

Kristin vil ta fra deg makta

Ny lov gir studenter mindre styring over samskipnadene.

Nyhet, side 4 og 5

UiO må forsvare mobberutiner

Nyhet, side 6 og 7

Bestått eller ikke bestått?

I en ny serie setter vi karakter på forelesninger. Stryker eller står Bernt Hagtvets populære emne om folkemord?

Anmeldelse, side 26 og 27

UNIVERSITAS

Norges største studentavis | årgang 66, utgave 12 | www.universitas.no | onsdag 18. april 2012

FOTO: TOMAS MUNITA / THE NEW YORK TIMES / SCANPIX

Syriske studenter

DØR FOR FRIHET

– Studentene er de mest aktive aktivistene. De blir arrestert, torturert og drept, sier UiO-student og medlem av det syriske overgangsrådet, Hanan Albalkhe.

Omverden, side 8 og 9

Utilregnelig vitenskap

Rettspsykiatri har vært en omdiskutert disiplin helt siden 1800-tallet.

Kultur, side 16 og 17

«Blir humanistene eller lovpuggerne de beste juristene?»

Emil Flatø, journalist i Universitas

Essay, side 20 og 21

redaktør: **Magnus Lysberg**
magnusly@universitas.no 943 66 089

redaksjonsleder: **Gabriel Steinsbekk**
gabriest@universitas.no 936 59 898

fotosjef: **Skjalg Bohmer Vold**

desksjef: **Jørgen Brynhildsvoll**

nettredaktør: **Hans Skjong**

redaktør for *Mellom fag*: **Tia Karlsen**
tiakk@universitas.no 930 19 878

MENINGER

Et lovlig ran

En velfungerende lokal sosialisme, drevet for en gruppe i samfunnet som behøver støtte. Mat og husvære fordeles for en rimelig penge. Alt finansiert og styrt av de trengende selv. Nå, etter over 60 år, nasjonaliseres organisasjonen. Staten skal overta. Det klinger som en høyredreining, men er det motsatte: Sosialistisk Venstreparti går nå inn for å detronisere en selvstyrt sosialisme, en av de få som fortsatt eksisterer.

I forslaget til en ny Samskipnadslov, forberedt av et SV-styrt Kunnskapsdepartement og nå til behandling i Regjeringen, blir studentstyringen av samskipnaden fjernet. Nå skal ikke lenger studentenes knappe flertall være nok, i styret må to tredjedeler av medlemmene være enige om noe skal bli vedtatt. Enda mer dramatisk: Departementet kan snart kaste styret, om det ikke liker styrets avgjørelser.

Nasjonaliseringen av studentvelferden er ikke bare forbløffende, den er frekk. Staten støtter riktignok en del av velferden, men størstedelen av samskipnadens budsjetter er penger fra studentene selv. Forslaget som snart ligger for Stortinget er et ran i lovs form, et tyveri av studentenes selvbestemmelse.

Så hvorfor insisterer Regjeringen på å gjennomføre lovendringen, på tross av protester fra studentrepresentanter og utdanningsinstitusjoner i hele Norge? Kristin Halvorsen forklarer i denne ukens Universitas forlaget med at «avgjørelser har blitt tatt i studentpolitikken som tilsier at dette er den beste løsningen». Et tynt argument, tatt i betraktning av at avgjørelsene hun sikter til ble fattet av samskipnaden i Narvik, en samskipnad som omfatter litt over tusen studenter, altså en halv prosent av norske studenter.

Når fratras ellers folk selvbestemmelsen, på grunn av noe én av to hundre finner på? Det skjer ikke. Så beveggrunnen må være en annen. Vi kan bare spekulere. I mellomtiden, mens vi grunner over SVs uutgrunnelige politikk, bør kunnskapsministeren gjøre noe annet. Hun bør snu.

«Nasjonaliseringen av studentvelferden er ikke bare forbløffende, den er frekk.»

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

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

Besøksadr.: **Moltke Moes vei 33**

Postadr.: **Boks 89 Blindern, 0314 Oslo**

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Kjønnspoeng kan få flere menn til å studere psykologi.

Forskjellsbehandling for framtida

KOMMENTAR

Thorbjørn Kringlebotn Borlaug, journalist i Universitas

«Vi stiller oss kritiske til at tilleggspoeng er den eneste og beste løsningen på den skjeve kjønnsfordelingen.» Ordene kommer fra profesjonsstudentenes representant. I mars kunne Uniforum melde at både styret ved Psykologisk institutt og styret ved Samfunnsvitenskapelig fakultet ønsker kjønnspoeng til menn som søker seg inn på profesjonsutdanningen i psykologi.

Dette reiser selvsagt prinsipielle spørsmål – vil vi la menn ta studie plassene til kvinner, bare fordi de er menn? Men spørsmålet om kjønnspoeng for profesjonsstudiet i psykologi, handler ikke bare om den prinsipielle debatten for eller mot kjønns-poeng.

I prinsippet er kjønnspoeng urettferdig. Det er diskriminering. Det er ikke riktig å la flinke hoder bli forbigått av noen som ikke hadde like høy poengsum, bare fordi de flinke tilhører kjønn

et som oftest søker utdanninga. Det kan vel heller ikke kjennes godt å vite at du tok plassen til noen som var like kvalifisert som deg, eller kanskje enda mer kvalifisert enn deg, bare fordi du er av motsatt kjønn.

Jeg har ei skikkelig oppegående venninne som er mot kjønnspoeng. Da hun søkte høyere utdanning til et studie som kunne gi henne kjønnspoeng, sa hun: «Jeg håper jeg kommer inn på karakterene alene. Jeg håper jeg kommer inn fordi jeg er flink, fordi jeg fortjener det. Ikke fordi jeg er kvinne.»

Men i denne debatten er det enda et hensyn å ta. Her snakker vi om profesjonsutdanninger der de utøvende fagpersonene må forholde seg til mennesker. Det er faktisk kjernen av det de driver med. Psykologer, leger, til og med barnevernspedagoger. De skal være der for andre mennesker. Jentepoeng i ingeniørstudier blir plutselig en helt annen sak. Guttepoeng på veterinærhøgskolen havner også i skyggen. Uten å trække på ingeniør- eller veterinærtær, mener jeg det er viktigere å ha en jevnere kjønnsbalanse på psykologi enn på fysikk.

Skjevfordelingen på profesjonsstudiet i psykologi er et faktum. I høst var drøyt 75 prosent av

«I prinsippet er kjønnspoeng urettferdig.»

ØYEBLIKKET

foto: Ketil Blom

Maskinmøte: En uferdig mekanisk skapning, med begrenset motorikk og romfølelse, ser ned på det nyeste påfunnet til nerdene i informatikkbygget.

ILLUSTRASJON: ØVIND HOVLAND

søkerne kvinner. Og av studentene som kom inn, var 80 prosent kvinner. Det er flere kvinner enn menn i Norsk psykologforening. Det har det vært en stund. Det er flere menn enn kvinner som takker nei til plassen på profesjonsstudiet. Det kan være et problem. Ingen i landet skriker psykologkrise, med god grunn, men det er viktig å debattere skjevfordelingen likevel.

Kall meg gjerne primitiv. Men når jeg skal snakke om mine tanker, når jeg skal snakke om mine plager, når jeg skal utrede om noe som bare angår meg og denne andre samtalepartnern, ja, da vil jeg helst snakke med en mann.

Jeg er veldig glad jeg har mannlig fastlege, for eksempel. Fordi jeg er mann selv. Så såre enkelt, nesten banalt.

Noe så hellig som det man tenker, noe så viktig som hvordan man har det, kjennes lettere å dele med en som er av samme kjønn.

Så er det ikke nødvendigvis sånn at kjønnspoeng er den fantastiske fasiten. Antakelig er det ikke noe riktig svar her. I første omgang er det en prøveordning som er foreslått. Og selv om den ikke skulle fungere, må man berømme fakultetsledelsen og instituttledelsen som tar tak i dette. Det er et godt poeng studentrepresentant Sikveland

har når hun skriver at: «Vi stiller oss også tvilende til om det faktisk er prøvd ut noen andre former for rekrutteringstiltak før man nå foreslår tiltaket med tilleggspoeng».

En mulighet er en slags «overgang» fra bachelor til profesjonsstudiet. En annen er holdningskampanjer for å lokke gutta rett fra videregående til psykologi. Det mangler ikke på kvalifiserte menn. Det mangler på kvalifiserte menn som vil inn på studiet. Kjønnspoeng eller ikke – på en eller annen måte må det gå an å jevne ut forskjellene. Det skylder vi fremtidens psykologer og deres pasienter.

debatt@universitas.no

BAKPÅ NYHETENE

« SKÅL! Flere grupper har ankommet, og enda en gang legger gruppe seks seg ned på gulvet for å reke seg. Et par jenter i gruppen danser på bordet og vifter med flagget. – Gruppsex! Gruppsex!»

Stemningsbeskrivelsen fra denne pubrunnen gjengitt i studentavisa i Stavanger sier vel det meste om siddisene og akkurat hvor morsomt det er å lese om at andre er dritings. Vi nøyer oss med å påpeke at tidspunktet for denne delen av skildringen er satt til klokken 21.09. Vi gratulerer. Hentet fra saken «Ølsafari i vestlandsjungelen». SmiS-avis, 28.03.12.

« Det gikk på busta løs.

Det er ikke så lett å vite hva denne setningen skal bety. Lederskribentene i studentavisa i Stavanger skal ha for forsøket. Vi vil for fremtiden tipse om kjente og kjære ordtak som «ikke gå over bekken før bjørnen er skutt» og «det er bedre med ugler i mosen enn ti på taket». Hentet fra lederen «Bukken som ga fra velferdssekken». SmiS-avis, 28.03.12.

« Dobbeltliv i frykt for egen legning.

Det kan være tøft å leve som skeiv i Norge i dag. Til og med i de opplyste og åpne studentmiljøene. Enda være må det være å leve i frykt for egen legning. Antallet unge mennesker som trues av egen legning er økende. Hva man kan gjøre med legningen for at denne skal slutte å skape frykt, er uklart. At noen nå har måttet gå så langt som å leve dobbeltliv for å skjule seg for sin egen legning, er sterkt beklagelig. Hentet fra saken «Dobbeltliv i frykt for egen legning». SmiS-avis, 28.03.12.

« The band started on a high note with I Travel and Love Song. The band's front man Jim Kerr was literally made the most of his show. The energetic level was high at all the times that's impressive for a gig including eighteen (sic!) songs.

Vi merker at anmeldelsene i Tromsø-avisa Utopia kommer seg etter hvert. Det er bare trist at de fortsatt har så langt igjen. Hentet fra anmeldelsen «A successful surprise». Utopia, 02.04.12.

TWITTER

studentnyheter på 140 tegn

MrSvendsenTommy Å gi HiOA universitetsstatus blir som å signe Ari Behn til konge. @Universitas

15. apr

Eller gi fredsprisen til Kissinger

AkselSterri @Kirkebirkeland La de være private og frie fra en del av reguleringene, men dropp skolepenger. Optimalt. @axelpax

16. apr

Politikerpøtting

Kirkebirkeland @AkselSterri BI kan gå i overskudd, men profitten går jo bare tilbake til stiftelsen i form av mer forskning og undervisning. @axelpax

16. apr

Politikerpøtting

AxelPax @AkselSterri @Kirkebirkeland Rektors frihet fra demokratiet? Generelt skeptisk til småkonger. Gi studentene mer innflytelse på BI, da ok.

16. apr

Politikerpøtting

AkselSterri @Kirkebirkeland mhm. Min gut feeling:Gi BI like mye støtte per student som statlige institusjoner gitt at de dropper skolepenger @axelpax

16. apr

Politikerpøtting

Kirkebirkeland @AxelPax @AkselSterri Studentene har mye makt på BI, men vi tar diskusjonene internt og ikke @Universitas. Rektor er også en kjernekar.)

16. apr

Politikerpøtting

Kirkebirkeland @AkselSterri Da kommer overformynderiet (KD) med føringer på hva og hvordan undervise. Øk heller stipendandelen til skolepengene @axelpax

16. apr

Politikerpøtting

AxelPax @Kirkebirkeland Det sier'em i Nord-Korea og ;) @AkselSterri @Universitas

16. apr

Politikerpøtting

nyhetsredaktør: **Endre Stangeby**
endrst@universitas.no 415 43 840

NYHET

Studentboliger for 400 millioner

STORE PLANER: Det skal bygges leiligheter for 612 nye studenter i Trondheim skriver adressa.no. Studentsamskipnaden i Trondheim (SiT) har gitt Skanska oppdraget om å bygge boligene. Til sammen skal det bygges 78 kollektiver, med 468 hybler og 66 parleiligheter.

De første boligene vil vær innflyttingsklare allerede i 2013. Byggingen begynte like etter påske og tre av blokkene skal stå ferdig i juli neste år. De siste tre blokkene er ventet ferdige til juletid neste år.

– Vi vil begynne å se på søknadene fra studenter i løpet av vinteren og våren 2013, sier direktør i SiT bolig, Terje Bostad.

Byggingen av studentboligene koster omtrent 400 millioner kroner, og SiT vil kreve rundt 4500 kroner i månedsleie.

Kun kvinner fikk lønnsøkning ved NTNU

LIKESTILLING: Ved fjorårets lønnsoppgjør fikk tre kvinnelige profesorer ved NTNU i Trondheim ett lønnsstrinn mer enn sine mannlige kolleger, skriver Aftenposten. Sosiologiprofessor Per Morten Schiefloe klaget saken inn for likestillings- og diskrimineringsombudet.

Ombudet har nå gitt Schiefloe medhold i klagen og mener NTNU ikke hadde noe grunnlag for å særbehandle de kvinnelige professorene i lønnsoppgjøret fordi de allerede tjente mer enn sine mannlige kolleger.

NTNU hevder at formålet med å forskjellbehandle professorene ikke var å justere lønnsforskjeller, men å øke kvinneandelen av profesorer ved universitetet.

FOTO: MENTZ INDERGAARD/NTNU INFO

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas, nr. 13, 1987

UNIVERSITAS FOR 50 ÅR SIDEN

« En pinlig korrekt antrukket besteborger med skalk og monokkel titter strengt på oss fra forsiden på Lindbekk-styrets program, som forøvrig utmerker seg med sine aldeles redselsfulle farvekombinasjoner. Det er ikke programmets forside som avgjør semesterets kvalitet, men likevel, litt smak kan man godt utvise selv her.

Universitas, nr. 1, 1962

Tar makta

Kunnskapsdepartementet forsøker å få gjennom en lovendring som fratrar studentene styringen over studentsamskipnadene. Frp vil reversere forslaget om de kommer i regjering.

MAKTKAMP

tekst: **Heljar Havnes** og **Endre Stangeby**

foto: **Ketil Blom**

Vår nye kunnskapsminister Kristin Halvorsen står fortsatt bak sin forgjenger Tora Aaslands forslag om å endre studentsamskipnadsloven. Lovendringen går ut på å kreve to tredjedels flertall i samskipnadsstyrene for å fatte vedtak i viktige saker, i motsetning til knapt flertall, slik det er nå.

Lovendringen vil også gjøre at Kunnskapsdepartementet kan oppløse styret i «særlige tilfeller». Derfor vil endringene som nå er til behandling hos Kunnskapsdepartementet (KD) gjøre det vanskeligere for studentene i samskipnadsstyrene å ta avgjørelser i viktige saker.

– Kunnskapsdepartementet står fortsatt bak forslaget om endringer i studentsamskipnadsloven. Vi oppsummerer lovforslaget innad i KD nå, før det skal opp til vurdering i Stortinget, sier Halvorsen til Universitas.

Vil kunne kaste styret

Et av KDs argumenter for mer makt over samskipnadene er muligheten til å forhindre uvettlig pengebruk av uerfarne styrer. Et ess i ermet er Studentsamskipnaden i Narvik, som gikk konkurs i 2008, blant annet etter å ha investert i en innendørs paintballbane. – Jeg vil ikke henge ut noen, men avgjørelser har blitt tatt i studentpolitikken som tilsier at dette er den beste løsningen, sier ministeren.

Står på sitt: Kristin Halvorsen vil innskrenke studenters innflytelse med en ny lovendring.

Det er mange kritiske røster til endringsforslagene, og både Norsk studentorganisasjon og de ulike studentsamskipnadene har kommet med krass kritikk i høringssvarene.

– Vi skal selvfølgelig vurdere alle stemmene i debatten, og jeg er klar over at det er motstand spesielt mot punktene om å kunne kaste styret og kravet om kvalifisert flertall, sier Halvorsen.

Hun mener likevel at det er fordelaktig for samskipnadene å få det hun mener er en forretningsliknende struktur.

– I de fleste selskaper er det jo slik at et knapt flertall ikke er nok til å fatte viktige beslutninger. Vi vil gjøre studentsamskipnadene litt likere andre selskaper, med langsiktige krav, hvis denne lovendringen trer i kraft.

Intern uenighet

Det har ikke vært bare lett å få fram lovendringsforslaget. Universitas kjenner til at det har vært interne stridigheter i SV. Det bekreftes av kunnskapsministeren, men hun er likevel ikke bekymret.

– Det er helt naturlig at det er intern uenighet i saker som denne, sier Halvorsen.

Hun kan ikke si når lovendringen eventuelt trer i kraft.

– Vi er i gang med å oppsummere lovendringen i KD nå, og den er enda ikke ferdig behandlet. Lovendringen må også gjennom Stortinget, og det er uenigheter innad i Stortinget om dette lovforslaget, så jeg kan ikke si noe sikkert enda.

Slett ikke overbevist

Opposisjonen er langt fra enige i de foreslåtte endringene.

– Det blir merkelig med en lov som lar studentene bestemme, men *kun* dersom de gjør som KD sier, mener Frp-politiker Tord Lien, som sitter i Kirke- utdannings- og forskningskomiteén (KUF-komiteen) på Stortinget.

Han er spesielt kritisk til KDs ønske om å kunne oppløse samskipnadsstyret.

– Det verste er forslaget om oppløsningsrett for samskipnadsstyrene.

Hvis det i tillegg kommer flertallskrav som gjør at studentene i styret ikke kan ta avgjørelser, blir det en dobbel mistillit til studentpolitikken. Det er ikke bra, sier Lien.

Første møte: Kristin Halvorsen (i midten) vil innskrenke

Lien er meget skeptisk til at KD vil ta styringen fra studentene i det han ser på som en avdemokratisering av studentsektoren.

– Fremskrittspartiet vil forsøke å kjempe mot forslaget. Men det er lov å håpe at de rødgrønne tar til fornuft.

– Hvis Frp kommer i regjering i 2013, vil dere reversere denne lovendringen dersom den trår i kraft?

– Det er naturlig å gjøre revisjoner når vi kommer i regjering i 2013, sier Lien.

Frp-politikerne er ikke med på KDs argumentasjon om at et par dårlige avgjørelser rettferdiggjør at KD skal ta kontrollen fra samskipnadene.

– Hvis samskipnadene tar dårlige avgjørelser må de ta konsekvensene selv, sier Lien.

Ordentlig myndighet

Stortingspolitiker i KUF-komiteen for Høyre, Svein Harberg, er

fra studentene

Studenters innflytelse med en ny lovendring. Her i sitt første møte med UiO etter innsettelsen som Kunnskapsminister.

også skeptisk til et lovforslag som fratrar studentene styringen.

– Samskipnadene må ha et eget styre med ordentlig myndighet, som ikke kan avsettes uten videre.

Harberg vil ikke svare på om Høyre i en eventuell fremtidig regjering vil reversere en slik lovendring, men sier partiet er kritisk til formuleringene slik de har vært i høringsrunden.

– Det er underlig at KD skal ha overstyringsmyndighet. Jeg ser for meg at Høyre vil komme med alternative forslag til disse formuleringene.

Harberg presiserer at forslaget til lovendring ennå ikke har vært til behandling i Stortinget, og derfor heller ikke er vurdert i Høyres stortingsgruppe.

Ingen i Arbeiderpartiets stortingsgruppe ville uttale seg til Universitas i denne saken.

heljarh@universitas.no

Stoltenberg snur på flisa – 25 år etter

I 1986 sto en ung Jens Stoltenberg fram i Universitas og mente at studentene skulle ha krav på flertall i samskipnadsstyrene dersom de ønsket det.

Stoltenberg var daværende leder i Arbeiderpartiets ungdomsparti, AUF, og var delaktig i å legge fram et alternativt lovendringsforslag der de sto på at studentene skulle kunne ha et flertall i samskipnadsstyret. Et studentflertall i styret ville bety at studentene fortsatt kunne bestemme selv hvordan samskipnaden skulle styres og studentvelferden organiseres.

– I realiteten er dette en detalj-

regulering av hvordan student-samskipnaden skal organiseres, sa Jens Stoltenberg til Universitas om Willoch-regjeringens lovforslag i 1986. I det lovforslaget hadde heller ikke studentene flertall i samskipnadene.

26 år senere er det likevel en Stoltenberg-regjering som nå forsøker å få gjennom en endring i studentsamskipnadsloven som innskrenker studentpolitikernes makt. Selv om studentene har flertall i styret vil de ikke ha mulighet til å ta noen «viktige» avgjørelser uten de andre styremedlemmenes godkjenning.

universitas@universitas.no

«Det er lov å håpe at de rød-grønne tar til fornuft.»

Tord Lien, stortingsrepresentant for Fremskrittspartiet

Kåre A. Nilsen
KAN
FRISØR

Frederikke bygget

15 % rabatt på behandling
for studenter

Jobber med saken: Universitetsdirektør Gunn-Elin Bjørneboe sier at UiO jobbet med å forbedre varslingsrutinene allerede før de fikk brev fra tilsynet. Hun mener dagens rutiner er tilfredsstillende, men innrømmer at det er rom for forbedring.

Må svare etter mobbeavsløring

UiO ignorerer varsler om mobbing og trakassering, avslørte Universitas i fjor høst. Nå krever Arbeidstilsynet svar fra UiO-ledelsen.

VARSLINGSVAN- SKER

tekst: Are W. Sandvik

foto: Skjalg Bøhmer Vold

I høst meldte Universitas at varslingsrutinene ved Universitetet i Oslo (UiO), som er satt til å be-

skytte studentene mot maktmisbruk, mobbing og trakassering, ikke holder den standarden universitetet selv hevder å følge. Bare ett av åtte fakulteter ved UiO viste seg å følge varslingssystemet som skal sikre et akseptabelt læringsmiljø for studentene.

Arbeidstilsynet har nå, på

bakgrunn av Universitas-saken, besluttet å undersøke læringsmiljøet ved UiO nærmere, og krever opplysninger om UiOs varslingsrutiner.

Ekstraordinært brev

Rett før påske sendte Arbeidstilsynet brev til UiO og Studentparla-

mentet ved UiO med krav om opplysninger om Universitetets varslingsrutiner.

– Det er første gang, så vidt jeg vet, at vi sender noe slikt til en utdanningsinstitusjon, forteller tilsynsleder Morten Kjerstad Larsen.

– Det at dere nå er på saken – en sak dere vanligvis ikke ser på som innenfor deres virkeområde – viser det at det mangler et organ på universitetet som kan ta seg av slikt?

– Det er det for tidlig å si noe om, men det er noe vi i Arbeidstilsynet antar at Universitetet vil

redegjøre for i sitt svar til oss.

– Hva går brevet helt konkret ut på?

– Det er en innhenting av informasjon om UiOs varslings- og konfliktløsningsrutiner. Vi har ingen grunn til å tro at vi ikke kommer til å få denne informasjonen, men vi kan bruke kraftigere midler om de ikke gir oss den, forteller Larsen.

Reviderer varslingssystem

– UiO kommer til å svare på Arbeidstilsynets spørsmål innen fristen 15. juni, og vi vil for øvrig

Kjenner du noen som fortjener 75.000 kroner?

Studentsamskipnaden i Oslo og Akershus skal dele ut den årlige **Kristian Ottosen prisen**. Prisen går til en person eller gruppe personer som i foregående år har utmerket seg gjennom innsats for å bedre studentenes faglige, økonomiske, sosiale eller kulturelle vilkår. Se www.sio.no for mer informasjon. Eventuelle spørsmål kan rettes til hege.damm.schwarz@sio.no.

Nominasjonsfristen er 5. mai 2012.

Studentsamskipnaden
i Oslo og Akershus

«Vi har hatt mange studenter innom oss, studenter som er redde for å varsle, som føler seg trakassert eller som mener at klagenes deres aldri når fram.»

Jørgen Traasdahl, studie- og forskningsansvarlig i Studentparlamentet ved UiO

nevne at UiO er godt i gang med å revidere rutiner for oppfølging av klager på læringsmiljøet. En gjennomgang og videreutvikling av UiOs innmeldingssystem skal være gjennomført innen sommeren 2012, forteller universitetsdirektør Gunn-Elin Bjørneboe.

– Hva tenker du om at Arbeidstilsynet ser seg nødt til å se på varslingsrutinene til UiO?

– UiO er svært opptatt av studentenes læringsmiljø, og positive til at Arbeidstilsynet følger opp det ansvaret de etter loven har i forhold til læringsmiljøet. Når det er sagt vil vi presisere at våre varslingsrutiner er tilfredsstillende, men at vi som sagt er godt i gang med å revidere rutinene for oppfølging av læringsmiljøet.

– Universitas har i det siste hatt flere saker om studenter som føler de ikke har blitt tatt seriøst etter å ha varslet om uregelmessigheter. Er det problemer med varslingsrutinene på UiO?

– Vi tar studentene på alvor og er opptatt av at det ikke skal være vanskelig å si i fra om kritikkverdige forhold. Vi mener, som nevnt, at våre rutiner er tilfredsstillende, men ser at det er potensial for forbedringer og vi er i ferd med å foreta en generell gjennomgang av rutinene på området.

– Rutinene har mangler

At dagens klage- og varslingssystem ved UiO er tilfredsstillende, er Jørgen Traasdahl, studie- og forskningsansvarlig ved UiOs

studentparlament ikke enig i.

– Vi er klare på at det er mangler i varslingssystemet ved UiO per i dag. Vi har hatt mange studenter innom oss, studenter som er redde for å varsle, som føler seg trakassert eller som mener at klagenes deres aldri når fram, forteller han.

Traasdahl mener UiO bør tilby en støtte til studenter som ønsker å varsle om uregelmessigheter eller som har noe å klage på.

– Når en sak kommer opp til klagenemda, skal studenten få utdelt en advokat på UiOs regning, men det er nivået før nemda hvor studentene ofte føler at de mangler støtte, for eksempel når klagen behandles innad på fakultetet.

Han mener et studentombud kan være svaret på den manglende støtten studentene opplever.

– Å få på plass et studentombud er et konkret forslag for å bedre denne varslings- og klagestøtten til studentene, og vi har jobbet en stund allerede med å få på plass et slikt ombud, sier Traasdahl.

Universitetsdirektør Bjørneboe forteller også at et studentombud ved Universitetet i Oslo er på trappene.

– En arbeidsgruppe ledet av viserektor Ragnhild Hennem har lagt fram en rapport om opprettelse av studentombud som UiO ønsker å få på plass fra og med 2013.

– Men de har jo vedtak i organisasjonen som de må forholde seg til.

arews@universitas.no

NSO-ledelsen kan bli blå-blå

Kampen om Norges tyngste studentverv er i gang. Lederen av Studentparlamentet i Oslo savner en kandidat fra venstresiden.

STUDENTPOLITIKK

tekst: Håkon Frede Foss

foto: Ketil Blom

Synlige: Øyvind Berdal og Mari Berdal Djupvik kappes om å lede Norsk studentorganisasjon. Begge vil gjøre organisasjonen mer synlig i media.

Mari Berdal Djupvik og Øyvind Berdal kjemper begge om ledervetet i Norsk studentorganisasjon (NSO). Berdal-navnet er ikke den eneste likheten mellom kandidatene. Begge vil gjøre NSO mer synlig i media dersom de vinner ledervalget på landsmøtet i slutten av april. Begge vil at NSO skal prege valgkampen fram mot neste stortingsvalg. Begge vil redusere medlemskontingenten fordi NSO har for mye penger på bok. Begge vil at NSO heller skal drive lobbyvirksomhet mot politikere, enn politisk aktivisme.

Men hva er egentlig forskjellen mellom kandidatene?

Personlighet

– Vi er forskjellige som personer. Djupvik er mer direkte. Jeg tror jeg er inkluderende og enkel å ta kontakt med, sier Berdal.

Djupvik er enig.

– Vi er spissere og tydelige på UiO, der jeg kommer fra, sier hun.

En annen forskjell mellom kampanjene er at Djupvik politisk har ståsted på høyresiden, mens Berdal ikke vil avsløre sine politiske sympatier.

Frykter høyredreining

Også en av nestlederkandidatene, André Almås Christiansen, har bakgrunn fra Høyre. Dermed er det en mulighet at NSO får en helblå ledelse etter landsmøtet.

– Det kan bli problematisk i prinsipielle saker, for eksempel spørsmålet om skolepenger, sier Stian Skaalbones, leder for Studentparlamentet ved UiO.

– Men de har jo vedtak i organisasjonen som de må forholde seg til.

Hvis de får mye definisjonsmakt til å skape ny politikk, kan det bli problematisk, sier Skaalbones. Han synes det er beklagelig at venstresiden ikke har klart å stille noen lederkandidat.

Hva frykter du med en blå studentpolitikk?

– UiO er opptatt av gratisprinsippet og sosial utjevning, og vi vil ha tiltak for likestilling. Det blir det lite av med et høyrevridd NSO, sier Skaalbones.

Ønsker spillerom

Lederkandidat Djupvik avviser at NSO vil forlate prinsippet om gratis utdanning dersom hun blir leder. Hun ønsker derimot at NSOs leder og arbeidsutvalg skal ha større handlingsrom for å kunne være mer synlig i media.

– Her må vi gjøre noen grep. Jeg ønsker meg et romslig arbeidsprogram slik at arbeidsutvalget får spillerom. Hvis landsmøtet vedtar en veldig detaljert politikk, vil det begrense mulighetene til å delta i debatter og komme med utspill, sier Djupvik.

– Går det mot en blå overtakelse av NSO?

– Nei. Jeg og Anders Almås Christiansen har begge et blått verdigrunnlag, men vi har en politikk i NSO som vi må forholde oss til, og det har jeg ett års erfaring med. Så det er jeg god på, sier hun.

Blå retorikk

Motkandidaten til Djupvik, Øyvind Berdal, mener representantene i arbeidsutvalget må være bredt sammensatt.

Kandidatene

Mari Berdal Djupvik (26)

- Bachelor i sammenlignende politikk fra Universitetet i Bergen, har studert Helseledelse og helseøkonomi ved Universitetet i Oslo.
- Velferds- og likestillingsansvarlig i Arbeidsutvalget i NSO.
- Vararepresentant i Oslo Bystyre for Høyre.
- Har vært leder av Velferdstinget ved UiO.

Øyvind Berdal (24)

- Bachelor i statsvitenskap fra Universitetet i Agder, påbegynt mastergrad i offentlig politikk og ledelse.
- Leder Studentparlamentet i Agder.

– Det å ha en ledelse som står til høyre i politikken vil kunne merkes på retorikken, men de må forholde seg til vedtak i organisasjonen. Da blir det viktig med solide vedtak, sier Berdal.

– Djupvik har vist sterke politiske farger, og ikke alle studenter stemmer blått. NSO-lederen skal representere nesten 200 000 studenter fra hele det politiske spekteret. For meg handler det om studenter og studentpolitikk, sier han.

Universitas kjenner til at internasjonalt ansvarlig i NSO, Daniel Massie, også er aktuell for ledervetet. Han skal foreløpig befinne seg i tenkeboksen. Det lyktes ikke Universitas å komme i kontakt med Massie tirsdag.

haakonff@universitas.no

Universitas: 9. november 2011

Humanistisk Ungdom

Humanistisk Studentlag

Kick Off onsdag 18. april kl. 1800
– første møte i studentlaget

Pizza, god drikke og koselige mennesker
Niels Henrik Abels hus, rom 1226 (12. etasje)

Velkommen! www.facebook.com/humanstudent

Vil bli Europas sjefsstudent

Mens norske studentpolitikere kappes om ledervetet i Norsk studentorganisasjon, kjemper en nordmann om å nå til topps i European Students' Union (ESU).

Kandidaten, Magnus Malnes, studerer jus ved Universitetet i Oslo. Han har tidligere vært internasjonalt ansvarlig i Norsk studentunion og er nå tillitsvalgt i ESU med ansvar for EU-politikk og Bologna-prosessen, et samarbeid mellom utdan-

ningsministre i 46 europeiske land.

– Vi prøver å samle støtte til mitt kandidatur over hele Europa. Det er en veldig hard valgkamp, sier Malnes. I lederduellen må han hamle opp med Karina Ufert fra Litauen, som i

dag er nestleder i ESU.

– Det er en veldig tett valgkamp. Ett eller to land kommer til å avgjøre valget. Det er ekstremt jevnt mellom oss.

Malnes mener den nye ESU-lederen vil få store utfordringer i tida framover.

– Europa er i krise, og det går hardt utover medlemslandenes utdanningsbudsjetter. Vi er også bekymra for at medlemslandene ikke klare å følge opp Bologna-prosessen godt nok, sier Malnes.

universitas@universitas.no

OMVERDEN

Oljekrigen blusser opp: Morten Bøås følger begymret med på konflikten.

Oljekrig i Sudan

Konflikten mellom FNs ferskeste medlemsland Sør-Sudan og storebror Sudan i nord, har blusset opp igjen med fornyet styrke.

EKSPERT-INTERVJUET

tekst: Agnes Klem

foto: Kjetil Blom

– Her har du to land som var gift med hverandre på grunn av grenser trukket opp under det britiske kolonistyre, og som har vært i mer eller mindre konflikt med hverandre siden landets selvstendighet. Så kom Sør-Sudans uavhengighet i juli i fjor, men dette tvangsekteskapet løses ikke opp av den grunn, sier Bøås, forskningssjef ved Institutt for Anvendte internasjonale studier AS (Fafo).

En heksegryte

Fra folkeavstemningen i januar og fram til frigjøringen i juli, kom det stadig vekke gladmeldinger om fremdriften i forhandlingene, men Bøås mener det internasjonale samfunnet var nødt til å gå på en smell.

– Her er det snakk om klas-siske suverenitetsproblemer som ble skjøvet ut i tid, uten å få noe skikkelig svar. Hvor går grensene? Hvem er statsborgere hvor? Hvordan skal ressursene fordeles? Strategien til de internasjonale forhandlingspartene kan sammenlignes med å kjøre en isbryter gjennom betente problemstillinger, for å nå symbolske tidsfrister. Problemene forsvinner ikke av den grunn, sier Bøås.

Det hele førte fram til en folkeavstemning, med overveldende flertall for Sør-Sudans løsrivelse. Det nye landet har hovedsete i Juba, hvor lederen for Sør-Sudans frigjøringshær (SPLM), Salva Kiir, sitter som president. Fra Khartoum, hovedstaden i Sudan, var delingen derimot aldri ettertraktet fordi landet mistet tilgang til økonomisk verdifulle naturressurser.

Oljen har skylda

– Skjebnens ironi vil ha det til at oljeforekomstene i regionen ligger på grensen mellom de to landene. De fleste oljefeltene ligger i sør, mens oljerørerne går gjennom nord. Hvor må Sør-Sudan henvende seg for å få eksportert oljen sin? Sudan. Denne økonomiske logikken har til nå forhindret to kampaner i full krig.

Hendelser i forrige uke, snudde imidlertid maktforholdene rundt forhandlingsbordet.

– Bevisbyrden skiftet side da Sør-Sudan sendte hærstyrker over grensen mot nord. Den Afrikanske union (AU) har gått ut og utpekt Sør-Sudan til såkalt «first aggressive», noe som gjør at president Bashir ikke lenger er hovedskyldig, sier Bøås før han utdypet:

– Sør-Sudan har hittil beskyldt ledelsen i nord for aggresjonshandlinger, og det har i beste fall vært snakk om sudanske bomber mot mål i Sør-Sudan. Det alvorlige i den nye situasjonen er at dette er et formelt angrep, som Sudan har besvart ved å utnevne Sør-Sudan til fiendestat, sier Bøås.

Kostbar konflikt

Noen kortsiktig løsning er ifølge Bøås vanskelig å predikere, ettersom regionen har mange konfliktlinjer som går langt tilbake i tid. Men at de to landene knyttes sammen av oljen, trenger ikke utelukkende å være negativt.

– Begge parter ser at de ikke har råd til dette. Sør-Sudan sitter ikke med reservelagre av kapital. De kommer rett og slett til å gå tom for penger, dersom Sudan stenger oljekranene. Kanskje kommer det et blaff av fornuft som følge av den økonomiske logikken som binder dem sammen, sier Bøås.

agneskl@universitas.no

Syriske S

Det er over eitt år sidan opprøra i Syria starta. I fylgje Hanan Albalkhe er studentane dei mest aktive opprørarane. Det fører til at dei vert angripne, arrestert, torturert og drepne.

POLITIKK

tekst: Guro Havro Bjørnstad

foto: Skjalg Bøhmer Vold

– Kven er det som betalar prisen for at det internasjonale samfunn ikkje reagerer? Det er det syriske folk, seier Hanan Albalkhe.

Hanan Albalkhe er masterstudent i afrikanske- og asiatiske studier ved Universitetet i Oslo. Samtidig som ho fullfører mastergraden si i Noreg er Albalkhe også medlem i det syriske overgangsrådet, Syrian National Council, rådet som har eit hovudmål – å styrta det syriske regimet leia av Bashar al-Assad.

– Eg var i Damaskus då revolusjonen starta, og eg klarte ikkje la vera å engasjera meg. Syria er mitt heimland og det er der heile familien min bur. Det var heilt naturlig for meg å engasjera meg i den syriske frigjeringa, seier Albalkhe.

Studentane er aktivistar

Opposisjonen i Syria består av ulike samfunnslag, folk med ulike religionar og ulike yrke, og folk i alle aldrar. Albalkhe fortel likevel at det er den nye generasjonen og då spesielt studentar som demon-

grada si ved Universitetet i Damaskus, men fortel at det ikkje er trygt for studentane å opphalda seg verken i Syria eller på universiteta.

– Studentane er dei mest aktive aktivistane, og det veit regimet. Områda rundt alle universiteta vert bomba, studentar vert arrestert, torturert og drepne. Det er ingen studentar som kan opphalda seg ved universiteta eller oppgi at dei er studentar utan å stå i stor fare, seier ho.

Hanan Albalkhe får informasjon om kva som føregår i Syria gjennom andre opposisjonelle i heimlandet. All informasjon føregår gjennom internett, avdi telefonsamtalar og brev er for risikabelt.

– Kontakta med overgangsrådet og familien min føregår på Skype og gjennom ulike nettsider. Me får informasjon om det som føregår kvar dag, og då er det ofte studentar som oppheld seg i Syria som rapporterer til oss, fortel Albalkhe.

«Den arabiske våren»

15. mars i fjor starta dei fyrste demonstrasjonane mot det syriske regimet i Damaskus. Demonstra-

å oppretta fordømande resolusjonar i FN mot regimet, der Russland og Kina la ned veto mot forslaga, lukkast nyleg FN med forslaget om å senda rundt 250 FN-observatørar til Syria, seks av dei norske.

– Sjølv om det no er våpenkvile fortsett regimet å gjennomføra nye massakrar kvar dag. Regimet fortsett utan stopp. Eg trur ikkje at å senda FN-observatørar til Syria kjem til å gjera stor forskjell på korleis situasjonen er i dag. Kva kan observatørane gjera i Syria? Dei kjem ikkje til å stoppa valden. Det blir nærast som ein ny sjanse for regimet til å stoppa revolusjonen som pågår no, seier Albalkhe.

Etterlyser internasjonal støtte

Hanan Albalkhe meiner at hjelp og støtte frå det internasjonale samfunn er det einaste som kan styrta det syriske regimet. Over 12 land har gått ut offisielt og gitt si støtte til det syriske overgangsrådet, blant anna Frankrike, Storbritannia og USA. Noreg har derimot ikkje gitt si støtte, men har uoffisielle band til rådet. Grunnen til at Noreg ikkje gir si støtte offisielt er fordi at FN ikkje har kome med fleire resolusjonar, og at det vert argumentert frå fleire sider om at opposisjonen i Syria ikkje står samla. Albalkhe meiner at opposisjonen derimot står samla, gjennom nettopp det syriske overgangsrådet som ho er medlem i.

– Eg hadde forventet at fredsnasjonen Noreg stod i spissen for å gi støtte til det syriske folk som blir konstant undertrykt av det regimet Syria ligg under. Eg er sjokkert og overraska over korleis det internasjonale samfunn kan stå passive og sjå på at folk blir drepne, det er eit brot på menneskerettane i seg sjølv, seier Albalkhe.

Sjølv om mange no ikkje ser korleis konflikta i Syria skal løysast, er Hanan Albalkhe likevel optimistisk.

– Me er alltid optimistiske. Eg er sikker på at me alle blir vennar til slutt. Men samtidig er eg svært redd, både for familien min, folket mitt og landet mitt. Om konflikta ikkje snart blir løyst kan det bli enda større og meir alvorlige problem i Syria. Men den arabiske våren skal nok blomstra i Syria også, seier Albalkhe.

universitas@universitas.no

Framtida: Disse tre barna i en syrisk flyktningeleir er bare noen av de mange som har fått livene sine snudd på hodet av opprøret i Syria. FOTO: PRIVAT

strerer og kjemper for at regimet skal gå av.

– Den yngre generasjonen presar på, dei vil ha eit fritt Syria. Den eldre generasjonen er reddare for kva regimet kjem til å gjera, dei har levd eit heilt liv under eit sterkt styre og veit kva det vil seie å gjera opprør mot det, fortel Albalkhe.

Albalkhe sjølv tok bachelor-

sjonar og opprørsgupper har vore aktive sidan då, sjølv om regimet grip hardt inn for å stoppa opprørarane. Over 11 000 skal ha blitt drepne sidan dei fyrste demonstrasjonane, og det blir stadig meldt om mellom anna drap, tortur, vald og bortføringar. FN og Kofi Annan har lenge prøvd å leggja fram forslag til korleis konflikta kan løysast. Etter fleire forsøk på

Studentar i krig

Optimistisk: –Den arabiske våren vil blomstra til slutt, seier Hanan Albalkhei.

– Splitta opposisjon

Eskil Engdal, journalist i Dagens Næringsliv, vart smugla inn av opposisjonsstyrkar til Syria for å rapportera om konflikta. Engdal fortel om ein svært fragmentert opposisjon, og unge frivillige menneske utan militære erfaringar i opposisjonshæren.

– Leiren me vart smugla til låg 500 meter frå regjeringsstyrkane sin leir. Klokka seks om morgonen angreip regjeringsstyrkane leiren me var i, slik at me fort måtte flykta ut av Syria og inn i Tyrkia. Eg fekk likevel snakka med mange av opprørarane, og har inntrykket av at mange av dei er unge, dei er utan militær erfaring, og dei manglar ei leiing som kan styra dei. Dei har svært ulike motiv for opprøret, dei er dårleg organiserte og dei har svært lite våpen til å stå opp mot

regjeringsstyrkane. Nokre av opprørarane eg møtte var også studentar, fortel han.

På den tyrkiske sida av grensa møtte Engdal ein tidlegare studentleiar frå Damaskus, som tidlegare hadde hatt som oppgåve å spionera på og angi medstudentane sine om dei gav uttrykk for regimekritiske haldningar.

– Då opprøret starta og studenten fekk sjå regimet sin brutalitet, hoppa han av studiene og flykta til Tyrkia. I Tyrkia slutta han seg til den syriske opposisjonshæren, der han no organiserer smugling av kommunikasjonsutstyr, våpen og medisinar frå Tyrkia til Syria. Ein del av hans smuglarnettverk bestod også av andre studentar, fortel Engdal.

universitas@universitas.no

Sammenligner økonomi- studenter med Breivik

På kommentarplass i NHH-avisen Bulle går Andreas Farberg langt i å sammenligne studentene der med Anders Behring Breivik. – Kommentaren burde aldri stått på trykk, sier NHH-rektoren.

NHH

tekst: Hans J. Skjong

Tidligere redaktør i K7Bulletin (Bulle på folkemunne), Andreas L. Farberg, provoserte mange på Norges handelshøgskole (NHH) tirsdag denne uka med sin kommentar «Vårt mørke dyp». I andre avsnitt skriver han:

«Likevel har ABB personlighetstrekk som jeg kjenner igjen fra NHH. Narsisme. Arroganse. Maktbehov. Manglende medfølelse. Et verdenssyn der samfunnet er delt i to; Jeg og Mine meningsfeller, og De Andre. Da de første bildene av ABB dukket opp, var det mange som lot seg skremme av de kalde, følelsesløse øynene hans. Slike øyne har jeg sett her på NHH.»

Rektor ved NHH, Jan I. Haaland, mener kommentaren er langt over streken.

– Denne kommentaren tar ledelsen på NHH fullstendig avstand fra, og den burde aldri stått på trykk.

Hårreisende kommentar

Farberg skriver også at «blant studentene på NHH finnes det personer som mangler empati, men har lært seg samfunnets sosiale regler, og følger dem for å nå sine mål: Penger, status, makt.»

Leder for NHHs studentforening (NHHS), Saliba Andreas Korkunc, synes kommentaren er hårreisende.

– Jeg er sjokkert, jeg deler på ingen måte samme syn som kommentatoren når det gjelder miljøet på NHH. Det å sammenligne studenter på NHH med Breivik viser lite respekt for saken.

Syns du kommentaren burde stått på trykk?

FAKSIMILE: K7BULLETIN

Kommentaren er basert på stereotypier av NHH-studentene.

– Farberg har visstnok et rykte for å provosere, tror du NHH-studentene kanskje ikke vil ta dette så tungt?

– Han liker å provosere, og pleier å ta ting ut av sammenheng, men dette er helt klart det mest ekstreme han har skrevet.

– Dette får stå på hans regning, men at redaksjonen trykka dette er kritikkverdig i seg selv.

Bare stereotypier

NHHS-lederen mener Farberg baserer seg på gamle fordommer om NHH.

– Det er usmakelig.

– Breivik er menneskelig

Forfatteren selv står inne for innholdet i kommentaren.

– Jeg har ikke ment å gå for langt, det har ikke vært min intensjon at noen skal reagere slik som Korkunc. Jeg har prøvd å få folk til å tenke. Jeg står inne for det jeg har skrevet, og håper folk forstår teksten slik den er ment å leses, sier Farberg.

Og hvordan skal den leses?

– Det har aldri vært poenget å direkte sammenligne NHH-studenter med Breivik. Poenget mitt er at noen av trekkene hans går igjen hos andre, inkludert meg selv.

Han forteller at han har fått støtte for kommentaren.

– Av de som har gått personlig bort til meg, så har rundt halvparten sagt at de ikke syns den er støtende.

Forsvarer trykkingen

På tross av til dels sterke reaksjoner står redaktør Kyrre Kjellebold inne for trykkingen av kommentaren.

– Også sett i etterkant av reaksjonene til nå så ville jeg ha trykket

Skrev kommentaren: Andreas Farberg.
FOTO: DANIEL BERNSTEIN/K7BULLETIN

Kritisk: Saliba Andreas Korkunc.
FOTO: DANIEL BERNSTEIN/NHHS

den.

Farberg selv tror det kommer mye kritikk fordi rettssaken er så aktuell nå. Han mener tidspunktet for trykkingen er tilfeldig, og sier dette også var semesterets siste utgave.

hansjskj@universitas.no

MASTER I INNOVASJON OG ENTREPRENØRSKAP

Informasjonsmøte mandag 26. mars

Velkommen til informasjonsmøte om vår spennende master i innovasjon og entreprenørskap. Det blir mulighet til uformell prat med faglige personer tilknyttet masteren, og du møter studenter som går på masteren i dag.

Vi serverer mat og forfriskninger.

HANDELSHØYSKOLEN BI, Nydalsveien 37, Oslo
26 mars, kl. 16 - 19 i Auditorium C2-045

Har du spørsmål, kontakt gjerne gerhard.e.schjelderup@bi.no
Sjekk ut vårt BI Innovation Magazine: bi.no/innovationmagazine1

TYNGDEN DU TRENGER

BI

Investerer studentpenger i eget firma

Studentpolitikerne på Høgskolen i Buskerud kjøper aksjer i sitt eget konsulentfirma. – Inhabilitslampene lyser rødt, sier Bl-ekspert.

INHABILITET

tekst: Agnes Klem

Studentparlamentet i Buskerud (SPiB) vedtok å investere 15 000 kroner i aksjer i studentbedriften og konsultantselskapet Kunnandi. Det skjedde på et parlamentsmøte i forbindelse med organets årsmøte i mars. Fem av nitten som var på møtet var ansatt i bedriften. Lederen for studentparlamentet, Frank Jonny

Idland, er nylig blitt utnevnt til ny utviklingsansvarlig i bedriften. Samtidig er fire av de øvrige studentpolitikere som var til stede på møtet hvor vedtaket ble fattet, konsulenter i selskapet. Hvorvidt studentpolitikere vurderte sin habilitet i saken, vites ikke.

Inhabilits-spørsmål

– Det høres ut som inhabilitetslampene lyser rødt i denne saken. Selv om de ansatte i bedriften var i mindretall på møtet, var de til stede og kunne argumentere for utfallet. Hvis de stemmende først er inhabile, vil vedtaket måtte kjennes ugyldig, sier Tom Lund,

lektor ved Institutt for regnskap, revisjon og jus på Handelshøgskolen BI.

Han presiserer at han ikke kjenner til SPiBs retningslinjer for inhabilitetsspørsmål, men at hvis de følger samme mal som forvaltningsrett og selskapsrett, vil det være naturlig å stille spørsmålsteget ved studentpolitikernes habilitet.

Studentenes beste

I følge Kunnandis egne nettsider, er formålet med bedriften å fremme jobbmulighetene til studenter ved Høgskolen i Buskerud, ved at de får benytte sine teoretiske ferdigheter på konkrete problemstillinger, samt

«Det høres ut som inhabilitetslampene lyser rødt i denne saken.»

Morten Lund, lektor på BI

studentene ved Høgskolen i Buskerud, ved at de får benytte sine teoretiske ferdigheter på konkrete problemstillinger, samt

Kunnandidagene 2012: Paal Christian Bønes, konsulent i Kunnandi og nestleder i studentrådet i Hønefoss, deler ut informasjon om firmaet.

nettverksbygging gjennom oppdrag fra næringslivet.

Argumentet som dermed kan rettferdiggjøre SPiBs investering, er at bedriftens formål fremmer interessene til alle studentene ved Høgskolen i Buskerud (HiBU). Bedriften har per i dag 30 konsulenter, ifølge deres egen nettside.

Tyst som i graven

Universitas har ikke lyktes i å få hverken Idland eller noen av de andre studentpolitikere som fattet vedtaket, til å kommentere saken. SPiB har heller ikke villet kommentere hvorvidt de ansatte i Kunnandi stemte over vedtaket eller ikke.

HiBu har også vedtatt å investere 15 000 kroner i Kunnandi, med midler som tas fra

Kunnandi

- Konsultantselskap drevet av HiBu-studenter
- Utviklet høsten 2011 av masterstudenter på Hønefoss, med bistand fra ansatte ved Fakultet for økonomi og samfunnsvitenskap, HiBu.
- Blir aksjeselskap våren 2012, med stiftelsesmøte 11. april. Saken ble behandlet i HiBus styre 29. mars.
- Både Studentparlamentet og Høgskolen i Buskerud har vedtatt å investere 15 000 kroner i aksjeposter i bedriften.

høgskolens virksomhetskapital. Ledelsen ved HiBu henviser til styresaken hvor høyskolens investering ble behandlet, uten ytterligere kommentar.

universitas@universitas.no

©2012 Accenture. All rights reserved.

BE > YOU IMAGINED

This is your invitation to join an organization offering greater opportunity, greater challenge and greater satisfaction. An organization dedicated to teamwork and collaboration. An organization working in the forefront of technology, helping 92 of the *Fortune* Global 100 to reinvent business. Our capabilities are so broad, you can even change jobs without ever changing companies. Talk to Accenture and discover how great you can be. Visit accenture.no/job

BE GREATER THAN

accenture
High performance. Delivered.

debattredaktør: **Gabriel Steinsbekk**
gabriest@universitas.no 936 59 898

Kronikk: **3500 tegn**

Leserinlegg: **maks 2000 tegn**

Replik: **800 tegn**

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

Frist: **fredag klokka 15**

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

DEBATT

NETTDEBATT

Si din mening på universitas.no

Forholdene på medisin

« Dette overrasker meg ikke. Har selv studert medisin i Oslo og opplevd mye rart med det studieadministrasjonen. Det er mye trynefaktor ute å går der. Dersom du selv blir alvorlig syk eller opplever dødsfall i nær familie blir det ikke godkjent som gyldig fravær. Men dersom du må være borte fra obligatorisk undervisning pga at du skal delta i vm på f.eks ski da får du godkjent fraværet, og fakultetet legger godt tilrette for at du skal gjennomføre studiet. Det er stor forskjellsbehandling av studenter på det medisinske fakultet, og enkeltpersoner har mye makt i systemet, eksempelvis Gretland.

Monica hval

Jeg studerer selv medisin på UiO, og det er et reglement der som alle er kjent med på forhånd og som alle kjenner til. Dette krever en administrasjon og at studentene selv følger opp det de er forpliktet til. Obligatorisk oppmøte er en av disse, og ja det kan være irriterende å gå rundt med en underskriftsbok, men det fungerer for 99% og det er jo verdt å merke seg. De fleste studentene forholder seg til dette, og det går helt greit. Administrasjonen forholder seg til det reglementet de har fått pålagt og jeg kjenner flere studenter som har fått hjelp og blitt møtt av forståelse, så synes det bildet som tegnes her er unyansert.

Jo Inge Myhre

Tull at de liksom følger reglementet, hvorfor er det greit at en som er med på landslaget i håndball eller en som spiller fotball i andre divisjon kan være så forsinket de vil og bytte pbl og klinisk smågruppeundervisning i hytt og pine, mens en som er alvorlig syk og innlagt på sykehus ikke får byttet obligatoriske gruppeundervisning, men får beskjed om at dersom du ikke møter til gruppeundervisning får du ikke ta eksamen, dette til tross for at du er innlagt for sykdom. Hva er klare regler? Åpner reglementet for unntaksbestemmelser og bruk av skjønn? Det må det tydeligvis gjøre siden studentene behandles ulikt. Det er temmelig naivt å tro at de bare følger reglementet.

Inger Lise stud.med

Jo Inge Myhre, den lille klatremusen som vi alle vet pleier forbindelser med både dekaner og studieeksjonsjefen selv. Kanskje du skal ta med mer om din sterke tilknytning til studieeksjonsjefen, før du fortsetter med smiskingen din på Universitas sitt kommentarfelt? Husk at vi var mange som ikke ville ha deg som tillitsvalgt, fordi vi mener du pleier forbindelser isteden for å tale studentenes sak. Flott at du viser ditt sanne jeg på nettsidene og, for du er ikke en studentrepresentant verdig.

Fredrik B-J

Hentet fra debatten til nyhets-saken «Truet til å holde kjef»

« Jeg kjenner flere studenter som har fått hjelp og blitt møtt av forståelse, så synes det bildet som tegnes her er unyansert. »

Jo Inge Myhre

LESERNES MELDINGER

Send sms til 925 68 716

« Eliten my ass, mer nerdenes hevn!
de som har gjennomskuet dere.. »

Red

« Etter å ha sittet en halvtime på UB la jeg merke til at mange skula stygt på meg. Etter hvert skjønte jeg det var fordi jeg hadde en Dell-PC. Har pc-brukere på Blindern blitt de nye jødene? »

Anonym

Tannløse tillitsvalgte

ENGASJEMENT

Solveig Figenschou, leder i Venstrealliansen

Under årets siste studentparlamentsmøte på UiO fremmet Venstrealliansen (VA) en resolusjon fra Natur og Ungdom som handlet om regjeringas kommende klimamelding. Kravet var økte kutt i klimagassutslipp, et styrket miljøverndepartement og mer klimabistand. Alt i alt en ambisiøs, grundig og gjen-nomarbeidet resolusjon med det hovedformål å kreve ansvar og handling fra regjeringen i en av vår tids største utfordringer, og en visjon for Norge som et forengsland for å stanse de farlige klimagassutslippene.

Blå liste foreslo å ikke realitetsbehandle resolusjonen med den begrunnelse at meninger om klima på et overordna samfunnsnivå ikke hører hjemme i SP, studentenes høyeste organ på en kunnskapsinstitusjon som UiO. Det ble bedyret fra de blås benk at de var helt enig i resolusjonens innhold, men ønsket altså ikke ta dette standpunktet offisielt i Studentparlamentet. De ville faktisk ikke engang la parlamentet diskutere saken.

Dette var periodens eneste resolusjon fra en politisk gruppering som ikke er direkte tilknyttet Studentparlamentet, men parlamentet stemte for å ikke realitetsbehandle (mot VA og Realistlistas stemmer), altså ikke engang ta stilling til kravene og diskutere dem. Parlamentsvalget har en valgoppslutning på under 17 prosent. Når engasjerte studenter for en gangs skyld ønsker å ta i bruk studentdemokratiet på universitetet, så avfeier studentenes tillitsvalgte resolusjonen som irrelevant fordi den ikke handler om noe studienært. Flaut.

« Når engasjerte studenter for en gangs skyld ønsker å ta i bruk studentdemokratiet avfeier studentenes tillitsvalgte resolusjonen som irrelevant. »

Jeg tror ikke den jevne student til enhver tid går rundt og grubler på digitale klinkere på forelesning, antall bønnerom på campus, eller effektiviseringsprosesser i universitetets administrasjon. Ikke uviktige saker, men saker som tillitsvalgte i de innerste sirkler kjenner bedre til. Studenter er, som alle andre mennesker, mer

eller mindre opptatt av samfunnet rundt oss. UiO er ikke en institusjon på siden av samfunnet, og derfor bør studentenes tillitsvalgte også bry seg om politiske, virkelig avgjørende spørsmål. Jeg håper UiOs studenter, i valget av nytt studentparlament, stemmer inn kandidater som tar studenters politiske engasjement på alvor.

Et bedre helsetilbud for deg

SEMESTERAVGIFTEN

Birgit Skarsetin, leder for Velferdstinget i Oslo og Akerhus

Velferdstinget vedtok 12.februar å øke semesteravgiften fra 410 til 550kr per semester. I dag, onsdag 18. februar skal Velferdstinget i Oslo og Akershus vedta hvordan de ekstra millionene skal brukes.

Velferdstingets arbeidsutvalg innstiller på at alle pengene går til Studenthelsetjenesten, fordelt på psykisk helse, tannhelse og forebyggende helsetjenester.

Arbeidsutvalget ønsker med det å redusere køene både i den psykiatriske/psykologiske tjenesten og i Studentrådgivningen, tilby tannhelsetjenester til lavere enn kostpris, (samt rimelig tannpleie) og øke fokuset på, og utvide, tilbudet om forebyggende helsetjenester.

Målet med økningen er å tilby bedre helsetjenester til alle studenter i SiO, og å tilby tjenester som alle studentene kan ha glede av.

Semesteravgiften er basert på omfordeling, ettersom alle studenter i SiO betaler semesteravgift. For å legitimere økningen, som alle SiO-studenter kommer til å merke fra høsten 2012, er det viktig at studentene opplever at

tjenestene blir bedre og rimeligere.

Studentene sliter med psykiske problemer. Ikke alle, men mange. Til sammen hadde psykologisk/psykiatrisk seksjon 5271 pasientkonsultasjoner i 2011, fordelt på 935 pasienter. Samtidig var det 33,7 % av de som kontaktet tjenesten som ikke fikk time ved første henvendelse.

I 2011 var det ca 2000 studenter som benyttet tannhelsetjenesten. Undersøkelser viser klart at tannhelse nedprioriteres av studenter på grunn av økonomiske hensyn.

For å gi de resterende 50 000 studentene i SiO et tilbud mener vi det er viktig at tannhelsetjenesten blir både rimeligere og mer tilgjengelig. Vi foreslår blant annet å gjøre det enklere å bestille time, samt tilby en rimelig sjekk hos tannpleier for å se om man har behov for å gå til tannlege.

Den siste av våre foreslåtte hovedprioriteringer er å øke bevilgningene til forebyggende helsevern. Bedre koordinering mellom studenthelsetjeneste, rådgiving og studentidrett kan gjøre at man kan forebygge problemer før de oppstår. Vi foreslår derfor å utvide tilbudet om grønne resepter og friskvern, og å utvide tilbudet om fysioterapi, herunder også psykosomatisk fysioterapi.

Velferdstingsmøtet finner sted på Handelshøyskolen BI (Nydalsveien 37) onsdag 18. april kl. 17: 00– 22: 00. Møtet er åpent for alle.

LÅNEKASSEN

Mette Hanekamhaug, stortingsrepresentant for FrP

Effektiv og trygg studielånsordning

Fremskrittspartiet ønsker å sikre studentene en effektiv, sikker og servicevennlig utbetaling av lån- og stipend. Derfor har vi tatt til orde for å konkurranseutsette administreringen av dette.

Staten skal fremdeles finansiere studielånene, på samme måte som staten finansierer studiene. Studenter kan velge mellom en rekke ulike studiesteder, som er finansiert av det offentlige. Hvorfor skal det være umulig å få til en ordning der studentene også kan velge mellom tilbyderne av studielån, finansiert av det offentlige?

Flere kjenner til dagens BSU-ordning. Gunstige vilkår og fordeler med ordningen er regulert i lov. Selve administreringen av tilbudet skjer gjennom bankene.

«Låneplassen skal altså ikke privatiseres.»

Personer kan, med «garantien» om ordningen i hånd shoppe denne tjenesten hos ulike banker. Bankene tjener på å ha kunder og ønsker å tiltrekke seg dette segmentet, noe som ofte gir seg utspill i enten mer gunstig

rente på lånet, andre tilleggstjenester, bedre service osv. Minstegarantien er lovfestet, ekstratelsler er konkurransegrunnlaget. Frp ser for seg et liknende system for utbetalingen av lån- og stipend.

Lov om utdanningsstøtte regulerer vilkårene til studiestøtten. Den lovfester hvem som kan ta lån til hvilke vilkår og er garantisten for de gunstige låne- og stipendordningene som er til for studentene. Fremskrittspartiet har ikke tatt til orde for å endre denne. Alle de offentlige låne- og stipendordningene som er i dag skal bevares. Alle de gunstige vilkårene skal bevares. Låneplassen skal altså ikke privatiseres. Men konkurranse er viktig, og det er viktig at Låneplassen som administrasjonsbedrift ikke får følelsen av at de er «trygge».

Vårt utgangspunkt er ønsket om et mer effektivt og servicevennlig tilbud til studentene. En konkurranseutsetting av administreringen av lån- og stipendutbetalinger vil styrke studentenes valgfrihet og kunne generere til flere og bedre tjenester.

ENERGIDAGEN

Anders Engdahl, leder Oslo grønne studenter

Håpløs energidag

Under tittelen «Energidagen» arrangerte UiO før påske en temadag der academia fikk møte industrien. Energidagen var tydeligvis et forsøk på å forene tverrfaglig kompetanse for å presentere løsninger på klima- og energikrisen, men her var det mye som skurret med forventningene. En statssekretær fra Utenriksdepartementet presenterte en fremtidig sjørute over et isfritt polishav som en ny stor utenrikspolitisk satsning for norsk skipsfart, og oljeindustrien, representert ved blant andre Statoil, Lundin, og Ross Offshore fikk uimotsagt holde bedriftspresentasjoner for karrieresultne studenter. I tillegg hadde en av foredragsholderne holdningen, «noe av klimaendringene er kanskje menneskeskapt». Det er problematisk når universitetet inviterer oljeselskaper og skap-klimafornektende under reklamen «Klimakrisen, slik tar UiO ansvar». Folk som forfekter tankegangen om at oljen må pumpes opp så fort som overhodet mulig, bidrar ikke til å finne løsningen, men heller til å holde oss desillusjonerte om problemets håpløshet.

Man kan undre: Hvorfor ble ikke Senter for klimaforskning, CICERO invitert med på denne dagen, når Statoil var med? Eller Senter for utvikling og miljø (SUM)? Meteorologisk institutt glimtet med sitt fravær. Det er kanskje ikke annet å forvente når Norsk petroleumforening var medarrangør, for dette handlet om prestisje og rekruttering. Miljøet fikk vente.

ILLUSTRASJON: MILLE WINDFELDT

Utdanningsboblen vil sprekke

Mange tror høyere utdanning i seg selv er nyttig for å utføre arbeid bedre. Dette er imidlertid ikke alltid tilfelle, skriver Ove Vanebo.

KLARTEKST

Ove Vanebo jobber i Civita og er tidligere leder i Fremskrittspartiets ungdom.

forutsetninger, ofte blir til skade for den som tar utdanningen. Man kan ha kastet bort flere år på en grad man ikke får brukt p.g.a. dårlige karakterer.

Mange tror høyere utdanning i seg selv er nyttig for å utføre arbeid bedre. Dette er imidlertid ikke alltid tilfelle. Noen ganger tar folk utdanning kun fordi man f.eks. må tilfredsstille offentlige krav eller kriterier for å få mer lønn. De siste årene har vi dessuten sett at høyskoler og universiteter lager studier basert kun på studentenes ønsker, som ikke ser de faktiske kostnadene siden slik utdanning er gratis her til lands. I løpet av ti år har antallet studietilbud økt fra rundt 700 til over 1300.

Vårt utdanningssystem uten skolepenger medfører også at flere er mer opptatt av selvrealisering enn hva de skal leve av senere. En undersøkelse utført på vegne av Norsk industri, viser at 13 prosent drømmer om å utdanne seg for å jobbe med kunst eller kultur. Samtidig sier bare 11 prosent at de ønsker å bli ingeniører – et yrke det er skrikende behov for. Det kan se ut til at vi utdanner mennesker til arbeidsledighet.

En skal heller ikke glemme at arbeid til syvende og sist må gjøres av noen. Det er lett å se vekk fra at også manuelle jobber og rutinearbeid må utføres i et samfunn. «Alle kan ikke ha mastergrad», uttalte professor Thomas Hylland Eriksen for få år siden, og påpekte at vi trenger mangfold i kompetanse. Ideen om at fremtidens yrker skal være kreative og trådløse, blir fort så appellerende at de sentrale oppgavene kommer i bakgrunnen.

Alle sektorer i samfunnet kan oppleve en «boble». Fra tid til annen kanaliseres så mange ressurser til et bestemt område at lønnsomheten synker og bruken går på bekostning av andre områder. Mange husker kanskje dot-com-boblen, da man skjønnte at det er grenser for hvor stor etterspørsel det er etter nettbaserte tjenester og yrker. Dessverre kan dette nå være tilfelle i sektoren høyere utdanning.

En tredjedel av norske unge mellom 19 og 24 år er i høyere utdanning. Selv om dette kan være nyttig og berikende for den enkelte, har arbeidskraften en alternativ verdi. Det er nok av arbeidsplasser som må fylles. Der som folk er ute av arbeidslivet i flere år, samtidig som de koster mye penger i form av offentlige studieplasser og støtteordninger, kan dette føre til kraftige samfunnsøkonomiske tap. Allerede i dag er mange overkvalifiserte for yrkene de er i.

Dette er kanskje en internasjonal trend. I USA viser tall fra arbeidsstatistikkbyrået, BLS, at av 50 millioner arbeidende med høyere utdanningsgrad, jobber over 17 millioner med arbeid som krever mindre enn en bachelorgrad. Tusener av personer med doktorgrad er sysselsatt i frisørsalonger eller arbeid med å formidle kosmetiske varer og tjenester. Svenskene har lignende tendenser: En halv million sysselsatte i vårt naboland oppgir at de har yrket sitt kun i påvente av noe bedre, og nesten annenhver person under 35 år sier de ikke har direkte nytte av utdanningen.

Likhetstanken i Norge er på mange områder positiv. Innenfor høyskole- og universitetssektoren er nok denne ideen feil. Det må ikke bli sett på som et ubetinget velferdsgode alle skal få. En del mennesker er rett og slett ikke kompetente nok til å ta seg en høyere utdanning. Tidligere forsker ved NHH Knut Boye påpekte at et dårlig gjennomført studium, fordi man ikke har gode

«Det kan se ut til at vi utdanner mennesker til arbeidsledighet.»

Svar til «De minste i SiO»

STUDENTBARNEHAGENE

Marianne Høva Rustberggard, styreleder i SiO

Den 28.mars skrev Anja Maria Brænd et leserinnlegg der hun ber SiO tenke seg om før man avvikler ordningen med kjøkkenassistenter i Studentbarnehagene. Som styreleder ønsker jeg å redegjøre for årsakene til at Hovedstyret i SiO så seg nødt til å fatte vedtaket om å avvikle ordningen.

Studentbarnehager er et viktig utdanningspolitisk virkemiddel, og det studentspesifikke i Studentbarnehagene er inntak fra alder 8 måneder, fleksible

åpningstider i eksamensperioder, hjemmepass av sykt barn på eksamen med mer. Det står ved lag. Hovedårsaken til avviklingen av kjøkkenassistentordningen er at hele finansieringsordningen for Studentbarnehagene har endret seg. Tidligere fikk SiO direkte tilskudd til sine barnehager over en egen post i statsbudsjettet. Så gikk man over til en generell ordning med statlig finansiering, før man i 2011 overførte finansieringen til kommunene. Den siste endringen førte til at tilskuddet ble vesentlig redusert uten særlig forvarsel. Som følge av dette, så vi oss nødt til å kutte ned på antall barnehageplasser, samt avvikle ordningen med kjøkkenassistenter. Det er

altså ikke slik at SiO «sparer seg bort» i denne saken.

Det kommer frem at Brænd mener Studentbarnehagene er et godt tilbud, og det er hun ikke alene om å mene. Studentbarnehagene har flere ganger blitt kåret til de beste i landet. Det handler ikke bare om mattilbudet, men også om kvaliteten på personalet, høyt fokus på pedagogisk arbeid, trygghet, trivsel, tilvenning, utvikling, og samarbeid med mer. Forutsetningene for å finne gode alternative løsninger til kjøkkenassistenter er tilstede. Det jobbes med

«Studentbarnehagene har flere ganger blitt kåret til de beste i landet.»

dette, og i arbeidet er det viktig å ta vare på kvaliteten i Studentbarnehagene, slik at de kan fortsette å ta vare på barndommens magi.

Utveksling – eller utdatering?

UTVEKSLING

Knut Frydenlund, 1. kandidat for Sosialdemokratene

Vår globale verden krever større forståelse for kultur, språk, historie og religioners betydning for kunnskap, meningsdannelse og politisk utvikling. Slik forståelse skapes best gjennom deltagelse og tilstedeværelse. En ren teoretisk tilnærming fra en lesesal gir aldri samme resultat. I dag klarer ikke UiO dette. Et eget organ for internasjonal utveksling må på plass!

Andelen studenter som drar på utveksling fra UiO er under 6 prosent årlig!

Studentene har et ansvar for å fremme ideer for samarbeid og utveksling. Men, studentene alene har ikke ansvaret. Skal UiO bli et universitet med en virkelig mobil og internasjonalt orientert studentmasse fordrer det målrettet handling fra både studentene og UiO.

Studieveiledningen må bli bedre. Den må skaffe oversikt over de faglige styrkene ved de forskjellige institusjonene i utlandet og evne å formidle dette til studentene.

Som student i Jerusalem har jeg blitt kjent med et studieprogram i frivillig arbeid. Ønsker en student å jobbe med å organisere frivillige arbeidere i en NGO kan dette være midt i blinken. Men hvem vet om at muligheten til å ta en grad spesifikt rettet mot frivillige organisasjoner finnes?

Det er et minstekrav at UiO har informasjon om hvor det er best å studere i forhold til det den enkelte student fordyper seg i. Dette er en krevende oppgave. Det må opprettes et eget organ med kompetanse på internasjonal kontakt og utveksling.

«Det må opprettes et eget organ med kompetanse på internasjonal kontakt og utveksling.»

Vi trenger et organ å forholde oss til, som kan ta i mot innspill og forslag, og innhente solid informasjon om ulike muligheter.

UiO skryter av utveksling med hundrevis av universiteter verden over. Sannheten er at disse ligger i en liten del av verden – i Europa og Nord-Amerika. I Midtøsten har UiO kun avtale med ett universitet; The American University in Cairo. Vil man studere Israelsk politikk er det ikke gitt at studiepoengene godtas, selv ikke fra Israels beste universitet.

Jeg håper internasjonaliseringsåret vil bidra til at flere studenter tar del av sin utdanning i utlandet. Men, for å følge opp ambisjonene må UiO informere bedre om faglige fordeler og muligheter og gjøre systemet for godkjenning av studiepoeng mer forutsigbart. Studentparlamentet har tatt initiativ til at informasjon om utveksling skal bli gitt allerede i fadderuka. Studentene selv kan stå for tiltaket og det er enkelt å gjennomføre. Dette er en begynnelse, hvordan følger UiO opp?

BTW, Lekve!

PRAKSIS

Fredrik Morberg og Mats Kirkebirkeland, leder og politisk ansvarlig i SBIO

Kyrre Lekve slår et slag for profesjonsstudiene lærer, ingeniør og helse i forrige utgave av Universitas. I samme innlegg etterlyser Lekve også at det trengs mer praksis tilnærming i høyere utdanning. Lekve skriver at de aller største behovene for kompetanse fram mot 2020 vil komme innenfor de nevnte profesjonsstudiene. Det er helt klart et behov for både flere lærere og ingeniører, men har Lekve glemt en annen viktig studentgruppe?

Ifølge SSB vil Norge frem mot 2030 trenge 80 000 flere personer med kompetanse innen

økonomi og administrasjon. Denne gruppen vil da telle 200 000 og gå forbi lærere som den største yrkesgruppen i Norge. Mange av disse personene vil bli utdannet fra Handelshøyskolen BI. Handelshøyskolen BI er Norges tredje største utdanningsinstitusjon med 20 000 studenter og hver tidende nordmann har en eksamen fra BI. Handelshøyskolen BI er en privat stiftelse hvor overskuddet går tilbake til forskning og studentene. Med andre ord så er BI en betydelig samfunns-gode som utdanner arbeidstakere som Norge etterspør.

«Lekve og Kunnskapsdepartementet må ikke glemme økonomistudentene.»

Ved BI er praksis en integrert del av studieløpet. Ordninger med internship som en del av timeplanen og tett kontakt mellom studentene og næringslivet i form av mentorordning og case-løsning tilfører utdanningen stor verdi. Lekve og Kunnskapsdepartementet må ikke glemme økonomistudentene. Det må også satses på økonomiske og administrative fag i årene som kommer og en bedre studiefinansiering for studenter ved privat høyere utdanning bør være en del av en slik satsing.

Vi ønsker gjerne å invitere Statssekretær Lekve og Kunnskapsdepartementet opp til BI og Studentforeningen på BI i Oslo (SBIO) for å se hvordan vi kombinerer teori og praksis hver dag.

Til Universitas' annonsører

Universitas har et opplag på 17 000, og dekker alle læresteder tilknyttet Studentsamskipnaden i Oslo og Akershus. Avisa distribueres foreløpig på Universitetet i Oslo, Idrettshøgskolen, Musikkhøgskolen, Kunsthøgskolen i Oslo, Menighetsfakultetet, Arkitektur- og designhøgskolen i Oslo, Veterinærhøgskolen, Akupunkturhøgskolen, Handelshøgskolen BI, Høgskolen i Oslo, Politihøgskolen og Markedshøgskolen.

Annonsepriser 2012

MODUL	BREDD	HØYDE	PRIS
Modul 2 forside	245mm	55mm	9.100,-
Helside	245mm	355mm	17.560,-
Halvside stående	145mm	355mm	10.860,-
Halvside liggende	245mm	177mm	9.050,-
Modul 3	145mm	177mm	5.430,-
Modul 4	95mm	355mm	7.245,-
Modul 5	245mm	70mm	3.620,-
Modul 6	145mm	70mm	2.180,-
Modul 7	95mm	210mm	4.350,-
Modul 8	45mm	355mm	3.620,-
Modul 9	95mm	140mm	2.900,-
Modul 10	95mm	70mm	1.450,-

TILLEGG	PRIS
Farge per annonse	1.575,-
Nyhetside	800,-
Kulturside	600,-

NETTANNONSER	BREDD	HØYDE	PRIS/UK
Toppbanner	768px	150px	2.625,-
Stolpe	172px	500px	2.625,-
Knapp	180px	150px	550,-

(alle priser i NOK og eks. mva)

Utgivelsesplan 2012

NUMMER	ANNONSEFRIST	UTGIVELSE
1	18. jan	16. jan
2	25. jan	23. jan
3	1. feb	30. jan
4 Magasin	8. feb	6. feb
5	15. feb	13. feb
6	22. feb	20. feb
7	29. feb	27. feb
8 Magasin	7. mar	5. mar
9	14. mar	12. mar
10	21. mar	19. mar
11 Magasin	28. mar	26. mar

Opphold på grunn av påske

12	18. apr	16. apr
13	25. apr	23. apr
14	2. mai	30. apr
15 Magasin	9. mai	7. mai
16	16. mai	14. mai
17	23. mai	21. mai
18 Magasin	30. mai	28. mai

Sommerferie

19 Velkomstbilag	15. aug	13. aug
20	22. aug	20. aug
21	29. aug	27. aug
22 Magasin	5. sep	3. sep
23	12. sep	10. sep
24	19. sep	17. sep
25	26. sep	24. sep
26 Magasin	3. okt	1. okt
27	10. okt	8. okt
28	17. okt	15. okt
29	24. okt	22. okt
30 Magasin	31. okt	29. okt
31	7. nov	5. nov
32	14. nov	12. nov
33	21. nov	19. nov
34 Magasin	28. nov	26. nov

MODULKART

ANNONSEANSVARLIG GEIR DORP TREFFES PÅ

tlf. (kl. 8-14):
22 85 32 69

e-post:
geir.dorp@universitas.no

kulturredaktør: **Øyvind Gallefoss**
oyvingal@universitas.no 980 03 342

reportasjeredaktør: **Ingeborg Amundsen**
ingebhu@universitas.no 922 76 929

KULTUR

Bavianer kjenner igjen ord

DYR ER RARE: Bavianer ser forskjell på faktiske ord og språklig tullball, ifølge ny fransk studie. Bavianene klarer dette selv om de ikke er i stand til å lese.

Apene gjenkjente ord på fire bokstaver som vises på en skjerm, og skiller mellom slike ord og bokstaver som bare er satt tilfeldig sammen i en uforståelig lapskaus, skriver forskning.no. I løpet av halvannen måned lærte

bavianene seg å skille flere dusin faktiske ord fra mer enn 7 000 tulleord med en nøyaktighet på 75 prosent. Resultatene i undersøkelsen antyder dog at evnen til å gjenkjenne ord er relatert til gjenkjenning av objekter, heller enn at apene har lingvistiske egenskaper.

Forskerne bak studien er hjemmehørende ved Aix-Marseille University, og studien deres er publisert i *Science*.

Plutselig snakket alle om rettspsykiatri. Men Norges mest omdiskuterte disiplin har vært i hardt vær siden 1800-tallet.

Kontroversiell kom

RETTSPSYKIATRI

tekst: Peder Stabell

foto: Skjalg Bøhmer Vold

Det norske rettsvesenet har i over 150 år praktisert straffefritak for psykotiske gjerningsmenn. Minst like gammel er debatten om hvem som skal kjennes utilregnelige og, ikke minst, om hvem som skal kunne erklære utilregnelighet.

I 1848 fikk Norge en egen lov om hvordan forbrytere med

psykiske lidelser skal behandles. Domstolene skulle få råd av spesialister om hvorvidt tiltalte var «sinnssyk» i gjerningsøyeblikket. Dersom retten kom frem til at han var det, ble han fritatt straff. Men debatten raste: Hva vil det si å være sinnssyk? Var forbrytelsen et direkte resultat av sinnssykdommen? Hvordan skal psykiaterne kunne ta stilling til spørsmål om tilregnelighet?

Det stormet rundt rettspsykiatrien. Nå er uværet tilbake.

Ingen spesialisering kreves

I Norge, i motsetning til flere andre land, finnes det ingen formell spesialisering i rettspsykiatri. Det vil si at de sakkyndige i norske rettssaker enten er to psykiatere, eller én psykiater og én spesialist i klinisk psykologi.

–I strid med manges oppfatning finnes det ingen lege- eller psykologspesialitet som heter «rettspsykiater». Dette er bare en midlertidig tittel psykiatere og

psykologer bruker under oppdrag for rettsvesenet, forklarer Pål Hartvig, psykiater og seniorforsker ved Kompetansesenteret på Gaustad.

Man kan altså som psykiater eller psykolog, uten noen spesialisering i rettspsykiatri, påta seg oppdrag fra domstolene – *learning by doing*. Det er vanlig at ferskingene slutter seg til mer erfarne rettspsykiatere, men eksperten og nybegynneren er formelt sett likestilte i en slik konstallasjon.

Frivillig fordypning

En viss obligatorisk opplæring i rettspsykiatri er imidlertid innbakt i lege- og psykiatriutdannelsen. I seks-åtte forelesningstimer undervises studentene om det å være sakkyndig i rettsvesenet.

– Studentene lærer noe om hvordan domstolene fungerer og om hvilken plass de sakkyndige har i dem. Studentene får også kjennskap til de sidene av psykose som kan føre til økt voldstendens, sier Hartvig.

Derfor drikker du for mye

MENNESKER ER RARE: Vi er i årevis blitt foret med informasjon om usunn mat og faren ved å drikke for mye, men stapper likevel til stadighet i oss for mye mat og alkohol. Ny forskning viser, gjennom forskjellige eksperimenter, at paradokset skyldes en lang rekke ubevisste faktorer som har stor innflytelse på hva og hvor mye vi spiser og drikker, skriver videnskab.dk.

I et amerikansk forsøk stilte man blant annet 30 sjokoladekarameller til fri forlystelse i henholdsvis en gjennomsliktig og en ugjennomsiktig eske, hos til sammen 40 kvinner som jobbet ved et skrivebord. Resultatene viste at kvinnene spiste dobbelt så mange sjokolader når de var i en gjennomsliktig beholder, enn når esken var ugjennomsiktig.

Topp-politikers tanker ut på nett

FORSKNING: Historieprofessorene Even Lange og Helge Pharo ved Universitetet i Oslo har dybdeintervjuet 36 tidligere politikere og samfunnsstopper i et forsøk på å kaste nytt lys over sentrale beslutninger i nær fortid.

Toppolitikere som Gro Harlem Brundtland, Kåre Willoch og Jo Benkow er blant de 36 intervjuobjektene, skriver forskning.no.

Flere av intervjuene er nå digitalisert på Riksarkivets nettsider og kan dermed studeres av allmennheten. Andre – kanskje de mest interessante – er klausulerte og kun tilgjengelige for forskere.

– Det er første gang vi tilgjengeliggjør denne typen materiale på internett, så det i seg selv representerer noe helt nytt for oss, sier seniorrådgiver Vidar Øverland i Riksarkivet.

oetanse

Hans kompetanse skriver seg fra en lang karriere som psykiater, rettspsykiater og forsker.

Psykiatere kan også fordype seg på eget initiativ. Kompetansesentrene for rettspsykiatri m.m. i Oslo, Bergen og Trondheim tilbyr spisskompetansekurs i rettspsykiatri. Kursets arrangører uttrykker på sine nettsider et ønske om at domstolene etter hvert vil prioritere sakkyndige som har gjennomgått en slik fordypning.

Hartvig er positiv til opplæ-

ringstilbudet.

– Tilleggsutdanningen i rettspsykiatri har kommet til et høyt nivå, til tross for at den ikke er formalisert.

«Rådgivere»

Psykiatere blir altså rettspsykiatere når de beveger seg inn i jusens domene. Men hva har de der å gjøre? Hartvig forsøker å definere de sakkyndiges samfunnsoppgave i generelle termer.

– Rettspsykiatrien er psykiatri-

ens bistand til rettsvesenet for å identifisere sinnstilstander hos en lovbrøyer som kan være av betydning for en mulig straffeforfølgning, sier han.

Han forklarer videre at den moderne rettspsykiatrien springer ut av straffelovens § 44, som sier: «Den som på handlingstiden var psykotisk eller bevisstløs straffes ikke. Det samme gjelder den som på handlingstiden var psykisk utviklingshemmet i høy grad».

På oppdrag fra domstolen utfører de sakkyndige en såkalt judisiell observasjon, bedre kjent som rettspsykiatrisk undersøkelse. Målet med undersøkelsen er som regel å fastslå hvorvidt den tiltalte var psykotisk i gjerningsøyeblikket. Deres konklusjon skal i prinsippet kun tjene som en veiledning for domstolen. De bestemmer altså ikke i tilregnelighets spørsmålet.

– Retten kan avvike fra rettspsykiaternes konklusjon. Formelt sett fungerer rettspsykiatere som domstolens rådgivere, sier Hartvig.

Han vedgår imidlertid at de sakkyndige har betydelig autoritet i norsk rettsvesen.

– Statistisk sett er det ingen tvil om at retten som regel følger de sakkyndiges anmodning.

Psykosens betydning

Det har aldri vært noen selvfølge at psykose skal gi straffefritak. I 1874 pågikk en straffesak mot Anton Mathiesen. Under et opphold på en tvangsarbeidsanstalt hadde han, tilsynelatende uprovosert, drept en tilsynsman med øks. På grunn av de merkelige omstendighetene rundt drapet, engasjerte retten en sakkyndig til å vurdere

Avviser krisen: – Hvis denne saken skal være nok til å sende rettspsykiatrien ut i krise, hva da med rettsvesenet for øvrig? spør psykiater Pål Hartvig.

«Å beregne hvorvidt en psykose er sterk nok til å medføre utilregnelighet, er en skjønnsak.»

Pål Hartvig, psykiater

Mathiesens tilregnelighet. Den sakkyndige, en lege, kom frem til at tiltalte var «sindssyg». Retten var imidlertid usikker på konklusjonen og engasjerte en annen lege, samt et kobbelt med professorer ved det medisinske fakultet. Den mest merkelige innvendingen kom fra en av professorene, professor Boeck. Han problematiserte sammenhengen mellom sinnssykdommen og handlingen. Drepte Mathiesen fordi han var sinnssyk?

Boeck belyser et viktig prinsipp i norsk rettspsykiatri. I Norge trenger nemlig ikke retten å påvise direkte sammenheng mellom psykosen og forbrytelsen. På samme måte som en 14-åring er det, er en psykotisk gjerningsmann alltid fritatt straff. Dette kalles gjerne det biologiske prinsipp.

Det er blitt diskutert hvorvidt norsk rettsvesen heller bør gå over til det psykologiske prinsipp, der psykosen må ha direkte sammenheng med gjerningen for at tiltalte skal kjennes utilregnelig. Motstanderne av en slik endring mener det biologiske prinsipp gir de feilene det er lettest å leve med.

En skjønnsak

Med stor makt kommer stort ansvar. I disse dager kritiseres de sakkyndige for å kutte svinger når de fremstiller sine konklusjoner som sikre. Også aktoratet beskyldes for å være for lite kritiske til rettspsykiatrien. Hvor trygge kan vi egentlig være på det rettspsykiatere serverer domstolene? Hartvig har forsonet seg med usikkerheten.

– Å beregne hvorvidt en psykose er sterk nok til å medføre utilregnelighet, er en skjønnsak. Vi vil aldri få noen biologisk eller psykologisk test som en gang for alle kan avgjøre om gjerningsmannen var psykotisk nok til å bli kjent utilregnelig.

Det er nettopp denne usikkerheten som spiller hovedrollen i dagens psykiatridebatt. To sett sakkyndige har kommet til stikk motsatte konklusjoner om tilregnelighet i terrorsaken. Rettspsykiatrien er inne i en legitimitetskrise, mener noen.

– Hvis dét skal være nok til å sende rettspsykiatrien ut i krise, hva da med rettsvesenet for øvrig? Der ser man jo stadig at to instanser kommer til vidt forskjellige konklusjoner i samme sak, parrer Hartvig.

– Det er klart at rettspsykiatrien i Norge har rom for forbedring. Det er imidlertid viktig å få sagt at skjønn er og blir vesentlig, ikke bare i psykiatrien, men også i jussen og i veldig mye annen virksomhet.

Kilder: Tidsskrift for Den norske legeforening og samtaler med psykiater Pål Hartvig.

peder.stabell@universitas.no

Mindre praktikk er ikkje nødvendigvis negativt. Institutt for musikkvitenskap bør halda på eigenarten den har i staden for å ropa om hjelp for å behalda utdanninga av musikarar som ikkje får jobb.

Taktfullt toneskifte?

KULTURKOMMENTAR

Guro Havro Bjørnstad, journalist i Universitas

I 2005 sa dåverande professor i musikkvitenskap Jon Roar Bjørkvold opp sitt professorat ved Universitetet i Oslo i protest. Han meinte at det han kallar «det musiske i mennesket» forsvann i «stramme tal, autoritær kontroll og økonomisk trangsyn», som han sjølv skriv på nettsida si. Ting har openbart ikkje forandra seg sidan 2005.

Professorar ved Institutt for musikkvitenskap (IMV) ved Universitetet i Oslo kritiserte i førre veke Humanistisk fakultet (HF) i to kronikkar, ein i Aftenposten og ein i Morgenbladet. Professorane meiner at HF tvinger IMV til å leggja ned den praktiske delen av studiet, slik at studiet vert reint teoretisk. HF meiner dei ikkje legg føringar på korleis musikkvitenskapsstudiet vert lagt opp, men krev at instituttet må gjennomføra kutt på 25,5 millionar kroner frå 2010 til 2016. Kronikkforfattarane meiner at slike økonomiske kutt fører til at kutt i den praktiske delen av utdanninga er naudsynt. Men er dette eit så stort tap som professorane meiner?

Det kjem ytringar frå fleire kantar om at det blir utdanna for mange musikarar i Noreg i høve til arbeidsmarknaden. Petter Wettre, saksofonist, komponist og undervisar ved den rytmiske musikklina på Universitetet i Agder (UiA) uttalte nyleg til NRK Kulturnytting at han meiner det eksisterer for mange musikkutdanningar i Noreg, og at det vert utdanna for mange jazzmusikarar i forhold til antal eksisterande jobbar. Han meiner at det er betre med færre utdanningar, og å heller ha fokus på å få eit høgare nivå på dei som vert utdanna.

Teori vert underbygd av praksis, og det viser seg at som student lærer ein ofte mykje av den praktiske delen innanfor studiet og ikkje berre det å sitte med hovudet i ei bok. Men det at musikkutdanningar vert tvungne til å tenkja annleis, treng ikkje kun vera negativt. Petter Wettre meiner det blir utdanna for mange musikarar, og det har han rett i. På musikkvitenskap sine nettsider vert nye studenter lokka med instrumentalundervisning og samspelgrupper, og nettsidene seier at jobbmoegleheitene etter endt studie er mange. Inkludert jobb som musikar. På denne måten framstår Institutt for musikkvitenskap ofte som musikkhøgskulen sin «veslebror»; dei som ikkje kjem inn på musikkhøgskulen byrjar på musikkvitenskap.

Det er på høg tid at musikkvitenskap framstår som stolte av den vitskapelege styrka utdanninga har, ved at det nettopp er det største musikkvitenskaplege miljøet i Norden med mange internasjonalt kjende lærekrefte – ikkje som musikkhøgskulen sin veslebror. Noko av grunnen til at musikkvitenskap vert nedprioritert kan vera akkurat det at dei kjemper om å behalda denne praksisen, som hjå mange kan oppfattast som unyttig på grunn av at det allereie vert utdanna nok musikarar til muskarjobbane. Sjølv sagt er praksis ein viktig del av musikkutdanning både for pedagogar og lærarar, men utdanning av utøvande musikarar er det allereie andre institusjonar som tar seg av.

«Dei som ikkje kjem inn på musikkhøgskulen byrjar på musikkvitenskap.»

MIN STUDIETID

tekst: Ingeborg Huse Amundsen
foto: Ketil Blom

HVEM: Audun Lysbakken (34)

STUDERTE: Fransk og sammenlignende politikk ved Universitetet i Bergen

NÅR: 1996–1998

AKTUELL MED: Nyvalgt leder for SV

Tatt av politikken

– Jeg er en ekte halvstudert røver. Jeg ble aldri ferdig, rett og slett. Politikken kom og tok meg.

Audun Lysbakken har vært gjennom noen turbulente måneder. Hele Norges pappaminister har bevilget millioner til bekjente, beklaget seg, trådt av fra regjeringssposten, for deretter å gjenoppstå som leder for Sosialistisk venstreparti. For hva annet enn politikken skal sysselsette ham?

– **Jeg trivdes** jo som student, men på et tidspunkt hadde jeg lyst til å jobbe og skaffe meg andre erfaringer. Jeg sluttet på universitetet, og jobbet som sivilarbeider og journalist.

Den unge bergenseren hadde en vag ambisjon om å vende tilbake til studiene, men skattebetalerne ville det annerledes ved valget i 2001. SV kom seg opp og fram, og Lysbakken ble stortingsrepresentant i en alder av 24.

– ... Og her er jeg. Etter hvert har jeg skjönt at det er halvstudert røver jeg ender opp som.

– **Er det mange** av dere halvstuderte røvere på Stortinget?

– Her er både veldig høyt utdannede folk, en god del halvstuderte folk som meg, også er det folk uten høyere utdanning. Noe av det flotteste med Norge er at vi ikke har et elitedemokrati.

– *Det hender ikke at noen etter spør hva salgs utdanning du egentlig har?*

– Nei, altså, utdanning er viktig, samtidig er det bred enighet om at det ikke er én eneste erfaring som ikke er vesentlig i en

politikkerolle.

– *Men hva er din viktigste erfaring når du verken har fullført høyere utdanning eller har særlig erfaring fra arbeidslivet?*

– Jeg er en representant for min generasjon. Hvis det skulle være sånn at alle hadde en doktorgrad eller 20 års arbeidserfaring, så hadde det heller ikke vært noen mennesker under 40 som kunne sittet på Stortinget eller i regjering. Så det har jeg veldig god samvittighet for.

Lysbakken vil gjerne snakke om hvordan «hverdagspartiet» SV skal vinne nytt terreng, men vi vil tilbake i tid,

Så mange andre patriotiske bergensere valgte politikerspiren å studere i hjembyen («en fantastisk by»). Han frekventerte på Hulen, Kvarteret og Kjelleren på Garage («Norges beste rockeklubb»), og var aktiv i det radikale, venstre-vridde ungdomsmiljøet i byen.

– Selv om jeg ikke studerte der så lenge, var det veldig viktige år der jeg møtte mange nye folk og begynte å tenke de tankene som senere gjorde meg til politiker.

– *Noen spesielle episoder du husker?*

– Hva skal jeg si da, jeg... jeg er så dårlig sånn, på å huske en hendelse.

– *Damer, flauser, hytteturer?*
Det blir stille. Lysbakken saum-

farer hodet etter studieminner, og plutselig:

– Jeg husker jeg slet med metoden.

Metodeforelesningene i sammenlignende politikk begynte klokka åtte om morgenen.

– Det passet ikke helt den rytmen jeg hadde. Jeg fikk aldri helt grep på metoden.

– *Møtte du noen gang opp?*

– Nai, tja, he he ... Jo da, jeg var der, men ikke så ofte som jeg burde.

– *Lærte du om noen politikerklisjeer som du kjenner deg igjen i nå?*

– Nei, altså

... Jeg hadde Frank Aarebrot (statsviter, politisk kommentator og valgforsker journ.anm.) som foreleser. Det er et sprekt fagmiljø i Bergen. Jeg tok med meg en del ting derfra som har vært nyttige og leste min Stein Rokkan, husguden på studiet. Det var vel anvendt tid.

– *Leste du mye?*

– Høhhø. Jeg hadde mange jern i ilden, og var en skippertaksstudent. Jeg drev med studentpolitikk, partipolitikk og trivdes som studenter ofte gjør med å ikke bare holde på ved universitetet om dagen, men fortsette diskusjonene over en øl på kvelden.

– *Ikke natta?*

– Jo ... Sikkert det óg.

ingebhu@universitas.no

DET NORSKE STUDENTERSAMFUND

www.studenterfundet.no

akademika™

Saklige

Jussen kunne vært så mye mer.

ESSAY

Emil Flato, journalist
i Universitas

«Ingen blir en god jurist uten livserfaring», ble jeg fortalt på en såkalt basisgruppe forleden. – Men siden dere er for unge til å ha livserfaring, må dere lese i stedet.

Ingen kan klandre jusstudentene for å ikke ta oppfordringen om å lese som gale på alvor. Det går rykter om lesesaler som er fulle både på lørdagskvelden og midt i påsken. Studentmagasinet Pacta vurderer å arrangere en lesekonkurranse, hvor man blant annet får poeng for å være den som skrur på lyset på lesesalen om morgenen, og av om kvelden. Ekstra poeng om du ser noen andre sovne. Det samme gjelder om du klarer deg med tominutterspauser – akkurat nok til et dobesøk.

Akk. Beklager om jeg tar livsløgnen fra noen her, men jeg er overbevist om at storminnsatsen er fåfengt. I alle fall ute av proporsjoner.

Jeg besøker dekanen for å få svar. På kontoret hans blir det vanskelig å motstå fristelsen til å lage en litt billig analogi om hvor jussen står i dag. Stilarten på dekoret er senempirisk, men det hele er gjort litt slepphendt og litt sent i forhold til resten av kontinentet. Og selvfølgelig ispedd noen rosemalte detaljer. Ærverdig er liksom ikke ordet, interiøret er snarere eklektisk. En gang var det universitetsrektorens kontor. Nå sitter en enkelt dekan igjen. En gang var kontoret i sentrum for et nasjonsbyggende vitenskapsmiljø. Nå er det gammelt, særpreget og avsondret fra det vitenskapelige tjaset og maset på Blindern.

Å studere jus kan ofte føles som å sitte igjen på dekanens kontor. På tross av at studiet nettopp har blitt kraftig reformert. De myke vitenskapene har tatt en språklig vending – begrepene vi bruker tas oftere i betraktning, og vurderes langs langt flere dimensjoner enn før. Størrelser som det saklige og det verdinøytrale – grunnsteiner i rettsstatstankegangen – har blitt problematiske. Men jusstudiet (og særlig de første årene) handler fortsatt i hovedsak om å lese lov. Bokstavelig.

«Man mister evnen til å stikke fingeren ned i jorda og hodet opp i luften.»

sorene snakke om idealene for rettsvitenskapen. Det lyder fjernt, der du sitter og leser om hva straffeloven har å si om nøtteplukking på «uindhegnet Sted»: *Ingen blir en god jurist uten livserfaring*. Eller som dekanen selv uttaler hver gang han får sjansen –

jurister må være «dydige», og gode. Og ikke først og fremst i teknisk forstand:

– Det vi trenger er jurister som streber etter den gode rett, det gode samfunn og det gode liv. Og dermed blir det snakk om hva slags mennesker jurister er, ikke bare om hvilken kunnskap de har,

sa han i et annet intervju.

For dekanen virker det som om hovedmålet med en jusutdanning er å kultive-

re den gode, mangfoldige, livsnære, men også opplyste, juridiske dømmekraften. Ikke minst må jurister være mindre lydige, og sørge for å ikke gjøre seg til lakeier for statsmakten.

– *Lever den norske juriststanden virkelig opp til dette idealet? For å ta et aktuelt eksempel: taler juristene rettferdighetens sak i asylbarnsaken?*

Dekanen får en litt brydd mine. – De berørte har fått en standardisert prosess. Og lite juridisk bistand. Jeg tror det er grunn til bekymring, sier han.

Er jeg naiv som ikke skjønner hvordan jeg skal bli dydig av å lese masse lov? Nei. Jurister oppfattes oftere som sleipe slanger

enn som Rettferdighetens voktere ute blant folk. Se på asylbarndebatten igjen, og rollefordelingen der: Pål Lønseth, jurist og systembundet syndebykk. Karl Eldar Kvang, sentral grasrotsaktivist, sannsynligvis katalysert av sitt frivillige virke som psykolog for de berørte individene. Rollene hadde vært annerledes om jusutdannelsen var ideell. Misforstå meg rett: Jeg sier ikke at en humanistisk studieordning automa-

drømmer

ILLUSTRASJON: ANE HEM

tisk vil skape moralske yrkesutøvere. Men forhåpentligvis vil det tvinge studentene til å tenke skikkelig gjennom grunnlaget for sitt ståsted. Og til å kommunisere det ståstedet bedre.

Hans Petter Graver – dekanen altså – ser på studieordningen etter den nye reformen som et godt kompromiss. For det første vier visstnok ikke jusstudiet i Oslo uvanlig mye tid til rene lovstudier. Kombinasjonen ex.phil./fac., rettshistorie, metode og etikk, menneskeretts-

fokuset og valgmemner gjør at studiet ikke er så sneversynt allikevel. Studentene er tross alt sikret minst 60 studiepoeng med vitenskap og store spørsmål.

For det andre er det ikke alle med makt over studieordningen som ønsker seg et fokus på dannelse. Arbeidsmarkedet ønsker jurister med god detaljkunnskap, ifølge Graver. Hvis ikke studentene leser nok

«Kommer du inn på jussen med kulturell kapital, får du et enormt forsprang.»

Det er ikke at Graver ikke har rett. At dagens løsning ikke er rimelig. Men det finnes alltid en fare når man tenker for rimelig, for mye på interne stridigheter,

«Det lyder fjernt, der du sitter og leser om hva straffeloven har å si om nøtteplukking: *Ingen blir en god jurist uten livserfaring.*»

praktiske problemer, presserende behov. Det er faren som alltid gjelder når man glemmer humaniora. Man mister evnen til å stikke fingeren ned i jorda og hodet opp i luften. Evnen til å se i et større perspektiv, til å trekke paralleller, til å fatte konteksten. Evnen til å kommunisere godt og til å analysere. Evnen til å leve seg inn i det ukjente.

Man kan mestre et system ut til finger-spissene, men det hjelper ikke stort når systemet viser seg feilbarlig. Eller når systemet endrer seg. (P.S.: Loven er i blant feilbarlig, og i konstant endring.) Da sitter man igjen med en masse detaljkunnskap som enten er gal eller avleggs. Man faller på sin egen rimelighet.

Og her gjør den nye reformen et stort feilgrep. Fordi så mange vil så mye forskjellig med jussen, har man gjort et mål ut av å øke valgfriheten. Vil du ha en humanistisk jusutdannelse, kan du forme de siste årene i den retningen. Men hva hvis du ønsker at hele juriststanden skal være mer humanistisk anlagt? Valgfrihet i en studieordning er frihet til å velge sitt eget perspektiv. Frihet fra å bli utsatt for konkurrerende innfallsvinkler. Da vil sannsynligvis de som trenger menneskevitenskapene mest, velge det sjeldnest.

lov,
kan
det
etabli-

res egne
sektorstu-
dier. Det ville
ikke vært bra
for rettsenhe-
ten. Professorene
har på sin side vidt
forskjellige ståsteder,
og underviser nok best i
det de kan best. Dessu-
ten er det lite som tyder
på at studentene selv er
ute etter et humanistisk
perspektiv. En av de stør-
ste studentforeningene
– Forensis – er opprettet
for å bøte på mangler i
pensum. Foreningen men-
ner det ikke er nok nær-
ringslivsfokus.

Det er på tide å spørre dekanen. – *Hvorfor kan vi ikke lese Dostojievskij i strafferetten? Marx i fast eiendom?*

– Jo, det hadde virkelig vært morsomt det, sier Graver.

– Men vi har ikke tid.

Vi har ikke tid. Hva hvis det er fordi lovstudiene kommer på feil tidspunkt? Det er ikke rent sjeldent at studenter med litt flere år og studiepoeng på baken enn vanlig tar jussen på halv tid. Og mestrer det fint.

Vi har ikke tid? Hva hvis man sparer tid på mer grunnleggende studier? Dekanen vedkjenner at de som leser sin Dostojievskij sannsynligvis får igjen for det på karakterkortet. De blir rett og slett bedre jurister. Bourdieu hadde snudd seg i graven. Budskapet er enkelt og brutalt: Kommer du inn på jussen med kulturell kapital, får du et enormt forsprang.

Og det får de andre rett og slett ikke tid til å ta igjen.

La oss håpe de i det minste får diplom i lesekonkurransen.

Emil Flatø går andre semester på jussen.

kulturredaksjonen@universitas.no

Dubber Muhamme

For andre året på rad fyller Babel filmklubb Cinemateket med vannpiper og arabisk kvalitetsfilm.

FILMFESTIVAL

tekst: Solveig Nygaard Langvad

foto: Skjalg Bøhmer Vold

I sola på Frederikkeplassen står ti gulkledde arabiskstudenter og vifter med programblader. Klassisk Blindern ettermiddag. Stressa

studenter farer fram og tilbake, og blir forsøkt lokket på ved hjelp av en fez-hatt knyttet til en snor. Om noen stopper for å plukke opp fezen, trekker Kristin Kvalsheim i snora, og et program for Arabiske filmdager dukker magisk opp på brosteinen.

– Vil du ha vannpipe? Harker Kvalsheim mot en forbipasserende.

Babel filmklubb gjør det de kan for å overbevise sine medstudenter om at Arabiske filmdager, det må de dra på.

Muhammed på norsk

– Hvert år ønsker vi å ha stor variasjon i programmet, men i fjor følte vi at vi manglet en barnefilm, så i år har vi dubbet *Muhammad – The Last Prophet* til norsk, forteller Kvalsheim.

Filmen er en barneklassiker i muslimske miljøer, og ettersom en versjon med norsk tale ikke var produsert ennå, dro filmklubben på hyttetur og la stemmer til filmen

selv. Med primitive midler og stor entusiasme gikk studentene løs på utfordringen, uten at noen av dem har jobbet med noe lignende før.

– Vi sørget for å få inn så mange forskjellige norske dialekter som mulig, forteller Eivind Thomassen, som understreker at prosjektet likevel er seriøst ment.

– Filmen er veldig kjent blant muslimske barn, og vi ønsker at norske barn også skal bli kjent med historien om Muhammed. Det er en viktig og spennende historie, sier Kindt.

Fra Møna til Babel

Babel filmklubb ble startet opp i 2007, og har vokst jevnt i popularitet «siden vi startet å henge opp plakater». De ble kåret til årets studentforening i 2011, og mottar i år støtte fra Fritt ord, Film og kino, UD, IKOS ved UiO og Kulturstyret. Fra å være et lite prosjekt lokalt på arabiskstudiet har filmklubben og Arabiske filmdager vokst til å bli det enkeltprosjektet som mottar mest støtte fra Kulturstyret hittil i 2012. Selv om det fortsatt utelukkende er arabiskstudenter som styrer Babel, inkluderer tilhengerskaren nå minst 450 unge mennesker, fordelt

Det Andre Teatret
PRESENTERER STOLT:

IMPROTENT SPILLER GORILLA TEATER™
– byens lengstlevende faste improshow

Annenhver tirsdag på Det Andre Teatret kan du dele ut straff og belønning til skuespillerne.

De neste forestillinger er:

TIRSDAG 24. April kl. 20.00

TIRSDAG 08. Mai kl. 20.00

Billetter koster kun 100 kr. Kjøp i døra eller på nett

Billetter, mer info og annet morro på detandreteatret.no

Damper: Bak et Babels tårn av dvd'er står Kristin Kvadsheim klar med vannpipa.

«Vi ønsker at norske barn også skal bli kjent med historien om Muhammed.»

Kristian Takvam Kindt, Babel filmklubb

Tegnefilm: Den arabiske tegnefilmen Muhammed - The Last Prophet har blitt dubbet av de norske studentene.

Babel filmklubb

- Startet i 2007 av studenter på arabisk ved UiO.
- Viser filmer fra og om Midtøsten annenhver torsdag.
- Består av et styre på 14 mennesker som velger ut filmer og arrangerer visninger, alle tidligere eller nåværende studenter på arabisk.
- Arrangerer Arabiske film dager på Cinemateket 21. og 22. april, for andre år på rad.

ed til norsk

på en rekke studieprogrammer.

– Vi ønsker å vise god arabisk film, og ambisjonsnivået har økt i takt med publikum på de vanlige visningene våre, forklarer Kindt.

Styret tok i desember 2010 kontakt med Film fra sør, som umiddelbart tente på idéen. Det eneste de krevde var at klubben byttet navn. Da het de Møna, oppkalt etter emnekoden på midtøstenstudier.

– Ikke veldig stilig, kanskje. Derfor ble det Babel.

– Etter Babels tårn? Det endte jo ikke så bra?

– Hehe, nei, men vi har ikke latt de forskjellige språkene stoppe oss,

vi bruker det til vår fordel, skyter Carmen From Dalseng inn.

Finner filmer på utveksling

Festivalprogrammet byr på mange forskjellige filmopplevelser. Dokumentarfilm fra Syria, grandiose spillefilmer inspirert av Hollywood og en klassiker fra Egypt.

– *The Beginning* er kåret til en av de beste egyptiske filmene noensinne. Det er en politisk satire som viser veldig godt hvorfor den arabiske våren kom, sier Kindt.

– *Hvordan får dere tak i alle disse filmene?*

– Vi reiser til andre filmfestivaler,

særlig Dubai, og finner spennende filmer der. I tillegg reiser og studerer vi mye i den arabiske verden og oppdager lokale filmer under disse oppholdene som ellers ikke er så lett å få øye på, selv på filmfestivaler, forteller Kindt.

I fjor hadde klubben verdenspremiere på den aller første dokumentaren om opprøret på Tahrir – fordi Kindt tilfeldigvis var i Kairo, leste om den i en lokal avis og møtte regissøren.

– Det er vår arabiskkompetanse som gjør at vi kan få til dette prosjektet, forklarer Thomassen.

s.n.langvad@universitas.no

Krig med liten k

ANMELDELSE

Les Hommes Libres (Free Men)

Av: **Ismaël Ferroukhi**

Hvor: **Arabiske film dager**

Når: **21. og 22. april**

De fleste verdenskrigsfilmer er middelmådige, med en dårlig tilslørt politisk agenda. Men kraften i en troverdig rekonstruksjon er så sterk at du forledes til å tro at alt du ser på lerretet er sant. Si du ikke tenker på Aksel Hennie når du hører ordet «motstandskamp».

Hvis det er noen som vet å benytte seg av krigsfilmenes makt, så er det algeriere. *Les Hommes Libres* er en av flere filmer om Algeries lange selvstendighetskamp som både er gode nok for Cannes, og slår sprekker i franske nasjonalmyter.

Handlingen sirkler rundt en forunderlig moské i Paris: Dypt innblandet i det diplomatiske spillet i Vichy-tiden, men samtidig en trygg, religiøs havn. Tankekorset – gitt de nylige skytingene i Toulouse – er at det ble drevet motstandskamp i moskeen på tvers av alle skillelinjer. Både jøder, kommunister og muslimer (fra Nord-Afrika) fikk beskyttelse.

Men det som er så deilig, er at politikken spiller andre-

fiolin. Endelig en krigsfilm som ikke er anmassende, overdramatisk og voldsforherligende. Her er ingen enfoldig heltemyte. I stedet kjenner vi på stillheten og forvirringen. Kjærlighet og personlige tragedier.

Ta den sanne historien om den algeriske jøden med en vanskelig seksualitet, som egentlig bare ville dyrke lidenskapen sin: å synge. I Paris, 1940. De fleste av oss hadde tatt en cyanidpille først som sist, men noen kjempet faktisk *den* kampen også. Og den var minst like intens som Aksel Hennies – unnskyld, Max Manus' – tapre kamp mot okkupasjonen.

Emil Flato
e.h.flato@universitas.no

Annonser i Norges største studentavis?

UNIVERSITAS.NO/ANNONSER

RUSSLANDSDAGER 23-28 APRIL 2012

PÅ LITTERATURHUSET

Møt spennende russiske forfattere, delta på seminar om blogging, bli med på lynkurs i russisk, og mye mer!

WWW.FRITT-ORD.NO | WWW.PETRUSJKA.NO

HØGSKOLEN I VESTFOLD

Høgskolen i Vestfold (HiVe) tilbyr en rekke profesjons- og fagutdanninger på bachelor- og masternivå, og videreutdanninger i en rekke fag. HiVe driver også forsknings- og oppdragsvirksomhet for næringsliv og offentlig forvaltning. HiVe har 4000 studenter, over 50 studietilbud og ca. 450 ansatte.

DOCTORAL RESEARCH FELLOWS

FACULTY OF TECHNOLOGY AND MARITIME SCIENCES - 2 POSITIONS

The positions are available within the following areas:

- Compact Optical Design Solutions for DMD-based Laser projector - ref 11/32
- Maritime technology - ref 12/08

Fully advertised at www.hive.no/stilling

www.hive.no

Uten studiekamerater og fagmiljø er studenter i fengsel ensomme ulver.

Det er langt fra Blindern til Bredtveit

STUDIER I FENGSEL

tekst: Astrid Karstensen

foto: Skjalg Bøhmer Vold

– Studenttilværelsen handler jo om å dra lasset sammen. Jeg savner veldig stimulansen medstudenter gir, sier Veronica Orderud.

Hun tar imot oss i et gulmalt besøksrom på Bredtveit fengsel, forvarings- og sikringsanstalt i Oslo. Godt brukte barneleker og puslespill ligger stablet i ei bokhylle, som om noen har forsøkt å gjøre stedet hyggelig.

Orderud hadde ett år igjen på veterinærstudiet da hun ble ilagt lovens strengeste straff for medvirkning til trippel-drap. Over 10 år senere er dyrlegeambisjonene for lengst bleknet. Nå er hun teologistudent ved Universitetet i Oslo. Bare masteroppgaven gjenstår før studiet er fullført.

På de ti årene hun har sittet inne har samfunnet utenfor tatt sjumilssteg.

– Jeg har bare lest om Facebook og Twitter. Jeg sitter på forelesning med notatblokken min, mens alle andre har laptop. Jeg har aldri betalt en regning over nettet, forteller hun.

I fengselet føler Orderud seg annerledes fra de andre. De færreste av hennes medinnsatte har vært gjennom grunnskolen, og mange er utenlandske.

– Det er utrolig hva folk er opptatt av her inne. Det er

ingen å diskutere gårtdagens nyheter med. Her ser de på Disney Channel og repriser av Dallas, sukker hun.

42-åringen mener det stilles for lave krav til de innsatte. – Det er mye fokus på mestring her inne, men det kreves ikke noe av oss. Når man kommer ut, holder det ikke å være en racer på å lage grytekluter og trefjøler, sier hun.

I dag tar 60 personer høyere utdanning i norske fengsler. Da Universitas omtalte situasjonen deres i 2010, kom det fram at de ikke har råd til å betale for semesteravgift og pensumbøker. De innsatte får allerede dekket livsoppholdet av staten, og har derfor ikke krav på støtte fra Lånekassen. I stedet kan de søke finansiering fra Nav, men få tildeles støtte.

Orderud mener at reglene gjør tilværelsen vanskeligere enn nødvendig for de som vil studere bak murene. Hun peker på at det er blitt færre og kortere permisjoner siden Universitas tok opp saken sist.

– Nå får jeg permisjon to ganger i måneden i fem timer. Inkluderer man t-banereisen fra Bredtveit til Blindern, gir det ikke mange arbeidstimer, sier hun.

Med svært begrenset internettilgang er det også vanskelig å benytte seg av læringsportaler som Classfrontier og It's learning. Dessuten er det i praksis umulig for høyrisikofanger å følge fag med obligatorisk undervisning.

Tidligere forsknings- og høyere utdanningsminister Tora Aasland mener imidlertid at mye er blitt gjort for å bedre

fangenes studiesituasjon.

– Jeg er veldig fornøyd med dagens ordninger for innsatte som studerer. Det har vært store forbedringer de siste årene, som utviklingen av internettportalen eCampus, sier hun til Universitas.

Portalen gir studenter som ikke kan delta fysisk i undervisningen mulighet til å studere. Den gir riktignok bare innsatte på åpne soninger som har internettilgang, og får dermed ingenting å si for innsatte i høyrisikofengsler som Bredtveit.

– Å ta utdanning er noe av det viktigste man kan gjøre for å forberede seg på å møte samfunnet etter soning. Men man må ta utgangspunkt i at sikkerhetsnivået skal være høyere i høyrisikofengsler, sånn er det bare, sier Aasland.

Trude Euro Viig soner en kortere dom på B2, Bredtveits åpne avdeling. Der har hun full internettilgang og mulighet til å delta i undervisningen ved den nettbaserte privatskolen eCademy, der hun studerer IT-drift. Nå er hun imidlertid overført til høyrisikofengselet for en periode.

Livet bak murene er som et vakuum, mener Viig.

– De som soner lange straffer lærer ingenting om teknologi som fellesskapet utenfor er avhengig av. Folk kommer ut herfra uten kvalifikasjoner eller kunnskap om hvordan samfunnet fungerer, sier Euro Viig.

Hun unnskylder den grå fengselsjoggedressen. Klærne hennes har ikke kommet fra B2 ennå. Etter et liv preget av ADHD og flere fengselsopphold, vet hun litt om å falle til-

La meg leve!

Jeg er liten, blank, kobberfarget og livredd. Det har nemlig kommet meg for øre at jeg skal utryddes. Først skal de kaste meg i en binge, skvise meg sammen med millioner av andre kjølige ukjente, så skal de tilintetgjøre meg på barbarisk vis for aldri mer la meg gjenoppstå til det liv jeg kjenner.

Jeg er kanskje ikke verdt så mye, men krever å bli behandlet på lik linje med andre. Dette er mitt siste forsøk på å unngå den sikre død. Ved å fortelle historien om meg selv, håper jeg dere skåner meg ved det siste.

Jeg ble født 16. september 1996, men veier fremdeles ikke mer enn 3,6 gram. Det var en dame med polskklingende navn som en gang lullet meg i søvn, Grazyna-noe, men jeg kan ikke minnes ansiktet hennes. Det er så lenge siden. Hun ga meg en krone og et fabeldyr, så forsvant hun pengesterk til sin ekte familie, slik polakker ofte gjør.

Jeg endte familieløs på gaten. Ofte ble jeg stanset av tilfeldige forbipasserende. De lurte på hvor de hadde sett meg før, om jeg var tvilling. Nei, ikke som jeg vet, svarte jeg, men tankene spant rundt det jeg så vidt husker fra mitt første leveår: En gigantisk koloni, kobberfargede småtroll som meg over alt, grusomme lyder av metallklang.

Omsider ble jeg etterlatt til prostitusjonen. Noen kaller det verdens eldste yrke, som om det skulle gi mer kredibilitet til møkkajobben. Jeg kom i bukselomma på alt som kunne krype og gå, og ble mer skitten for hver dag. De fleste brukte hendene på meg, mens andre tok meg i munnen. Ikke sjelden havnet jeg i rennesteinen, verdiløs, misbrukt, nedpissa og utskjelt. Jeg kan ikke klandre dem som så meg slik, men valgte å gå forbi. Hva skulle vel de med meg? En glissen jyppling av en omstreifer, en de ikke ante hva de skulle med, en pest og en plage i butikken, i pungen, i livet som sådan.

Men jeg vil fortelle dere en gang for alle: Dere har misforstått. Jeg er allsidig og viktig. Jeg er kanskje ikke renslig, men det kan jeg love dere ingen av min rase er. Og jeg kan banne på at det er først nå, 1. mai 2012, når dere for alvor mister meg, at dere vil vite hvor mye jeg egentlig betydde for dere. Husk at selv om det ikke er hull i meg, så betyr ikke det at jeg ikke er brukbar.

50-øringen

Sjeldent møte: Ubegrenset tilgang på pensumbøker og fagstoff er ikke hverdagskost for trippeldrapsdømte Veronica Orderud, her på Universitetsbiblioteket.

Får støtte: Bredtveit-innsatt Trude Euro Viig måtte kjempe for å få studiestøtte fra Nav.

«Det stilles ingen virkelige krav til innsatte. Når man kommer ut holder det ikke å være en racer på å lage grytekluter og trefjøler.»

Veronica Orderud, innsatt og student

Studier i fengsel

- Antall innsatte i fengsel var i 2009 i gjennomsnitt 3 309.
- Av disse var 174 faste kvinneplasser.
- I dag tar 60 personer høyere utdanning i fengsel.
- Innsatte får ikke støtte fra Lånekassen, men kan søke penger fra Nav.
- Tall fra 2009 viser at 30 prosent av de som tok høyere utdanning i fengsel var misfornøyde med situasjonen.

Kilde: Fylkesmannen i Hordaland, Kriminalomsorgen.no, Kunnskapsdepartementet

bake på dårlige vaner.

– Soningen må innholde noe folk får bruk for senere dersom det skal være snakk om rehabilitering. De må lære noe nevenyttig, lære å bli funksjonsdyktige mennesker, sier hun.

Euro Viig hevder at hun først lærte å skrive og lese som 35-åring – i fengsel. I dag får hun studiestøtte fra Nav og er fornøyd med situasjonen.

– Men jeg måtte slåss for pengene, understreker hun.

Kirsten Vikesland Mæhle, daglig leder av Jussbuss, tror at høyere utdanning av fengselsfugler er en god investering.

– En del av debatten dreier seg om hva fangene fortjener av midler og muligheter. Jeg mener at dette er helt feil søkelys. Samfunnet tjener på at de som har sittet inne har bedre forutsetninger når de kommer ut enn da de ble satt inn, sier hun.

Men Jussbuss-sjefen vedgår at høyere utdanning ikke er for alle.

– Det viktige er å få de innsatte rustet til en jobb, enten dette skjer gjennom høyere utdanning, yrkesfaglig videregående opplæring eller forskjellige kurs, sier hun.

Likevel tror Mæhle at flere ville brukt tiden i fengsel på å skaffe seg høyere utdanning hvis de fikk mer oppmuntning, både fra fengselsansatte og i form av bedre tilrettelegging.

– Gjennom møter med innsatte studenter har jeg fått

inntrykk av at flere har en ensom tilværelse. Mange opplever allerede en tiltaksløshet og at livet har blitt satt på vent. Når man studerer går alt på egen motivasjon. De fleste hadde nok hatt godt av hjelp til å komme i gang, tror Mæhle.

I korridoren på Bredtveit klirrer det i nøkler.

Veronica Orderud forteller at mange innsatte ikke tror det er mulig å møte aksept igjen på utsiden av murene. Selv er hun mer optimistisk.

– Jeg vet at jeg er avhengig av å møte mennesker som er villige til å gi meg en sjans når jeg kommer ut og skal tilbake til arbeidslivet. Jeg vet at jeg vil jobbe med mennesker. I løpet av fengselsoppholdet har jeg blitt flink med mennesker, tror jeg.

I masteroppgaven sin skriver hun om bot og tilgivelse. Problematikk hun kjenner godt etter lange år i fengsel.

– *Hvordan har du klart å samle konsentrasjon og krefter til å studere her inne?*

– Ved å holde fast på rutinene mine. Jeg trener og studerer til faste tider hver dag.

Tiden vår er ute. Orderud har en spinningtime å rekke i fengselets treningsstudio.

– Det er viktig at jeg er der i tide. Det er jeg som er spinninginstruktør, sier hun.

a.j.karstensen@universitas.no

anmelderredaktør: **Solveig N. Langvad**
s.n.langvad@universitas.no 934 86295

ANMELDELSER

For banale: Tegningene skaper ikke noen ekstraordinær stemning, mener anmelderen.
ILLUSTRASJONER: MAX ESTES, FRA BOKA

Blotta for spenning

Som avslutning på sin «krokete» trilogi har norsk-amerikanske Max Estes nå tegnet *Det krokete sporet*, et krimplott fortalt gjennom minimalistiske tegninger.

Det første problemet kommer tidlig til syne. Fortellingen er lite krokete – rettere sagt, den er «rett fram» og skuffende lite kompleks. Boken tar for seg tre personer og en diamant ombord på et tog. Parallelt møter vi en bjørnebinne og hennes unge på vandring i samme landskap som toget tøffer gjennom. Toget og bjørnene får et ublidt møte, og spenningen ligger i hvem ombord på toget som holder diamanten og hvem som blir offer for bjørnens vrede.

Alt blir fortalt gjennom det som ligner skisser til filmscener, bare mindre effektivt fortalt. For eksempel bruker Estes nesten to hele sider på å illustrere at toget kjører fremover. Tegningene er for banale til å

TEGNERIE

Det krokete sporet

Av: **Max Estes**Forlag: **Jippi forlag**

sette leseren i en ekstraordinær stemning, og alt blir kjedelig før det blir spennende. Greit at det skal være en lett tilgjengelig historie, uten komplekse karakterer eller skjulte hemmeligheter eller ledetråder, men når serien gir oss et krimplott, forventer vi engasjerende spenning. Det klarer ikke Estes' tegninger i denne boken å gi leseren.

Tittingen (serien inneholder ingen dialog) er generelt lite utfordrende. Å se gjennom blekka (som forøvrig koster 130 kroner) tar fem minutter, og du trenger neppa å åpne den igjen. Mulig en og annen bleiekrabat finner boken spennende, men ingen over barnehagealder blir engasjert av plottet eller tegningene i *Det krokete sporet*.

Are W. Sandvik
arews@universitas.no

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Mandag

06.00: Democracy Now!
08.00: Frokost
09.00: Studentnyhetene
09.03: Skumma Kultur
10.00: Studentnyhetene
10.03: A-lista
11.00: Studentnyhetene
11.03: Radio Nova Highlights
12.00: Lillesalen konsertserie
12.30: Taffellunsj
19.00: Bra Trommis
20.30: Sort Kanal
21.30: Dub Dubhead
22.00: Goodshit
23.00: The O & Jo Show
00.00: Overkill

Tirsdag

06.00: Democracy Now!
08.00: Frokost
09.00: Studentnyhetene
09.03: Skumma Kultur
10.00: Studentnyhetene
10.03: Vitenselskapet
10.30: Grenseløst
11.00: Studentnyhetene
11.03: Snakker ikke norsk
12.00: Studentradiolista

Onsdag

06.00: Democracy Now!
08.00: Frokost
09.00: Studentnyhetene
09.03: Skumma Kultur

10.00: Studentnyhetene

10.03: Tekstbehandlingsprogrammet
11.00: Studentnyhetene
11.03: Rabarbra
11.30: Oppvask
12.00: Tanketog
19.00: Kveggels
20.30: Country Barn
21.00: Spillmatic
22.00: Funkiga Timmen
23.00: Neu
00.00: Når det rykker i støvfoten

Torsdag

06.00: Democracy Now!
08.00: Frokost

09.00: Studentnyhetene

09.03: Skumma Kultur
10.00: Studentnyhetene
10.03: Nova Noir
12.00: Det Fiktive Selskab

Fredag

06.00: Democracy Now!
08.00: Frokost
09.00: Studentnyhetene
09.03: Skumma Kultur
10.00: Studentnyhetene
10.03: Opplysningen 99.3
11.00: Studentnyhetene
11.03: Nyhetsfredag
12.00: Radiotjenesten
12.30: Skallebank

RADIO NOVA

19.00: Gymtimen

20.00: Nova Nedstrippa
21.00: Magic Beat
21.30: Nova Amor
22.00: Musikk, Dans og Drama
00.00: XO Hiphop

Søndag

00.00: Novanatt
07.00: Opplysningen 99,3 (R)
08.00: Rabarbra
08.30: Grenseløst
09.00: Det Fiktive Selskab
10.00: Søndagskvil
14.00: Stang ut
15.00: Sorgenfri
16.00: Snakker ikke norsk

Gjesteforelesning: Pål Kolstø var ukens gjesteforeleser i folkemord og politisk massevold i det 20. århundrets politikk. FOTO: HANS DALANE-HVAL

Sirkus Hagtvet

Det bruser i fjær på SV-fakultetets kanskje mest beryktede emne.

Etnisk rensing på pensum og rykter om obligatoriske filmvisninger på lørdager. Det sies at studenter som tar studiepoeng i folkemord sjeldent blir de samme igjen.

For folkemord er et sirkus med Bernt Hagvet som ubestridt direktør. Sjefen sjøl er riktignok ikke å se idet hans karakteristiske entourage, bestående av doktor i statsvitenskap Dag Einar Thorsen og doktorgradsstipendiat Nik Brandal, kommer slentrende inn i auditoriet på det samfunnsvitenskapelige fakultet ved UiO. Thorsen tar ordet, og lover oss – i kjent Hagtvet-stil – en «kaskade av høydepunkter». Bernt hilser fra Bergen, får vi høre.

I dag er det professor Pål Kolstø som skal svinge seg i manesjen som gjesteforeleser. Tema er «Stalins etniske terror: Rasisme eller raison d'etat?». Kolstø er blitt hyret inn fordi hans spesialfelt nettopp er Russland og etniske konflikter. Det ser ut til å være et mål for folkemordfaget at alle skal få bidra med det de kan best.

Kolstø har gode funfacts i baklomma. Han forklarer hvordan den etniske terrorens logikk håpløst nok konkluderer med at felles etnisitet gir felles ansvar og dermed felles straff. Vi får servert skrekkeksampler på absurde utslag av kvoter for utrensking. Kanskje koker folkemordfagets popularitet nettopp ned til at temaet rommer så mye absurditet at det ender opp med å være underholdende.

«Kanskje koker folkemordfagets popularitet ned til at det rommer så mye absurditet at det blir underholdende.»

FORELESNING

Folkemord og politisk massevold i det 20. århundrets politikk, UiO

Hvem: **Pål Kolstø og Bernt Hagtvet's entourage**

Hvor: **Auditorium 1, Eilert Sundts hus, Blindern**

Når: **Torsdag 12. april**

Det mures blant enkelte studenter som har gjort hjemmeleksene sine at forelesningen byr på lite nytt fra Kolstø's pensumartikkel. Det skorter også litt på forelesers kustus på powerpoint-presentasjonen, som ser ut til å leve sitt eget liv. Typisk nok blir ordene fra talerstolen servert i en monoton strøm.

Etter en times forelesning, vies den siste halvtimen til diskusjon. Tilhørerne oppfordres til å stille spørsmål og komme med innspill. Det oppleves forfriskende, og samtidig respektfullt overfor studentene i salen.

Et par spørsmål fra studentene kommer, men det er i hovedsak Thorsen og Brandal som styrer showet med innspill og spørsmål. Fra plassene sine fremst i salen skyter de inn opplysninger og trekker linjer. Det er vel og bra, men klarer studentene å følge tråden? Det er vanskelig å unnsnippe følelsen av at folkemordfagets sirkusmanesje er lekegrind for viktigere.

Astrid Karstensen
a.j.karstensen@universitas.no

Tips til spennende forelesere? Send mail til s.n.langvad@universitas.no

Ingeborg Amundsen, reportasjeredaktør

UKAS ANBEFALING

Utilregnelig tilregnelighet

For å kunne straffes i Norge må du ha vært tilregnelig i gjerningsøyeblikket. Men hva innebærer det? Straffeloven gir ikke noe eksakt svar, men lar barn, psykotiske, psykisk utviklingshemmede og bevisstløse slippe fengsel.

På mandag startet rettsaken mot terroristtalte Anders Behring Breivik. En sakkyndigrapport har erklært

32-åringen strafferettslig utilregnelig og paranoid schizofren, en annen hevder han er tilregnelig og ved sine fulle fem. Trenger vi denne merkelappen i norsk rettsvesen, eller bør alle straffes for sine handlinger? Medisin møter juss i et foredrag om tilregnelighet som psykiatrisk, juridisk og historisk problem.

Foredrag

Hvem: **Svein Atle Skålevåg**

Hvor: **Niels Henrik Abeles hus, UiO**

Når: **24. april**

Bergen, 31. august

Svindyre kompendier

og depositumsangst, bolighaier og en kjæreste som griner på Skype. Semesterstart er jævlig, ass!

Det tror du i hvert fall, inntil du ser Paul Tunges debutspillefilm *Kano*.

Yvonne og Daniel, et par i et skrantende forhold, har bestemt seg for å flytte til Bergen. Der bor de i en trist kjeller mens de venter på at de skal ramle over en leilighet. Og det gjør de – et forlatt industrilokale som de gjør bohemkoselig med graffiti og søplete møblement.

Faller ting nå på plass – ordner det seg for paret?

Det gjø'kke det vettu, og mye tyder på at kunststudiet i Bergen har skylda. Yvonne har nemlig kommet inn, og Daniel har det ikke.

Mens Yvonne jobber hardt på skolen, bedriver Daniel lediggang i Bergens grønne, regntunge lunger, akkompagnert av et urovekkende lydspor. Det kan umulig gå bra. Det

Feite forklaringer

Kroppssbyggere

og den irske kjempeljorten har én ting til felles: Drevet av gener som skal spres vokser de, helt inntil de ikke lenger er i stand til å forplante seg. Kjempeljorten fikk et gevir så stort at skogen ble for liten, og hjorten ikke lenger fikk plass. Kroppssbyggeren pumper opp alt annet enn ballene, til steroidene gjør ham steril. Hjorten døde ut, forhåpentligvis gjør også kroppssbyggeren det snart.

Thomas Hylland Eriksen og Dag O. Hessen er sosialantropologen og biologen bak *På stedet løp*, en populærvitenskapelig fremstilling av det de to fremstiller som drivkraften for forandring både i natur og kultur: Konkurransen. En drivkraft hinsides godt og ondt, og som slettes ikke alltid gir et effektivt resultat. Når Frankrikes økonomi nå står i fare for å bli forbigått av Brasil, spiller det liten rolle at den jevne franskmann tjener langt mer enn det brasilianeren gjør. Du kan

FILM

Kano

Regi og manus: **Paul Tunge**

Med: **Gjoran Dørheim og Lena Falch**

hele ender med at Yvonne blir ufrivillig hovedperson i Daniels forsøk på å gjenvinne kontrollen over tilværelsen, i form av et ekstremt tvilsomt kunstprosjekt.

Med sin blågrønne sensommerkoloritt, eksistensialistiske bysosing og knuste kunstnerdrømmer, er *Kano* den sære, lavbudsjetterte emo-fetteren til Joachim Trier-filmen *Oslo, 31. August*. Tunge har ingen hang til verken skravling eller forklaringer, og fotografiet er preget av vakre, men ekstremt nære utsnitt. Er du av den i overkant tålmodige, indiefilmvennlige sorten og vil se hva som rører seg blant unge, lovende filmskapere, er *Kano* intet dårlig filmvalg. Om ikke, kan de 82 minuttene fortone seg som i overkant lange.

Tia Karlsen
tiakk@universitas.no

BOK

På stedet løp

Av: **Thomas Hylland Eriksen og Dag O. Hessen**

Forlag: **Aschehoug**

være feit som aldri før, men det hjelper ikke så lenge motstanderen er tyngre. Slik blir sumobrytere så tunge at hjertet klapper sammen i fortiårsalderen.

Sivilisasjon er organisert konkurranse. I velfungerende samfunn blir den som bryter reglene disket. Men klarer vi å begrense konkurransen kollektivene i mellom? Ja, sier forfatterne, men denne delen av boken er dessverre både tynn og langt fra overbevisende. I møte med konkurransens natur er det kulturen – menneskets evne til planlegging – som skal berge oss. En bok som ellers er rik på anekdoter blir her fattig på eksempler.

Magnus Lysberg
anmeldelser@universitas.no

Gabriel Steinsbekk, redaksjonsleder

UKAS ADVARSEL

Redd oss fra Jonas

Det slår aldri feil. En eller annen forening skal arrangere debatt, foredrag eller «samtale». Det skjer oftere enn gnikking og grukking på Oslos verste kjøttmarkeder, og den løseste av dem alle heter Jonas Gahr Støre. Politikken Paulo Coelho, som han har blitt kalt. Utenriksministeren har en merkelig tiltrekningskraft på stu-

denter. Han blir som søt musikk for håpefulle statsvitere, sosiologer og andre som lengter så intenst etter å se noen som snakker så ullent som de bare har forestilt seg i sine våteste drømmer. Her er det nok dialog til å spy av. Finn heller en plate med hakk og sett på den.

Jonas Gahr Støre

Hvem: **Studentforfører**

Hvor: **Christiania Teater**

Når: **17. april**

KULTURKALENDER

onsdag 18. april

Tegneserier: Debatt om rock i tegneserier og tegneserier i rocken. I panelet: Egmont-redaktør og rocker Iselin Evensen, journalist og rocker Harald Fossberg, samt Tronsmos rockepoet Terje Thorsen. Ordstyrer er som vanlig serietegner og rocker Flu Hartberg. **Café Mono. Kl. 19.00.**

Utstilling: Med *Narsissismens prins* viser Jon Arne Berg hvordan han har utviklet stilen gjennom selvportretter han har laget de siste årene. Han har en leken strek og prøver hele tiden å utforske nye stiluttrykk. Alle portrettene er unike og har en historie – de gjenspeiler hans daværende sinnstemning eller bare en hendelse på en fascinerende måte. **Caféteateret. Kl. 19.00.**

Konsert: Doffs Poi er en energisk, stilspregende trio med melodier, og rytme fyrværkeri. Med Mia Marlenes røffe klang, særegne tekster og melodier, Oscars utsøkte keyboard og Tomas' til tider brutale, overraskende mooves på trommene, skaper de sammen et univers som er helt deres eget. Musikken har blitt beskrevet som happy-jazz-core. Mia Marlen Berg (voc), Oscar Grønberg (pno), Tomas Järmyr (dr) **Victoria. Kl. 20.00.**

Konsert: Staer har tidligere gitt ut en splittvinyl med Kjetil Møster og slipper i disse dager sitt debutalbum. I tillegg arbeides det med en utgivelse sammen med Noxagt. Staer er gitar- og trommebasert støyrock i øverste divisjon. **Last Train. Kl. 21.00. Pris: 80 kr.**

torsdag 19. april

Tegneserier: Serieteket og Jippi forlag presenterer to av Norges mest aktuelle tegneserieskapere! Sigbjørn Lilleeng slipper *Generator* og Kristian Hammerstad er klar med sin tegneseriedebut *Kryp*. Møt Lilleeng og Hammerstad i samtale med forlagsredaktør Erik Falk. **Deichmanske, Grønerløkka. Kl. 18.00.**

Teater: Strindbergs *Frøken Julie* fremføres på Nationalteateret. En uskyldig sommerfest utvikler seg til en thriller om fornedrelse og hev. Den velstående Julie feirer St.Hans sammen med personalet, blant andre kjæresteparet Kristin og Jean. Her flørter hun med den unge Jean. Han forfører henne og påstår han alltid har beundret og begjært henne, og de tilbringer en heftig natt sammen. Men i løpet av natten krever han henne for penger. **Nationalteateret. Kl. 20.00. Pris: 275/200 kr.**

Teater: Der slampoesi, muntlig fortelling, Spoken Word og Stand-Up møtes, finner du Andre historier. Inspirert av blant annet The Moth (True Stories Told Live) i USA, er Andre historier en scene for «personlige historier fra levd, ulevd og drømt liv». **Det andre teateret. Kl. 19.00. Pris: 100 kr.**

Konsert: Torstein Lavik Larsen ekspress spiller musikk som strekker seg fra kunstopop til

lavmælte åpne komposisjoner. TILLE er inspirert av blant annet Kenny Wheeler, Espen Reinertsen Organic Jukebox og Close Erase, men har funnet fram til et helt eget sound der det akkordløse formatet blir dyrket gjennom intelligente låter med kule melodier. **Biermannsgården. Kl. 20.00. Pris: 50 kr.**

fredag 20. april

Konsert: Alex Gunia spiller med Peter Baden og Erland Dahlen på 300 Acting Spaces. Erland Dahlen er en norsk trommeslager og perkusjonist. Han er medlem av en rekke band innen elektronika/jazz/eksperimentell musikk som HET, Boschamaz, Kiruna, Morris og Piston Ltd. Han er også en mye brukt studio- og live-musiker for andre artister. I perioden 2004 til 2008 var han fast trommeslager for Madrugada. Peter Skaare Baden er en produsent/komponist/trommeslager fra Oslo. Jobber med elektronisk improvisasjonsmusikk. **Sørengkaia. Kl. 19.30.**

Litterær loppis: 23. april er verdens bokdag. Dagen kan markeres med et besøk på bokloppemarkedet på Deichmanske hovedbibliotek.

Konsert: Utadvendt og progressiv instrumental gitarjazzrock, inspirert av Led Zeppelin, Terje Rypdal, Melvins og Motorpsycho: Hedvig Mollestad Trio slapp debutplaten sin Shoot! på Rune Grammofon den 23. september, og har fått massiv oppmerksomhet og meget positive anmeldelser for plata og konserter de har gjort i høst. Plata har internasjonal release i november, og det knytter seg store forventninger til Europas mottagelse av trioens debut. **Victoria. Kl. 20.00.**

Stand-up: Ricky Gervais, kjent fra The Office, An Idiot Abroad, Extras og diverse stand-upshow kommer til Norge. **Folketeateret. Kl. 20.00. Pris: 625 kr.**

Konsert: Do You Love Melena er Oslos nye proghåp og feirer slippet av sin debutplate *Marathon* på Blå denne kvelden. Se opp for gong, synthromskip og doubleneck-gitarer, men også et sett med pulserende og fengende låter som likes av både jenter og gutter. **Blå. Kl. 21.00. Pris: 125 kr.**

lørdag 21. april

Konsert: Velledighetskonsert for å betale husleia til Sound Of Mu. Origami Arktika, Toshiybot & Tjuren Ferdinand og Ole & Silje Huleboer spiller konsert.

Emil Nikolaisen (Serena-Maneesh) er DJ resten av kvelden. **Sound Of Mu. Kl. 20.00. Pris: 100 kr.**

Konsert: Tusmørke feirer sin debut-sjutommer sammen med Wind på Revolver. EP-en kommer ut på Fresh Tea i et begrenset nummerert opplag på 200. Denne kvelden blir en helaften med levende musikk, dans, kostymer og video. Tusmørke spiller psykedelisk, proggete folkrock. Wind spiller psykedelisk bluesrock. **Revolver. Kl. 21.00. Pris: 100 kr.**

søndag 22. april

Konsert: Maria Mena feirer ti år som artist med en intim jubileumskonsert på Parkteatret scene. En av Norges aller største artister inviterer venner og fans til en konsertfest av de sjeldne på dagen ti år etter at hun slapp sitt første album. Møt opp for en sjelden konsertopplevelse med en stor artist på en mindre, intim og flott scene. **Parkteatret. Kl. 20.00. Pris: 275 kr.**

Jazzjam: Hver søndag er det jam på Victoria. Ta med horn og spilleglede. **Victoria. Kl. 20.00.**

mandag 23. april

Litteratur: Verdens bokdag er utpekt av UNESCO til en verdensomspennende feiring av bøker og lesing, og markeres i mer enn hundre land mandag 23. april. På Hovedbiblioteket på Hammerborg feires dagen blant annet med loppemarked hvor du kan kjøpe skatter utgått fra Deichmans samlinger – fra barnebøker og skjønnlitteratur for voksne til fagbøker om alskens kuriose emner. **Deichmanske hovedbibliotek. Kl. 11.00.**

Uppop: Idéen om et potensielt mektig Stor-Skandinavia har til ulike tider hatt stor oppslutning, men den kulturelle og politiske tilnærminga har begrenset seg til mellomstatlige forbindelser. Espen Stedje, generalsekretær i Foreningen Norden, gjester oss denne mandagen for å fortelle om den historiske skandinavismen, men også om hvordan idéen lever videre i vår tid. **Lillesalen, Chateau Neuf. Kl. 19.00**

tirsdag 24. april

Kurs: Møst og Gramart arrangerer kurs i selvangivelse for musikere. Kurset fokuserer på fradrag for musikere og andre i musikkbransjen. Det blir en gjennomgang av sentrale temaer i forhold til artister og selvangivelse: Hva kan trekkes fra og ikke, hvordan beregne saldoavskrivning, hva er saldoavskrivning etc. Det vil være anledning for spørsmål underveis og etterpå. **Litteraturhuset. Kl. 16.00. Pris: 200 kr.**

AD NOTAM

Universitas oppsummerer uka

■ Tazte priv?

Statssekretær Kyrre Lekve gjorde før påske et helhjertet forsøk på å komme på bølgelengde med studentene med sin kommentar «Btw, praksis». Alt tyder på at det ikke var et blaff. – OMG, sier Lekve i en pressemelding. I pressemeldingen står det også at flere studentboliger hadde vært skikkelig «LOL», og at Tora Aaslands avgang som statsråd skapte en ordentlig «FML»-stemning i departementet. Rektor Ole Petter Ottersen ved UiO har latt seg inspirere.

UiO-merch: Nå også ledende på kule klær som ungdom liker.

– Neste år skal UiO virkelig bli et ledende europeisk universitet, FTW, og rangeringslistene skal bli min BFF. WTF skjer med årets rangering? spør han.

■ Erobreren

I siste utgave av Universitas kunne man lese at UiO skal granske HiOA. Nå ser det ut til at granskningen har gitt en drastisk konklusjon. – Problemene på HiOA viste seg å være så mangfoldige at det beste for alle parter er at UiO tar over driften av HiOA, som da blir en del av UiO. Slik får også Kari Tjuveri Jensen endelig oppfylt drømmen om å bli et universitet, sier imperialist og universitetsdirektør ved UiO, Gunn-Elin Bjørneboe. – Nå må vi bare legge en plan for hvordan de tidligere HiOA-studentene virkelig skal skjønne at «studiene» deres ikke er like høyverdige som våre teoritunge og arbeidslivsfjerne studier, sier hun.

■ Skyggeforfatterne

Ad Notams seksjon for i overkant undergravende journalistikk kan nå bekrefte det mange har tenkt, men aldri fått bekreftet. – Thomas Hylland Eriksen er bare et pseudonym for en lang rekke skyggeforfattere på sosialantropologisk institutt. Det er ikke mulig for ett menneske å publisere så mye. Thomas Hylland Eriksen er akademias svar på Franklin W. Dixon, pseudonymet til skyggeforfatterne av Hardy-guttene, sier leder for

Sosialantropologisk institutt, Ingjerd Hoëm. – Han fyren i sender på alle Hylland Eriksen-debattene, som kjederøyer i pausene, heter egentlig Thomas Olsen, og kan bare alle bøkene vi gir ut som «Hylland Eriksen» på rams.

■ «Naver» rundt

Før påske ble studiekvalitet, no lansert. Etter å ha saumfart sidene har Humanistisk fakultetet nå tatt en beslutning. – Når studentene mottar vitnemålet sitt, vil de fra nå av også motta et kart over nærmeste NAV-kontor og et trygdeskjema, sier dekan ved HF, Trine Syvertsen. Ad Notam har også kommet i kontakt med en anonym HF-«naver». – Det neste året skal jeg lage en kortfilm med plastelina-figurer der jeg viser sammenhengen mellom tsjekkisk konseptkitsch og oppblomstringen av høyre-ekstremisme i Baltikum, med Nietzsche-sitater som lydspor. Alt på NAVs regning.

VI SPØR

tekst: Ingeborg Huse Amundsen

FOTOMANIPULASJON

Søk Partyuniversitetet i Oslo!

Universitetet i Oslo reklamerer med partyprinsesser og «Norges beste uteliv». Universitas tar på seg rollen som unge, naive Michelle Jeanette (18) fra Gjøvik, og spør infodama i Partypunktet: Where's the partyyy?

– Gud veit hvor mange utenomfaglige arrangementer det er på universitetet.

– Hva studerer du jenta på plakaten, du i rosa som er halvt student og halvt party? Mote? Jeg kunne tenke meg å gjøre noe innen mote.

– Vi har ingen fag som går direkte på mote.

– Men det står at dere er «et ledende europeisk universitet». Pappa sier Harvard og Yale er skikkelig bra. Er dere bedre enn dem?

– Ikke bedre enn dem, ikke sånn det er rangert. Det er i USA, både Harvard og Yale.

– Ooooi! Shit så flaut ... Men i Europa, da? Er dere et av de beste der?

– Jeg vet ikke helt hvordan vi ligger an i Europa, men vi er et ettertraktet universitet.

– På den plakaten står det også: «Norges beste uteliv i landets eneste storby». Hvor bør jeg dra?

– Du kan jo dra på Chateau Neuf. De arrangerer ganske store konserter.

– Som hva da? Rihanna?

– Nei.

– Okai. Og så du, jeg har lyst til å ta sånn utveksling til utlandet. Kan jeg dra til Ibiza eller Bali?

– Jeg tror ikke vi har utvekslingsavtale akkurat der, det er ikke noe universitet der.

– Det var dumt. Jeg er superfan av

party, og folk sier det er lov å drikke hos dere og feste der. At folk er dritt på skolen, lissom.

– Det har jeg aldri vært borti.

– Men med den plakaten reklamerer dere veldig for party, at dere er Norges partyuniversitet number 1. Hun jenta har smokey eyes, og er helt party!

– Vi gjør ikke det. Det er mange som har sminke på skolen.

– Alle venninnene mine og jeg trodde at universitetet var en skikkelig kul partyskole på grunn av den reklamen og sånn. Jeg er skuffa. Vil du vurdere din stilling?

– Det vil jeg ikke. Du må skjule tastelyden på keyboardet ditt.

ingebhu@universitas.no

PANTO

av Thomas Sørli Hansen

REBUS

av Filip Roshauw

HINT: Kanskje det trengs en utlufning på Blindern? Riktig svar sendes til filip.roshauw@gmail.com

FORRIGE UKES LØSNING
VAR Takk for alt, Tora. Det hadde Margrethe skjont. God vår, Margrethe!

RETTSQUIZ

av Øyvind Bosnes Engen

- Hva heter de fire advokatene som skal forsvare terroristtiltalte Anders Behring Breivik?
- Hun var Norges første kvinnelige jussprofessor og ditto universitetsrektor. Hva heter hun?
- I hvilken by har Eidsivating lagmannsrett hovedsete?
- Og i hvilken by har EU-domstolen hovedsete?
- Under hvilket navn er den amerikanske dommeren og tv-kjendisen Judith Sheindlin bedre kjent?
- Hva heter filmen fra 1997 der Jim Carey spiller løgnaktig advokat?
- Den romerske gudinnen for rettferdighet er blitt et symbol for lov og rett. Hva heter hun?
- Hvem er høyesterettsjustitiarius i Norge?
- Hvilket tiår fant Moskvaprosessene sted – de sovjetiske retts sakene der rundt 50 av Stalins politiske rivaler ble dømt?
- Og i hvilken tysk by foregikk rettsoppgjøret mot ledende nazister like etter andre verdenskrig?

Loven: Hvor lovyldig er du?

- Geir Lippestad, Vibeke Hein Bævre, Odd
- Lucy Smith
- Hamar
- Luxembourg by
- Judge Judy
- Lystloperen (Liar liar)
- Justitia
- Tore Schei
- 1930-tallet
- Nürnberg