

Akademisk vår

Det egyptiske sikkerhetsregimet har mistet mye makt over akademia

Omverden, side 10 og 11

Medisinsk fakultet manipulerte regelverket for å kaste ut student

Nyhet, side 4 og 5

– R.Kelly må bli den neste som får et eget universitetsfag.

Essay, side 20 og 21

UNIVERSITAS

Norges største studentavis | årgang 66, utgave 28 | www.universitas.no | onsdag 17. oktober 2012

Professorpolitikkerne

Vi har møtt et knippe akademikere som drister seg ut på den politiske glattisen.

Reportasje, side 22 til 25

FOTO: HANS DALANE-HVAL

LAGERTØMMING

Akademika rydder lagrene og inviterer til tidenes fagboksalg!

akademika

Sent
torsdag 18. oktober
www.tekniskmuseum.no

LEGO FESTIVAL
PHILCO FICTION
LIVE **PANELDEBATT** **BIG DATA**
RIKS - SAMTALE I FIN FORM
PUB QUIZ LO-FI HØYTTALERBYGGING
DARK GARDEN **SÅPEBOBLESHOW**
KABELAKTIG BLIR FABELAKTIG
WORKSHOP VED **MONA STRAND**
ASTROAMFI OMVISNINGER DJ

Kl. 19-23 (18 år) kr 50 / 100
Øl- og vinservering
Kjelsåsveien 143
Buss 22, 25, 54
Trikk 11/12
Tog til Kjelsås (Oslobillett)

Ut 2012

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

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

fotosjef: **Skjalg Bohmer Vold**

desksjef: **Benjamin Edward Oliver**

nettredaktør: **Heljar Havnes**

magasinredaktør: **Peder D. Stabell**

MENINGER

Feil medisin

Hva er galt på Det medisinske fakultet ved Universitetet i Oslo? I denne ukas Universitas kommer det fram enda en sak om de begredelige forholdene for medisinstudentene. Og igjen er det administrasjonen og ledelsen som gjør livet svært vanskelig for studentene de er satt til å hjelpe. Nå har det godt så langt at fakultetet har trikset med eget regelverk for å kaste ut en student.

I vår skrev Universitas om studenten som fikk trusler om utkastelse fra utdannelsen om hun ikke sluttet å kontakte studieadministrasjonen. Etter oppslaget tok flere studenter kontakt med Universitas, og fortalte om det de karakteriserte som «uhyggelige møter» med administrasjonen og ledelsen ved det medisinske fakultet.

Studentene beskriver et system hvor de føler seg hjelpeløse i møte med ledelsen. Nå viser det seg også at administrasjonen har, i beste fall, gjort grove saksbehandlingsfeil i en sak hvor de ville nekte en student å fullføre studiet.

Da medisinsk fakultet skulle sende dokumentene i saken til den sentrale klagenemda ved universitetet, ble en svært viktig del av regelverket utelatt fra sakspapirene. Delen som ble utelatt omhandlet unntak fra fraværsreglene hvis studenten fikk akutt sykdom. Administrasjonen la heller ikke ved studentens legeattest, noe som var avgjørende for å trekke en rettfærdig konklusjon i saken.

Saken går inn i en lang rekke som tegner et svært dystert bilde av situasjonen på medisinsk fakultet.

Ledelsen har snudd i saken, og studenten blir ikke kastet ut fra medisinstudiet. Men det er ingen formildende omstendighet for fakultetet.

Disse sakene viser at det sitter en ukultur langt inn i veggene på Domus Medica. Det er skapt en avstand mellom studenter og ansatte ved fakultetet, som gir administrasjonen en umenneskelig tilnærming. Nå må det ryddes opp og luftes ut.

«Studentene beskriver et system hvor de føler seg hjelpeløse i møte med ledelsen.»

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**

I en tid der humaniora sliter med å rettferdiggjøre seg selv, nytter det ikke å bruke tid på å forsvare en utdatert ukultur.

Akademisk antikvariat

KOMMENTAR

Magnus Lysberg, redaktør

Petter Ottersen sa for noen år siden. Det er ikke 2000-tallets polske rørlegger som hjemsøker våre unge forskere, men den tyske akademikeren. Hun trengs.

På Det humanistiske fakultetet har dekan Trine Syvertsen begynt arbeidet med å snu en innadvendt og usikker forskerkultur mot åpenhet også i rekrutteringspolitikken. Endringene fører til misnøye hos en del av de ansatte – en misnøye

Hvem skulle tro at frykten for utlendinger preger samtaleene unge forskere i mellom? I hvilken sammenheng er replikken «de tar jobbene våre» mer overraskende enn i samtaler over kafébordene utenfor Det humanistiske fakultetet ved Universitetet i Oslo? Samtaleene er vanskelige å forestille seg, men finner sted. Trusselen virker overdrevet, men er reell. Det er på høy tid at doktorgradsstipendiater og unge forskere føler på frykten.

Samfunnsvitenskapelige og humanistiske forskere ved Universitetet i Oslo har i alt for mange år nytt godt av vern mot utenlandsk konkurranse. Faste og mindre faste stillinger blir fordelt mellom kjenninger. Nå øker presset for å åpne opp for søkere utenfra. Ikke bare i teorien, men også i praksis. Universitas skal ikke lenger være en «vernet bedrift», slik rektor Ole

«Det er ikke 2000-tallets polske rørlegger som hjemsøker våre unge forskere, men den tyske akademikeren.»

som forulempede forskere gjør klokt i å bite i seg. I en tid der dannelsesfagene er under press, og humaniora sliter med å rettferdiggjøre seg selv, nytter det ikke å bruke tid på å forsvare en utdatert ukultur.

Syvertsen har reformert opp-taksprosessen til doktorgradsprogrammet, for å sikre rettfærdig konkurranse. Det har ofte vært påstått, og like ofte avvist, at det ved flere institutter tidligere eksisterte uformelle «ventelister» for doktorgradssøkere: Fikk ikke en intern søker stipendiatstilling ett år, sto hun automatisk høyere på listen i neste runde. På tross av at ventelistenes eksistens rutinemessig ble avvist, var dette en mentalitet som satt i veggene. Selv har jeg opplevd fenomenet da jeg som malplassert

ØYEBLIKKET

av Hans Dalane-Hval

Grisete: Kosegrisen til Petter Stordalen mater sin nyinnkjøpte kjeledegge.

ILLUSTRASJON: ØIVIND HOVLAND

studentrepresentant satt i utvalget på HF-fakultetet som skulle gjennomgå stipenddelingene. Der satt profesorer fra de ulike fagmiljøene, som alle så litt beskjemet i bordet, eller ble tause, da vi kom til interne kandidater som åpenbart var plassert for høyt på prioriteringslisten. Alle visste det ingen kunne si.

På SV-fakultetet står ledelsen overfor samme problem, flere år på etterskudd. I våres avslørte Universitas at 4 av 5 doktorgradsstipendiater ved samfunnsvitenskapelig fakultet ved UiO har utdannelsen sin fra samme sted. Det

gjør fakultetet til landsversting i internrekruttering. Etter at Universitas skrev saken, har problemet blitt diskutert internt. Professorer og instituttledere har da svart at «dette er et problem, men ikke hos oss».

Denne selvforsvarskulturen ble nylig beskrevet på kostelig vis av historiprofessor Tor Egil Førland i en artikkel i Nytt norsk tidsskrift. Førland kritiserer historikermiljøet for å være «innkrøkt i seg selv». Forskerne har valgt å «sette vognene i ring og krøke seg sammen» rundt det middelmådige norske Historisk tidsskrift, og fikk slik det hjemlige, trygge tidsskriftet plassert på samme

prestisjenivå som «andre tidsskrifter som mange norske historikere gladelig ville kutte av seg en hæl eller en tå for å få innpass i».

Kringvernet rundt det kjente – forsvaret av hauger små nok til at våre egne kan krones konge – er en kortsiktig strategi. Skal UiO opp og frem i verden, må verden slippe til på UiO.

debatt@universitas.no

BAKPÅ NYHETENE

« Utifredstillende MELLOMløsning
Det er så mye feil med denne tittelen at vi lar det være opp til leseren å trekke sine egne. *Utopia* 11.10.12.

« Å ta seg en økt med fisking fra kaia før vorset på fredag er kanskje ikke helt aktuelt.

Man får ikke mer moro enn man lager selv. Hentet fra saken «Fiske i Tromsø, sa du?» *Utopia* 11.10.12.

« – En studentleder blir ikke like kjent som Roar Flåthen i LO.

Professor Frank Aarebrot viser hvorfor han fortsatt er en av de skarpeste tenkerne i akademikerskuffen. Ikke gi deg ennå, Frank! Hentet fra saken «Midlertidighet gir mindre makt». *Studvest* 10.10.12.

« Vått, kaldt og tøft. Tre ord som kan beskrive tilværelsen til førsteårselevne fra Bergen Arkitektthøgskole som i hele september for det meste har bodd utendørs.

Finn tre feil. Hentet fra saken «Arkitektur i natur». *Studvest* 10.10.12.

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

Bakke24 @Kirkebirkeland har dere seriøst VIP avdeling for «studentpolitikere» på Lawo?:p

12. okt **Sjalu leder av Studentparlamentet ved UiO**

Heggset Forelesning i sosialantropologi med Thomad Hylland Eriksen er helt ok på en mandag! Fantastisk foreleser!

15. okt **Forelska i lærer'n**

Kirkebirkeland @Bakke24 Hvem på Villa Eika har du snakket med nå?:-)

12. okt **Party-Mats og politisk ansvarlig i SBIO**

Studentsnakk Dette er hva en student har for budsjett pr mnd (basert på tall fra SSB og sifo) <http://bit.ly/SUI6Y3> Det er lang vei til #Heltidsstudenten

12. okt **Norsk studentorganisasjon**

Bakke24 @Kirkebirkeland ryktene går fort ;-) beskytter mine kilder: men dere er solidariske og åpner klokken 24.00 for «alle» #cashisking

12. okt **Sjalu leder av Studentparlamentet ved UiO**

ChloeBSteen Hvor er baksiden til @Universitas i pdf-versjonen!?

10. okt **Noen må gå.**

twittygloppen @Kirkebirkeland @Bakke24 Det sto jo sort-på-hvitt i Universitas, da må det være sannhet.

12. okt **Studentstyreleder ved Norges idrettshøgskole**

Aftenposten Ting du kanskje ikke visste om Twitter: Én av fire Twitter-brukere har aldri sagt et pip. Men jentene tvitrer mest. <http://bit.ly/V0sSs9>

15. okt **Mange «egg» på twitter, altså.**

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

NYHET

Søte dyr gjør deg effektiv

«HELLO KITTY»: Japanske forskere har funnet ut at vi utfører arbeidsoppgaver mye bedre hvis vi ser på bilder av søte dyr, melder NRK. Bildene gjør at hjernen blir mer fokusert, og vi arbeider mer effektivt. Forskerne mener det skyldes at bilder av dyreunger vekker positive følelser som får hjernene våre til å fokusere på enkelte gjenstander eller oppgaver.

– Oppdagelsen kan brukes til å gjøre oss ekstra nøye i spesielle situasjoner – som når vi kjører bil eller på jobben, skriver Hiroshi Nittono i en artikkel publisert i tidsskriftet Plos One. Folk i Japan er svært opptatt av søte dyr, som for eksempel «Hello Kitty» og de storøydte figurene i landets berømte manga-tegneserier.

Kjøper ikke lærebøker

FORDYRT: Mer enn halvparten av norske studenter kjøper ikke lærebøkene, viser en undersøkelse gjennomført av Bookboon.com, som utgir e-lærebøker. Ifølge Aftenposten synes åtte av ti studenter at bøkene er for dyre. I tillegg reagerer mange studenter på at det bare en liten del av boken som er pensum, og velger heller å kopiere de nødvendige kapitlene. Leder av studentparlamentet ved Universitetet i Oslo, Morten Bakke Kristoffersen, bekrefter at dette er et problem.

– Ofte kjøper jeg boken tretti dager før eksamen og leverer den tilbake når jeg har brukt den og får igjen pengene. Jeg tror mange gjør som meg, sier han til Aftenposten.

Oppfordrer til lobbyisme

MÅ GJØRE JOBBEN SELV: Kunnskapsminister Kristin Halvorsen mener studenter må drive med lobbyisme for å vise at de er en trengende gruppe. Hun oppfordrer studenter til å jobbe aktivt for å få studentkravene på parti-programmene før valget.

– Skal man nå gjennom med en slik satsing må man sette politisk dagsorden der man virkelig får mange til å bekymre seg for om det er lik rett til utdanning, sier kunnskapsministeren til Studvest. Ifølge Halvorsen handler det om å øke forståelsen for at studentvelferd er noe som skal prioriteres politisk.

VILLE KASTE UT MEDISINSTUDENT:

Trikkset me

Det medisinske fakultet ved Universitetet i Oslo endret setninger i eget regelverk for å kaste ut en student.

MEDISIN-UTDANNINGEN

tekst: **Anders Rikstad**

foto: **Hans Dalane-Hval**

Gonaseelan ble i juli i år fratatt studiepllassen ved Det medisinske fakultet ved Universitetet i Oslo (UiO) da det gjenstod fire måneder av hele studiet. Begrunnelsen var at hun hadde hatt fravær fra obligatorisk undervisning. Et viktig unntak ble utelatt i regelverket som ble sendt til Den sentrale klagenemda ved universitetet.

Kastet ut

I juni fikk Gonaseelan en akutt halsinfeksjon med risiko for smitte. Legeattester, som Universitas har fått tilgang til, bekrefter at hun var syk i den aktuelle perioden.

I fakultetets eget regelverk fremkommer det at studenter kan ha fravær ved akutt sykdom dokumentert med legeattest.

På tross av dette valgte fakultetet å frata Gonaseelan plassen.

I et møte med fakultetet ble hun fortalt at årsaken til fraværet var irrelevant, og at hun måtte ta semesteret på nytt. Hun hevdet selv det var fullt mulig å ta igjen tapt undervisning, men fakultetet mente det var lite pedagogisk gunstig.

Etter flere ubesvarte henvendelser til fakultetet valgte Gonaseelan å engasjere advokat.

Trikkset med regelverk

Gonaseelan og advokaten klagde inn saken til Den sentrale klagenemd ved UiO. Da Gonaseelan fikk papirene sine oppdaget hun at fakultetet hadde sendt en annen versjon av regelverket til klagenemda enn det som stod i semesterboken for 11. og 12. semester på medisinstudiet.

Konfliktfylt fakultet:

- I mars meldte Universitas om en student som fikk trusler om utkastelse fra utdannelsen sin om hun ikke sluttet å kontakte studieadministrasjonen.
- To uker senere fortalte medisinstudenter om overvåking og uhyggelige møter med administrasjonen og ledelsen ved Det medisinske fakultet.

Reagerer: Medisinstudenten Gonaseelan ble kastet ut og svært motvillig tatt tilbake. I mellomtiden ble hun utsatt for grove saksbehandlingsfeil.

– Fakultetet hadde unnlatte setninger i regelverket og ikke sendt legeattestene mine videre til klagenemda, sier Gonaseelan.

Universitas har fått tilgang til papirene fakultetet sendte til klagenemda. Der kommer det fram at kun deler av regelverket er oversendt:

«Studenten må følge undervisningen i den gruppen de er satt opp i, gjennom hele semesteret – ikke bytte/alternere».

Derimot er et svært viktig unntak utelatt. Regelen fortsetter nemlig med:

«Bytte forutsetter akutt sykdom dokumentert med legeattest og bytte må godkjennes av semesterledelsen».

Gonaseelan fikk ikke byttet

godkjent på tross av at hun hadde gyldig legeattest. Fakultetet begrunnet avslaget med at gruppen var fulle. Papirer Universitas har sett viser derimot at gruppen ikke var fulle.

I tillegg unnlot fakultetet å sende legeattester som bekreftet at Gonaseelan var syk til klagenemda.

Dermed manglet nemda det mest sentrale dokumentet for å vurdere hvorvidt Gonaseelans fravær var gyldig.

I fakultetets notat fremgår det at: «Fakultetets regelverk er imidlertid tydelig på at årsaken til fraværet ikke er relevant».

Det står i motsetning til fakultetets faktiske regelverk, hvor det nettopp gjøres unntak

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 5, 1987

UNIVERSITAS FOR 50 ÅR SIDEN

«Det er vel unødvendig å anmelde professor Næss' bok som filosofisk oppslagsverk, for studenter. For mang en nybakt akademiker representerer den det første møte med filosofien, en disiplin som vil forfølge ham gjennom hele resten av studiet, og i den videre utførelsen av faget. Og det første møtet gir medsmak.

Universitas nr. 12, 1962

Klagen:

Gonaseelan påklaget vedtaket om tap av studieplass den 25.7.2012. (vedlegg 5). I klagen anføres det at man ikke kan se bort fra årsaken til fravær. Fakultetets regelverk er imidlertid tydelig på at årsaken til fraværet ikke er relevant. Det er derfor uvesentlig for saken hvorvidt det er hennes sykdom eller sønnens som er årsak til hennes fravær.

d regelverk

– Jeg ble truet

Etter at Gonaseelan og hennes advokat klagde saken inn for Den sentrale klagenemnda ved Universitetet i Oslo, fikk hun en konvolutt i posten. Avsender var Det medisinske fakultet. Den inneholdt sakspapirene til en annen student med en rekke personsensitive opplysninger.

– Jeg ble helt sjokkert og ringte hun jeg hadde fått opplysninger om. Hun hadde fått mine opplysninger. Det er et

helt forferdelig overtramp. Jeg ble oppringt av en fra fakultetet som truet med å anmelde meg til Datatilsynet, hvis jeg ikke sendte opplysningene tilbake samme dag, hevder Gonaseelan.

I et beklagelsesbrev til Gonaseelan bekrefter saksbehandleren feilen:

«Saksfremlegget med vedlegg inneholdt konfidensiell informasjon».

anders.rikstad@universitas.no

for akutt sykdom dokumentert med legeattest.

Motvillig retrett

Da klagen ble sendt til klagenemnda hadde Gonaseelan tatt igjen klinikkundervisningen hun var fraværende fra. Klagenemnda fattet likevel endelig vedtak om å kaste henne ut.

Etter at Gonaseelan tok kontakt med ledelsen ved UiO og opplyste at det var aktuelt å ta saken til tingretten, gjorde medisinsk fakultet plutselig helomvending.

«Etter en samlet helhetsvurdering av alle momenter i saken, har vi under sterk tvil i denne konkre-

te saken valgt å omgjøre vårt tidligere vedtak og dermed dispensere fra gjeldende regelverk. Dette betyr at du ikke taper studieplassen, men må ta 11. semester om igjen. Dette medfører at du på nytt må følge obligatorisk undervisning i 11. semester», skriver saksbehandleren ved Det medisinske fakultet.

Gonaseelan har ikke fått noen begrunnelse på hvorfor hun plutselig fikk studieplassen tilbake.

– Når alt kommer til alt tror jeg det var lettere å gi meg plassen tilbake enn å ta saken i tingretten, sier Gonaseelan.

Gonaseelan har blitt forsinket

i utdanningen fordi hun sliter med en kronisk sykdom som har medført store muskelsmerter. Hun har også tatt ut svangerskapspermisjon. Til neste år håper hun å være ferdigutdannet lege.

Verken ledelsen ved Det medisinske fakultet, Den sentrale klagenemd, eller ledelsen ved UiO vil uttale seg om saken. Alle begrunner det med at de er underlagt taushetsplikt, og legger til at saken er avsluttet.

universitas@universitas.no

NB! Studenten må følge undervisningen i den gruppen de er satt opp i, gjennom hele semesteret - ikke bytte/alternere.

③

NB! Studenten må følge undervisningen i den gruppen de er satt opp i, gjennom hele semesteret - ikke bytte/alternere. Bytte forutsetter akutt sykdom dokumentert med legeattest og bytte må godkjennes av semesterledelsen. Underviser har ikke fullmakt til å godkjenne bytte.

④

1: Fakultetets notat vedrørende klagenemndas avgjørelse.

2: Utdrag fra fakultetets notat.

3: Regelverket som fakultetet oversendte klagenemnda.

4: Gjeldende regelverk i henhold til studentenes semesterbok.

Undersøker millionutbytte

ARKFOTO: KETIL BLOM

Kan måte stenge: Hvis det viser seg at utbyttet fra Atlantis medisinske høyskole var ulovlig, kan det føre til at de mister sin godkjenning som høyskole.

Eieren av Atlantis medisinske høyskole har tatt ut 11 millioner i utbytte siden 2007. Det kan vise seg å være ulovlig.

PRIVATE HØYSKOLER

tekst: Geir Molnes

Kunnskapsdepartementet (KD) har bedt Atlantis medisinske høyskole (AMH) om å redegjøre for skolens økonomi. De ønsker blant annet en forklaring på skolens utbytte, og hvorvidt skolen har sikret at studentenes betaling går til deres fordel.

Hvis det viser seg at utbyttet var ulovlig, kan det føre til at AMH mister sin godkjenning som høyskole. Det var saken Aftenposten og Universitas skrev om AMH i sommer som fikk KD til å ta kontakt med skolen.

21 millioner til morselskap

I Atlantis' svar til KD fremgår det blant annet at 21,7 millioner kroner er blitt overført til morselskapet Atlantis holding AS siden 2007, og at morselskapets ene eier har tatt ut 11,6 millioner kroner i utbytte i samme periode. KD skal nå vurdere om dette har vært lovlig. I Universitets- og høyskolelovens § 7-1 står det at penger studenter betaler til private høyskoler skal komme studentene til gode.

Det betyr at skolen ikke kan ta ut utbytte av de pengene studentene betaler inn. Høyskoler kan kun tjene penger på andre inntekter.

Provosert

I juni 2012 la NOKUT frem en rapport om AMH. Rapporten inne-

holdt en liste på 18 krav som må være oppfylt for at skolen skal godkjennes. Av disse 18 kravene fikk Atlantis bare godkjent tre av NOKUT. Skolen har fått frist frem til juni 2013 med å forbedre seg.

I et brev til NOKUT uttrykker en av skolens studenter fortvilelse over at AMH ikke oppfyller NOKUTs godkjenningskrav. Hun mener kvaliteten på undervisningen har blitt tydelig redusert det siste året fordi mange av de dyktigste lærerne har sluttet og gått over til andre skoler. Studenten synes det er provoserende å lese at eieren tar ut millionbeløp i utbytte, samtidig som studentene blir tilbudt en utdanning med store kvalitetsmangler.

- Jobber med manglene

Mohsen Zangani, rektor ved Atlantis medisinske høyskole, er ikke enig i at kvaliteten på utdanningen er blitt svekket det siste året.

- Alle lærere som har sluttet er

blitt erstattet. Vi har en fagstab som er større enn noen gang. At-

«Å miste akkrediteringen kan være en mulig konsekvens av å bryte loven på dette punktet.»

Lars Vassbotten, avdelingsdirektør i KD

lantias har aldri hatt høyere kompetanse enn i dag, sier Zangani.

- Hvorfor klager studenten på kvaliteten da?

- Det vet jeg ikke.

- I brevet skriver studenten at hun er provosert over eierens millionutbytte samtidig som skolen ikke oppfyller NOKUTs krav. Hva tenker du om det?

- Vi har fått noen påpekkelser fra NOKUT som vi jobber med. Det er noen mangler som vi må rette på, og vi har fått en frist til å gjøre det.

- Lovbrytere kan miste godkjenningen

KD fikk nylig svar fra Atlantis, og har ikke fattet noen endelig vurdering i saken. Lars Vassbotten, avdelingsdirektør i KD, ønsker derfor ikke å uttale seg om saken. På generelt grunnlag mener han at Universitets- og høyskoleloven er noe uklart på hvilke konsekvenser et brudd på § 7-1 kan medføre.

- Den gir ikke noen konkret anvisning på en konsekvens. Men vi har jo et akkrediteringssystem i Norge som forutsetter at høyskoler følger loven. Så det å miste akkrediteringen kan være en mulig konsekvens av å bryte loven på dette punktet, sier Vassbotten.

geirmoln@universitas.no

Best i klassen. Og utenfor klassen.

En Mac er kraftig, pålitelig og brukervennlig.
Derfor er den perfekt til studiene. Stikk innom Humac
og få en god fortsettelse på studieåret.

Kjøp en Mac til studentpris før 15. november og få hele 25 % rabatt på
tilbehør fra bl.a. Bang & Olufsen, LaCie, Sennheiser og Bose.*

TM og © 2012 Apple Inc. Alle rettigheter forbeholdes.
*Tilbudet gjelder ved kjøp av Mac (standard konfigurerte maskiner, ikke spesialbestillinger - CTO) i en av våre butikker i perioden 15.10.12 - 15.11.12. Kun en Mac pr. kunde. Tilbudet gjelder ikke i kombinasjon med andre tilbud, på allerede nedsatte varer eller varer produsert av Apple. Vi tar forbehold om utsolgte varer, pris- og trykfeil.

Besøk Humac.
Din lokale Apple-ekspert.

humac

UNIVERSITAS

søker redaktør

Redaktørstillingen er en lønnet fulltidsjobb. Med det øverste redaksjonelle ansvaret for avisa får man unik leder- og journalisterfaring, og jobben er et perfekt utgangspunkt for en videre journalistisk karriere.

Universitas har store muligheter og står foran spennende utfordringer i 2013. Avisa har i 2012 utvidet dekningsområdet, og har nå et nedslagsfelt på rundt 60 000 studenter. Det vil bli den nye redaktørens oppgave å befeste posisjonen som en studentavis for hele Oslo og Akershus. Universitas er Norges største og viktigste studentavis. Avisa gis ut ukentlig i vår- og høstsemesteret, har en omsetning på cirka 4 millioner kroner i året, og redaksjonen består av rundt 40 medarbeidere. Redaktøren ansetter redaksjonsleder, som i tillegg til daglig leder, har heltidsstillinger.

Engasjementet varer i ett år, med tiltredelse 1. januar 2013. Søkere må ha journalistisk erfaring og bør ha kjennskap til studentlivet i Oslo og Akershus. Ledererfaring og gode samarbeidsevner vil bli vektlagt. Det vil være fleksibilitet i forhold til eventuelle sommerjobber i andre medier.

Søknaden må inneholde en programerklæring hvor du gjør rede for dine visjoner for Universitas. Stillingen er lønnet etter lønnstrinn 10 i statens lønnsregulativ.

Søknad med programerklæring, cv og annen dokumentasjon sendes til:

Universitas v/ styreleder Espen Langbråten Wilberg
Postboks 89 Blindern
0314 Oslo

eller på e-post:

espenlw@student.sv.uio.no

Søknadsfrist 1. november.

Spørsmål om stillingen eller programerklæringen kan rettes til:

Styreleder Espen Langbråten Wilberg (tlf: 977 81 819)
eller redaktør Magnus Lysberg (tlf: 943 66 089).

Skylder mye: 15 prosent av norske studenter har en gjeld som er fem ganger høyere enn det de tjener. DnB, her ved kundeavsluttende Fredrik Svendsrud, merker stor pågang fra studenter som ønsker kredittkort.

Har hundretusener i gjeld

Aldri før har så mange studenter hatt gjeld på over fem ganger det de tjener.

STUDENTØKONOMI

tekst: Jenny Dahl Bakken

foto: Hans Dalane-Hval

– Generelt anbefaler vi at gjelden ikke er mer enn to-tre ganger høyere enn inntekten. Men det er viktig å huske på at studenter ofte ikke tjener så mye, så selve gjelden trenger ikke være så høy, sier siviløkonom Hallgeir Kvadsheim, blant annet kjent fra programmet *Luksusfellen*.

Han er ikke overrasket over den høye gjeldsgraden blant norske studenter.

Studielånet har skylda

I 2010 hadde over 30 000 studenter gjeld som var minst fem ganger høyere enn inntekten deres, viser tall fra Statistisk sentralbyrå (SSB). Det tilsvarer 15 prosent av norske studenter.

Mest sannsynlig er det studielånet som fører til stor gjeld. For de aller fleste studenter utgjør nemlig studielånet 80 prosent eller mer av den totale gjeldsbyrden.

Likevel er det en liten, men voksende gruppe blant studenter der studielånet utgjør bare 20 prosent av total gjeld.

– Mange sitter med store studielån, og enkelte kjøper bolig mens de er studenter, andre rett etter studietiden. Dagens studenter har mye gjeld og får et vanskeligere

utgangspunkt enn hva foreldregenerasjonen vår hadde, sier Øyvind Berdal, leder i Norsk studentorganisasjon (NSO).

Han er enig i at studentene må ta ansvar for eget forbruk, men syns også bankene må bli flinkere til å håndtere studenter.

– Den enkelte student må selv ta ansvar, men bankene og kredittkortutsteder må også ha et ansvar for å sette grenser for dem de låner til, sier han.

«Generelt anbefaler vi at gjelden ikke er mer enn to-tre ganger høyere enn inntekten.»

Hallgeir Kvadsheim, siviløkonom

Fristende med kreditt

Hallgeir Kvadsheim sier studenter utgjør en veldig liten gruppe av dem som tar opp forbrukslån og skaffer seg kredittkort, men at begge deler er mer utbredt enn tidligere.

– Kredittkort er mye mer tilgjengelig enn det var før, og stu-

dentene har dårligere råd enn før. Da kan det være fristende med kreditt, sier han, og forteller at bankene de siste årene har gått i seg selv for ikke å lure studenter inn i kredittfella.

Aud-Helen Rasmussen i DnB forteller at de merker stor pågang fra studenter som ønsker kredittkort.

– Mange studenter reiser mye, eller handler mye på nett. Da anbefaler vi Mastercard, sier hun, men fremhever at kredittgrensa for studenter er på 2500 kroner i måneden.

Rasmussen sier at misligholdelsen er lavere hos studenter enn hos andre grupper. Ifølge Kvadsheim er likevel de unge verst på å ikke betale tilbake lån og kreditt.

– De under 30 år utgjør bare litt over en fjerdedel av de som har gjeld til bankene. Men antallet inkassosaker øker raskere her enn i andre grupper, sier Kvadsheim.

Jevn økning

I 2004 var det drøyt 25 000 studenter som hadde fem ganger så stor gjeld som inntekt. Det tilsvarer 11 prosent av studentene. Justert etter den totale studentøkningen, er det flere som har like stor gjeld i dag.

I snitt har antallet studenter med høy gjeld økt med fire prosent på sju år.

– Studentøkonomien har blitt strammere de siste årene. Mange trenger lån for å betale for eksempel depositum eller bolig. Unntaket er dem som får studentbolig,

Studenthusholdning: Husholdning hvor hovedinntektstaker er student.

- Inntekt: Samlet inntekt (yrkesinntekter, kapitalinntekter, skattepliktige og skattefrie overføringer, i løpet av kalenderåret) – stipendet fra Lånekassen går under inntekter.
- Gjeld: Samlet gjeld (gjeld til norske og utenlandske fordringshavere samt andelseiers andel av boligselskapets gjeld) – studielånet går under gjeld.
- I 2010 fikk 241 499 studenter studielån. 36 394 av dem (rundt 15 prosent) har en gjeld som er større enn fem ganger inntekten.

det er som å vinne i lotteriet, sier Kvadsheim.

Han mener likevel det er unødvendig for studenter flest å leve på kreditt.

– Stort sett burde man klare seg uten å låne, spesielt hvis man jobber ved siden av studiene, sier han.

For høye krav?

Kvadsheim tror grensa for hva man «må ha» har sunket de siste årene.

– Tidligere ble ting som en smarttelefon, treningsstudio eller musikkspiller sett på som en luksusvarer. Nå er det mange studenter som tror de ikke kan leve uten en iPad, sier han.

NSO-leder Berdal syns ikke studenter krever for mye.

– Studenter er en del av samfunnet, og har vel de samme forvent-

Hvor mye gjeld:

Norske studenters gjeld i forhold til inntekt, 2010.

- En til to ganger inntekten
- To til tre ganger inntekten
- Tre til fire ganger inntekten
- Fire til fem ganger inntekten
- Større en fem ganger inntekten

kilde: Statistisk sentralbyrå

ninger til materielle goder som andre. Men alle må tilpasse utgifter til inntekter, sier han.

Få gjeldsfrie studenter

Over halvparten av såkalte «studenthusholdninger» (se faktaboks) har en gjeld som er lik, eller en til to ganger større enn pengene de får inn. 16 709 husholdninger har en gjeld på mer enn fem ganger de samlede inntektene.

Bare 3205 av de drøyt 240 000 studentene som fikk studielån i 2010 er gjeldsfrie.

j.d.bakken@universitas.no

OMVERDEN

Får lovfestet rettighetene

«DOWN UNDER»: For første gang i historien får utenlandske studenter i Australia en egen lov som lister opp rettighetene deres. Et nytt sett med regler ble nylig publisert av den australske menneskerettighetskommisjonen, skriver University world news.

Kommisjonen vil bedre forventningene og opplevelsene til utenlandske studenter under deres

opphold i landet. Et ønske om å tydeliggjøre rettighetene overfor hjelpeorganisasjoner blir spesielt trukket fram i begrunnelsen, fordi slike organisasjoner skal bistå studenter når de trenger hjelp med eventuelle problemer. Ifølge kommisjonen er det et kjent problem at mange organisasjoner ignorerer studenter i stedet for å hjelpe dem.

FOTO: FLAGSTAFFOTOS.COM.AU

Søker trygge studieland

FEAR FACTOR: Tallet på anmeldte angrep på studenter stiger i takt med at antallet internasjonale studenter øker, melder University world news. Studenter blir mer bevisste på risikoen ved å studere utenlands, og tar i stadig større grad stilling til hvorvidt studiedestinasjonen er et trygt land å reise til.

I 2007 var studentenes syn på

trygghet som avgjørende faktor nederst på lista over ting å tenke på ved utreise. De siste tre årene har trygghetsfaktoren klatret opp på en femteplass på lista, som er utarbeidet av Student insight. Med det har trygghet blitt mer avgjørende for valg av studieland, enn størrelsen på studieavgifter, og muligheten til å lære et nytt språk.

En av fire reiser ikke

BYRÅKRATISK MARERITT: Studenter ved NTNU i Trondheim opplever utvekslingsordningen som trøblete. Det skriver studentavisa Under dusken. Mange studenter opplever å være kasteball i systemet når de skal søke om godkjenning av fag og gjennomføre den praktiske planleggingen. Dette hindrer 25 prosent av søkerne i å reise, ifølge Under dusken. Seksjonssjef Hilde Skeie ved Interna-

sjonal seksjon forstår at studentene er frustrert.

– Studentene vet ikke hvor de skal gå. Studieprogrammene burde ha en person som er ansvarlig for å ta imot og hjelpe studentene på det programmet, og som kan ha ansvar for å gå til fagmiljøet. Vedkommende bør vite så mye at studentene slipper å bli sendt videre, sier hun.

FOTO: SHEKKO

Korrupt kunn

Korrupsjon og maktspill har preget universitetene i Kairo. – Det vil ta lang tid skape forandring, sier den egyptiske professoren Abdel-Latif Emad.

MIDTØSTEN

I Egypt: Sunniva Rebekka Skjeggstad (tekst og foto)

Før den arabiske våren utpekte presidenten universitetsrektorer, og staten bestemte hvilke fag det ble undervist i, hvem som kunne ansettes, og hvem som ble forfremmet.

Etter diktatorens fall har det egyptiske sikkerhetsregimet mistet mye av sin makt over akademia.

Hierarkisk kontrollert

Emad Karim dro til USA for å ta mastergraden sin i undervisningskommunikasjon og teknologi. Da den fjorårets demonstrasjonene startet, kom han hjem til Kairo. Han sier at hierarkiet i skolesystemet er som før reformene.

– Det er først når man møter en ærlig professor at man innser hvor korrupte alle andre er. Tidligere var skolesystemet infiltrert av akademikere som støttet regimet. De ble pekt ut og ansatt av den statlige sikkerhetstjenesten. De som viste lojalitet fikk forfremmelsene og posisjonene, sier han.

Karim forteller derimot at rektoren ved universitetene nå blir valgt av fakultetslederne, og at dette er et fremskritt. Før ble lederne for de statlige universitetene utpekt av presidenten.

Han mener løsningen er å jobbe med regimet, i stedet for å jobbe mot det.

– Vi trenger et gjennomsluttig parlamentsvalg. Det har heldigvis blitt en viss forandring med Egypts nye president, Mohamed Morsi Isa El-Ayyat, men reformene er svakere enn forventningene, legger han til.

– Hvis du vil ha en radikal forandring må du skifte ut hele fakultetet. Og hvem skal du da sette

«Hvis du vil ha en radikal forandring må du skifte ut hele fakultetet. Og hvem skal du da sette til å styre universitetene? Det er ingen igjen.»

Emad Karim, egyptisk student

til å styre universitetene? Det er ingen igjen, sier han oppgitt.

Studentmakt på fremmarsj

Tidligere kunne ikke islamister og nasseristiske kandidater, som er tilhengere av den arabisk-nasjonalistiske ideologien nasserisme, stille i studentvalgene på grunn av deres regimekritiske holdninger. Etter den arabiske våren har dette blitt mulig. Islamistkandidatene har siden revolusjonen fått god oppslutning.

– Det har nå kommet en ny spiller på banen. Studentenes nye og viktige rolle gjør at regimet må

lytte til deres meninger. Å bygge opp et nytt system vil ta tid, problemet er at ingen helt vet hvordan, sier Karim.

Videre forteller han at om bare motstanden er hard nok, så vil endringer fortsette å skje.

– Folket vil ikke glemme hva de har oppnådd under den arabiske våren.

Høyere lærerlønn

Et av professorenes krav under revolusjonen var lønnsforhøyelse. De truet lenge med å gjenoppta demonstrasjonene på Tahrirplassen om lønnen ikke ble hevet.

Uten framtid i Libanon

Palestinske flyktninger stiller sist i køen ved universitetene i Libanon. Lite har endret seg i høyere utdanning etter den libanesiske revolusjonen.

UTDANNING

I Libanon: Sunniva Rebekka Skjeggstad

Revolusjonen i Libanon i 2005 var en forsmak på den arabiske våren i januar 2011, forteller Midtøsten-ekspert Kai Kverme,

ved Institutt for kulturstudier og orientalske språk (IKOS) ved Universitetet i Oslo.

– Da var det et libanesiske folkeopprør som tvang de syriske okkupantene ut av landet, sier han.

Syria hadde stor innflytelse og delvis militær kontroll i Libanon. Palestinske flyktninger hadde

få rettigheter. Få endringer har skjedd for denne folkegruppen etter opprøret.

I Shatila, en av flyktingleirene i Beirut, møter Universitas Hanan Masry, leder for en utdanningsinstitusjon for barn og unge i de palestinske flyktingleirene.

skapsregime

Slått ut: Studenter drev frem den arabiske våren. Revolusjonsfeberen er over, men det er fortsatt voldelig sammenstøt på Tahrir-plassen i Kairo.

Den nye presidenten innfridde kravene raskt etter at professorene og studentene satt seg utenfor universitetene i protest.

– Som tidligere professor vet Morsi at han må berolige situasjonen, og det gjorde han ved å skru opp lønningene, sier professor i engelsk, diskursanalyse og retorikk ved Kairo universitet, Dr. Emad Abdel-Latif.

I stedet for å måtte jobbe ved siden av professorstillingene har flere professorer nå mulighet til å dedikere arbeidstiden til forskning og undervisning.

– Vi har alltid hatt akademisk frihet, så lenge vi unngår noen temaer. Men vi opplever også en sterk og skjult kontroll fra sikkerhetstjenesten Amn el-dawla. Det vil ta lang tid å forandre utdanningsinstitusjonene i Kairo, sier Abdel-Latif.

Stipendiat ved Institutt for kriminologi og rettssosiologi, Monika Lindbekk, er enig. Hun har jobbet med korrupsjon i utdanningsinstitusjoner før den egyptiske revolusjon.

Hun er libanesiser og palestiner, men ettersom kun fedre kan gi libanesiske statsborgerskap til sine barn, har hun palestinsk identitet.

– De vil ikke at vi skal slå oss til ro i dette landet og gjør derfor hva de kan for at palestinere ikke skal få leve et normalt liv, sier hun.

Ved de statlige og kostnadsfrie universitetene i Beirut, skal det mye til for å bli akseptert som palestiner. Disse universitetene prioriterer libanesere, og de private universitetene er et dyrt alternativ.

– Blant dem som får studie-plass er det et fåtall av fag palestinere i Libanon er akseptert til. Stillinger som vil kunne gi en posisjon på sikt er ofte forbeholdt libaneserne, sier Masry.

En ung student som tidligere har fått hjelp ved Masrys institusjon, forteller om problemene palestinere møter etter fullført høyere utdanning.

– I noen få tilfeller er man heldig og får muligheten til å studere fag som juss. Men som ferdig utdannet får ikke juristen lov til å arbeide, sier Abdul Kadu Rachid Muslamani, student i

– Mens politiske partier og fagforeninger var stengt kontrollerte, viste akademisk frihet seg vanskelig å kneble. Flertallet av foreleserne forfektet demokratiske verdier, og med utgangspunkt i disse verdiene kritiserte noen forelesere regimets politikk direkte.

Professor Abdel-Latif har ikke selv opplevd begrensninger på sin akademiske frihet, men sier at han antageligvis er unntaket.

sunnivrs@universitas.no

engelsk litteratur.

Muslamani ser mørkt på framtiden, men Masry har ikke gitt opp håpet.

– Når man er utdannet kan man ta med seg utdannelsen over alt, og ingen kan ta den vekk fra deg, sier hun, og hevder at den arabiske våren er sløsing med tid.

– De fleste arabiske land er opptatt av revolusjonen, men det de burde bruke tiden sin på er utdanning, avslutter Masry.

sunnivrs@universitas.no

tips
OSS
universitas@
universitas.no

ILPI-DIALOGENE: ATOMVÅPEN

Kunne Norge ha utviklet atomvåpen?

LITTERATURHUSET | TIRSDAG 23. OKT | 17:00-19:00

Historien om Norge og atomvåpnene

Det er ingen selvfølge at Norge ikke har atomvåpen. Hvor sterke var de politiske kreftene for anskaffelse og hvor nær var vi? Og er det teknisk mulig eller et rettslig grunnlag for å utvikle atomvåpen i Norge i dag?

- **Olav Njølstad** | UNIVERSITETET I OSLO
- **Gro Nystuen** | INTERNATIONAL LAW AND POLICY INSTITUTE
- **Steinar Høibråten** | FORSVARETS FORSKNINGSINSTITUTT

<http://nwp.ilpi.org>
Gratis inngang. Enkel servering.

ILPI INTERNATIONAL LAW AND POLICY INSTITUTE

Lenge siden siste tannsjekk ?

IBSEN TANNKLINIKK

Moderne klinikk sentralt i Oslo sentrum. Her brukes det samme prislister som tannhelsetjenesten på Blinderen (SIO) dvs. 20 % rabatt. 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

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!

21. OKTOBER 2012
AMNESTY
INTERNATIONAL

TV-AKSJONEN **NRK**

STÅ OPP MOT URETT!

BLI BØSSEBÆRER

SEND MAIL MED FULLT NAVN OG TELEFONNUMMER
TIL STUDENTKORPSET@TVAKSJONEN.NO

OPPMØTE: 21. OKTOBER KL. 15:30 PÅ CHATEAU NEUF

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, Polithøgskolen og Markedshøgskolen.

Annonsepriser 2012

MODUL	BREDDE	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	BREDDE	HØYDE	PRIS/UKKE
Toppbanner	768px	150px	2.625,-
Stolpe	172px	500px	2.625,-
Knapp	180px	150px	550,-

(alle priser i NOK og eks. mva)

MODULKART

UNIVERSITAS

M2 FORSIDE
245mm × 55mm

HELSEIDE
245mm × 355mm

M5
245mm × 70mm

M10
95mm × 70mm

HALVSEIDE LIGGENDE
245mm × 177mm

HALVSEIDE STÅENDE
145mm × 355mm

M6
145mm × 70mm

M9
95mm × 140mm

M7
95mm × 210mm

M3
145mm × 177mm

M4
95mm × 355mm

M8
45mm × 355mm

ANNONSEANSVARLIG GEIR DORP TREFFES PÅ

tlf. (kl. 8–14):
22 85 32 69

e-post:
geir.dorp@universitas.no

Studenttallene faller på UiO

Nedgangstider: Rektor Ole Petter Ottersen mener hovedfagsstudentene er forklaringen på nedgangen.

ARKIVFOTO: KETIL BLOM

I vår var det nesten fire tusen færre studenter ved Universitetet i Oslo enn i 2005. Enkelte fakulteter har mistet 25 prosent av studentene.

STUDENTNEDGANG

tekst: Axel Geard Nygaard

Antall registrerte studenter ved Universitetet i Oslo (UiO) var 29 563 i vårsemesteret 2005. I vårsemester 2012 var tallet 25 626. Det er en nedgang på over 13 prosent.

Så godt som hele nedgangen har kommet ved Humanistisk fakultet (HF) og Samfunnsvitenskapelig fakultet (SV).

- Vi hadde et rush

På SV var det registrert 6217 studenter våren 2005. I år er det til sammenligning bare 4658 registrerte studenter. Det er en nedgang på over 25 prosent.

I 2010 kuttet UiO 550 studie-plasser ved SV. Prodekan ved Samfunnsvitenskapelig fakultet, Bjørn Erik Rasch, nevner opptakskuttene som en av grunnene til nedgangen.

- De rammene reduserte vi i perioden rundt 2010 og derfor har det vært en liten nedgang der også, sier Rasch.

Han forteller at opptaket ble senket for å bedre finansieringen av de studieplassene som allerede eksisterte.

Rasch mener likevel at den viktigste grunnen til nedgangen er avviklingen av hovedfagseksamen i 2007. Fram til da var det fortsatt mulig å avlegge eksamen med den gamle ordningen, men vårsemesteret 2007 var siste frist

for dem som ville gjøre ferdig graden på gamlemåten.

- Vi hadde et rush med folk som gjorde seg ferdig, sier Rasch.

Færre humaniorastudenter

Ved HF har det også vært en nedgang på over 25 prosent i antallet studenter.

- Dette skyldes flere forhold, og er dels en villet nedgang i studenttall, sier seksjonsjef ved HF, Gro

Enerstvedt Smenes.

Hun vektlegger også hovedfagsordningens avvikling i 2007, men peker samtidig på andre grunner.

«Det er dels en villet nedgang i studenttall»

Gro Enerstvedt Smenes, seksjonsjef ved Humanistisk fakultet

- I 2006 fikk vi restriksjoner for antall enkeltemnestudenter, slik

at fakultetene kun fikk slippe inn enkeltemnestudenter på emner med ledig kapasitet, sier Smenes.

- Siden HF har et stort antall enkeltemnestudenter vil alltid endringer for denne studentgruppen slå ut på vårt totale studentantall.

- Unaturlig høyt

Rektor ved UiO, Ole Petter Ottersen, mener også at hovedfagsstudenter som ønsket å gjøre seg ferdig før 2007 er den viktigste årsaken til nedgangen.

- SV og HF-fakultetene hadde i semestrene til og med våren 2007 en del studenter registrert på hovedfag i

tillegg til de nye masterstudiene.

Derfor mener Ottersen at årene før 2007 var «toppår».

- Registreringstallet kan sies å ligge unaturlig høyt for denne perioden, sier UiO-rektoren.

Ottersen viser også til andre årsaker. UiO har måttet tilpasse antall studenter til midlene de mottar fra staten, den såkalte basisfinansieringen.

- I praksis betyr dette at vi har hatt en sterk styring av opptakstallene, sier Ottersen.

axel.nygaard@universitas.no

Kilde: Database for statistikk om høyere utdanning

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

Kronikk: **3500 tegn**

Leserinlegg: **maks 2000 tegn**

Replikk: **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

Epleslang

«Hvorfor ikke bare spør om man kan få plukke? Det er mange som ikke bryr seg om du plukker siden det bare faller ned, men spør først.

Mange gamle damer vil synes at det er hyggelig å få hjelp til å bli kvitt det. Eller selv jeg, som er 30, ville synes det var greit om noen kom å tok det siden det bare faller ned uansett...

Godklumpen

«§ 257. For tyveri straffes den som borttar eller medvirker til å bortta en gjenstand som helt eller delvis tilhører en annen, i hensikt å skaffe seg eller andre en uberettiget vinning ved tilegnelsen av gjenstanden. Straffen for tyveri er bøter eller fengsel inntil 3 år.» «391a. For naskeri straffes den som forøver eller medvirker til tyveri eller underslag, når straffskylden må regnes for liten på grunn av de tilvendte gjenstanders ubetydelige verdier og forholdene for øvrig. Straffen for naskeri er bøter eller fengsel inntil 6 måneder eller begge deler.»

Jusstudent såklart...

Hentet fra debatten til reportasjen «Spis de rikes epler»

HF-klemma

«Problemet er ikke fagene i seg selv, som har sin naturlige plass i et hvert samfunn med respekt for seg selv. Problemet er at norske universiteter spy ut for mange (middelmådige) humanister og samfunnsvitere. Det er for lenge gått inflasjon i disse utdanningene. Inntil «the powers that be» innsar dette vil nevnte studentgrupper forbli arbeidsmarkedets pariakaste. Det må tenkes nytt. Finansieringen må endres, deretter kutt i antall studieplasser slik at kvaliteten på studentmassen heves. Antallet nyutdannende vil da bli mer i samsvar med samfunnets behov. Ungdommer som bare vil ha en utdanning, uten å bry seg stort om innholdet, må sluses over på studier som egner seg bedre for fremtidige kontoransatte. Feks. på BI.

A student på HF

Hentet fra debatten til nyhetssaken «1 av 2 foler seg ikke attraktive»

Økt studiestøtte

«Så lenge man fortsetter å måle økningen i studiestøtte i antall øl så virker kravene om 1,5G nokså lite seriøse.

Et halvt busskort

«Hvorfor i alle dager skal alltid disse studentavisene omgjøre summer penger til antall øl? Gir ikke akkurat det beste bildene av studentene. Eller hva de ønsker å bruke mer utdanningsstøtte til.

Scorpio

Hentet fra debatten til nyhetssaken «Du får 190 kr mer i måneden»

«Så lenge man fortsetter å måle økningen i studiestøtte i antall øl så virker kravene om 1,5G nokså lite seriøse.»

Et halvt busskort

LESERNES MELDINGER

Send sms til 925 68 716

«Til dritlei jente: Jeg ser du kjeder deg med pedagogikk, kom heller til meg aa studer litt pikk.

Johnny Rampage

«Selv om jeg er stor, vil jeg gjerne være større.

pink meat

«27 millioner på en gigantisk datamaskin.. vi har det godt!

anonym

«Din melding her.

red.

«Din melding her.

red.

Studenter mot oljeboring

MILJØ

Kristine Wika Haraldsen og Ingeborg Fossetøl

I oktober har studenter fra Oslo samlet seg for å gjenopplive Studenter mot oljeboring utenfor Lofoten, Vesterålen og Senja. I 2011 vant miljøbevegelsen slaget om oljeboring i Lofoten, Vesterålen og Senja – områdene skulle ikke åpnes for oljevirksomhet i denne regjeringens periode. I 2013 er det stortingsvalg, og duket for omkamp. Lofoten, Vesterålen og Senja er blant våre mest sårbare havområder, og spørsmålet om hvorvidt det skal åpnes for oljevirksomhet her eller ikke, representerer et veiskille i norsk politikk. Skal det satses på mer fossil og forurensende energi, eller skal det gis plass for fornybare og bærekraftige næringer? Skal viktige og unike naturområder settes på spill, eller skal de tas vare på slik at de kan være til

glede og nytte også for fremtidige generasjoner?

Vi ønsker å ta vare på den unike naturen i Lofoten og Vesterålen gjennom å stoppe planene om oljeboring og heller satse på de etablerte næringene i regionen. Spørsmålet om oljeboring i områdene utenfor Lofoten, Vesterålen og Senja er en milepæl. I hvilken retning vil vi at Norge skal utvikle seg? Oljeindustriens andel av norske klimagassutslipp har nesten doblet seg siden 1990. Dette er den viktigste grunnen til at norske klimagassutslipp bare øker. Den fossile energien må skiftes ut med fornybar energi. Argumentene mot oljevirksomhet i Lofoten, Vesterålen og Senja er mange og gode. I kampen for en fornybar fremtid og mot oljevirksomhet i disse områdene har studentene en viktig rolle å spille. Studenter mot oljeboring gjorde en viktig jobb i 2010, og frem mot valget i 2013 tar vi sikte på å være enda synligere, og på å engasjere enda flere studenter. Å stoppe oljeboring i Lofoten, Vesterålen og Senja er et stort skritt på veien mot et fornybart Norge.

Ulvepolitikk i fåreklær

UTDANNINGSPOLITIKK

Kristian Tangen, LO-sekretær

I Universitas 19.9.2012, er det minst tre artikler som er interessante å lese. Den første er undersøkelsen gjennomført av Sentio på vegne av NSO, den andre omhandler studentenes økonomiske situasjon, og den siste BI studentene i Bergen som ønsker at halvparten av skolepengene skal gis tilbake som stipend.

Om overskriften «Utdanningsseier for høyre» lar seg reflektere i funnene gjort av Sentio, er vel heller tvilsomt når en leser artikkelen. Erna Solberg påpeker at resultatene viser i størst grad befolkningens kunnskapsmangel om partienes utdanningspolitikk. Erna Solbergs visjoner er såpass vage og flytende, at det koker ned til mer av alt.

Den påfølgende artikkelen er viet studentenes økonomiske situasjon. Hvordan skal en ivareta heldidsstudenten når tid skal gå til å tjene til livets opphold? LO mener at heldidsstudenten må være et mål, og verktøyene er høyere stipendandel og bygging av minimum 1500 studentboliger pr år. LO har som overordnet mål et samfunn uten store forskjeller, og da må man bremse reproduseringen av ulikhet innenfor utdanning.

Utdanningspolitikk handler om å gi alle den samme muligheten til å lykkes, uavhengig av utgangspunkt. Dette perspektivet deles ikke historisk av høyresiden, og i den påfølgende artikkelen «vil ha stipend for skolepenger», bekrefter Svein Harberg at illusjonen av det motsatte er høyst levende i dagens Høyre.

I tre år har Harberg arbeidet på Stortinget for likebehandling av private studenter, en ulikhet som grunner ut i om skolen er privat eller offentlig eid. Hvorfor skal studenter som i utgangspunktet har et valg mellom private og offentlige tilbydere, få kunne dekket utgiftene sine uansett?

Høyresidens politikk handler om å redusere forståelsen av den nåværende politikken, gjennom tåkeleggende argumenter som ideologiske prinsipper. Som Aasen påpeker er det tradisjon for å betale for privat utdanning, og dagens system prioriterer de med størst behov.

I det kommende valget er det viktig å spørre seg selv, om det vi nå ser fra høyresiden er konturene av en ulvpolitikk i fåreklær. Erna Solberg er vag og flytende, og Harberg har brukt stortingsperioden på arbeid med stipend for de heldigere stilette.

Høyres valgfrihet handler om frihet i et sosialt vakuum.

Også studenter trenger bolig

STUDENTBOLIGER

Martin Tran, nestleder i Tekna studentene

Historier om studenter som sliter med å finne seg et sted og bo, og som må jobbe kveldstid for å dekke inn høye husleier i det private leiemarkedet, er ukentlig lesning i norske aviser. Studiestøtten står ikke i forhold til bokostnadene. Med snittpriser i de store byene på rundt 5000 kroner for en i hybel i det private markedet, og med månedlige utbetalinger rundt 9000 kroner, er det nesten umulig å komme seg gjennom studiene uten mye jobbing ved siden av studiene, eller støtte hjemmefra.

De billigste boalternativene for studenter er derfor ofte studentboligene. Men det er i dag alt for få slike, og byggetakten er for lav. Det var derfor store forventninger til at regjeringen ved i årets statsbudsjett ville annonsere byggingen av flere studentboliger i et raskere tempo. Kunnskapsminister Kristin Halvorsen har selv sett behovet for en kjappere bygging av boliger. I sommer foreslo kunnskapsministeren at SV programfester bygging av 2000 nye studentboliger årlig.

Likevel ser vi i budsjettet at regjeringen velger å

stå fast ved bevilgninger til bare 1000 nye boliger. Dette er alt for lite, spesielt med tanke på at studiekullene vil øke fram mot 2020. Resultatet er at dagens situasjon opprettholdes, med lange køer av studenter som venter på studentbolig ved semesterstart og massivt press i leiemarkedet. Når prisene øker i leiemarkedet, øker også etterspørselen etter studentboliger.

Tekna studentene mener vi nå må få på plass nye løsninger for å møte den akutte boligkrisen blant studenter. Regjeringen må sette seg ned og vurdere flere løsninger enn bare en langsom og gradvis utbygging, som har vist seg å være utilstrekkelig. Regjeringen bør løse opp i regelverket som omfatter studentboliger og heller tar i bruk tiltak og kreative løsninger som for eksempel ingeniører og arkitekter kan bidra med.

En konsekvens av og ikke å ta ansvar for studentboliger er at dyktige og flinke studenter bruker lengre tid på studiene, fordi de må ta deltidsarbeid. Dette er dårlig samfunnsøkonomi, spesielt når vi vet at næringslivet blant annet skriker etter ungdom med høy kompetanse til å løse samfunnsutfordringer innen blant annet energi, klima og infrastruktur.

Turnustrøbbel: Du har eksamen og du må stresse rundt med turnustankar. Det skulle ikkje ha vore slik, skriver kronikkforfatter.

ARKIVFOTO: UNIVERSITAS.

Du kan klare å få ein turnusplas på same måte som du kom deg inn på medisinstudiet – ved å arbeide for det, skriv Bjørg Bakke.

Blir eg arbeidsledig?

KRONIKK

Bjørg Bakke,
leder i Norsk medisinstudentforening

Du les og les. Så er det eksamen. Ikkje bare ein vanleg eksamen, men siste eksamen. Siste eksamen før du er lege. L-E-G-E. Dagen du aldri trudde skulle kome. Likevel, er ikkje gleda einssidig. Kven har skulda? Turnustenesta vel. Tenesta som du må ha, men som samtidig er den som skil deg frå legedraumen.

Medisinstudentar eg møter, snakkar med eller som tek kontakt er ofte engasjerte, frustrerte, fortvilte, sinte eller oppgitte. Kva kjem til å skje? Kjem eg til å bli arbeidsledig? Filip Hasseleid er ein av desse. Ein av mange. Ein av dei fleste faktisk. I sist Universitas vart det fokusert på at konkurransen rundt turnusplassane vil bli tøffare. Dette er nok ikkje noko nytt. Omlegging av turnustenesta fører til at studentane må vise sine sterke sider, ein må gjere seg attraktiv – gjere eit godt inntrykk.

Ved å velje å ta ei legeutdanning har det i mange år vore automatikk i at ein skal få seg ein godt betalt jobb i etterkant. Dette er som Hasseleid påpeikar i endring. Det å vere medisinstudent blir meir og meir populært for kvart år. Stadig fleire utdannar seg i utlandet og

bidreg til at legedekninga ikkje er så pressa som tidlegare. Dette fører også til større konkurranse, også for å få turnusplass. Dette kan likevel ikkje turnustenesta ta skulda for. For tida er tilbudet større enn etterspørrelen i turnustenesta. Kva ein skal gjere med dette, er ein annan diskusjon og krev andre tiltak.

Dei siste åra har turnustenesta vore under eit sterkt press. Fleire og fleire påmeldte og liten auke i antal plassar. Dette har ført til at dei fleste har måtte vente seks månadar. Dette er ikkje noko nytt, samstundes er det særdeles uheldig. Det er ingen usamde i.

Kva kjem dei praktiske konsekvensane til å bli? Nokon spekulerer i at ein kan måtte vente i fleire år for å bli ferdig med turnustenesta. Dette kan ingen vite. Men alle kan tydelegvis spekulere. Sanninga er at det er vanskeleg å seie, nokre viser til Sverige som døme, andre seier dette ikkje kan nyttast. Kva skal ein tru på? Når ein tenker på det, så kan det godt bli situasjonar der nokon må vente lenge, særskild viss ein berre søker på plassar der konkurransen er svært høg. Men er ein villig til å reise litt, så vil nok mogleighetene vere større. Kan ein norsk, så vil ein truleg stille sterkare enn mange av søkerane som er frå EØS-land og har avgrensa språkkunnskapar.

Veit eg dette? Nei, det gjer eg ikkje, men det er fort-

satt 475 plassar som skal bli fordela og du kan få ein av dei. Men på same måte som du kom deg inn på medisinstudiet, så kan du klare å få ein turnusplass – ved å arbeide for det. Det er det bare du som kan gjere, så skal Nmf arbeide for at nepotisme og diskriminering ikkje skal bli tilfelle.

Du har eksamen og du må stresse rundt med turnustankar. Det skulle ikkje ha vore slik. Det skulle ha vore løyst lenge før, over ein lengre periode, med større forutsigbarhet. Men slik er det ikkje. Det må me alle ta konsekvensane av.

«Dei siste åra har turnustenesta vore under eit sterkt press.»

Nmf arbeider for at turnustenesta skal bli best mogleg under den situasjonen som ein no er i. Ein arbeider for at du som bør tenkje på pensum, ikkje skal bekymre deg over at du ikkje får søkje på turnusplass. Ein arbeider for at Robin Kåss skal frigi ein tweet om når, korleis og kvar søknadsinformasjonen vil vere.

Det er ikkje alltid like lett å vise til eitkvart tidspunkt kva som skjer i turnussaka, men Nmf er der det skjer. Tru det eller ei. Det er faktisk nokon som talar di sak i møte med myndighetene. Enten du heiter Filip Hasseleid eller er ein einsleg far som ynskjer særplass.

kulturredaktør: **Guro Havro Bjørnstad**
g.h.bjornstad@universitas.no 994 74 582
reportasjeredaktør: **Agnes Klem**
agnes.klem@universitas.no 952 20 554

KULTUR

Hjernen veks når du lærer språk

HJERNETRIM: Når du lærer eit nytt språk, veks eit område i hjernen som er svært viktig for hukommelse og orienteringsevne, skriv forskning. no. «Hippocampus», ein djuptliggende struktur i storehjernen, veks tydeleg når ein lærer nye språk, har forskarar funne ut. «Hippocampus» behandlar til dømes oppbevaring av minner, før dei vert lagra andre stadar i hjernen. I tillegg til dette

har forskarar funne at tre andre område i hjernebarken som har med språkinnlæring å gjera, også veks.

– Sjølv om ein ikkje kan samanlikna tre månader intensive språkstudier med eit liv som tospråkleg, så tyder mykje på at språkstudier er ein god metode for å halda hjernen i form, seier psykologiforskar Johan Mårensson ved Lunds universitet i ei pressemelding til nettsida.

«Hippo-
campus»

Lite grønt dytt: Gjennom grønn «nudge» skal folk bli mer miljøvennlige, mener Gunhild Stordalen.

9 av 10 leser dette

En dytt i riktig retning skal få folk til å skjerpe seg.

NUDGE

tekst: **Kaja Storøsten**

foto: **Hans Dalane-Hval**

Det startet med en flue i urinalene på flyplassen i Amsterdam. Ved hjelp av et klistremerke av en flue, ble mengden urin på gulvet rundt redusert med 80 prosent.

I København fant forskere fra Roskilde universitet ut gjennom et forsøk med karameller og karamellpapir at grønnfarget fotavtrykk i retning søppelkassene gjorde at 33 prosent mer av karamellpapiret havnet i søppelkassen.

For å få folk til å bruke trappene og ikke rulletrappene i Odenplan i Sverige, ble trappene gjort

om til pianotangenter med lyd. Resultatet var at 63 prosent flere enn normalt brukte trappene.

Samfunnsnyttig nudging

Alle disse forsøkene kan oppsummeres med et ord: «Nudge». Eller direkte oversatt til norsk: dult. En liten dytt som skal få folk til å frivillig gjøre det fornuftige. Ordet har skapt politisk blest og bevegelser i blant annet England og Danmark, og har blitt et trendord for politikere. «Nudging» gjør det mulig å få folk til å gjøre sam-

funnsnytte uten tvang og forbud.

Begrepet kommer opprinnelig fra boken *Nudge – improving decision making about wealth, health and happiness* av Richard Thaler og Cass R. Sunstein. Inntil nylig jobbet Sunstein for president Barack Obama, mens Thaler har vært rådgiver for David Camerons «nudge-unit».

Thaler og Sunstein mener «nudge» beror seg på at vi mennesker ofte har en del «bias», eller sperrer, for å gjøre det riktige, fordi vi ofte handler ut i fra vane

eller gjør det som er enklest. Det tror Thaler og Sunstein gjør at vi stort sett oppfører oss som tegnefiguren Homer Simpson: Lite fornuftig.

Vil redde verden med «nudge»

– Jeg har alltid vært opptatt av miljø og planetens helse. Da jeg ble sammen med Petter ble mine ambisjoner enda større, sier Gunhild Stordalen.

Etter at hun leste en kronikk i Dagens Næringsliv om virkemid-

Monsterøgle oppkalt etter politiker

FORSKERE ER RARE: I helga ble det klart at en ny art er oppkalt etter en tidligere statsråd. Den norske paleontologen Jørn Hurum med mannskap fant i 2009 en fem meter lang svaneøgle på Svalbard. Svaneøgler levde for drøyt 150 millioner år siden, og jaktet med sine lange halsar på blant annet blekksprut. Hurum mener funnet tilhører en ny art, og kalte den «djupedaliala engeri». Helt riktig,

den er oppkalt etter SV-politiker Øystein Djupedal, skriver Dagbladet. Da Djupedal satt som kunnskapsminister, bevilget han penger til Hurums prosjekter, som altså ga resultater. Fem andre arter ble også oppdaget. Selv synes SV-politikeren det hele er «fryktelig moro», og sier til Dagbladet: – Kona sa at det egentlig passet ganske bra, «du er jo en dinosaur». Hun synes jeg begynner å bli gammel.

FOTO: ROBIN RØKKE JOHANSEN

Kan du se om noen er homo?

FORSKNING ER GØY: Du får se et bilde i 50 millisekunder: Klarer du å gjette om denne personen er homofil? To psykologer fra University of Washington og Cornell University gjorde dette eksperimentet, skriver forskning.no. De viste 126 universitetsstudenter Facebook-bilder av 48 homofile og 48 heterofile personer. Så skulle studentene så raskt som mulig forsøke å avgjøre om personen

på bildet var homofil eller ikke. Nøyaktigheten var 65 prosent for kvinner og 57 for menn, ergo kan man se på ansiktene til folk om de er tiltrukket av samme kjønn, mener psykologene. Deretter snudde de bildene på hodet. Fortsatt klarte over halvparten å avgjøre legningen til den de så på bildet. Forskerne mener derfor at vi ubevisst bruker de viktigste ansiktstrekkene hos folk for å gjette.

ler i klimakampen, avtalte hun et møte med kronikkforfatteren Steffen Kallbekken, nåværende forskningsleder på Cicero Senter for klimaforskning.

I kjølevannet av dette møtet ble organisasjonen GreeNudge stiftet.

– «Nudging» handler om å plukke lavhengende frukter i klimakampen. Det er selvsagt bare en del av løsningen, men små psykologiske «nudges» kan være en kostnadseffektiv måte å få til betydelige utslippskutt her og nå. Vi har blant annet testet ut om mindre tallerkener i matbuffeter gjør at gjestene legger igjen mindre rester, sier hun.

Dette er et kjent «nudgegrep» som har vært brukt av folk som slanker seg, for å kontrollere porjonsstørrelse og dermed kaloriinntak.

– De foreløpig resultatene er veldig lovende, og tyder på at mengden matavfall reduseres betydelig, sier Stordalen.

«Ved lysbryterne klistret vi et bilde av en hånd som trykker på bryteren, og på plakaten rundt på campus står det «9 av 10 slukker lyset.»»

Pelle Hansen, forsker ved Roskilde universitet

«Nudge» og organdonasjon

Det viser seg at 90 prosent av den norske befolkning er positive til å være organdonor, men det er ikke like mange som faktisk har tatt standpunkt til om de vil være organdonor eller ikke. Daglig leder i Stiftelsen organdonasjon, Hege Kuhle, utelukker ikke at de kommer til å bruke nudging som en av deres metoder i fremtiden.

– Vi prøver å opplyse så mange mennesker som mulig, men det er ikke lett å nå ut til alle. Vi har laget en app til smarttelefoner som har fungert veldig bra, sier hun.

I England har de lenge hatt problemer med å få folk til å melde seg som organdonor. I et forsøk på å få flere donorer har de brukt «nudge» ved å legge inn spørsmål om organdonasjon et sted en stor del av befolkningen må innom: Det engelske vegvesenet. Ved fornyelse av førerkortet må man altså svare ja eller nei til å være organdonor. Denne måten å gjøre det på er ikke Hege Kuhle helt enig i.

– Hva får du vite om organdonasjon når du skal fornye førerkortet? Vi synes det er viktig at man får nok informasjon om det, sier hun.

«Nudge» på universitetet

I Danmark er det gjort initiativ til et nettverk for forskere, offentlige organisasjoner, bedrifter og privatpersoner som er positive til forandringskraften i «nudge». Grunnleggeren bak det danske nettverket inudgeyou.com og forsker ved

Roskilde universitet, Pelle Hansen, mener at dialogen mellom vitenskapen og samfunnet kan bli bedre, og at «nudge» kan hjelpe.

– I Danmark er ikke samarbeidet mellom vitenskapen og samfunnet så godt. Det er mange ting universitet kan bidra med til samfunnet, og hvis man kunne undersøke potensial, bidrar det til positive resultater i samfunnet. Her har vi brukt «nudge» til noe positivt ved å lage en plattform der alle kan bidra, forteller han.

Pelle Hansen forteller at de har brukt «nudge» for å redusere strømforbruket på Roskilde universitet.

– For å få folk til å slukke lyset brukte vi primingplakater og klistremerker. Ved lysbryterne klistret vi et bilde av en hånd som trykker på bryteren, og på plakaten rundt på campus står det «9 av 10 slukker lyset». Det har gjort at strømforbruket har gått ned med 20–26 prosent, sier han.

kulturredaksjonen@universitas.no

Eksempler på «nudging»

- Klistremerker av en flue i urinaler – for å redusere mengden urin på gulvet. I dette bildet kan du se et pissoar med to fluer (funnet i femte etasje på SV-bygningen på Universitetet i Oslo). Forskning viser at fluene reduserer tisebomming med 80 prosent.
- Trapper med påtegna pianomønster og lyd – for å få folk til å ta trappene i stedet for heisen.
- Påtegna fotspor mot søppelkassene – for å få folk til å kaste mindre søppel på gaten.
- Plakater der det står «9 av 10 slukker lyset» – for å få folk til å spare strøm.

«Nudge»

- Betyr et lite dytt for å få oppmerksomhet eller gi et signal. Via nudge mener flere at en kan lede mennesker i en annen retning enn det de ellers ville tatt.
- Richard Thaler og Cass Sunstein skrev boken *Nudge – improving decision making about wealth, health and happiness* i 2008 som har skapt politisk blest og bevegelser rundt om i verden.

Ekte hår: Camilla Longva var den einaste av framførarane som ikkje måtte ha parykk, sjølv om få trudde håret hennar var ekte.

FOTO: PRIVAT

Blondt hår gav kinesisk operakarriere

Ho skulle berre synge på ein fest. Så blei framføringa til Camilla Longva vist direkte på kinesisk TV.

KINA

tekst: Cathrine Ekehaug

– Det var ikkje akkurat ein fest. Eg skulle synge klassisk kinesisk opera, i fullt kostyme, på den offisielle feiringa av nasjonaldagen til Kina 1. oktober, i ein av dei største bydelane i Shanghai, seier Camilla Longva (23) på telefon frå Kina.

Longva studerer dette året på Fudan university i millionbyen Shanghai. Ein måned inn i første semester utvikla året seg til å bli heilt spesielt for songfuglen frå Bærum. Etter å ha takka ja til å framføre ein song ilag med ein annan utvekslingsstudent, fekk ho spørsmål om kva ho ville ha betalt.

– Eg vart litt paff, eg hadde ikkje venta å få betalt. Eg sa eg kunne få det han andre fekk. Det var 1000 RMB (909 NOK, journ.anm.). Dette er jo ganske mykje pengar i

Kina, så eg byrja å lure på kva eg eigentleg hadde sagt ja til, seier Longva.

Operasongarar med status som rockestjerner

– Kinesisk opera er eit samlenamn for ei rekke ulike kinesiske dramaformer, av ulik grad av sofistikasjon, ofte med regional tilknytning, fortel professor i kinesisk ved Universitetet i Oslo, Halvor Eifring.

Syngemåten i kinesisk opera er veldig annleis og uvand for vestlege øyrer. Likeså er bruk av sminke og kostyme med fast symbolsk betydning. Rørslene er også symboliske og erstattar ofte behovet for kulissar på scena. Operaen består gjerne av ei blanding av song og dialog. Mest kjend i Vesten er Peking-opera, som var på sitt mest populære fram mot 1930-talet. Då hadde dei største stjernene status nærast som rockestjerner.

– Men tradisjonelt er operasongarar sett ned på, fordi deira virke òg kunne vere nært knytt til prostitusjon. Dette er sjølvsagt annleis i dag, seier Eifring.

På nasjonalt fjernsyn

– Då eg kom på lydopptakinga dagen etter oppdaga eg at dei andre som skulle opptre var profesjonelle operasongarar. Etter kvart kom han eg skulle framføre med, og vi fekk nokre notar vi kunne øve på. Eg kunne ikkje lese notar ein gong, fortel Longva.

På generalprøva dagen før framsyninga vart ho lamslått av kor mykje dei hadde rigga opp. Det var storskjerm og kamera med kran, og gata var pynta med blomar og plakatar. Mange nysgjerrige tilskodarar hadde møtt opp for å sjå.

– Dei var mest opptekne av om håret mitt var ekte, og alle ville

ta bilete med meg, ler Longva, og legg til:

– Sidan eg hadde litt tid medan dei andre vart sminka, gjekk eg og kjøpte meg kaffi. Med vanlege klede og hovud som ei kinesisk prinsesse, var eg ein stor slager blant dei gamle kinesiske mennene som drakk morgonteen sin, fortel ho.

Heile amfiteateret kokte då ho framførte.

– Der sto eg, ein blond person og song på kinesisk og dansa tradisjonell opera. Heile fjeset mitt var på storskjerm bak meg. Det var veldig surrealistisk, fortel Longva.

Etterpå vart ho intervjuet på kinesisk, direkte på nasjonalt fjernsyn. Her må ein merke seg at Kina har 1,3 milliardar innbyggjarar. Sjøartalet på kva som helst kanal er til ei kvar tid mykje høgare enn kva «Gullrekka» på NRK nokon gong kan håpe på å oppnå.

Langt blondt hår truleg utslagsjevande

Halvor Eifring tykkjer det er spesielt at ei vestleg jente utan songbakgrunn får delta på eit slikt ar-

rangement. Han forklarar at det finst nokre få vestlege songarar som har vore gjennom lang trening og har tileigna seg songteknikk som passar inn.

– Det har vel ein eigen effekt dette å sjå ei nordisk kvinne med langt blondt hår i tradisjonell kinesisk operagevant og med tradisjonelle kinesiske operarørslar. Resultatet vert i alle fall annleis og meir overraskande enn det ei slik framføring elles ville vore, seier Eifring, som tykkjer det er festleg at hans tidlegare student er blitt operastjerne.

Operascena i Shanghai får ikkje nok av Longva. På framføringa vart ho kjend med eit par profesjonelle operasongarar, som nærast har adoptert ho som ei niese. «Onkelen» hennar har fått ho med på ei ny framføring den 20. oktober, denne gongen live i eit kulturhus.

– Blir du kjent att på gata?

– Nja, veit ikkje. Alle stirrar på meg uansett. Det er umogleg å vite om det er fordi dei kjenner meg att eller fordi eg er utlending, svarar Longva.

kulturredaksjonen@universitas.no

Dette skjer på

Det Norske Studentersamfund

Foredrag / Tirsdag 23.oktober / 19.00

Høyesteretts politiske funksjoner

Debatten om hvorvidt Høyesterett bør kunne overprøve Stortingets gitte lover kan regnes for en av det forrige århundrets mest betydningsfulle. Er det ønskelig at Høyesterett skal ha makt til å tillegge egen praksis juridisk verdi, og dermed kunne tøye de folkevalgtes gitte rammer?

Rune Slagstad påpeker at spørsmålet ble problematisert allerede på midten av 1800-tallet. Imidlertid er det striden 50 år tilbake i tid, mellom Seip og Andenæs som huskes best. Seip hevdet at embedsmennene prøvde å sette inn et nådestøt, etter tapet av regjeringmakten i 1884:

En kjepp med vilje kastet inn i demokratiets hjul, en siste handling, bak Stortingets rygg, av den detroniserte embedsstand.

Imidlertid tar forsvarlige lovgivningsprosesser lang tid, så et absolutt lovskrav ville virke mot sin hensikt. Derfor er det ikke i dag omstridt at Høyesterett har en viss form for politisk funksjon. Imidlertid på grunn av Norges forhold til EU og nye former for terrorisme, ønsker vi i Kulturutvalget å vekke debatten om maktbalanser, opp fra dagliglivets sløvende virke.

Høyesterettsjustitiarius Tore Schei vil i aften holde et foredrag, ved tittelen «Høyesteretts politiske funksjoner». til oppklaring. Deretter vil Rune Slagstad tre inn, til debatt.

Vel møtt!

Onsdag 17. okt.

20:00 Stand up i Bokcafeen.

Torsdag 18. okt

19:00 Film: All About Lily Chou-Chou (2001)

20:00 Forfatteraften: Elin Rise i biblioteket

22:00 Jazz-jam i bokcafeen.

Fredag 19. okt

19.00 Akadensk vorspiel: Bør loven følge folkets moral? I bokcafeen

21:00 Annen etasje konserterie: Magne Neby Olsen. Bokcafeen.

Mandag 22. okt

19.00 Upop: Men Gud var ikke død: Religionens rolle i det postmoderne samfunn. I Lillesalen.

21.00 Annen etasje konsertserie: Jessica Sligter

Tirsdag 23. okt

19.00 Film: Godzilla

19.00 Foredrag: Høyesteretts politiske funksjoner.

DET NORSKE STUDENTERSAMFUND

www.studentersamfundet.no

akademika

MASTER-
INTERVJUET
tekst: Jenny
Gudmundsen
foto: Skjalg Bøhmer Vold

Cocky saxofoni

STUDIUM: Master i utøvende saxofoni

HVOR: Norges musikkhøgskole

Én mann og 25 konserter på tre dager. Erik Nerheim saxofonfestival blir nå til en master.

En av de mange konsertene under festivalen Erik Nerheim arrangerte forrige uke, var et kappløp for utøvende musikere, fra Østbanehallen til Egertorget.

– Det var det gøyeste med hele festivalen. Vi var fire musikere; en operasanger, en på fløyte, og to på saxofon. Reglene var at det ikke var lov til å løpe om man ikke spilte. Jeg vant kappløpet knepent på to minutter og 40 sekunder, forteller saksofonisten så det lyser gjennom brilleglassene.

I en mastergrad på Norges musikkhøgskole (NMH) må man i utgangspunktet holde fire konserter. Erik Nerheim ville gjøre en annen vri, og arrangerte i forrige uke sin egen tredagers festival med forskjellige konserter over hele Oslo.

– Minifestival blir kjipt. Når jeg først skulle gjøre det, skulle jeg gjøre det skikkelig, sier rogalendingen.

Selvsikker

Nerheim var hovedpersonen i alle konsertene, og under hver konsert var det en stor plakett av ham selv på en stor roll-up.

– Man kan si det er en viss merkevarebygging å arrangere sin egen festival, men hovedpoenget er å formidle musikk. Publikum fortjener å høre Erik Nerheim spille sin musikk, selv om det kan høres litt «cocky» og søkt ut, sier han.

Habermas på saxofon

Skal vi tro Nerheim selv, var enmannsfestivalen en stor suksess. Den fikk også flettet inn Habermas kommunikasjonsteori gjennom verket *Communication in action – playing Habermas* av Bjørn Skjeldbred.

– Jeg gikk fra domkirken, medspilleren min gikk fra Roc-

kefeller, også møttes vi i midten av Torggata og spilte videre sammen, før vi gikk fra hverandre igjen. Vi var altså to fotgjengere som møttes, og denne komposisjonen tok utgangspunkt i Habermas.

– Hvor kom ideen fra?

– Alle gode ideer starter som en spøk. Det har vært både en personlig og musikalsk utfordring, ved å bryte grenser for hva som er forventet. Jeg er ingen unik artist, men jeg er nok den første som lager en énmannsfestival i Norge, sier Nerheim.

Formidling og opplevelse

Saksofonisten har en klar forestilling om hva musikk er, og har dette som hovedfokus i masteren.

– Uten formidling er det ikke noe musikk. Finner man et partitur av Beethoven, er det ikke musikk før den formidles og oppleves, forteller han.

Samtidig er det et rop til alle musikere

om å komme seg ut av øvingsrommet.

– Musikere må ta tak i sin egen karriere og sitt musikalske produkt, og for eksempel skape nye konstellasjoner og uttrykk. Man kan spille impromusikk for veldig mange flere enn man tror, sier NMH-studenten.

En master på NMH er, ifølge Nerheim, helt udugelig i seg selv.

– Hvis jeg føler at jeg har mitt eget musikalske uttrykk som det går an å leve av, dropper jeg ut av masteren. Det eneste den går ut på er at man skal være i stand til å utøve sin egen kunst. Ved siden av masteren, spiller jeg i to band, driver plateselskap, forlag, og driver med artistjobbing. Jeg er der nesten nå.

kulturredaksjonen@universitas.no

The
greatest
show on
earth

Det er på høy tid at Kongen av R&B får anerkjennelsen han fortjener og blir tilkjent et studiekurs på ti poeng.

ESSAY

tekst: Eivind Eide Skaufjord

Faget Tupac, hiphop og kulturhistorie ved Universitetet i Oslo er godt i gang med sitt første semester, og har i likhet med forgjengeren, «Bob Dylan-faget», skapt overskrifter. De to fagene har som åpenbart fellestrekk at de fokuserer på en moderne musiker utenfor et rent musikkhistorisk perspektiv.

Hva blir den naturlige fortsettelsen? Hvem kan måle seg med Dylan og Tupac? Ganske mange. Det sentrale her er ikke de musikalske kvalitene, men heller de lyriske («that's why I fucked yo' bitch you fat motherfucker») og ikke minst kulturell og politisk påvirkning på egen samtid og senere generasjoner.

På bakgrunn av dette vil jeg lansere den perfekte og selvfølgelig etterkommeren til Dylan og Tupac: R. Kelly (Kells blant venner).

«There's only two things in this world that I'm the best at, it's true. Number one is music...»

Det burde egentlig være unødvendig å argumentere ovenfor noen,

verken studenter eller universitetsledelse, om hvorfor R. Kelly er et selvfølgelig valg og hvorfor norske studenter i hopetall burde gå hans musikk og lyrikk etter i sømmene med ti saftige studiepoeng som en gulrot i horisonten.

Gjennom en karriere som har vart i over 20 år har Kells, også kjent som the Pied Piper of R&B, gitt ut 12 album (14 om man inkluderer samarbeidsplatene med Jay-Z) og en drøss samlere. Han har levert hits på løpende bånd i hele sin karriere, vunnet flere Grammys og ved siden av en imponerende solokarriere skrevet og produsert låter for samtidige storheter som Michael Jackson, Brandy, Aaliyah, Toni Braxton, Mary J. Blige, Britney

Spears, Whitney Houston og Trey Songz.

«Girl, please, let me stick my key in your ignition, baby»

Som om ikke det var nok, var R. Kelly ansvarlig for å ta den relativt unge sjangeren (kontemporær) R&B og gjøre den voksen. R&B var på slutten av 80- og begynnelsen av 90-tallet dominert av såkalt «New Jack Swing»: Sjelfull

R&B-vokal over tunge og skarpe hiphopbeats med stort sett generiske tekster om kjærlighet og dansing. Kells skrudde ned tempoet og skrudde opp varmen med inspirasjon i den mer eksplisitte 70-tallsoulen og skapte nesten egenhendig moderne R&B. Det er ikke uten grunn han blir kalt the King of R&B. Siden dagens kommersielle popmusikk i stor grad er dominert av R&B- eller R&B-lignende artister, har Kelly dermed hatt en direkte finger med i spillet på ikke bare hvordan R&B (og hiphop) høres ut i dag, men også øvrig popmusikk.

«Step up in the club with a dizzy head, got two chicks, both got dizzy legs»

Tekstmessig løftet han også sjangeren mange hakk. Fra nye, forfriskende og mer sofistikerte betraktninger rundt sex («Bump n' grind», «Sex planet», «The zoo») til motivasjonsanthems for den frustrerte student («The world's greatest» og «I believe I can fly»), politiske og samfunnsengasjerte betraktninger («I wish» og Obama-hyllesten «I believe») og kvinnekamp («When a woman's fed up», «A woman's threat» og «When a woman loves»), for å nevne noe.

«My mind's telling me no, but my body, MY BOOOODY'S telling me yes!»

The Weatherman, som han også er kjent som, skaper begeistring, furore og kontrovers med det meste han gjør. Jeg vil ikke gå inn på hans rettslige problemer, selv om disse utvilsomt underbygger mystikken

«Rent personlig kan jeg vanskelig se for meg et liv uten R. Kelly.»

Viktig fyr: R. Kelly har hatt en finger med i det meste. Blant annet utviklingen av moderne popmusikk.
FOTO: SONY MUSIC/RANDEE ST.NICHOLAS

og sirkuset som gjerne omkranser artister av slike episke dimensjoner. Han er i stor grad frikjent for det han har blitt anmeldt for.

«Welcome to the greatest show on earth. Welcome baby, to my bedroom, girl»

For dette handler om Kells som kulturelt fyrtårn og foregangsfigur for moderne svart musikk. Hans kreativitet, produktivitet, galskap, humor, schizofrene offentlige personlighet og selvironi eller mangel på sådan (aldri godt å vite) har vært til inspirasjon for musikere, så klart, men også kåte tenåringer av begge kjønn. Han preker den oppbrukte frasen om å være seg selv på en ny og frisk måte for hvert eneste album han gir ut. Det er helt greit å være sexgal, troende kristen og samtidig drikke Cristal eller Patrón til seks om morgenen. I hotelloobbyen. På vei til hotellrommet for å «freak somebody». Vært utro? Blir du utsatt for «profiling» av snuten? Har jenta du trodde var den rette holdt på med kompisen din samtidig? The King of R&B har vært der. Det finnes knapt den situasjon denne mannen ikke har opplevd og dermed er han en ressur for alle som skulle slite med tunge stunder og moralske kvaler.

«I'm that star up in the sky, I'm that mountain peak up high»

Rent personlig kan jeg vanskelig se for meg et liv uten R. Kelly. Hvordan hadde «Space jam» vært uten «I believe I can fly»? Hvordan hadde verden vært uten Aaliyah, som ble oppdaget og produsert av R. Kelly i en alder av 14? Hvordan

hadde jeg klart å kose meg på fest uten Kells' diskografi lett tilgjengelig? Og ikke glem all den musikken som har blitt skapt i kjølvannet av hans geni. Ingen «Thong song». Ingen «No diggity». Glem TQ's «Westside». Usher, Ne-Yo, John Legend, The-Dream, Trey Songz, Jaheim og Frank Ocean finnes ikke. Hei, selv D'Angelo hadde nok høret totalt annerledes ut, om mora til «The R» hadde abortert gutten, da faren (selvfølgelig) var forsvunnet.

«Y'see I order one bottle then I fuck with one model, then I order more bottles so I got more models»

På fest måtte vi ha sitti og trøkka til de samme gamle Ledzep og Arcade Fire-låtene. Du trenger hiphop og R&B. Eksess, drøyhet, humor og låter med jodling er nødvendig! Du ønsker deg en fest med god og svett stemning som øker sjansen for at du eller kompisen dine får deg noe. Herregud, du trenger R. Kelly! Det holder ikke å smelle på noe Warrant eller Steel Panther på tampen når du har latt indiekjerringene spille gammel Bloc Party og føkkings Ariel Pink hele kvelden.

«I'm all up in your middle, ooh it tastes like Skittles»

I likhet med alt annet som har gjort et så voldsomt avtrykk på vår nære fortid og samtid, må R. Kelly

studies og diskuteres for å til fulle forstå ringvirkningene av hans karriere. Og den er jo langt i fra over, mannen er jo i konstant utvikling og alltid i flytsonen. Nevnte jeg at han også revolusjonerte den relativt smale såpeoperamusikal-sjangeren med det epokegjørende verket «Trapped in the closet»?

«We got food everywhere, as if the party was catered»
De faglige mulighetene er uendelige:

- R. Kellys påvirkning på moderne feminisme
- R. Kelly sett i lys av det 21. århundrets større litterære verker
- Folkloristikk i Chicagos projects på 80-tallet

Moderne såpeoperaer og «Trapped in the closet»

- R. Kelly som predikant: De teologiske aspektene ved «Happy people/U saved me»
- Hotelloobbyens funksjon i kjønns-lige relasjoner
- Urbane artisters rolle i markedsføring av sprit

• R. Kelly og Knausgård: Store egoer = stor kunst?

«I close my mouth, and swallow spit»

Jeg vil på forhånd takke universitetsledelsen for å ta til fornuft og gleder meg til å melde meg opp til KELLY1111 til våren.

eivind.skauffjord@universitas.no

MIN STUDIETID

tekst: Anders Rikstad
foto: Skjalg Böhmer Vold

■ **HVEM:** Kyrre Nakkim

■ **STUDERTE:** Sammenlignende politikk, UiB

■ **NÅR:** 1988–1994

■ **AKTUELL MED:** Politisk redaktør i NRK

Politisk grøt

– Vi må kjappe oss, jeg må på sending om noen minutter, sier Kyrre Nakkim mens han sluser oss gjennom lukkede dører på vei til nyhetsredaksjonen i NRK.

Som politisk redaktør har han ansvaret for å holde oversikt over politikken på vegne av en million lyttere og seere. Nakkim har aldri flagget sitt politiske ståsted i sitt journalistiske yrke, men som student brukte han store deler av 90-tallet til å jobbe for ja-siden i EU-striden.

Det politiske engasjementet er han i ettertid stolt av, men han gjorde ting han er mindre stolt av som student i sammenlignende politikk på Universitetet i Bergen.

– Hah! Vel, utbryter Nakkim mens hans setter på det politisk korrekte filteret.

– Det som kan komme på trykk er måten jeg behandlet noen jusstudenter på.

Før han rekker å forklare hva han utsatte jusstudentene for, må han i ilden på radio og forklare hvorfor Jagland og gjengen har gitt nobelprisen til EU. Etter noen minutter kommer han tilbake.

– Jeg er ikke ferdig ennå, jeg må bare høre på sendingen først, sier han og skurrer på en radio som står i nærheten. Han lytter halvveis til sendingen mens han tekster febrilsk med mobilen.

Sendingen er over, og Nakkim tar oss med inn i «messa» på Marienlyst.

– **Jeg var veldig** engasjert i alle mulige foreninger og utvalg. I tillegg jobbet jeg mye som journalist i Bergensavisen. Det var den morsomste tiden i livet. Det å være fri for alt annet og studere sammen med likesin-

nede er gøy, sier Nakkim.

Den gang som nå var det den politiske debatten som tiltrakk ham. Han diskuterte ofte med Frank Aarebrot, som hver dag var innoom deres felles stamkafé. Han fullførte imidlertid aldri hovedfagsoppgaven sin.

– Jeg var en ivrig student lenge, men journalistikken trakk meg gradvis vekk fra studiene. Jeg er en utålmodig fyr, og jeg orket ikke tanken på å begynne på en hovedfagsoppgave om konspirasjonsteorier. Jeg begynte nok med noe som var litt for komplisert.

Nok om hans egne uleste bøker. Han begynner å fortelle om sin lemfeldige omgang med forvilede jusstudenters lesestoff. Da han begynte å studere førte en studenteksplosjon til at lesesal-kapasiteten på juss ble sprengt. Studentene trakk ned til SV-fakultetet der Nakkim satt.

– Vi hadde jo faste plasser som var fint innredet med bøker, potteplanter og kaffekoker. Det var helt uaktuelt å dele med jusstudentene, det var ingen av oss som likte dem. En dag kastet jeg lovsamlingen til en jusstudent ut av vinduet, forteller Nakkim mens han imiterer en voldsom kastebevegelse som får Arne Scheie til å snu seg på bordet ved siden av.

– Jeg husker godt desperasjonen i ansiktet hans da han oppdaget hva som hadde skjedd, men på den tiden visste jeg ikke at lovsamlingen er den helligste boken de har, forteller Nakkim.

Plutselig er spørretimen over. Nakkim må videre. Grøten er velfordøyd, og nå er det tilbake til politikken.

Genanselse og virkelighet

I sine elfenbenstårn sitter professorene trygt skjermet fra den politiske virkeligheten. Vi har møtt noen som har klatret en tur ned.

POLITIKK

tekst: Peder D. Stabell

foto: Hans Dalane-Hval

Filosofiprofessor Lars Svendsen sitter i et skinnende hvitt møterom i Oslo sentrum, et steinkast unna Stortinget. På veggen bak ham henger plakatsversjoner av bokomslag med nokså høytgapende titler: *Konservatisme*, *Yringsfrihet*, *Liberalisme*. Ved siden av henger et drøss med avisutklipp. «Tenketankenenes inntog», «Blå tankekrig», «Høyresidens whiskykanal», staver de fete typene. Vi er i den liberale tenketanken Civitas kontorer.

Når Svendsen sitter her, har han ikke bare reist langt vekk fra sitt professorat ved Universitetet i Bergen, han har også våget seg over den knirkete hengebroa mellom akademia og politikken.

I dag er han oppom for å lese korrektur på en artikkel han har skrevet om ID-kravet mot asylsøkere. De siste årene har han prøvd å svinge innom her minst én dag i uka. Hva han egentlig er her i tenketanken, er han selv usikker på. Politiker vil han ikke kalle seg, men det er politikk han sysler med.

Han står med ett bein plantet på hver side av en kløft han selv anser som stor.

– På universitetet havner man ofte i et isolert hjørne av virkeligheten. Som akademiker er man veldig opp-tatt av ideelle konstruksjoner av ulik art, og er lite i berøring med politikken, sånn som den faktisk utøves. Tankesmier er et forsøk på å lage et skjæringspunkt mellom akademia og politikken. For de to sfærene kommuniserer ikke spesielt godt sammen. De snakker veldig forskjellige språk.

Som filosof favner Svendsen bredt. Han har skrevet bøker om ondskap, kunst, mote, frykt, arbeid og kjedsomhet – for å nevne noe. I høst har han holdt kurs om medisin ved UiB. Filosofer kan brukes til så mangt.

– Er professor Lars Svendsen og Civita-Lars Svendsen samme person?

– De to mener jo akkurat det samme, og Civita visste hva jeg sto for da de spurte om jeg ville ha en bistilling her.

At Svendsen er liberal, har aldri vært noen hemmelighet. Det har hele veien vært viktig for ham å være åpen om sitt politiske ståsted.

– Selv som forsker kan man ikke unngå å ha et verdistandpunkt. Jeg vil være veldig skeptisk til folk som hevder at de er verdinøytrale. Det er en umulighet. Da

«Selv som forsker kan man ikke unngå å ha et verdistandpunkt. Jeg vil være veldig skeptisk til folk som hevder at de er verdinøytrale.»

Lars Svendsen, professor i filosofi ved Universitetet i Bergen og deltidsansatt i tenketanken Civita.

◀ **Tapt potensiale:** – Det er mange i akademia som har interessante og relevante bidrag til spørsmål i samfunnsdebatten, men som ikke deltar, sier Lars Svendsen, professor i filosofi og deltidsansatt i tenketanken Civita.

er det streitest å være tydelig på hvor man kommer fra.

De siste årene har tenketanker grodd opp som padehatter i Norge. Kristin Clemets Civita er den desidert største av dem. Civitas mål er å få «økt oppslutning om markedsøkonomien og dens betydning for velferd, frihet og demokrati», kan vi lese på deres hjemmesider.

Svendsen mener det er stor takhøyde i Civita. Men noen åpenbare grenser er det, selvfølgelig: Hvis du er en glødende tilhenger av planøkonomi, vil det bli vanskelig å jobbe her.

Det er i hvert fall ingen som retter noen ideologisk pekefinger mot Svendsen.

– Jeg står nøyaktig like fritt her som jeg gjør på universitetet. Hvis noen hadde kommet og fortalt meg hva jeg skal mene om noe som helst, ville oppsigelsen min kommet etter 20 sekunder. Sånn er det.

Likevel er det store forskjeller mellom akademia og politikken. Selv kunne Svendsen aldri tenke seg å være noen fullblods politiker. Til det er han litt for glad i det prinsipielle.

– Politikk handler i stor utstrekning om hestehandel. Jeg er ikke så bekvem med kamelsluking. En filosof vil aldri si til en annen filosof at: «Okey, hvis du støtter meg i min koherens-teori om sannhet, så støtter jeg den etiske konsekvensialismen din.» Det er jo ikke sånn det funker! sier han og slipper latteren løs.

Professor i statsvitenskap, Janne Haaland Matlary, kommer gående inn i det lille biblioteket på Forsvarets stabsskole ved Akershus festning. Fordi vi er de eneste uten grønn militæruniform, får hun fort øye på oss.

Matlary er bereist i det politiske landskapet. Noen kameler har hun nok slukt. Hun var statssekretær i Utenriksdepartementet under Knut Vollebæk fra 1997 til 2000. Siden 2009 har hun vært vararepresentant på Stortinget. I fjor meldte hun seg ut av Kristelig Folkeparti i protest. Partiet er ikke sin kristendemokratiske ideologi og borgerlige tilhørighet bevisst når de søker samarbeid mot venstre, mente hun. Siden den gang har hun meldt seg inn i Høyre. Dersom partiet skulle få regjeringsmakt, blir hun gjerne statsråd.

Statsviteren har skrevet en uhorvelig mengde kommentarer og leserinnlegg, om alt fra sikkerhetspolitikk til treningshysteri. Avisene har mottatt tekster fra henne siden hun var tenåring, kan hun opplyse. Hun mener det er lett å merke forskjell på forskeren Matlary og politikeren og kommentatoren Matlary, ut fra

hvilket tema hun skriver om.

– Jeg tror leseren veldig lett ser hvilke av artiklene mine som er faglige og hvilke som er kommentarartikler. Ideelt sett burde jeg brukt professortittelen bare på de faglige artiklene, men sånn fungerer ikke media.

Matlary snakker rolig og selvsikkert på mandalsdialekt. Hun har stadig et vennlig, nesten overbærende smil om munnen.

– Det har vært forbausende enkelt å veksle mellom akademiker- og politikerrollen, forteller hun.

Da Matlary gikk over terskelen til Utenriksdepartementet i 1997, hadde hun med seg en tung akademisk ballast fra årevis med forskning på utenrikspolitikk. Den kom «veldig, veldig» godt med.

Superlativene står i kø når den tidligere statssekretæren snakker om embetsmannsverket. Byråkratene stiller opp og hjelper til med alt. De er «superflinke», forteller hun. Men hvis du som politiker vil ha reell innflytelse, er du nettopp fordi byråkratene er så flinke, nødt til å være *enda* flinkere. Noe det kan tyde på Matlary var.

– At jeg kunne mitt felt, ga meg veldig mye respekt og autoritet. Norsk politikk er dessverre full av lettvektere. Det er mange som blir «taken for a ride» av embetsverket.

Den etablerte forestillingen om at teori og praksis er to forskjellige verdener, forstår hun seg ikke på. Egentlig er det helt omvendt, mener hun.

– En hver teoretisk modell er en abstraksjon, for eksempel av de vesentlige trekkene i en politisk prosess. Jeg tror ordet «dynamics» er veldig bra. For hvis du får et overblikk over hoveddynamikken i en politisk prosess, så kan du også handle. Da blir du ikke overveldet av alle detaljene. Du forstår det store bildet. Jo mer teoretisk skolert du er, jo bedre er du til å tolke og handle ut fra virkeligheten.

– Var det noe ved den praktiske politikken som overrasket deg da du begynte i UD?

– Nei. Jeg har alltid vært praktisk – eller operativt – an-

▲ **Teoretisk briljans:** Janne Haaland Matlary, professor i statsvitenskap og tidligere statssekretær, mener akademikere er veldig godt rustet til å tolke virkeligheten.

«Det har vært forbausende enkelt å veksle mellom akademiker- og politikerrollen.»

Janne Haaland Matlary, professor i statsvitenskap og tidligere statssekretær.

lagt. Hvis det var noe som overrasket meg, var det at det er fullstendig umulig å drive strategisk planlegging i en departementshverdag. Hverdagen i departementet er «events driven», man må ta hver dag som den kommer.

Rundt oss vrimler det av kamouflasjekledde menn og kvinner. Matlary har nettopp holdt en forelesning om NATO for studenter som skal bli stabsoffiserer. Hun har sansen for å jobbe med folk i Forsvaret. De er praktisk orienterte, akkurat som henne selv.

– Folk her må være resolute og kunne ta beslutninger på kort tid uten å bli handlingslammet.

Det er ikke alle akademikere forunt å ha praktiske og pragmatiske evner, forklarer Matlary. Hun mener det har med personlighetstyper å gjøre. Akademikere er ofte redde for den praktiske virkeligheten.

Selv er hun en person som alltid har elsket både det akademiske og det praktiske. Det er derfor hun skriver så mye. «Pennen er mitt sverd», sier hun, og hun er ikke redd for å bruke «sverdet» til å hisse opp andre.

– Jeg synes det er kjempegøy hvis jeg klarer å skape reaksjoner og debatter. Jeg er ikke redd for en skikkelig duell. Det lever opp hverdagen.

Det går ikke an å snakke om akademikere i politikken uten i hvert fall å komme raskt innom professorpolitikeren par excellence, Gudmund Hernes.

Sosiologen, som nå er professor ved BI, må kunne sies å være en av etterkrigstidens mest innflytelsesrike norske akademikere. Særlig hans tid som utdanningsminister satte dype og ikke ukontroversielle spor. «Hernes må fjernes!», ljomet det en periode utenfor regjeringkvartalet høsten 1993, etter at Hernes bestemte at stipendiet blir til lån hvis studenten surrer det til. Han var ikke minst mannen bak utdanningsreformen Reform 94, som i tillegg til å garantere videregående opplæring, teoretiserte den norske skolen – for mye, vil noen si. Ja, også var det han som ledet maktutredningen.

For raskt må det bli. Hernes er for tiden i Stanford, der

han kan fortelle oss at han har «mange kasseroller på komfyren» for tiden. En kort ordveksling blir det likevel tid til.

– Mitt liv har vært en pendling mellom to verdener – og jeg har erfart at det går an å leve intense liv i begge, selv om de er svært forskjellige. I forskning kan man jobbe konsentrert om en ting i lengre perioder. I politikk må konsentrasjonen skifte mellom mange ting hele tiden.

Før Hernes for alvor tok steget inn i maktens korridorer, hadde han rukket å bli professor ved Universitetet i Bergen og professor II ved Universitetet i Oslo, æresdoktor ved Universitetet i Umeå og gjesteprofessor ved Harvard. Likevel ble han sjokkert over hvor heftig det gikk for seg i departementet.

– Slike jobber har en enorm intensitet – 24/7! Du må bruke alt du kan og alt du har lært. Du er som Askeladden som møter prinsessa, så da gjelder det å ha med seg både utgatte skosåler og bukkehorn.

– Hvor stor er kløften mellom akademia og virkeligheten?

– Ofte stor. Mange akademikere har et litterært forhold til virkeligheten. De kikker ned i boken eller mikroskopet, og ikke ut av vinduet. Og det er en utbredt akademisk last å forveksle modellene de lager av virkeligheten, for virkeligheten selv. I politikk blir du ofte korrigert fordi du får virkeligheten i fleisen.

Historieprofessor Knut Kjeldstadli har nylig byttet kontor, forteller han. Det må ha vært en flytteprosess fra helvete. Det er hundrevis, om ikke tusenvis, av bøker i dette lille kontoret. Veggene er nærmest tapetert med bokrygger.

– Det meste av det jeg arbeider med har en politisk dimensjon, forteller han.

Siden tenårene har Kjeldstadli vært glødende engasjert i Sosialistisk Venstreparti. Han har hatt mange større og mindre verv i partiet.

For ham er ikke politikk noe som kan isoleres fra forskning. Grensen mellom det politiske og det faglige trekker han internt i forskningsprosessen: Motivasjonen til å stille et bestemt spørsmål er politisk, men svaret han ender opp med vil likevel ikke være politisk styrt, forklarer han.

Når empirien sier «nei, sånn var det ikke», er Kjeldstadli nødt til å akseptere det. Selv om det måtte un-

«Jeg har støtt på en holdning blant de yngre stipendiatene om at man ikke bør eksponere seg politisk, fordi det kan ødelegge for jobbmulighetene.»

Knut Kjeldstadli, professor i historie og mangeårig SV-medlem.

▼ **Politisk angst:** Blant dagens akademikere er det en tydelig aversjon mot politisk virksomhet, mener Knut Kjeldstadli, professor i historie og SV-medlem. Her avbildet med en gammel 1. mai-plakat.

dergrave hans verdistandpunkt. Han er prinsipiell motstander av bestilte resultater.

– Jeg har et favorittsitat fra Paul Lissagaray: «Den som forteller falske revolusjonære eventyr for folket, er like skyldig som en kartograf som tegner falske draft for sjøfarere».

Kjeldstadlis kontor er så smalt at det virker som om bokhyllene som omgir rommet, er i ferd med å sluke det. Mange akademikere har kanskje lidd den skjebnen, om enn i overført betydning. For Kjeldstadli er engasjementet i den politiske virkeligheten nærmest eksistensielt.

– Vi har bare så og så mye tid, hver av oss, innen vi dør. Spørsmålet blir hva vi vil bruke den tiden til.

Kjeldstadli kunne likt å smitte kollegaene med sitt politiske engasjement. Det har vist seg å være vanskelig. Han har flere forslag til forklaring på hvorfor mange akademikere motsetter seg politikken.

– Noen av dagens akademikere tilhører en generasjon som ble svimerket av de grove politiske feilene på 70-tallet.

En annen forklaring kan være at postmoderne tankegang om at virkeligheten blir til gjennom tolkning, fjerner akademikere ytterligere fra den. Det blir legitimt å trekke seg tilbake til sin egen lille hule og la politikken gå sin gang utenfor.

Også blant framtidens professorer merker Kjeldstadli en politisk aversjon.

– Jeg har støtt på en holdning blant de yngre stipendiatene om at man ikke bør eksponere seg politisk, fordi det kan ødelegge for jobbmulighetene. Det er leit å høre at de tenker slik, og jeg tror heller ikke at det stemmer.

Selv om Kjeldstadli savner flere akademikere i politikken, har han ingen illusjoner om professorer som høyverdige mennesker.

– Akademikere er ikke bedre skikket til å vurdere hvordan samfunnet bør utvikle seg enn andre borgere. Vi er hverken klokere eller moralsk overlegne andre.

Når noen antyder det motsatte, har Kjeldstadli en hardtslående «memento mori».

– Se på hvem det var som rekrutterte SS-soldater i Nazi-Tyskland: Det var jurister og humanister fra de beste tyske universitetene.

pederds@universitas.no

PETIT

Ting du ikke trenger

Hva er greia med akvarium? Dette konseptet med å eie et tungt glassbur som skal fylles med grus, planter og må vaskes flere ganger i løpet av året, har jeg aldri skjønnet meg på.

Jada, det er jo en og annen levende organisme som umotivert flyter frem og tilbake oppi der. I tillegg til en belysning som ikke akkurat har skrevet historie i lampemiljøet, selv om samtlige akvarieeiere i det ganske land har vært med på å mobilisere til masseinnkjøp av disse – i tillegg til grusen og plantene. Skal vedde på at de som lager akvariuminteriør sitter og gnir seg i hendene og ler av de stygge tingene de har produsert som folk på død og liv må ha i akvariet sitt. For det sier de jo i dyrebukketikken. Hvis ikke blir fisken lei seg.

Men hvor ligger funksjonen til et akvarium? Det er i hvert fall ikke pent. Skal dette liksom være underholdende? Skal man sitte og stirre inn i denne glasskubben og vente på at noe spennende skjer? Det er ikke som om disse fiskene har tenkt å ha trylleshow eller svømme med en hastighet på 100 km/t inn i glassveggen så de faller i svime, akkurat. Dét hadde da i hvert fall vært noe. Men de svømmer jo bare frem og tilbake. Det er så forutsigbart.

Jeg har hørt at det farligste du kan gjøre mot noen er å ikke la dem ha noe å gjøre. Kjedsomhet avler ondskap. På samme måte tror jeg akvarier får frem det iboende destruktive i mennesker.

En barndomsvenninne av meg hadde et akvarium. En gang jeg var på besøk, stakk jeg armen nedi akvariet og fisket opp en liten oransje Nemo wannabe i ren kjedsomhet. Den lå der helt apatisk i håndflaten min og gapte etter vann. Åpnet og lukket munnen som om den hadde fått tiks. Jeg så på den og den så på meg. Eller, den stirret på meg med vidåpne øyne. Den hadde jo ikke øyelokk. Jeg la den patetiske klumpen tilbake.

Den døde etter to-tre dager. Sjøkket ble vel for stort. Den innså vel at hele verden er på andre siden av glasset og at den hadde gått glipp av alt sammen.

Landkrabbe på speed

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

ANMELDELSER

Gris med glimt i øyet

Den nye R&B-hypen, amerikanske Miguel, er ute med plate nummer to. Førstealbumet *All I want is you* fikk lite eller ingen oppmerksomhet her i landet. Nå

ser det ut som selv oss bakstrevske nordmenn begynner å få øynene opp.

Lydbildet er ikke milevis fra en annen R&B-artist med hipsterappell, The Weeknd, skjønt hos Miguel er det mer bruk av organiske instrumenter. Det låter uansett friskt og langt fra ensformig.

Det er tydelig at den unge smørsangeren har en variert platesamling. På andresporet «Don't look back» er det både en tydelig melodireferanse til Roberta Flacks «Killing me softly» og tekstlinjer fra sekstitallspopperne The Zombies' «Time of the season». På tittelsporet sampler han bassgangen fra «I got the» av Labi Siffre, mest kjent fra Eminems «My name is».

Miguel skjuler seg ikke bak sampling og referanser, han bruker virkemidlene smakfullt

PLATE

Kaleidoscope dream

Av: **Miguel**Plateselskap: **RCA/Import**

og med et formål. Han har produsert halvparten av plata selv, men har også med seg tungvektene som Jerry Wonda og Salaam Remi.

Det er ofte vanskelig å vite hvor mye humor og selvironi R&B-artisten egentlig innehar, men ingen leverer refrenger som «Do you like drugs? Yeah? Well, me too.» eller «Tell me that the pussy is mine» uten et aldri så lite glimt i øyet.

Kaleidoscope dream er en meget underholdende og tidvis strålende plate som passer vel så bra på soverommet som på dansegulvet. Bookingprofilen til diverse konsertscener i byen viser at Oslo har begynt å ta R&B på alvor. Nå er det på tide at både lyttere og bookere tar Miguel på alvor også.

Eivind Eide Skaufjord
eivind.skaufjord@universitas.no

En sørgelig jul

I god tid før julehandelen setter inn, gir Eirik Ingebrigtsen ut *Heimfall*. Ei juleforteljing. Fire dager før julaften blir enkemannen Johan spurt om å passe sin lungesyke og døende datter Judith. Han har ikke lyst, men sier motvillig ja. Problemet er at Johan ikke liker datteren. Når hun kommer, lenket til oksygentank og tissepose, blir hun stuet vekk i kjelleren. John bærer på en stor sorg. For ett år siden, like før jul, døde kona hans Inger. Dette tapet har preget Johan i stor grad og legger en alvorlig demper på årets julefeiring.

Heimfall er en historie om hvor smertefullt det er å miste sin elskede. Så vondt og uoverkommelig er det for Johan, at når telefonen ringer, tror og håper han at det er kona som ringer. Vi får også bli med inn i minnenes verden, der Inger og Johan er nyforelsket. Johans smerte skildres aldri direkte, og det er i stor grad opp til leseren å tolke den frem.

ROMAN

Heimfall

Av: **Eirik Ingebrigtsen**Forlag: **Oktober**

Hver av bokens fire kapitler skildrer en av dagene frem mot julaften. Handlingen skrider langsomt fram, og forfatteren dveler ved hverdagens små detaljer. Boken er best på skildringer av vanlige gjøremål.

Språklig og stilistisk er boken god. Problemet er at det skjer så lite. Handlingen begrenser seg til noen middager og litt pleie, eller mangel på sådan, av den dødsyke pasienten Judith. Julaften kommer og historien slutter. Boken er såpass kjedelig at det blir vanskelig å anbefale den til andre. Så når julehandelen snart står for døren, kan du fint unngå *Heimfall*.

Anders Rikstad
anders.rikstad@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

09.00: Studentnyhetene

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

Torsdag

06.00: Democracy Now!
08.00: Frokost

09.00: Studentnyhetene

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

Fredag

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

RADIO NOVA

19.00: Gymtimen

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

Søndag

00.00: Novanatt
07.00: Opplysningen 99.3 (R)
08.00: Rabarbra
08.30: Grenseløst
09.00: Det Fiktive Selskab
10.00: Søndagskvil
14.00: Stang ut
15.00: Sorgenfri
16.00: Snakker ikke norsk

Laaangsomt: Velspilt samlivsdrama mellom Mikael Persbrandt og Lena Olin til tross, når svenskene inviterer til krimkos i høstmørket forventes fart og spenning.

Krimkongenes avkroning

Svensk film henter inn de store kanonene for å regissere og bekle rollene i høstens store krimatsning. Resultatet er som å se en lang bok – på film.

Svenskene kan sin krim. Hej, hej, Wallander, Beck og Falk. De er dessuten rakkere til å omgjøre boksuksesser til film- og kassasuksesser. Det er ikke lenge siden vi myste fram bak putene i sofaen da Salander knuste ballene til halve Stockholms skitne skurkeverden.

Nå har Lasse Hallström blitt satt til oppgaven å klistre den største krimsuksessen siden Millennium-triologien, *Hypnotisøren*, til lerretet. Som harde pakker under juletreet for skandinaviske krimelskere.

Det kommer tydelig fram at plottet i filmen stammer fra en bok: Det er innviklet og mangesidig. Joona Linna (Zilliacus), en ensom ulv av en politietterforsker, får et kaldblodig familiedrap i sine hender. Det eneste overlevende vitnet, den fjorten år gammel sønnen, ligger i koma på sykehuset. Joona tilkaller lege og hypnotisør Erik Bark (Persbrandt), for å bryte inn i underbevisstheden til gutten og finne svar.

Det er bare det at Bark har lovet seg selv å aldri mer hypnotisere, på grunn av en tidligere hypnoseblunder. Dessuten kom Bark også i skade for å være utro mot kona (Olin) et par år i forveien, hvilket gjør at han er på randen av en separasjon.

Når Bark tar opp hypnotiseringen igjen, blir sønnen hans bortført av en person som tydeligvis ikke er så keen på at han skal grave seg ned i underbevisstheden til den overlevende gutten. Derfra og ut bare baller det på seg i et vinterkaldt og nedsnødd

FILM

Hypnotisøren

Regi: **Lasse Hallström**Med: **Mikael Persbrandt, Tobias Zilliacus, Lena Olin m.fl.**

Stockholm.

Dette høres kanskje forlokkende ut, men det hele tar fryktelig lang tid. Det er alt for mange vendinger fram og tilbake, elementer som introduseres for så å lukes ut på useremonielt og diskret vis senere i filmen. I tillegg kommer seige dramasekvenser mellom Persbrandt og Olin der de streber med å finne tilbake til hverandre og ikke minst sin bortførte sønn. Misforstå meg rett, disse kan spille skjorta av hvem som helst, men det tar oppmerksomheten vekk fra krimbiten, fra spenningen.

Filmen tar i bruk nordisk vinterstillhet som virkemiddel, og lydsporet er velkomponert og snikende. Det luskes rundt hjørner og filmes fra kikkervinkel i god krimtro. Allikevel blir det kjedelig og forutsigbart. Det er ikke nok driv i handlingen, og ikke på langt nær skummelt nok. Ikke engang en skrekkelig allergisk reddhare som undertegnede skjelder i buksene. Det er et dårlig tegn fra våre krimnaboer i øst.

Agnes Klem
agneski@universitas.no

Jenny Gudmundsen, journalist

UKAS ANBEFALING

Fish it up!

Flaut å spørre dama bak fiskedisken om hvordan man egentlig tilbereder fisk?

Lyst til å lære deg hvordan man åpner skaldyrskjell? Da bør du ta med deg en venn til Oslos nye «it-sted» for matgurer i helgen. Alt fra sild til sushi står på tapetet, for god mat trenger ikke være en identitetsmarkør bare

for de fjerne. Cantina Cortina lærer deg en enkel og god pastarett med fisk, og Skjerp deg knivsliperi holder kurs i hvordan man holder kniven skarpt. Kjekt å ha når man skal imponere daten eller pappa. Dessuten er det å få ting inn med teskje blitt undervurdert, i dagens Google-det-og-lag-det-samfunn. Matelig måltid!

Sjømatkurs

Hvor: **Mathalen Oslo**Når: **19.-21. oktober**

River vekk laurbærene

Husker du den

utrolig kvalme TV-reklamen for Statoil, der en liten tegneseriejente blir med faren sin i en tøysete ubåt for å «finne skatter på havbunnen»? Regissør Pia Maria Rolls teaterforestilling *Skip O'Hoi* er det bildets antitese. Vi inviteres med på oljetankeren MT Neptun, på vei mot Angola, et diktatur på Afrikas vestkyst, der betydelige deler av Statoils inntekter stammer fra.

Fem mennesker forteller hver sin historie, alle på en eller annen måte knyttet til norsk oljevirkosomhet i fremmede farvann. Tramteaterets Terje Nordby åpner forestillingen med gitar og historier fra 70-tallet, fra da oljen ennå var ny og ukjent for nordmenn. Siden følger Libya-flyktningen, en naiv norsk kunstner, en kyniker i oljebransjen, og en korrupsjonsjeger.

De enkelte fremføringene er tilsynelatende improviserte. Grensen mellom skuespill og virkelighet er uklart. Men om det sceneaktørene forteller virkelighet er selvsagt eller

TEATER

Ship O'Hoi

Sted: **Black Box teater**Regi: **Pia Maria Roll**Tid: **14. oktober**

ei, spiller ikke så stor rolle – så lenge det de forteller er sannsynlig. Og det er det – dessverre.

Lekser om hvordan norsk oljevirkosomhet ikke bare handler om profitt, men også om innflytelse («Statoil setter deg på kartet»), og om hvordan en diktorator som har olje er uavhengig av sitt folk, er gjennomgående. De er sterkt moraliserende, men berettigede.

Skip O'Hoi tar tydelig sikte på å bevisstgjøre nordmenn som hviler på oljelaurbærene, og fokuserer på de skitne aspektene ved industrien som er så viktig for oss. Norsk vekst og velstand er med på å støtte diktatorer og undertrykkelse av fattige. Det gir et oljekokt ungdomssinn noe å tenke på, i alle fall for en stakket stund.

Astrid Karstensen

a.j.karstensen@universitas.no

Platefyll i Vinni-land

Har vi gått lei av Vinni nå? Rapperen som startet karrieren med å være alle ungdomsskolejenters drømme-badboy, er nå mer populær hos bestemødrene de-

res. Og nå rapper han på norsk. Det kan han gjerne fortsette med, for i motsetning til for eksempel kollegaene i Bergensensemblet «A-Laget», er det langt mer variasjon og dypere refleksjon i rap-kjæledeggens tekster – og befriende få selvforherligende strofer.

Tekstlinjer som «går på TV for å nedbetale lånet til banken» kan leses som at rapperen har solgt sjela til kommersen, eller som en trist erkjennelse av hva en musiker i dag må svelge av stolthet for å leve av musikken. Vinni har flere referanser til hva suksessen i kjølvannet av TV2s program *Hver gang vi møtes* har betydd for karrieren hans.

En konsekvens av suksessen er at Universal sannsynligvis har bedt Vinni smi mens jernet

PLATE

Oppvåkningen

Av: **Vinni**Plateselskap: **Universal**

er varmt. Det bærer plata litt preg av. Den er litt for ujevn til at den vil ligge på VG-lista i mange måneder. Noen låter er veldig bra, som åpningssporet «Stjernestøv». De fleste er midt på treet og én av dem burde ikke vært på plata: Platt melodi og en tekst på et lavt nivå til Vinni å være gjør låta «Løvenes konge» til skivas svakeste.

Produksjonen er variert: Her er alt fra Tommy Tees 90-tallsproduksjoner til låter som like kunne gjerne vært på sisteskiva til Karpe Diem. Han utleverer seg selv uten at det blikker over. Kanskje er det bra for oss andre at plata ikke er knall – flere runder Vinni i media hadde blitt i meste laget.

Hans J. Skjong

anmeldelser@universitas.no

Kaja Storøsten, journalist

UKAS ADVARSEL

Smug deg vekk

Festbloggen smug.no har nesten blitt stor nok til å begynne på skolen. Dette er en kveld med pling-plong musikk du ikke forstår. En kveld med masse hippe folk som bare står der og ser sure ut. En kveld der kun de yngste får cava. Og DJs med rare navn som E from the 80's.

Mer enn 150 kroner for å henge

med hipstere? Nei takk! Det blir Solli plass eller Aker brygge på meg, denne lørdagen også.

Smug 5 år!

Hvem: **smug.no**Når: **Lørdag 19. oktober fra kl 21.00**Pris: **150,- pluss billettavgift**

KULTURKALENDER

Torsdag 18. oktober

Konsert: Som allsidig visesanger, eminent gitarist og utsøkt melodisnekker siden 1968, har Lars Kelvstrand markert seg som artisten med det brede repertoaret. I det ligger mange års oppsamlet kunnskap om våre sentrale norske (med et sideblikk til svenske) visediktere og deres verk. Han har også gjennom et langt viseliv tolket søramerikanske og franske viser, i originaltapping og i oversettelse. Lars Klevstrand har gitt ut en rekke CD-er og har ved to anledninger utgitt album utelukkende med egne tonesettinger: *Vinternatt* 2001 og *Nomadesongar* 2004. Opp gjennom karrieren har han tidvis bekledd musikkteaterscenen og hatt hovedroller i Jacques Brel, Theodorakis, Evita, Les Misérables, Oklahoma! Tolvskillingsoperaen, Frendelaus m fler. Siden 1990 har han markert seg som en betydelig tolker av Evert Taubes viser, blant annet i den årlige Taubeforestillingen i Østfoldidyllen Engelsen hver sommer. Lunsjkonsertens tittel har sitt utspring i forestillingen om Erik Bye – «Tilbake til sangene». Konsertene er åpne for alle studenter og tilsatte ved HiOA. Det er anledning til å kjøpe kaffe/te og kake før konsertstart. **Østre gate, studiested Kjeller, kl 11.30.**

Religion: Postmoderne kristendom? FOTO: CC/NYC WANDERER

Dannelse: Boken om hoffmannen av Baldassare Castiglione er blant de største klassikerne i italiensk litteratur. Boken er en lærebok i renessansens hoffmannskunst – hoffets skikk og bruk – og ble umåtelig populær over hele Europa da den utkom i Venezia i 1528. Hoffmannens bok er delt inn i fire bøker. Traktatens hovedpersoner er berømte og lærde menn som, engasjert i behagelige spill og glade samtaler, fordriver fritimer på kvelden etter dagens dont på sommelig vis og bestemmer seg for å henge seg til leken å «formulere i ordlyd hva en perfekt hoffmann er». Hoffet det dreier seg om er det ved Urbino, der Castiglione selv holdt til i årene 1504 – 1513. Castiglione forestilte seg at dialogen foregikk i 1507 da hertuginnen Elisabetta og fru Emilia Pio var tilstede. Verket er et ekte renessanseverk, gjennomstyret som det er av et humanistisk tankesett. **Litteraturhuset, kl 18.00.**

Teater: Norges mest kjente teaterimprovisatører kommer til Det andre teatret. Teatersport Oslo har eksistert siden 1994 og består av Harald Eia, Jan Paul Brekke (for tiden in absentia i NY), Thorbjørn Harr og Helen Vikstvedt. Med seg har de også som oftes musiker Torbjørn Vikstvedt. **Det andre teateret, kl 20.00. 150,-**

Fredag 19. oktober

Vorspiel: Bør loven ta høyde for naturlige moralske intuisjoner i kriminell lovgivning? Er det nødvendigvis så mye bedre å la loven føye seg etter veloverveide moralske vurderinger i stedet? Norge er kjent for å satse på rehabilitering heller enn hevn, noe som ofte går på tvers av folkets moral. I foredraget trekker filosof og etiker Jakob Elster sammen hjerneforskning, etikk og juss, for å svare noen av de store spørsmålene som har vært på alles lepper det siste året. **Chateau neuf, Biblioteket, kl 19.00.**

Mandag 22. oktober

Debatt: I vårt pluralistiske samfunn er spenningen mellom tro og viten høyst aktuell. Selv om religionen har en mindre offentlig rolle enn tidligere, har spådommene om det fullt ut sekulariserte samfunn ikke slått til. Mens kristne trossamfunn står i spenningen mellom tradisjon og fornyelse, vokser nyreligiøse bevegelser frem som aldri før, og vi opplever et stadig økende tros mangfold. Filosof og forsker Henrik Syse hevder i boken *Noe å tro på* at religiøs tro har mening og verdi, også i dag. Han kommer til Uppølær aften for å fordype seg i hvordan det postmoderne mennesket forholder seg til de store religiøse og filosofiske spørsmålene. **Chateau neuf, Lillesalen, kl 19.00.**

Foredrag: Jan-Werner Müller fra Princeton university skal holde forelesningen «Fear and freedom: The legacies of mid-twentieth-century liberalism» som er en del av serien «1814-forelesningene» arrangert av Norges forskningsråd og universitetene i Bergen, Oslo, Tromsø og NTNU. **Blindern, Eilert Sundts hus, auditorium 1, kl 14.15.**

Trivelig: Denne karen. FOTO: CC/MARXCHIVIST

Konsert: Katzenjammer mikser folk, pop, country og balkanrytmer og slo igjennom med debutplata *Le Pop* i 2008. Etter flere år med heftig turnévirksomhet i Europa kom de endelig tilbake i høst med andrealbumet *A kiss before you go*. Med seg denne kvelden har den canadiske singer/songwriteren Ben Caplan. Han spiller en balkan-inspirert mikks av folk og country, og er fortsatt aktuell med debutalbumet, *In the time of the great remembering*, som kom i fjor høst. **John Dee, kl 21.00. 270,-**

Tirsdag 23. oktober

Film: Godzilla, eller Gojira, er den første kaiju og filmen fra 1955 satt eksempel for en hel trend i japansk filmhistorie. Kaiju betyr rart monster eller merkelig uhyre, men henviser oftest til et monster. Kaiju-filmen har hatt langt større anerkjennelse i Asia enn monsterfilmen har i Amerika og i Europa. Kaiju-filmer sentreres ofte rundt et enkelt forvokst dyr eller insekt, gjerne med overnaturlige evner. Der er Mothra og Rodan gode eksempler, men Godzilla er det mest kjente kaiju-monsteret og også kanskje det beste. **Chateau neuf, Lillesalen, kl 19.00. 60,-/40,- (ord./medlem)**

Uke 42 og 43

A-lista

ZZ Ward (feat. Kendrick Lamar)
Cryin' Wolf (NY)
Fidlar Cheap Beer (NY)
Bowhill Satori (NY)
Jeremih Fuck U All The Way (Shlohmo remix) (NY)
Imagine Dragons Radioactive (NY)
MØ Pilgrim (NY)
Diamond Messages You Were the One (NY)

B-lista

The Raveonettes Till the End (NY)
Tame Impala Elephant (NY)
SX Gold (NY)
Trimbald Confidence Boost (Harmonnimix)
Strange Talk Cast Away
Harlan A.D.
Other Lives Take Us Alive
Dinosaur Jr. Almost Fare
Lord Huron Time To Run
The Orwells In My Bed

AD NOTAM

Universitas oppsummerer uka

I trifiedenes dager

Universitas kunne melde om «Genmodifiserte blomsterfrø på frifot» i forrige uke. Avdelingsbestyrer ved fytotronen, Aud Berglen Eriksen, forsikrer at utslippet ikke var farlig. Men hva er det hun ikke forteller oss?

Ad notams seksjon for sterkt spekulativ sikkerhetsskriveri (ANSSSS) fikk i går natt en opprigning fra en ukjent person på Blindern.

– Jeg gikk ned forbi fysisikkbygningen, da jeg så flere små skikkelser løpe over veien. Jeg tenkte ikke noe mer over det, før det gikk opp for meg at du ikke hadde bein, men røtter. Og ikke bare to, men fire, åtte, tolv. Og det satt en stor blomst der hodet skulle vært. Og de hadde store, spisse tenner. Og... (gisp)!

Kommunikasjonen mellom kilden og Ad notam ble dessverre brutt.

Les neste uke: Kjøttetende planter dreper fire – Se bildene – NSO raser.

Globalt ansvar

I et leserinnlegg i forrige ukes Universitas svarer UiO-rector Ole Petter Ottersen på kritikken som har kommet mot Universitetet fordi de kjøper tjenester fra sikkerhetselskapet G4S.

– Vi er opptatt av vårt globale ansvar, og tar dette

alvorlig, skriver rektoren.

Ad notam har fått melding om at flere internasjonale aktører nå trekker et lettelsens sukk.

– Det er supert at Universitetet i Oslo nå skal ta det globale ansvaret som betyr så mye for så mange over alt i hele verden, sier en kilde som til forveksling kan minne om en anonym kilde.

– Det er dette vi har ventet på. Finanskrisen, miljøkrisen, matkrisen. Verden higer etter lederskapet til the O-Team.

Rektor Ottersen lar seg begeistre.

– Jeg er den viktigste nordmannen siden Thorbjørn Jagland. Nevnte jeg at UiO skal bli et ledende europeisk universitet?

Motemiss

Universitas.no meldte i forrige uke at 1 av 2 studenter ikke føler seg attraktive. Ad notams sjef for skjønnhet, velvære, trening, livsstil, mote, rampelys, kjendiser, klær, sminke og mekanisk ingeniørkunst er ikke overrasket.

– Det er helt tydelig at mange studenter har gitt opp. De bruker ikke tid på seg selv lenger. Senest i dag så jeg et antrekk satt sammen av converse, tette sitende treningsbukse og gåsefjærjakke. Det finnes ingen unnskyldning for sånt, ikke engang i eksamenstida.

Frykt: – Litt genmodifisert plante frø på avveie er ingenting å være redd for, sier UiO.

Mote: Feil på så mange måter.

VI SPØR

av Gabriel Steinsbekk

Lukket bok: Regjeringen foreslår å bygge en værradar på Helgelandskysten i Nordland, sier Prop 1 S. Dokumentet vil likevel ikke svare på anklagene om at beboerne vil mistrives i disse nye studentboligene. FOTOMANIPULASJON

Obsternasig pengeblekke

Statsbudsjettet for 2013 ble lagt fram forrige uke, og mange har ment mye om så mangt. Men hva vil hovedpersonene selv si? Vi spør Prop. 1 S, bedre kjent som statsbudsjettet.

– **Studiestøtten øker med kun 190 kroner i måneden til neste år. Hvorfor gir du ikke mer penger til de som trenger det mest?**

– Regjeringen foreslår å bevilge 30 mill. kroner til utvikling av kompetanse i opplæring av minoritetspråklige barn, unge og voksne i hele utdanningsløpet fra barnehage til høyere utdanning.

– **Det handler ikke om minoriteter, men studenter. Hvorfor vil du ikke bygge 2000 flere studentboliger i året?**

– Studentboliger er viktig for å gi studenter tilbud om et rimelig sted å bo under utdanningen.

– **Jasså, du prøver å vri deg unna vanskelige spørsmål med forhåndsprogrammerte svar?**

– Regjeringen foreslår å bygge en værradar på Helgelandskysten i Nordland.

– **Hva har det med studentboliger å gjøre? Tror du oppgående studenter har lyst til å bo i Nordland?**

– Kostnaden er beregnet til 25 mill. kroner over to år, og det foreslås å bevilge 12,5 mill. kroner til Meteorologisk institutt i 2013 til formålet.

– **Men hvor mange kommer til å dele kjøkken? Jeg nekter å bo der hvis jeg må dele bad med mer enn fire andre. Tenker du ikke på hygieneutfordringene?**

– Når radaren kommer i drift vil hele den norske kysten være dekket av værradarnettet.

– **Det er jo fint og flott, men hvordan hjelper det meg? Det er ikke du som står mitt oppi det når jeg vil spise restemat etter en skikkelig fyllekule og en eller annen sullik har tatt pastaen min med kjøttsaus?**

– Dette vil bedre varslingen av farlig vær langs kysten, og medvirke til økt sikkerhet for ferdsel til havs og i luften.

– **Unnskyldningene dine rekker ikke lenger. Det er tydelig at du ikke vil vedkjenne deg de dramatiske konsekvensene innholdet ditt vil få for landets studenter. Vil du vurdere din stilling?**

– Regjeringen ønsker en bred satsing på klimaforskning.

baksiden@universitas.no

PANTO

av Thomas Sørli Hansen

REBUS

av Hans J. Skjong

HINT: Regjeringen slår nok et slag for studentene. Løsning sendes til hans.skjong@gmail.com.

FORRIGE UKES LØSNING: «College-imperialisme». Kristin og Kjersti gjettet riktig. Gratulerer!

EUROPA-QUIZ

av Øyvind Bosnes Engen

- Hvilken EU-motstander og SV-medlem var sykemeldet da Nobelkomiteen besluttet å gi fredsprisen til unionen?
- Hvilke seks land signerte Roma-traktaten i 1957?
- Hvilket land vant årets Eurovision song contest?
- Og hvilket land kom på andreplass?
- Hva heter den multinasjonale TV-satsingen om kunststyverier som er blitt vist blant annet på NRK denne høsten?
- Hvilken planet har en måne som heter Europa?
- Hvilken gud forvandlet seg til en hvit okse og kidnappet den unge kvinnen Europa i gresk mytologi?
- Hvilke to land møttes i finalen i fotball-EM for herrer tidligere i år?
- Og i hvilket land skal fotball-EM arrangeres neste gang?
- Ranger landene fra størst til minst etter folketall: Frankrike, Italia, Spania, Storbritannia og Tyskland.

Europa: Verdens navle.

- Agot Valle
- Belgia, Frankrike, Italia, Luxembourg
- Sveige, Nederland og Tyskland
- Sveige
- The spiral
- Jupiter
- Zeus
- Spania og Italia
- Frankrike
- Tyskland (81 millioner), Frankrike (66 millioner)
- Storbritannia (63 millioner), Italia (61 millioner) og Spania (47 millioner)