

Kronhjorten

Odd Magnus Williamson har stått på fyllesykens tarpeiske klippe.

Min studietid, side 31

Juss-buss trues av budsjettkutt

Nyhet, side 9

mellom
FAG
UNIVERSITAS' FEATUREMAGASIN

Møt den norske eventyreren og gonzojournalisten Morten Strøksnes i portrettet, side 20 til 23

UNIVERSITAS

Norges største studentavis | årgang 66, utgave 26 | www.universitas.no | onsdag 3. oktober 2012

IDENTITETS-IMPORTEN

Universitetskulturen forvitrer, mens høyskolestudentene henter college-kultur fra USA.

Mellom fag, side 14 til 19

Vil ha plett-frie studenter

Søkere med rulleblad slipper inn på Politihøgskolen, men får ikke jobb i politiet. Politiets fellesforbund reagerer.

Nyhet, side 4 og 5

FOTO: PATRICK DA SILVA SÆTHER

ARKIVFOTO: SKJALG BÖHMNER VOLD

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

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

fotosjef: **Skjalg Bøhmer Vold**

desksjef: **Benjamin Edward Oliver**

nettredaktør: **Heljar Havnes**

MENINGER

Lunkent samarbeid

I 1992 inngikk de nordiske landene en avtale om å samarbeide om utdanning, ved å gi nordiske studenter like rettigheter i samtlige nordiske land. Det ble fastsatt en pris for hver student som studerte i et annet nordisk land enn hjemlandet. Dette førte til at flere studenter benyttet seg av muligheten til å studere i et av nabolandene. Senere ble det innført en kvoteordning for de mest populære studiene.

Økt studentmobilitet har vært et gode for nordiske utdanningsinstitusjoner. Norske studenter som tar hele eller deler av utdanningen sin i utlandet, tar med seg internasjonal erfaring og kompetanse hjem. At dyktige utenlandske studenter søker utdanning i Norge er ikke bare med på å gjøre det norske studietilbudet mer anerkjent i utlandet, men bidrar dessuten til en styrking av utdanningssystemet.

For danskene er ikke lenger den nordiske særavtalen god nok. Danske politikere mener at de trekker det korteste strået. Å utdanne en nordisk student koster den danske staten i gjennomsnitt 100 000 kroner i året, mens den fastsatte summen de nordiske landene betaler per student i dag er 22 000 kroner.

På dansk initiativ er en ny avtale under oppseiling – innen utgangen av oktober skal de nordiske landene skrive under på at prisen økes til 30 000 kroner per student.

I studieåret 2010/11 var det 5 569 nordiske studenter under utdanning i Danmark. I samme år var det kun 604 dansker utstasjonert ved høyskoler og universitet til sammen i de andre nordiske landene. Per nå studerer 2400 nordmenn i Danmark. Danskene mener det er urettferdig at det nå er de som betaler for å utdanne norske studenter.

Dansk misnøye kommer i en tid der utdanningsbudsjettene står i fare for kutt. Høyere utdanning er i ferd med å bli en salderingspost i store deler av Europa. Danskene spør om hvem som skal betale den prisen de ikke lenger vil bære selv.

En konsekvens av situasjonen kan være at danskene strammer inn kvotene, og stenger dørene for norske studenter. Det er en utvikling som må unngås. Derfor er det helt riktig at regjeringen bruker penger for at det fortsatt skal være deilig å være norsk student i Danmark.

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**

Forslag om kutt i støtten til Juss-buss er et lyske-spark mot jusstudentene som driter i finans og næringsliv.

Teori og kvant praksis

KOMMENTAR

Agnes Klem, reportasjeredaktør

Jeg bekrefter at jeg avlegger følgende løfte når jeg mottar graden etter fullført studium: Aldri bevisst vil jeg avvike fra rett og rettferdighet...

Når du tropper opp med skolesekk og skygge-luen bak, merker du fort at innholdet i studiet peker i en litt annet retning enn kandidatløftet over beordrer: Å lære å skille rett fra galt. Jussen er et teknisk og metodisk innviklet fag, og av og til kan det være lett å grave seg ned i rettslig kverulering og flisespikkeri. Det er Peder Ås (den anonymiserte skikkelsen vi møter i praktikumsoppgavene i jusstudiet) og de intrikate rettslige problemstillingene han stilles overfor, som får det til kile i juristenes mage. Ooo, mon tro hva Ås finner på i dag?

Vi blir fra dag én overøst av bedriftspresentasjoner og «goodie bags» – frierier fra store advokat-

firmaer som driver forretningsjuss. De skarpeste hodene skal kapres, og lokkes med skyhøye lønninger, ei bømte prestisje og umenneskelige arbeidsmengder: «Søk traineestilling hos oss!» Målet vi får trøkka ned over hodet – som blir gulroten i enden av fem år med løvboka i fanget – er å beskytte næringslivets interesser. Med dette for øyet er det om å gjøre å få A på eksamen, om vi så skal vri hver minste lovbestemmelse til det ikke er mer juridisk nektar å hente.

Men det er en skingrende dissonans her, en ulyd i klaveret. Juristene omtaler seg selv som samfunnets ingeniører. De som har bygget rettsstatens fundament, som skal vedlikeholde dens prinsipper om rettferdig rettergang. De skal gi folk muligheten til å bli hørt, til å få juridisk bistand når de har havnet i uløkke på den ene eller andre måten. De store linjene, juristenes samfunnsmessige ansvar, vektlegges i forsvinnende liten grad på det juridiske fakultet.

Nå skal ikke jeg være den som står i bresjen for svartmaling av jusstudentenes

rykte. Heldigvis er det mange elementer som nyanserer bildet, som bygger opp under synet på jurister som rettferdighetens forlengede arm. For eksempel studentforeningen Juridisk rådgivning for kvinner, som opererer under en parole

«Det blir som å rive Narvesen-bollen ut av hånda på utteliggen på hjørnet: Så langt unna Robin Hood du kommer.»

ØYEBLIKKET

av Skjalg Bøhmer Vold

Matpakket: Malin Labråten bød på både pølsefest og ramsløkmajones da Mathallen på Vulkan åpnet på tirsdag.

ILLUSTRASJON: ØVIND HOVLAND

om å bekjempe kvinneundertrykking og styrke kvinners rettsstilling. Eller Amnesty internasjonals juridisk studentnettverk, som blant annet arrangerer den årlige menneskerettighetsuka. HumAk, juristenes humanitære aksjon, kan også nevnes. Bautaen blant disse er Juss-buss, hvor jusstudenter tar et års pause fra studiet for å gi osloborgere gratis rettshjelp, mot tretti lusne studiepoeng. Juss-buss drives ene og alene av studenter, for en lønn som tilsvarer litt mindre enn studielånet. Hittil har de kunnet drive både informasjonsarbeid gjennom utdeling av brosjyrer om den enkeltes rettigheter og oppsøkende virksomhet som stands og foredrag, i tillegg til direkte

hjelp i enkeltsaker. De har røske meg holdt på med dette siden 1971.

Nå står Juss-buss overfor en trussel om kutt på 20 000 kroner fra Oslo kommune, hvilket vil innebære kutt i den oppsøkende virksomheten. Intet nytt under solen, dette har blitt foreslått i flere år, men politiske utskiftninger i byrådet gjør trusselen reell denne gangen. Forslag om kutt i det kommunale kontoret for fri rettshjelp gjør at de samtidig kan stå overfor et økt antall henvendelser, saker, mennesker som trenger hjelp.

Dette et politisk verdivalg fra byrådets side. Å kutte

støtten til et lavterskeltilbud som alt fra studenter, arbeidsinnvandrere, sågar hjemløse kan oppsøke – det blir som å rive Narvesen-bollen ut av hånda på uteliggeren på hjørnet: Så langt unna Robin Hood du kommer. Hvis dette tilbudet ikke lenger anses viktig nok fra politisk hold, får det dessuten smertelige konsekvenser for fremtidige jurister. Jusstudenter som har lyst til å si: «Føkk Peder Ås og Marte Kirkerud», se opp fra boka og gjøre en ekte innsats for ekte mennesker. Dette burde tvert i mot høste et kommunalt klapp på skulderen, fordi det er et slikt verktøy mastergraden i jus er og burde brukes som.

agneskl@universitas.no

BAKPÅ NYHETENE

«Ergo søker skribenter. Vi ønsker oss ivrige og skrivekytge studenter, men egne ideer til saker.

Vi kan ikke gjøre annet enn å ønske bedre lykke neste gang. Hentet fra egenannonse i Ergo nr. 6, 2012.

«Claimer førsteplassen

Det gjør i hvert fall ikke Ergo, «studentmagasin for Høgskolen i Oslo og Akershus», med denne forsida. Ergo nr. 6, 2012.

«Studenter på finanslinjen på handelshøgskolen BI faller med 46 prosent.

Akkurat hvor vondt det er å falle 46 prosent kommer ikke fram av saken, men vi håper at det ikke gjør altfor vondt. Hentet fra saken «Studentene flykter fra bachelor i finans». Inside nr. 9, 2012.

«PARADISE. Selveste Petter Pilgaard tok turen på åpningen av BI-kroa.

Vi sier ikke mer. Hentet fra saken «Den offisielle åpningen av Lawo». Inside nr. 9, 2012.

FØLG OSS

På papir hver onsdag, på nett hele tiden

facebook.com/UniversitasOslo

twitter: @universitas

www.universitas.no

For oppdaterte studentnyheter.

TWITTER

studentnyheter på 140 tegn

Oyvindholen Strålende kritikk til @VinniVagabond som gjesteforeleser på UiO. Motivasjonsforedrag for næringslivet neste stopp?

26. sep Foreleser i Tupac, hiphop og kulturhistorie

Forskningsdg Kajsa Møllersens vant #fgp12 #forskergrandprix http://twitpic.com/azj2nd

29. sep Årlig festival for formidling av forskning

Juss_Buss Pressemelding om byrådets budsjettkutt i rettshjelpstilbudet 2013. http://foreninger.uio.no/jussbuss/aktuelt/budsjett2012.html

26. sep Rettshjelpstiltak som drives av jusstudenter

ChloeBSteen NSO har vedtatt resolusjonen til støtte for studenter fra Vest-Sahara! #lnso @vestsahara #sandfast

29. sep Masterstudent i molekylærbiologi ved UiO

HiOA_info Tove Lie redaktør i HiOAs nye nettavis – Universitetsavisa http://ow.ly/e0frg

26. sep Høgskolen i Oslo og Akershus' Twitter-konto

AnneMaritR På veg til mitt 16. #lnso. På tide å trappe ned snart..!

29. sep Nestleder i Norsk studentorganisasjon

KnutOlavAmas Har vært dommer i det nasjonale Forsker Grand Prix i Tromsø i kveld. Mye svært god kommunikasjon av fascinerende kunnskap! #fgp12

29. sep Kultur- og debattredaktør i Aftenposten

OyvindBerdal Takk for nå #lnso! Følg med på student.no framover mot statsbudsjettet 8 okt! Gi studenten et løft nå, @SVKKristin! @studentsnakk

30. sep Leder i Norsk studentorganisasjon

nyhetsredaktør: **Ingvild Sagmoen**
ingvild.sagmoen@universitas.no 454 45 774

NYHET

Nye millioner til klimaforskere

ISSMELTING OG EKSTREMVÆR: Regjeringen ønsker å styrke klimaforskningsmiljøet i Bergen, skriver På høyden. Nyheten er en lekkasje fra forslaget til statsbudsjett som regjeringen legger fram om en uke. Økningen i budsjettet er en del av en regjeringens satsning på klimaforskning. I alt er det satt av 47 nye millioner til klimaforskning på neste års statsbudsjett. Det er Bjerknessenteret, som de siste ti årene har vært Senter for fremragende forskning (SFF), som mottar pengene.

– Dette gjør at vi kan videreføre vår forskning som befinner seg i verdenstoppen, sier professor og visedirektor Tore Furevik.

Fastrentene på studielånet stiger

NEDBETALING: Fra 1. november går fastrentene i Lånekassen opp. De nye satsene er tidenes nest laveste fastrenter, melder Lånekassen. Sammenlignet med forrige fastrenteperiode, stiger satsene for tre og fem år med knappe 0,1 prosentpoeng, mens ti års fastrente går opp med 0,3 prosentpoeng. Både fast og flytende rente blir fastsatt seks ganger i året. De som ikke aktivt søker om fast rente, vil automatisk ha flytende rente. 179 000 av Lånekassens kunder har fast rente på studielånet sitt, og 303 700 kan søke om å binde renta denne gangen. Studenter som mottar støtte fra Lånekassen, kan ikke binde renta.

Advarer mot «bløffeuniversiteter»

FORFALSKNING: Nasjonalt organ for kvalitet i utdanningen (NOKUT) opplever en markant økning i antallet henvendelser fra personer som ønsker å få en norsk godkjenning på sin utenlandske utdanning.

– Min store bekymring er «bløffeuniversitetene», sier Rolf Lofstad i NOKUT til Universitetsavisen. Rene diplommøller i utlandet utvikler seg til fysiske liksom-læresteder, ved at flere kontorer blir til en «campus» som tilbyr mer eller mindre faktiske studieprogrammer. Felles for dem er at de ikke holder mål akademisk, og kan tilby utdannelser med liten, eller ingen, innsats. Det er ingen samlet oversikt over bruken av falske utdanningsdokumenter i Norge.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 12, 1987

UNIVERSITAS FOR 50 ÅR SIDEN

« – De fire tradisjonelle festene Phestus Natus, Høstpølsefest, «Halloween night» og Grautfesten vil bli avvirket. Disse er jo etterhvert blitt litt av et gigantforetagende, spesielt merket vi en økning siste semester, etter at filologene flyttet opp til Blindern, men slikt er jo bare hyggelig.

Universitas nr. 9, 1962.

Vil kaste

Ønsker skjerping: Arne Johannessen ønsker like strenge krav for å komme inn på Politihøgskolen som for å bli ansatt i Politiet.

Flere studenter med pletter på rullebladet kommer inn på Politihøgskolen. Når de er ferdig med utdanningen, kan de se langt etter en jobb i politiet.

POLITIUTDANNING

tekst: Geir Molnes

foto: Klaudia Lech

I disse dager foregår det en høring om nye opptakskrav til Politihøgskolen (PHS). Leder for Politiets fellesforbund (PF), Arne Johannessen, ønsker en innstramning av skolens praksis når det gjelder opptak av studenter med vandell.

– Vi erfarer at det hersker en del tvil om hva som legges i

begrepet «plettfri vandell». Det virker som at det er én tolking som gjelder for å bli tatt opp som student til PHS, og én noe strengere som gjelder for å kunne bli ansatt i politiet etter endt utdanning, sier Johannessen.

Vil kaste ut flere

Et annet problem er at for få studenter som begår kriminelle handlinger under selve studiet blir kastet ut av utdanningen, mener Johannessen.

– Vi skulle ønsket at det var

mulig å få gjort noe med dette. Det handler også om utdanningens renommé. At studenter får lov til å fortsette med en alvorlig dom, er et utrolig dårlig signal. Vi skjønner at det er vanskelig å kaste studenter ut av utdanningen fordi PHS følger høyskole-systemet, men vi synes det er problematisk, sier han.

Ønsker like krav

Plettfri vandell er i utgangspunktet et av kravene for å komme inn på PHS. Samtidig åpner

Utlovbrudd ut lovbrøytere

skolen for visse skjønsmessige vurderinger, der det dreier seg om bagatellmessige forhold, som gjerne også ligger langt tilbake i tid. Johannessen synes det er et problem at det stilles strengere vandelskrav for å få jobb i politiet enn for å komme inn på PHS.

– Sjekking av vandel må ha høy prioritet. Det er krav om uplettet vandel som politimann. Da må også utdanningen speile det. Vi mener at vandelskravene for opptak må strammes inn og være likelydende som for ansettelse etter endt utdanning, sier han.

Johannessen forteller at flere praksisansvarlige har opplevd å finne studenter som er registrert med fangefoto, og som har flere straffesaker på seg. PF har fått flere henvendelser fra nyut-

dannede politifolk som ikke får jobb grunnet kriminelle forhold fra tiden før de begynte på PHS, ifølge Johannessen.

Får ikke jobb

Johannessen mener opptakspraksisen skaper problemer både under selve utdanningen, og når politistudentene senere skal søke jobb.

– En politimester nektet en student i praksisåret begrenset politimyndighet fordi vedkommende ikke har plettfri vandel. I et annet tilfelle har en student fått begrenset adgang til politihuset. Blant annet fikk ikke vedkommende være på kriminalavdelingen fordi vandelen er så ille at de ikke har tillit til vedkommende, sier Johannessen.

Politimyndighet er en sam-

lebetegnelse på myndigheter til å gi påbud og foreta inngrep overfor publikum, om nødvendig med makt, som er særegen for politiet. I praksisperioden får politistudentene en politimyndighet som er begrenset for varigheten av praksisperioden og til det politidistriktet der praksisen gjennomføres.

Siles ut tidlig

Administrasjonssjef Erik Ulfeng Hansen ved Østfold politidistrikt bekrefter at distriktet har fått inn søknader fra nyutdannede som ikke får jobb på grunn av kriminelle handlinger som ble begått før opptaket til PHS.

– Østfold politidistrikt har krav om plettfri vandel i alle våre kunngjøringer av ledige stillinger. Vi kan gjøre skjønsmes-

sige vurderinger dersom forholdet som har ført til at man ikke lenger har plettfri vandel har skjedd langt tilbake i tid og er av mindre alvorlig art, men det er sjeldent tilfelle for nyutdannede, sier han.

– Ukjent for meg

– Det er ukjent for meg at det er studenter som ikke har fått jobb på bakgrunn av straffbare forhold som var kjent ved opptak. Hvis et politidistrikt har mange søkere å velge mellom, vil de som har begått mindre straffbare forhold gjerne stille bakerst i jobbøen, sier Geir Vallaker, ansvarlig for bachelorutdanningen ved PHS.

Han påpeker også at det å få vitnemål fra PHS ikke er det samme som å ha krav på å få jobb i politiet.

– *Politiets fellesforbund mener det er uklart hva dere legger i begrepet «plettfri vandel». Hva legger dere i begrepet?*

– Det dreier seg ikke om hva vi legger i begrepet, men hvordan vi operasjonaliserer det. Begrepet blir benyttet slik at det stilles strenge krav til vandel. Noen for-

mer for lovbrudd er det absolutt nulltoleranse for. Blant annet for narkotika. En del mindre straffbare forhold, som for eksempel trafikkforseelser, og noen andre typer forseelser vil ikke alene, i en hver sak, hindre opptak til PHS. Disse forholdene må normalt også ligge langt tilbake i tid for at en søker skal få opptak, sier Vallaker.

– Utviser mange nok

Vallaker er ikke enig med Johannessen i at PHS utviser for få studenter som begår kriminelle handlinger i studietiden.

– Jeg sitter selv i skikkethetsnemda, og mener vi forvalter mandatet på en god måte. Studenter blir også utvist. Det er jevnt over en årlig hendelse at en sak ender med utvisning, sier Vallaker.

Fristen for å komme med høringsinnspill til de nye opptakskravene er 22. oktober. Are Arneberg, leder for Studentrådet ved Politihøgskolen, ønsker ikke å uttale seg om høringen før den blir behandlet i Studentrådet 18. oktober.

geirmoln@universitas.no

«At studenter får lov til å fortsette med en alvorlig dom, er et utrolig dårlig signal.»

Arne Johannessen,

leder for Politiets fellesforbund

NYHET!

50 % RABATT PÅ HÅRKLIPP

Motta et stempel for hver frisørtime og få hårklipp til halv pris på frisørtime nr 5. Klippekortet får du ved første time.

Kom inn og bestill time eller ring 22 46 08 05

KAN
FRISØR
- er du mester så er du mester!

«UNIS - ekskursjoner er særegne, som de mange daglange snøskuter-turene i et hvitkledd landskap».

UNIS

The University Centre in Svalbard

Hvorfor studere på SVALBARD?

Hvorfor valgte du Svalbard?

Etter 2,5 år på UiO ønsket jeg å gjøre noe nytt. Jeg vurderte utlandet, men etter å ha vært på informasjonsmøtet om UNIS oppdaget jeg at Svalbard var stedet å reise til. Svalbard virket som et unikt sted med fasinerende natur og relevante kurs.

I ettertid er jeg veldig fornøyd med at jeg valgte nettopp UNIS. Jeg ble overrasket over hvor enkelt det var å komme som ny student til UNIS. Søknadsprosessen var ryddig og effektiv, og når man ankom flyplassen ble man tildelt hybel og all informasjonen man trengte.

Hva er ditt største faglige utbytte?

Jeg anbefaler enhver geologistudent uansett studieretning, som vil på utveksling, og først vurdere å studere ved UNIS. Den faglige undervisningen ved UNIS dreier seg mye om å observere teori versus natur, i form av ekskursjonsundervisning. Geologi blir ofte ansett som et modningsfag, derfor er erfaringer om hvordan ting egentlig fremtrer i naturen viktig å ha med seg.

Jeg tok to kurs over et semester ved UNIS og disse to kursene var innoen mer eller mindre de fleste studieretningene innenfor geologi. Derfor er et semester ved UNIS også fint dersom en er usikker på hvilken retning innen geologi en vil gå, da en får prøve litt av alt.

Den største forskjellen fra UiO var de mange UNIS-ekskursjonene. Jeg kaller de UNIS-ekskursjoner fordi de var særegne. For eksempel de mange daglange snøskuter-turene i et hvitkledd landskap i -15°C med snøen som drifter langsmed bakken, som nesten bare må oppleves. Foreleserne er svært dyktige og engasjerende og klassene er små ved UNIS. Dette gav for min del et godt læringsmiljø.

Sosialt utbytte?

Det offisielle språket ved UNIS er engelsk fordi halvparten av alle studenter er utenlandske og man stifter bekjentskap med folk fra nesten hele verden.

Atmosfæren blant studentene vil jeg karakterisere som unik. Kun realfagsstuderende personer, hvor alle bor i en liten gruppe med brakker kalt Nybyen, litt utenfor Longyearbyen «sentrum». Størrelsen på studentmassen gjør at det er et "alle-kjenner-alle" miljø på slutten av semesteret.

Dine beste minner?

Mine største naturopplevelse var helt klart å se isbjørn og fjellrev, men også å se nordlyset flere ganger. Andre opplevelser som gjorde inntrykk på meg var og utforske smeltevannskanalen i Longyearbreen, besøke Barentsburg og Pyramiden, og se havis så langt øyet kan se og ikke minst å se all den veldig fascinerende geologien som er svært synlig i terrenget.

Preben Jonassen: Geologi ved UiO

GEOLOGISTUDENTER PÅ EKSKURSJON TIL VANNS

FOTO: HRAFNILDUR HEDINSDOTTIR

GEOLOGISTUDENTER PÅ EKSKURSJON TIL LANDS....

FOTO: CHLOE MARCILLY

PREBEN JONASSEN STUDERTE PÅ SVALBARD VÅRSEMESTERET 2012.

FOTO: SILJE SMITH JOHNSSEN

Universitetscenteret på Svalbard (UNIS) tilbyr kurs innen arktisk biologi, arktisk geologi, arktisk geofysikk og arktisk teknologi, på bachelor-, master og PhD-nivå. All undervisning er på engelsk.

Søknadsfristen for vårsemesteret 2013 er 15. oktober.

Mer info: www.unis.no

Norske studenter koster Danmark dyrt

Deilig å være norsk i Danmark: – Jeg valgte å studere i Danmark fordi jeg ville oppleve noe nytt, men samtidig ikke dra altfor langt bort. Det er billigere øl, billigere mat, billigere alt, sier Ingrid Dyvik.

Den danske utdanningsministeren er lei av å betale for å utdanne norske studenter. Nå krever Danmark mer penger fra Norge.

KØBENHAVN

tekst: Kaja Storøsten

foto: Klaudia Lech

Det blir dyrere for Norge å sende studenter til Danmark fra og med neste år. En ny avtale øker summen nordiske land må betale for egne studenter som studerer i andre nordiske land.

– Nå har Danmark bedt om mer kompensering per student, da Danmark er det landet som tar imot flest studenter, forklarer Kay Koivonmeki, seniorrådgiver i det Nordiske ministerrådet, de nordiske regjeringenes offisielle samarbeidsorgan. Rådet omfatter Norge, Danmark, Sverige, Finland og Island.

Mer mynt i kisten

Prisen per norske student i Danmark øker fra 22 000 danske kroner (DKK) til 30 000 DKK. Den danske utdanningsministeren, Morten Østergaard, har tidligere sagt at de nordiske studentene koster for mye for Danmark.

Nå uttaler han til den danske statskanalen DR1, at den nye avtalen øker Danmarks fullstendige kompensasjon med 30 millioner DKK.

Ikke fornøyd

Men den danske statseide kanalen påstår likevel at den nye satsen fortsatt er langt fra de 100 000 kronene som det koster Danmark å utdanne en gjennomsnitts student.

Kanalen sier også at for hver student Danmark sender til andre land i Norden, får de ti tilbake.

Den danske folkepartipolitiker Alex Ahrendtsen sier til DR1 at den nye avtalen fortsatt ikke gir Danmark nok penger.

– Det skal ikke være sånn at Danmark skal betale hele gildet. Norge er et meget rikt land, og de har vær så god å hjelpe oss med å betale i stedet for å eksportere deres problemer til Danmark, sier han til TV-kanalen.

Kay Koivonmeki forteller til Universitas at avtalen vedtas 1. januar 2013, og må underskri-

ves av samtlige land innen utgangen av oktober.

– Utdanningsministeren i Danmark har gitt sin godkjenning for at satsen per nordisk student i et annet nordisk land skal økes, sier seniorrådgiveren.

Koivonmeki forteller at saken har pågått lenge, og at avtalen ikke er forandret siden 1960.

Dyre medisindamer

Norske Ingrid Dyvik er en av to medisinstudenter som i september ble intervjuet av DR1 under navnet «de dyre damene».

Dyvik begynte å studere medisin i København sist semester. Hun er en av 3029 norske studenter i Danmark, i følge Association of Norwegian students abroad.

De norske studentene utgjør dermed 13 prosent av de utenlandske studentene i Danmark, mer enn noe annet land.

Under nyhetsinnslaget sier Dyvik og venninnen til statskanalen at de ikke hadde en anelse om at Norge ikke finansierte den danske utdannelsen deres. De forteller at de aldri kunne tenkt seg å studere i Norge. Det er en holdning de deler med de fleste danske og nordiske studenter, ifølge DR1.

Kunstneriske friheter

Dyvik forteller at hun visste godt hva hun gikk til da hun ble intervjuet.

– Jeg var veldig klar over hva DR1-saken handlet om før jeg stilte til intervju, sier Dyvik. Hun mener fortsatt at DR1 tok seg noen kunstneriske friheter.

– Vi ble filmet i en time og de har klippet så de fikk akkurat de uttalelsene de ville ha.

Hun forteller at hun kun har hatt positive opplevelser med danske studenter.

– Jeg har ikke opplevd noen negativt fra danskene. Jeg er den eneste norske i min klasse, og jeg ble tatt godt imot, sier hun.

Kunnskapsdepartementet vil ikke kommentere denne saken før statsbudsjett slippes mandag 8. oktober. Men Kristin Halvorsen uttalte til NRK i august at hun var villig til å øke pengesummen per student.

– Vi har tatt opp dette i sammenheng med Nordisk råd, og synes at danskene har et poeng, sa Halvorsen til NRK.

5 PÅ Plassen

Hva mener du om at det er så mange norske studenter i Danmark?

Zahra Hassan

København universitet, tannlege

Mange irriterer seg over at de norske tar de danske studieplassene. Men jeg synes det skal være åpenhet i Skandinavia og det er bra vi deler arbeidskraft og studier.

Olivia Duun

København universitet, medisin

Jeg synes det er kult fordi vi bor så nærme. Også kan vi dele litt mer. Det er danskenes eget valg at de ikke gidder å dra til Norge for å studere. Vi har jo muligheten.

Julie Fynboe

København universitet, medisin

Det er dumt at nordmenn forsvinner rett etter de har fått gratis utdanning.

Michael Andersen

København universitet, medisin

Det er deilig at det er så mange nordmenn. Og nordmenn bruker jo mye penger når de bor her.

Rannvæ Kass

København universitet, tannlege

Jeg kommer fra Færøylene så det er helt fint. Jeg vet ikke hvor mye Færøylene betaler til Danmark.

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	BREDDER	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	BREDDER	HØYDE	PRIS/UKER
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

Juss-buss

- Jusstudentenes organisasjon som tilbyr fri rettshjelp. Studentene jobber frivillig ett år for 30 studiepoeng.
- Besøker blant annet fengsler, voksenopplæring og organisasjoner for fattige og rusmisbrukere, for å nå ut til grupper som sjelden oppsøker rettsystemet selv. De pleier også å stå på Blindern annenhver tirsdag, for å nå ut til studenter.
- I tillegg kommer folk til Juss-buss for rettshjelp.

Presset øker: – De kommunale kontorene har så mange saker at de sender flere av dem til oss enn før, sier daglig leder i Juss-buss, Marit Lomundal Sæther (t.h). Her sammen med kollega Thea Sjuve Johansen.

Må parkere jussbussen

Jussbussen reiser Oslo rundt for å gi rettshjelp til narkomane og andre som sliter. Etter byrådets foreslåtte kutt i budsjettene kan det bli slutt på det.

OSLO-BUDSJETTET

tekst: Jenny Dahl Bakken

I mange budsjettbehandlinger på rad har støtten til Juss-buss, jusstudentenes organisasjon for fri rettshjelp, blitt foreslått kuttet i Oslo-budsjettet. Da har Venstre gått inn og reddet organisasjonen, sammen med partiene på venstresiden.

Nå sitter Venstre selv i byrådet, som står bak et kuttforslag på 20 000 kroner i bevilgninger til Juss-buss. Det tilsvarer 3,5 prosent av organisasjonens totale budsjett.

– Det ser ikke ut som et stort kutt, men det vil gå utover mye av kjernevirksomheten vår – spesielt oppsøkende virksomhet, sier Marit Lomundal Sæther, daglig leder i Jussbuss.

Til sammen i byrådets budsjett kuttes det 77 000 kroner i støtten til kommunal og frivillig fri rettshjelp.

– Har ingen ekstra pengesekk

Gruppeleder Torill Berge for Venstre i bystyret forstår frustrasjonen til Jussbuss. Hun mener likevel kuttet er helt nødvendig.

– Oslo er en by i vekst, det legger press på ressursene våre. Det kuttes over hele linja i Oslo. Forslaget om kutt i Juss-buss er langt

mindre enn kuttforslagene som har kommet tidligere, sier hun.

Hun trekker fram at Juss-buss gjør en viktig jobb for de svakere stilte i Oslo.

– Hvis jeg skal snakke som venstrepolitiker, er det ingen tvil om hva vi syns om Juss-buss. De har bygd seg opp tillit og når ut til grupper som andre rettshjelpsorganisasjoner ikke klarer, sier Berge, og trekker spesielt fram fengselsbesøkene som viktig (se faktaboks).

Det er akkurat den virksomheten Juss-buss trolig må kutte, noe de selv mener går utover rettssikkerheten til flere av Oslos svakere stilte innbyggere. Berge sier hun er villig til å høre hva Juss-buss har å si om saken.

– Vi skal så klart lese konsekvensutredelsen før vi stemmer. Men foreløpig støtter vi byrådets budsjett, vi er avhengige av å levere et budsjett i balanse. Jeg har ingen ekstra pengesekk i lomma, sier bystyrepolitikerne.

Frykter økt press

I fjor fikk Juss-buss i underkant av 6000 henvendelser, nesten tusen flere enn i 2010. Mange av dem var henvist til studentorganisasjonen fra kommunale rettshjelps-kontorer.

– De kommunale kontorene har så mange saker at de sender flere av dem til oss enn før. Vi er

billigere for kommunen, fordi studentene jobber frivillig, sier Lomundal Sæther.

Hun synes det er betenkelig at kommunen vil kutte støtten til Juss-buss, som gjør jobben de kommunalt ansatte ikke har kapasitet til.

– I år er det foreslått kutt i hele rettshjelpssektoren. Det vil gjøre at rettshjelps-kontorene blir enda mer overbelastet, og da vil vi få flere som kommer til oss. Derfor må vi kutte i oppsøkende arbeid etter budsjettforslaget, sier hun.

– Vil få store konsekvenser

Forsvarsadvokat Vibeke Hein Bæra har lang fartstid som advokat, og har selv studert juss i Oslo. Hun synes Juss-buss er et fantastisk tiltak.

– Det er et lavterskeltilbud til dem som vanligvis ikke går til advokat. De gjør en utrolig viktig jobb for de svakere stilte i samfunnet, sier hun.

Hun er opptatt av at det også gir advokatene en unik trening.

– Du får erfaring med andre type saker og andre juridiske spørsmål enn det du jobber med senere. I tillegg gjør du en viktig samfunnsinnsats, sier Hein Bæra.

Hun tror kuttene kan ende opp med å koste Oslo dyrt.

– Det vil få store konsekvenser. Det kan virke som om politikerne har tenkt litt kortsiktig.

Rettsbussorganene tar ofte tak i saker tidlig, før de utvikler seg til noe som blir dyrere for samfunnet på sikt, sier hun.

Frp er det siste håpet

Ap, SV og Rødt har tidligere stemt mot å kutte i støtten til Juss-buss

i bystyret, og L o m d a l e n Sæther regner med at de vil gjøre det samme i år. Også Miljøpartiet vil stemme mot kutt, men redningsaksjonen er umulig uten støtte fra Frp.

– Frp fremmet selv kutt i Jussbuss da de satt i byråd, men nå sitter de i opposisjon, og Carl I. Hagen har gått ut og sagt at han mener budsjettet svikter de svake gruppene i samfunnet, sier

Juss-buss-lederen.

Selv om hun tror sjansen er liten, håper hun Frp vil redde jusstudentenes rettshjelpsorganisasjon.

Carl I. Hagen er gruppeleder for Frps bystyregruppe. Han reagerer på et budsjett han mener svikter de svake, men kan ikke love noe.

– Vi har ikke bestemt oss for hva vi skal stemme ennå, men vi ser at det er mange som sviktes i budsjettet, sier han.

Hagen sier det ikke er noen automatikk i at FrP vil stemme for de samme kuttene som de gjorde i byråd.

– I byråd er du avhengig av å inngå kompromisser for å levere et balansert budsjett. I bystyret er vi friere til å stemme for våre egne saker, sier han, men vil ikke si noe konkret om skjebnen til Juss-buss.

j.d.bakken@universitas.no

Lenge siden siste tannsjekk ?

IBSEN TANNKLINIKK

Moderne og trivelig tannklinikk i Oslo sentrum. Alle studenter får 20 % rabatt 5. Vi utfører alle typer tannbehandling. Akutte pasienter får time på dagen.

Tannbleking til kun 2500,-kr Skånsom og effektiv.

Du får garantert en positiv opplevelse hos oss !

Ibsen tannklinikk
Pilestredet 17, 0164 Oslo

V/tinghuset, vis a vis Sentrum parkeringshus

Tlf. 222 00 662

info@ibsentannklinikk.no

www.ibsentannklinikk.no

HBO**INKLUDERT**

samsung.no/hbo

© 2012 Home Box Office, Inc. All rights reserved. HBO® and all related programs are the property of Home Box Office, Inc.**SAMSUNG**

+ Winter is coming.

HBO inkludert i Samsung Galaxy Note 10.1

Se Game of Thrones, Sopranos, Boardwalk Empire, Girls og mye, mye mer. Du kan se de nye avsnittene dagen etter at de ble vist i USA og de gamle når du vil. En smart måte å komme seg gjennom vinteren på.

Les mer på samsung.no/hbo

Samsung
GALAXY Note
Note, the new way 10.1

23.08.2012, Amobil

23.08.2012, Teknofil

24.08.2012, Mobilen

15.08.2012, Teknisk ukeblad

Kjøper du ett av de utvalgte produktene fra Samsung innen den 31.12.2012 får du med et 6 måneders fritt abonnement på HBO (verdi ca. 500 NOK). Abonnementet har 12 måneders bindingstid (kr 79 NOK per måned), men det kan sies opp etter 6 måneder uten kostnad. Registrering skjer på samsung.no/hbo og tjenesten gjelder i 6 måneder fra du har aktivert din konto på hbonordic.com. Aktiveringen må skje senest den 31.1.2013. Fullstendig info på samsung.no/hbo

Vil ha studentasyl

Humor: SAIH bruker toppolitikere for å få folk til å stoppe opp og tenke over situasjonen til forfulgte studenter. Her står lokallagsleder Jørn Wichne Pedersen på stand ved Blindern.

Studentenes og akademikernes internasjonale hjelpefond vil gi utenlandske studenter som er utvist av politiske grunner en mulighet til å fullføre studiene i Norge. UD vurderer nå forslaget.

FORFULGTE STUDENTER

tekst: Anders Rikstad

foto: Patrick Da Silva Sæther

Studentenes og akademikernes internasjonale hjelpefond (SAIH) ønsker å få til en ordning der norske universiteter og høyskoler tar imot forfulgte studenter, og sørger for at de får fullført utdanningen i Norge.

I land som Iran og Zimbabwe risikerer studenter å bli utvist fra høyere utdanning dersom de er kritiske til det sittende regimet eller engasjert i studentbevegelse.

– Vi oppfordrer studentene til å ikke gi opp kampen, og viser at det er noen som ser og hører dem, sier Anja Bakken Riise, nestleder i SAIH.

Usikker prislapp

SAIH ønsker en ordning med tre års utdanning og et års norskundervisning for 30 studenter, og mener prislappen vil ligge på rundt 12 millioner kroner. En utvist student nomineres av lokale organisasjoner, og sender en søknad til en komité i Norge. Søkerne som blir

valgt ut, får plass ved et universitet, og kan fullføre utdanningen her i landet.

– Er kostnadsberegningen realistisk?

– Dette er bare et estimat som skal dekke den praktiske delen av prosessen. Det inkluderer ikke beløpet som utdanningsinstitusjonene får utbetalt. Det er vanskelig å beregne, da prisen varierer fra skole til skole, sier Bakken Riise.

For SAIH er studenter en viktig ressurs for fremtiden. Bakken Riise mener det er avgjørende for et samfunn at kritiske studentrøster får komme til i samfunnsdebatten og er bekymret for utviklingen i land som Zimbabwe og Kamerun.

– Vi har sett at studenter er endringsaktører, men er sårbare som gruppe. Derfor er det utrolig viktig å støtte aktive studenter, sier hun.

Opposisjonen er interessert

Venstres Trine Skei Grande i kirke-, utdannings-, og forskningskomiteen er positiv til forslaget, men tviler på om det kan bli gjennomført med dagens regjering. Hun har blitt kontaktet av SAIH og Venstreungdommen, og har tatt opp saken i Stortinget.

– Dette er en viktig sak som vi liberale bør jobbe med, men jeg har vanskelig å se for seg at man kan bevege den sittende regjeringen. De er veldig sjelden opptatt av å endre på disse aspektene, sier Skei Grande.

Justisminister Grete Faremo svarte på spørsmålet til Skei Grande. Hun vil vurdere saken og snakke med de berørte departementer.

– Det er ikke gitt at en slik ordning vil bidra til å styrke demokratiet i studentens hjemland, skriver Faremo, og legger til:

– Jeg imøteser den videre debatten om hvordan en slik ordning eventuelt kan utformes, slik at hensynet til fremme av demokrati og beskyttelse av politiske dissidenter kan ivaretas på en god måte.

Universitas er kjent med at

«Studenter er sårbare som gruppe.»

Anja Bakken Riise, nestleder SAIH.

Ressurs: Anja Bakken Riise mener kritiske studenter må få mulighet til å delta i samfunnsdebatten.

Utenriksdepartementet (UD) har sett på forslaget og innhentet opplysninger fra Kunnskapsdepartementet og Justisdepartementet. Statssekretær i UD Gry Larsen har invitert SAIH til et møte tirsdag 9. oktober for å diskutere om det er mulig å gjennomføre ordningen.

Carl Ivars inviterer til dans

Til å fronte kampanjen har SAIH valgt å bruke norske toppolitikere i det fiktive dansebandet Carl Ivars. Poenget er å vise at ingen av dem kunne oppnådd det samme i et land uten yringsfrihet, åpen debatt og regimekritikk. Ifølge SAIH er over 1000 studenter arrestert og 187 utvist fra sine læresteder i Zimbabwe, i perioden 2006 til 2010.

anders.rikstad@universitas.no

SAIH:

- Studentenes og akademikernes internasjonale hjelpefond (SAIH) støtter lokale organisasjoners prosjekter innen høyere utdanning, forskning og opplæring i det sørlige Afrika og Latin-Amerika.
- Seks universiteter og 23 høyskoler har en avtale med SAIH som betyr at hver student betaler mellom 20 og 30 kroner hvert semester. Ordningen er frivillig.
- Over 140 000 studenter betaler, og det utgjør 6,7 millioner kroner.

Kilde: SAIH

debattredaktør: **Thorbjørn K. Borlaug**
t.k.borlaug@universitas.no 413 13 690Kronikk: **3500 tegn**Leserinnlegg: **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

G4S-boikott

«Endelig noe fornuftig som kommer ut av Studentparlamentet. **Goyboy**

Herved foreslår jeg at Studentparlamentet kvitter seg med datamaskinene sine. De inneholder prosessorer fra Intel, en leverandør som også har levert produkter som brukes i «okkupasjonen av Palestina».

Ikke rart at studentdemokratiet har liten oppslutning når man ser hva de bruker tid på...

endelig ferdig

The business of business is business. **Rolv-Adolf**

Nå.. Nå er ikke vi akkurat sikkerhetsvakter eller israelere, så å diskutere dette blir vel litt unyansert. Tror kanskje at man kunne prøvd å bytte selskap bare for å få litt variasjon.

det er da bedre enn at studentparlamentet bare sitter og mesker seg med gratislunsjer og har «lukkede» mottakelser sammen med partiene sine.

Når det er sagt at, så er det ikke første gang at norske samarbeider med kolaboratører. **Bøygen**

Hentet fra debatten til nyhetssaken
«Vil stoppe «uetisk» samarbeid»

HF-klemma

«Bare å gjøre studiespesialisering til en ren elitelinje for realfag og økonomiske fag og problemet er løst. **Kynikermann**

La like godt Blindern bli en høyskole, så kan man uten å gjøre vold på universitetsbegrepet sette faglig autonomi, studiefrihet, dannelse og den slags pompøst snobberi i annen rekke og heller gi en arbeidsrettet utdanning. Med Kvalitetsreformen er vi uansett langt på vei. **H. Skjong-Ding-Dong**

Hentet fra debatten til kommentaren
«Ungdommens dumskap»

«Ikke rart at studentdemokratiet har liten oppslutning når man ser hva de bruker tid på...»

endelig ferdig, debattG4S-boikott

LESERNES MELDINGER

Send sms til 925 68 716

«Etter å ha sendt min første melding til denne spalten merker jeg at jeg gleder meg til neste utgivelse! Når skal universitas komme hver dag? **Hcon=oolaan**«Søt gutt søker jente om hjelp til en oppgave om Harry Potter-serien. Kaffe som betaling. **Mink**«Studenter klager altfor mye... Jeg tar 60 studiepoeng, jobber deltid og har barn. Er det så vanskelig å ta 30 studiepoeng med litt jobb og festing ved siden av? Hvordan blir det når de kommer ut av Blindern og møter virkeligheten? Folk har det altfor godt. Jeg har et forslag; ikke mer studielån, men PISK! Hehe... **R**

«Vil bare si at selv om jeg ikke

fikk nok kaffeinvitasjoner etter å ha klagt min nød her i spalten for et års tid siden, ordnet det seg. Har hatt kjæreste i ca 10 mnd. Na kan dere angre nå... **Erdne**«Hvorfor ikke bare kjøpe vanlig kaffe, så rekker flere å kjøpe kaffe for forelesning. **Dritt lei****av å ikke rekke forelesningen**«Problemet med at just-studenter leser på UB, er at dere ser så fordømt bra ut! Hold dere til sentrum, satans fristerinner! **KåtGutt23**«Nei til klikking på lesesalen. Bli med meg hjem i stedet =) **Puss fra jusstudine, 1. avdeling**«Selv om jeg er liten, vil jeg gjerne være stor. **Hilsen Pinky**

Kan du ofre to timer?

TV-AKSJONEN

Siri Lyngstad Elvsborg,
Amnesty Blindern

Det er lett å bli blasert og overfladisk av å vokse opp og bo i Norge. Vi er så innpakket i velferd og behag, tykkere enn den tykkeste bobleplast, at vi noen ganger trenger å få en kalddusj av verdens virkelighet for ikke å ende opp som fullstendig apatiske, late og uten medmenneskelige evner. Det er lettere å unngå å se ubehagelighetene enn å oppsøke dem, og det kan virke som at flertallet foretrekker den uvitende og beskyttede tilværelsen som tabloider og reality-tv presenterer oss for.

Selvfølgelig finnes det mange mennesker i Norge som har et bredere verdenssyn enn som så, men det som bekymrer meg mest er hvor utrolig høy terskelen for å gjøre noe for andre er. Kanskje man er godt informert om situasjonen til verdens flyktninger og synes det er forferdelig og uforståelig hva mennesker på flukt opplever, men å engasjere seg frivillig for de lokale asylsøkerne

eller bosatte flyktningene? Nei; det har vi ikke tid til, eller kanskje det blir litt for nært og ubehagelig (og det vil vi helst ikke).

Vel, for å sitere Karpe Diem «Du har hørt om landminer? Du veit når beinet går av? Hvor frekt er det å grine i Norge med noen stein i skoa?»

Tenk litt på det neste gang du klager over hvor kjipt du har det på jobben eller hvor stress det er med studier og jobb samtidig, og ikke minst neste gang du bruker dette som unnskyldning for å ikke gjøre noe for andre.

Etter fjorårets rosetog med flere hundre tusen mennesker som viste sin sympati og kjærlighet til de berørte, vokste det et lite håp i meg: Vis meg nå at denne omtanken og dette engasjementet gjelder også utenfor landets grenser og meld deg som bøssebærer til årets TV-aksjon, spre budskapet blant dine venner, familie og kollegaer.

Ta på deg det største smilet du har og bruk to timer av én søndag dette året til innsats for andre. Du kommer ikke til å angre!

Høyre er på lag med studentene

POLITIKK

Svein Harberg,
Høyres talsmann for høyere utdanning

studentene til passivitet. Det er da heller ingen grunn til at studenter skal bli møtt med dårligere rammer og muligheter enn vanlige arbeidstakere på dette området.

Når vi nå har hatt en midlertidig ordning, og vi har sett de positive virkningene av denne, synes jeg det er underlig at en ikke kan komme fram til en felles enighet om å videreføre ordningen. Forutsigbarhet for at slike ordninger kan vare, vil være viktig for studentene dette gjelder. De som ved hjelp av ordningen er kommet i gang igjen med studiene er nå usikre på hvordan situasjonen deres blir framover. Denne usikkerheten vil i seg selv forverre sykdomssituasjonen for mange, og de spør seg hvorfor de ikke lenger skal få denne muligheten?

Høyre er opptatt av å forbedre studentenes kår. Målet er at rammene rundt studiene skal bidra til at studentene lykkes med studiene og fullføre sin utdanning. Den siste tiden har debatten rundt studentenes rett til deltids sykemelding blusset opp igjen. Den midlertidige ordningen regjeringen innførte utvikles snart. Dette er Høyre uenig i, vi mener tvert imot at ordningen åpenbart er positiv for dem det gjelder og bør gjøres permanent. God tilrettelegging for dem som rammes av sykdom vil ofte være forskjellen på om de lykkes med å fullføre studiene eller om de ser seg nødt til å avbryte.

Regelverket for sykemelding av studenter må i større grad legge til rette for fleksibilitet og bidra til at studenter ikke møter unødvendige hindringer på grunn av sykdom. Gradert sykemelding bidrar til aktivitet, snarere enn å oppfordre

«Jeg forstår ikke regjeringens holdning i denne saken.»

Jeg forstår ikke regjeringens holdning i denne saken. Dette er en sak som handler om enkeltmennesker og deres muligheter, ikke økonomi. Det handler om å gi syke studenter rettferdige vilkår. Høyre vil fortsette kampen for å få gradert sykemelding til å bli en permanent ordning!

Kjære Ad Notam

UNIVERSITAS

Mats Kirkebirkeland,
Studentforeningen ved BI

Jeg må bare få sagt at det er svært dårlig gjort å henge ut mitt etternavn Kirkebirkeland, i deres forrige spalte «navnerot». Jeg ser meg derfor nødt til å skrive dette brevet for å redde mitt gode navn og rykte. NRK programmet *Typisk norsk* hadde en kåring i 2004 over Norges flotteste stedsnavn. På denne listen ligger mitt etternavn «Kyrkjebyrkjeland» (nynorsk) på en pen 8-ende plass. Alle disse navnene er nydelige og stolte norske stedsnavn, som ikke bør gjøres narr av!

1. Tissvassklumtjønnin (Lierne kommune)**2. Skrukkefylla** (Flå kommune)**3. Lortegrauten** (Notodden)**4. Suggetjønn** (Bø i Telemark)**5. Skrukkehølet** (Lardal kommune)**6. Faenshølet** (Tjøme kommune)**7. Sædingsdragdrenken** (Nordland kommune)**8. Kyrkjebyrkjeland** (Bergen)**9. Svinliknubben** (Steigen kommune)**10. Trynedalen** (Lardal kommune)

Takker for oppmersksomheten. Nå skal jeg og mine to medstudenter Ole Skrukkefylla og Per Lortegrauten en tur ned på Solli plass for å «twice» noen flasker cava. Sees!

mellom FAG

UNIVERSITAS' FEATUREMAGASIN

FOTO: PATRICK DA SILVA SÆTHER

ET LITTE STYKKE USA

Vi har møtt høyskolestudentene som lever collegedømmen i Oslo.

★ Portrettet: Morten A. Strøksnes

★ Reportasje: Fødestudentene

Universitetskulturen blir stadig mer diffus, mens høyskolestudentene henter identitet fra USA.

HOVEDSAKEN

tekst: Anders Firing Lunde foto: Patrick Da Silva Sæther

COLLEGE- DRØMMEN

– Five, six, seven, eight!
– One, two!

BI-student Thea Dishington kastes flere meter opp i luften, hun tar en salto, faller mot bakken igjen, og tas lydløst imot av tre par jevnaldrende hender.

I gymsalen på Frydenberg skole er litt over 20 jenter samlet. De er de heldige utvalgte. Årets «try-out» til Midas Cheerleading på BI var ferdig tidlig i september, og av 135 som prøvde seg, endte Midas opp med å ta inn 18 nye.

Interessen var rekordstor.

– Vi har vært veldig synlige på skolen, og vi opptrer i fullt kostyme og med heiarop. Vi var også aktive i fadderukene, i tillegg til at vi hadde en egen rekrutteringsdag. BI er veldig glad i oss, sier May Linn Gangstad, leder for Midas Cheerleading.

Hun legger til at Midas har fått en ekstern trener og blitt bedre i sporten – og at cheerleading er ganske mye mer enn det man ser på film.

I bakgrunnen ser det hele tiden ut som at noen er i ferd med å falle og brenne en nakke

«Jeg har hatt lyst til å være cheerleader helt siden jeg var fjortis og så *Bring it on.*»

Kikki Edvardsen, Midas Cheerleading

eller vri et kne. Midas øver på «stunting», som innebærer at en av jentene kastes opp i luften, gjør et triks, og tas imot av dem på bakken. Ofte kommer jentene litt skeivt ut enten på vei opp eller ned – men de aspirerende og erfarne cheerleaderne forhindrer sammen potensielle katastrofer hver gang. Heldigvis.

– Cheerleading er knallhardt. Det er en kombinasjon av turning, styrke, dans og koordinasjon. I tillegg må man være positiv og vise utstråling. Vi er en gjeng gladjenter. «Spirit» er helt nødvendig for at vi skal gjøre det bra, sier hun.

Samtidig legger ikke Midas-lederen skjul på at mange blir med fordi de har blitt fascinert av cheerleading fra filmer og TV-serier.

Kikki Edvardsen, som har vært med på laget i fire år, er blant dem.

– Jeg har hatt lyst til å være cheerleader helt siden jeg var fjortis og så *Bring it on*. Det var yndlingsfilmen min, og jeg kunne replikkene. Så da jeg ble med, var det bare helt «wow!» sier hun smilende.

– Mange har nok lenge ønsket å bli cheerleadere fordi de i bunn og grunn er fascinert

både av idretten og av forestillingen om å være en av skolens cheerleadere, sier leder May Linn Gangstad.

– Ja, den «high school»-greia frister nok mange, sier Edvardsen

Men hvor realistisk er det egentlig å skape en amerikansk følelse, enten den er autentisk eller konstruert, på en utdanningsinstitusjon i Norge?

En kamerat fra USA som er utdannet fra Harvard, skrev nylig dette på sin Facebook-profil, nøyaktig to år etter at han ble uteksaminert:

«Jeg stod der med min hatt og min kappe, på taket på vitenskapsenteret, et sted for utallige gledelige feiringer – jeg var nesten for sen til eksamensseremonien – og jeg så ned på Harvards elysiske sletter enda en gang, i ferd med å overgi nøklene til det som føltes som mitt personlige kongedømme. Harvardians, verden vil aldri bli den samme, og til kullet fra 2012: Tre av for å tjene eders land og eders likemenn. Gratulerer!»

Noen uker senere skrev han dette: «Misses

USA-FRELST: Av de norske studentene som tar delstudier i utlandet, drar desidert flest til USA. Og det blir stadig flere, ifølge en undersøkelse fra NIFU. Samtidig, her hjemme, vil rekordmange være med i Midas Cheerleading på BI eller spille den populære amerikanske college-idretten lacrosse på lagene til Høgskolen i Oslo og Akerhus og BI.

Harvard with a fire red. Farewell happy fields, where joy forever dwells: hail, horrors!»

Helt uten ironi, men full av ektefølt ærbødighet.

Går det an å forestille seg noe tilsvarende fra en uteksaminert Blindern-student som sitter i kantina og speider utover Frederikke-plassen?

– USA har noen eliteuniversiteter som fungerer helt annerledes enn våre universiteter. Hvis du har utdanning fra et av de ledende universitetene, så blir du del av en elite for livet. Den form for prestisje vil et universitet som Universitetet i Oslo (UiO) aldri oppnå, sier John Peter Collett, professor i historie og redaktør for nibindsverket om UiOs historie som kom i fjor.

Ifølge NIFU-forsker Tone Cecilie Carlsten kan studentene på mange universiteter i USA tilbringe hele døgnet på campus. Ofte bor professorene også på universitetsområdet, og alle servicetilbud finnes der.

Harvard er nesten som en liten by.

Carlsten mener at campusbegrepet til tider brukes misvisende på norsk.

– «Campus» har nok en litt ulik plass i sammenfunnet i Norge sammenlignet med på campusuniversiteter i USA. Der er campus et sted hvor man tradisjonelt sett «er», hvor man bor og lever, mens her i Norge er campus et sted hvor man «gjør» noe, hvor man tar en akademisk utdanning eller går på jobb, sier hun.

Da Carlsten var gjesteforsker på Stanford University i California, opplevde hun at professorene serverte mat til studentene en uke før eksamen – for liksom å ønske dem lykke til.

I tillegg til forskningen har Carlsten vært i USA flere ganger både som ung og litt eldre student. Hver gang har hun raskt blitt inkludert i de akademiske og sportslige fellesskapene på skolene og universitetene – hun har for eksempel tidlig blitt invitert på kamper med universitetenes lag i basketball og amerikansk fotball.

– På grunn av slike opplevelser føler jeg nå at Stanford og University of Illinois er mine hjemmeinstitusjoner. I Norge får man kanskje et annet type forhold til utdanningsinstitusjonene – mer formelt akademisk. Man tar

«Det å være student blir mer og mer likt det å leve et normalt liv. Man vil være som andre jevnaldrende og ikke gi avkall på ting.»

John Peter Collett, universitetshistoriker

en utdanning og følger et gitt program for å nå en grad – man er ikke der for å få en større tilhørighet, sier hun.

Harald Jarning, dosent i pedagogikk på fakultetet for lærerutdanningen på Høgskolen i Oslo og Akershus (HiOA), sier at norske studenter dessuten driver med mye annet ved siden av studiene.

– Studenter i Norge er som andre unge voksne. De vil ha helgen fri og holde på med andre ting i tillegg til studiene. De utsetter ikke hele voksenlivet i påvente av å få en eksamen, sier han.

John Peter Colletts inntrykk er at skillene mellom studentene og befolkningen ellers i Oslo var mye skarpere før.

– Det å være student blir mer og mer likt det å leve et normalt liv. Man vil være som andre jevnaldrende og ikke gi avkall på ting. Man tar seg litt fri og lever livet som andre 25-åringer, sier han.

Universitetshistorikeren nevner også at eksamenspapirene for mange ikke lenger er noen garanti for fast jobb og høy lønn. Men han understreker at han veldig sjelden møter

TRIVES: Marie Lillelien kommer rett fra videregående, men hun har allerede drevet med cheerleading i seks år. 18-åringen har akkurat begynt på Midas, men hun hørte om dem for lenge siden: – Jeg kjente ingen før jeg begynte, så det var litt skummelt, men jeg har blitt kjempegodt tatt imot av alle sammen, sier hun.

studenter som innerst inne ikke er litt stolte over at de går på universitetet.

Det er tirsdag kveld, og Dan Scolaro fra Chicago står på en løpebane bak Frogner stadion.

– De er voksne menn, men jeg bruker de samme øvelsene som da jeg trente 11- og 12-åringer i USA, sier han med et smil om munnen.

Rundt ham løper studenter fra HiOA med hjelmer, køller og ishockeylignende drakter merket med røde kongekroner og det ikke helt oppdaterte navnet «HiO Kings».

Den fartsfylte lagsporten lacrosse, som er en stor amerikansk college-idrett, har nemlig etablert seg i Norge.

Dan Scolaro er utdannet ingeniør fra USA, og han spilte lacrosse på laget til University of Notre Dame. Nå har han fått jobb her – og på fritiden er han spillende trener for HiOA Kings.

– I USA er det vanlig å identifisere skoler med forskjellige idrettslag. Man er stolte av laget sitt, og det er mye rivalisering mellom

skolene. Jeg fant raskt ut at det er litt rivalisering her også, sier han.

For av de rundt ti aktive lagene i Norge, tilhører sju universiteter og høyskoler. Så for å spille på de beste lagene, er du nesten nødt til å spille på et studentlag.

Det er allerede sterk konkurranse mellom skolene, ifølge Jakob Palmers, økonomistudent og leder for HiOA Kings. Laget tok sølv i lacrosse-NM i sommer – etter å ha slått ut BI i semifinalen.

– BI ser på seg selv som det beste og kuleste laget i Norge, men for oss handler det mer om sporten enn om å ha de feteste college-jakkene og de beste festene. For min del er lacrosse stor prestisje. Vi føler tilhørighet til HiOA og vi vil representere skolen, sier Palmers, før han tar på seg hanskene og hjelmen, og løper ut på den opplyste kunstgressbanen for å trene laget sammen med Scolaro.

For noen tiår tilbake var det helt selvsagt at norske studenter drev med studentidrett og ikke annen form for idrett, ifølge historieprofessor John Peter Collett.

Men det er annerledes nå.

– Det er ikke mange aktiviteter forbeholdt studenter igjen. Og de aktivitetene som finnes, de er ikke så fryktelig viktige lenger. En student i Oslo driver i dag med de samme tingene som en jevnaldrende som er i jobb, sier Collett.

Lacrosse skiller seg imidlertid ut. Da Norge spilte EM i sommer, var et klart flertall av landslagsspillerne studenter. Fem kom fra HiOA Kings.

Fra 11. til 14. oktober arrangeres mesterskapet «Bergen challenge». Der kommer HiOA Kings blant annet til å konkurrere mot Norges handelshøyskole, NTNU, Universitetet i Agder – og selvsagt BI.

Jakob Palmers fra HiOA Kings tror det er store muligheter til å arrangere slike studentturneringer i flere idretter.

– Konkurransen gjør det kulere. Det finnes ikke noe lignende for andre etablerte idretter, men det er sikkert mange gode fotballspillere rundt om på universitetene og høyskolene i Norge. Og jo mer vi holder på, jo mer tilhørighet føler vi til HiOA, sier han, og legger til at

SPRETTE: Thea Dishington tas imot etter å ha tatt en salto. Dishington er en av de mer erfarne på laget, men i motsetning til et par av lagvenninnene, har hun ikke hatt en langvarig drøm om å bli cheerleader.

HAR DRAGET: Midas-jentene sier til Universitas at de ikke får ekstraordinært mye oppmerksomhet på BI fordi de driver med cheerleading. Men guttene blir visst fornøyde når jentene forteller at de er med i Midas.

han gjennom laget har blitt kjent med elever som studerer på HiOA for å bli sykepleiere, fysioterapeuter og ingeniører.

I USA stammer konkurransene og studentdretten fra et «collegiate ideal» fra 1800-tallet, ifølge NIFU-forsker Tone Berg Carlsten. Konkurransmomentet har ligget i studentlivet lenge. Helt opprinnelig var det studentene selv som arrangerte egne ritualer for førsteårsstudentene før undervisningen begynte om høsten. Disse opptaksprøvene ble ofte organisert som ganske brutale kamper mellom førsteårsstudentene («freshmen») og andreårsstudentene («sophomores»).

Ifølge amerikanske studier som Carlsten viser til, regnes skoleadministrasjonens regulering av disse voldelige ritualene som starten på det som senere ble organisert som sportkamper mellom universiteter og collegier.

Den første baseballkampen mellom universiteter ble spilt rundt 1900, og siden har sport utviklet seg til å bli stadig viktigere – og konkurransen stadig hetere.

Da Carlsten var gjesteforsker på Stanford

i 2011 ble hun raskt introdusert for sammenhengen mellom den atletiske og akademiske rivaliseringen mellom universitetene i California.

– Det er en likhetsfølelse i det å juble i de røde supporterklærne for Stanford når vi slår vår nære konkurrent Berkeley i San Francisco på fotballstadion, og det å hevde seg i møte med forskere fra samme nabouniversitet, sier hun. Det er ikke bare en individuell seier, men en følelse av identitet med Stanfords historie og nære og personlige forskerfelleskap.

Høyere utdanning har blitt vanliggjort i Norge i løpet av de siste tiårene, mener Harald Jarning, dosent på pedagogisk utviklingscenter på HiOA. Det kan ha påvirket utdanningsinstitusjonenes identitet og rolle.

– På 1960-tallet kom utdanningseksplasjonen, og universiteter og høyskoler tok inn en svært høy andel av befolkningen. Universitetsstudier gikk fra å være en utpreget eliteutdanning til å bli en nokså ordinær utdanning for unge fra svært ulike bakgrunner. Det å studere ble veldig mye vanligere i løpet av noen tiår, sier han.

Han tror dette har ført til at man i Norge ikke har en ekstraordinær respekt for universiteter og høyskoler som institusjoner.

– Vanliggjøringen har mange gode sider, men det fører nok også til at universiteter og høyskoler ikke får noe gratis når det gjelder innsats og motivasjon hos studentene. Man får heller ikke en overdreven respekt for den type ekspertise som kommer av det å studere en god del år, sier han.

Historieprofessor John Peter Collett er for tiden gjesteprofessor på universitetet i Cambridge i England. Han sier konkurransen for å komme inn der er «helt forferdelig». Det har ikke vært idealet i Norge.

– Vi har ikke den aristokratiske samfunnsformen hvor en liten elite har en selvsagt plass. Norge er egalitært og demokratisk og min mening er at vi skal være glad for det. Mange på universitetene har ønsket det samme. Da universitetet var nytt, i 1814, var vi stolte av akkurat dette, sier han.

LEDER AN: Lacrosse har nesten utviklet seg til å bli en ren studentidrett i Norge, selv på aller høyeste nivå. Lars Magnus Ballangrud (f.v.), Marius Groseth og Jim Morrison spiller på HiOA Kings, som tok sølv i lacrosse-NM i sommer. Flere av Kings-spillerne representerte det norske lacrosse-landslaget i EM i sommer.

Det er litt mer uklart hva norske studenter er stolte av i dag. I mange land er universiteter tydelige arenaer for ukonvensjonell oppførsel og fri tenkning. På School of Oriental and African Studies (SOAS) i London var det lenge vanlig å røyke cannabis i friminuttene. Så vanlig at mange studenter trodde universitetet fungerte som et slags fristed i London for å tenne seg en joint. Etter at flere hundre studenter ble drept i Mexico by i 1968, demonstrerte 50 000 studenter på byens statlige universitet noen uker senere – på et universitetsområde som prydes av verk fra revolusjonære kunstnere og flere hundre år gamle arkeologiske funn. I september i år ble studentenes fredspris for 2013 delt ut til studenten Majid Tavakoli fra Iran, som soner en fengselsstraff på ni år etter en regimekritisk tale han holdt i 2009.

Og så videre.

I en norsk studenthverdag, hvor mange kanskje mest av alt bekymrer seg for at de ikke kommer raskt nok inn på boligmarkedet i Oslo, framstår det ovennevnte kanskje litt fjernt. Men ifølge John Peter Collett har også norske studenter tradisjonelt spilt en avgjørende rolle politisk.

For eksempel nevner han universitetets første år, på 1820-tallet, da studenter aktivt var mot kongen. Etter okkupasjonen tok det ikke lang tid før Studentersamfundet i Oslo ble en arena for å uttrykke motstand mot tyskerne. På 1830-tallet var studentene overveiende ganske konservative, mens mange på 1960-tallet engasjerte seg på venstresiden og var i opposisjon.

– I de tilfellene i Norge hvor det har vært konfrontasjoner, så vil man se at studentene har vært på demokratiets side. Studenter har vært kritiske til alle tider, og i tillegg gjort narr av lærerne sine til alle tider, og sånn opplever jeg dem også nå, sier han.

Men Collett mener man må kjempe hver dag for å realisere idealet om universitetet som arena for den frie tanke – og for at norske studenter også i fremtiden skal fungere som en korreks til det etablerte i samfunnet.

– Vi må ha en kultur for det, men det er ikke selvsagt at den kulturen eksisterer på samme måte som før, sier han.

Lacrosse-spillerne på HiOA Kings kjemper i det minste – om ballen – bak Frogner stadion, og de slår hverandre med køllene, og de sentrer og de scorer. Jakob Palmers, leder for laget, skulle imidlertid ønske at HiOA ville kjempe litt for dem.

– Vi har ikke fått noen tilbakemeldinger fra ledelsen om laget, og det synes jeg er for dårlig. Det virker ikke som de bryr seg i det hele tatt. Det ville vært hyggelig å høre «dere gjør en god jobb», for det er viktig for oss å fronte HiOA. Hvis ikke kunne vi bare kalt oss Holbergs plass lacrosse, sier han.

Også i USA ble mange av idrettslagene på universiteter og colleger satt i gang av studenter. Nå, derimot, vier noen av de største universitetene i USA flere titalls millioner kroner til lagene i budsjettene sine. HiOA Kings har imidlertid ikke fått en krone fra høyskolen.

– Hvis skolen ville sponset oss, kunne vi selvsagt frontet HiOA enda mer. Det koster masse penger å spille Lacrosse, og startpakka med utstyr ligger på rundt 2000 kroner, sier Kings-lederen.

Han tror lacrosse kan tiltrekke seg studenter til HiOA etter hvert som sporten vokser. I den anledning nevner han at HiOA nå har fått gratis master i økonomi, og at dette, sammen med et godt lacrosse-lag, kanskje kan føre til at noen velger HiOA foran BI.

Der får han støtte fra NIFU-forsker Tone Cecilie Carlsten.

– Eksisterende litteratur antyder at gode

«Gode idrettslag i USA har en positiv effekt på utdanningsinstitusjonenes 'branding' og kan tiltrekke nye studenter.»

Tone Cecilie Carlsten, NIFU-forsker

idrettslag i USA har en positiv effekt på utdanningsinstitusjonenes «branding» og kan tiltrekke nye studenter. Et godt lacrosse-lag kan i tillegg være en viktig faktor i arbeidet med å gi studentene tilhørighet til HiOA, som jo er fordelt på to campus, og også knytte høyskolen nærmere lokalsamfunnet, sier hun.

Midas Cheerleading reiser rundt med BIs idrettslag, deltar i konkurranser og står på stands – og representerer nettopp høyskolen i lokalsamfunnet. Leder for Midas, May Linn Gangstad, sier de stadig får henvendelser fra studentutvalg på BI om å opptre og være synlige på skolen.

– Det er bra å være cheerleader. Det skaper litt farge og man kommer seg opp og får vist seg fram. Man kan være litt unorsk, sier Kikki.

– Ja, det er ikke noe jantelov her, sier Gangstad.

I gymsalen på Frydenberg skole forbereder også Midas seg til «Bergen challenge» i oktober. De skal heie fram Lions, lacrosse-laget til BI.

I motsetning til BI Lions og HiOA Kings, som både har et jentelag og et guttelag, er det kun jenter som er med i Midas Cheerleading.

– Vi har prøvd å ta inn gutter, men det gikk ikke så bra, sier leder May Linn Gangstad.

– Det var en som var med en stund og som var veldig flink, men han fikk «høre det» en del. BI var vel ikke helt klar for gutter som cheerleadere, sier Kikki Edvardsen.

Tross alle ulikhetene, er nok Norge og USA ganske like akkurat der.

VISER SEG FRAM: – Et par sier de har hørt om lacrosse fra «American pie», men jeg tror mange begynner på grunn av vår egen innsats. Vi profilerer laget i fadderukene og på stands, sier Jakob Palmers, leder for HiOA Kings.

Etter lang tid på reisefot i fjerne og konfliktfylte områder, skjønte Morten A. Strøksnes at han selv kommer fra et eksotisk sted.

PORTRETET

tekst: Astrid Karstensen foto: Helle Gannestad

GRINGONZO

– **Jeg har gjort** mitt beste, men jeg har aldri klart å elske Oslo. Jeg vet faktisk ikke helt hvorfor. Det er akkurat som om det aldri går seg helt til i Oslo – med Oslo. Av og til skjønner jeg ikke hvorfor denne byen i det hele tatt er hovedstad i Norge. Det er liksom bare enden av granbeltet innerst i en fjord på det flate Østlandet som på en eller annen måte har blitt det politiske sentrum, sier Morten Andreas Strøksnes.

Likevel er det her, i enden av granbeltet, i det som føles som tusen trappetrinn over gateplan på Grünerløkka, han har hatt sin base i årevis. Utdannet idéhistoriker, kjent for litterære reiseskildringer fra Øst-Europa, fra USA, fra Nord-Norge, som tidligere Morgenbladet-journalist, og som skribent i flere av landets regionsaviser.

Strøksnes er en høy mann, med mørke trekk og et alvorlig ansikt. Elegant, til tross for at han har ullsokker i sandalene. Leiligheten hans er spekket med kald septemberluft. Han vaska de bleke tregulvene med lut-såpe da han hørte at det skulle komme gjester, og nå må det luftes ut.

Leilighetens to stuer er malt i kalde pasteller, og domineres av en lang rad stappfulle bokhyller – selvfølgelig. Noen TV er ikke å se. Ellers er det sparsommelig møblert med retromøbler. Strøksnes liker å ha det litt «renska» hjemme, forteller han.

Et par afrikanske tremasker har fått audiens på veggen, de er fra Kongo, fra da han reiste til mørkets hjerte for å skrive bok om Tjostolv Moland og Joshua French.

Ekspedisjoner til konfliktsoner er blitt hans varemerke. Boka om turen til Kongo skapte kanskje mest «fuzz» i mediene, men Strøksnes har også skrevet fra andre turbulente områder.

«Før var jeg ofte helt ufy-selig. Nå er jeg det bare av og til.»

En reiseskildring fra de belastede grense-traktene i Mexico står på trappene.

– *Hva skyldes dragingen mot konflikt?*

– Folk som kjemper med ryggen mot veggen i ekstreme situasjoner, forteller noe som er mer potent og konsentrert enn de gjør i sin normaltilstand, når livet bare går sin vante gang. Essensen i mennesket kommer tydeligere fram.

Han tenker seg om.

– Men altså, jeg er ikke noen krigsjunkie som oppsøker farlige steder fordi jeg er avhengig av det eller noe, presiserer han.

Selv med mange reiser på samvittigheten, er han ikke uaffisert av farer som kan vente. Også han bekymrer seg mye før han reiser ut, han innrømmer det.

– Jeg er ingen uansvarlig våghals. Men når man først er der nede, i Midtøsten, i Kongo eller fjellene i Mexico, så er man så opptatt eller fokusert at da har man ikke anledning til å gå rundt og være redd. Man føler seg kanskje litt fri.

Skjønt, fri og fri. Strøksnes syns begrepet frihet er «overvurdert».

– Vi er aldri frie i den ytterste forstand, vi er alltid en del av et samfunn og avhengig av hverandre. Den fulle friheten som man kanskje tenker finnes når man er ung, ville jeg ikke engang hatt hvis jeg trodde den fantes.

Utenfor vinduet bukter regntunge bygårder seg nedover mot fjorden. Strøksnes står lent mot vinduskarmen.

– *Lar all reisingen seg kombinere med parforhold?*

– Nei, den gjør jo ikke egentlig det, da. Jeg har mange ødelagte forhold bak meg. Men man kan håpe at man blir mindre rastløs og en bedre kjæreste, eller mann, da – skritt for skritt...

Han sukker og fortsetter.

– Håpe at rastløsheten blir litt mer borte, og at man blir i stand til å leve på en ordentlig måte sammen med noen, selv om man har et ekstremt yrke.

Han erkjenner at enkelte kvinner kanskje kan finne eventyrere som ham selv tiltrek-kende.

– Men jeg ser ikke på meg selv som noen damefut. Og om jeg var det, ville jeg vært dum om jeg sa det. Jeg trives best i lange forhold. Hvis jeg blir singel, varer det som regel ikke lenge. Og kanskje er jeg litt avhengig av å ha noen. Jeg liker ikke følelsen av å gå singel, da føler jeg meg fort tom.

Han mener norske damer er de fineste i verden.

– Mange klager over «vaginalstaten» og feminismen, men det er en direktehet, et fravær av tilgjorhet – ofte – og en selvsikkerhet – en evne til kameratskap – i norske jenter, som er mye sterkere enn hos for eksempel engelske. Engelske damer kan ofte være forferdelige i væremåte.

Restene av et bonsai-tre, etter sigende en gave, står trist og bladløst på en hjørneka-min og vitner om at leiligheten har stått tom den siste tiden. Strøksnes kom nylig tilbake fra Vestfjorden i Nordland.

– Jeg og en kamerat som bor der oppe, prøver å fiske hai. Jeg skriver om det.

Haien det er snakk om, håkjerring, kan bli åtte meter, og lever på tre-firehundre meters dyp. Kameratene fisker fra en gummibåt.

– Vi fisker med dyreslakt og hvalspekk, men er foreløpig uten fangst. Det er tungt arbeid, forteller han.

Tilværelsen byr ikke bare på silkeseng for slike som ham, ikke at han har søkt det heller. Da han var ungdom, lagde han ►►

«Den fulle friheten som man kanskje tenker finnes når man er ung, ville jeg ikke engang hatt hvis jeg trodde den fantes.»

sitt egen steinbrudd som han jobbet i. I boka *Et mord i Kongo* beskrives en scene der Strøksnes våkner i et iskaldt hotellrom, i en seng full av vann på grunn av et hull i taket. Å ha det behagelig er åpenbart ikke førsteprioritet.

– Jeg har ikke noe problem med å nyte luksus. Men jeg har kanskje en ekstrem spesialkompetanse ved at jeg også kan leve med null komfort, som når jeg er ute på turer. Det kan være noe deilig med det. Nordmenn er jo ganske flinke til det, tradisjonelt sett, å leve enkelt – på hytta, for eksempel. Jeg er vant til det fra oppveksten.

Strøksnes vokste opp i Kirkenes på 70-tallet. I en tid med jernteppe og kald krig, og med en sovjetgrense som lå ubehagelig nærme.

– Det var et såpass ekstremt sted. Jeg fikk tidlig en sterk følelse av at det ikke var meningen at livet skulle være sånn som det her. Jeg har hele tida hatt en klar forståelse av at verden er et annet sted enn både Kirkenes og Norge.

Utferdstrangen meldte seg allerede i åtteårsalderen. Strøksnes drømte seg bort i kart og atlas, i bøker om oppdagelser, og bilder av luftballonger over Amazonas.

– Jeg føler meg allikevel som en finnmarking – og det mer og mer. Etter at jeg hadde vært borte derfra i mange år, begynte jeg å se stedet med nye øyne. Jeg reiste til mange eksotiske og fjerne steder, men skjønte etter hvert at jeg jo kom fra et eksotisk og fjernt sted, selv. Fra en by som har vært russisk, finsk – ikke sant – svensk, hollandsk, norsk, samisk – i hundrevis av år.

Han snakker rolig og alvorlig, sjeldent med entusiasme. Fortsatt med det pessimistiske finnmarkstonefallet, antakelig nokså avsløpt av årevis på Østlandet. Han merker at kystnaturen fortsatt sitter i kroppen.

– For meg er innlandet nesten bare en fyllmasse for at vi skal kunne ha kyst. Jeg tror landskapstilhørighet er undervurdert. Landskapet setter seg i kroppen og skaper en ro eller uro.

Oslofolkets begeistring for Nordmarka har han aldri skjønnet noe av.

– Jeg har aldri vært noe glad i granskog, rett og slett. Det er et eller annet dystert, noe som nesten gjør meg deprimeret, ved det.

Han kommer med en liten skogutskjelling, og tar seg i det. Han innser at han nok kan høres ut som en gretten gammel gubbe.

Rundt 23 år gammel, etter noen år med militærtjeneste og lærerjobb, begynte Strøksnes på Blindern.

– Jeg tok hovedfag i idéhistorie ved UiO, og fikk også stipend for å dra til Cambridge for å jobbe med hovedoppgaven.

Tiden i England ble tilbragt med å lese pamfletter fra 1600- og 1700-tallet. Han

skrev hovedfagsoppgave om fremveksten av den tidlige opplysningstida, og om den tidlige engelske moderniteten.

– Jeg jobba *enormt* med det hovedfaget – og det gikk *enormt* bra. Med fare for å høres blærete ut.

Han mener at han har utdannelsen med seg i veldig mye av det han gjør, «som en integrert del av hans intellektuelle person», som han sier.

– Idéhistorie går jo ut på å se fenomener, ideer og tanker sin historisitet og gradvise utvikling. Faget kan brukes som en metode eller nøkkel på de fleste kulturelle fenomener, ikke bare europeiske, mener Strøksnes.

Det er nesten utrolig at han ble bøkens mann i det hele tatt. I familien var det bare én som hadde gått på universitetet – en onkel som ble overbevist kommunist i løpet av årene der. Det var ikke spesielt populært blant familien.

– Da jeg i ungdomsårene spurte min far om hva et universitet egentlig var for noe, fikk jeg til svar at «det er et sted du går for å bli kommunist», minnes Strøksnes.

Han følte likevel aldri at den ikke-intellektuelle bakgrunnen var til hinder da han tok fatt på høyere utdanning.

– Jeg tror heller den var en fordel. Akademikerbarn er kanskje mer mette på lesing og kunnskap når de kommer på universitetet. Jeg var derimot veldig sulten på hele den verdenen der.

Men noen videre karriere innen academia fristet lite da hovedfagsoppgaven var levert i 1996.

– Det akademiske følte veldig kunstig og uvirkelig for meg. Jeg ville heller prøve å få meg et liv i verden enn oppe på Blindern. Og det har jeg jo fått, sier han ettertenksomt.

Mens Strøksnes snakker, fikler han nesten manisk med strikken på en liten, rød notatbok. Notatbøkene er det mest verdifulle bagasjen han har med seg på sine mange reiser, sier han.

– Hvis jeg har vært ute og skrevet ut tre tjukke notatbøker og syns jeg har mye råbra materiale, så får jeg veldig angst for at noen skal ta dem fra meg, forteller han.

I Kongo avfotograferte han sidene – hundrevis – og gjemte minnebrikken, i frykt for å bli arrestert og fratatt notatene.

– Dyrt kamerautstyr kan de bare ta, men notatbøkene er mine verdipapirer.

Litteraturen alle notatene munnar ut i, er ofte svært oppsøkende og konfronterende.

– Det er ubehagelig og vanskelig å forsøke å få noe ekte ut av folk. I starten oppsøkte jeg gjerne politikere, men de har sitt eget språk og er gode til å jukse og bruke retorikk, og de har aldri noe interessant å si. Jeg søker egentlig hvem som helst, bortsett fra dem.

1 UERSTATTETLIG: Notatbøkene er en reiseskribents viktigste følgesvenner når han er ute på tur. Hundrevis av arbeidstimer ligger gjemt i disse bøkene **2 GULVKALDT:** En verdensmann vet råd mot kalde føtter. **3 BELEST:** Morten Strøksnes får sjeldent nok ro på seg til å komme gjennom hele romaner, men leser gjerne poesi. Hatten er fra en reise til Mexico, og brukes av stammefolk når de går gjennom ørkenen for å samle den narkotiske peyote-kaktusen.

SISTE ETAPPE: Morten Strøksnes reiser verden rundt for å finne materiale til bøkene sine. Ved pulten ved vinduet tilbringes de siste «helvetesukene» før deadline.

«Om jeg har prøvd det? Kaktusen eller LSD? Begge deler.»

Det finnes vanvittige historier i nesten alle, så vidt jeg har registrert. Eller, ikke alle, noen er bare uinteressante, det er bare å innse.

I *Rett vest*, som handler om en reise gjennom USA, har Strøksnes nylig gjennomgått en skilsmisse, og man kan lese om at han kaster giftringen sin i havet.

Det hører med sjangeren å også utlevere seg selv, mener han.

– Om jeg ber folk se verden gjennom mine øyne, så må de kjenne et slags nærvær eller kjennskap til hvem jeg er, slik at de kan plassere meg, på en måte. Sånn at man oppnår en viss nærhet og identifikasjon med fortelleren. Sånt er viktig for at bøkene skal bli lest med entusiasme.

– Har det vært problematisk for noen av dem som har blitt skildret i bøkene dine?

– Ja, det har det faktisk, svarer han kontant.
– Og det kan jeg skjønne.

Fordi Strøksnes ifølge seg selv er sin egen verste kritiker, har han det han kaller «panserkarakter», en usårbarhet, når det gjelder kritikk rundt eget arbeid. Det er kanskje grunnen til at han også kan være lite følsom for hva andre tåler å høre, tror han.

– Jeg kan nok ha en tendens til å såre folk ved å være litt for brutal i mine uttalelser. Det er ofte litt klønete fra min side.

Han forsikrer at han har blitt bedre.

Morten A. Strøksnes' bøker:

- *Politisk manifest 2000*. Morten A. Strøksnes, Sten Inge Jørgensen, Erling Fossen (1999)
- *Hellig grunn. En reiseskildring fra Midtøsten* (2001)
- *Snøen som falt i fjor* (2004)
- *Automobil – Gjennom Europas Bakgård* (2005)
- *Hva skjer i Nord-Norge?* (2006)
- *Rett vest – Cape Cod til Big Sur* (2009)
- *Et mord i Kongo* (2010)
- *Tequiladagbøkene* (Utgis i løpet av 2012)

– Før var jeg ofte helt ufyselig. Nå er jeg det bare av og til – tror jeg, da. Men jeg er ennå ofte arrogant og selvopptatt, bare mer i skjul. Jeg er kanskje av typen som føler meg som en underdog, selv om jeg ikke lenger er det i andres øyne. Min ekskjæreste måtte gjøre meg oppmerksom på dette, og jeg er blitt mye rausere. Det bør man bli med alderen, mener han.

Han skal opp til Vestfjorden igjen snart for å fiske mer hai, men før den tid skal boka *Tequiladagbøkene* lanseres.

I utgangspunktet dro han til de mytologiske Sierra Madre-fjellene i Mexico for å skrive en biografi om den norske oppdageren Carl Lumholtz.

Lumholtz tilbragte sju-åtte år der på 1890-tallet, og skrev flere bøker. Bøker som er glemt i Norge, men som fortsatt har høy stjerne i Mexico.

Mens han trålet eventyrerens fotspor, fant Strøksnes så mye spennende stoff om grense- og narkotikaproblematikk, at det resulterte i en egen bok – nok en reiseskildring.

Han jobber fortsatt med biografien om Lumholtz, men som et langsiktig prosjekt.

Tequiladagbøkene er dedisert til moren.

– Hun døde for halvannet år siden, veldig brått. Det var et hardt slag for meg. Karl Lumholtz' bok fra Mexico er for øvrig også dedisert til hans mor, som døde mens han var der borte.

Han tar frem en fjærpydet stråhatt – en «peyotesamler-hatt» – fra Sierra Madre. Stammefolkene Strøksnes besøkte i Mexico, går gjennom ørkenen i 42 døgn med hatten på for å samle den hallusinogene kaktusen peyote. Den inneholder et narkotisk stoff som minner om LSD. Stammefolkene bruker det til alle sine religiøse ritualer.

– Om jeg har prøvd det? Kaktusen eller LSD?... Begge deler.

En som lever av å være forfatter og skribent, er alltid og aldri på jobb. Kanskje mest alltid, mener Strøksnes.

– Jeg liker det jeg holder på med, men det er ikke kosearbeid. Å skrive bøker ferdig kan være et helvete.

Han innrømmer at han savner ting i jobben, òg. Som fellesskap og samarbeid: Å ikke bare sitte inne i sitt eget hode og skrive. Det er det verste med jobben.

– Jeg opplever jo fellesskap på reisene jeg tar, men det er flyktige ting, gjerne.

– Hva er det største offeret du gjør?

– Jeg føler ikke at jeg ofrer noe som helst. Jeg har et privilegert liv. Å snakke om offer i min posisjon, tar seg ikke ut.

Noregs eldste kvinneutdanning er kun for dei tøffaste.

REPORTASJE

tekst: Cathrine Ekehaug foto: Klaudia Lech

EI DIAGNOSE, IKKJE EIT YRKE

– Unnskyld at eg er litt sein, eg måtte berre assistere ein anestesilege med å setje inn ein epidural på fødekvinna mi. Det er så kjekt å sjå når kvinner med riesmerter, som ynskjer epidural, blir heilt andre menneske etter å ha fått smertestillande. Dei kviknar til, får fargen attende i fjeset og spør etter mat. Og så er det svært rørende å sjå korleis mannen føler med dama si, og tek seg av ho. Det er lett å bli rørt i slike situasjonar.

Jordmorstudent Gry Molvær er eit fyrverkeri av eit menneske. Ei lita, blond dame som osar av varme, men samstundes merker ein kjapt at denne dama er tøff. Beintøff. Det må ein nemleg vere om ein skal arbeide som jordmor. Ein skal tole å stå i blod, tårer og fos-

«Det var eit kvinnedomene, ei kvinnesak. Kvinner hjelpte andre kvinner»

Anne Margrethe Fylkesnes,
høgskulelektor

tervatn. Ein skal tole at arbeidsdagen består av skriking og fødselsangst, og ein skal tole å sjå at andre har smerter. I tillegg skal ein meistre å rettleie kvinna fra å ta riene til hjelp i fødselen.

– Ein må vere sjølvstendig, trygg på seg sjølv og sine egne avgjersler. Det var dette som tiltalte meg ved jordmoryrket. Det å våge å stole på seg sjølv i situasjonar som oppstår. Ein anestesilege vi hadde som lærar ein gong sa at jordmor ikkje er eit yrke, men ein diagnose! Kanskje han har litt rett i det, seier Gry og smiler.

For «situasjonar», det oppstår heile tida på Føde A på Ullevål sjukehus. Det vart ingen fødsel å delta på for Gry denne dagen, sidan

fødekvinna hennar endå har lenge att før det er tid for fødsel.

– Nokre gonger vert det høve til å følge fødeparet og det nyfødde bornet over på barselhotellet, men i dag er det vaktskifte før eg får gjort det. Fødekvinna og bornet må vere hos oss på fødeavdelinga i minst to timar etter fødsel for observasjon. Difor tek påtroppande jordmor den oppgåva med mi fødekvinne i dag, forklarar Gry.

– Før i tida heitte jordmødrer gangkoner, nærkoner eller hjelpekoner. Dei gjekk frå gard til gard og hjelpte fødande kvinner. Det var eit kvinnedomene, ei kvinnesak. Kvinner hjelpte andre kvinner, seier Anne Margrethe

«FINSKEGREPET»: Det er viktig med veldig god kommunikasjon mellom jordmor og fødekvinne, forteller Gro, for at barnet ikkje skal forløysast i for stor hastighet. Dette er for å unngå skadar på kvinns hud, for å unngå rifter. Så er det viktig å bruke «finskegrepet», som det er kalla på folkemunne. Det vil seie at jordmor støttar godt på kvinns hud i det hovudet og skuldrer forløysast.

Fylkesnes, høgskulelektor på fakultet for helsefag ved Høgskulen i Oslo og Akershus.

Ho fortel med stor entusiasme om eit yrke som har røter heilt til 1500-talet.

Kunnskapen gjekk i arv frå gangkone til gangkone, og ofte frå mor til dotter. Småjentene var med rundt på gardane og fekk opplæring. Prestane hadde ansvaret for at gangkonene var moralske, gode og dyktige.

I 1780 blei det oppretta ei fødestove i Christiania. Der var det fri forpleiing av ytterlegare fattige koner og lause kvinner, og ein såg starten på eit institusjonisert yrke.

– Fødestova var typisk for dei som ikkje hadde ein stad å bu. Dei aller fleste fødte jo heime på denne tida. Stova vart oppretta slik

at dei som var dårleg stilte skulle ha ein trygg stad å føde, fortel Fylkesnes.

Med det norske jordmorreglementet i 1818, kom profesjonaliseringa. Landet blei oppdelt i jordmordistrikt, slik at ei jordmor opererte innanfor sitt distrikt. Frå no av skulle ein vere utdanna jordmor, og desse skulle ha monopol på fødehjelpa. Utdanninga fekk kvinnene i Danmark, der ein hadde hatt profesjonalisert utdanning sidan midten av 1700-talet.

Same år som jordmorreglementet blei det oppretta ei eiga utdanning i Noreg. På Christiania sivile sjukehus i Lille Strandgade var det ei fødestove som hadde eit rom med ti senger og eit rom med fire senger. I tillegg var der eit rom for pleiekonene og to læredøtrere,

«Når fleirgangsfødande er komne så langt i forløpet, rekk ein som regel ikkje setje inn epidural før bornet er ute.»

Gry Molvær, jordmorstudent

som dei kalla jordmorstudentane den gongen.

Tilbake til Føde A på Ullevål pratar jordmorstudenten Gry fort og engasjert. Det lange blonde håret er halvvegs sett opp i ein litt bustete hestehale. Ho er strålande blid, og har nokre små blodflekkar på den kvite uniforma.

– Eg har nettopp hatt ein fødsel, og den gjekk veldig fort! Då kvinna kom inn dørene her hadde ho allereie 8 centimeter opning. Når fleiregangsfødande er komne så langt i fødselsforløpet, rekk ein som regel ikkje setje inn epidural før bornet er ute. Då er det betre å jobbe med å få fosterhovudet heilt ned på bekkenbotn og presse det ut. ►►

- 1 LIVET I EN TRÅD:** Det første ein sjekkar når hovudet er ute av livmorhalsen, er at navlestrengen ikkje ligg rundt halsen. Det neste som skjer no er at skuldrane skal forløyasast. Då er det jordmor to som støtter kvinnas hud, medan jordmor ein leiar skuldrane forsiktig ut medan mor presser roleg. Då kjem heile barnet ut, og det er når siste heile tå er ute ein set fødselsklokkeslett. Deretter blir navlestrengen klemt av, og far får tilbod å klyppe navlestrengen.
- 2 VIKTIG KAKE:** Ein vel så viktig jobb som sjølve fødselen, er å sjekke morkaka etterpå. Det er viktig at den er heil. Er den ikkje det, kan det tyde på at det ligg hinnerestar frå morkaka inne i livmora. Det kan vere nok til å hindre livmora å trekke seg saman.
- 3 FØRSTE NÆRKONTAKT:** Barnets lunger klemmast tomme for forstervatn i det hovudet føddast, og bornet trekk sin første pust. Då skrik det veldig ofte, og det er ingen tvil om at barnet har det bra. Far klypper navlestrengen, og deretter tørkas det av litt fukt av bornet og det legges på mors bryst. Då er det heilt utan klede, sidan tidleg hud-mot-hud-kontakt er særst viktig.

«Ein får verkeleg prøvd seg frå første stund! Rett inn til fødekvinna, 'kjenn her', 'føl dette'. Det er kjempespanande!»

Gry Molvær, jordmorstudent

Denne gongen tok det berre eit eller to press før babyen var ute. Denne kvinna har født to born før og var kjempeflink! Ho jobba så bra med pressriene sine at ho til og med fødte uten rifter. Vil de vere med meg inn å undersøke morkaka?

Vi føl etter Gry inn i skylderommet, der vi blir møtt av ein metallbenk der det ligg ein blodig, hinneledd klump. Den er stor, mykje større enn vi hadde førestilt oss. Den kopparliknande lukta av blod heng svakt i rommet. Gry forklarar med stor iver kva som er kva, medan ho snur og vender på morkaka. Ho fortel at den er som ei skorpe, og at når den løsnar er det kjempeviktig at livmora trekk seg saman rimeleg raskt.

– Ein har ei særflate som tilsvarar flata av morkaka inne i livmora, som kan blø. Difor er det viktig med rask komprimering etter at morkaka har løstna frå livmorveggen.

Ho fortel vidare at ein vel så viktig jobb som sjølv fødselen, er å sjekke morkaka etterpå. Det er viktig at den er heil. Er den ikkje

det, kan det tyde på at det ligg hinneleddar frå morkaka inne i livmora. Det kan vere nok til å hindre livmora å trekke seg saman. Denne morkaka består testen, så no skal den vegast. Deretter målar Gry lengda på navlestrengen, og så vert alt lagt til destruering.

– Det finst jo spesielt interesserte som faktisk et morkaka. Det har ikkje eg fått førespurnad om hittil. Eg trur ikkje det er så vanleg her i Noreg, ein er kanskje litt meir jordnære her. Mange vil sjå den, medan andre vel å la det vere.

Gry fortel at sjølv om morkakestell er ein viktig jobb, er det ikkje dette ho som student gjer mest. På Ullevål syt nemleg rettleiarane godt for studentane sine, og nølar ikkje med å setje dei i utfordrande og lærerike situasjonar.

– Då vi starta med praksis på Ullevål i mai var det omtrent rett i gummihanskane. Ein får verkeleg prøvd seg frå første stund! Rett inn til fødekvinna, «kjenn her», «føl dette». Det er kjempespanande!

At det var jordmor Gry skulle bli, har slett

« Det finst jo spesielt interesserte som faktisk et morkaka. Det har ikkje eg fått førespurnad om hittil. »

Gry Molvær, jordmorstudent

4 **SISTE ETAPPE:** Etter at fødselen er over, er det av med sterile hanskar. Dei neste to timane føl jordmødrene opp med tanke på bløding før kvinna kan forlate avdelinga. Dette er prosedyre ved alle fødsalar på Ullevål.

5 **RETT SKAL VÆRE RETT:** Under fødselen noterast det mykje og nøye. Etterpå skal alt inn i ein elektronisk jordmorjournal. Dette er for å sikre best mogleg oppfølging ved eventuelle seinare fødsalar. Då veit ein kva som har skjedd, om det var komplikasjonar eller ikkje. Har det vert ein grei fødsel, er det sannsynleg at den neste fødselen vert like ukomplisert.

ikkje vore klart frå dag ein. Etter nokre år som sjukepleiar ville ho prøve noko anna, og arbeidde lenge utanfor helsesektoren. For tre år sidan byrja ho å tenke på om ho kanskje skulle byggje vidare på grunnutdanninga si.

– Eg tykkjer det er så kjekt å sjå bilete frå då eg var lita. Eg hadde stetoskop og utførte liksomoperasjonar på brørne mine. Mor mi var også jordmor. Eg kjenner at dette var eit veldig riktig val for meg. Eg var ekstatisk glad då eg kom inn på jordmorutdanninga på Høgskulen i Oslo og Akershus, det var ei herleg kjensle!

– Ein skulle vere eit praktkeksemplar for å bli jordmor, fortel høgskulelektor Fylkesnes.

Det var mykje ein måtte legge ved i søknaden om utdanningsplass. Mellom anna måtte ein ha dåpsattest, attest frå presten, samt ein sedeleg vandel som attesterte at du ikkje var laus på tråden. Du måtte vise til at du hadde gode læreevner, samt ha erklæring frå lege at du var frisk. ▶▶

LYKKE LITEN: Ei stund etter fødselen noterar ein ned mål og vekt på den nyfødde. Mål av omkretsen på hovudet vert utført med den største forsiktighet, då det er kant på målebandet ein kan skjære seg på. Det er også viktig å halde godt i spedbornet, ettersom det rører mykje på seg.

– Det var jo ikkje så mange som fekk utdanning på den tida, så sånn sett trur eg det var litt stort å få ei formell utdanning.

Utdanninga var lenge sjukehusintern. Det vil seie at det var sjukehusa som dreiv den, og at det var ingen eigen skule eller utdanningsinstitusjon som det er i dag. Etter krigen kom det krav om at ein skulle ha sjukepleiarutdanning før ein fekk bli jordmor.

I 1969 blei utdanninga flytta frå gamle Rikshospitalet til Bygdøy til det som var gamle bustaden til Quisling, i dag Holocaustmuseet. No blei det ein jordmorleia skule, etablert under statens utdanningscenter for helsepersonell. Det blei tatt inn meir teori og lagt opp til eit meir systematisert teoretisk-praktisk program med tema og fag ein skulle gjennom.

Då utdanningssenteret på Bygdøy vart oppløyst i 1992, vart utdanninga lagt under sjukepleiarhøgskulen på Lørenskog. Seinare fusjonerte denne med Høgskulen i Oslo, som vi no kjenner som Høgskulen i Oslo og Akershus. I 2004 vart utdanning slik den er i dag; ei toårig etterutdanning for sjukepleiarar som

«Trudde du det var ein pupp, lille venn? Nei det var ikkje det, men du kan no berre tru det»

Gry Molvær, jordmorstudent

har minst eit år praksis på baken.

– I desse dagar held vi på med ein søknad til Nasjonalt organ for kvalitet i utdanning om å få utdanninga godkjend som ein mastergrad, seier Fylkesnes.

Stell av den nyfødde står for tur. Vi vert med Gry og den nybakte faren inn på resuscitasjonsrommet. Dersom det skjer noko akutt med dei nyfødde, blir dei hasta inn hit. Resuscitasjon tyder gjenoppliving. På dette rommet har dei mellom anna utstyr til å sugе ut slim, blod eller fostervatn ut frå lungene til babyen dersom det skulle vere naudsynt.

Heldigvis er det ikkje noko gale med den vesle jenta Gry tok i mot for ein dryg time sidan. Dette rommet blir nemleg også brukt til barnestell, det vil seie måling og veging av dei nyfødde.

Den ein time gamle jenta skrik det ho er god for då Gry forsiktig legg ho ned og tek av bleia. Gry pludrar og snakkar, og fører den vesle, rosa bornehanda inn i munnen til babyen. Dette roar dei av og til ned, forklarar ho.

– Trudde du det var ein pupp, lille venn? Nei det var ikkje det, men du kan no berre tru det, seier ho til den førebels namnlause nye verdsborgaren.

Ho fortel at når babyane er så små, kjenner dei seg veldig åleine utan mor i nærleiken. Tidleg hud-mot-hud-kontakt er essensielt viktig dei første 4–6 timane etter fødselen av mange årsaker. Alt dei nyfødde gjer på dette stadiet er å søke etter pupp.

Far og dotter går attende på rommet til mor, og då er det nistetid for travle jordmorstudentar. Neste kvinne har berre fem centimeter opning, så då har Gry tid til å sette seg litt. Avslappa er ho likevel ikkje. Ho sit heilt på kanten av sofaen, klar til å bykse opp dersom noko skulle skje.

Ho et grovbrød med makrell i tomat, eit pålegg som minner mykje om det vi har vore med på i dag. Gry er heilt uaffektert, dette er berre ein vanleg dag på jobben.

KUNSTEN Å SKJENKE NEGATIVT

PUBTESTEN

tekst: Hans J. Skjong

Samfunnet på Bislett har åpnet igjen. Arrangørene bør få tips fra BI-studentene om hvordan fredagslesinga skal ødelegges.

«**Samfunnet?** Er det ikke der alle 16-åringene kommer inn med falsk leg?» er kanskje den hyppigst uttalte setningen om studenthuset på Bislett. Men det ligger noe i det, for det kan ikke være så lenge siden kveldens pubgjengere solgte russe-bussen.

Klientellet, musikkens og stemninga gjenspeiler studentene på Høgskolen og det de studerer: trygt og litt forutsigbart. Kanskje er dette bare en rolig kveld.

Det virker som om de som jobber i baren krangler om hvem som skal styre spillelista. «Everybody was kung fu fighting» gjør at ingeniørgutta i Jack & Jones-skjortene koser seg. Justice-låta som følger får noen av jentene, som på en god dag kunne passert som finansstudiner i Nydalen, til å kaste litt ekstra på sine blonde lokker. Når omtrent hver låt byr på en ny sjanger, lugger det hardt i overgangene.

I kveld blir de også underholdt av bandet «Ill Will», som starter som et middels UKM-band, men avslutter med noen fengende reggae-inspirerte «crowd pleasers» som får Samfunnets oppmøtte til å komme i godstemning.

Studenthus-lillebroren i Pilestredet minner om ølstuer du finner i Praha eller Krakow: Mursteinsvegger, høyt under taket og billig øl etter norske forhold. 40 kroner halv-

literen gjør at Lånkassens dryss varer litt lenger – problemet er bare at høgskolestudentene ikke ser ut til å la Visa-kortet gå varmt i baren. På en skikkelig studentbule, der drikken er billig nok til at du ikke trenger å vorse lenge, skal det være høy flaskeføring torsdag kveld klokka ti.

Har praktikerne i Pilestredet blitt fornuftige karrierister?

– **Blir det noe** særlig livligere her utover kvelden?

Ølskjenkeren vet ikke, men tror ikke det blir noe dansegulv utover i de små timer.

Det ser i det hele tatt dårlig ut for de som håpte på et kjøttmarked og en ny sengekamerat for kvelden. Samfunnet virker mer som et restetorg der du skal være fornøyd

hvis kveldens «erobring» takker ja til venneforespørselen på Facebook.

Kveldens kanskje minst edruelige kar, «Børre», tror han er på god vei til å sjarmere ei medstudine. «Børre» insisterer på å få navnet sitt på trykk i pubtesten og hevder at det er «topp sjekkemarked» på Samfunnet.

De som drar til Samfunnet, er pene og fornuftige, men det er litt for lite hæla i taket her. Intet samfunn har godt av homogenitet. BI-studentene oppfordres til å droppe Lavvoen sin en torsdag, og lære potensielt festglade høgskolestudenter hvordan en fest med stor F skal utarte seg.

hansjskj@universitas.no

(K)ILL WILL: Det unge bandet startet litt usikkert, men fikk støle studenter til å smådanse utover konserten. Godt gjort med tanke på det lave promillenivået hos publikummet.

FOTO: HELLE GANNESTAD

Vår vurdering: Samfunnet, Bislett

Stemming: ★★★★★

Stemming: 3/5: Er du der med jentene dine fra sykepleien, holder sikkert stemninga til fire stjerner. For utenforstående er to – tre et kompromiss.

Sjekking: ★★★★★

Sjekking: 2/5: Bortsett fra «Børre», som gjorde sitt beste for å få Samfunnet til å virke som et kjøttmarked, var det heller labert.

Lokale: ★★★★★

Lokale: 3/5: Linoleumgulvet trekker ned, men det finnes pubber og barer som er langt mer «tacky» enn Samfunnet.

Tidligere tester:

■ **Uglebo:** Upretensjøs brun kjeller

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

■ **Frokostkjelleren:** 90-tallsfest og sjekkemarked Bangkok-style

■ **Anestisien:** Fritidsklubb, bare med pils

■ **Akers mek:** Som en Steinerskole-klasserest ut i de sene timer

■ **Studenten pub:** Ungdomsklubb uten dansegulv

■ **SHNAS:** Aldersapartheid og alkoholisme

■ **U:** Prestasjonsangst og allsang

■ **Amatøren:** Folketomt, nitrist

og internasjonale sjekkerplikker

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

■ **Kjeller'n:** Fjøsfest i kjipt lokale

■ **Puben:** Jævla midlertidig

■ **Hvelvet:** Vi er markedsført og solgt!

■ **Rf-kjelleren:** Godt, billig og

eksploderende (!) øl i vellykka studentpub

■ **NITH-puben:** Nitrist, flombelyst kantine på Bussterminalen

■ **Klubb Vulkan:** Stekende sveisefyll i store, men klamme lokaler

■ **LaWo:** Privilegert festing med sjampis, VIP-hems og et mylder av blondiner.

MAGASINQUIZ

av: Peder D. Stabell

CC: WIKIMEDIA COMMONS

Konflikt

1. Hvilken krig er bakkeppet for Homers epos *Iliaden*?
2. Hva dreier den pågående grensekonflikten mellom Thailand og Kambodsja seg om?
3. Hvilke to land ble innlemmet i NATO i 2009?
4. Hvem var president i Syria før Bashar al-Assad?
5. Hvilken stilling hadde Leon Panetta før han ble USAs forsvarsminister i 2011?

1. Den trojanske krigen.
2. Et tempel (Preah Vihear-tempelet).
3. Albania og Kroatia.
4. Hafez al-Assad (faren til Bashar).
5. Direktør for CIA.

CC: FLICKR, WRIGHTBROSAN

Universiteter

1. Fra hvilket universitet ble Barack Obama uteksaminert i 1983?
2. Hvor mange universiteter er innlemmet i Ivy League?
3. Hvilken norsk høgskole utsatte nylig sine universitetsaspirasjoner til 2020?
4. Hvilke er verdens tre eldste universiteter?
5. Fra hvilket London-universitet har kulturminister Hadia Tajik en mastergrad?

1. Columbia University.
2. Arte.
3. Høgskolen i Oslo og Akershus (HIOA).
4. Bologna (1088), Paris (1150), Oxford (1167).
5. Kingston University.

CC: FLICKER, GREGORYRALLIN

Fødsel

1. Hva er kjepphesten til den såkalte «birther»-bevegelsen i USA?
2. Hva er det man før i tiden kalte «gangkone»?
3. Ranger disse landene fra lavest til høyest fødselsrate: Norge, Kina, USA.
4. I hvilket år blir både Nicolas Sarkozy og Steve Jobs født, mens Albert Einstein og Thomas Mann dør?
5. Hvem antar man at uttrykket keisersnitt stammer fra?

1. At Barack Obama egentlig ikke er født i USA.
2. Jordmor.
3. Kina (1,55), Norge (1,77), USA (2,06).
4. 1955.
5. Julius Cæsar.

FOTO: UNIVERSITAS

Studentersamfunn

1. Hva er Norges eldste studentersamfunn?
2. ... og i hvilket år ble det stiftet?
3. Hva betyr Chateau Neuf?
4. Hva heter de sagnomsuste, private festlokalene på Studentersamfundet i Trondheim?
5. Hva heter Studentersamfunnet i Bergens høye beskytter?

1. Det norske studentersamfund (Oslo).
2. 1813.
3. Det nye slott.
4. Hylbene.
5. Hans Majestet Pinnsvinet.

kulturredaktør: **Guro Havro Bjørnstad**
gurohb@universitas.no 994 74 582

reportasjeredaktør: **Agnes Klem**
agnes.klem@universitas.no 952 20 554

KULTUR

Kunst gjer det lettare å læra grammatikk

UNDERVISNING: Elevar lærer meir når dei ser på og skapar kunst i undervisninga, skriv forskning.no. Dei forbindelsane ein lagar i hjernen når ein arbeider med kunst, er optimale når ein skal læra. Det er ved danske skular forskinga er gjennomført, der kunnskapen også er blitt utnytta i praksis i ei rekke pilotprosjekt. I matematikktimane vart grunnleggjande gramatiske

kunnskapar lært gjennom å laga korte teiknefilmjar om dei.

– Både lærarar og elevar kunne konstatera at det var lettare å læra om grammatikk på den måten. Elevane hadde ikkje eingong merka at dei hadde lært noko. Men dei kunne hugsa og bruka grammatikken. Og samtidig hadde dei hatt det morsomt, forteller Tatiana Chermi frå Aalborg universitet i Danmark.

Sneglar blir smartare av sjokolade

SNOP: På grunn av stoffet epicatechin som finst i til dømes kakao-bønner, kan sjokolade muligens gi deg betre hukommelse, skriv forskning.no. Stoffet epicatechin finnest også i grønne te og raudvin. Ein ny studie viser at stoffet fungerer på sneglar, der sneglar som fekk ein

dose epicatechin danna eit mykje betre langtidsminne enn dei utan. Dei canadiske forskarane som utførte studiet veit foreløpig ikkje kvifor stoffet virkar som det gjer, men dei meiner at sidan dette fungerer på sneglar, skal det også kunna fungera hjå menneske.

«Lol-cats» har politisk betydning

LOL: Fenomenet «lol-cats» dukka fyrst opp på internett rundt 2006, og har sidan spreidd seg til å vera over alt. Bileta, som oftast viser ein katt med morsomme anekdotar og sitat rundt, er ikkje berre tull, skriv forskning.no. Kristine Ask, doktorgradsstipendiat ved Senter for teknologi og samfunn på NTNU, meiner at kattebileta også kan ha politisk betydning.

– Mange vil sei at dette berre er

ein tøysete ting som skjer på nettet, men eg meiner at dette er eit kulturelt fenomen som representerer det siste tiåret på internett, seier Ask, og legg til:

– Det interessante med «lol-cats» er at dei tar tak i kvardagslege ting og at folk finn eit fellesskap i dette fordi det er noko dei kjenner seg att i. Kattane har blitt ein kulturell referanse.

En såkalt «lol-cat»: CC/FLICKR/Michellelevine

Ikkeno problem: Islamofobien oppstår fordi religionen blir mer og mer synlig og fordi integreringen fungerer, sier Tariq Ramadan.

– Det eneste riktige er å stå sammen i solidaritet mot mobbing, sier lederen i Islamsk råd.

– Helt feil, sier verdenskjent muslimsk professor.

MUHAMMED-FILMEN

tekst: **Anders Rikstad**

foto: **Skjalg Bohmer Vold**

Forrige uke inviterte Muslimske studentsamfunn den sveitsiske professoren Tariq Ramadan til Universitetet i Oslo for å holde et foredrag om muslimsk identitet i Europa.

På en pressekonferanse i forkant av foredraget, kommenterte Ramadan, som til vanlig jobber på universitet i Oxford, den omstridte filmen *The innocence of muslims*.

Amatørfilmen på 14 minutter har ført til voldelige demonstrasjoner og drap i flere land.

– Filmen er laget av mennesker som ønsker å provosere. Mitt råd er å ta avstand fra vold. Muslimene som demonstrerte mot filmen, gikk rett i fella, sier Ramadan.

Han påpeker at filmen hadde ligget på nettet i tre måneder, men ble først kjent på den symbolske datoen 11. september.

- Vær stolt muslim

Ramadan advarer muslimer mot å ta offerrollen, og å tenke at folk flest ikke liker dem. Han mener den tause majoriteten innenfor den muslimske minoriteten må være stolt av å være muslim og tørre å vise det.

– Jeg drar rundt i verden for å forklare hvorfor jeg ikke er et problem. Økonomien ville kollapse uten afrikanske og asiatiske innvandrere i arbeid. Samtidig er innvandrerne fra disse kulturene ønsket, sier han.

Ramadan mener Vesten står overfor et dilemma. Han mener at Vesten trenger innvandrere, men ikke ønsker dem.

– Islamofobien oppstår fordi religionen blir mer og mer synlig og fordi integreringen fungerer, sier Ramadan.

Han understreker også at muslimer i Norge ikke lenger bare er innvandrere, men muslimske nordmenn.

Nye blasfemilover

– Hvor går grensen mellom ytringsfrihet og mobbing?

– Det begynner å bli et viktig spørsmål. Organisasjonen for islamsk samarbeid vil innføre nye blasfemilover. Det kommer ikke til å forandre noe. Du kan innføre så mange lover du vil, men det hjelper ikke så lenge folk ikke er bevisst på hva som er etisk forsvarlig, mener professoren, og legger til:

– Rettigheter er ikke et leketøy du kan bruke som du vil fordi det er lov. Noen ganger er det så dumt, at det er bedre å la være. For mennesker som ikke har annet i livet enn troen, er dette et stort overtramp.

– Ble du fornærmet av filmen?

– Jeg ble ikke fornærmet, fordi jeg er vant til det. Filmen er teit. Det eneste riktige å gjøre er å ignorere den, mener han.

«Muslimene som demonstrerte mot filmen, gikk rett i fella.»

Tariq Ramadan, professor og forfatter.

Professoren trekker paralleller til de danske og franske Muhammed-karikaturene og mener det ikke bare handler om å promotere ytringsfrihet. Han påpeker

at avisene tjente mye penger, på det han omtaler som et eneste stort PR-stunt.

Protest mot mobbing

Generalsekretær i Islamsk råd Norge, Mehtab Afsar, var med på å arrangere den fredelige markeringen mot filmen på Youngstorgtet. Et sted mellom 3000 og 6000 mennesker møtte opp. Afsar orket ikke å se mer enn fem minutter av filmen, som han omtaler som «elendig» og «en hån mot islam». Han mener filmen er et ledd i en mobbekampanje mot muslimer.

– Hvorfor skaper filmen reaksjoner?

ner

– Den islamske praksis er basert på profetens liv. Profeten lærer oss å vise kjærlighet og respekt, og er en del av vår identitet. En fremstilling som denne blir oppfattet som et angrep på muslimers identitet, sier Afsar.

– Oppfordrer til vold

Saqib Rizwani, redaktør i Muslimske studentssamfunns medlemsblad, er enig med Ramadan i at det er feil å demonstrere.

– Ytringsfriheten står sterkt i vårt demokratiske system, og er nødvendig i et fritt samfunn. Men det er også på det rene at en rett til ytringsfrihet ikke er en rett til å krenke. Filmer som *Innocence of Muslims*, karikaturtegninger, koranbrenninger og så videre blir laget med den hensikt å krenke, skriver Rizwani i en e-post til Universitas.

Han mener at Tariq Ramadan har et poeng når han sier at det ikke er nødvendig å demonstrere.

– En demonstrasjon vil automatisk gi mer publisitet til den aktuelle krenkelsen, og personer med kriminell bakgrunn kan bruke situasjonen til å oppfordre til vold. Dette er i så måte ofte hensikten til «provokatørene», skriver Rizwani.

anders.rikstad@universitas.no

Dette er saken:

- Amatørfilmen *The innocence of Muslims* har ført til voldelige demonstrasjoner og drap i flere land.
- I Oslo ble det holdt en markering og en demonstrasjon mot filmen fredag 21. september. Generalsekretær i Islamsk råd Norge, Mehtab Afsar, sier filmen blir oppfattet som et angrep på muslimers identitet.
- Tariq Ramadan, en verdenskjent muslimsk professor, mener demonstrantene gikk i ei felle da de reagerte. Denne «fella» er satt opp av ekstremister som ønsker konflikt mellom islam og Vesten.

Tariq Ramadan

- Professor i islamstudier på Universitetet i Oxford
- Født i Sveits
- EU-rådgiver på religiøse spørsmål
- Forfatter av 15 bøker
- Nektet innreise i Tunisia, Egypt, Saudi Arabia, Libya og Syria fordi han har kritisert landene for manglende menneskerettigheter.
- Nektet innreise i USA i fem år, og beskyldt for å støtte terrorister av det amerikanske innenriksdepartementet.

Kilde: Wikipedia.com

MIN STUDIETID

tekst: Eivind Eide Skauffjord
foto: Skjalg Bøhmer Vold

■ HVEM:	Odd Magnus Williamson
■ STUDERTE:	Tekstforfatter, Westerdals
■ NÅR:	2002–2005
■ AKTUELL MED:	<i>Tina og Bettina: The movie</i>

Slo ut i brunst

– Det følte som å være en okse som slapp ut av grinda da jeg begynte på Westerdals. Endelig kunne jeg virkelig «gønne på» og bruke egenskapene mine.

Odd Magnus Williamson har slått seg opp som komiker etter at han slo ut i skapende blomst på Westerdals. Det Elle-utnevnte sexsymbolet tar imot oss midt i lunsjen, med vennlig mine og spinnat i munnvikene.

– Jeg trodde forøvrig jeg skulle møte en jente, jeg, sier han tydelig skuffet over sykdomsfrafallet i Universitas.

Selv om det er de kule kidsa som skaper landets «nye olje», hadde Williamsons studiekumpaner høy arbeidsmoral. Skolehverdagen var preget av hard jobbing og tøff konkurranse.

– Mye av studietiden handlet om frykten for å bli «avslørt». At noen plutselig skal si «Aha! Det var bare flaks med den opptaksprøven din. Du er egentlig ikke god nok». Igjen kan bakfylla være viktig for å ta bort de skarpe kantene og angsten, men også litt av den kritiske sansen. Du ser senere at åtti prosent av det du har laga i denne tilstanden antagelig er drit, men så kan du sitte igjen med tjue prosent som er gull.

At Williamson tok seg en «pjall» i ny og ne, legger han ikke skjul på. I kjølvannet av utskiel-sene fant han ut at bakrusen ble en kreativ drivkraft. I stedet for å

kaste bort søndagene på å gjøre ingenting, ble disse hans mest produktive dager. Det å kunne isolere seg og dykke inn i egen tekst, var en form for eskapisme fra fylleenervene.

– Det er et teit uttrykk som sier: «Det er kort vei fra beruselsens kapitol til fyllesykens tarpeiske klippe». Det gjelder å finne balansen mellom den oppadgående rusen og den nedadgående – og det kan ofte være en fin linje. Men vi fant ikke på Tina og Bettina edru, for å si det sånn.

«Det er kort vei fra beruselsens kapitol til fyllesykens tarpeiske klippe.»

Williamson gikk rett fra fire år på videregående, der han ikke trivdes noe videre, til tekstforfatterlinja på Westerdals. Noe akademisk utdanning har det aldri blitt tid til, men det er ikke fordi han ikke har hatt lyst.

– Det er mange fag på Blindern jeg kunne tenke meg å studere. Jeg ser på det som et prosjekt jeg skal gå løs på i 36–40-årsalderen. Jeg tror det er mange fag litt alderdom kan gi deg mer utbytte av.

En «finkis» som gjorde det bra på Westerdals, ifølge ham selv.

Men Williamson opplevde flere ganger å få arbeidet sitt slakta, også når han selv var stolt og fornøyd.

– Jeg går ikke i kjellern når jeg blir slaktet. Det er nok noe av det viktigste jeg lærte på Westerdals. Vi hadde blant annet noen uker der vi lærte om pressemanipulering. Da Tina og Bettina fikk en toer i VG, saksøkte vi dem for 60 millioner kroner for personsjokane. Det fikk selvfølgelig masse oppmerksomhet, og førte forhåpentlig til at vi selger 5000 billetter ekstra eller noe sånt.

Her sitter vi altså med en fyr som går for å være en av Norges morsomste menn. Følger du ham på Twitter, vet du at han kan være drøyere enn de fleste. Og hva får vi servert? Flinkistakter og hard jobbing. Hvor er de ville historiene?

– Jo, ja... Det var jo stort sett snille greier. Altså, Westerdals har nok alltid vært en litt eksperimentell skole når det kommer til droger og sånn, men klassen min var veldig streng. Vi gikk i klasse med Jono El Grande og det var alltid mye baluba rundt han på fest. Det jeg kanskje husker aller best, er en eller annen kveld der jeg og han var veldig veldig fulle og... også... Hehe, uff! Jeg orker egentlig ikke å fortelle det. Ojoj! Nei, jeg holder'n tilbake.

eivind.skauffjord@universitas.no

Blindernfestival: Film fra sør vokste ut fra en filmklubb på Blindern. Marte Finness Tretvoll (f.v.), Kristian Takvam Kindt og Arnaud Fontaine er stolt av årets filmprogram.

India, Japan og Nigeria lager fire ganger så mange filmer i året som det produseres i USA. Likevel er det Hollywood som får all oppmerksomheten.

FILM FRA SØR

tekst: Ida Madsen Hestman

foto: Skjalg Bøhmer Vold

– Det er ikke noe galt i å se god underholdningsfilm fra Hollywood eller Vesten. Samtidig er det viktig å orientere seg i verden, og oppdage at den er større enn Amerika, mener Ove Solum, professor og filmviter ved Universitetet i Oslo.

Han mener at filmfestivaler med stort mangfold er viktig for å få tilgang til andre typer filmer.

Selv om det produseres mengder med film av god kvalitet i Asia, Afrika og Øst-Europa, får det ikke mye plass på kinoprogrammene i Europa eller USA. Film fra sør er eksempelet på en festival som gir nordmenn mulighet til å se ikke-vestlige filmer som kanskje aldri vil komme på norske kinoer.

– Det er usedvanlig viktig at man har et mangfold, men også en samling av gode filmer som blir håndplukket, sier Solum.

Årets program har stor variasjon, men de er også møysom-

melig valgt ut. Festivalledelsen har trålet store internasjonale filmfestivaler. Resultatet er 89 filmer fordelt på 292 visninger, med filmer fra 32 forskjellige land.

– Programmet kan oppfattes som stort, og det rommer veldig mye. For oss handler det om å åpne opp og tilgjengeliggjøre festivalen, så alle finner noe de har lyst til å se i programmet. Vi vil være en tilgjengelig festival, sier pressekoordinator Marte Finness Tretvoll.

Startet på Blindern

– Det startet først som en av de store filmklubbene i landet. Film fra sør-festivalen vokste ut derfra og har gradvis utviklet seg til å bli den største filmfestivalen i Oslo, kan Ove Solum fortelle.

Lasse Skagen og Dag Asbjørnsen, skaperne av festivalen, var noen av de første som etablerte filmklubb i Norge. Skagen har i dag stillingen som kunstnerisk leder – 22 år etter den spede begynnelsen.

Selv om det er en stadig økende interesse for ikke-vestlig film, eksisterer det kanskje et bilde der ute som ikke helt representerer hva festivalen står for, mener festivalstaben.

– Folk tenker muligens at det er litt mye dokumentar og alvor. At man ikke kan identifisere seg med karakterene. Et annet inntrykk som kan finnes av festivalen, er at den er en nisje. At dette ikke er så stort interna-

sjonalt. Men vi er til stede på de største filmfestivalene og henter de største filmene, forklarer programkoordinator Kristian Takvam Kindt.

– Samtidig handler det ikke om å bare oppsøke det kjente og vante, men å utfordre seg selv. Det er jo noe av det samme man blir vant til på Blindern, å oppsøke noe nytt. Vi vil vise at det finnes utrolig mye der ute som det er verdt å oppsøke, sier Tretvoll.

Internasjonal møteplass

Oppgaven om å oppfordre til internasjonalt samarbeid er en rolle Film fra sør tar på alvor. Sørfond er et nyopprettet filmfond der regissører fra utviklingsland kan få midler til å gjennomføre sine filmprosjekter med norske co-produsenter ved sin side.

– Dette er viktig for å fremme samarbeidet med regissører fra andre land. Dessuten har vi i år et nordisk samarbeidsprosjekt gående med tilhørende ny programseksjon som kalles Multicool nord, forklarer Kindt til nikk fra Tretvoll.

– Det er et helt nytt prosjekt der ambisjonene er å løfte frem flerkulturelle filmskaperne fra Norden og Europa som bruker film for å diskutere problemstillinger de selv er opptatt av og viktige samfunns-spørsmål som innvandring og integrering, legger hun til.

Samuraifilm som inspirerer

Ove Solum mener det ligger mye potensial i å ha smeltedigler som Film fra sør, også for unge filmskaperne og studenter som ønsker å utvide horisonten.

– Filmmediet er et veldig internasjonalt medium. Filmer fødes av andre filmer på mange måter, og filmskaperne suger til seg inspirasjon fra andre, forklarer Solum.

– Klassisk så vet man jo at Kurosawa inspirerte Sergio Leone. Han så nøye på japanske samuraifilmer, forteller professoren, som selv er heftig begeistret for at så mange av årets filmer kommer fra Japan. Et land som produserer rundt 430 filmer i året.

kulturredaksjonen@universitas.no

Landene som produserer flest filmer hvert år:

Film fra sør:

- Varer fra 4. til 14. oktober.
- Festivalen viser hovedsaklig filmer fra Asia, Afrika og Latin-Amerika.
- Ble arrangert for første gang i 1991 i regi av Blindern filmklubb.

GRATIS INNGANG FOR ALLE STUDENTER PÅ ONSDAG

★ og husk hver dag... KOM TIDLIG = BORD OG SITTEPLASS ★

R I ØRNSTRØM
RUSENSTRØM

TORS & FREDAG
AUS SCHWEDEN

VENGABOYS

LØRDAG
AUS HOLLAND

ONSDAG: NM I BRATWÜRST, ØLTØNNEKASTING, ØLFOREDRAG OG NM I ØLGLASSTABLING

[FACEBOOK.COM/OKTOBERFESTNEUF](https://www.facebook.com/oktoberfestneuf)

OKTOBERFEST 3, 4, 5 OG 6 OKTOBER - CHATEAU NEUF - DØRENE ÅPNER 15:00

20 ÅRS ALDERSGRENSE 18 MED STUDENTBEVIS
CC-TORS DAG 100 / 50 FREDAG OG LØRDAG 150 / 100

RONALD SCHNIPFELGRÜBER TYROLERKAPPELLE, DJ STIMMUNG SCHWUNG & KENNY HERZLICH AUS BAYERN, OVER 1500 SITTEPLASSER, VIEL SPAS, ØLFORKLÆR, OKTOBERFESTHATTER, OVER 70 ØLMERKER, STORT ØLTILT, LEDERHOSEN, ØLQUIZ, GEMÜTLICHKEIT, LANGBORD UND DIE FRAULEIN.

akademika

 billettservice.no

DET NORSKE STUDENTERSAMFUND

anmelderredaktør: **Peder D. Stabell**
pederds@universitas.no 476 23 501

ANMELDELSER

Trenger mer
Omega-3

Dette er stedet Omega-3-pusherne og deres likesinnede trår til for å komme seg opp og frem her i verden og bygge seg selv som merkevare. Dette er emnet der grunnlaget for det hele skal legges: Markedsføring.

For å komme frem til auditorium C1-06 må man av en eller annen grunn forsere ikke mindre enn tre dører med adgangskortsperr. Det øker også forventningen om at man skal lære noe eksklusivt.

Eirik Haus er ung, han har kortermert grårutete skjorte og digitalklokke. Han braser ikke inn i rommet, men gjør en stillferdig entré. Faktisk er det ikke lett å skjønne at han er foreleseren før han går og stiller seg foran ved podiet. I det hele tatt virker han veldig lite som en Omega-3-fyr.

Før han går i gang med forelesningen, åpner Haus for spørsmål rundt eksamen. En fyr med capsen bak frem melder seg:

– Må vi vise til noe hver gang vi påstår noe?

Haus spør om han har et eksempel.

– Hvis jeg sier at unge mennesker liker å reise til Syden på ferie, må jeg vise til noe da? spør studenten.

– Det er fint om du viser til noe, om det så bare er en drittavis, svarer Haus.

Forelesningen snurrer i gang, og Mac-skjermene lyser som stjerner i auditoriet. De aller fleste tar notater og henger med på presentasjonen, selv om det veksles kjapt over på

FORELESNING

Eirik Haus

Emne: **MKF1101**
MarkedsføringSted: **Markedshøyskolen, Campus Kristiania**Tid: **Mandag 1. oktober**

Facebook-chatten med jevne mellomrom. Haus serverer en oppgave om produktsortimentet til et meieri og gir ti minutter til gruppediskusjon, og så går han ut. Praten går, men det handler ikke spesielt mye om meieriprodukter.

Haus er ikke like mye foreleser som han er teamleder i en bedrift. Stilen hans passer kanskje bedre på mindre grupperom enn i store auditorium. Her sliter han litt med å få opp engasjementet, men det er kanskje like mye tilhørernes feil.

Det er i det hele tatt ganske stille i auditoriet. Suselyden fra ventilasjonsanlegget blåser av og til ut stemmen til Haus, som snakker uten mikrofon. Fraværet av lyd gjør det tyngre å følge med og distraksjonene blir stadig mer fristende. Det synes på Mac-skjermene: Stadig flere flikker over på Facebook.

Forelesningen er ikke dårlig, den er bare veldig som forventet. For en som har tatt markedsføringfag tidligere, er dette kjente takter. Det er verken spesielt banebrytende eller spesielt døvt. Bare middels. Litt mer burde man kunne forvente av en skole med markedsføring som fundament.

Benjamin Strandquist
benjamin.strandquist@universitas.no

KARAKTERBOKA

Carl Emil Vogt: Sovjetunionens fall, UiO (B)**Tor Haugnes:** Bedriften, BI (B)**Geir Woxhølt:** Privatrett 1 - avtalerett, UiO (B)**Yngvar Benestad:** Språklig formidling - Journalistikk, HiOA (C)**Øyvind Sauvik og Øyvind Holen:** Tupac, hiphop og kulturhistorie, UiO (B)Har du tips til spennende forelesere?
Send en e-post til pederds@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 støyefoten

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

Stumfilm talent: Debutanten Isabel Andreassen gjør en god jobb i hovedrollen som Signe – frem til hver gang hun må si noe.

Fluktkatastrofe

Pinlig dialog og pompøse actionscener gjør *Flukt* til en ufrivillig komisk opplevelse.

Signe blir tatt til fange av en ondskapsfull røverbande. Men hun får raskt hjelp til å rømme av den unge avhopperen Frigg. Sammen flykter de gjennom et postapokalyptisk Norge, ti år etter svartedauden. Hvorfor Frigg, som blir behandlet som en datter av den kvinnelige lederen for banden Dagmar (Bolsø Berdal), velger å rømme, er ikke godt å si.

Med *Flukt* har Roar Uthaug prøvd å lage en spennende og skummel actionfilm. Dessverre lykkes ikke regissøren med noen av delene.

En viktig grunn til at det faller gjennom, er filmens totale mangel på realisme. At to jenter, ved gjentatte anledninger, skal utmanøvrere hardbarkede drapsmenn i kampsituasjoner, blir vel søkt. Ofte baserer de seg på å distrahere morderne i avgjørende øyeblikk, som ved å kaste en stein fire meter unna der de gjemmer seg. De banale metodene de bruker for å overliste banden, gjør det vanskelig å ta filmen seriøst. Da blir det også vanskelig å bry seg om karakterene – og da forsvinner spenningen. Filmens voldsomme forutsigbarhet gjør vondt verre.

Dialogen i *Flukt* er tvungen og unaturlig. Tanker og følelser som best lar seg uttrykke gjennom ansiktsuttrykk eller handlinger, blir alt for ofte formidlet som replikker. Som når Dagmar helt umotivert sier til Signe at «det er en ting du må forstå: Frigg betyr alt for meg». Det er åpenbart at det ikke er Signe

«Flere dialoger minner om parodier på dårlig norsk film.»

FILM

Flukt

Regi: **Roar Uthaug**Med: **Isabel Andreassen, Ingrid Bolsø Berdal, Milla Olin**Tid: **85 min**

som må forstå dette, men publikum. Slike enkle og uelegante løsninger brukes gjennom hele filmen. Det resulterer i flere dialoger som minner om parodier på dårlig norsk film. Det er synd, for Andreassen gjør en god jobb i hovedrollen som Signe – frem til hver gang hun åpner munnen.

Rent estetisk er det ikke så mye å utsette på *Flukt*. Flotte norske fjellandskap danner et vakkert bak-

teppe for den banale handlingen. Enkelte av filmens actionscener er også velkoreograferte og underholdende, selv om de er for blodfattige. Den overivrige bruken av sakte film, og en plagsomt pompøs filmmusikk, bidrar dessuten til å gjøre flere av scenene mer ufrivillig komiske enn nervepirrende. At disse utilsiktede, humoristiske avbrekkene er blant filmens sterkeste kvaliteter, sier vel egentlig sitt. Heldigvis er *Flukt* en kort film.

Geir Molnes
geirmoln@universitas.no

Eivind Eide Skauffjord, journalist

UKAS ANBEFALING

Puben – den nye stua

Har du blitt for gammel for «Seksu-ell»? Finner du det umulig å få i gang en god statsbudsjett-diskusjon på «Get dancy»? På Klubb Dagsnytt 18 kan du sette deg ned med en duggfrisk halvliter i lag med andre likesinnede og høre på radio. La Sverre Tom Radøy guide deg gjennom ukens hotteste politiske temaer og le av

de festlige radiostemmene til Grete Faremo og Knut Arild Hareide.

Bestill signaturdrinken Sverre Tom Collins i baren, og få den perfekte starten på helga. Når timen er omme og programmet er ferdig, begynner Klubb 7. Der løsnes snippen ytterligere, og diskusjonene fortsetter, mer eller antagelig mindre, saklig.

Klubb

Hvem: Dagsnytt 18

Hvor: Revolver

Når: Fredag 5. oktober

Mer enn magisk

Endelig er den her. En hel Potter-generasjon har ventet skeptisk, dypt i tvil om J.K. Rowling vil kunne skape den samme magien og nærværet når hun nå vender seg vekk fra trolldommen og legger handlingen til den bleke, harde virkeligheten. De har all grunn til å tvile. Rowling skapte et magisk univers i Harry Potter-bøkene, fullt av farger, smaker og lukter – men også, bokstavelig talt, magi. Hvordan skal det da gå når handlingen nå skal dreie rundt et lokalvalg i en helt gjennomsnittlig engelsk landsby?

The casual vacancy forteller historien om middelaldrende Barry Fairbrothers uventede og brå død, og hva dette dødsfallet medfører av følelsesmessige og politiske komplikasjoner for beboerne i Pagford. De første femti sidene av boken introduserer leseren for en gruppe familier, uten at vi helt blir revet med.

ROMAN

The casual vacancy

Av: J.K. Rowling

Scenene som beskrives i stuer, kjøkken og skolebygg, mangler de

detaljrike penselstrøkene som Rowling har lokket oss inn med tidligere. Her haster hun rett og slett gjennom materialet. Men så slipper hun historiefortelleren til. Og da tar det ikke lang tid før vi innser at det som var så magisk med Harry Potter-bøkene ikke bare var magien. Det var i like stor grad det frodige britiske – landskapet, landsbyene og menneskene.

Etter å ha brutt gjennom den nostalgiske Potter-barrieren, er *The casual vacancy* en fryd å lese. Rowling treffer med samfunnskritikken, skaper rom og varme, og beviser at hun har mer å by på enn Potter-bøkene tillot henne. Mer kan vi ikke forlange.

Solveig Nygaard Langvad
s.n.langvad@universitas.no

Små ord og lange skygger

Mange anmeldere tar fram de store ordene når de skal anmelde Per Petterson. Men selv om han er en mann av store temaer, er han en mann av små ord. Petterson bruker et hverdagslig språk i bøkene sine, og mangelen på språklige krumspring er det som gjør historiene hans så sterke.

I Jeg nekter møter vi Jim, en sliten fyr som tilbringer nettene fiskende fra Ulvøyabroa i Oslo. Han går på trygd og sliter med depresjoner. En kveld stopper en splitter ny Mercedes foran ham, og ut kommer barndomsvennen Tommy. Han har banken full av penger men ønsker seg bare tilbake til barndommen og vennskapet med Jim, som en gang var like naturlig som å puste. Vi følger de to mennene et døgn i nåtid, men blir også tatt med tilbake til oppveksten.

Kapitlene fortelles fra forskjellige synsvinkler, både Tommy og Jim selv, men også søsken,

ROMAN

Jeg nekter

Av: Per Petterson

Forlag: Oktober

foreldre og naboer trer fram som fortellerstemmer. Variasjonen i perspektiv funker, og holder historien levende.

Den gjør også boka mindre endimensjonal. Historier om forholdet mellom Jim og søsteren til Tommy, eller hva som skjedde med moren til Tommy, blir sidehistorier i hovedfortellingen om vennskapet guttene i mellom.

I beste Petterson-stil er det ingen konklusjon i boka, bare utsnitt av livene til dem vi følger. Han klarer å beskrive livets skyggeside uten at det vipper over i det sentimentale. Karakterene er aldri fullt ut sympatiske eller usympatiske. De er utro, de drikker, noen slår – men Petterson klarer også å vise det menneskelige i dem. *Jeg nekter* vil bli stående som en av hans beste romaner.

Jenny Dahl Bakken
j.d.bakken@universitas.no

Ida Madsen Hestman, journalist

UKAS ADVARSEL

Syden i kulda

Ble du ikke alkoholforgiftet nok på Roskilde? Frykt ikke, nå kommer Oktoberfesten! Horrible mengder øl skal fortæres i Studentersamfundets smekre telt. Ølen kommer i alle utenkelige former: På fat, på flaske, i tønner, i pitchere. Og best av alt: Den kommer i deg. Men det er flere som kommer: Vengaboys, Bjørn Rosenstrøm, og mye annet kvalitetsoppgulp fra «Hits for kids»-samlingen

skal sette stemninga. Du får også en anledning til å ikle deg en fantastisk snekkerbukse-shorts og hatt som en annen eventyrdiverg. Eller, du kan gå med en anti-feministisk kjole så puppene dine kan tyte ut, og trusa flashes hver gang du snur deg – til stor stå(heil) blant gutta og med påfølgende seksuell utnyttelse. Nærmere Mallorca kommer du ikke. Hei, skål!

Oktoberfest

Hvor: Chateau neuf

Når: 5.–8. Oktober

KULTURKALENDER

Onsdag 3. oktober

Fest: Like sikkert som verden består, så er oktober synonymt med Oktoberfest på Studentersamfundet. Her har det vært en sikker vinner siden 2006. Oktoberfest arrangeres fra 3. til 6. oktober. Oktoberfest på Studentersamfundet er blitt en sterk tradisjon hvor man prøver ut de ulike ølmerkene mens det tyske orkesteret spiller opp liflige toner akkompagnert av rungende allsang. Vi har over 1500 sitteplasser på langbord. Europas mest kommersielle party-DJs har også meldt sin ankomst, og sammen med tre etasjer fylt til randen med øl og ølørste studenter ligger alt til rette for en heidundrende kveld.

Chateau neuf, 3. – 6. oktober.

Øl: På den nye Mathallens andre åpningsdag inviteres du til Vulkan Ølfestival, med ølsmakinger, øl & matkurs, ølbrygging, tappekurs, øl-quiz, «beermakers dinner» og underholdning. Aktorene i hallen vil under hele ølfestivalen ha fokus på godt øl. Du vil finne over 150 forskjellige kvalitetsøl fra Norske og utenlandske leverandører på torget under festivaldagene. Gratis inngang!

Mathallen, 3. – 6. oktober.

Øl: Igjen er det Oktoberfest på Chateau neuf.
CC/FLICKR/BEN30

Torsdag 4. oktober

Konsert: Scooter trenger ingen videre introduksjon. De er et internasjonalt fenomen som fikk sitt gjennombrudd på 90-tallet og enda lever i beste velgående. Bandet med slagordene «It's nice to be important, but more important to be nice» og «Respect to the man with the ice cream van» har solgt 38 millioner plater og har hits som «Hyper hyper», «How much is the fish», «Move your ass» og «Nessaja» som til sammen har vært over 2 år i toppen av VG-lista.

Sentrum scene, kl 21.00.

Festival: Film fra Sør er Oslos største filmfestival, med over 20 000 besøkende hvert år. Siden 1991 har festivalen presentert de beste filmene fra Asia, Afrika, Latin-Amerika og Midtøsten. Omtrent 100 filmer vises hvert år på Ringen kino, Vika kino, Klengen kino, Symra kino og Filmens hus. På 2012-programmet

finnes thailandske thrillere, sørafrikansk gangsterdrama, japansk krim fra 1960-tallet, fargerik animé-film, punkedokumentar fra Afrika og mye mer.
www.filmfrasor.no, 4. – 14. oktober.

Fredag 5. oktober

👉 Akademisk vorspiel: Kants kopernikanske vending, hans avvisning av erfaring som en rent passiv mottagelse av inntrykk fra omgivelsene og hans påstand om at subjektet, vedrørende erfaringen, spiller aktiv rolle i å ordne våre sanseintrykk under begreper, var begynnelsen på en blomstringsperiode for tysk filosofi. Som en del av årets semester ønsker Kulturutvalget å ta denne perioden nærmere i øyesyn og hvordan den tidlige resepsjonen av Kant artikulerte problemstillinger som har hatt en sentral plass innenfor den kontinentale filosofiske tradisjonen.

Lillesalen, kl 19.00.

Lørdag 6. oktober

👉 Lekent: Nå kan barn og voksne boltre seg med Lego-klosser i hauger og lass på Teknisk museum. Det er tid for Lego-festival! Pallevis med Lego-klosser i alle farger står til disposisjon på museet. Nå kan du vise hvordan du ville bodd hvis du kunne velge fritt: Har huset ditt tårn og spir? Har det tre bein og går like godt til vanns som til lands? Eller hva med direkte adkomst for flygende tepper? Og hvordan blir det energibesparende og klimavennlig? Slipp løs barnet i deg, og bygg noe annet enn setninger og notathauger.

Teknisk museum, 6. – 21. oktober

Mandag 8. oktober

Debatt: Hva er det som skjer i Kashmir – og hvorfor er norske medier tause om konflikten? Møt filmskaper Iffat Fatima som har dokumentert forsvinningene i Kashmir og i flere år fulgt «halvenkene» som sitter igjen – uten svar. Professor i Sør-Asia-studier Arild Engelsen Ruud forteller om bakgrunnen for konflikten, og det blir debatt om hvorfor saken havner under mediens nyhetsradar. Hvorfor får vi ikke vite?

Litteraturhuset, 19.00.

Upop: Allmenn stemmerett for kvinner var en av feminismens første store kampsaker. I 2013 er det 100 år siden kvinner fikk stemmerett i Norge. Som en oppvarming til dette jubileet stiller vi spørsmålene – trenger vi fortsatt feminisme? Hva vil det si å være feminist i dag? Og for å sette det hele litt på spissen – må en feminist være en ubarbert, mannehatende og sinna «rødstrømpe»? Blogger, feminist og Høyre-kvinne Heidi Nordby Lunde gjester Upopulær aften for å gi oss sitt syn på saken!

Lillesalen, kl 19.00.

Tirsdag 9. oktober

Debatt: I Norge er vi heldige som har frie, åpne universiteter og Høgskoler. I mange land er den akademiske friheten under ekstremt press. Autoritære regimer bruker oppsigelse, utvisning, forfølgelse, tortur – og i verste fall drap som metode for å kneble nytenkende og kritiske røster. Scholars at Risk jobber for å beskytte akademikere som blir forfulgt på grunn av sitt virke, ved å gi dem midlertidig arbeid i et annet land. Nå ønsker SAIH at en lignende ordning skal opprettes for studenter, slik at de som blir utvist på grunn av sitt politiske engasjement kan fullføre utdanningen sin. På dette U-landsseminaret vil vi høre fra Sunila Abeysekera en prisnødd akademiker som måtte flykte fra hjemlandet fordi hun ble forfulgt.

Auditorium 7, Eilert Sundt hus, Blindern, kl 17.15

Lego: Slå deg løs på Teknisk museum
FOTO:CC/FLICKR/AVRENE

uker 40 og 41

A-lista

Trimbald	Confidence Boost (NY)
Strange Talk	Cast Away (NY)
Harlan	A.D. (NY)
Other Lives	Take Us Alive (NY)
Dinosaur Jr.	Almost Fare (NY)
Lord Huron	Time to Run (NY)
The Orwells	In My Bed (NY)

B-lista

Tommy Tokyo	Ida (NY)
Sky Bicycle	Born Gold (NY)
Bro Safari & ETC!ETC!	Suspects (NY)
The Presets	Ghost
The Kings Dead	Hennessy At Cookouts
Dan Croll	From Nowhere
Upper Most	Dance
The Qualitons	Rolling the Bone
100s	My Activator
Enisiferum	Unsung Heroes
Supermale	Fashion Moves

AD NOTAM

Universitas oppsummerer uka

Undertrykk undertrykkeren

Studentparlamentet ved UiO vil at universitetet skal slutte å bruke G4 security fordi selskapet brukes av israelske myndigheter til å undertrykke palestinere.

– Etter hvert fant vi jo ut nesten alle selskaper som brukes av UiO også brukes av Israel i en eller annen form for undertrykkelse, sier leder Morten Bakke Kristoffersen. Derfor kommer blant annet nå alle Pepsi og Coca-Cola-produkter til å erstattes av Hakon Brus, Dell-dataene skal byttes ut med maskiner fra Norsk dataproduksjon, og Ford-bilene med norske Buddyer.

– Vi er først fornøyd når UiO er selvforsynte på alt, sier Kristoffersen til Ad notams seksjon for femårsplaner.

Skumle planer

I forrige brakte Universitas nyheten om at studenter på Ås blir spist opp av veggedyr, som sprer seg til Norge fordi vi reiser og flytter mer enn før. For studentene som ble sugd mens de sov, var det ingen trøst.

– Boligdirektøren på SiÅs var på ferie, og kunne ikke hjelpe, fortalte en av de rammede studentene. Boligdirektørens motiver for feriereisene er nå blitt tydelige.

– Veggedyr var lenge utryddet i vår del av verden, så nå har jeg tatt min del av ansvaret

på denne ferieturen. Etterpå er det bare å legge skylden på utvekslingsstudentene. Noe måtte jeg jo gjøre for å sette Ås på kartet, sier Pål Magnus Løken i SiÅs til Ad notams organ for eksterminering.

Erna-forsvaret

Erna Solberg seiler på høyrebølgen. Nå avslører eksperter hvorfor hun gjør det så godt uten å egentlig si noe som helst.

– Det såkalte Erna-forsvaret begynner å ta skikkelig form. Det er en utmerket måte å slå fast sin egen fortreffelighet på en passe frekk måte. Oppskriften er å slå fast noe man har vært, etterfulgt av de magiske ordene «så sorry», sier en ekspert til Ad notam.

– Dette er en allmenngjøring av det trønderske sikkersticket «men læll da».

Et lekket notat fra Høyres strateger viser flere eksempler på taktikken:

I debatt om samferdsel: – Jeg har selv kjørt bil, så sorry.

I debatt om høyere utdanning: – Jeg har vært student tidligere, så sorry.

I debatt om trygdeordninger: – Jeg ville selv jobbet mer hvis jeg fikk mindre sykepengen, så sorry.

– Vi er godt fornøyd med denne planen, sier Erna til Ad notams avdeling for politisk polemisering.

– Men nå må jeg i en debatt, så sorry.

En mann med en femårsplan: Morten Bakke Kristoffersen.

Erna i sivet: – Jeg har vært synkronsvømmer, så sorry.

VI SPØR

Anders Rikstad

Båsetting: Ikke engang disse hipsterkuene slipper unna Runa Næss Thomassens stereotypisering.

Båsmaker

Runa Næss Thomassen, leder for humaniorakomiteen i Norsk studentorganisasjon, sier at mange «humsam»-studenter har et passivt og arrogant forhold til sin egen utdanning. Vi spør hva hun egentlig mener med det.

– Nei, da har du misforstått. Det var ikke det jeg sa. Jeg sa at vi trenger mer bevisstgjøring av kompetansen vår.

– Vi har snakket med flere BI-studenter som sier at man skal være forsiktig med å snakke om stereotyper, og at de skal, og jeg siterer, «ta den hipsterhippien». Din kommentar?

– Oj. Jeg vet ikke hva jeg skal si. Jeg er enig i at det er farlig å sette folk for mye i båser.

– Vil du si at du har et aktivt

forhold til passive Grünerløkka-studenter?

– Ja absolutt, jeg kjenner flere. De fleste studenter henger vel på Grünerløkka. Det er veldig gøy det.

– Her singler det i glass, Thomassen. Du er selv blitt observert på Aku Aku opptil flere ganger den siste uka. Nekter du for at du eier flere par converse og en Fjällräven-sekk?

– Nei, det nekter jeg ikke for. Jeg eier to par. Jeg er jo HF-student, tross alt.

– Er det ikke ironisk at du snakker om stereotyper når du selv er en stereotypi på en studentpolitiker som snakker om noe hun ikke har peiling på?

– Ble ikke vi nettopp enig om at jeg ikke gjør det?

– Bare ro, ro, din båt, du. Du har fått et veldig passivt forhold til dine egne arrogante uttalelser. Vil du vurdere din stilling?

– Nå skjønner jeg deg ikke. Synes du det?

anders.rikstad@universitas.no

PANTO

av Thomas Sørli Hansen

REBUS

av Hans J. Skjong

HINT: For enkelte ministere betydde ikke studietida penge-sorger. Riktig svar sendes til: hansjskj@universitas.no

FORRIGE UKES LØSNING: «En rett venstre fra høyre». Det var det ingen som hadde gjettest.

OKTO-QUIZ

av Øyvind Bosnes Engen

1. Forlaget Oktober eies av et større forlag. Hvilket?
2. Hvem har rollen som James Bond i filmen *Octopussy* (1983)?
3. Under hvilket alias er tegneseriereskurken Otto Octavius bedre kjent?
4. Hvem har skrevet romanen *Jakten på rød oktober*?
5. Hvilket trafikkskilt er formet som et likesidet oktagon?
6. I musikkens verden, hvor mange halvtoner inngår i en oktav?
7. Og hva skjer med frekvensen til en tone som stiger med en oktav?
8. Hvilket bilmerke star bak modellen Octavia?
9. Hva kalles tallet som angir hvor mye bensinen i en bilmotor kan komprimeres før den selvantennes?
10. De følgende komponistene har skrevet kjente stykker for oktetter. Ranger dem kronologisk etter når oktetten ble skrevet: Ludwig van Beethoven, Felix Mendelssohn, Franz Schubert og Igor Stravinsky.

1. Aschehoug
2. Roger Moore
3. Doctor Octopus
4. Tom Clancy
5. Stoppskiltet
6. 12
7. Den blir dobbelt så høy.
8. Skoda
9. Oktantall
10. Beethoven (1793), Schubert (1824), Mendelssohn (1825), Stravinsky (1923).