godt nok?

– Jeg kan ikke kommentere innholdet i et brev Granskingsutvalget har unntatt offentlighet. Men det jeg kan si er at vi nå utnevner et forskningsetisk utvalg i HiOA som rapporterer til styret.

– Dere viser stadig til deler av et brev som er unntatt offentligheten. Hvordan kan dere bare referere til deler, og ikke helheten, i intervjuer med pressen?

– Det kan vi gjøre fordi det vi referer til handler om videre saksbehandling og ikke selve påstandene om plagiater. Vi kan omtale de delene som går på selve saksbehandlingen

nyhetsredaksjonen@universitas.no

Dette er saken:

- HiOA-rektor Kari Toverud Jensen og en prosjektleder ved Høgskolen i Oslo og Akershus (HiOA) er beskyldt for plagiater og tyveri av en stipendiats forskningsprosjekt.

- HiOA har hele veien avvist påstandene om plagiater og tyveri som «grunnløse», uten at saken har blitt gransket, verken av høgskolen selv eller av det nasjonale Granskingsutvalget.

- I forrige uke hevdet HiOA at saken var avsluttet, og at Høgskolen ikke skulle gjennomføre noen granskning.

- Granskingsutvalget nektet for denne tolkingen, og mye tyder derfor på at saken ruller videre.

Disse vurderer påstandene:

- Granskingsutvalget er det nasjonale organet for vurdering av saker om redelighet i forskning.
- Forskningsetisk utvalg er HiOAs lokale utvalg for behandling av forskningsetiske saker. Utvalget skal være uavhengig.

Økonomiekspert: – Bind studierenten

STUDIELÅN: Aldri har det vært lavere fastrentesatser i Lånkassen. Frem til 12. oktober har studentene mulighet til å binde rekordlav rente på studielånet. Fastrentesatsene vil være på 2, 673 prosent for tre år, 2, 869 prosent for fem år og 3, 357 prosent for ti års bindingstid. Den flytende renten vil være på 3, 260 prosent ut året.

Lånkassen har 350 000 kunder som nå har mulighet til å binde renten på studielånet. Studierektor ved institutt for regnskap, revisjon og jus ved BI, Dag Jørgen Hveem, mener studenter har en hyggelig rentetid i møte.

– Fastrentenivået signaliserer et lavt rentenivå fremover, men forholdene kan endre seg, så det gene-

relle rådet er å binde renten, sier han.

Hveem sier imidlertid at man bør vente med avgjørelsen til tett oppunder fristen 12. oktober. Han mener at det viktigste for studentene er forutsigbarhet.

– Man kan tape på rentebinding, men fallhøyden er svært begrenset. Det viktigste rådet til unge stu-

denter er å skaffe seg økonomisk handlefrihet ved å benytte lavrenteperioden til å sette av midler til sparing. Dyre kredittlån og avdrag på eventuelt boliglån må prioriteres først.

Hveem legger til at BSU-sparingen er bankenes beste spareordning.

– Har man ikke utnyttet denne

ordningen, er det ikke noe å nøle med.

Satsene for fast rente over tre år og fem utgjør en nedgang på 0, 8 prosentpoeng sammenliknet med dagens satser, mens tiårsrenten går ned med nesten 0,9 prosentpoeng.

JG

BI tjener millioner på karrieredagene

Studentforeningen på BI bringer årlig inn over én million kroner på karrieredagene. UiO og HiOAs karrieremesser er ikke i nærheten av å tjene like mye.

KARRIEREDAGER

tekst: Heljar Havnes

foto: Christian Lycke

I forrige uke gikk BIs Karrieredager av stabelen. Karrieremessen er den største blant universitetene og høyskolene i Oslo, med over hundre besøkende bedrifter. Forrige torsdag var også ordfører Fabian Stang på besøk for å åpne arrangementet.

I fjor tjente Studentforeningen på BI, SBIO, litt over en million kroner på karrieredagen. Inntektene kommer av at de over hundre besøkende bedriftene betaler mellom ni og 15 tusen kroner for å ha stand på skolen. Universitetet i Oslos (UiO) arbeidslivsdag er ikke i nærheten, med sine 60 bedrifter og et overskudd på 300 000.

– Kunne tjent tre millioner

Arbeidslivsdagen på UiO arrangeres av Karrieresenteret, som er et samarbeid mellom UiO og Studentsamskipnaden i Oslo og Akershus (SiO). Selv om de studentarrangerte Karrieredagene drar inn mye mer penger for SBIO enn Arbeidslivsdagen gjør for SiO, er ikke leder for Karrieresenteret, Gisle Hellsten, misfornøyd.

– Vi kunne fått inn tre millioner hvis vi ville, men å tjene penger er ikke vårt hovedmål. Bredde i bedrifter og organisasjoner er viktigere enn profitt, og vi vil tiltrekke både pengesterke og mindre pengesterke bedrifter og organisasjoner. Vi har forskjellige karrieremesser i Oslo, og bør dyrke våre forskjeller, sier Hellsten.

I fjor fikk Karrieresenteret inn

Stang inn: Fabian Stang og BI-studentene gleder seg over åpningen av nok en innbringende karrieredag på Handelshøyskolen BI.

650 000 kroner, og omtrent halvparten av summen ble brukt på Karrieresenterets utgifter både til Arbeidslivsdagen og andre tjenester.

– For få studenter

UiOs Arbeidslivsdag er den eneste av karrieremessene som ikke blir arrangert hovedsakelig av studenter. Studentparlamentet ved UiO ønsker å delta mer på arrangementet.

– Karrieresenteret har profesjonalisert arbeidslivsdagen, men jeg tror fortsatt at det ville blitt et bedre arrangement med tyngre studentinvolvering, sier Stian Skaalbones, leder for Studentparlamentet ved UiO.

Hellsten er entusiastisk til Skaalbones' engasjement.

– Jeg vil da med dette komme med en åpen invitasjon til Skaalbones og studentparlamentet til å

åpne dialog om å få til et tettere samarbeid rundt Arbeidslivsdagen.

Skaalbones er glad for invitasjonen, og ser fram til et mulig samarbeid.

– Penger er ikke alt

BIs karrieredager arrangeres utelukkende av studenter, og leder for Karrieredagene og BI-student Lise Lotte Sande Koivunen, mener at man både kan oppnå bredde i bedriftene samtidig som man får inn mye penger.

– Vi har mange forskjellige bedrifter som har stands hos oss, og vi har en god blanding av store og små bedrifter og organisasjoner. Det at vi også får inn mye penger er ikke et hinder for kvalitet eller mangfold.

Pengene brukes på foreningens forskjellige utvalg.

– De pengene vi får inn fra kar-

rieredagene er viktige i den forstand at de går tilbake til studentene, sier Sande Koivunen.

Men hun understreker at det å tjene mye penger ikke er førsteprioritet.

– Det viktigste for oss er å lage et arrangement som når ut til flest mulig studenter og som kan hjelpe så mange som mulig å forberede seg til arbeidslivet.

Pengene SBIO får inn fra denne ene dagen er omtrent halvparten av UiOs studentparlaments årsbudsjett på 2, 6 millioner, men selv om inntektspotensialet er høyt, insisterer Skaalbones på at det i bunn og grunn er UiOs ansvar å arrangere Arbeidslivsdagen.

– Studentparlamentet kunne gjerne vært involvert i dette arbeidet, men det er jo først og fremst karrieresenteret som har ansvaret for dette – gjerne i samråd med studentene.

Første gang for HiOA

HiOA arrangerer Karriereuka for første gang i år, og regner med å få inn omtrent 30 000 kroner. Her er det også billigst for bedrifter å ha stands.

– Det koster 3 000 kroner å ha en stand i vår Karriereuke, men det er halv pris for ideelle organisasjoner. Vi regner med å få inn 30 000 kroner, som skal gå til neste års Karriereuke, sier Liv-Kristin Korssjøen, leder for Studentparlamentet ved HiOA.

Det at BI tjener så mye mer enn HiOA, er heller ingen bekymring for Korssjøen:

– Vi på HiOA tjener ikke like mye penger som BI, men dette er kanskje fordi vi ikke har som mål å tjene penger, men å ha et bredt utvalg og et interessant program, sier Korssjøen.

nyhetsredaksjonen@universitas.no

Rekordengasjement på HiOA

STUDENTDEMOKRATI:

60 kandidater stiller til parlamentvalg ved Høgskolen i Oslo og Akershus (HiOA). Det er ny rekord.

På stiftelsesmøtet tidligere i vår ble det bestemt at et midlertidig studentparlament og arbeidsutvalg ved HiOA skulle velges i forbindelse med fusjoneringen av de to lærestedene. Dette ble gjort for å forbedre overgangen av

sammenslåingen. Studentene ved de to høyskolene fikk ikke muligheten til å stemme over hvilke kandidater som skulle velges inn. Nå er det derimot klart for et nytt valg, og mye tyder på en rekordoppslutning blant studentene.

Leder for Studentparlamentet ved HiOA, Liv-Kristin Korssjøen, sier hun er positivt overrasket over den store

oppslutningen i år.

– Det har vært en stor interesse i forkant av årets valg. Veldig mange har kommet direkte til oss for å melde sitt kandidatur og stille spørsmål om valget, i motsetning til tidligere hvor vi i større grad har måttet gå ut blant studentene for å informere og oppfordre dem om å stille til valg. Hvis vi sammenligner med året før og den

gamle høyskolen var det 46 kandidater som stilte til valg. I år er det 60. Det synes vi er flott.

Av de 60 kandidatene som stiller til valg, er 22 kandidater fra Fakultetet for helsefag, 18 kandidater er fra Fakultetet for lærerutdanning, 11 fra Fakultetet for teknologi, kunst og Fakultetet for samfunnsfag stiller med ni kandidater. Av disse er det kun 24 re-

presentanter som skal velges inn.

Antall studenter som velges er basert på antall studenter ved de forskjellige fakultetene. I tillegg skal begge studiestedene være representert bortsett fra Fakultetet for samfunnsfag ettersom denne undervisningen bare foregår ved avdelingen i Oslo. Valget vil skje via studentmail fra 6. til 14. oktober.

KWW

Under konstruksjon: Studentboligene i Grønneviksøren har allerede vært utsatt én gang. SiB regner med at de vil være ferdigstilte før årsskiftet.

FOTO: EMIL W. BREISTEIN, STUDVEST

Dette er saken

- Faktor Eiendom ASA begjærte seg konkurs 27. september.
- Datterselskapet Faktor Industrier er entreprenør i et pågående studentboligprosjekt i Bergen.
- I anbudskonkurransen lå Faktor Industrier 50–120 millioner kroner under de andre anbyderne i pris
- Prosjektet til Faktor Industrier baserer seg på fabrikklagde modulbygg
- Studentsamskipnaden i Bergen kritiseres for å ikke ha tatt hensyn til selskapets kompetanse og finansielle stabilitet da de valgte entreprenør.
- Hovedaksjonær i Faktor Eiendom – DnB Nor har sagt de vil gå i dialog med SiB om å overta byggeprosjektet.

Skandaleprosjekt konkurs

Entreprenøren som bygger boliger for Studentsamskipnaden i Bergen har gått konkurs. Kunnskapsdepartementet mener tabben ikke får konsekvenser for andre samskipnader.

STUDENTBOLIGER

tekst: Mia Caroline Bratz

Studentsamskipnaden i Bergen (SiB) er godt i gang med byggingen av over 700 nye studentboliger i Grønneviksøren. Prosjektet står imidlertid på skjør grunn etter at entreprenøren, Faktor eiendom, begjærte seg konkurs i forrige uke. Selskapet lå 50–120 millioner under de andre anbyderne i pris da de vant anbudskonkurransen. Entreprenørmiljøet i Bergen stiller seg undrende til valget av utbygger.

– Resultatet kan ikke være helt uventet når man velger en utbygger som har lite eller ingen erfaring, og liten kapitalbase, sier direktør i Entreprenørforeningen

Bygg og anleggs (EBA) Vestenfallske avdeling, Hans Moxnes.

– Valget av Faktor industrier var såpass overraskende at dette ble en «snakkis» i entreprenørmiljøet, forteller han.

Kjent med problemene

Ledelsen i SiB var kjent med at Faktor eiendom hadde liten erfaring og slet finansielt, men valgte likevel å inngå samarbeidet.

– Vi var kjent med disse utfordringene, men anså bedriften som en tipp-topp moderne bedrift med kompetanse. Vi vurderte om det kunne være en boble, og la inn sikkerhet mot dette gjennom garantier, forteller administrerende direktør i SiB, Egil Pedersen.

Han viser til at konkursen foreløpig ikke har hatt noen direkte

konsekvenser for byggeprosessen.

– Nå pågår forhandlinger med en rekke parter og garantister, som har ansvar for Faktor industrier. Det har ikke vært noe stopp i byggeprosessen. Dagens kontrakt gjelder fremdeles, forteller Pedersen.

Ingen konsekvenser

Kunnskapsdepartementet (KD) foreslår strammere drift av studentsamskipnadene i en lovendring som skal avgjøres til våren. Loven vil blant annet fastsette krav til styreefaring, og gi KD myndighet til å avsette styret. Statssekretær i KD, Kyrre Lekve, sier at saken foreløpig ikke vil få direkte konsekvenser for prosessen. Han mener heller ikke at entreprenørvalget ville gitt grunn til å avsette styret.

– Så langt er det ingen ting som tyder på det. Man kan ikke alltid sikre seg mot at slike ting skjer.

Han sier imidlertid at KD vil granske saken dersom det viser seg å være nødvendig.

– Foreløpig følger vi med gjennom normal kontakt med samskipnaden. Dersom det er grunn til bekymring, går vi inn.

Lekve forteller at de vil begynne å konkludere i lovendringen etter at statsbudsjettet har blitt lagt frem.

– Bekymringsverdig for SiO

Styreleder i Studentsamskipnaden i Oslo (SiO), Fredrik Refsnes, er bekymret for at saken kan få ringvirkninger i Oslo.

– Dersom det viser seg at SiB ikke kan stå for valgene de har tatt, er det bekymringsverdig for oss også, sier Fredrik Refsnes.

Selv mener han at SiO har god kompetanse som byggherre i boligprosjekter i Oslo.

– Vi har en egen avdeling, SiO Eiendom, som har ansvar for å prosjektere og legge ut boligprosjekter på anbud. Valget av entreprenør er en nøye prosess, som både SiO Eiendom og vi i hovedstyret jobber mye med, forteller han.

Refsnes mener imidlertid at

studentsamskipnader jevnt over må etterstrebe mer samarbeid.

– I studentboligprosjekter generelt er det lite samarbeid mellom studentskipnadene og entreprenører.

Avviser kritikk

Egil Pedersen innrømmer at saken kan vurderes annerledes i ettertid, men poengterer at de ikke gjorde en feil ved å bruke Faktor industrier.

– I etterpåkløskapens navn kan man alltid stille spørsmål ved valg man har tatt. Ut i fra vår vurdering på tidspunktet, mente vi imidlertid at det vi gjorde var forsvarlig.

Han avviser imidlertid Moxnes' kritikk av entreprenørvalget.

– Vi må huske på at dette er en interesseorganisasjon som uttaler seg. Det hadde nok vært «safest» å gjøre det man alltid har gjort, men jeg mener dette var et veloverveid alternativ, sier han.

miaacbr@universitas.no

OMVERDEN

Student frikjent for drap

ITALIA: Den amerikanske studenten Amanda Knox ble frikjent i ankesaken for drapet på sin romkamerat, britiske Meredith Kercher, som fant sted i 2007 i den italienske byen Perugia. Knox og hennes ekskjæreste, som også ble frikjent, har hele tiden hevdet sin uskyld.

– Anklagene er helt grunnløse og urettferdige. Jeg betaler med livet mitt for en forbrytelse jeg ikke har utført, sa Knox i retten, ifølge *Aftenposten*.

I 2009 ble «Foxy Knoxy», som media har døpt henne, dømt til

26 års fengsel for drapet på Kercher. Ekskjæresten Raffaele Sollecito ble dømt til 25 år. I tillegg er også en annen mann, Rudy Guede dømt for drapet. Guede soner nå en 16 år lang fengselsstraff. Det italienske politiets etterforskning har blitt kritisert av uavhengige kriminalteknikere som har kalt bevisene upålitelige.

– Vi er også takknemmelig for at retten har hatt mot til å lete etter sannheten og har omgjort denne dommen, uttalte Amanda Knox sin søster like etter at dommen var lest opp.

Diktator-barnebarn på utveksling til Bosnia

NORD-KOREA: Mens Kinas ledere sender sine unge håpefulle til USA, og Zimbabwes president Robert Mugabe sender sine til Hong Kong, velger barnebarnet til Nord-Koreas leder Kim Jong-il, å studere i Bosnia, ifølge *Today's Zaman*.

En talsmann for Bosnias utenriksdepartement har bekreftet at Han-sol (16), sønnen til Kim Jong-ils eldste sønn, har blitt tatt opp ved United World College, en

prestisjeskole etablert på slutten av 2000-tallet for å fremme forsoning mellom det etnisk splittede Bosnia.

Han-sol venter for tiden på visum. Kilder i de bosniske myndighetene sier at de foretar en granskning av den kommende akademiker, etter at han ble nektet visum til USA og enkelte europeiske land, hvor han først hadde søkt om studieplass.

Utvekslingskandale ved Universitetet i Wales

Avslørt: En rekke samarbeidsprosjekter med Universitetet i Wales mister studiebevillingene, melder BBC Wales.

WALES: Om lag 70 000 studenter over hele verden står i fare for å miste graden sin. Dette kommer frem etter at det 120 år gamle Universitetet i Wales annonserte planene om ikke å godkjenne en rekke studier utført ved utenlandske studiesteder med tilknytning til universitetet. Det melder *BBC News Wales*.

Fra og med neste september vil Universitetet i Wales som til nå har bestått av fem Universiteter bare bestå av to, Swansea Metropolitan University og Trinity Saint David. Dette er et resultat av at *BBC Wales* på denne tiden

i fjor foretok en nærmere undersøkelse av utenlandske studiesteder med tilknytning til Universitetet i Wales. Blant annet kom det frem at en Malaysisk pop-stjerne med to falske grader driftet to «partnerskoler» i Kuala Lumpur og et i Thailand ulovlig.

Siden da har det blitt foretatt en rekke gjennomganger av ulike studiesteder med svært uheldige resultater for Universitetet i Wales. Med unntak av studiestedene hvor Universitetet i Wales har 100 prosent kontroll vil trolig resten stå i fare for å miste studiebevillingene sine.

Voldelig opp

Med krav om flere rettigheter og bedre studiefinansiering har titusenvis av chilenske studenter tatt til gatene. Myndighetene har satt hardt mot hardt, og så langt er en person drept.

CHILE

tekst: Bendik Løve

– Politistyrkene har vært ganske brutale i det siste, og det gjør at samfunnet generelt mister litt respekt for dem. De får jo selv sagt ordre fra styresmaktene, men uansett føler jeg at de misbruker makten sin når de utøver vold og bruker unødvendig med tåregass, sier Cecilia Reyes.

Hun tar mastergrad i Latin-Amerika-studier ved Universitetet i Oslo (UiO), og er for tiden på utveksling ved Chiles største universitet, Universidad de Chile, i hovedstaden Santiago.

Siden mai har Chile vært åsted for et av de største studentopp-rørene i den vestlige verden siden 1968. Bakgrunnen for oppstanden er et utdanningsystem som i stor grad favoriserer landets rike.

Personlige eierinteresser

Reyes kom til landet i juli og har opplevd den chilenske studentoppstanden på nært hold.

– Jeg har deltatt på de viktigste demonstrasjonene og føler meg stolt av ungdommene i Chile som tør å kjempe for rettighetene sine, sier Reyes.

Gnisten som fikk det til å eksplodere i mai var et lovforslag fra daværende utdanningsminister Joaquín Lavín om å øke offentlige bevilgninger til private universiteter som opererer for profit.

Selv har Lavín, og flere chilenske toppolitikere fra hele det politiske spekteret, personlige eierinteresser i landets utdanningssektor.

– At studentene demonstrerer synes jeg er rettferdig. Jeg føler at studentene er utrolig modne som tar viktige temaer opp til debatt i landet, sier Reyes.

Voldelige sammenstøt

Den chilenske studentbevegelsen, CONFECH, har organisert massedemonstrasjoner og boikotting av forelesninger for å nå målene sine. De krever blant annet at staten bidrar mer i utdanningssektoren og gjør utdanning gratis for studenter fra fattige familier. Lederne deres, Camila Vallejo og Giorgio Jackson, har i løpet av de siste månedene gått fra anonymitet til kjendisstatus i Chile.

President Sebastián Piñera har imidlertid valgt å sette hardt mot hardt, og det hele toppet seg i august da studentene slo seg sammen med fagbevegelsen og laget storstreik. Dramaet endte med at en 16 år gammel gutt døde etter et sammenstøt mellom politi og demonstranter. Siden da har Camila Vallejo måttet leve under politibeskyttelse etter å ha mottatt dødstrusler.

Opptøyer i gatene: Det har vært en rekke voldelige sammenstøt mellom chilenske studenter og politi siden oppstarten av studentprotestene i mai.

prør i Chile

FOTO: CÁMARA ACCIÓN

Store klassemotsetninger
Førsteamanuensis ved Senter for utvikling og miljø (SUM) ved UiO, Benedicte Bull, mener dette vil få konsekvenser for framtida.

– At dette vil føre til varige endringer i det chilenske samfunnet er vanskelig å tro på for en som har bodd der. Men dette har skapt en politisk bevisstgjøring av ungdommer, og det kan få langsiktige politiske konsekvenser, sier Bull.

Hun har selv bodd i Chile og forteller om et samfunn som er ekstremt polarisert.

– Dette skjer i en kontekst av ekstrem ulikhet. Skolepengene på

en privat skole kan være 70–80 prosent av inntekten til en lærer i den offentlige skolen. Markedslogikken gjennomsyrrer det chilenske utdanningsystemet, også på videregående nivå. Men den største businessen er høyere utdanning, sier hun.

Selv om landet i de seinere år har gjort betydelige fremskritt, og av mange holdes fram som et ek-

sempel til etterfølgelse for andre land i regionen, preges Chile fortsatt av stor fattigdom.

Minstelønnen er på litt over to tusen kroner i måneden, og mange familier tvinges til å ta opp lån for å få økonomien til å gå rundt. Høyere utdanning er et gode forbeholdt dem med solide inntekter eller ekstreme talenter.

Startet med Pinochet

– Alt begynte med Pinochets reformer tidlig på 80-tallet. Han kuttet finansieringen av de offentlige universitetene, desentraliserte utdannings-

systemet, splittet opp de største universitetene og åpnet opp for private investorer, sier Bull.

Bull mener at årsaken til at regjeringene som har kommet etter Pinochet ikke har endret utdanningsystemet, er at de har vært avhengig av næringslivet for å skape vekst og arbeidsplasser. Derfor har de også vært forsiktige med å endre det økonomiske systemet.

«Studentene er utrolig modne som tar viktige temaer opp til debatt i landet.»

Cecilia Reyes,
Latin-amerika-student i Chile.

– Tror du president Piñera og hans regjering vil måtte gå på grunn av dette?

– Det er veldig lite sannsynlig at Piñera vil gå av, fordi også opposisjonen er under sterk kritikk. Jeg tror også at venstre-sentrumkoalisjonen, Concertación, vil måtte ta grep for å fornye seg, sier Bull.

Siste nytt fra Chile er at studentbevegelsen har avslått myndighetenes tilbud for å få en slutt på krisen. Studentlederne møter utdanningsministeren Felipe Bulnes på nytt i dag.

Universitas har prøvd å komme i kontakt med Camila Vallejo og Giorgio Jackson, men har ikke lykket.

nyhetsredaksjonen@universitas.no

Fakta om Chile

- Ca. 16.8 millioner innbyggere, hvorav 7, 2 millioner bor i og rundt hovedstaden Santiago
- 756, 950 km² flateinnhold
- Republikk, erklærte seg selvstendig fra Spania i 1818
- Sebastián Piñera har vært president siden 11. mars 2011
- Rangert på 44. plass i FNs HDI-indeks i 2011

– Et steg i riktig retning

Studentene i Hellas raser over ny utdanningsreform. Filosofen Panos Dimas ønsker den velkommen.

HELLAS

tekst: Peder Stabell

Norsk-greske Panos Dimas er filosofiprofessor ved Universitetet i Oslo og bestyrer i Det norske institutt i Aten. Han mener endringene i utdanningssystemet i Hellas vil fungere på sikt.

– Kort oppsummert, hva har skjedd i Hellas det siste året?

– Hellas har en enorm gjeld, og har forsøkt å redusere denne gjelden. Hittil har alle tiltak feilet, og landet har gått inn i negativ vekst og depresjon. Som en siste utvei har Hellas fått innvilget et kriselån på betingelse av økonomiske reformer. Disse reformene har ført til store demonstrasjoner. Folk har hovedsaklig reagert på to ting: Kutt i lønninger og at det blir slutt på ordningen som konkurransebeskytter en haug med profesjoner, sier Panos Dimas.

Likhet med Norge

– En av reformene som har kommet i kjølvannet av den økonomiske krisen vil føre til betydelige endringer i Hellas' utdannings-system. Og i den

siste måneden har vi sett store studentdemonstrasjoner over hele landet. Hva er det studentene demonstrerer mot?

Det med studentene er litt spesielt. Reformen ligner på den vi hadde i Norge i 2004. Det skal bli slutt på de «evige studentene». I Norge svekket man studentenes incentiv til å studere utover normert tid ved å stoppe støtten fra Lånekassen. I Hellas er de mer drastiske: Her fratas man retten til å være student om man overskrider fastsatt tid.

– NRK viste for en tid tilbake et intervju med en gresk student som fortalte at han demonstrerte mot «fjerning av gratis utdanning og at universitetene gjøres om til bedrifter»...

– Det stemmer ikke at det skal innføres skolepenger i Hellas. Det er mulig denne studenten, og andre, er redde for at det en gang i fremtiden skal bli aktuelt, men det er ingenting som tyder på dette. Reformen går hovedsaklig ut på at universitetsstudier skal fullføres innen rimelig tid. At dette skal bety privatisering eller at universitetene blir til bedrifter, er ekstreme tolkninger, egnet kun til partipolitisk agitasjon.

Mener kvaliteten styrkes

– Så studentenes bekymringer er ikke berettiget?

– Vel, jeg har vanskelig for å forstå motivene deres. Det er riktig at studentenes påvirkning på universitetene nå vil bli redusert. Men mye tyder på at kvaliteten på studiene vil gå opp som følge av denne reformen. Hellas' utdanningsystem trenger sårt en modernisering. Jeg sier ikke at endringene vil føre til at alt blir bra, men jeg tror det vil være et skritt i riktig retning. Og det er grunn til å tro at et flertall av greske studenter faktisk støtter reformen.

– Er Hellas blitt påtvunget denne reformen?

– Nei. Dette er det veldig viktig å presisere: Den har ikke kommet utenfra. 5/6 av parlamentet har stemt for denne saken, og det er ikke på grunn av eksternt press. Utdannings-

reformen er ikke knyttet til de øvrige, økonomiske reformene. Dette er en reform man har prøvd å iverksette i mange år, uten hell. Den såkalte troikaen – altså Europakommisjonen, IMF og Den europeiske sentralbanken –

har ingenting med dette å gjøre. Hvis noen har påstått det, er det løgn, og det kan du sitere meg på.

– Lønnsom reform på sikt

– Men de økonomiske reformene er påtvunget?

– Ja, det kan man si.

– Utdanningsreformen har altså ikke noe med økonomi å gjøre?

– Egentlig ikke. Den kommer vel på lang sikt til å ha lønnsomme virkninger fordi den fører til at faglærte kommer fortere ut i arbeidslivet, men på kort sikt finnes det ingen jobber for dem å gå til.

– 900 ikke-greske akademikere, deriblant store navn som Noam Chomsky og Slavoj Žižek, har signert en kunngjøring der de ber om at reformen stoppes. Du er altså ikke en av disse?

– Nei, det er jeg ikke. Men, jeg må få sagt at jeg har sympati for de som har signert denne kunngjøringen. De har gode grunner til å mene at reformen bør stoppes – i lys av lignende, mislykkede reformer i England og til dels Norge. Men de kjenner dessverre ikke Hellas godt nok til å se at dette er et nødvendig steg i riktig retning.

nyhetsredaksjonen@universitas.no

debutredaktør: **Magnus Lysberg**
magnus.lysberg@universitas.no 943 66 089

Kronikk: **3500 tegn**

Leserinnlegg: **maks 2000 tegn**

Replik: **800 tegn**

Sendes til: **universitas@universitas.no**

Frist: **mandag klokka 10**

Legg ved portrettfoto. Redaksjonen forbeholder seg retten til å forkorte innleggene.

DEBATT

NETTDEBATT

Si din mening på universitas.no

Høyskole-elitismen

«Jeg skulle gjerne likt å vite hvilken «undersøkelse» Tora refererer til når hun sier at bachelorutdannede får relevante jobber. Tror ingen andre enn Kunnskapsdepartementet vet om dette «undersøkelsen».

Scorpio

«Scorpio: Kommer selv fra en skole der så mange som 90% av bachelorstudentene har relevant jobb for de er ferdig med utdanningen sin. Det er riktignok noe problemer med dette på noen av universitets-utdanningene, men offentlige høyskoler har særdeles lite trøbbel her.

Bachelorstudent

Hentet fra debatten til kultursaken «Ønsker yngre velkommen»

Teknologi med mening

«Jeg ser ikke hvordan det å utdanne færre samfunnsvitere og humanister skal gi oss flere sivilingeniører. Hvis du vil ha en debatt om dette Mads, så må du vise en slik sammenheng. Det er ikke slik at vi må ta penger fra humaniora og samfunnsvitenskap hvis vi vil gi mer penger til siv. ing. Pengene kan komme fra andre steder.

Jeg finner det også destruktivt at du synser i humanioras samfunnsnytte uten å presentere argumenter eller fakta. Debatten om humanioras nytte er viktig, men innlegget ditt er vanskelig å svare på da det bare er meninger uten argumentasjon.

Knut Jørgen Vie

«Som jeg skriver øker ikke antallet studieplaser innen teknisk- naturvitenskapelige fag i takt med veksten i antallet studenter. Dette på tross av at det er innen disse fagområdene

næringslivet etterspør rekruttering. Vi frykter derfor at universitetene velger billigste løsning ved å utdanne flere innen fag som humaniora og samfunnsvitenskap, der vi allerede nærmer oss overkapasitet i arbeidsmarkedet, i stedet for å opprette dyrere studieplaser innen blant annet teknologifag. Jeg synser ikke om humanioras samfunnsnytte, men påpeker viktigheten av teknologi- og realfagene.

Mads Høgberget

Hentet fra debatten til Mads Høgbergets leserbrev «For mange humanister»

Sannsingeren

«Godt at noen sier klart fra om SAIHs pysepolitikk og skrivebordsradikalisme

Anders

Hentet fra debatten til nyhetskommentaren «Politisk posering»

Nordnorsk separatisme

«Når skal folk fra den nordlige delen av landet vårt slutte å få urettmessige fordeler i forhold til oss andre? Svaret er sannsynligvis aldri.

For de som ikke er klar over hvilke fordeler folk fra Nord-Norge har vil jeg liste opp noen: lavere skatt, ingen arbeidsgiveravgift (gjelder Finnmark), større politisk makt gjennom stemmeseddell og nå også (nytt for meg) egen studentbolig på Oslos beste vestkant.

William Mandt

«Kor mange nordlendinga må tell for å knull 1000 dama? Én: Mæ.

Uro

Henten fra debatten til reportasjen «Annerledeshjemmet»

«Godt at noen sier klart fra om SAIHs pysepolitikk og skrivebordsradikalisme.»

Anders

LESERNES MELDINGER

Send sms til 994 49 834

«Du: 3 meter høy, i rød kjole og gyllen hatt, med tre armer. Jeg: Ung student på jakt etter nærhet. Du skulle jo bli med meg på kontoret.

Mvh XX

«Chateau Neufs lyksaligheter. En Ode: I skumle ganger. I etasjer hvor du arbeider. Hvor studentene gjenger. Og deg tilbeder. Hvor sprudlende drikke. Får meg til å klikke. Den store formann, den dansende løve. Setter mitt hjerte på prøve.

Anonym

«Husk å gjøre Det gode og Det skjøne og bare det. Det

frigjør inntil ni timer daglig, viser forskning. Tobias i tårnet hilser alle oss mennesker.

Anonym

«Knut Arild, det er et klart tegn om at du burde ta i bruk treningsfasilitetene på bruket. Selv fulltidsstudenter har råd til det.

Eirik S.

«Lesernes meldinger har fått nytt nummer. Lagre det på mobilen din og få opp temperaturen i spalta igjen, slabbedasker!

Red.

Mer posering

IDEALISME

Malene Hoftun Jaeger og Jørn Wichne Pedersen, SAIH-Blindern

I forrige utgave av Universitas anklaget debattredaktør, Magnus Lysberg, SAIH for å bedrive «politisk posering». Begrepet er ifølge Lysberg en spesielt aktuell beskrivelse for aktivister som «nyter den moralske overlegenheten» og «fryder seg over sin egen etiske renhet». I samme utgave av Universitas skrev SAIH-Blindern, med støtte

«Ved å velge å lukke øynene kan UiO oppfattes som en legitimerende faktor i udemokratiske prosesser.»

fra Studentparlamentet, at det er på tide at UiO får offentlige og klare etiske retningslinjer for UiO sine samarbeidsavtaler.

I kommentartikkelen til Lysberg går det tydelig frem at han personlig ikke har troen på etiske retningslinjer, og understreker avslutningsvis at dette er et virkemiddel uten virkning. Dette er SAIH-Blindern uenig i.

Det er mindre enn to år siden SAIH-Blindern sist påpekte manglende etiske retningslinjer ved UiO i Universitas. Den gangen reagerte vi på at Fugro, som på daværende tidspunkt brøt folkeretten i Vest-Sahara, fikk promotere sin virksomhet på arbeidslivsdagene. Saken fikk i løpet av høsten 2009 og våren 2010 flere oppslag i Universitas. Ved neste arbeidslivsmesse ble Fugro nektet adgang. Våren 2010 trakk Fugro seg ut av Vest-Sahara, og skrev til UD at avgjørelsen kom etter press fra organisasjoner og interessegrupper.

OVERUTDANNING

Gunn Elisabeth Myhren, Generalsekretær i Samfunnsvitene

Teknologene duger ikke alene

Leder for Teknastudentene ved UiO, Mats Høgberget, skriver i Universitas 28. september at det utdannes for mange samfunnsvitere og humanister. Høgberget forsøker å måle nytteverdien av teknologiske fag opp mot samfunnsvitenskapelige og humanistiske fag. Han insinuerer at samfunnet ikke i like stor grad trenger samfunnsvitere og humanister som teknologer. Dette er båstenkning som er lite framtidsrettet og i utakt med kompetansebehovet i det moderne arbeidslivet.

Samfunnsvitene støtter at det satses på teknologi og realfag, men dette må ikke nødvendigvis gå på bekostning av samfunnsvitenskapelige og humanistiske fagretninger. Framtidens arbeidsmarked er avhengig av tverrfaglighet der både teknologer, samfunnsvitere, humanister og andre faggrupper arbeider sammen for å løse oppgavene.

Det er helt riktig at vi trenger teknologer for å drive samfunnsutviklingen videre. Men teknologene kan ikke drive denne utviklingen alene. Samfunnets kompleksitet tilsier at det er behov for tverrfaglige tilnærminger.

Høsten 2006 skrev Uniforum om språkforsker Oddrun Grønvik på HF, som ble utnevnt til æresdoktor ved University of Zimbabwe. Seremonien foregikk på en stor idrettsplass med over 10 000 mennesker til stede. Grønvik måtte knele på en pute foran føttene til President Robert Mugabe, som også er rektor ved universitetet, og han la hånden sin på hodet hennes før hun kunne holde sin tale. Samme år rapporterte vår samarbeidspartner Student Solidarity Trust om grove brudd på menneskerettighetene ved institusjonen. Studentaktivister ble utsatt for politivold, ulovlig arrestert, og studenter ble suspendert fra Universitetet for å være kritiske til ledelsen. Ved å velge å lukke øynene kan UiO oppfattes som en legitimerende faktor i udemokratiske prosesser.

SAIH ønsker ikke å fremstå som moralsk overlegen. Derimot oppfordrer vi alle, inkludert Lysberg, til å komme med konkrete forslag i en konstruktiv debatt omkring etiske retningslinjer. At vi frydes over etisk renhet er vi sannlig ikke sikker på. Sikkert er det i alle fall at vi hadde frydet oss dersom UiOs etiske renhet steg et par hakk.

Universitas: Nr. 25, 2011.

Samfunnet trenger folk med språk-, kultur- og samfunnskunnskap for å håndtere nye utfordringer som kommer i kjølvannet av den raske teknologiske utviklingen. Miljø, etikk, kultur, kommunikasjon og samfunnsansvar er bare noen eksempler på utfordringer som angår den teknologiske industrien, men som teknologene ikke kan møte alene. Samfunnsvitere og humanister er utdannet til nettopp å forstå samfunnsmekanismene og hvordan mennesker reagerer og handler i samfunnet. Samfunnsvitere og humanister er her en uunnværlig samarbeidspartner for teknologene.

«Samfunnets kompleksitet tilsier at det er behov for tverrfaglige tilnærminger.»

som tidligere var besatt av teknologer, økonomer og jurister.

Svaret på mangelen på teknologer er ikke å utdanne færre samfunnsvitere og humanister, men snarere en helhetlig satsing på utdanning og en synliggjøring av at faggruppene er avhengige av hverandre for å drive samfunnet framover.

Fortsett debatten på Universitas.no

Jorda kaller, NSO

UBRUKELIG ORGANISASJON

Magnus Nystrand, leder av Velferdstinget i Oslo og Akershus

«Forslaget er udemokratisk, det må vi avgjøre senere. Vi trenger langt flere utredninger. Nei, jo. Nei, jo.» Slik kan helgas samling av landets fremste tillitsvalgte i Norsk studentorganisasjon (NSO) oppsummeres. Men faen heller, møtet angikk også deg! Du er medlem, og betaler kontingent pålydende 70 kroner per år.

«Det er flust av dyktige folk i NSO, men samlet i et rom blir hele gjengen rammet av kollektiv lammelse gjennom stupid organisasjonsonani.»

Ja, du lar deg attpåtil representere politisk av NSO. Det er flust av dyktige folk i NSO, men samlet i et rom blir hele gjengen rammet av kollektiv lammelse gjennom stupid organisasjonsonani. Jo mer krefter organisatoriske luftslott tar, jo mindre krefter brukes på å utvikle nye ideer og bryte den studentpolitiske jorda.

I helga ble det klart at NSO har et svært overskudd som de ikke vil gi tilbake til studentvelferd, at NSO leverer lite politisk og at NSO avviser tettere samarbeid med velferdstingene i Norge. Hvorfor setter ingen strengere krav til organisasjonen?

Om to uker skal Velferdstinget i Oslo og Akershus (VT) vurdere hvilke organisasjoner som får tilskudd fra semesteravgiften, og hvor mye de får. VT bør diskutere om det gavner SiO-studentene å betale NSO 3, 4 millioner av de ca. 14 millionene vi disponerer direkte. Jeg mener det bør få konsekvenser å la studentenes penger sove i NSOs bank. VT vurderer de lokale studentdemokratienes tilskuddssøknader ut fra om midlene brukes til aktivitet. Hvorfor skal vurderingen være annerledes for tilskuddet til det nasjonale studentdemokratiet? Og dessuten: Er den politiske gevinsten av NSO stor nok til å forsvare beløpet?

ILLUSTRASJON: ØIVIND HOVLAND

VT bør gi et tydelig signal om at studentstyring i samskipnadene også kan få konsekvenser for NSO. Gjennom VT har vi mulighet til å gi samskipnaden beskjed om å reforhandle avtalen med NSO. I dag bruker SiO mer penger på NSO enn på Karrieresenteret, Studentbarnehagene og Studenttidretten. Til sammen. Det er drøssevis av tilbud og tiltak vi kunne finansiert for NSO-pengene.

Hva med nytt studentsenter i sentrum? Flere psykologstillinger? Tannhelse? I konkurranse med slike tiltak risikerer NSOs tillitsvalgte å gjøre egen organisasjon irrelevant og uspiselig i trøstesløse forsøk på å skape en perfekt organisasjon. Det er på tide at NSO fatter at studentene snart vil uttrykke et bestemt «Nei, nå holder det!».

DEBATT-TRENING

Ståle Wig, redaktør i Argument

Bruk Argument

Kommunevalget, som mange håpet at ville bli et kollektivt standpunkt for demokrati og et opplyst ordskifte, endte som en mild skuffelse, med rundt 60 prosent deltakelse. I deler av Oslo ble over halvparten av velgerne sittende i sofaen. Med valgoppslutningen og 22/7 i minnet, argumenterer AUFs Per Andres Langerød for at ansvaret for å bringe kunnskap og opplyst engasjement til allmennheten hviler tungt på studenter og forskere (Universitas 7.9). Hans forslag om å erstatte ex.fac. med et obligatorisk kurs som skal trene studenter i medieformidling og debatt, og slik å ruste oss for å bringe virkeligheten inn i ordskiftet, er originalt. Det har fått både Studentersamfundets Karl-Kristian Kirchhoff (21.9) og professor i tekstvitenskap Kjell Lars Berge (28.9) på banen.

Begge stiller seg negativt til ideen. Mens Kirchhoff påpeker at det er tvilsomt at seminarrommet er en god arena for å trene på formidling, gir Berge regjeringen og Langerøds eget parti skylden for at «offent-

lig debatt om vitenskapelig kunnskap ikke verdsettes».

Debatten bør ikke stanse her. For at den skal frambringe mer enn originale ideer som ikke vil bli satt ut i livet (Langerød), eller løse slag mot styresmaktene (Berge) må vi erkjenne følgende:

1. Per Andres Langerød har satt fingeren på noe viktig. Klimakatastrofe og voldelige hatkampanjer er eksempler på hvor galt det kan gå hvis kollektive vrangforestillinger slår ut i full blomst.
2. Muligheten til å trene seg i å gjøre vitenskapelig kunnskap tilgjengelig *eksisterer i dag*, men brukes ikke tilstrekkelig.

Hva kan vi gjøre med det? For fem år siden ble Argument startet med mål om å «skape en arena hvor studenter kan utfolde, utfordre og utvikle seg skrivemessig, for å formidle faglig kompetanse utenfor eget fagmiljø». Siden da har en liten, men jevn strøm av studenter og unge forskere trent hos oss, skrevet av seg universitetet, og blitt tilgjengelige formidlere. Argument er bare en aktør i en flora av publikasjoner som har spaltene vidåpne for folk som vil lære. Mulighetene finnes, men kunnskapen om dem – og viljen til å bruke dem – er ikke stor nok.

I november arrangerer Argument derfor et åpent skrivekurs for å lære bort hvordan å tilgjengeliggjøre vitenskapelig kunnskap. Mens vi venter på et forslag som aldri vil bli realisert, inviterer vi herved alle som tar høyere utdanning i Oslo til å lære om hvordan de kan gjøre noe med kunnskapen sin.

Fortsett debatten på Universitas.no

FORSKNINGSTYVERI

William Sæbø, kandidat til Studentparlamentet på HiOA

Åpenhet om gransking

Som engasjert student i studentpolitikken på HiOA så ser jeg det som svært uheldig at påstandene om forskningstyveri granskes bak lukkede dører. Det gjør ikke saken mindre alvorlig at personene som skal granskes selv er med å utnevne granskingsutvalget. Det er viktig for høgskolens rykte som både utdannings- og forskningsinstitusjon at man har en åpen og ærlig prosess rundt hva som egentlig har skjedd i denne saken. Hemmelighold lyder i mine ører ikke som et godt akademisk prinsipp. Vi er ikke landets største forskningsinstitusjon, så her bør i alle fall forskningen foregå etter gode akademiske prinsipper om vi skal oppnå universitetsstatus. Deresom det skulle vise seg at rektor på HiOA står bak tyveriet, bør hun vurdere sin stilling som rektor.

Fortsett debatten på Universitas.no

Universitas: 23. februar 2011

D.D.R ONSDAG
AUS NORWEGEN

HAYSEED DIXIE TORS DAG
AUS AMERIKA

OKTOBERFEST 5, 6, 7 OG 8 OKTOBER - CHATEAU NEUF - DØRENE ÅPNER 15:00 20 ÅRS ALDERSGRENSE 18 MED STUDENTBEVIS CC TORS DAG 100 / 50 FREDAG OG LØRDAG 150 / 100 XXXXX

RONALD SCHNIPFELGRÜBER TYROLERKAPELLE, DJ STIMMUNG SCHWUNG & KENNY HERZLICH AUS BAYERN, OVER 1500 SITTEPLASSER, QUENTIN MOSIMANN (FR), VIEL SPAS, ØLFORKLÆR, OKTOBERFESTHATTER, OVER 60 ØLMERKER, STORT ØLTILT, LEDERHOSEN, ØLQUIZ, GEMÜTLICHKEIT, LANGBORD UND DIE FRAULEIN. WWW.CHATEAUNEUF.NO

akademika

DET NORSKE STUDENTERSAMFUND

UiO Metro

Den underjordiske ringen.

mellom FAG

UNIVERSITAS' FEATUREMAGASIN

ILLUSTRASJON: BEN OLIVER

UNDERVENE

Om økt sikkerhet, mer åpenhet, stengte dører og endeløse tunneler.

REPORTASJE

tekst: Øyvind Gallefoss foto: Sébastian Dahl

En tidlig marsdag i 2011. Vinterens rekordkulde har ennå ikke sluppet taket, og spytter frosne gufs gjennom sprekker i veggene på Blinderns 50 år gamle bygninger.

I Sophus Bugges kjeller, på Humanistisk fakultet, utenfor herretoalettene, står to masterstudenter foran en oppdagelse som skal oppta dem gjennom hele den følgende våren: En gråblå ståldør. Den ligger bortgjemt, bak et hjørne, innerst i en mørklagt gang. Døren ønsker ikke å bli oppdaget.

Studentene har lenge undret seg over denne sterile, tunge døren. Hvem bruker den? Hva finnes bak den? Hvor leder den?

De prøver håndtaket. Døren er låst, kortleseren blinker rødt mot dem. Er det alt som skal til? De drar studentkortet, det blinker grønt, låsen gir etter og en dunkel, tilsynelatende endeløs gang åpenbarer seg. Inngangen til Blinderns underjordiske tunnelsystem er oppdaget.

De to studentene ser på hverandre, setter simultant studiebookene på vent.

Dørlåsen klikker igjen bak dem og de forsvinner inn i mørket.

Historien om øvre Blinderns tunnelsystem startet i 1958, da Universitetet i Oslo utlyste en arkitektkonkurranse for utbygging av øvre Blindern. Området var den gang upløyd mark. En øde, åpen slette på vestkanten av hovedstaden.

Nybygget for Det historisk-filosofiske fakultet var det første som skulle prosjekteres, og juryen så potensiale i et arkitektforslag som baserte seg på «en løsning med adskilte kubiske volumer, og åpne plasser med grøntområder mellom disse». Arkitekt Leif Olav Moens utkast «Campus» – med materialvalg preget av brunrød murstein – tok førsteprisen, og ble utgangspunktet for øvre Blindern slik det fremstår i dag.

Arkitekt Moen fikk også ansvaret for Matematikkbygningen og Samfunnsvitenskapelig fakultet (SV), og ved enden av

«Stemmer det at tunnelene strekker seg helt til Chateau Neuf? Er det sant at nazistene brukte dem under krigen? Eksisterer pulerommet? Og hvor ligger egentlig disse samene begravd?»

sekstallet fremsto øvre Blindern som et helhetlig universitetsanlegg. Både over og under bakken.

Ettersom bygningene poppet opp, utviklet det seg nemlig et sinnrikt tunnelsystem under all den røde mursteinen. Hva ble disse tunnelene brukt til? Hvem ble de laget for? Hvor fører de?

Førti år etter har spørsmålene eskalert: Stemmer det at tunnelene strekker seg helt til Chateau Neuf? Er det sant at nazistene brukte dem under krigen? Eksisterer pulerommet? Og hvor ligger egentlig disse samene begravd?

I tunnelene prøver de to studentene å finne svar. De undersøker alt de får tilgang til, prøver alle dører de møter, går til enden av alle ganger de finner. Hele våren blir brukt på å undersøke, utforske, kartlegge.

De ender til slutt opp i en helt annen bygning, hundre meter unna: SV-bygget. Da har de, tørrskodd og med varmen i behold, krysset plassen de hele vinteren har traversert med skjerv og votter, blåfrosne gjennom snøstorm og minusgrader.

Men herfra kommer de seg aldri videre. På SV er det bom stopp. En siste ståldør godtar ingen av kortene deres. De prøver å infiltrere noen med adgang. Kanskje en renholdsmedarbeider eller en allmektig vaktmester med adgangskort kan hjelpe? Nei, ingen hjelp å få.

I en annen bortgjemt del av HF-bygget, i Niels Treschows hus, på et underjordisk kontor med ett enkelt, nedgravd vindu sitter Vestre Blinderns driftsleder. Tolv tunge etasjer humanistisk fakultet henger over barten når Knut-Erik Olsen leder Universitas' utsendte inn en låst ståldør, gjennom et nedlagt fyrrum og inn på kontoret sitt.

Hele sitt voksne liv har han hatt tunnelene som arbeidsplass. Herfra styrer Knut-Erik den tekniske driften på øvre Blindern.

Han har full tilgang til hele tunnelsystemet.

– Studenter blir så forbløffet over at vaktmestere plutselig dukker opp i forskjellige bygg, uten at de noen gang ser dem virre over bakken. «Åssen kom han seg dit bort?», spør de. «Vi bruker systemene», forklarer Knut-Erik.

Knut-Erik er mannen med kortet. Vi har funnet en som kan lede oss gjennom alle låste dører, til enden av alle tunneler, til sannheten om «Undersitetets» myter og hemmeligheter. Eller?

Neida. Knut-Erik har fått ordre fra høyeste hold:

– Jeg har fått beskjed av sjefen om at jeg ikke får gå inn i systemene med dere. Ingen reportasje fra tunnelene, ingen bilder, jeg skal kun gi faktakunnskap om det jeg vet noe om. Det er beskjeden fra ledelsen. Så da spør jeg dem ikke noe mer om det, sier Knut-Erik.

Knut-Erik har vært ansatt ved Universitetet i over 40 år. Hukommelsen hans – selv om Knut-Erik til stadighet forbanner den – utkonkurrerer arkivet til Universitas: Vi har vært her tidligere, sier han.

– En gang på 90-tallet tasset to journalister etter meg rundt i systemene.

Men nå er det altså stopp.

– Sånn som verden er blitt i dag, vil vel ikke ledelsen ha folk løpende rundt nedi systemene der. Jeg vet ikke. Det der får dere ta med Eriksen.

Eriksen heter Trond Erik til fornavn, og er sikkerhetsrådgiver ved Universitetet i Oslo. Han snakker ikke med munnen; setningene kommer fra magen, fra dypet, og budskapet gjør sin entré lenge før ordene.

– Jeg synes ikke noe om at dere omtaler systemene. Jeg synes det er dumt, og det er lite ønskelig.

Vi møter Eriksen i åttende etasje i administrasjonsbygget. Gjennom kontorvinduet synes et yrende Blindern. Student-

PSITETET

ARKIV: I et av rommene under bakken åpenbares et dårlig opplyst arkiv.

PROBLEMVEIEN: Skulle det begynne å brenne, kan Knut-Erik komme seg ut gjennom det nedgravde vinduet. – Blir man svett nok på ryggen, så kommer man seg alltid ut den veien, sier han.

ER IKKE DET FARLIG DA?: Innånding av støv fra dette materialet kan forårsake kreft.

SKJULT SKATT: Noen har glemt igjen (eller har de gjemt den?) en sparebøsse full av amerikanske mynter.

KNOTTER: I fyrrømmet til Knut er veggene fylt av innretninger som ikke brukes til noen ting lenger.

GLEDESREPEREN: Sikkerhetsrådgiver Trond Erik Eriksen vil at studentene skal holde seg på bakkenivå.

PERSONVERN? I den ulåste kjelleren ligger mengder av eksamensbesvarelser tilgjengelig.

KJØNN OG SAMFUNN: Semesteroppgaver fra 1996, anyone?

« Studentene beveger seg på bakkenivå. Da trenger de ikke vite hva som foregår under jorden. »

Trond Erik Eriksen, sikkerhetsrådgiver ved UiO

ene fyller plassen på en av årets siste sommervarme dager. Det er Eriksen som styrer bygget. Det er ham Universitas blir sendt videre til da vi lurer på hvorfor Teknisk avdeling hindrer adgang til tunnelene. Papirene i kontorhyllen skjelder når han åpner munnen:

– Vi ønsker at disse systemene skal være lite i bruk og lite kjent. Slik kan de brukes til det de er ment for, som evakuering.

– Dere slapp oss inn på 90-tallet?

– Ja, men så har verden også forandret seg på tyve år. Sånn som dette samfunnet etter hvert er blitt, ønsker vi ingen omtale av disse systemene. Vi er sårbare på så mange måter.

Eriksen blir mørk i blikket. Velger ordene varsomt.

– Det er klart at det som skjedde 22. juli har gjort oss mer bevisst på hvem som får komme til hvor.

Eriksen forteller om innskjerpet korttilgang, om de tiltagende tyveriene på Blindern, om at han helst hadde sett at alle gikk rundt med legitimasjon om halsen.

– Disse systemene kan gi tilgang til en del ting som uvedkommende ikke skal ha tilgang til.

– Det er vel låser på disse dørene hvor man trenger korttilgang for å slippe gjennom?

– Joda, dørene er stort sett stengt. Men så har man tilfeller som for eksempel bygningsarbeid, hvor noen dører kan bli stående oppe i perioder.

– Akkurat hva er det man kan få tilgang til?

– Studentene beveger seg på bakkenivå. Da trenger de ikke vite hva som foregår under jorden.

– Hva foregår under jorden?

Eriksen ser ikke ut til å like oppfølgingsspørsmålet.

– Dette handler om need to know. Man behøver ikke få vite mer enn det man trenger for å oppholde seg på Blindern, sier han, og mener vi bør la det være med det.

Knut-Erik har snurret opp barten når vi besøker ham igjen. Han leder oss rundt i fyrrommet. Et underjordisk rom med utdaterte maskiner, svære rør som leder ingensteds, og knapper og spaker langs alle veggene. Rommet domineres av tre gråblanke, fire meter høye dampkjeler.

– Fyrrommet er hjertet til de underjordiske systemene, kan du si, forklarer Knut-Erik.

Dette er nemlig tunnelenes opprinnelse: De ble brukt som transportvei for varmen. Daglig kokte disse dampkjelene opptil 14 000 liter tungolje, og sendte konsentrert damp videre i tunnelene. Varmen gikk fra bygg til bygg, til radiatorer og kokeplater over hele øvre Blindern.

Men dampen ble med tiden utdatert, og de massive, gråblanke dampelafantene står nå som oldtidsklenodier og skuer ned på to-tre ynkelige blå bokser, størrelse pungrotte. Disse varmevekslerne gjør i dag den samme jobben: De distribuerer varmen utover Blindern.

– Nå sender vi all brensel – alt papiret dere printer ut oppå lesesalene der – rett til Brobekk forbrenningsanlegg. Så kjøper vi varme tilbake som varmtvann, til disse boksene. Dårlig butikk, spør du meg.

Knut-Erik likte seg bedre før.

De siste delene av varmeanlegget ble lagt utendørs i 2009. Varmen distribueres fremde-

les fra fyrrommet, men den trenger ikke å bli fraktet i menneskestore tunneler lenger.

– Nei, i dag går det bare noen fiberkabler og ledninger i tunnelene, de kunne godt bare blitt gravd rett ned i bakken. Tunnelene har utspilt sin rolle, sier Knut-Erik.

Kan det være alt, fiberkabler? Vi drar tilbake til start, til den gråblå ståldøren på HF. Den er fremdeles åpen.

Vi følger ruten mot SV. Inn ståldøren, til venstre gjennom tunnelen, tar til høyre i krysset og møter en ny ståldør. Kortleseren blinker rødt, men døren er åpen. Kan vi gå inn her?

Bak døren er enda en dunkel gang med nye dører på alle kanter. Vi presser ned alle dørhåndtak, men dør etter dør er låst.

I enden av gangen prøver vi siste håndtak. Døren gir etter.

Vi finner lysbryteren, lyset strekker seg bare halvveis ut i rommet. Lange rekker av bokhyller slukes av mørket. Rommet virker å være et slags arkiv, skråstrek lagerrom.

I et hjørne står et ferdigpyntet og ferdigbrukt juletre. En gul, sliten sykkel lener seg inntil en hylle med en påklistret post-it-lapp hvor det står: La bli! Noen har lagt igjen en sparebøsse full av amerikanske mynter. En hylle er fylt av postkorrespondanse fra 1972. Innerst i rommet, kun lyst opp av et grønt nødutgang-skilt, skimrer velkjente sjatteringer av gult og rosa mot oss: Skoleeksamen, SOS1001, Høst 2009.

Plutselig hører vi føtter. Noen spaserer i gangen utenfor. Kanskje Knut-Erik er ute på tur? Vi står helt i ro, føler oss skyldige. Har vi egentlig gjort noe galt? Føttene forsvinner. Vi ser på hverandre. Det er på tide å forlate tunnelene.

Lyset slukkes og vi lukker døren forsiktig bak oss. Neste dør leder ut i lyset, til folk. To studiner ser mistenksomt på oss. Vi er på SV.

Er dette alt tunnelene har å by på – eksamensoppgaver? Noe må de skjule, de er tross alt gravd ned i bakken. Hvor ellers kommer ryktene fra? Kan det stemme at tyskerne brukte dem som gjemmedsted?

Knut-Erik sperrer opp øynene. Retter på barten.

– Nei, er du gæren. Øvre Blindern ble jo til på 60-tallet, lenge etter at krigen var ferdig.

– Hva med tunnelen ned til Chateau Neuf, da?

– Da skal du værre muldvarp, om du skal klare å komme deg ned dit. Nei, systemet på øvre Blindern sperrer av Blindernveien, så du kommer deg ikke lenger enn til biologibygningen. Alt det der er bare tull.

– Hva med samegravene da?

Knut-Erik hører ikke spørsmålet. Sikkert like greit.

Tunnelene avmystifiseres gjennom Knut-Eriks avrundede briller. Et helt arbeidsliv i tunnelene har gjort dem alminnelige og lite spennende. Til og med kjedelige. Knut-Erik skjønner seg ikke på all hurlumheien. Forstår ikke hypen. Han rister lett på barten.

– Det er da ingen vits i å lage noe oppstyr av at det går et par fiberkabler fra bygg til bygg, konstaterer han, halvveis spørrende.

– Er det vel?

På Noregs minste høgskole, strekk ikkje orda til.
Kva gjer vel det når ein kan dansa kjensler?

RUDOLF STEINERS METODE

REPORTASJE

tekst: Karina Hafnor foto: Skjalg Bøhmer Vold

Det blafrar i fotside, vide kjortlar i raudt, oransje og rosa. Åtte menneske byrjar røra på seg. Fem av dei reisar raude flagg opp mot taket med ein strak arm. Ved hjelp av kroppen vert lyriske tekster og musikk til dans.

– Eurytmi er rørslekunst, forklarar rektor på Den norske eurytmihøgskole, Marianne Tvedt. Skulen ho leiar er den minste i Studentsamskipnaden i Oslo og Akershus, og dei tek kun inn tolv nye studentar annakvar haust.

Denne torsdagen er det er Mikaelifest, frå gammalt av den kristne Mikjelsmessa. I dag er det meir som ein haustfest, før det er tid for ferie. Studentane held på med ei av dei siste øvingane før dei skal vise fram eurytmien for eit publikum seinare på ettermiddagen. På veggen er det måla noko som kan likne eit fargekart med ei oversikt over kva for kroppslige rørsler som står til ulike lydar.

– Når me ser på fargen raudt veit me at det er ei kraftig rørsle. Blå er heller rolig og litt meir tom, forklarar Pratap Maharjan, ein av årets nye studentar.

Pratap er frå Nepal, og har drive med eurytmi i tre år.

– Rørselene kjem inn frå hjartet, og impulsen til rørsla går gjennom skuldrene, seier Pratap.

Berre to av årets nye studentar er frå Noreg. Dei andre kjem frå Russland, Kina, Nepal, Tyskland og Sveits. Staben består av rektor Marianne Tvedt og lærar Ragnhild Fretheim, men i løpet av året kjem det og fleire gjestelærarar på besøk til skulen for å undervisa.

– Me prøvde oss med noko undervisning på engelsk, men då lærde jo ikkje studentane noko norsk, forklarar Fretheim.

Eurytmi kan minna om ei blanding av moderne dans og ballett for dei som aldri har sett det før. Men i eurytmien kan ein bokstav vere ei rørsle, ein kan i prinsippet dansa sitt eige namn eller nasjonalsongen.

– For å kunne visualisera diktet grip ein fatt i dei same verkemiddel som diktaren tek i bruk, mellom anna rim, bokstav- og ordlydane, i tillegg til sjølve meiningsinnhaldet,

«For å kunne visualisera diktet grip ein fatt i dei same verkemiddel som diktaren tek i bruk.»

Marianne Tvedt, rektor

seier rektor Tvedt.

– Med føtene skapar ein sjølve rørsle og tempoet, medan armene syng det ut. Hovudet, det er det som får det heile til å henga saman, held ho fram, medan ho strekk ut kroppen, med armene over hovudet.

– Det er noko anna enn dans, ein brukar til dømes ikkje beina på den måten ein gjer i balletten.

Rektor byrjar slå på tromma, og studentane tek korte, men faste steg framover. Ho sitrar ein tekst på norrønt med kraftig stemme, medan ho held fram med å slå. Studentane har harde blikk, som ikkje ser på det vesle publikum i salen, og dei har bestemte rørsler.

Det er ikkje tilfeldig at fargane på kjolane er i kraftige signalfargar. Alvoret skal understrekast.

– Denne framsyninga, i grunn heile hausten har blitt prega av de som skjedde 22. juli, forklarar Marianne Tvedt.

Studentane avsluttar framsyninga ståande i ro, oppstilt som eit lite, blanda kor. Dei

DANSAR DIKT:
Ved hjelp av
kjoertlar og flagg
visualiserer
studentane
eit dikt.

resiterar nokre vers frå «Til ungdommen». Til slutt spring dei hurtig ut til sidene, og alvor er over. Eit lite smil dukka opp i det ein av studentane fall ut av rytmen i nokre få sekund.

– Bra dere, seier rektor.

Studentane tek raskt av seg dei fargesterke kjolane i det rektor gjer signal om at det er lunsj. Dei er slitne og andpustne etter mange timar med øving for kveldens forestilling.

Ida Sprich er frå Sveits, og var elev ved steinerskolen som barn.

– Det fasinerte meg då ei av mine tidlegare eurytmilærarar fortalde meg om eit forsøk ho gjorde med planter. Ho forma ulike lyder og rørsler over frø gjennom eit heilt år.

Ho oppdaga at plantene vaks annleis etter kva for rørsler ho gjorde over frøa. Det graskaret ho forma bokstaven L over, vaks fortare enn det graskaret som ho forma ein B over. Det vart i staden for tjukkare og kraftigare.

– Det syner meg at det er ein slags livskvalitet bak dette, seier ho.

magasin@universitas.no

DANS PÅ TIMEPLANEN: Lærer Ragnhild Fretheim (t.v.) visar studentane og rektor Marianne Tvedt dagens program.

Eurytmi

- Rørslekunst skipa av Rudolf Steiner kring 1911.
- Eurytmi tydar harmonisk rørsle.
- Den norske eurytmihøgskole vart skipa i 1983 i Moss. Ligg no på Frogner.
- Tilbyr fireårig profesjonsretta bachelor i eurytmi og innpassingsprogram for eurytmistar som har diplom frå fagskule.
- Eurytmistar kan arbeida som lærarar i steinerskuler og barnehager, i næringslivet, i sceneensemble eller terapeutisk verksemd som helseeurytmist

Kjelde: www.eurytmi.no

Heikki Holmås har lagt Europa for sine føtter og spydd på motkandidat Audun Lysbakken. Nå vil han redde SV med humor.

PORTRETET

tekst: **Tia Karlsen** foto: **Ketil Blom**

SPELLEMANN PÅ MAKTJAKT

- **Nå blir jeg** liksom spillnørd som appellerer til gutta på mat-nat.

Heikki Holmås, stortingsrepresentant og kandidat til ledervet i SV, stusser litt på hvilken målgruppe han er i ferd med å sikte seg inn mot.

I et mørkt hjørne av spillbutikken og nerdemekkaet Outland i kvadraturen, guider Heikki oss gjennom reoler som bugner av brettspill, rollespill og dataspill. Axis and Allies, Dungeons and Dragons, sverd og middelalderkofter er ikke ukjent territorium for ham. Å neida – Heikki har vært her mange ganger før.

– Vi spilte denne typen ting. «Menace of the Icy Spire». Ser du?

Utviklingsløpet bør være kjent for de fleste. Det som begynte uskyldig med en gjennomlesning av *Ringenes herre*, endte i en livslang fascinasjon for rollespill og avanserte brettspill for SV-politikeren.

I flere år tilbrakte Heikki og en håndfull medentusiaster fredagskveldene fordypet i en fantasiverden av drager, dverger, trollmenn og magi. Heikki beskriver det hele som et slags ur-World of Warcraft, der man

«Jeg sa: 'Vi skal ha ingen klining i styret, og ingen klining nedover i organisasjonen. Det var mine to viktigste ledelsesprinsipper.'»

hele uken kunne gå og gruble på neste fredags omgang.

I dag, et kvart århundre senere, er han nesten spillnykter.

– For det første har jeg ikke tid, for det andre vet jeg at jeg blir hektet. Hadde jeg vært 13 år i dag, hadde jeg sittet på World of Warcraft konstant, sier han.

«**SV-duellen** Heikki taper», «Ingen fylkesledere støtter Holmås», «Holmås nekter å gi seg». De siste ukene har avisstativene sunget Heikki blues. Om han har tonet ned spillingen, kan det altså se ut til at han får spenningskompensasjon i politikken.

– Jeg stiller hvis partiet vil ha meg. Jeg har alltid sagt ja til det partiet spør meg om, sa Heikki til Dagbladet, kun minutter etter at SV-leder Kristin Halvorsen meldte sin avgang på valgkvelden i september.

Spørsmålet er om SV, partiet som for tiden ligger og vipper på sperregrensen, vil gripe den muligheten. I følge avisenes meningsmålinger og rundspøringer er det nemlig Audun Lysbakken, purung statsråd, SV-nestleder og pappapermitør som ligger best

an til å overta ledervet om noen måneder.

Men, det har flagret rundt ørene på Heikki før. Både i 2001 og i 2009 klarte bergenseren å snu nominasjonsstrider der utgangspunktet så mørkt ut.

«Ultrasosial» og «duracell-kanin» er karakteristikk som går igjen når venner og bekjente skal forsøke å forklare suksessen.

– På skolen var jeg vel det man kaller litt propell. Tilbakemeldingene fra skolen gikk sakte, men sikkert fra «Heikki snakker i timen, til «Heikki er urolig i timen» til «Heikki bråker i timen», forteller han og ler.

Det bar frukter for 68er-barnet Heikki. Ved siden av de nevnte kognitive avstikkerne til vikingtiden og høymiddelalderen, vanket det ikke bare utmerkelse i buekorpset og elevorganisasjonsverv. Det ble etter hvert også lederstilling i Sosialistisk ungdom (SU) på den energiske bergenseren.

Heikki stilte naken på en valgpamflett, og gikk inn for ølsalg døgnet rundt. SU var i slaget. Men da en ny leder skulle etterfølge ham i 1999, ble det med ett litt mindre hallo!

i ungdomspartiet. Striden delte SU i to – mellom de som støttet den moderate kandidaten Inga Marte Thorkildsen og de som støttet den langt rødere, og til slutt også seirende, Ingrid Fiskaa. Ryktene sier at stemningen mellom Heikki og Audun, som befant seg på henholdsvis høyre- og venstrefløyen i partiet, var så dårlig i kjølvannet av lederstriden at de knapt kommuniserte i det følgende året.

Artig nok kan kanskje Heikkis erfaring som hirdmann og evnukk i et harem, altså som deltaker i rollespill, forhindre at noe liknende skjer i fremtiden.

– Fra rollespill har jeg selvfølgelig lært å spille roller. Men også hvor viktig – hvor *utrolig viktig* det er å holde gode personlige relasjoner mellom folk.

– Bare tenk deg, i SV eller andre steder: Det aller meste klarer vi å bli enige om. Men det er klart at hvis det er dårlig stemning mellom folk, skjer det mye lettere at en politisk uenighet får store dimensjoner.

Heikkis konfliktforhindrende metoder i sin tid som SU-leder, kunne neppe beskyldes for å være populistiske.

– Jeg sa: «Vi skal ha ingen klining i styret,

og ingen klining nedover i organisasjonen.» Det var mine to viktigste ledelsesprinsipper. For det blir bare styr med sånt, ikke sant. Hehehe.

Heikki knegger hjertelig over brikker og spillkort. Der man kanskje kunne forventet en grytende Steve Urkel-latter, ler Heikki mer som en tjuagutt som nettopp har sprenget en postkasse.

– Du må vel ha lært noe av all denne spillingen?

– Jeg har vel ikke lært noe mer av dette enn av livet generelt, men det er jo klart at – jo. Man lærer noe om hva som er rimelig i forhandlinger for eksempel. Diplomacy er det muligens kunst.

I Diplomacy, et favorittspill han deler med Kennedy-brødrene, får Heikkis indre imperialist utfolde seg fritt. Spillet simulerer Europa før første verdenskrig, og er først vunnet når verdensdelen er beseiret, eller de andre spillerne utslettet.

– Det handler om å overbevise noen om at de har mer å tjene på å alliere seg med deg enn å alliere seg med noen andre, forteller han.

Heikki Holmås

- Født 28. Juni 1972, på Voss.
- Stortingsrepresentant siden 2001 og leder av Oslo SV siden 2008.
- Har ledet kommunal- og forvaltningskomiteen på Stortinget siden 2009
- Er få studiepoeng unna en mastergrad i energiledelse.
- Er en av to kandidater til ledervet i SV

– Det handler også om å komme seg ut av en håpløs situasjon, når du er invadert fra alle kanter og likevel slipper unna med det.

Noe må politikeren ha lært fra brettspil- leren, eller omvendt. Forhandlingsevnen er nemlig noe av det som fremheves som Heikkis politiske styrke. Tilfeldigvis er han både norgesmester og europamester i Diplomacy.

En Outland-ansatt har slått seg ned på spillbordet ved siden av oss, og følger nysgjerrig med på statsmannen som sorterer sukker- og bomullsrikker foran seg.

– Jeg håper bare du lærer av Diplomacy, og ikke av Junta, sier hun.

– Ehehe. Jo, jeg har vel spilt Junta også, skynder Heikki seg å si.

– Det er veldig gøy noen ganger, og så er det ikke så gøy lenger. Eh...

Han trekker litt på det.

– Junta er et spill der målet er å sørge for å stikke av med mest mulig bistandspenger til din hemmelige konto i Sveits. Det er hele poenget.

– Du velger ikke dine spill ut ifra hva som er politisk korrekt?

– Neineinei, herregud! Du velger deg de spillene som er gøy.

Og det gjør Heikki. Han gjør de tingene han synes er gøy. Det er kanskje også slik mange kjenner ham.

Heikki var nemlig fyren som iførte seg Brann-skjorte på Stortinget da bergenslaget vant seriegullet, og som rippet fra talerstolen ved samme institusjon. Han var også den folkevalgte glagutten som grodde porno-bart og trakk i hvit dress, og som nylig var han å se som ivrig deltaker i «Fangene på fortet» på TV3.

Noe Heikki er mindre kjent for, er sommerjobben han hadde i Bergen på slutten av 90-tallet.

Sommeren før Heikki skulle ta fatt på økonomistudier på NHH, kunne noen av gamlelekarene i buekorpsset nemlig informere om at en jobb som bossmann (søppelmann, journ.anm.) var ledig.

– Jeg sa ja. Det var kult det. Jeg var den syngende bossmannen, proklamerer han.

Sommeren 1999 var det «Mambo nr. 5» som herjet på radioen. Heikki lener seg frem over bordet, fisker frem crooner-stemmen og knipser i vei.

– «A little bit of Monica in my life» synger han.

– Vi gikk bak der og sang – tømte boss. Vi hadde det sjækk!

Han skogglar.

– Det lukter jo skikkelig dårlig. Men det går en dag eller to, så blir du vant til det.

– Hver gang jeg sykler forbi bossbiler nedover i Tøyengata eller andre steder nå, så smeller det inn positive sommerminner fra den sommeren.

– Du var også...

– Bartender, ja. På Mono. Jeg hadde egentlig lyst til å bli bartender tidligere, for jeg syntes det var kult. Og det gjorde jeg. Da jeg begynte på Stortinget og flyttet til Oslo igjen i 2001, gjorde jeg det for å ha et miljø på utsiden. Det var veldig, veldig ålreit. Jeg traff mange venner som jeg fortsatt har kontakt med.

– Men var det ikke slitsomt?

– Jo, og derfor sluttet jeg.

Venner og bekjente berømmer hans evne til å gå rett fra nachspiel til avgiftsinstillinger og boligtilskudd. Men å jobbe til femtiden om morgenen på rockebulen Mono, for så å møte på Stortinget fire timer senere, ble i meste laget til slutt. Selv for Sandvikens blonde energibunt.

– Det var jo helt barbari. La oss si det sånn – i dag hadde jeg ikke taklet det i det hele tatt, men den gangen taklet jeg det. Jeg var tross alt ti år yngre.

– Du er glad i en fest?

– Jaa. Jo. Jeg arrangerer for eksempel alltid en svær bursdagsfest som varer fra klokken tre til tre. Da kommer alle barnefamilieene først, og så kommer resten etter hvert. Så det er helt riktig det, jeg synes det er gøy med fest.

– Du har funnet på mye sprell opp gjennom. Kan det ha bidratt til at du betraktes som litt useriøs?

– Ja, det tror jeg, sier han med et halvt smil.

– Synes du det er kjipt?

– Ja, altså. Det e sånn det e. Jeg er en fyr som liker folk, og som liker å ha det gøy.

– En av de tingene som er viktig når vi skal få SV opp fra et dårlig valgresultat, er også å sørge for at vi oppfattes som et humorfylt parti. Det tror jeg er helt avgjørende for at folk skal gidde å være med og engasjere seg.

– Har det vært litt mye alvor i SV?

– Neida, det er mange som har fått til mye morsomt. Jeg bare sier at hvis jeg blir leder, så skal det være mitt SV.

– Folk som kjenner deg beskriver deg som utrolig kunnskapsrik. Blant annet skal du ha fordypet deg noe voldsomt i landbruksoverføringer. Er det en side ved deg som har kommet nok fram blant folk flest, tenker du?

KRISTINS Plass: – Heikki viser Tor Asle Varsi og Sandra Holm rundt på Stortinget og omvisningen er kommet til Stortingssalen. Den tørrlagte alkoholikeren og Tana-samen Varsi gikk i sommer fra Lindesnes til Nordkapp – en distanse på 2894 kilometer – for å rette oppmerksomhet mot rusmisbrukeres lange vei ut av avhengighet.

– Det er artig at du spør. Det er litt sånn at mange politikere holder seg til overskriftene, men jeg vet at djevlen ligger i detaljene. Detaljer er dritviktig!

Heikki liker åpenbart spørsmålet, og fremfører et lengre resonnement om boligtilskudd, vannkraftverk og kjøpsavgift for hybridrosjer.

– Så det er helt riktig, det er det sikkert mange som ikke vet om. Men ja, sånn jobbar eg, tilføyer han fornøyd.

– Det sies også at din styrke ligger i at du er pragmatisk og praktisk orientert. Er det noe av det som skiller deg fra Lysbakken?

– Nei, det får være opp til andre å vurdere. Men ja, jeg er i hvert fall veldig praktisk.

Tiden begynner å bli knapp – det er bare minutter til Heikki skal ikle seg sin babyblå sykkelhjelm og frese opp til Marienlyst for et intervju i NRK.

– Det er sikkert summen av mange ting som utgjør forskjellen på meg og Audun. Men nå må jeg gå!

Heikki styrer bestemt mot utgangsdøren, sjarmerer spillfolket på veien ut og besvarer spørsmål simultant.

– Har du noen plan for hvordan du nå skal ta innersvingen på Lysbakken?

– Altså, vi er jo gode venner. Dette handler mer om hva SV skal være, avleder han.

– Jeg synes vi skal være et folkelig parti, og som jeg sa, et humorfylt parti. Vi skal også være mye tydeligere.

Han tror det kan være noe av grunnen til at SV tapte stemmer til Miljøpartiet de grønne ved kommunevalget.

– Uten de konkrete forslagene, er det ingen som tror på SV.

– Men nå MÅ vi gi oss, insisterer han.

– Ett siste spørsmål mens du låser opp sykkelens. Stemmer det at du har spydd på Audun Lysbakken en gang?

– Hæhæhæ. Ja, det er riktig. Det viser vel bare at vi er gode venner.

Heikki humrer over sykkelkarosseriet.

I 2004 befant han og Lysbakken seg på World Social Forum i India. Der spiste de de samme rekene og fikk den samme magesjauen.

– Så spydde vi annenhver gang i en bøtte til det ikke gikk å spy annenhver gang lenger. Hehehehe! Det var meg som måtte tømme botten da.

– Dere har hatt deres ups and downs sammen?

– Det har vi. La oss si det sånn – jeg tror aldri jeg har gått så sakte bortover en strand for å spise to ristede loff som det jeg gjorde sammen med Audun Lysbakken.

GRUNNLEGGGEREN: Heikki blir mildt sagt begeistret når han oppdager at Regncon, spillkongressen han grunnla i 1992, lever i beste velgående. – De har jo fakarten samme skrifttypen fortsatt! Ultra heter den. Det skulle se bra ut, ikke sant.

GREMMES: Heikki blir sjelden sint, men gjør et unntak for temaet sykkelveitbygging. I Oslo foregår det på en så idiotisk måte at jeg blir helt, jeg blir helt – jeg gremmer meg. For eksempel når de legger nye trikkeskiner, tror du de lager sykkelsti da? Nei, det gjør de ikke. De legger trikkeskinene på nøyaktig samme sted.

SALMER FRA KJELLEREN

PUBTESTEN

tekst: Axel M.K Hærland foto: Ketil Blom

En rekke skriblerier og tegninger funnet dagen derpå antyder at fredag kveld på Helga Engshus var en helt alminnelig fjøsfest.

– Det tar seg nok opp etter hvert, sier den sympatiske blondinen bak disken, idet hun jekker den første klosterbryggede snobbeolen.

– Fjøsfest er alltid gøy. Og så blir det kuvelting. Velter du kua, så vinner du en hatt.

Det er med et smil om munnen og forventning i kroppen at vi setter oss ned på tre av de rundt hundre sadistisk vonde stolene og begynner å drikke. På bordet er tre notatlapper spredt utover: en for stemning, en for musikk og en for utvalg. Den siste er i ferd med å fylles opp med kjappe skriblerier og smilefjes. Utvalget er «ren klasse», og prisene er «bare yes!». Variert og studentvennlig, med andre ord. Alle er imponert. Få steder får du høydepunkter av internasjonal bryggekultur for vel under femtilappen. Dette alene er grunn nok til å tilbringe en del tid her. Personalen er smilende, engasjerte mennesker som åpenbart koser seg i vervet. De har strødd tørket løv og granbar over gulv, bord og bar for å overbevise oss alle om at opplevelsen er virkelig. Det står et par paller i hjørnet, med en spade kilt mellom. Det er så stygt at det blir morsomt. Det funker.

Etter godt øl og kompisaktige bartenderere tar det dessverre fort slutt på høydepunkter. Musikken, for eksempel, kveler alt av stemning og gjør det vanskelig å kommunisere uten individuelle megafoner. Vi bruker flere

minutter på å diskutere hvordan vi best kan formidle akkurat hvor horribel musikken som herjet Helga Engshus på fredag kveld faktisk var. Det var mange fargerike forslag på lappen. En gjest sa det var et «tverrsnitt av musikkhistoriens største syndebukker, innenriks og utenfor, som skal først opp mot veggen når revolusjonen kommer».

– Noen må purre på kua! ropes det fra to bord bortenfor når klokka slår tolv, og vår nåværende gjest, en litt brautende biologstudent kalt Jonas, tar umiddelbart ansvar.

– Kua er sliten, sier Jonas når han returnerer.

Han virker genuint skuffet.

Ja, det viser seg at fyren som skulle fylle kostymet er sliten etter fotballtrening og kansellerer, til sukk og stønn fra rastløse, utålmodige og nå relativt animerte gjester. Det blir ingen kuvelting. En ukjent heltinne fyller heldigvis rollen og gleder oss i en ti minutters tid med gøy og skuespill. Vi får dessverre ikke velte henne, selv om mange spør. Men det var da noe.

Så er Kjeller'n verdt å besøke? Det er en strek i den usedvanlige slanke regninga her. For prisen av billig, særs god øl og vin – samt hyggelige bartenderere – får du glisne lokaler og den verste musikken i verden, men ikke la det hindre deg i å ta turen innom Helga Engshus for en liten en før du drar videre. Det er i alle fall det som står på lappen.

FOKUS PÅ KU: DJ-pulten mangler DJ. Disse kyrne har likevel funnet veien til dansegulvet.

Vår vurdering: **Kjeller'n** ★★★★★

Stemming: ★★★★★

Den generelle stemningen ligger i krysningspunktet mellom en bankfilial og en post-apokalyptisk kantine. Det gode utvalget til polpriser hever den hakket over tolererbart, til tross for konsekvent forferdelig musikk.

Sjekking: ★★★★★

Bra, for menn primært. Vi regnet ut at rundt 70 prosent av klientellet var unge, feststemte studenter. Universitetspanelet kom i kontakt med flere, men kan ikke skryte av ferske hakk i sengestolpen. Dessverre...

Lokale: ★★★★★

Lokalet er for stort og uoversiktlig, møblelementet er designet av besatte kiropraktorer, og taket er fullt av løse ledninger og henger urovekkende lavt. Lokalet krever et heltemodig inntak av børs for å fungere, men det siste vil ikke føles som et problem for noen.

Tidligere testet:

■ **Uglebo:** upretensjøs brun kjeller

■ **Glassbaren:** psykotisk kjederøyking og den gode samtale

■ **Frokostkjelleren:** 90-tallsfest og sjek-kemarked Bangkok-style

■ **Anestesi:** fritidsklubb, bare med pils

■ **Akers mek:** som en Steinerskole-klassefest ut i de sene timer

■ **Studenten pub:** ungdomsklubb uten dansegulv

■ **SHNAS:** aldersapartheid og alkoholisme

■ **U:** prestasjonsangst og allsang

■ **Amatøren:** folketomt, nitrist og internasjonale sjekkeriplikker

■ **Escape:** papp-øl, klineforbud og oppblåsbare pingviner

MAGASINQUIZ

av: Øyvind Bosnes Engen

Undergrunn

1. Hva heter de to undergrunnsbanesystemene i Berlin?
2. Hva heter Norges lengste jernbanetunnel?
3. Hvilken kjede har en butikk som heter Underground i Storgata?
4. I hvilken bok fra 1981 blir heltinnen reddet fra underjordiske skapninger av en gutt ved navn Birk?
5. Hvem står bak tegneserier som «Fritz the Cat» og «Mr. Natural», og regnes som undergrunnstegneseriens far?

1. S-Bahn og U-Bahn
2. Romertorget (14, 6 kilometer)
3. Uff
4. Ronja Røverdatter
5. Robert Crumb

Steinerskolen

1. Nevn et år da Rudolf Steiner levde!
2. Hva kalles steinerskoler utenfor Norge og Danmark?
3. Hvem har ikke gått på steinerskolen blant de følgende: Ari Behn, Nicolai Cleve Broch, Egil «Drillo» Olsen eller Lars Lillo Stenberg?
4. Hva kalles skriveboka som brukes av elevene på steinerskolen?
5. Hva heter Kristin A. Sandberg og Trond K. O. Kristoffersens bok fra 2010 der forfatterne går til angrep på steinerbevegelsen?

1. 1861 til 1925
2. Waldorf-skoler
3. Egil «Drillo» Olsen
4. Silkeboka
5. Det de ikke forteller oss: Steinerskolens okkulte grunnlag

SV

1. Hvilken SV-er ble truet av Øystein Djupedal med å få sin politiske karriere knust dersom han ikke stemte på Bård Vegar Solhjell som nestleder i 2007?
2. Hva het avisa som dannet grunnlag for partidannelsen til SVs forløper Sosialistisk folkeparti?
3. Hvilket år ble Kristin Halvorsen SV-leder?
4. Hva er det fulle navnet på departementet som ledes av Audun Lysbakken?
5. Hva heter SVs svenske søsterparti?

1. Snorre Valen
2. Orientering
3. 1997
4. Barne-, likestillings- og inkluderingsdepartementet
5. Vänsterpartiet

Lærere

1. Hva heter læreren til Bart Simpson?
2. Hvilken karakter er den laveste man kan ha i norsk og matte fra videregående skole og likevel komme inn på en lærerutdanning?
3. Og hvilken partileder ytret under valgkampen at dette kravet burde heves?
4. I hvilken film spiller Cameron Diaz ungdomsskolelærer som samler inn penger til en brystforstørrende operasjon?
5. I hvilken Kielland-roman møter vi adjunkt Borring, overlærer Bessesen, overlærer Abel og adjunkt Aalbom?

1. Edna Krabappel
2. 3
3. Erna Solberg
4. Bad Teacher (2011)
5. Gift (1883)

kulturredaktør: **Mirjam Sorge Folkvord**
mirjamkf@universitas.no 478 51 790

featureredaktør: **Anders Fjellberg**
anders.fjellberg@universitas.no 993 67 068

KULTUR

Fikk pris for sukkeforskning

FORSKNING: Professor i psykologi ved UiO, Karl-Halvor Teigen, vant torsdag 29. september en Ig Nobel i klassen for psykologi.

Ig Nobel-prisene utdeles hvert år ved Harvard University og er ment som et spøkefullt motsvar til de ekte nobelprisene, skriver forskning.no.

Et viktig kjennetegn for prisvinnerens arbeid er at det «først får folk til å le, deretter til å tenke».

Det var Teigens forskningsartikkel

«Er et sukk bare et sukk?» som nådde helt fram i den prestisjetunge tullekåringen. Her forsøker professoren å finne ut hva det er som får folk til å sukke i hverdagslivet, både glade sukk og triste sukk. Gjennom spørreskjemaer han delte ut til studentene har forskeren kommet til konklusjonen at sukket uttrykker en erkjennelse av omstart. Teigen er den første norske vinneren på tolv år.

Klitorisbikkje: Bijous er en fransk bulldog, som denne.

Liten hund i klitoris-mysterium

FORSKNING: Naturen finner på mye rart. Det siste tilskuddet til forundringspakken er den lille franske bulldogen Bijous, som viste seg å ha mannlige kjønnsorganer inni sin egen klitoris. Bijous eier hadde over lengre tid undret seg over størrelsen på hundens kjønnsorgan, og tok henne til slutt med til undersøkelse hos professor Davios Silverside ved dyremedisinsk institutt ved Université de Montréal.

Silverside kunne konkludere med at Bijous har både penisben, en utviklet prostatakjertel og testikler integrert inne i klitoris. Vanligvis blir hermafroditter (tvekjønnede) til ved en feil i det såkalte SRY-genet som inngår i det mannlige Y-kromosomet. Men bulldoggen Bijous har to X-kromosomer som kvinner flest, og ingen SR-feil, og representerer derfor noe av et unntak. Alt dette ifølge videnskab.dk.

Prestisjepris til Nova-program

PRISDRYSS: Sendingen «Varsleren», produsert av Radio Novas portrettprogram «Ry», fikk årets pris for beste spesialsending under prisutdelingen Radio Prix. Utdelingen er en del av bransjekonferansen Radiodagene, som går av stabelen hver høst. Programmet forteller historien om Per Yngve Mønsen – mannen som i 2004 varslet om at et av Siemens' underselskaper siden året før hadde dre-

vet systematisk overfakturering av Forsvaret. Prisen tildeles programskaper Eivind Lie Nitter. I juryens begrunnelse heter det: «Dette programmet tar oss raskt inn i handlingen og det skjer noe hele tiden. Alt er godt presentert med meget bra manus. Det er en solid produksjon med god dramatisering og bildebruk. Fortelleren er selv hovedpersonen i programmet og det er en historie som fenger lytterne.»

Kom gjennom nåløyet: Simen Sveen (f.v.), Julia Kotthaus, Christopher August Pahle og Stian Bernhard Syversen er klare for QuizDan.

Må ha da'n

«UiO Allstars» selger ikke skinnet før bjørnen er skutt, men håper likevel på avanse i lørdagens QuizDan.

QUIZ-DAN

tekst: **Bendik Løve**

foto: **Helle Gannstad**

– Jeg er en realistisk optimist. Vi kan masse, men det blir vanskelig. Motstanderne våre er eldre og mer erfarne enn oss og kan frykkelig mye. Men vi går inn og gir det vi har – vi er flinke og skal gi dem kamp! sier Stian Bernhard Syversen, kaptein på quizlaget «UiO Allstars».

Førstkommende lørdag skal fire studenter fra Universitetet i Oslo måle kunnskapskrefter med noen av Norges beste quizere i spørreprogrammet QuizDan på NRK. «UiO Allstars» skal møte Oslo-lagene «D'oh!» og «El diablo en el ojo», der sistnevnte lag er tidligere norgesmester i quiz.

«UiO Allstars» ble først dumpet til konkurransen etter svake testresultater i vår, men fikk omsider en ekstra sjanse til å kvalifisere seg etter at NRK fikk tenkt seg om. Den sjansen grep laget med

begge hender, og tok steget inn i konkurransen med glans med god margin.

Suboptimale forberedelser

Forberedelsene til konkurransen har vært langt fra optimale for studentlaget. Laget ble satt sammen på bakgrunn av individuelle resultater i en spørrekonkurranse på Chateau Neuf, og kjente hverandre ikke fra før. Mangelen på rutiner og det at de alle er travle hver på sin kant, har gjort at de ikke har fått trent så mye som de skulle ha ønsket.

Likevel har laget rukket å terge på seg en av hovedstadens quizarrangører.

– Vi spilte litt nede på Colletts café på Bislett, men røk uklar med quizmasteren der. Det var uenighet rundt noen faktaspørsmål der han tok feil. Men til quizmesterens forsvar, det er en hellig regel at man ikke skal gå opp å diskutere med quizmasteren, han er jo sjefen, sier Syversen.

Måtte fylle kvinnekvota

Ifølge reglene må lagene i QuizDan stille med deltakere av begge kjønn. «UiO Allstars» har derfor måtte endre på den opprinnelig kvinneløse lagoppstillingen, og har i stedet hanket inn arkeologistudinen Julia Kotthaus. Hun tror at hun kan utfylle sine mannlige kompanjonger på flere felter, men er ingen stor tilhenger av kvotering.

– Jeg forråder mine feministiske søstre og innrømmer at jeg kan mye om europeiske kongehus og deres bryllup, moteskapere, matretter og generell sladder. Men forhåpentligvis er dette første og siste gang jeg blir kvotert inn til noe, sier Julia.

Også Kotthaus innrømmer at forberedelsene til QuizDan ikke har vært ett hundre prosent ideelle. Hun er likevel ikke redd for at laget kommer til å gjøre skam på Universitetets gode navn og rykte.

– Det klarer UiO helt fint uten vår hjelp. Universitetsbibliote-

Kaptein Syversens drømmequiz

Om Quiz-kaptein Syversen selv fikk velge hadde lørdagens spørsmål sett sånn ut.

1. Hva het den brasilianske midtbanespilleren som hadde et seks centimeter for kort bein og som aldri tapte en landskamp da han og Pelé spilte sammen?
2. Hvem holder hånda ned på Rafaels maleri «Skolen i Athen»?
3. Hva var navnet på vokalistene i hardcorepunk-gruppa Black Flag, som seinere har blitt en kjent «spoken-word» artist?
4. Hva het den berømte bestefaren til Nadia Hasnaoui?
5. I hvilket år falt Konstantinopel til Det osmanske riket?
6. Hvem regisserte filmen «Broen over Kwai»?
7. Hva var navnet på den kvinnelige hovedrolleinnhaveren i en av verdens mest berømte pornofilmer, «Deep Throat»?
8. Hvem er USAs yngste president gjennom tidene?
9. Hva er det høyeste fjellet i verda utenfor en fjellkjede?
10. Hva er navnet på partikkelen som holder kvarkene i ei atomkjerne sammen?

- | | |
|----|---|
| 1. | Garrincha (40 kamper). |
| 2. | Aristoteles. |
| 3. | Henry Rollins. |
| 4. | Ragnar Frisch. |
| 5. | 1453. |
| 6. | David Lean. |
| 7. | Linda Lovelace. |
| 8. | Theodore Roosevelt (42).
Kennedy er den yngste valgte. |
| 9. | Killmånjarø (5895 m.o.h.).
Gljonn. |

«Vi spilte litt nede på Colletts café på Bislett, men røk uklar med quizmasteren der. Det var uenighet rundt noen faktaspørsmål der han tok feil.»

Stian Bernhard Syversen, kaptein

ket ville ikke engang låne inn quizbøkene jeg ba om, med den begrunnelsen at de bare kunne låne inn studierelaterte bøker, sier Kotthaus.

Diplomatisk Dan

Quizmaster Dan Børge Akerø har store forventninger til UiO-laget, som han mener imponerte i programmets pilotsending og er et veldig godt lag. Dog vegrer han seg for å tro for meget om lagets sjanser.

– Jeg uttaler meg aldri om det, som nøytral person kan jeg aldri si hva jeg tror eller håper. Men de har ikke fått noen lett trekning, de skal møte to gode lag og det er et veldig sterkt felt, sier Akerø.

Dan Børge tror at folk setter pris på at det endelig kommer noen på skjermen fordi de kan noe, og ikke bare fordi de er kjente eller har et sterkt ønske om å bli det. Han mener det kan forklare noe av programmets suksess. Akerø understreker også spenningsmomentet i konkurransen, og mener det på

Hard kamp: Akerø avslører at UiO-laget møter to knallgode lag i morgen.

FOTO: KETIL BLOM

ingen måte er gitt hvem som kommer til å stikke av med seieren.

– Dette er en helt annen øvelse enn quiz-NM. Deltakerne skal prestere på færre spørsmål, det er færre på hvert lag – og så må vi ikke glemme at dette er på TV. Det er absolutt ikke sikkert at det er NM-vinnerne som vinner Quiz-Dan, sier Akerø.

kulturredaksjonen@universitas.no

QuizDan

- En spørretevling som arrangeres av NRK med Dan Børge Akerø som programleder.
- 27 lag deltar i en serie over 13 programmer eller runder.
- De ni første rundene er kvartfinaler, de tre neste semifinaler og den siste finale.
- Tre lag møtes i hver runde, som har tre spørsmålsbolker. Etter første og andre spørsmålsbolker ryker det dårligste laget ut.
- I siste spørsmålsbolke er det bare ett lag igjen, da spilles det mann mot mann, og den dårligste spilleren må forlate laget før neste runde.
- Programmet tar sikte på å kåre Norges beste quizlag og -spiller.

Topp fem quizkonsepter

- «Vil du bli millionær?» Streberquiz. Soloprestasjon i beste sendetid kulliminerer i eventuell cashflow.
- «20 spørsmål» Fat-tigmannsquiz. Kan spilles hvor som helst, når som helst av hvem som helst.
- «Jeopardy» Omvendt-quiz. Vinneren er den som stiller riktige spørsmål til gitte svar.
- «5-PÅ» Barnequiz. Fenomen fra tidlig 90-tall med femteklassinger i hovedrollen.
- «Det svakeste ledd» Badass-quiz. Norsk versjon ble en Nrk-fadese med Anne Grosvold i hovedrollen.

Inspirasjon: Det 22 meter lange og 60 cm høye teppet har samme naturfarger og materialer som «La Tapisserie de Bayeux».

Gange-Rolv på Norgesturné

På KhiO ruller et nylagd teppe opp fortellingen om en dansknorsk vikings voldelige ferd til Normandie.

KUNST

tekst: Solveig Nygaard Langvad

foto: Helle Gannestad

I «katedralen» på Kunsthøgskolen i Oslo (KhiO) henger et langt brodert linstykke som forteller historien om vikinghøvdingen Gange-Rolv, også kjent fra franske kilder som Rollon. Teppet ble sydd på ett år av 21 frivillige sydamer og en Haute Couture-skredder flydd inn fra Paris. Gjennom 30 scener får vi se Gange-Rolvs ferd over det grå havet, opp Seinen til Rouen og videre hvordan han hjerteløst slaktet ned lokalbefolkningen og grunnla Normandie.

Teppeturné

Det var i anledning Normandies 1100-årsjubileum at den belgiske forfatteren Pierre Efratas og den franske illustratøren Gilles Pivard gikk

sammen med broderispesialist Marie-Catherine Nobécourt og professor Jean Renaud fra Universitetet i Caen om å fortelle Rollos historie i teppeform. De hentet inspirasjon fra det berømte Bayeux-teppet som forteller historien om Vilhelm Erobreren og hans invasjon av Normandie og slaget ved Hastings. Gange-Rolv regnes som stamfar til Vilhelm Erobreren, og dermed var valget naturlig.

Da Renaud dro på turné med teppet til blant annet Ålesund, ikke langt fra Gange-Rolvs antatte opphavssted, grep Universitetet i Oslo sjansen.

– Jeg kjenner Jean godt fra hans tidligere stilling som le-

der for det norske studiestudenten i Caen, og da vi fikk høre at Jean skulle reise med teppet til Norge, måtte vi få til en visning i Oslo, forteller professor i fransk områdekunnskap ved UiO, Svein Erling Lorås.

Suksessamarbeid

Sammen med Institutt for lingvistiske og nordiske studier (ILN) ved instituttleder Bente Christensen og professorene Tom Schmidt og Jon Gunnar Jørgensen, arrangerte Lorås og Renaud et seminar på KhiO hvor Gange-Rolvs dansknorske opprinnelse og hans fotspor i dagens Normandie ble presentert og diskutert.

«Det er fint å samarbeide på tvers av institusjonene.»

Svein Erling Lorås, franskprofessor ved UiO.

– Navnet Gange-Rolv kommer fra hans kraftige bygning, som ingen hest kunne bære, forteller Jon Gunnar Jørgensen fra ILN til latter fra salen.

– Dermed måtte han gå hvor han enn skulle.

Lokalet var stappfullt av frankofile i alle aldre, og Lorås var svært fornøyd med oppmøtet.

– Det er fint å samarbeide på tvers av institusjonene. Det gjør vi ikke så ofte. Vi lette etter et lokalt å stille ut teppet i, og rektor ved KhiO Cecilie Broch Knudsen var umiddelbart positiv til forslaget vårt.

Teppet har allerede trukket mye publikum i Frankrike og Norge, og nå går turen til Danmark.

– Teppet henger på KhiO fram til søndag, og så reiser det videre til Roskilde, forteller Lorås.

solvenl@universitas.no

Sikkerhetspolitisk konferanse 2011

Ti år i Afghanistan - hva nå?

Hva har vi oppnådd og hva blir konsekvensene for norsk sikkerhetspolitikk?

Med bl.a. forsvarsminister Grete Faremo, statssekretær i Utenriksdepartementet Espen Barth Eide, ass. spesialutsending til Afghanistan Michael Keating, tidligere spesialutsending til Afghanistan Kai Eide, utenrikskomiteens leder Ine Marie Eriksen Søreide og forfatter Carsten Jensen.

29. september 2011, kl. 09-17
Bristol Hall, Hotel Bristol, Kristian IV's gate 7, Oslo
Påmelding: www.sikkpol-konferansen.org

UiO • Institutt for lærerutdanning og skoleforskning
Det utdanningsvitenskapelige fakultet

Vil du bli lærer?

Institutt for lærerutdanning og skoleforskning tilbyr PPU deltids for deg som har studert sentrale undervisningsfag, og som ønsker fast tilsetning i skoleverket.

Våren 2012 starter vi PPU årsenhet som deltidstudium over tre semestre. Studiet er lagt opp med fire ukessamlinger, noe kveldsundervisning og 12 ukers praksis.

Søknadsfrist: 15. oktober 2011

Mer informasjon om studiene, opptakskrav og søknadsprosessen finner du på www.uio.no/studier/program/ppu-deltid

tips oss
universitas@universitas.no

Studere på Svalbard?

Universitetssenteret på Svalbard tilbyr studier i biologi, geologi, geofysikk og teknologi

Søknadsfrist: 15. oktober
Mer info: www.unis.no

Nytt rom: I det åpne området i inngangshallen på Chateau Neuf skal et skjermet internt rom innredes. Morten Johansen (t.v.), og Karl Kristian Kirchoff, henholdsvis viseformann og formann i Det norske studentsamfunnet, har lagt mye arbeid i prosjektet.

Ekstrem oppussing

Kraftigere belysning, fargerikt møblement og ny akustikk – DNS setter alle kluter til for en ny foajé.

INTERIØR

tekst: Bendik Baksaas

foto: Helle Gannestad

– Det er virkelig på tide å gjøre noe. Foajeen er det første man møter når man går inn på Chateau Neuf, og det er jo et veldig stygt område nå, sier formann i Det norske studentsamfund (DNS), Karl Kristian Kirchoff.

Studentsamfunnet har tatt initiativet til å fornye interiøret i inngangshallen på Chateau Neuf. Prosjektet var blant løftene det nåværende hovedstyret fremsatte på generalforsamlingen i DNS, i november i fjor.

500 000 kroner er satt av til prosjektet, som finansieres av studentsamfunnet og teknisk avdeling ved Universitetet i Oslo.

Sosial møteplass

Den nye innredningen i inngangs-

hallen skal fullføres i desember, ved utgangen av det sittende hovedstyret i DNS' periode.

– Det er et tidkrevende prosjekt, men en viktig prioritering for oss, sier viseformann Morten Johansen, som sammen med Kirchoff har lagt mye arbeid i prosjektet.

Den nye stua skal fungere som en sosial møteplass, et rolig og intimt sted hvor man kan ta en pause, prate og lese aviser. Området er nå preget av dårlig belysning, og en markant akustikk som gir ekko. Lyset skal oppgraderes og en himling installeres i taket for å begrense akustikken. Et internt rom, en slags stue, skal etableres ved hjelp av høyryggede sofaer som skal isolere området fra gangpassasjen inn til Glassbaren.

Bak arbeidet med den nye interiørløsningen står arkitektfirmaet Nav AS.

– Foajeen slik den er nå virker

lite planlagt. Chateau Neuf er jo et flott og kult bygg, så det er synd at man får et så dårlig førsteinntrykk, sier arkitekt Nina Stray, fra Nav AS.

Sammen med interiørarkitekt Katharina Styren er hun ansvarlig for prosjektet på Chateau Neuf. Et møte med møbelleverandøren Pitney Bowes er nå alt som gjenstår før møblene blir bestilt og rommet innredet.

Kraftfullt byggverk

Arkitekt Stray mener det er lurt at de nye løsningene spiller på den allerede eksisterende arkitekturen.

– Chateau Neuf er et kraftfullt byggverk som hovedsakelig er bygd opp av betong, glass og teglstein. Dette har vi lyst til å bruke videre. Stua skal ha røffe, men komfortable møbler i forskjellige gråtoner. Sofaene skal ha sterke varme farger som igjen kan gi varme til rommet og gjenspeile den keramiske flisen på veggene, sier Stray.

I tillegg til sofaer, stoler og bord, skal rommet også få nye lagringsplasser og stativ til gratis-

Plantegning: Slik har arkitektene tenkt seg at den nye inngangshallen skal se ut. Langs høyre kant på tegningen er toalettene og til venstre er garderobene.

avisene. På tross av forandringene skal stua fortsatt være fleksibel. Det vil være mulig å rydde vekk alle møblene dersom det er nødvendig med mer plass i sammenheng med større arrangementer.

– Det har vært veldig fint å jobbe med studentsamfunnet, de er positive folk. Jeg har en følelse av at de er veldig glad for å få gjort noe med dette området, sier Stray.

kulturredaksjonen@universitas.no

Oppussing på Chateau Neuf

- Innreder med nytt møblement.
- Justerer akustikk.
- Oppgraderer belysning.
- Prosjektet fullføres i desember.
- Finansieres av DNS og UiO.

Vox Humana søker herrestemmer.

voxhumana.no

konsertter - CD-innspilling - oppdrag - turné - fest

UNIK
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

Engasjement: Professor Bernt Hagtvet hevdar det er ein klar samanheng mellom totalitære haldningar og terrorisme.

Ulike mål, like midlar

Sjølvs om visjonane er ulike, delar høgreekstremer og islamistar frelservisjoner og viljen til å ty til terror. Bernt Hagtvet går det totalitære etter i sømmene i ny bok.

AKADEMIA

tekst: Ingrid Eidsheim Daae

foto: Helle Gannestad

– Eg trudde aldri me skulle oppleva noko slikt som det Anders Behring Breivik gjorde. Aldri, seier professor i statsvitskap ved Universitetet i Oslo (UiO), Bernt Hagtvet.

Saman med historikarane Øystein Sørensen og Bjørn Arne Steine, også frå UiO, ga han i slutten av august ut antologien *Ideologi og terror*, berre ein drøy månad etter terrorangrepa i Oslo og på Utøya.

– Førre målet med boka er å diskutera det totalitære islam sett i høve til klassiske totalitære regimer, seier Hagtvet.

Han ser klare linjer gjennom historia. Totalitarisme er eit omfattande verdssyn, ein meiner å kjenna den einaste sanninga. Haldningane finst i ulike fargar langs den politiske skalaen, og såleis finst likskapar mellom islamistar på den eine sida og høgreekstremer på den andre. Måla er ulike, felles

er at dei er villege til å gjera alt for å oppnå dei.

Overveldande sanning

Målet er så stort, så overordnet alt annet, at det ikke kan være noen moralske eller ideologiske sperrer for hva slags virkemidler som er legitime for å nå det, skriv Øystein Sørensen i sitt bidrag til «Idelologi og terror».

Dei mest kjende totalitære regim i historia er Hitler sitt Tyskland og Sovjetunionen under Stalin. I dag ser Hagtvet islamismen som den viktigaste totalitære rørsle. Men også einskildindivid kan vera totalitære.

– Anders Behring Breivik meiner å sjå ei overveldande sanning. Han gjer kva som helst. Frelservisjonen er som hjå Hitler, samstundes er han ein gjennomgåande narsissist. Han skal redda verda.

Skiftande tendensar

Totalitære haldningar legg altså grunnlaget for terrorisme, men både fokus og metodar varierer.

– På 1980-talet fekk ein ei om-

skifting i europeisk høgreekstrisme. Rasisme var for primitivt, og ein fekk i staden kulturfascisme, seier Hagtvet.

Dette innebar fokus på europeisk kultur som overlegen alt anna. Kristendommen som overlegen islam, det reine over det skitne.

– Det ga rom for nærare kontakt med europeiske høgreekpartiar, seier Hagtvet, som synest det er interessant å merka seg tilbakegangen framste gspartiet (Frp) opplevde ved kommune- og fylkestingsvalet nyleg.

– Det er neppe tilfeldig. Dei fekk ikkje høve til å spela ut innvandringskortet i valkampen, seier Hagtvet.

Kanskje ber også terrorhandlingane 22. juli bod om noko nytt.

– Det Anders Behring Breivik har gjort er eit kvantesprang i europeisk terrorisme. Ingen har tidlegare skote så mange menneske andlet til andlet, seier Hagtvet.

Høgre- og venstreorientert terrorisme er vanlegvis retta mot embetspersonar eller bygningar, ikkje mot ungdom og andre uskuldige.

At terroristen kan ha operert aleine har òg vekt oppsikt.

– Individuell terrorisme kan vera ein ny tendens. Det er skremmande at kjernefysiske og kjemiske våpen kan verta allment tilgjengelege, seier Hagtvet.

Vegen vidare

Hagtvet meiner me no står overfor eit vegval i Vesten. Me må avgjera om me ynskjer militærstatar med strengare kontroll eller rettstatar. Sjølv er han klar på at me må satsa på det siste.

– Snart har grunnlova vår 200-årsjubileum. Eg håpar 17. mai-feiringa no kan stikka djupare, at me vil stå opp for verdiane våre, seier Hagtvet.

Utfordringa no er korleis me som nasjon skal forstå og takla Anders Behring Breivik.

– Me må ikkje sjukeleggjera han.

«Frelservisjonen er den same som hjå Hitler, samstundes er han ein gjennomgåande narsissist. Han skal redda verda.»

Bernt Hagtvet, professor i statsvitskap om Anders Behring Breivik.

Ideologi og terror – totalitære ideer og regimer

- Antologi redigert av forskerne Bernt Hagtvet, Øystein Sørensen og Bjørn Arne Steine
- Utgitt på Dreyer forlag
- Presenterer hovudsynspunkter i nyere forskning om totalitære bevegelser, ideologier og regimer

Manifestet må møtast intellektuelt, moralsk og politisk, og det må dissekerast som det gjørmebadet det er, seier Hagtvet.

Han har sjølv lese delar av manifestet, og skildrar det som primitivt.

– Det hadde stryke til grunnfag, kommenterer Hagtvet.

Han håpar studentar vil lesa *Ideologi og terror*.

– Det høyrer med til moralsk og intellektuell danning for alle å kjenna undersida av den vestlege sivilisasjonen, meiner Hagtvet.

– Trur du 22. juli kjem til å henda på ny?

– Det har ikkje eg grunnlag for å meina meir om enn deg, men forskarane påpeikar ein tendens til ideologisk smitte, seier Hagtvet.

ingrided@universitas.no

Nytale er ingen vei til ny politikk.
Tora Aasland står ribbet tilbake.

Fallitterklæringen

ILLUSTRASJON: JULIUS LANGHOFF

KULTURKOMMENTAR

Gabriel Steinsbekk, nettredaktør i Universitas

Mat, strøm og klær. Kanskje et huslån hvis du er heldig. De fleste venter seg relevant jobb og en lønn å leve av etter at de er ferdig med å være studenter. Medisinstudentene blir leger og lærerstudentene blir lærere. HF-studentene i Bergen blir arbeidsledige.

I forrige ukes Universitas forsikrer høyere utdanningsminister Tora Aasland studentene om at det ikke er for mange som tar høyere utdanning. Hun sier også at de fleste får relevante jobber når de er ferdig med utdanningen sin, og at en bachelorgrad er nok. Dessverre lukker Aasland øynene for virkeligheten. Hun framstår som tiltaksløs.

Med jevne mellomrom gjennomføres det såkalte kandidatundersøkelser ved forskjellige utdanningsinstitusjoner. Undersøkelsene skal blant annet si noe om jobbsituasjonen til studenter som har avlagt eksamen. De nyeste tallene er nedslående lesing.

Den ferskeste undersøkelsen er fra Bergen, og kom for en måned siden. Undersøkelsen av Universitetet i Bergen (UiB), Høgskolen i Bergen og Norges handelshøyskole gir Aasland rett, men bare på overflaten. Hvis man ser litt nærmere på tallene fra UiB, er det et helt annet bilde man ser.

Tallene viser situasjonen for studenter som avla eksamen for ett til to år siden, altså i 2009 og 2010.

På spørsmål om man opplever sin nåværende jobbsituasjon som relevant eller ikke, svarer hele 40 prosent av de med bachelorgrad fra UiB at de ikke har relevant jobb. Det er ingen grunn til å tro at tallene fra UiB ikke også stemmer for de andre universitetene.

Statistikken som viser at fire av ti med avlagt bachelorgrad ikke har relevant jobb ett til to år etter at de er ferdig studert taler Aasland midt i mot. Hun blir rett og slett avkledd. I forrige ukes intervju legger hun frem sin løsning: Bachelorgraden skal «tydeliggjøres». Det er til og med satt ned «Råd for samarbeid med arbeidslivet».

Slik nytale gjør ingenting for å hjelpe de bachelorstudentene som etter tre års utdanning ikke har relevant jobb. Eller enda verre, ikke har jobb i det hele tatt. Det er nemlig en langt mer skremmende statistikk som ligger og lur i kandidatundersøkelsen fra Bergen.

Arbeidsledigheten i Norge er i skrivende stund 2,5 prosent. Virkeligheten er dessverre en litt annen for de som har fullførte en grad ved enkelte fakulteter ved UiB de siste årene. Av de som har fullført utdanningen sin ved matematisk-naturvitenskapelig fakultet er det seks prosent som er arbeidsledige ett år etter endt utdanning. Det er over dobbelt så mange som landsgjennomsnittet.

Blant studentene som er uteksaminert fra humanistisk fakultet er hele ti prosent arbeidsledige ett år etter endt utdanning. Det er fire ganger høyere enn landsgjennomsnittet. Hver tiende person med en grad fra humanistisk fakultet er altså arbeidsledig. De bør troppe opp på Aaslands kontor for å kreve studielånet slettet og tre år av livet tilbake.

Så lenge vi «investerer i kunnskapsformuen vår» skal det gå bra, forsikrer Aasland studentene. I orgien av pengebruk på lærer- og sykepleiersatsing er universitetstudentene glemte. Tallene fra Bergen viser at det er noe som ikke stemmer i høyere utdannings-Norge. Det finnes en plan for lærere og sykepleiere, men hva med resten? Hvordan kan alle som tar bachelor i samfunnsvitenskap på høgskoler rundt om i landet få relevante jobber?

I stedet for å skyve problemene under teppet med nytale og floskelbruk burde Aasland bruke tid på å finne løsninger. For øyeblikket virker det ikke som om hun har noen. Det må være flaut å være en politiker uten politikk.

I stedet for å skyve problemene under teppet med nytale og floskelbruk burde Aasland bruke tid på å finne løsninger. For øyeblikket virker det ikke som om hun har noen. Det må være flaut å være en politiker uten politikk.

debatt@universitas.no

MIN STUDIETID

tekst: Ingeborg Huse Amundsen

FOTO: L.P. LORENTZEN / EUFORIA / 4 1/2 FIKSJON

- **HVEM:** Linn Skåber (41)
- **STUDERTE:** Tekst på Westerdals og Teaterhøgskolen
- **NÅR:** 1993 – 1997
- **AKTUELL MED:** Med filmen *Kong curling* og en ny sesong av *Nytt på nytt*.

Dyp bimbo

Linn Skåber forsøkte utrettelig år etter år. En, to, tre og fire ganger dro hun på opptaksprøvene til Teaterhøgskolen. I mellomtida betalte hun seg til å prøvelese med skuespillere, og studerte ved tekstlinja på Westerdals. 24 år gammel stod Linn foran juryens strenge mine for femte gang. Noe var annerledes.

– Plutselig kom jeg rett inn, men i ettertid er jeg glad for at jeg fikk leve litt i forkant. Jeg fant meg selv først på en måte.

– På Teaterhøgskolen varte ofte hele dagene til ti på kvelden, forteller Linn.

– Alle var dedikerte, og vi var en sammensveiset klasse. Jeg gikk i klasse med pornomannen i filmen *Hodejegerne*, vet du. Har du sett den? Eivind Sander heter han. Du får google ham.

– Det skal jeg gjøre. Hva holdt dere på med da dere ikke var så dedikerte?

– Kunstnerspirer gjør noe gæærnt hele tiden, men det kan man ikke ha på trykk. Haha! Jeg husker vi besøkte en teaterskolefestival i Helsinki. Det gikk hardt for seg. Alle myter ble bekreftet. Stockholmerne var altfor pene, danskene var tjukke og hadde rare neser, finnene var

fulle og alle teaterstykkene deres handlet om blod og abort. Islandingene virket litt kalde og kule.

Det gikk så galt for seg at en av danskene ble med norskebusen hjem, forteller Linn.

– Det var han tjukke, danske skuespilleren som alltid er svett, vettu! Spilte i *Forbrytelsen*, tror jeg. Du kan google det.

Ifølge Linn var teaterklassen en samling distinkte karakterer.

– Vi hadde en skater fra Ski, en faker, en veggis og noen freaker fra Steinerskolen.

– Og hvem var du?

– Jeg var... En blanding av... Freak og bimbo. Jeg har brukt maskara og Dr. Martens siden jeg var tretten.

– Hva med gutter da? Var du for moden og voksen til å suse rundt?

– Jeg blir aldri for voksen til det! Det var noen kjærestere og sånn, ja.

– Teatergutter da, eller?

– Teatergutter, ja. Det var vanskelig å finne seg noe annet. I studietida møter du folk som ligner deg selv, men jeg er veldig glad jeg ikke endte opp med en skuespiller.

– Hva endte du opp med?

– Altså. Jeg har ikke endt opp med noe ennå, jeg. Haha! Men faren til sønnen min er skuespiller.

«Det var han tjukke, danske skuespilleren som alltid er svett, vettu! Spilte i *Forbrytelsen*, tror jeg. Du kan google det.»

I studietida skrev Linn timinutters tragedier om en ensom transe, og om å leve i et badekar. Dype-Linn liker det som er stort, trist og vakkert.

– Hver eneste gang jeg synes livet ikke har noen samdrift, tenker jeg alltid på de svarte rommene med lyskastere på Teaterhøgskolen. Jeg følte: Her kan jeg lage alt! Det savner jeg i et voksenliv, det helt svarte rommet å fylle.

– Det var poetisk.

– Jo, takk. Jeg lå mye på gulvet i blackboxen og tenkte. Utenfor lå Aker brygge og restauranter og folkeliv. Inni var det nesten som ei kirke.

2011 og livet kaller. Linn Skåber skal ut på byen med en venninne fra Teaterhøgskolen.

– Jeg har kjøpt noen bøtter vin, så får vi se hvor vi ender. Sikkert på Grünerløkka. Jeg tør ikke bevege meg lengre. Fantasien har begynt å butte. Kanskje det er på tide å utforske Frogner igjen?

reportasje@universitas.no

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

ANMELDELSER

Overstressa rapping

Historien om Forza er en solskinnshistorie av de sjeldne. En gruppe musikere fra forskjellige land møtes på et asylmøte, og starter band. I løpet av kort tid får bandet mye oppmerksomhet. Etter opptredener på Byalarm og Hove, blir bandet kjent for sitt eksplosive liveshow og sine musikalske preferanser til øst-europeisk folkemusikk, rock og hip-hop.

Plata har mange interessante elementer ved seg. De driver med musikk i krysningspunktet mellom flere sjangre. Melodiene har kvaliteter fra popmusikk, uten at de forutsigbare, taktet være de folkemusikalske innslagene. Likevel er det på det rytmiske plata står og faller. Hip-hop-elementet i bandet, det vil si rappinga, er rett og slett ikke bra nok. Tempoet på låtene er en del høyere enn hva som er vanlig i hip-hop, og rapperen hører ganske stressa ut. Refrengene går bra, men på versene er han for inkonsekvent

PLATE

Forza

Av: **Forza**Plateselskap: **Your Favourite Music**

rytmisk til at det funker. På flere låter svinger det virkelig av drivet i trommer og bass, men middelmådig rapping begrenser det helhetlige resultatet.

De tre siste låtene er remix av spor på den samme plata. Tanken er god, men remiksene er kompromissløst elektroskopiske, og blir for sprikende fra det originale relativt organiske uttrykket, at det rett og slett ikke passer inn som en naturlig del av helheten. Bandet har absolutt et eget uttrykk, og lever veldig på den eklektiske sjangerbruken. Det finnes en energi i musikken, særlig perkusjonen utmerker seg og bidrar med mye. Dessverre hjelper dette lite når rappinga ikke holder mål.

Bendik Baksaas
bendik.baksaas@universitas.no

Ctrl+C, Ctrl+V

Tove Bjørgaas jobbet som utenrikskorrespondent for NRK i USA fra 2006 til 2010, og i boka *Forandring og frykt* gjør hun opp status for Barack Obamas presidentperiode etter snaue tre år i Det hvite hus.

Utgangspunktet er ambisiøst: Bjørgaas ønsker å forklare hvorfor Obama ikke har fått gjennomslag for de store forandringene han gikk til valg på, og for å vise dette tar hun for seg alt fra utenrikspolitikk til finanskrise, utdanning, demografi og raseforskjeller. Forfatteren mener Obama har gapt over for mye, og han møter motstand mot store reformer i et land hvor folket er grunnleggende skeptiske til forandringer og offentlig styre. Kanskje kan det samme sies om Bjørgaas' bok: Analysen bærer til tider preg av å skrape i overflaten av de mange og store temaene hun tar opp.

Forfatteren har truffet folk fra alle samfunnslag i Obamas

SAKPROMA

Forandring og frykt – Barack Obamas USA

Av: **Tove Bjørgaas**Forlag: **Cappelen Damm**

USA. Boka fungerer best når dette materialet brukes aktivt, eksempelvis i de avsluttende kapitlene om de sosiale forholdene til afroamerikanerne. Disse kapitlene er imidlertid et unntak, og alt for ofte blir menneskene og intervjuobjektene plassert som statister i en ellers faktatung tekst. Bjørgaas leser seg på statistikk og analyser fra amerikanske journalister og kommentatorer, noe som igjen gir den politiske analysen et preg av klipp og lim.

Forandring og frykt er først og fremst en god innføringsbok om nyere amerikansk politikk. Dersom forfatteren hadde brukt sitt eget materiale mer aktivt, kunne den blitt vesentlig mer lesverdig enn et 250-siders langt korrespondentbrev.

Simen Tallaksen
simen.tallaksen@universitas.no

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

RADIO NOVA

Mandag

0600: Democracy Now!
0800: Frokost
0900: Studentnyhetene
0903: Skumma Kultur
1000: Studentnyhetene
1003: People Love Music
1100: Studentnyhetene
1103: A-lista
1200: Snakker ikke norsk
1900: Bra Trommis
2030: Sort Kanal
2130: Get to Know Grime
2200: Goodshit
2300: The O & Jo Show
0000: Overkill

Tirsdag

0600: Democracy Now!
0800: Frokost
0900: Studentnyhetene
0903: Skumma Kultur
1000: Studentnyhetene
1003: Ry
1030: Grenseløst
1100: Studentnyhetene
1103: Du skulle ha vært der
1200: Radio Nova Highlights

Onsdag

0600: Democracy Now!
0800: Frokost
0900: Studentnyhetene
0903: Skumma Kultur

1000: Studentnyhetene
1003: Tekstbh.-programmet
1100: Studentnyhetene
1103: UD
1130: Rabarbra
1200: Studentradiolista
1900: Kvegpels
2030: Country Barn
2100: Spillmatic
2200: Funkiga Timmen
2300: Neu
0000: Støfoten

Torsdag

0600: Democracy Now!
0800: Frokost
0900: Studentnyhetene

0903: Skumma Kultur
1000: Studentnyhetene
1003: Nova Noir
1200: Det Fiktive Selskab

Fredag

0600: Democracy Now!
0700: Spillmatic
0800: Du skulle ha vært der
0900: Studentnyhetene
0903: Skumma Kultur
1000: Studentnyhetene
1003: Opplysningen 99.3
1100: Studentnyhetene
1103: Nyhetsfredag
1200: Radiotjenesten
1230: Skallebank

1900: Gymtimen
2000: Nova Nedstrippa
2100: Magic Beat
2130: Nova Amor
2200: Musikk, Dans og Drama
0000: XO Hiphop

Søndag

0000: Novanatt
0800: Ry
0830: Grenseløst
0900: Det Fiktive Selskab
1000: Snakker ikke norsk
1400: Rabarbra
1430: Stang ut
1500: Sorgenfri
1600: Poplogg

I nattkjolen: Snart nitti år gamle Irja sjekker været utenfor kårhuset i Bø.

FOTO: KAROLINE HJORT

Hør på mormor

Glem brosjer og kniplinger. I skuffene til mormor finnes ting du ikke kunne forestille deg.

Mormormonologene vil Karoline Hjort ta et oppgjør med vår forestilling av mormor som den gamle damen som lytter og gir kloke råd, raggsokker og kamferdrops, men som ingen hører på. Hun rokker samtidig ved forestillingen om at mormor er en dame som ikke eksisterer uten vår egen tilstedeværelse. For hvem er mormor uten de åtte ungene? En overflødig person som kan være god å ha, en gang i blant. Men i *Mormormonologene* oppdager vi at mormor lever sitt eget, hemmelige liv. Hvem skulle trodd det?

I fjor sommer la Karoline Hjort ut på den store mormorturneen som skulle ta henne til tjuefire kjøkkenbord, og et helt sikker et firedobbelte antall kaffekopper. Gjennom Reiseradioen fikk hun kontakt med krigsgenerasjonens damer over hele landet. Overnattingsbesøk og samtaler over krumkaker resulterte i små historier på to til tre sider som Hjort har komponert, med mormors talemåte vel bevart. Vi møter en ivrig samler av eggessal som «elsker krim, vedhogging, råkjøring og garn», en nederlandsk ballerina og Norges første kvinnelige partileder. Vi blir kjent med kjederøykende, bridespillende kvinner. Historiene handler om alt fra hverdagens trivialiteter til forbudt kjærlighet, forføngelighet og alderdom, liv og død. Vi får komme inn i hjemmene til kvinner som har gjennomlevd to verdenskriger, en hvis bror ble drept av Gestapo. Slik gir Hjorts bok også et innblikk i Norgeshistorien.

«I *Mormormonologene* oppdager vi at mormor lever sitt eget, hemmelige liv.»

FOTOBOK

Mormormonologene

Av: **Karoline Hjort**Forlag: **Press**

Hjorts fotografier supplerer tekstene godt. Boka ville ikke vært den samme uten dem, det gis nemlig ikke noen annen beskrivelse av de små historiene hovedpersoner. Fotografen vingler noe mellom stilarter, fra detaljrike velkomponerte motiver til hurtige, uskarpe snapshots. Det varierte uttrykket kan forsvares med at fotografen portretterer ulike mennesker, men dessverre virker ikke disse stilbruddene gjennomtenkt og svekker helhetsinntrykket.

Mormor uten de åtte ungene er, som avdøde Mia Berner så enkelt formulerer det, folk. Og folk kan være så mangt. Militante feministe eller dedikerte husmødre. En ting er sikkert, folk som har levd så lenge som mormor, har sannsynligvis en spennende historie eller to på lager. Karoline Hjort lykkes med å gi oss tjuefire av disse historiene, og de er alle så ulike at lesningen aldri blir kjedelig.

Aurora Hannisdal
universitas@universitas.no

Kristian Wikborg Wiese, journalist

UKAS ANBEFALING

Russisk samtidskunst

I kveld er det den russiske kunst- og aktivistgruppen CHTO DELAT? og poeten Aleksander Skidan som gjester «Folkebiblioteket».

Opplesningsserien har som formål å politisere poesidiskusjonen og har for vane å tiltrekke seg stort og smått av Oslos litterære scene. Dette gjør den til en av de gode opplesnings-

seriene som for øyeblikket eksisterer i Oslo.

Et viktig initiativ i en bokverden som stadig preges av bestselgerjaget, og som gjør at det blir enda viktigere at slike plattformer eksisterer. Tempoet varierer fra gang til gang, men dette er likevel et interessant og underholdende tiltak som er verdt å sjekke ut.

Folkebiblioteket

Hvor: **Deichmanskje, Schauss plass**

Når: **Onsdag 5. oktober 19.00**

Talent for prosa

Ari Behn brakdebutterte på slutten av 90-tallet med novellesamlingen *Trist som faen*. Etter tre romaner vender han nå tilbake til kortprosjangeren. En sjanger han behersker på en mesterlig måte.

En av de fineste tekstene i samlingen er «Da en dollar var all verden», om en mann på gjennomreise i Amerika. På busen fra New York til LA møter han en jente på rømmen. Han får adressen hennes og tilbake i Norge skriver han til henne: *Du er den fineste jeg har møtt. Hva om det blir oss to?*. Det gjør det ikke. Mannen får brevet i retur med påskriften: «adresse ukjent».

Dette er ett av Behns sterke fortellergrep. Man sitter igjen med en følelse av: Hva nå? Hva skjer videre? Dette grepet er noe som går igjen i hele boka.

En annen utmerket fortelling, om ikke en av de sterkeste, er *Det er ingen som bryr seg*, om en gutt som opplever konsekvensene av miljøet han tar del i.

FORTELLINGER

Talent for lykke

Av: **Ari Behn**Forlag: **Kolon Forlag**

«**I ukene som** fulgte, hang jeg nede på kiosken ved jernbanen, ble kjent med nye folk. En av dem het Sverre, han var den eldste og mest erfarne i gjengen og forsynte oss yngre med hva det skulle være.»

Omgangen med Sverre resulterer i dødsfallet til en jente, men siden det ikke finnes grunnlag for pågrep slipper samtlige unna. I løpet av få sider skildrer Behn et apatisk og likegyldig samfunn mange kan kjenne seg igjen i. Selv om fortellingen er kort, er etterdønningene av den langvarige.

Ikke en eneste setning i bokas knappe 100 sider er overflødig. Dette er et velskrevet og forseggjort stykke litteratur som fortjener å bli lest av mange.

Kristian Wikborg Wiese
anmeldelser@universitas.no

Deilig dystert

Det er fortsatt uvant å høre en talentfull vokalist og oppdage at hun eller han er yngre enn meg. Synne Sanden er kun 21 år, men synger med en styrke og en innlevelse som imponerer. Stemmen er sjelfull, men kjølig. Kraftig, men kontrollert. Hun gir assosiasjoner til bra damer som Susanne Sundfør og Björk. Her er det utvilsomt bøttevis med talent som ligger til grunn, og Sanden er ingen hvilken som helst jazzsangerinne.

Med seg på sin debutplate har hun blant annet fått storheter som Bugge Wesseltoft, Mathias Eick og Torun Eriksen, samt Sjur Miljeteig som gjesteproducent. Det beviser ikke noe i seg selv, men det bygger forhåpninger om en gjennomgående høy kompetanse, som bekreftes fra første sekund Synne Sanden synger. Det er så deilig å se og å høre at når debutanter får slike kvalitetsstempel av mer erfarne musikere, så er det faktisk fortjent. Det lover

PLATE

When Nobody's Around

Av: **Synne Sanden**Plateselskap: **Dayl-dore Collective**

sabla godt for norsk musikk i tiårene fremover.

Men man trenger ikke se lenger enn det dystre omslaget for å ane at musikken på denne platen vil være preget av mørke, melankolske melodier og såre tekster. Derfor blir det kjedelig at det er såpass lite variasjon innenfor den rammen. Det er så sterkt og fint og vakkert, men av de ni sporene kunne godt to av dem vært sløyfet til fordel for noe oppsiktsvekkende. Det er lov å la en tung tekst fremføres med en lettere melodi. Om Sanden på sin neste plate hadde våget å bevege seg utenfor sine vantegrens, så hadde det hele blitt enda mer engasjerende. Se på det som et vennlig forslag.

Solveig Nygaard Langvad
solven@universitas.no

Anders Fjellberg, featuredredaktør

UKAS ADVARSEL

Ich habe angst

Endelig er det oktober og omsider tid for det tyske av det tyske. Glem nazibikkja Rex, Rune Bratseth og Currywurst. Glem Bismarck, sauerkraut og muggene til Angela Merkel. Wir fahren gegen das Oktoberfest! NEIN!

Blåskjorteveldet på studenthuset Shnas spytter på München og hele det tredje riket. De har booket den sven-

ske grisesangeren Bjørn Rosenstrøm til Oktoberfest. For første gang i verdenshistorien kan du altså nyte germansk kvalitetsbrygg og pølsemakerkunst samtidig som du vræler med på «Vi är pokjarna som busar med flickornas små musar». Med mindre du ønsker å utvikle bipolar lidelse holder du deg langt unna Nydalen under Oktoberfest.

KULTURKALENDER

onsdag 5. oktober

Oktoberfest: Årets Oktoberfest og ølfestival sparkes i gang på student-samfunnet, og parkeringsplassen blir okkupert av et gedigent øltelt. Dra på deg lederhosen og finn fram ølkruset, for her skal det smakes på mer enn ett ølmerke. Kveldens underholdning er humorbandet DDR med Atle Antonsen i spissen, og går på scenen halv tolv. Hier wird es Leben, Rai-Rai! **Chateau Neuf, Betong. Kl. 23.30** **Pris: 50/100 (medl./ikke medl.)**

torsdag 6. oktober

Seminar: Institutt for kriminologi og rettsvitsologi i samarbeid med Institutt for offentlig rett arrangerer et viktig kriminalpolitisk seminar. Temaet er voldtekt i den globale byen Oslo, og tar for seg endringer i anmeldte voldtekter og seksualkultur. Marianne Sætre, Ragnhild Hennem og Anja Kruse er innledere, og du er velkommen. **Domus Nova, rom 770. Kl. 14.15 – 16.00**

Kunst: Studieleder for bachelor-kandidatene ved Kunstakademiet, Marianne Heier, holder performansen «Spå» om kapitalisme. En finansmann prøver å forklare kapitalismens forståelse av begrepene verdi, penger og tid. Samtidig forsøker han å relatere disse termene til sine personlige overbevisninger, ambisjoner og håp. Skuespiller Ole Johan Skjelbred deltar. Få det med deg! **Kunsthall Oslo, Trelastgata 3. Kl. 16.00**

Film: Filmmulltorsdag rulles i gang med norsk film å la Vibeke Løkkeberg. Hennes kontroversielle langfilm *Hud* forteller historien om en kvinne som vokser opp i den vestlandske øygarden i 1885 med en mørk hemmelighet. Filmen ble dårlig mottatt av mannlige kritikere, men forsvart av kvinnelige. Cinema Neuf gir publikum sjansen til å vurdere selv. **Chateau Neuf, Lillesalen. Kl. 19.00** **Pris: 40/60 (medl./ikke medl.)**

Oktoberfest: Ølfestivalen fortsetter torsdag med underholdning fra amerikanske Hayseed Dixie. Smak på litt sauerkraut og Bratwurst før du beveger deg mot konsertlokalet og nyter en helaften med feststemt covermusikk, bluegrass og kjente slagere fra både internasjonal og norsk pop og rock. **Chateau Neuf, Betong. Kl. 23.30** **Pris: 50/100 (medl./ikke medl.)**

fredag 7. oktober

Akademisk Vorpil: Ønsker du litt intellektuell stimuli under Oktoberfesten, har kulturutvalget som vanlig redningen på en fredagskveld. Foredraget denne kvelden vil dreie seg om samlingen av Tyskland i 1870–71 og arkitekten bak det hele, Otto van Bismarck. Stipendiat ved HF, Morten Nordhagen Ottosen, foredrar. **Chateau Neuf, Biblioteket. Kl. 19.00**

lørdag 8. oktober

Forelesning: Rekkene av forelesninger «Etter 22. juli» fortsetter, denne gang med tittelen «Fanger begrepet ondskap 22. juli?». Kollektiv erindring og minnebearbeiding er tema. Filosofiprofessor Arne Johan Vetlesen tar for seg dette, og litteraturprofessor Jakob Lothe foreleser om litteratur som minnebearbeiding av 22. juli. **Domus Academica, Gamle festsal. Kl. 14.00 – 15.30**

Lego: På Teknisk museum kan du bygge din egen fantastiske fremtidsby!

Oktoberfest: Årets oktoberfest avsluttes med et pang og en stor finale. Om du ikke har tatt turen eller tatt besøket helt ut en av de andre dagene, så er det nå du må slå på stortromma med kostyme, tyskgløser og lykkelig sang til ølresteret og la deg bergta av nye og spennende filmopplevelser? Festivalen varer fra 6. til 16. oktober, og det er mye snadder på programmet. Det blir blant annet quiz, debatter, pitcheforum og masterclasses. **Cinemateket og andre kinoer. Hele dagen. Pris: 80 pr forestilling/950 (festivalpass)**

søndag 9. oktober

Film: Årets Film fra Sor går av stabelen, og det finnes vel knapt en bedre måte å bruke søndagen på enn å lenes seg tilbake i kinostolen og la deg bergta av nye og spennende filmopplevelser? Festivalen varer fra 6. til 16. oktober, og det er mye snadder på programmet. Det blir blant annet quiz, debatter, pitcheforum og masterclasses. **Cinemateket og andre kinoer. Hele dagen. Pris: 80 pr forestilling/950 (festivalpass)**

Festival: Trodde du at du var blitt for gammel til å leke med lego? At du måtte legge det herlige kapittelet av livet ditt til side og vente til du kunne pusle igjen med egne barn? Ikke på Teknisk museums legofestival! Her kan du bygge din egen fremtidsby, men pass på å være tidlig ute.

Norsk teknisk museum, Kjelsåsveien 143. Kl. 11.00 – 17.30

mandag 10. oktober

Uppop aften: Start uken med et lynkurs i familierett og dens mange problemstillinger. Moderne samlivsformer byr på moderne konflikter. Ikke sitt med skjegget i postkassa, sett deg inn i dine rettheter og vær forberedt på det verste! Nadja Rosenqvist, saksbehandler for JURK, forklarer alt du trenger å vite. **Chateau Neuf, Lillesalen. Kl. 19.00**

Konsert: De fire unge jazzmusikerne i Pantoum møttes gjennom felles studier ved Academy of Music i Dresden i Tyskland. Trommeslager Katharina fortsatte på NMH da hun returnerte til Norge, men bandet har hun holdt fast på. Nå kommer de tyske musikantene til Norge for å spille på Dølajazz – og på Neuf! Jazz opp mandagskvelden med unge talenter. **Chateau Neuf, Bokcafeen. Kl. 20.00**

Konsert: Lise Hvoslef band med jazzsangerinne Lise Hvoslef i spissen spiller egenkomponert og rolig, melankolsk jazz med inspirasjon fra singer/songwriter-tradisjonen. Noen ganger svinger bandet opp tempoet og har en mer pop'ete tilnærming, men jassen er alltid utgangspunktet. En myk stemme i høstmørket er ikke å forakte. **Herr Nilsen, CJ Hambros plass 5. Kl. 21.00. Pris: 100**

tirsdag 11. oktober

Seminar: Drømmer du om en fremtid innenfor et bestemt yrke? Vil du for eksempel bli manusforfatter, arkeolog eller bryggerioperatør? Da må du få fart på deg selv og suse innom ditt læresteds karrieredager. Denne uken er det Høgskolen i Oslo og Akershus som står for tur, og det blir stands og foredrag som kanskje kan hjelpe deg litt på veien? **HiOA, Pilestredet. Kl. 09.00**

Festival: Som del av CODA, Oslo International Dance Festival 2011, vises den franske produksjonen *Empty Moves parts I and II*. Angelin Preljocaj er koreograf og har satt dans til musikk av den avantgarde komponisten John Cage. Både koreografien og musikken er inspirert av tekstene til forfatteren og filosofen Henry David Thoreau. **Dansens hus, Møllerveien 2. Kl. 20.00. Pris: 175/300 (stud./ikke stud.)**

AD NOTAM

Universitas oppsummerer uka

HiOA-reaktor frikjent

Et uavhengig granskningsutvalg, ledet av Kari Toverud Jensen, frikjenner Kari Toverud Jensen for forskningstyper og plagiat. Kari Toverud Jensen sier til Ad Notam at Kari Toverud Jensen nå må få være i fred for irriterende anklager.

– For å fjerne enhver tvil om det uavhengige granskningsutvalgets habilitet er det også satt ned et uavhengig habilitetsutvalg som skal granske Kari Toverud Jensens habilitet som leder av det uavhengige granskningsutvalget, forteller habilitetsutvalgets uavhengige leder Kari Toverud Jensen til Ad Notam.

Auau! Denne lille stakkaren har vært riktig så uheldig og har blitt grovt skamferd av helsefagstudenter fra HiOA.

Verdas undergang

Det gjengar reint galu førr menneskjeheiti ska me tru Sylvfest Lomheim. I en knivkvass kommentur om verdsveven og teknulugi er Lomheim vonbråten, hell løyndomma i hevd og gjeng røynda rakt i mot. Førklaringi på begrudligheiti er ifølgje Lomheim mellom anna at brukji av EgPad og fjerngluggekasse har vorte ein framifrå kvervlevind av offslagheit hjå dei yngre. Kvisleis det hengi i hop førklura han gjerni førr Ad Notams leisarkreitts.

– Det heve noki med mål laget å gjer. Det er alt eg veitt.

Hviler i fred

Helsefagstudenter ved HiOA er forvist fra disseksjonsalen til Medisinsk fakultet etter at flere studenter har drevet i overkant ivrig skalpellføring.

– Vi trodde vi skulle få hvile i fred, men det viste seg å være blank løgn, sier preparatenes mediumkontakt i en pressemelding.

Til Ad Notams utsendte sjaman utdyper hun videre.

– Jeg savner en arm og begge lungene, og Roar på reol fire våknet sist uke av at han maglet både milt, vens-trefot, og galleblære. Det har vært en tung tid, men nå kan vi se lysere på etterlivet.

Rydd forsida!

Studenter over hele verden fikk pulverkaffen i vrangstruppen da Universitas' spesialenhet for gravejournalistikk sist onsdag presenterte følgende kioskvelter: «Studentene sliterøkonomisk». Ad Notams redaksjon har hacket seg inn på Universitas' produksjonssystem, og kan nå avlsøre resten av semesterets store nyhetsaker: «Trangt på lesesalene i eksamenstiden», «Dagens smaker dritt», og ikke minst leserfavoritten: «Student (21) drakk jævlig mye øl – venter barn med grell studine fra Mitdre-Gauldal.»

Å nei! Eit drabeleg rørsleg steinkast neri vegen ventar Gamle-Eirik. –Hjå han er det gloheitt, kviskrar Sylvfest Lomheim.

VI SPØR

av Gabriel Steinsbekk

Forvirret: NSOs Jens Folland mangler utdanningen til å ta utdanningskuta trygt forbi yngrebølgen.

Styrer uten utdanning

En av de som har sagt mye i utdanningsdebatten den siste tiden er Jens Folland, fagpolitisk ansvarlig i Norsk studentorganisasjon (NSO). Men hvilke kvalifikasjoner har egentlig Folland?

– Jeg baserer meg på NSO sin vedtatte politikk, og bedriftsøkonomi. Jeg tror at når bedrifter vil bruke penger på å ansette folk med utdanning er det lurt å ta utdanning.

– *Ottar Brox, en av de du har kritisert, er jo professor både her og der. Føler du at du kan delta i debatten på samme grunnlag som ham?*

– Det blir jo ikke på samme grunnlag. Vi har to forskjellige utgangspunkt. Han har en akademisk tilnærming, mens jeg har en studenttilnærming.

– *Du har ikke en akademisk tilnærming til en debatt om akademisk?*

– Jeg har ikke en personlig aka-

demisk tilnærming, nei.

– *Hva slags utdanning er det egentlig du har?*

– En bachelorgrad i Maritim nautikk fra Høgskolen i Ålesund.

– *Akkurat. Så du sier at du egentlig ikke vet hva du snakker om?*

– Jeg vil jo si at det er mulig å oppnå kompetanse uten å studere. Å oppnå kompetanse gjennom det arbeidet man gjør.

– *Det er jo akkurat det du kritiserer Brox for å mene?*

– Ehh, jo... Men, altså. Det praktiske må jo inn i utdanningen...

– *Du har jo selv studert til å bli styrmann. Man kan vel ikke akkurat si at utdanningen din er relevant for jobben som fagpolitisk ansvarlig i NSO?*

– Jo, selvfølgelig. Kanskje ikke på det som handler om forskning, men generelt fagpolitisk er det relevant.

– *Men du har selv ingen akademisk utdanning?*

– Nei, det har jeg ikke.

– *Det er tydelig at du ikke har noe å komme med i denne debatten Folland, og burde ha deg tilbake til det manuelle arbeidet ditt. Vil du vurdere din stilling?*

– Nei, det vil jeg ikke. Jeg føler jeg har noe å bidra med.

gabriel.steinsbekk@universitas.no

FOTOMANIPULASJON: MICHAEL ARVANTIDIS

PANTO

av Thomas Sørli Hansen

REBUS

av Filip Roshauw

HINT: En ny undersøkelse viser at heltidsstudenter sliter som ville helvete sånn grunkemessig. Vi bi-står med et tips til hvordan man kan skaffe biinntekter. Svar sendes til filip.ros-hauw@gmail.com

D

1

FORRIGE UKES LØSNING VAR: «Frp-topp slakter oljenekt» Det hadde blant annet Martin skjont.

VÆRQUIZ

av Øyvind Bosnes Engen

- På norsk kalles det «husmannssommer», «attpåsommer» eller «helgemessesommer». Hva er den mer kjente, engelske betegnelsen?
- Hva het orkanen som rammet New York tidligere i høst?
- Hva heter Kristen Gislefoss' meteorologsønn?
- Graffiti Bridge (1990) er oppfølgeren til hvilken film?
- Hva heter den greske tordenguden?
- Hvilket århundre døde «Solkongen» Ludvig 14. av Frankrike?
- Ranger vindtypene fra svakest til sterkest: Flau vind, laber bris, lett bris og svak vind.
- Hvem skrev *Meteorologika*, tidenes første kjente lærebok i meteorologi?
- Hvilken kjendismetereolog grunnla Stormgeo (tidligere Storm weather center)?
- Hvem sang «jeg trenger ikke dra til Bergen, og jeg sparer en del på det. Jeg kan bare rope «Gå mann» så høljer regnet ned»?

Sagnomsust: Været har aldri vært til å bli klok på.

- «Indian summer»
- rene
- Kristian Gislefoss
- Purple Rain (1984)
- Zevs
- Det 18. århundre
- Flau vind, svak vind, lett bris, laber bris (henholdsvis 1, 2, 3 og 4 på Beauforts skala)
- Aristoteles
- Siri Kallvig
- Liljebjørn Nilssen