

Hodejegerne

Næringslivstoppene fortalte BI-studenter hvordan man klatrer på karrierestigen.

Reportasje, side 20 og 21

«Så het, så het»

Björn Rosenström (41) busar fremdeles. På oktoberfest i Nydalen ble han møtt av korte tyrolerskjørt.

Anmeldelser, side 22 og 23

UNIVERSITAS

Norges største studentavis | årgang 65, utgave 27 | www.universitas.no | onsdag 12. oktober 2011

FOTO: HELLE GANNESTAD

Forutså trøbbel:

«Det eneste rette nå er å ta stipendiaten av prosjektet, og så får vi ta det som kommer i etterkant.»

PLAGIATANKLAGET HIOA-REKTOR I INTERN EPOST

Nyhet, side 8

Politiet får refs

Fortsatt uten spor en måned etter at et automatvåpen ble funnet på Blindern.

Nyhet, side 6

Lite pæng til studentene

Sigbjørn sa nei til 1500 nye studentboliger i året og 11 måneders studiestøtte:

Nyhet, side 4 og 5

Sent 9.0

Torsdag 20. okt.
LEGOfestival
Live: Tôg

NORSK
LEGNISK
MUSEUM

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

Tabloid blodrus

Først kom de store ordene om mer åpenhet og mer demokrati. Litt senere kom hylekoret som krevde mer sikkerhet og mer politi. Til slutt kom statsbudsjettet for 2012, og det er først her man kan se den reelle politiske effekten av 22. juli. I et ellers stramt budsjett er studenter og høyere utdanning som vanlig blant taperne, men med ett unntak: Politihøgskolen fikk en økt bevilgning på 42,9 millioner kroner, noe som tilsvarer en betydelig økning på 9,2 prosent, og som er en fortsettelse av trenden fra de siste årene.

Flere medier, med VG og politisk kommentator Hanne Skarstveit i spissen, har i vill blodrus skreket høyt om manglende ressurser til politi og sikkerhetstiltak i kjølvannet av 22. juli. Aviser har ved flere anledninger krevd at justisminister Knut Storberget bør gå, både på kommentar- og lederplass. Det er greit å ha syndebukker etter store katastrofer, men dersom VG og Skarstveit hadde fulgt med i timen før de trykket inn caps lock og hamret løs, ville de vært klar over at satsingen på både politiet generelt, og politiutdanningen spesielt, ikke bare er politisk brannslukking etter 22. juli.

Vi som følger utdanningssektoren vet at bevilgningene til politiutdanningen ikke er nytt for året, og årets satsing i et ellers stramt budsjett viser en politisk vilje til å forbedre nettopp den sikkerheten og beredskapen VG skriker etter. VG og Skarstveit må gjerne stille kritiske spørsmål rundt politiet og politikernes håndtering av 22. juli, og media spiller en viktig rolle ved å gå både politiets uttrykning og etterforskning grundig i sømmene. Men når det politiske ansvaret skal plasseres, bør man la fakta komme foran følelser. Og det er nettopp her VG bommer grovt i sin tabloide analyse.

Begynn å grin

Ingen nye studieplasser, en stusselig økning på 170 kroner i måneden i studiestøtten, og laber satsing på den mye omtalte «studiekvaliteten».

Heller ikke i år fikk Norsk sutreorganisasjon (NSO) gjennomslag for sine politiske kampsaker.

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

Annonseansvarlig: **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**

Kun kjipe kynikere hugger ned god moralpolitikk.

Etiske spirer

KOMMENTAR

Emil Flato, journalist i Universitas

samarbeid, utvekslingsprogram og fellesgrader. Ingen retningslinjer for det arbeidet er også på sitt vis en retningslinje.

Mangelfulle og meningsløse retningslinjer er enda verre. Det viser historien for to år siden, da debatten ebbet ut før Universitetet egentlig forpliktet seg til noe som helst. Konsekvensen er at UiO i sitt internasjonale virke fremstår som etisk fjollete. Progressive demokratiske idealer forfektes på blogger og i festtaler, mens debatten om hvordan idealene skal forsvares i handling er fraværende. Dette er det status quo Lysberg forsvarete.

Etikk har et potensiale ikke engang en kyniker kan benekte. Den lærer oss å analysere grunnlaget for egen oppførsel så vi kan leve mer i tråd med verdiene våre. I en ideell verden hadde institusjon-

Studentenes og akademikernes hjelpefond (SAIH) skapte for to år siden overskrifter i Universitas da de avslørte at selskapet Fugro fikk rekruttere studenter ved Arbeidslivsdagene på UiO, på tross av et tvilsomt etisk rulleblad. Etter en elendig mediehåndtering hastevetok UiO-ledelsen et par etiske retningslinjer for Arbeidslivsdagene. Rettere sagt vedtok de to kulepunkter som var så spesifikke at de egentlig ikke sa stort om etikk. Og de gadd ikke engang å konsultere nyhetsbrevet Norwatch, selv om halvparten av den nye «etiske» praksisen gikk ut på å bruke nettpublikasjonen som vaktbikkje. Historien er til i grine av.

Når SAIH (og Studentparlamentet) nå for andre gang krever at UiO tar klarere etiske standpunkt internasjonalt, har ikke kynikerne vært nådige. «Politiske posører» og «skrivebordsradikalister» er blant merkelappene de har blitt påsatt, blant annet av Universitas' debattredaktør Magnus Lysberg.

Som alltid er det ikke spesielt vanskelig å forkaste idealisme med realpolitiske forbehold. Det stemmer at etiske retningslinjer for UiOs samarbeidsvirksomhet kan monne ut i uforpliktende floskler om at demokrati og fred er gode ting. Det stemmer også at det er vanskelig å faktisk få gjennomslag for etiske standpunkt internasjonalt. Dritvanskelig. Men det er langt derfra til å hevde som Lysberg at vi kommer «like langt» med etiske retningslinjer som uten. Særlig med tanke på at UiO allerede har en «utenrikspolitikk», ja til og med et «utenriksdepartement» – departementet heter internasjonal seksjon og politikken heter bilaterale forsknings-

«I en ideell verden hadde institusjoner som vår hatt en kontinuerlig etisk debatt på samme måte som psykiatere går til egenerapi.»

er som vår hatt en kontinuerlig etisk debatt på samme måte som psykiatere går til egenerapi. Egenetikken ligger etter min mening i kjernen av det akademiske prosjektet. Det er vår egeninteresse som akademisk institusjon å holde den ved like.

Ses UiOs etikk som en akademisk debatt er det også lettere å forholde seg til at svarene er vanskelige å finne. Det konkrete forslaget til en etisk retningslinje som SAIH og Studentparlamentet nå fremmer – at Universitetet skal holde et våkent øye med alle sine samarbeidsinstitusjoner og skrike ut om alle menneskerettsovertramp – må ikke nødvendigvis være hva vi vedtar.

For det er ikke åpenbart at det strider mot våre felles etiske målsettinger når en språkforsker kneler for Robert Mugabe, selv om SAIH er kritiske til det. Men når en halvhjertet Ole Petter Ottersen gjør knefall for anklager i en studentavis, brister alle våre illusjoner om etisk bevissthet, demokratisk kontroll og akademisk selvrefleksjon ved UiO på en og samme tid.

e.h.flato@universitas.no

ØYEBLIKKET

foto: Sébastien Dahl

Schkål: Kjør ut mæsja, vi stikker til Bayern. Førrige torsdag var det oktoberfest på SHNAS.

ILLUSTRASJON: ØIVIND HOVLAND

SIGNERT

Kaia Tetlie, tidligere leder av Studentersamfunnet i Bergen

Mens regjeringen surfer på utdanningsbølgen, står studentene igjen på stranda og synger klagesang.

Hylekor på hvileskjær

Det er igjen den tiden av året. Bladene faller fra trærne, fårikål kokes i de norske hjem, Nobelprisene kunngjøres og statsbudsjettet legges frem. Og den mye omtalte betydningen som forskning og høyere utdanning har for fremtidens Norge, kommer ikke til syne i år heller.

Det er samme lekse om igjen. «Norge bruker masse penger på utdanning», sier Tora Aasland. Vi er faktisk i verdenstoppen. Hun er fornøyd med at det ikke blir flere flunkende nye studieplasser i år. Litt nye er jo bedre enn bare gamle. Eller? Kunnskapsdepartementet evner tydeligvis å surfe, for til Universitas

«At vi har en regjering og en minister som sliter med forskningen, er ikke noe nytt.»

sier Aasland at de har truffet godt på utdanningsbølgen tidligere, og regner med å gjøre det igjen.

Advarsel til surfere: I alle farvann lurur skumle skjær. I Kunnskaps-

departementets tilfelle heter det hvileskjæret. Har regjeringen rett og slett gått fra hvileskjær til havari med dette statsbudsjettet?

Og hvem bryr seg egentlig?

Nesten før statsbudsjettet er ute, sender forskernes interesseorganisasjoner ut sine pressemeldinger med klagesang. Ingenting er godt nok. Forskerorganisasjonene er opprørte over at Forskningsfondet legges ned. Studentene klager over at regjeringen ikke oppfyller løftene om elleve måneders studiestøtte eller oppfyller idealet om heltidsstudenten. Studentavisene slår opp overskrifter som: «Manglende studentsatsing», «Ingen nye studie-plasser i 2012», «Ikke elleve måneders studiestøtte denne gangen heller».

At vi har en regjering og en minister som sliter med forskningen, er ikke noe nytt. Men vi har dessverre også interesseorganisasjoner og studentavis som ikke greier å prioritere ønskene sine. Alle skriker og vil ha mer. Samtidig som NSO etterlyser bedre kvalitet i utdanningen, klager de på at det ikke opprettes flere nye studie-plasser. Det er et paradoks, for kvaliteten heves ikke med kvantitet.

Norge mangler en offentlighet som gidder å bryr seg nok til å nyansere debatten slik at vi kan få på plass viktige prioriteringer og storsatsinger på feltet. Kan alvorsgenerasjon ta utfordringen?

debatt@universitas.no

BAKPÅ NYHETENE

«Jeg håper boken til venstreraddisen selger ordentlig godt slik at han for en gangs skyld kan bidra med penger i spleiselaget. (...) Kristjansson har et marxistisk ståsted. Han forsvare en politikk som i praksis har medført undertrykkelse, forfølgelse og drap på hundrevis av millioner av mennesker.»

Øystein Stray Spetalen trekker frem Stalin, Poi Pot og Mao, samt Klassekampen-journalist Mimir Kristjanssons fortid som snyltestudent i sin forsvartale etter at sistnevnte kom med boka *De superrike*. Vi vet ikke hva som er verst, men noterer at studentsnyltingen kom før folkemordene i Spetalens argumentasjonsrekke. Dagens Næringsliv 10.10.

«Jeg synes ikke likhet for loven burde gjelde når det er studenter det er snakk om.»

Student Martin Wahl mener han som student bør få billigere NRK-lisens, og slår et slag for å stryke store deler av rettsstatsprinsippet i samme slengen. Kanskje kunne det vært en idé med studentstrafferabatt og egne seter reservert studenter på bussen? VG-nett 11.10

TWITTER

studentnyheter på 140 tegn

@tordlien Bare å notere seg at @Kkantardjiev er en tøffing når han taler hele resten av sektoren midt imot ift Forskningsfondet

6.okt

stortingsrepresentant (FrP)

@Kkantardjiev @tordlien Det stormer rundt #NSO, uansett om det er i et vannglass eller ikke. Og #tøffing tar jeg til meg, håper det varer!

6.okt

leder av Norsk Studentorganisasjon

@danielrugaas Jo, @eivindtraedal, @ungevenstre er like populære med «liberalisering av prostitusjon og sånn». Vi er ikke kjedelige #nattogdag #alvor

10.okt

nestleder i Unge Venstre

@eivindtraedal @danielrugaas liberalisme er så 90-tall @ungevenstre

10.okt

miljøvernere og student

@danielrugaas @eivindtraedal Jaja. @ungevenstre er større enn på 90-tallet (medlemmer og skolevalg). Analysen din er feil, da er også konklusjonen feil.

10.okt

nestleder i Unge Venstre

@eivindtraedal @danielrugaas jeg sa jo ikke nødvendigvis at dere ikke er mange, jeg bare påstod at dere ikke er kule @ungevenstre

10.okt

miljøvernere og student

@krrristineg Hvis noen lurur på hva jeg ønsker meg til jul – «De Superrike» av @mimirk

10.okt

jusstudent

@frokost Mange tar til motmæle mot @mimirk sin bok ved å angripe hans mangel på integritet. De glemmer at det har han angrepet seg selv for allerede.

10.okt

dataspillavhengig

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

NYHET

Universitas retter

FAKTAFEIL: I forrige ukes sak «Sjekk dine framtidsutsikter» var det en feil i grafikken under punktet studierelevans. Bunnlisten var egentlig en oversikt over studier som gir irrelevant jobb og ikke relevant jobb. Tallene fra bunnlisten kan dermed ikke sammenlignes med tallene fra topplisten. Vi beklager feilen.

Refses etter Universitas-sak

SNYLTERTUDENTER: Mandag lanserte Klassekampen-journalist Mimir Kristjansson boken *De superrike* der han tar et oppgjør med Norges rikeste. Lanseeringen og påfølgende uttalelser fra Kristjansson har fått flere milliardærer til å se rødt.

Blant annet blir Kristjansson angrepet for en Universitas-sak i mars der han sto frem som studentsnylter. I saken kom det frem at han hadde meldt seg på «jallaemner» i seks år for å få billigere trening og kollektivtransport.

– Jeg har både sneket på trikken og drukket hjemmebrent. Jeg er ikke noen dydsmønster, sier Kristjansson humrende til E24

Siste frist for rekordrente

STUDENTØKONOMI: Låneplassen annonserte nylig at de tilbyr studentene å binde studielånsrenten på 2,6 prosent. Det er rekordlavt. Fristen for å benytte seg av tilbudet går ut i dag.

Hittil har bare 14 000 av i alt 350 000 låntakere benyttet seg av tilbudet, ifølge Aftenposten. Til sammenligning ligger Låneplassen flytende rente i dag på 3,6 prosent.

– Vi er verdensmestre i flytende rente. I flere perioder har vi bundet renten på feil tidspunkt. Vi binder den når renten er høy, og når vi frykter at den kan gå enda høyere. Men det er når rentenivået er lavt at det som oftest lønner seg å binde renten, sier Gisle Høyland, seniorrådgiver i Norsk familieøkonomi.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas Nr. 2 1986

UNIVERSITAS FOR 50 ÅR SIDEN

«Universitas har alltid befunnet seg i en slik «laglig» posisjon, og bladet bærer da også mange stygge arr etter skarpe kritiker-hogg. Og vier tydeligvis også å regne som treller, for dersom de bolde kritikere kreves til regnskap, svarer de med overbærende taushet.

Hentet fra saken «Laglig til hoggs», Universitas Nr. 4 1961.

Hva synes rektoren din om statsbudsjettet?

Ole Petter Ottersen, rektor UiO

– Ved å legge ned Forskningsfondet blir forskningsfinansieringen sårbar for politiske konjunkturer. Et lyspunkt er forslaget om å bevilge 100 millioner ekstra til prosjekter som forskerne selv tar initiativ til.

Kari Toverud Jensen, rektor HiOA

– Vi er skuffet over dette budsjettet, men vårt mål om universitetsstatus i 2014 står fast. Med dette statsbudsjettet blir det veldig tydelig at vi må ha ytterligere trøkk på eksterne ressurser for å nå våre ambisjoner.

Tom Colbjørnsen, rektor BI

– I et nokså stramt budsjett mottar BI økte bevilgninger fordi vi er i vekst og leverer gode resultater. Det er gledelig at økt aktivitet gir positive utslag.

Du glemte

Studentenes kampsaker ble forsømt i statsbudsjettet. NSO tror regjeringen kan miste stempelet som en «utdanningsvennlig» styresmakt.

STATSBUDSJETT

tekst: Ingvild Sagmoen og Lars Heltne

foto: Helle Gannestad og Skjalg Böhmer Vold

En uke etter at tallene for neste års statsbudsjett ble offentliggjort, har skuffelsen ennå ikke lagt seg i student-Norge. Heller ikke hos Norsk studentorganisasjon (NSO). De kjempet for bedre

utdanningskvalitet, elleve måneders studiestøtte og bygging av 1500 flere studentboliger.

Dårlig økonomi

Men det var bare på sistnevnte punkt at det er antydning til suksess i et budsjett der studentene anses å være blant de største taperne. Politistudentene er blant de få som får nevneverdig økonomisk utbytte (se sidesak).

– Vi er skuffet over den generel-

le uttellingen. Den økende andelen av studenter med barn får ikke økende oppfølging, og studentenes økonomiske situasjon i sin helhet har ikke blitt bedret, sier Kantardjiev.

Den eneste reelle økonomiske økningen studentene kan glede seg over, er justeringen av konsumprisindeksen. Det har gitt hver student omlag 170 kroner mer å rutte med i måneden. I tillegg fikk høyskolene og universitetene en samlet sum på 28 millioner kroner i grunnbevilgning. Den summen kalte Tord Lien (Frp), medlem av Stortingets kirke- forsknings- og utdanningskomité, for «nesten nok til å tilby bedre kioskmatt».

– Det var et svakt budsjett som vi krever at blir endret kraftig neste år, sier NSO-lederen.

Håkon Skulstad, rektor PolitiHøgskolen

– Vi er svært godt fornøyd med at regjeringen viderfører en betydelig satsing på politiet. PolitiHøgskolen er tilfreds med bevilgningene som er foreslått, og at vi nå får finansiert dette rekordopptaket av studenter.

Cecilie Broch Knudsen, rektor Kunsthøgskolen i Oslo

– Det er svært positivt at regjeringen foreslår en klar styrking av Programmet for kunstnerisk utviklingsarbeid, ved å overføre midler fra Norges forskningsråd. Utover det var statsbudsjettet som forventet for vår del.

Sigmund Grønmo, rektor Universitetet i Bergen

– Med dette stramme budsjettet blir det særlig viktig at vi har autonomi til å satse på høy kvalitet. Jeg er overrasket over at regjeringa foreslår å avvikle gaveforsterkningsordningen, som har vært nyttig for UiB.

Kari Melby, prorektor NTNU

– Vi får ikke en krone til bygg, men to millioner kroner til planlegging gir framtidig håp for større campus. Vi er dessuten svært glade for regjeringens økning til grunnforskningen.

Jarle Aarbakke, rektor Universitetet i Tromsø

– Det er godt å se at regjeringen satser på morgendagens teknologi i Tromsø. Dette vil bety mye for utviklingen i nord.

Oss igjen, Tora

Ser ingen grunn til å være misfornøyd: Tora Aasland lover at regjeringen slår alarm om behovet for nye studieplasser skulle bli akutt.

Skuffet: NSO-leder Kim Kantardjiev.

«Studentene må gjøre det klart at det er en politisk fare å bli nedprioritert.»

Kim Kantardjiev, leder NSO

Slik rammes høyere utdanning

- Studiestøtten øker med 1700 kroner per elev, altså 170 kroner i måneden.
- Det bygges 1000 nye studentboliger.
- Totalt gis 28 millioner kroner i grunnstøtte til høyskoler og universiteter.
- 240 millioner går til oppfølging av studieplasser.
- Ungdom i fosterhjem har nå rett til samme type utdanningsstøtte som andre.
- Ingen støtte til stipendiater.
- Ingen utdanningsinstitusjoner får støtte til nye bygg – bortsett fra Universitetet i Tromsø.
- Forskningsfondet legges ned i sin vante form. Midlene blir i stedet ordinære poster i budsjettet.

studieplasser og å sikre god kvalitet, sier hun.

Statsråden er uenig i kritikken om at studentene er årets budsjettapere. Hun avviser at regjeringen driver med et sjansespill som kan ramme studentenes tilbud og kvalitet på opplæringa.

– Vi følger med på utviklingen og slår alarm om det trengs. Å bygge 1000 nye studentboliger i året er dessuten et løfte regjeringen har gitt og som vi vil holde.

– *Hvordan vurderer du tilgangen på studentboliger i Oslo?*

– Sett med studentøyne kan den aldri bli bra nok. Dette er et felt vi vurderer flere ganger i året, avslutter hun.

nyhetsredaksjonen@universitas.no

Vinnere: Politistudenter.

Flere jobber etter «22. juli-effekten»

STATSBUDSJETT

tekst: Lars Thorvaldsen

PolitiHøgskolen i Oslo (PHS) er blant få vinnere i et stramt statsbudsjett. Regjeringen øker bevilgningen med 42,9 millioner kroner – en økning på 9,3 prosent, og legger til rette for å opprette nye stillinger for nyutdannede politistudenter.

– Vi nevnes i stadig flere sammenhenger som en mulig leverandør av kunnskap og kompetanse, blant annet i etterarbeidet og studiene knyttet til terrorangrepene 22. juli, sier sjef for PHS, Håkon Skulstad.

Universitas har tidligere skrevet at opptaket for politistudentene var rekordhøyt, med 720 studenter i både 2010 og 2011. Dette har ført til kapasitetsproblemer, og etter 22. juli har PHS også huset deler av Justisdepartementet. Skulstad mener de økte bevilgningene kommer godt med for skolen.

– Vi er veldig godt fornøyd med at regjeringen viderefører en betydelig satsing på politiet og at vi nå får finansiert rekordopptaket av studenter. Dermed vil opptaket ikke gå på bekostning av etterutdanning, videreutdanning og forskning.

Før sommeren lå flere politistudenter an til ikke å få fast jobb etter endte studier. Etter 22. juli ble imidlertid 100 midlertidige stillinger opprettet, og disse ser ut til å bli videreført i 2012. Regjeringen legger også til rette for å opprette 41 nye stillinger til ferdigutdannede politistudenter.

– Det er positive signaler i budsjettet, men også fra Justisministeren selv som sier at det er et ansvar å få nyutdannede studenter i jobb, sier Skulstad.

nyhetsredaksjonen@universitas.no

Ønskelista

1500 nye studentboliger i året. Fikk 1000.

NEI

11 måneders studiestøtte.

Fikk 10 måneders studiestøtte med en økning på 170 kroner i måneden per student.

NEI

Bedre utdanningskvalitet.

Fikk støtte til allerede eksisterende studieplasser og 28 millioner kroner i grunnbevilgning til høyskoler og universiteter.

TJA

Satser på heltidsstudenten

Den endringen kan komme allerede i vårens reviderte budsjett. I sitt budsjettforelegg sa finansminister Sigbjørn Johnsen at regjeringen tok høyde for de nye

ungdoms-kullene. Likevel ble det ikke bevilget penger til nye studieplasser eller stipendiater.

– Jeg tror det vil bli stadig flere som ønsker å ta høyere utdanning fremover. Da kan det godt hende at budsjettet må endres allerede i mai, sier Kantardjiev.

Samtidig håper han at studentene også er med på å sette den politiske agendaen.

– Alle må være klarere på verdien av heltidsstudenten. Den nåværende situasjonen er ikke bra nok. Studentene selv må også gjøre det klart at det er en politisk fare å bli nedprioritert. Fremover får vi se om regjeringen bruker sin siste sjanse eller om de bare holdt en festtale, sier lederen.

– Ingenting å frykte

NSO frykter at regjeringen skyver et voksende problem foran seg ved ikke å etablere nye studieplasser i dette budsjettforslaget. Forsknings- og høyere utdanningsminister, Tora Aasland, mener frykten er ubegrunnet.

– Selv om vi ikke bevilger nye plasser hvert år, betyr ikke det at det ikke er en økt mulighet for å ta imot nye studenter, sier hun til Universitas.

Aasland mener regjeringen har truffet godt på den stadig økende studentmassen. I statsbudsjettet for årene 2006, 2009 og 2011 ble det bevilget nye studieplasser.

– Samtidig som de etablerte plassene må følges opp, må kvalitetskravene tas på alvor. Det er en balansegang mellom å tilby

UiO røpet dekknavn

En ansatt var oppført på nettsida med folkeregistrert navn og dekknavn samtidig.

PERSONVERN

tekst: Ingeborg Huse Amundsen

En ansatt ved Universitetet i Oslo (UiO) fikk for seks år siden tillatelse av sin lokale avdelingsleder til å benytte seg av dekknavn i universitetets systemer. Den nye, beskyttende identiteten ble aldri registrert i Folkeregisteret. Universitetets hjemmelagde løsning innhentet den ansatte for få uker siden. Folkeregistrert navn og fiktivt navn har i en lengre periode vært åpent tilgjengelig side om side i universitetets database over ansatte, skriver seniorrådgiver ved UiO, Martha Felton, i et brev til personvernombudet ved UiO.

Ifølge Felton er ikke dette et brudd på personopplysningsloven fordi dekknavnet aldri var gyldig. Saken meldes derfor ikke til Datatilsynet.

– Dette er en person som har opplevd å ha et beskyttelsesbehov i en kritisk fase i livet. Avdelingen har gitt personen et annet navn enn det vedkommende står oppført med i Folkeregisteret, sier assisterende HR-direktør i Organisasjons- og personalavdelingen (OPA) ved UiO, Johannes Falk Paulsen.

Feilen ble oppdaget ved en rutinemessig navnevasking av UiO-websystemet mot Folkeregisteret.

– Det er en stor risiko ved en slik ordning, fordi man vil dukke opp med sitt ekte navn i alle mulige andre offentlige registre, sier Falk Paulsen, som mener saken er enestående.

– Dette tilfellet er unikt. Vi ville ikke innvilget slike navn i dag. Det gir en falsk sikkerhet. Vi var ikke i nærheten av en politibeskyttelse, men den ansatte ville likefullt ha et annet navn. Dette er ingen god ordning.

Nå vil OPA bare godta folkeregistrerte navn på sine nettsider.

– I dag er vedkommende totalt sperret fra nettsidene, og du finner ingenting på personen. Vi har sagt at vedkommende må søke om å beholde denne totale sperringen, eller bytte navn offisielt.

I prinsippet kan UiO bare bistå personer med berettiget beskyttelsesbehov.

– Vi har en tydelig policy på beskyttelse. Enten unntas du fra innsyn, eller er du åpen. En mellomting praktiseres ikke. Dette skyldes en glipp, sier informasjonssystemdirektør Arne Laukholm.

Han mener dekknavnsaken er uheldig.

– Lærdommen er at vi aldri kan informere godt nok om hvordan ansatte skal opptre i slike situasjoner, sier han.

nyhetsredaksjonen@universitas.no

Kritisk:
BI-professor Petter Gottschalk mener grunnen til at saken ikke er oppklart er fordi den fremdeles er hos Majorstuen politistasjon.

«Hvis de ikke klarer å komme til bunns i dette, er det dårlig politiarbeid.»

Petter Gottschalk, professor på BI.

– Politiet mangler kompetanse

BI-professor Petter Gottschalk refser politiet for at de står uten spor én måned etter at et automatvåpen ble funnet på Blindern.

AG-3-SAKEN

tekst: Sjur Øvrebo og Kristian Wikborg Wiese

foto: Helle Gannestad

– Vi har ikke fått svar på de tekniske undersøkelsene. Vi har heller ikke noen teorier som vi ønsker å publisere om hvem som eier våpenet eller hvorfor det var plassert der, sier saksansvarlig ved Majorstuen politistasjon, Håvard Beck.

For litt over en måned siden fant en student et AG-3 maskingevær i et ulåst bokskap på Blindern.

Våpenet ble funnet ved en tilfeldighet da studenten lette etter et ledig bokskap. Politiet rykket ut og hentet våpenet, og så langt har tre personer vært inne til avhør i saken. To av personene hadde tilknytning til skapet posen var merket med. Den tredje personen som har blitt avhørt er bokskapansvarlig ved Filologisk forening.

Blir ikke prioritert

Kripos er inne i saken med tekniske undersøkelser, men den taktiske etterforskningen gjennomføres fortsatt av Majorstuen politistasjon. Det mener professor Gottschalk kan forklare hvorfor det ikke er noe nytt i saken.

Gottschalk er professor på Institutt for ledelse og organisasjon på Handelshøyskolen BI. Han forsker på hvordan kunnskapsorganisasjoner som kriminalpoliti og advokatfirmaer fungerer, og kan mye om norsk politivesen.

– Hvis saken fortsatt er hos Majorstuen politistasjon, er det et klart tegn på at den ikke er prioritert. At det har gått én og en halv måned er ikke uvanlig, men det er kritikkverdig fordi det blir vanskeligere å få tak i bevis, sier han.

Professoren mener Kripos må ta over saken hvis det skal skje noe.

– Kripos må kobles inn både taktisk og teknisk. Majorstuen politistasjon har ikke kompetanse til å drive en slik etterforskning.

Politiet vil ikke svare

Håvard Beck på Majorstuen politistasjon vil ikke kommentere kritikken fra Gottschalk, og har lite å si om etterforskningen.

– Hvor langt har dere kommet i etterforskningen?

– Ingen kommentar.

– Går den fremover?

– Det vil tiden vise.

Gottschalk tviler på at tausheten rundt etterforskningen tyder på at politiet nærmer seg en løsning på saken.

– Det at de ikke vil kommentere etterforskningen kan bety at de er på sporet av noe, men mest sannsynlig betyr det at de står fast.

– Dette er en sak som er grei å oppklare. Hvis de ikke klarer å komme til bunns i dette, er det dårlig politiarbeid, sier Gottschalk.

– Full tillit til politiet

Leder for Studentparlamentet ved Universitetet i Oslo (UiO), Stian Skaalbones, er imidlertid ikke bekymret for etterforskningens framgang og tror politiet vil klare å løse saken.

– Jeg har full tillit til politiets etterforskning. Vi har heller ikke mottatt noen bekymringsmeldinger fra studentene.

Det første som slo Skaalbones da han hørte om saken var at man måtte få rede på hva det dreide seg om.

Han sier likevel at det ikke er nødvendig å hause opp saken ytterligere, før man vet helt klart hva som faktisk har skjedd.

– Politiet må få tid til å oppklare saken før man begynner å

Dette er saken:

- Et stjålet AG-3-gevær ble funnet i et oppbevaringsskap for hittegods på Blindern fredag 26. august.
- Våpenet ble funnet av en tilfeldig student som kikket etter et ledig bokskap.
- Politiet har gjennomført tre avhør i forbindelse med våpenfunnet.
- Våpenet som ble funnet manglet sluttstykke, som betyr at det ikke var klart til bruk.

FAKSMILE: UNIVERSITAS NR. 21

trekke konklusjoner.

Skaalbones er også innforstått med at dette er en sak som kommer til å ta tid.

– Det er Majorstuen politistasjon som har ansvaret for etterforskningen. De tar seg av mange saker, og jeg ser på det som helt naturlig at det vil ta tid før vi får en endelig oppklaring i saken.

Sikkerhetsansvarlig ved UiO Trond Erik Eriksen stiller seg bak Skaalbones og politiet.

– Saken er nå overlatt til politiet og det er de som har det hele og fulle ansvaret for etterforskningen. Utover det ønsker jeg ikke å si noe ytterligere om dette.

nyhetsredaksjonen@universitas.no

UiO : Universitetet i Oslo
PRESENTERER:

MENNESKEKROPPEN

avslørt og avkledd fra topp til tå

LØRDAG 15. OKT KL 12-17
BLINDERN

GRATIS ADGANG

HÖYRY- KLUBI:

FINSK SAUNATELT /
FØRFEST FREDAG 14.
OKT. / ÅPENT HELE
FESTIVALEN!

 YOGATIME
MED YOGAFORSKNING
10:00 I BLINDERN ATHLETICA

KÁRI STEFANSSON: The Proper Study of Mankind is Man

CIRKUS CIRKÖR HEDRER MENNESKEKROPPEN

DEBATT OM PRIORITERINGER I FRAMTIDAS HELSEVESEN

FOREDRAG OG SMAKING: Kaker for alle?

HVORDAN HJERNEN JOBBER: Harald Eia som case

JAHREFORELESNINGEN: Hjernens kartverk

RUNE BLOMHOFF INTERVJUER KÅRE NORUM

KJERSTI BALE OM KROPPEN I KUNSTEN

ERIK FOSSE: Helsevesenets industrielle revolusjon skjer nå

OLE BERG: Men legekunsten var ikke død

GENETISK OBDUKSJON / SPIS DEG FRISK! / KROPPEN I KULTURHISTORIEN

DEL EN IDÉ PÅ FACEBOOK facebook.com/idefestivalen

FOR KOMPLETT PROGRAMOVERSIKT,
SE WWW.IDEFESTIVALEN.UIO.NO

Forberedte seg på bråk

Biter negler: HiOA rektor Kari Toverud Jensen må forsvare avgjørelser hun tok som sykepleieledkan.

«Vi får ta det som kommer i etterkant», skrev HiOA-rektor Kari Toverud Jensen i en e-post etter å ha tatt til orde for å sparke en doktorgradsstipendiat fra et forskningsprosjekt.

HIOA-SAKEN

tekst: Magnus Lysberg og Ingeborg Huse Amundsen

Foto: Skjalg Bøhmer Vold

«...det eneste rette nå er å ta stipendiaten av prosjektet, og så får vi ta det som kommer i etterkant». Dette skrev Kari Toverud Jensen, som da var dekan på avdeling for sykepleieutdanning (SU) ved Høgskolen i Oslo (HiO), i en e-post datert 12. oktober 2010. Da hadde konflikten om forskningsprosjektet «I-care» pågått siden en gang på forsommeren samme år.

Universitas har fått tak i e-postkorrespondansen som Toverud Jensen la frem for Forskningsetisk utvalg ved HiO. Toverud Jensen forklarte i utvalgets møte 27. mai i år sin versjon av saken. Her kommer bruddstykker av historien frem.

Veileder trakk seg

Konflikten begynte våren 2010 som en uenighet om bruk av en internett-løsning. Forskningsprosjektet skulle gi diabetespasienter oppfølging på mobiltelefon og over internett. Prosjektleder i «I-care», professor Lis Ribbu, mente teknologien ikke kunne brukes. Det var professor Hilde Eide, prosjektmedarbeider og biveileder for stipendiaten, uenig i. Teknologien var utviklet av Erlend Eide, Hilde

Eides sønn.

Av e-postutvekslingen kommer det frem at samarbeidsproblemene eskalerte. Hilde Eide trakk seg som prosjektmedarbeider 25. juli samme år, blant annet for å bevare «helse og nattesøvn». Eide skrev at hun ønsker å fortsette som veileder for stipendiaten, men at prosjektet utviklet seg til å bli et «oppbygg for fusk i forskning».

Ledelsens ultimatum

Etter at Hilde Eide trakk seg fra prosjektet, fikk doktorgradsstipendiaten tre alternativer av høyskoleledelsen. Det første var å fortsette prosjektet med Lis Ribbu som hovedveileder, det andre å få to nye veiledere. Det tredje og siste alternativet var å trekke seg helt ut av prosjektet. Stipendiaten kunne ikke akseptere noen av alternativene.

I denne situasjonen stilte høyskoleledelsen et ultimatum til stipendiaten. Hun måtte velge ett av alternativene, hvis ikke måtte hun gå tilbake til sin «stilling som høyskolelektor, med tilhørende undervisnings- og veiledningsoppgaver». Altså måtte stipendiaten takke ja til ett av alternativene, eller vinke farvel til forskerkarrieren. Hun fikk frist til å svare innen 13. september høsten 2010.

«Tatt ut mot sin vilje»

Samtidig hentet høyskoleledelsen inn en juridisk vurdering fra

Dette er saken:

- HiOA-rektor Kari Toverud Jensen og prosjektleder Lis Ribbu ved Høgskolen i Oslo og Akershus (HiOA) er beskyldt for plagiat og tyveri av en stipendiats forskningsprosjekt.
- Kari Toverud Jensen er beskyldt for å ha sparket stipendiaten ut av prosjektet. Lis Ribbu fortsatte som prosjektleder. Det er nå ansatt en ny stipendiat.

advokatfirmaet Kvale. Advokaten vurderte om Høgskolen kunne ta stipendiaten ut av prosjektet, dersom hun nektet å godta noen av alternativene. Advokatfirmaets konklusjon var at stipendiaten ikke alene kunne «lastes for samarbeidsklimaet», men at hun likevel kunne tas ut av prosjektet. Brevet fra advokatfirmaet er datert 9. september, fire dager før stipendiaten måtte svare på Høgskolens ultimatum.

Den 13. september takket stipendiaten ja til alternativ to, altså å fortsette med to nye veiledere. Det er ikke klart i e-postkorrespondansen hva som skjer i de neste ukene, men den 12. oktober skriver daværende dekan ved SU, Kari Toverud Jensen, i en e-post at stipendiaten «står uten veiledere», og det er lite trolig at hun kan klare å gjennomføre det alternativet hun har sagt hun vil gå for». Toverud Jensen konkluderer derfor med at «det eneste rette nå er å ta stipendiaten av prosjektet».

Til HiOs forskningsetiske utvalg sa stipendiaten i mai i år at hun ble «tatt ut av prosjektet mot sin vilje».

nyhetsredaksjonen@universitas.no

FAKSIMILER: UNIVERSITAS NR. 21 OG 25

Sjelden forskningsstrid

– Det skal veldig mye til for at en veileder skal kunne parkere en stipendiat fra et prosjekt. En høyskole eller et universitet kan ikke gjøre dette uten at de har bømtevis av håndfast dokumentasjon, sier professor i medisinsk etikk ved UiO, Jan Helge Solbakk.

Han understreker at han uttaler seg på generelt grunnlag. Ifølge professoren er det svært sjeldent at en doktorgradsstipendiat blir avsatt.

– Det er vanskelig når du ser en stipendiat som ikke fungerer eller leverer. De fleste av oss er for dårlige til å ta tak i problemene på et tidlig tidspunkt, sier Solbakk.

Solbakk mener konflikten tilspisses ytterligere når det er snakk om forskningstyveri.

– Beskyldninger fra en stipendiat om at en tidligere veileder eller seniorforsker har tatt hennes prosjekt er en veldig

alvorlig beskyldning. I så fall er det brudd på vitenskapelige spilleregler, sier han.

– Prosjektideer er åndsverk. Det betyr at andre ikke uten videre kan tilegne seg disse for å utvikle egne prosjekter, såfremt det ikke foreligger et samtykke fra opphavspersonen(e). Hvis samtykket er gitt under press, så vil en slik tilegnelse kunne regnes som plagiat, sier Jan Reinert Karlsen, førstelektor ved Senter for vitenskapsteori ved Universitetet i Bergen.

Karlsen, som fremhever at han uttaler seg på generelt grunnlag, mener forskningsstrider er betent materiale.

– I situasjoner hvor det allerede har oppstått en konflikt, bør man vise særdeles stor aktsomhet. Stipendiater befinner seg ofte i en skvis mellom konfliktlinjer de selv ikke er arkitektene bak, sier han.

nyhetsredaksjonen@universitas.no

Sent^{9.0}

PÅ TEKNISK MUSEUM OG TELEMUSEET

NORSK
TEKNISK
MUSEUM

TORSDAG 20. oktober kl. 19-23 ★ UTEN UNGER!

LEGO-FESTIVAL

Live: Tåg

La bilen
bli hjemme

Utforsk hele museet! Sjekk også:

Internetthistorie

Chevrolet 100 år

Kjemishow

Musikk og PUBquiz

Hammondrock

Mind gap + mye mer

Facebook:

Arr. nettside:

Inngang: 90,- / Studenter 50.- (18-års grense)

Reis til Kjelsåsveien 143 med Gjøvikbanen, buss: 54, 25, 22 Trikk 11, 12
Mer info: www.tekniskmuseum.no

Bare 15 minutter unna Oslo S!

Vi skal ha fem representanter fra Samfunnsfag. Og fem fra Teknologi, Kunst og Design.

Møt oss på stand hele valgperioden. Vi svarer på det du har av spørsmål.

Ikke si nei, stem i en feil!

Studentparlamentet representerer 16000 studenter. Vi vil at dere alle skal stemme!

PARLAMENTETS VALG 2011

Gi din stemme i parlamentsvalget 6.-14. oktober
www.studentparlamentet.no

Student ^{HI OA} parlamentet

- Leseplasser
- kantinerpriser
- universitetsatsningen
- kulturtilbud
- miljø
- informasjonsflyt
- studenttransport
- utvekslingsavtaler
- undervisningskvalitet
- treningstilbud
- internasjonalisering
- praksis
- møteplasser
- forelesere
- PC-bruk
- studentforeninger
- veiledning
- grunnelser

Vi skal ha syv representanter fra Helsefag. Og syv fra Læretidanningen.

Stemmer du, bestemmer du!
Helt sant!

Ta del i parlamentsvalget. DIN stemme teller.

Du får all info du trenger på mailen din. A'KOMIGJEN'A!

STEM i parlamentsvalget på HiOA!

Kandidatene har meldt seg, og de avsløres mandag 3. oktober. Nå har du muligheten til å stemme på de DU ønsker skal sitte i det øverste studentorganet på HIOA.

Stemmeseddelen får du på studentmailen din, og du kan lese mer om kandidatene på:

www.studentparlamentet.no

Parlamentsvalget
Parlamentsvalget
Parlamentsvalget

2
 11

Nektes utdanning

Har ikke råd til privatiststudier: Olga Westby har fire års videregående utdanning fra Hviterussland. Det gjorde at hun fikk avslag på søknaden om videregående opplæring, og har dermed ikke mulighet til å ta høyere utdanning.

Innvandrere med videregående utdanning fra land utenfor EU og EØS får verken godkjent studiekompetanse eller retten til å ta opp fagene de trenger.

UTDANNING

tekst: Mia Caroline Bratz

foto: Skjalg Bøhmer Vold

Fire års videregående utdanning holdt ikke til å gi Olga Westby studiekompetanse i Norge. Utdanningen fra Hviterussland har snarere vist seg å være en ulempe: Den fratrar henne retten til å ta opp fagene hun trenger for å få studiekompetanse.

Ifølge Utdanningsdirektoratets nytolkning av opplæringsloven, har ikke innvandrere rett til videregående opplæring i Norge dersom de har videregående fra hjemlandet. Konsekvensen er at innvandrere uten studiekompetanse mister muligheten til å studere.

– Urettferdig

– Da jeg fikk avslaget føltes det urettferdig. Jeg ble sint og lei meg. Jeg kastet brevet med avslaget, og stilte meg selv spørsmålene: Hvorfor fikk jeg avslag? Hva skal gjøre jeg nå? Hvordan skal jeg få tak i pengene? sier Westby.

Familiesituasjonen gjorde at

hun ikke hadde mulighet til videregående opplæring da hun fikk tilbud om det. Da hun endelig så muligheten til å ta opp fagene hun trengte for å få studiekompetanse, var praksisen endret. Hun fikk avslag både på søknaden og klagen hun sendte.

For å ta de tre fagene hun mangler som privatist må hun ut med nærmere 21 000 kroner. Det har Westby ikke mulighet til.

– Jeg har to barn hjemme og ikke mulighet til å betale for fagene jeg trenger for å få studiekompetanse, sier hun.

Westby ønsker å studere barnevernspedagogikk, eller ta en tolkeutdanning. I stedet har hun måttet nøye seg med strøjobber.

– Jeg begynte å ta vaskejobber,

og kveldsvakter på Nille. Og så har jeg fått spille litt piano i Hauketo kirke. Nå jobber jeg som sekretær. Jeg må bare ta tingene som de kommer. Det er et godt miljø på jobben min, men jeg vil helst gjøre noe mer med livet mitt.

Unnlater dokumentasjon

Tidligere avdelingsleder i Oslo voksenopplæring, Hilde Havgar, mener at en konsekvens av den nye praksisen er at søkere lyver på seg mindre utdanning for å få rett til å ta videregående opplæring i Norge.

– Jeg ser ikke bort fra at det kan være søkere som har gjennomskuet dette, og unnlater å levere dokumentasjon. Myndighetene har ingen mulighet til å etterprøve det, sier Havgar.

Hun påpeker imidlertid at det er en risiko ved denne type fremgangsmåte.

– Et problem knyttet til ikke å levere dokumentasjon er at søknadsbehandlere da ikke vet om søkerne har fullført grunnskolen. Det kan også gi grunnlag for avslag på søknad om

Dette er saken:

- Utdanningsdirektoratet ga en ny tolkning av opplæringsloven i april.
- Lovtolkningen har ført til endret praksis i Oslo, og innebærer at utenlandske søkere ikke har rett til videregående utdanning i Norge dersom de har tilsvarende utdanning fra hjemlandet.
- Innvandrere utenfor EU og EØS-området trenger som regel ett til to års høyere utdanning i tillegg til videregående skole for å få godkjent generell studiekompetanse av Samordna opptak.
- Utenlandske søkere uten generell studiekompetanse har dermed ikke muligheten til å ta høyere utdanning, dersom de ikke tar fagene hos privatist.

videregående. Det gjelder å verken ha for mye – eller for lite utdanning, sier Havgar.

Hun mener Oslo kommune bare utnytter handlingsrommet innenfor lovverket og at det er en lovendring som må til.

Olga Westby kunne ikke drømme om at saken kunne fått et annet utfall dersom hun ikke dokumenterte utdanningen fra Hviterussland.

– Jeg ville ikke skjule papirene, for trodde jeg skulle få hjelpen jeg

trengte. Men hvis jeg hadde fått det tipset der og da – hvem vet?

– Følger retningslinjer

I sommer skrev Klassekampen at Utdanningsetaten i Oslo kommune etterspurte en ny tolkning av lovverket på dette området. Det fikk de av Fylkesmannen som ga beskjed om at voksne med fullført opplæring fra hjemlandet ikke får støtte til å ta fagene de mangler.

Seksjonssjef ved Utdanningssetaten i Oslo, Roy Tollefsen, forteller at han ikke har kjennskap til at Utdanningsetaten etterspurte en forståelse av reglene i april. Han mener de kun følger regelverket som er gitt.

–Var dere klar over at dette ville ekskludere en gruppe innvandrere fra høyere norsk utdanning?

– Vi ser at det er søkere som klager på avslag. Vi må imidlertid konsentrere oss om de som har rett til videregående opplæring, ikke denne gruppen som allerede har videregående utdanning. Vi har ikke økonomiske rammer utenfor dette. Vi oppfyller de forpliktelsene vi skal oppfylle.

Tollefsen påpeker at det er opp til politikerne å endre lovgivningen.

– Det er statlige myndigheter som må vurdere om reglene bør endres. Vi som forvaltere håndterer det regelverket som gjelder.

nyhetsredaksjonen@universitas.no

SMEFB for Supermark

Fordelene ved å være mange

er mange Med 900.000 medlemmer får vi til svært gode avtaler, også for deg som er student. Les mer om fordelene på lofavor.no

 lofavor
FORDELER FOR LO-MEDLEMMER

Tekna

MELD DEG
INN I TEKNA
OG BLI

MASTER OF FUTURE

MELD DEG INN PÅ TEKNA.NO/FUTURE
ET MASTERSTUDIUM KREVER AT DU TAR ET HELHETLIG ANSVAR FOR UTDANNINGEN DIN. SKAFF DEG INNSIKT I BRANSJER SOM ER AKTUELLE FOR DEG ALLEREDE NÅ. FÅ ET SOLID FAGLIG NETTVERK UNDER STUDIENE. LÆR DEG Å SETTE OPP EN GOD CV. SKRIV JOBBØKNADER SOM VEKKER INTERESSE. BENYTT DEG AV VIRKELIG GODE MEDLEMSFORDELER, SLIK SOM GRATIS FORSIKRING I GJENSIDIGE. SOM MEDLEM I TEKNA FÅR DU ALT DETTE OG MER, SLIK AT DU I VIDESTE FORSTAND BLIR MASTER OF THE FUTURE.

Tekna er foreningen for deg som har eller planlegger en mastergrad innen teknisk-naturvitenskapelige fag

PENSUMLITTERATUR

Fredrik Øren Refsnes, student og styreleder i Studentsamskipnaden i Oslo og Akershus, SiO

Akademika sniker ikke

Frithjof Eide Fjeldstad skriver i Universitas 5. oktober at Akademika bruker ufine metoder med mål om å tilegne seg monopol på fagbøker i Norge. Blant annet skriver han at Akademika forsøker å «tilsnike seg» kundegrunnlaget til de lokale fagbokhandlerne.

Det har vært store endringer i fagbokmarkedet de senere årene, og markedet er ikke lenger lokalt. Verken Akademika eller andre studenteide bokhandlere er i en monopolsituasjon ved sine respektive campus. Studentene kjøper pensumbøker fra ulike norske og internasjonale fagbokhandlere, både i butikk og på nett. Det er opp til studentene hvor de kjøper bøkene. Slik sett har aldri fagbokmarkedet vært lengre fra noen monopolsituasjon enn i dag.

Som styreleder i SiO mener jeg studentstyringen og nærheten til studiestedene, som er unikt for samskipnadsbokhandlerne, er viktig å dyrke videre til det beste for studentene. Akademika må likevel være konkurransedyktige. Akademika har de siste årene satset på å bygge systemene, ressursene og strategien vi mener er nødvendig for å møte strukturendringer og investeringsbehov i tiden fremover. Akademika har hele tiden vist full åpenhet om denne strategien.

Et viktig skritt i så måte var fusjonen med SiT Tapir, studentbokhandelen i Trondheim, 1. juli i år. Målet med denne sammenslåingen var å styrke forutsetningene for å levere norsk og internasjonal faglitteratur til utdanningsinstitusjonene og studentene også i fremtiden. Videre vil fusjonen gi en mer slagkraftig forlagsvirksomhet. Dette er viktige grep for å kunne opprettholde den studenteide fagbokhandelen.

Fjeldstad frykter at det er samarbeid og sammenslåing innen samskipnadsbokhandlerne som truer den lokale bokhandelen. Jeg mener det motsatte. Jeg har også tro på at samskipnadsmodellen med sin studentstyring og nærhet til lærestedene er det som gir studentene det beste tilbudet av læremidler. Samlet står vi sterkere for å sikre at samskipnadsbokhandelen fortsatt kan være fagbokleverandør til studentene.

UTDANNING

Mads Høgberget, leder for Tekna-studentene ved UiO

For få teknologer

Samfunnsvitere og humanister er utdannet til nettopp å forstå samfunnsmekanismene og hvordan mennesker reagerer og handler i samfunnet, skriver generalsekretær i Samfunnsvitene Gunn Elisabeth Myhren i siste nummer av Universitas. Hun viser til at samfunnsvitere og humanister er en uunnværlig samarbeidspartner for teknologene.

I en stadig mer internasjonalisert verden er det åpenbart at tverrfaglighet er veien å gå for virksomheter som vil opp og fram. Mitt poeng er imidlertid at det utdannes altfor få teknologer i forhold til hva markedet etterspør. Tall fra NAV viser at det mangler om lag 4000 sivilingeniører. Likevel velger politikerne og universitetene å prioritere humanistiske og samfunnsvitenskapelige fag når nye studie-plasser skal opprettes. Mitt inntrykk er at dette skjer fordi slike studie-plasser er billigere å opprette.

Fortsett debatten på Universitas.no

Blir ikke fristet: Jens Folland vil binde seg til masten for ikke å bli dratt ned i dypet av sirenen Tora Aasland.

Statsbudsjettet, en gresk tragedie

KRONIKK

Jens Folland, Fagpolitisk ansvarlig i NSO

På samme måte som Odyssevs ble trollbundet og holdt i sjakk av trollkvinnen Kalypso på hennes øy i syv år, har studentene nå ventet på lovnadene fra Soria Moria om en heltidsstudent i seks år. Odyssevs kom seg fra øyen til slutt, men det måtte guddommelig hjelp til. Man kan spørre seg om studentene vil være like heldige, og om hva denne hjelpen skulle være. Er det et regjeringsskifte, eller kanskje en plutselig opplysning av regjeringen? Jeg tror nok ikke Homer hadde norske studenter i tankene da han skrev Odysseen, men likhetstrekkene mellom vår og Odyssevs' ferd er nesten forbløffende. Vi har bare om mulig vært litt mer uheldige på vår reise.

Der vår helt fra det gamle Hellas klarte å unngå sirenenes sang og de farlige klipper, strandet den norske utdanningsskuta på sitt hvileskjær. Etter årets budsjett er det klart at skipet nå har sunket. Det vi må etterlyse er en bergningsaksjon. En slik redning vil best fungere med ett mål for øyet, heltidsstudenten. Det er en kamp vi som studenter ikke har råd til å tape, bokstavelig talt. De relative kostnadene forbundet med det å være student har steget betraktelig raskere de siste årene sett i forhold til studiestøtten. Utgiftene til bolig, strøm, mat og transport er en malstrøm man ikke klarer å navigere utenom. Løsningen for de aller fleste studenter er å jobbe ved siden av. For mange er dette noe som går på bekost-

ning av studiene. Dette er ikke en god situasjon, ikke bare for studentene, men også for staten. De tapte inntektene og de økte utgiftene staten har når en student må ta et år ekstra er flerfoldige ganger høyere enn kostnadene forbundet med en økning i studiestøtten til halvannen ganger grunnbeløpet i folketrygden. En økning på 30.000 per år, der bare 12.000 vil være ren støtte, vil knapt merkes på statsbudsjettet. Heltidsstudenten og kvalitetsfokus i utdanningen vil være gode våpen mot det sekshode-

dede monsteret vi finner i fremtidige finanskriser og arbeidsledighet. For det er nettopp kunnskapen som vil sørge for et bærekraftig Norge også i årene som kommer.

En annen karakter Odyssevs møter på er trollkvinnen Kirke. Hun holder mannskapet hans i sjakk ved å tilby dem forhekset mat og god vin, som igjen forvandler de til griser. Bare Odyssevs klarer å motstå hennes trolldom, og ser konsekvensene av gavene. Det er jo et gammelt ordtak om grekere og gaver, men dette blir en avsporing. Vi studenter har ikke fått så mye vin eller mat, vi forventes å ta til takke med mindre enn som så. De myntene vi har fått ekstra hver måned dekker nok en

middag eller to, som vi kan nyte i bopelen vår som vi egentlig ikke har råd til å bo i. Jeg forventer at studentene er betraktelig mer oppegående enn det forfyllede mannskapet til Odyssevs, og ikke blir blendet av de knappene og glansbildene vi har fått.

Det gikk heldigvis bra med Odyssevs til slutt. Fremtidsutsiktene våre er derimot langt fra like lyse. Man får bare håpe at vi slipper å kjempe mot Poseidon eller ofre til de døde, og at vår Odysse bringer oss hjem til slutt.

«Der vår helt fra det gamle Hellas klarte å unngå sirenenes sang og de farlige klipper, strandet den norske utdanningsskuta på sitt hvileskjær.»

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

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

KULTUR

FOTO: ØGLÆNDS KOMBI-SYKKLER

Et norsk designeventyr

UTSTILLING: Enhver hipster med respekt for seg selv suser rundt i Oslo med en vaskeekte kombisykkel. Det var i 1986 at Øglænd-fabrikken på Sandnes lanserte det som kanskje skulle bli den største suksessen i norsk sykkelhistorie. Den ble raskt en hit blant begge kjønn. Da salget viste tegn til å stagnere noen år etter introduksjonsfasen, fant Øglænd nøkkelen til fortsatt suksess: kosme-

tiske endringer. Gjennom bevisste tilpassinger til motebildets skiftninger, evnet firmaet å aktualisere sykkelens hvert eneste år gjennom hele syttitallet. Da produksjonen opphørte i 1987, var det blitt laget omkring 350.000 Kombi-sykler. Fram til 28. oktober viser Arkitektur- og designhøgskolen fram 25 eksemplarer av hipstersykkelen fra selveste Einar Stop-Bowitz' sykkelmuseum.

Student uten lån

Gjennom svik, drikkeviser og en moderne students kommentarer blir Daniel Brauts klassereise aktuell for dagens studenter.

TEATER

tekst: Solveig Nygaard Langvad

foto: Christian Lycke

Et korensamble bestående av dagens studenter, en moderne besserwesser, og Daniel Braut – en bauta i norsk litteraturhistorie – står klare på scenen. På Det norske teatret legges den siste finpussen til premieren på *Bondestudentar*. Stykket er basert på Arne Garborgs berømte roman med samme navn, og forteller historien om den drømmende bondegutten Daniel som reiser til byen for å gjøre seg smart.

Han kommer til Christiania og Heltbergs studentfabrikk, hvor Garborg selv var elev. Her møter han studenter som er alt han selv vil være – med plattyske navn og fint mål. Han skjemmes over sitt hjemsted, og forsøker med alle midler å passe inn. Han går til og med så langt at han forsøker å gifte seg rik.

Korister med scenetekke

De unge studentene i korensamblet spiller Daniels medstudenter, og bruker sine egne studieerfaringer som inspirasjon.

– Jeg liker alt med produksjonen, spesielt kostymene, forteller Peter Hoff entusiastisk. Som de fleste andre i korensamblet hørte han om oppsetningen gjennom jungeltelegrafene. Universitetet i Oslo og Det norske teatret skulle sette opp Garborgs *Bondestudentar*, og var på utkikk etter mannlige studenter til et kor.

– Vi er jo egentlig mer enn et kor nå, vi har replikker og alt, forteller de. Lærested og skuespiller-

«Det var mye fyll, lite lesing og dårlige studentboliger da som nå.»

Peter Hoff, korist og aktør.

Ambisjoner: Daniel har en lysende fremtid i møte, men roter det til på veien.

erfaring varierer blant dem, men scenetekke og studieerfaring har de alle sammen.

– I kontrakten står det korist/aktør, påpeker Joachim Nyhoff og ler.

De unge herrene har jobbet med prøveforestillinger siden slutten av august og gleder seg masse til premieren.

«Studenter har alltid vært noen svin», sier Aasmund Olavsson Vinje når han taler til studentene ved Heltbergs studentfabrikk i stykket. Og det er mye fra dagens studenttilværelse som skuespillerne kjenner seg igjen i.

– Det var mye fyll, lite lesing og dårlige studentboliger da som nå, sier Hoff.

– Skippertaksmetoden er dessverre heller ikke en del av historien.

Korensamblet anbefaler *Bondestudentar* til sine medstudenter uten å nøle.

– Det er basert på en gammel bok, men stykket har mye humor og musikk, og vi tror resultatet er ganske underholdende.

– Kjenner igjen utfordrungen

Nils Golberg Mulvik spiller hovedrollen, den ambisiøse og late bondestudenten.

– Jeg kjenner meg igjen i Daniel på noen punkter. Jeg er fra gård selv, og vet at det er vanskelig å bryte ut av hvor man kommer fra, forteller han.

Teaterstudenter på VG-tv

UNDERHOLDNING: Student-er fra fjerdeklasse på Teaterhøgskolen brukte sommeren på å lage en humorserie for VG-tv. I serien «Sammen» følger vi en gjeng med teaterstudenter fram til deres første oppsetning. Programansvarlig i VG-tv, Martin Jøndahl, har store forventninger:

– Vi har gitt de involverte frie tøyler til å lage en morsom serie. Gjengen

bak serien har en god kombinasjon av erfaring og talent. En perfekt miks for VG-tv, sier han til VG Nett.

«Sammen» er regissert av Martin Lund («Knerten gifter seg») og Thorkild Schrumpf. De medvirkende skuespillerstudentene er: Iselin Skjævesland Shumba, Herbert Nordrum, Roger Opdal Paulsen, Susann Bugge Kambestad og Oddgeir Thune. Serien har premiere 14. oktober.

Annonsepris til Campus Christiania

PRISVINNER: NKS Nettstudier ved ble nylig kåret til den beste annonsøren i Dagbladets sommerkampanje «SommerCaset 2011» [sic]. Kampanjen hadde til hensikt å få maksimalt ut av annonseringen. Premien er et innrykk til en verdi av 400 000 kroner.

Juryleder i «SommeCaset 2011», kommersiell direktør i Dagbladet Per Brikt Olsen, roser vinneren.

– NKS Nettstudier er en verdig vinner av «SommerCaset 2011». Målet med prisen er å stimulere til å bruke bredden og kraften i våre kanaler på en målrettet og kreativ måte, med en klar strategi og klare mål som utgangspunkt. Med sin kampanje viser NKS Nettstudier at en kan oppnå svært gode resultater ved å følge denne arbeidsmetodiken.

e kasse

Bondestudentar

- En populær naturalistisk roman av Arne Garborg, utgitt i 1883.
- Forteller om en ung bondesønns klassereise via Heltbergs studentfabrikk til Det kongelige Frederiks universitet i Christiania.
- Tar opp temaer som identitet, selvsrealisering og svik.
- Settes opp som teaterstykket i samarbeid med Universitetet i Oslo og UiO200.
- Spilles fra 14. oktober til 8. desember på Det norske teatret.

Utdrag fra «Bondestudentar»:

Han lagde dusken bak; lagde dusken fram; lagde dusken midt på aksli; nei. Det vart ikkje den rette svingen. Og frakken, – frakken sat, som alle frakkane hans hadde siti. Han såg ikkje ut som student. Han var ikkje student. Han var ein forklædd bonde. (...) Alle dei unge bystudentane som kom strukande fine og lette som fuglar i sol og bar duskeluva so flott og fjongt som ho skulde vera støypt til deim (...) Dei fleste (...) var folk med store plattyske namn, og med dette særskilde fine lag, som Daniel hadde undra seg yvi i alle sine dagar.

FOTO: NASJONALBIBLIOTEKET

Daniel Braut og Arne Garborg

- Begge vokste opp på Jæren som bondesønner.
- Studerte ved Heltbergs studentfabrikk.
- Gjennom Daniels motløshet, ønsket Garborg å egge opp den tafatte, norske bonden.
- Der Daniel feilet, lyktes Garborg. Forfatteren fikk en strålende karriere som journalist og dikter.
- Garborg regnes som en av sin tids viktigste intellektuelle.

– Hva er den største forskjellen og den største likheten mellom deg og Daniel?

– Jeg kjenner meg aller mest igjen i utferdstrangen hans. Ellers håper jeg at jeg er litt smartere enn ham. Han har et stort selvbilde, som kommer litt i veien noen ganger, sier Mulvik og ler.

– Men selv er jeg jo skuespiller. Det krever et stort selvbilde det også!

– Sviket er universelt

Regissør Otto Homlung forteller at han har forsøkt å oppdatere stykket så det skal appellere til dagens studenter og akademikere.

– Da Garborg skrev romanen, var han full av faen. Han ville skrive en ironisk og satirisk bok som ga ballespark. Dette var det viktig for meg å beholde i overgangen til scenen, forteller Homlung.

Han har både dramatisert og regissert stykket, og samarbeidet startet gjennom en dialog mellom Espen Røsbak ved UiO200 og dramaturg Ola E. Bø.

– Jeg så på det som en skikkelig utfordring, men var umiddelbart

interessert. Stykket tar opp dagsaktuelle temaer som å fornekte sitt opphav og å finne seg til rette. Bondestudentene var datidens innvandrere, forklarer Homlung.

Han mener at mye av problematikken rundt Daniel er universell.

– Daniels svik mot sitt opphav er på ingen måte unik for den situasjonen han var i. Og se hvordan det går med ham.

Homlung sammenligner hovedpersonens skjebne med et sitat fra Bibelen: «Hva gagnar det et menneske om han vinner hele verden, men tar skade på sin sjel?».

Gjennom kreativ bruk av en moderne student som avbryter handlingen og gir Daniel råd, lar regissøren ettertiden få kommentere teksten. Den moderne studenten fremstår som en belest litteraturviter, som kjenner Daniels historie bedre enn han gjør. Han er etterpåklok og allvitende.

– Boken er lest av så mange, og tolket av skoleelever over hele landet, og de vil forhåpentligvis kjenne seg igjen i den rollen.

solvenl@universitas.no

Mulvik har studert teaterproduksjon og skuespillerfag ved Høgskolen i Nord-Trøndelag, og føler at stykket er like aktuelt i dag.

– Studenttilværelsen er ingen dans på roser, og det er mange av de samme problemene som henger igjen. Samtidig forteller stykket mye om universitetshistorie, og gir

et innblikk i en æra som skiller seg fra dagens Oslo på mange måter.

Mulvik kjenner på spenningen ved å tolke en karakter som er så velkjent for mange i publikum.

– Det blir en ekstra utfordring, for alle som har lest boken vil ha et eget bilde av Daniel. Det er veldig gøy å få spille en så kjent karakter, sier han.

Jippi,

nå skal vi åpne
enda flere
Food
Storysteder
i Oslo

Food Story utvider sammen med Oslo Nye Teater, og det betyr at vi er på let etter flinke kjekke folk med relevant jobberfaring!

Food Story på Grunerløkka har skapt et godt grunnlag, og nå er vi klar for nye kjekke Food Storys med stolte historier å fortelle. Ja, vi har rent mel i posen og vi liker å holde på med matopplevelser som fremmer sunnhet og livsglede. På Oslo Nye Teater og Centralteatret skal vi servere pausemat og drikke mellom forestilling og trenger derfor smilende, voksne, servitører med minimum 2 års erfaring fra bransjen. I løpet av Oktober skal vi også åpne vinbar i Rosenkrantzgate. Her skal vi ha et høyt kunnskaps nivå og deilig service. Er du ansvarsfull med god vinkunnskap og har minimum fem års bransjeerfaring syns vi du skal sende oss en mail.

Søknader behandles fortløpende.

Send søknad samt CV til **Sofie@foodstory.no**

Fornuft og følelser

Fornærmelser, misforståelser og heftig diskusjon. Det blir rabalder når debatten om arv og miljø blusser opp.

Alltid beredt: Dag Erik Undlien og Nils Roll-Hansen kan gå fra null til debatt på tju sekunder.

ARV OG MILJØ

tekst: Solveig Nygaard Langvad

foto: Christian Lycke

På programmet for UiO: 2008 siste idéfestival om menneskekroppen står blant annet panelsamtalen «Den vanskelige arven» på programmet. Etter at Harald Eia og Ole-Martin Ihle lokket over en halv million nordmenn til tv-skjermene gjennom den populære dokumentarserien *Hjernevask*, ble temaet arv og miljø viet mange spaltemetere i norsk presse. Under idéfestivalen vil Eia og fire andre panel deltakere diskutere hvorfor debatten rundt arv og miljø vekker så mye følelser.

I kantinen på Georg Morgenstiernes hus har debatten allerede startet mellom to av panel deltakerne Dag Erik Undlien og Nils Roll-Hansen.

Kompleks biologi

«Hjernevask» var god journalistikk, sier professor emeritus ved Universitetet i Oslo Roll-Hansen.

– Det var mange som hisset seg opp fordi de så på det som faglig debatt, men det var det ikke.

Roll-Hansen forundret seg over fornærmede humanister.

– De fikk mulighet til å svare gjennom media, og man må regne med å bli utsatt for spisset journalistikk, sier Roll-Hansen.

Han mener Eias metoder ikke var så urimelige som mange, særlig enkelte av intervjuobjektene, ville ha det til.

Roll-Hansen er professor i filosofi, men er også utdannet biolog. Han har vært opptatt av forholdet mellom vitenskap og politikk, og mener at biologien er mer kompleks enn de andre naturvitenskapene.

– Det er mye etikk i biologien, og mange interessante biolo-

giske spørsmål ligger i krysnningen mellom naturvitenskap og humaniora.

Genetisk ballfølelse

Dag Erik Undlien er professor ved avdeling for medisinsk genetik, og kan huske første gangen han opplevde en diskusjon om arv og miljø.

– Det var på fotballbanen, og vi guttungen begynte å diskutere om ballfølelse var genetisk. Kunne vi lære oss å bli like gode, eller var noen født bedre enn andre? Det vekket store følelser i oss, forteller Undlien.

– Allerede som barn dukker spørsmålene om arv og miljø opp.

At debatten om arv og miljø vekker så mye følelser og debatt, mener Undlien er helt naturlig. Professoren mener at «Hjernevask» fikk mye urettmessig kritikk, og at seertallene var en prestasjon.

Han tror at debatten om arv og miljø ofte handler om at folk vil velge den forklaringen de selv foretrekker.

– Ta for eksempel foreldrene til en rusmisbruker, og spør dem hva de helst ønsker å tro, sier han.

– De vil føle mindre skyld om de kan si at barnets tilstand var genetisk betinget, og at de ikke kunne gjøre noe med det.

Fra halsen og opp

Undlien skulle ønske at det var mulig å kjøle ned debatten om arv og miljø. Slik kunne man unngå misforståelser og få en mer saklig debatt.

– Det er mange feilaktige oppfatninger som øker temperaturen rundt temaet, sier han.

– Blir debatten så opphetet fordi det er vanskelig å gi et svart/hvitt-svar på spørsmål om arv og miljø?

De to professorene er uenige. Roll-Hansen er raskest på avtrekkeren.

– Ja, det vil jeg si. Det er så mye som ikke kan forklares på en helt enkel måte. Samfunnsfag er ikke matematikk, du kan ikke få to streker under svaret. Sånn er det også med denne debatten, sier Roll-Hansen.

Undlien mener derimot at det er mulig å analysere dette vitenskapelig.

– Hvis du fremsetter et klart nok resultat, så får du et tydelig svar, sier han.

En annen grunn til at arv og miljø vekker så store følelser i oss, mener professorene, er at spørsmålene ofte berører oss personlig.

– Rent intellektuelt sett burde det være mulig å finne ut om en egenskap er betinget i arv, men så enkelt er det ikke, sier Roll-Hansen.

– En mening blir et ideologisk standpunkt. Terskelen for å mene noe om hvordan arv og miljø påvirker skolepolitikk eller likheter og forskjeller mellom kjønnene, blir derfor høy, fortsetter han.

Professorene er også usikre på hvor viktig det er å definere alle forskjellene mellom kjønnene.

– Vi er ulike fra halsen og ned, så hvorfor skal det ikke kunne eksistere noen små ulikheter fra halsen og opp også?, sier Undlien, før Roll-Hansen skyter inn:

– Men hvor viktige er egentlig de forskjellene?

Debatten går videre på idéfestivalen 15. oktober, i Sophus Lies auditorium kl 14.15 – 15.00.

solvent@universitas.no

MIN STUDIETID

tekst: Anders Fjellberg
foto: Tonje Thilesen

■ HVEM: Per Boye Hansen

■ STUDERTE: Teatervitenskap (UiO) og Operaregi (Folkwang University of the Arts, Essen)

■ NÅR: 1978–1983

■ AKTUELL MED: Ny operasjef i Den norske opera og ballett

Utdannelse i to akter

Ute skinner sola på kontroversiell hvit cararra-marmor fra Italia, inne annonserer calling-anlegget at klokka er ti. Et eller annet sted i det 38 000 kvadratmeter store milliardbygget er det tid for dagens første prøver.

I kantinens sør-østlige hjørne sitter den nye operasjefen Per Boye Hansen og ler. Han forsøker å gjøre rede for hvordan det hadde seg at han en gang feiret julaften på Teatercaféen sammen med Harald Stanghelle og betjeningen fra vannhullet Tostrupkjelleren.

– Jeg levde vel et forholdsvis, jeg vil ikke si utagerende, men i hvert fall utadvent liv, sier Hansen og legger opp latteren en oktav eller to.

– Jeg begynte som journalist skjønner du, og da kom jeg inn i det stygge journalistmiljøet. Det gikk med en del tid på Tostrupkjelleren, Håndverkeren og sanne steder. Og så satt vi der da en julaften, på Teatercaféen. Det var jeg og noen yngre journalister, og den litt eldre betjeningen på Tostrupkjelleren. De var bortimot dobbelt så gamle som oss, minst, men vi hadde det kjempemorro.

Hansen forteller at som teatervitenskapstudent på Blindern gjorde omtrent alt annet enn å studere.

– Det ble en kort karriere der oppe. Jeg begynte på teatervitenskap men fant ut at det ikke var det jeg ville drive med. Det praktiske teaterlivet var mye morsommere.

Det ble med halvannet år på Blindern for Hansen. Teatervitenskap og journalistrangel ble lagt til side til fordel for tysk jerndisiplin, språkproblemer og operaregistudier i Essen.

– Det var sjokkartet. Jeg kunne egentlig ikke tysk, så da jeg begynte å følge forelesningene skjønnte jeg ikke bæret. Jeg gjorde en masse feil og tiltalte professorer med «du». Det var værre enn å banne i kjærka, så jeg fikk refs og jeg følte meg helt forvirret.

Men Tyskland bød også på et positivt kultursjokk for den unge operafantasten.

– Jeg fikk anledning til å se ufattelig mye opera. Det var ti operahus i rekkevidde av under en time, og jeg kunne velge mellom fem-seks operaer hver kveld. Begge de årene jeg var i Essen så jeg over hundre operaforestillinger i året.

– Var det en del av lærdommen din der nede?

– Det var den viktigste delen av lærdommen min, det er ingen tvil om det. På to år lærte jeg nesten hele opera-repertoaret å kjenne. En sånn operatetthet det er der tror jeg ikke du finner noe annet sted i verden.

Operasjefen sier det blir viktig for ham å henvende seg til studentene, både med repertoar og aktiv dialog. Det har han forsøkt tidligere, dog uten den helt store suksessen.

– Jeg var allerede veldig interessert i opera da jeg gikk på Blindern, og jeg dro jo med alle vennene mine. Men stort sett holdt de ut bare en gang.

Til og med for den unge Harald Stanghelle ble opera for mye å gape over.

– Jeg tok ham med en gang, hehe, og det husker han nok fremdeles. Han syntes det rett og slett var forferdelig å se en, unnskyld meg, halvnaken, halvfet dame danse rundt på scenen.

anders.fjellberg@universitas.no

Dette skjer på Det Norske Studentersamfund

12. oktober

Onsdagsdebatten: Monarki på lånt tid?
i Betong kl. 1900

13. oktober

Film: New French Extremity: Baise-moi
(Filmrulltorsdag) i Lillesalen kl. 1900

+

Jazz Jam i BokCaféen kl. 2100

14. oktober

Foredrag: Akademisk Vorspiel
Draumen om det perfekte menneske
i Biblioteket kl. 1900

+

Debatt:

John Pilger - The war you don't see
i Betong kl. 1900

17. oktober

Upop Aften: Masseproblemer
i Lillesalen kl. 1900

18. oktober

Film: Valerie and her Week of Wonders
(Tidsbilde) i Lillesalen kl. 1900

+

Quiz i Biblioteket kl. 2000

GENERALFORSAMLING

22. OKTOBER I STORSALEN

DET NORSKE STUDENTERSAMFUND
www.studentersamfundet.no

TORO

akademika

PETIT

Video- tabben

«Hvis ikke du får pult nå, så får du aldri pult», sa Henrik. Han var den tøffe i gjengen som hadde gjort alt lenge før alle andre. Damer, øl, hasj – Henrik var fyren som fortalte oss andre hvordan vi burde gå frem, og han delte villig med sin brede erfaring. Mens jeg hadde regulering og sleit med et stygt og langvarig tilfelle av stemmeskiftet, hadde Henrik allerede debutert seksuelt med ei svenske på en strand i syden (en historie som mange år senere skulle vise seg å være løgn). Nå var det min tur. Jeg skulle være alene hjemme hele helga, hadde fikset date, pizzaen stod allerede i ovnen, og nå var jeg og min utkårede på videosjappa for å leie film. Jeg var 16 år, kåt og jomfru. Dette var min store sjanse.

To måneder tidligere var det nettopp Henrik som stod for den katastrofale tabben som skulle ødelegge alt. Vi hadde videokveld med gutta, og siden det alltid er så vanskelig å bli enige om film, endte vi opp med det ironiske tullealternativet. En film som viste seg å være like teit som tittelen skulle tilsi.

Tilbake i videosjappa blir vi enige om en film. «Samme for meg hva vi leier, du kan bestemme», sier hun med en uskyldig mine. Jeg prøver å forstå hva hun egentlig mener, kjører safe, og ender opp med å velge en klissete romantisk komedie som antakelig ingen av oss egentlig vil se. Hun har kanskje ikke så mange egne meninger og sier ikke så mye, men hun er den fineste jenta i klassen – ja, kanskje til og med på hele Tyholmen VGS. Hun lar meg ta styringen. Jeg må utnytte situasjonen til det fulle.

Køen foran kassa er like stor som mine forventninger for kvelden. Vi kommer endelig fram for å betale, jeg fisker opp en krøllete femtilapp fra lomma (selvsagt jeg som betaler, er jo gentleman), og dama i kassa skanner inn filmen. De neste fem sekundene knuser alle forhåpninger for kvelden: «Det er visst en film du ikke har levert», sier kassadama med en snerpete tone. «Du har et utestående gebyr på 1500 kroner for en film som heter *Gutten med prompebukse*, er det virkelig du som har leid den?»

Casanova 16

På BI går det sport i å lage det beste visittkortet, og høyhælt mingling er ingen lyssky aktivitet. På vei opp karrierestigen handler alt om å kjenne «Den rette».

Stram snipp: Denne matchende gjengen har fulgt hodejeger Therani sitt råd, de er alle «dressed for success».

Karrierespillet

NETTVERK

tekst: Ingeborg Huse Amundsen

foto: Skjalg Bøhmer Vold og Christian Lycke

– Vi rekrutterer mennesker med egenskaper vi liker. Objektiv rekrutteringsprosess er bare tull, sier Johan Olaisen, professor i organisasjon og ledelse på BI.

Det er karrieredager på BI Nydalen. 103 bedrifter fra næringslivet står pyntelig på rekke og rad, klare for å håndhils. Det uformelle jobbintervjuet har startet.

– Nettverk er nøkkelen for å komme i posisjon og få en karriere, og etter mitt syn har det alltid vært sånn. Man bruker venner og kollegaer til å få posisjoner. Det er en helt sentral del ved det å være menneske, sier Olaisen.

Sumeet Singh (27) lener overkroppen fremover. Den ene hånda i siden, den andre veivende i lufta. Han er ulastelig antrukket i svart dress, hvit skjorte med svarte knapper, pensko på føttene og turban på hodet. Telenor har betalt 10 000 kroner for å stå på stand denne ene dagen, og investeringscontroller Singh har pyntet den innleide pulsten med glassboller fylt av drops og penner.

– Nettverk er dritviktig. CV og karakterer forteller en ting, bekjensker noe annet. Man må

være på, sier Singh.

– De sorterer første lag av søknader etter karakterer, men så er det viktig å skille seg ut på en positiv måte. Alle kan skrive en CV i word, liksom. Å ta en telefon signaliserer at du er en som tør ting.

Alexander Nordkvelle (25) nikker og memorerer. Han trenger alle tips han kan få. BI-studenten leverte masteroppgaven i ledelse og organisasjonspsykologi i september, og nå trenger han jobb. I Nydalens glasskatedral vandrer et kilometer langt tog av studenter gjennom markeds-gatene. Hvordan legge igjen et avtrykk i dette mylderet?

Tall fra Nav viser at 60 prosent av alle ansettelser skjer gjennom nettverk. Dette gjelder deg som vil inn i musikkbransjen så vel som næringslivsspirer. Kjenner du noen som kjenner noen i posisjon, er sjansen stor for at du får en fot innenfor kontordøra. Der to smartinger står side ved side, tyder mye på at den med høyest sosial kapital trekker det fineste visittkortet.

Alexander har allerede lagt inn flere åpne søknader. To av dem har ført til jobbintervjuer, men han er fremdeles arbeidsledig.

– Jeg har ikke fått noen svar. Akkurat nå har jeg ingenting å gjøre. Det er tøft.

Ved humanistiske utdanninger har nettverk lenge vært tabubelagt. Har du en grandonkel med riktig etternavn eller en lunsjvtale med forlagssjefen, sier du det ikke høyt. På BIs «se-og-bli-sett»-dager finnes derimot nettverkbygging i sin reneste form – og det helt utilslørt. Åpenlys

utveksling av laminerte visittkort på høye hæler. Faste håndtrykk ut av et blåstripete skjorteerm. Her er målrettet mingling helt «kosher», og karrierespillet er satt i system.

– **Nettverk er** definitivt viktig. Det gir fortrinn i jobbsøkingen, men erstatter ikke erfaring og teoretisk kunnskap. Det er kun et supplement, sier Nicholay Tehrani (28), rådgiver i Hodejegerne Møllerstad & Christiansen og tidligere BI-student.

I filmen «Hodejegerne» vil ikke Roger Brown (Aksel Hennie) ansette en kandidat som selv søker på stillingen. «Du må få noen til å anbefale deg», sier han med største selvfølgelighet.

– Det var en kul film, men det er ikke sånn det fungerer. Vi evaluerer alle på samme grunnlag, uavhengig om de søker selv eller blir anbefalt,

«Det skjer veldig mye i møtet mellom to personer, kanskje mer enn vi liker å innrømme.»

Nicholay Tehrani, Hodejegerne Møllerstad & Christiansen

Vær på: Sumeet Sing (27) (t.h.) fra Telenor oppfordrer BI-studenten Alexander Nordkvelle (25) til å være mer frampå. – Jeg ringte min sjef ti ganger før jeg fikk jobb, sier Singh.

Rema-kjendis: Kjøpmann Odd Reitan gjester BIs karrieredager for å tale om verdibasert ledelse for suksesslystne ynglinger. Riktige verdier er viktigere enn nettverk, tror han.

Lovende: Jørgen Winge, konsulent i selskapet Karabin, har gjort jobben sin, og Kjerstin Norli (30) legger igjen navn og nummer. Kanskje møtes de to i et frokostseminar snart?

Stinn brakke: Årets karrieredager ved BI Nydalen trakk 103 bedrifter fra næringslivet og hundrevis av studenter.

forsikrer Tehrani.

Likevel hender det oppdragsgiveren «blir for-elsket» i en kandidat. Han blir sjarmert, imponert og blendet. «Jegerhodet» blir varmt.

– Det skjer veldig mye i møtet mellom to personer, kanskje mer enn vi liker å innrømme, sier Tehrani.

I sosiale nettverk vil de introverte ha lettere for å falle utenfor. Selvtilliten når aldri frem til det avgjørende håndtrykket eller det milde øl-skummet på banketten. I vår samtid kan det virke som vi må ha sosiale sugekopper på armene og evig smilende munnviker. Å like og bli likt, det er det alt handler om.

– Verden er ikke rettferdig, og den utrygge må trene på å bli mer utadvent. I USA ville en slik person øyeblikkelig søke psykologisk hjelp, mener BI-professor Olaisen.

Hvis nettverk bare kommer de snakkesalige og selvsikre til gode, hva skjer da med den kompetente, men usikre nerden på jobbmarkedet?

– Nettverk er oppskrytt, fordi det er ikke noe som fungerer for alle. Faren er at det går på bekostning av kunnskap og erfaring. Det bør ikke være lettere å få jobb fordi man har nettverk, sier Magne Lerø, redaktør i Ukeavisen ledelse.

Hvis Lerø var hodejeger ville han finne gode gråstein, normale folk med gode karakterer og brukbare referanser.

– Jeg tror ikke på fasademennesker som selger seg inn som *sååå* unike og *sååå* kreative. Karrieredager er glimmer og de ytre tingene. Det er som på en date. På BI er det blitt for mye ytre image building.

Alexander og studievenninnen Kjerstin Norli (30) har nådd enden av karriereorkesteret. To bærepøser med brosjyrer, en hvetebolle og et

Hodejegerens råd om networking:

- Vær utadvent, hyggelig og imøtekommende. Tommelfingerregelen er at du skal møte alle mennesker igjen.
- Merk deg navnene til dem du snakker med, og legg dem til på LinkedIn dersom det er naturlig (aldri på Facebook, det er for privat).
- Vær profesjonell og hold det faglig. Snakk gjerne med folk på egenhånd, uten venner til stede.
- Vær en selger, men ikke overselg. Ljuger du på deg noe, blir det avslørt.
- Ikke drikk deg full på banketten, og vær forsiktig med å gi uttrykk for kontroversielle standpunkt.
- «Dress for success». Kle deg eldre enn du pleier, men ikke for uptight. Vær litt «løs i snippen» med to skjorteknapper oppe. Unngå slips og lårkorte skjørt.

knippe vitsett kort rikere. Kanskje skal de ringe noen av bransjefolka om noen dager? Kanskje dressmannen som gav dem kulepenn i andre etasje? Kanskje.

Lukta av ampullkaffe bølger inn i nesebora. Koffein kicker inn, tempoet går opp og inn glassdørene kommer kolonialmajor Odd Reitan med skjorteeskorte. Alexander og Kjerstin blir stående starstruck med bolla si. Reitan er trønderhelten med rufsete sleik, whiskystemme og metalliske solbriller hengende i halslinningen. Hva mener han om nettverk?

– Det er viktig, men alt går bra læll. Jeg har ikke brukt nettverk så mye, og er bare medlem av én losje. Der er jeg en gang i året.

Reitan sier han har truffet folk tilfeldig. Et besøk på gården på Lade ble til et foredrag. Om han så startet i beskjedenhet, har edderkopp spunnet sine tråder for Reitan.

– Telefonlista mi ser jævlig bra ut!

ingebhu@universitas.no

Dressmøtet: Alexander Nordkvelle og Kjerstin Norli er begge uteksaminerte masterstudenter fra BI. I gratisposene ligger vitsett kort med numre som kanskje kan gi dem jobb.

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

ANMELDELSER

Poporama

På tross av at hun bare er 25 år, er Maria Mena inne i sitt tiende år som plateartist. På hennes nye plate er kontrastene mer fremtredende enn før, og Mena fremstår som en nyansert og interessant artist. Med solide popmelodier og intelligente arrangementer er *Viktoria* en av årets sterkeste utgivelser i sjangeren.

Maria Mena greier det kunststykket å lage lett håndgripelige poplåter, samtidig som det er nok av eksperimentelle elementer som gjør musikken spennende. Hele plata beveger seg på denne balansegangen, uten noen gang å virke ustø. Å legge strykere på poplåter som mangler det lille ekstra på refrenget er et velbrukt triks. Dette gjøres også på *Viktoria*, men strykearrangementene unngår elegant de verste klisjeene, samtidig som de fyller sin funksjon og løfter refrene. På samme måte som arrangementene, er også låtproduksjonen kreativ

PLATE

Viktoria

Av: **Maria Mena**

Plateselskap: **Universal**

og utfordrende. Alt dette er likevel innenfor en ramme av pop, og det er der Mena gjør seg best. Med sin særegne stemme binder hun aggressiv poprock og nedstripa ballader sammen til et helhetlig og solid album. Tekstene drøfter stort sett temaer som kjærlighet og utroskap, men streifer også innom personlig økonomi i låta «Money».

Kvaliteten på låtmaterialet er også upåklagelig. Låtene har et godt variert uttrykk, men har alle fengende melodier til felles. Nettopp de fengende melodiene står aller sterkest på plata. Refrenget på «Homeless» er et godt eksempel på dette. Mena har en evne til å lage små melodier som fester seg i øret og blir der resten av dagen.

Bendik Baksaas
bendik.baksaas@universitas.no

Morsom lettvekker

Lars Lenths siste roman åpner med den uføretrygdede og fraskilte Trond Bast i det han utfører sitt daglige ritual, doring om morgenen utenfor Fornebu-landet. Det er rent idyllisk, helt til Bast får en død polakk på kroken.

Funnet av den døde polakken vekker nysgjerrigheten til den tidligere advokatfullmektigen Leo Vangen som fram til da ikke har drevet det til stort her i livet. Det viser seg at polakken er inngangen til en korrump byggebransje, en kokainsnortende finans-topp, tatoverte torpedoer på speed og valium, en rekke mord utført på bestialsk vis og en gammel flamme.

Som skurkeroman fungerer ikke *Den norske pasienten*. Til det er handlingen for gjenomskuelig og lite oppfinnsom. Boken krever ikke mye av leseren og plottet svekkes av et noe forutsigbart hendelsesforløp. I tillegg er karakterene innmel-

ROMAN

Den norske pasienten

Av: **Lars Lenth**

Forlag: **Kagge forlag**

lom så overdramatisert at de nærmest blir for parodier på seg selv å regne.

Men forfatteren har et godt språk og skriver til tider svært morsomt. Boken inneholder mange gode observasjoner og treffende karakteristikker av Bærumsfolket: Alle heier på Stabekk, selv skurkene setter av tid når hjemmelaget spiller kamp. Og er det ikke fotball er det golf, Bærums nasjonalsport.

Selv om boken ikke er nærvepirrende spennende er den veldig ofte morsom og det er ut fra et humoristisk perspektiv at boken må leses. Treffende og morsomme beskrivelser, av det tragikomiske samfunnet hvor handlingen utspiller seg, dukker med jevne mellomrom opp og gjør at dette blir lattervekkende lesning, men ikke så mye mer enn det.

Kristian Wikborg Wiese
universitas@universitas.no

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

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: Støyfoten

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

RADIO NOVA

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: Studentnyhetene
1400: Rabarbra
1430: Stang ut
1500: Sorgenfri
1600: Poplogg

Så het, så het: Björn Rosenström vet hvordan man tenner et publikum med svensk rølpemusikk.

Treffsikkert rølp

Selv om Björn Rosenström begynner å trekke på årene, er han fortsatt hetest på fest.

KONSERT

Björn Rosenström

Hva: **Oktoberfest**

Hvor: **Studentenes hus i Nydalen**

Når: **Torsdag 6. oktober**

Rundt 800 mennesker iført lederhosen og grønne hatter hadde møtt opp for å se den svenske trubaduren Björn Rosenström under BIs svar på Oktoberfest. Med langbord og 30 typer øl i baren var det lagt opp til en god etterligning av det som anses for å være verdens største folkefest, Oktoberfesten i München i Bayern. Og tysk ølfest-stemming ble det på SHNAS.

Med dongeriskjorte og partysvenske-sveis var 41 år gamle Björn Rosenström i sitt ess og ga publikum det de ville ha. «Vi é pojkarna som busar med flickornas små musar», går aldri ut på dato.

Med 13 låter fordelt på fire av hans mest populære album, fikk studentene høre et bredt spekter av livlig, harry og original russehumor. «En gång är ingen gång» satt stemningen, og bandet vant publikum fra første strofe. På fjerde nummer drar Björn frem en kazoo og shower litt ekstra, han vet å flørte med publikum. Den catchy

«Bale bale bale» fra albumet *Swingersklubb in the Radhuslänga* fra 2010, slo godt an som en av de nye sangene. Til publikums store fornøyelse ble den fulgt opp av den tiårgamle hiten «Het».

Etter at Rosenström slo gjennom i Norge i 2002, har han og resten av bandet, som består av venner

og familie, jevnlig kommet tilbake. Musikken til Björn Rosenström fenger fremdeles. Tekstene byr opp til allsang og tar på en humoristisk måte opp tidløse emner som kjærlighet, fyll og utroskap.

Det merkes at svenskene har holdt på siden midten av 90-tallet, og at de nå kan kalle seg profesjonelle rølpesangere. På tross av at bandet for lengst har passert studentalder, har de fremdeles energien som skal til for å fremføre sangene sine. Under hele konserten er de minst like tente som publikumet. Dette bidrar til god kjemi også med de som ikke har hørt alle sangene. Sånn sett viser Björn Rosenström at de fungerer som et bra liveband.

Konserten gjør dette til en Oktoberfest for minneboka. Björn Rosenström er kanskje ikke perfekt til fest i den vide betydning. På en skandinavisk Oktoberfest derimot, treffer han blink.

Jenny Gudmundsen
Sébastien Dahl (foto)
universitas@universitas.no

AD NOTAM

Universitas oppsummerer uka

Oppgjør med sleipe studenter

Leder av Velferdstinget i Oslo og Akershus, Magnus Nystrand, forakter sleipinger. Nå kommer hans oppgjør i form av den lille boken *Den supersleipe* – et hundre siders harselas med sleipingen og studentvelferdssnylteren Mimir Kristjansson. – Det er på tide vi setter ned foten for de supersleipe, sier Nystrand. Han ønsker nå en slutt på at Kristjansson sniker seg til billig trening på Centrum Athletica. – Min konklusjon er at når han ikke kan leve med våre verdier og regler, så må han bare flytte, sier Nystrand til Ad Notam.

Ekstrem oppussing: Ad Notam har fått tak i plantegningene for oppussing av Karl Kristian Kirchoff. – Jeg er ferdig med 1850, sier han til Ad Notam.

Cordfløyel og mul-lasjegg

Universitas kunne forrige uke avsløre at den varslede «ekstreme oppussingen» av Chateau Neuf innebærer seks sofaer og et par lyspærer. Ad Notams organ for i overkant oppsøkende journalistikk (AOIOOJ) har tatt frem sjokkpistolen og kan nå avsløre hva brorparten av de 500 000 oppussingskronene går til. – Au! De går til Karl Kristian! Vi håpet at Ottesenprisen ville være nok til å shine ham opp, men det var ikke nok penger, klynker viseformand i DNS, Morten Johansen til Ad Notam.

Ad Notams hederspris

Det var mange kandidater til Ad Notams hederspris for «Harmdirrende hoderysting og krass kritikk» i forbindelse med statsbudsjettet. Leder av NSO, Tause-Kim, nådde ikke helt opp med «ambisjonsløst», og det gjorde heller ikke Trine Skei Grande med metaforen «en bombe av et problem». Prisen for 2011 går selvfølgelig til utdanningsraljør Tord Lien for kommentaren «Hæst-kuk, budsjø og torsk te middag! Ka faen va det du spurt om!?» Ad Notam gratulerer.

Ingen adgang: Forfatter av boken *Den supersleipe*, Magnus Nystrand står nå vakt utenfor Centrum Athletica for å hindre Mimir Kristjansson billig trening.

Universitas hater BI

Universitas' hatkampanje mot BI nådde forrige uke nye høyder. Skandalekommunistblekka kunne da melde at studentforeningen på BI «tjener millioner på karrieredagene», og at UiO ikke er i nærheten av det samme. – Det er pinlig hvor hardt Universitas har prøvd å henge ut BI i det siste, skriver en student i kommentarfeltet på Universitas.no. Samtlige ansatte og studenter på BI har nå fått munnkurv i frykt for at Universitas gjør alvor av truslerne, og lager skandalesaken «BI-studenter gjør suksess i arbeidsmarkedet.»

VI SPØR

av Simen Tallaksen

Ingen Kim, ingen kos

Lederen for Norsk studentorganisasjon (NSO) har fått kritikk for å være lite synlig i media. Hvor er egentlig Kim?

– Akkurat nå er jeg hjemme og gråter en skvett over forrige ukes oppslag.

– *Jasså, så du er ikke på jobb altså. Hvor har du egentlig vært i det siste?*

– Jeg har vært litt rundt omkring. På Stortinget, besøkt kunnskapsminister Tora Aasland, på kontoret og litt på twitter.

– *Etter at statsbudsjettet ble lagt frem kom du i skade for å måle studentenes penger opp mot halvlitere. Har du vært mye på pub?*

– Jeg har ikke hatt så mye tid til det i det siste.

– *Så det blir ikke tid til litt kos?*

– Jeg har ikke så mye tid til å kose meg, nei.

– *Fint, da har jeg tittelen klar. Men*

dere hadde åpenbart tid til å regne om statsbudsjettet til øl?

– Brorparten av statsbudsjettet gikk til beregninger. Da er det selvfølgelig viktig å få med alle beregninger på en måte som studentene kan relatere seg til.

– *Dere er åpenbart en travel gjeng i NSO. Er dette fornuftig tidsbruk?*

– Jeg tror studentene har stor forståelse for at vi gjør tallene relevante for dem.

– *Vi i Universitas kunne godt tenke oss å måle ting litt mer i halvlitere, omtrent sånn som VG ofte bruker grafikk med antall elefanter for å vise hvor tungt noe er. Kan du hjelpe meg med et regnestykke?*

– Jeg kan prøve.

Hvor mange halvlitere er NSO-budsjettet på?

– Det er jeg litt usikker på, og det vil jo variere veldig i forhold til hvilket utested man går på. Man får ganske mange dersom man går på studentkjellerne, men færre på Aker brygge.

– *Det er åpenbart at dere i NSO bruker all tiden på fyll og ubrukelige regnestykker fremfor å lage studentvennlig politikk. Dessuten er det ingen som vet hvem du er, fordi du sitter med kalkulatoren din godt gravd ned i en halvliter. Vil du vurdere stillingen din etter disse graverende avsløringene?*

– Jeg tror ikke noen studenter oppfatter dette som spesielt graverende, så nei, jeg vil heller fortsette å drikke øl.

simen.tallaksen@universitas.no

PANTO

av Thomas Sørli Hansen

REBUS

av Filip Roshauw

HINT: Vi kommenterer statsbudsjettet, denne uken. Det skal bo folk i studenthusan - men forskningsfondet fant ikke noe hjem i budsjettet. Riktig svar sendes til filip.roshauw@gmail.com

FORRIGE UKES LØSNING VAR «Har du en tier til kaffen?». Det var svært mange riktige svar denne uken! Bra. Blant dem var den ulidelige krangelfanten Remi. Gratulerer! (Og hold kjæft.)

TYSKQUIZ

av Øyvind Bosnes Engen

1. Hvilket århundre ble oktoberfest arrangert for første gang?
2. Er bayerøl undergjæret eller overgjæret?
3. Hvilket år ble det arrangert sommer-OL i München?
4. Hva het terrororganisasjonen som drepte elleve israelske utøvere under ovennevnte OL?
5. Hvem lagde en film om hendelsen i 2005?
6. Hva står BMW for?
7. Hva heter den nederlandske stjernespilleren som spiller på midtbanen for FC Bayern München?
8. Hva betyr «lederhosen»?
9. Hva produserer det tyske selskapet Bayer AG?
10. Hvilke tre land grenser delstaten Bayern til?

1. 1800-tallet
2. Undergjæret
3. 1772
4. Svart September
5. Steven Spielberg
6. Bayerische Motoren Werke
7. Arjen Robben
8. Lærbukser
9. Legemidler
10. Østerrike, Tsjekia og Sveits