

Smertens teater

Wrestling - en brutal blanding av slagsmål og såpeopera.

Reportasje,
side 22 til 25

Nekter å svare for regeltriksing

Nyhet, side 11

— Jeg kom til Oslo som en 18 år gammel jomfru.

Per Fugelli i **Min studietid**, side 25

UNIVERSITAS

Norges største studentavis | årgang 66, utgave 29 | www.universitas.no | onsdag 24. oktober 2012

Innrømmer PAPIR- KAOS

- Utvekslingsbyråkratiet på UiO preges av forvirring, kommunikasjonsvikt og uklar ansvarsfordeling.
- Les skrekkhistoriene.

Nyhet, side 6,7,8 og 9

EKSPERTENES DOM I PLAGIATSAKEN:

-Uskyldig

Nyhet, side 4 og 5

LAGERTØMMING

Akademika rydder lagrene og inviterer til tidenes fagboksalg!

akademika

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

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

fotosjef: **Skjalg Bøhmer Vold**

desksjef: **Benjamin Edward Oliver**

nettredaktør: **Heljar Havnes**

magasinredaktør: **Peder D. Stabell**

MENINGER

Skrekkhistoriene

Alle har en historie å fortelle om en dårlig utvekslingsopplevelse. Enten har du opplevd noe selv, eller så kjenner du noen som har gjort det. Kast en stein i student-Oslo og du treffer tre stykker som kan fortelle deg om den gangen da de stod på spranget ut i verden, trippende av spenning, men ble holdt tilbake av papirmølla fra helvete.

I en ny rapport setter Universitetet i Oslo halen på problemet, nemlig sin egen administrasjon. Kommunikasjonstrøbbel, byråkrati-rot og dårlig saksbehandling er hindringer som UiO-studentene må forsere når de skal forsøke å komme seg til utlandet.

Rapporten slår fast det alle allerede visste, og i denne avisa dokumenterer vi historier som har blitt fortalt over kaffekopper på Blindern i flere år. At utvekslingsadministrasjonene har mange ansatte i sving, byr på problemer snarere enn hjelpende hender. Jo flere kokker, dess mer søl synes å være en dekkende beskrivelse for utvekslingsbyråkratiet ved UiO.

Det er dessuten ulik praksis ved de ulike fag, institutt og fakulteter. Studenter blir dermed fanget i et tilfeldighetenes spill, hvor faglig tilhørighet avgjør utvekslingsskjebnen. Det finnes også de studentene som ikke har dårlige utvekslingshistorier, som ikke har en utvekslingshistorie å fortelle i det hele tatt. De som ikke kom seg på utveksling, eller som ikke setter i gang med papirarbeidet og faggodkjenningen, fordi de har hørt så mange skrekkhistorier at de ikke orker tanken.

Per dags dato er 6,3 prosent av UiO-studentene ute på et godkjent utenlandsopphold. Til sammenligning er omtrent 30 prosent av studentene ved NTNU på utveksling. I internasjonaliseringsåret er tallet altfor lavt til at UiO-ledelsen kan si at de tar internasjonalisering på alvor.

Samtidig viser det lave tallet at det er et stort potensial for mer utveksling, en mulighet Universitetet bør gripe med begge hender.

At studiedirektør Monica Bakken tar til orde for å strømlinjeforme utvekslingsprosessen, er et godt tegn. De neste årene bør historiene som fortelles om å utveksle fra Universitetet i Oslo være solskinnshistorier, ikke skrekkseksempler.

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**

Flagpoles, yoga pants and Liverpool FC – Norway is a strange place for the uninitiated.

Norwegian Wood

KOMMENTAR

Benjamin Edward Oliver, desksjef

The crackle of a previously smoldering log that has finally given in to the collective heat of the fire suddenly catches my attention. As my gaze drifts away from the fireplace and around the wooden paneled room, decorated with old skis and faded photographs of even older men, a sense of surreality creeps in. I am in a cabin, in the middle of a forest, in the company of 30 or so Norwegians.

My attention comes full circle and I find myself contemplating the lonely, discarded prune like snus in front of me. Groups of people divide the room – remnants of the recently concluded quiz, titled «Universitas and the Media». I feel slightly sorry for my team. I was not that much help. Truthfully, I was no help at all. I even got the one question about the English tabloids (presumably asked for my benefit) wrong. But then at least I understood some of the questions, providing me with at least some sense of achievement. I could actually reason that I didn't know the names of «two people who have both worked at Universitas and become editor of Dagbladet».

There are perhaps five of us sitting round the dimly lit corner table covered with empty cans of Hansa lager and half-drunk glasses of cheap (qualitatively speaking) red wine. To be honest I haven't been fully able to follow the conversation and I am not the only one to have noticed this.

«Så, hva du you tink ov Norway?»

The question takes me by surprise. All faces turn expectantly. I smile. «It's very beautiful» I state in that matter of fact way one does when stating a universally accepted truth, like; «the earth is round», or «Die hard is the greatest movie of all time».

There are nods of approval. I continue. «I mean, that we can be here», arms stretched out for dramatic effect, «...in the middle of nowhere, but only 5km from Oslo. Well, it's amazing.»

«Inhaling while saying 'Ja'.»

The affirming nature of this seems to inspire our collective drinking unconscious. A textbook answer; but then this is like saying «London's architecture is interesting», it may be true (it is), but such a statement does not define a city, let alone a country.

«It's... certainly different to London». Laughter. Indeed, not the most inspired insight, but then I honestly don't know what to say.

«Well, we have these shared elements of Germanic culture, for example; language, and getting

ØYEBLIKKET

av Skjalg Bøhmer Vold

På banen: Til og med isbjørner må komme seg fra A til B.

ILLUSTRASJON: ØVIND HOVLAND

drunk on the weekend... I suppose the English have you to thank for that» (I know that Norwegians like to hear nice things said about the Vikings). I was amazed when I realized that the «by» in Grimsby or Whitby is the Norwegian «by» for town. But then obviously we are separated by hundreds of years of history».

Someone makes that incredibly Scandinavian (apparently the Swedish do as well, but the Danish don't) sound of affirmation; inhaling while saying «Ja». I take this to mean that they are in agreement... or bored.

I feel that I need to say something more. The problem is, when you are still trying to understand a culture, you see all of these different elements, but you lack context. I pause for a second before I decide to take the plunge.

«I think what I find most interesting is the apparent struggle between the national romanticism and the everyday reality». I say speculatively, «The balance between equality, democracy, and not rocking the boat versus competition, both financial and intellectual. The hand built cabin with a brand new Mercedes 4x4 parked outside. It is a country in transition. The insular nature of the media.

People in traditional clothes drinking champagne and eating hotdogs...»

I swig on my by now flat beer.

«Flagpoles, yoga pants, licensing laws, Liverpool FC, hytte – ski – sykkel turs, brød skive, mattpakker, troller, den norske mil, Jule brus, Jule bord, «den smør krisen», Gypsies, Carpe Dieum, Brodrene Dahl, lomper... Jeg vet ikke... Det er spennende... Jeg forstår ikke alt av den norske kulturen. Men... jeg prøver... Så... Er badstuen klar?»

debatt@universitas.no

BAKPÅ NYHETENE

« Normalfordeling skal ikke skje, og det er heller ikke lov

Det er tydelig at lederen av studentparlamentet ved Universitetet i Bergen setter det viktigste først. Hentet fra saken «– Etter min mening bør dette ikke skje». Studvest 17.10.2012.

« Uenige om forelesere bør følge pensum

Bare de viktigste nyhetssakene får plass i vestlandets største studentavis. Studvest 17.10.2012.

« Operaens tekst i fokus

Vi gratulerer bergensblekka Studvest med førstepræmie i studentavisenes årlige «Fokus på titler i forhold til andre fokus»-konkurranse. Studvest 17.10.2012.

« Én av fire gründere er en kvinne

Akkurat hvem denne superkvinnen som har tatt identiteten til 25 prosent av Norges gründere er, er fortsatt et mysterium. Aftenposten 23.10.12.

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

aarboogh89 Hadde vært fint om man fikk betalt av å jobbe overtid som student!#deadlinedaystudent

22. okt

Studerer Sports management i Molde

MeggeLise @streng1 Hehe, er det deg selv eller sensor du sikter til som «samfunnsgeografer, verdens beste folk»?

19. okt

Ikke stressa

Gjeldnes burde man som student ha råd til å støtte TV aksjonen, eller er studentliv godtatt unnskyldning? #tvaksjonen

21. okt

Økonomistudent på Handelshøyskolen i Århus

studvestno Vi har hørt det er to journalister som utgir seg for å være fra oss på@bergenfilmfest som vi ikke vet hvem er. Ring om du er i tvil. #biff

17. okt

Studentvisa i Bergen fikser ikke biffen

ArneChr Hvorfor har hoteller såpedispensere? Jeg er tom for såpe og sov på hotel i natt i håp om at det var noe take-away på badet der#studentliv

19. okt

PR, kommunikasjon og media ved HVO

GabrielleLG De i klassen min som valgte yrkesfag er nå på topp100skattelisten i hjemkommunen Rauma. Skulle revurdert noen allmenn vs yrke-diskusjoner nå.

19. okt

Leder av Venstrealliansen ved UiO

streng1 Konklusjonen etter at hælvetesuka med to oppgaveinnleveringer og framføringer på Blindern er over: Samfunnsgeografene er verdens beste folk

19. okt

Passe stressa

Bakke24 Det diskuteres statsbudsjettprioriteringer på parlamentsmøte.@AkselSterri vil være Ole Brumm og det strides om life-science bygg#sp_uio

18. okt

Leder av Studentparlamentet ved UiO

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

NYHET

Ikke en krone til Bergens beste studenthus

KRITISK FOR KVARTERET: Det bergenske studenthuset Kvarteret får ikke en krone av semesterpengene dersom innstilling til budsjett for 2013 blir vedtatt, melder Studvest. Førrige torsdag ble budsjettforslaget lagt fram. 18 studentorganisasjoner hadde søkt om midler, men ikke alle fikk sin bit av de fem millioner kronene.

– Det er lenge siden vi har hatt så stramme rammer. Økningen i budsjettet holder ikke tritt med økningen i søkte midler, sier Tor Sivertsen Prestegård, leder for Velferdstingets budsjettkomité. Kvarteret ble nylig kåret til Bergens beste, og leder for studenthuset, Arne P. Sandvik, sier til Studvest at han er «veldig, veldig skuffet».

Voksende studiegjeld for utenlandsstudenter

TYNGES AV GJELD: De siste seks årene har studiegjelda til norske studenter som tar grader i utlandet vokst med 40 prosent, ifølge studentavisa Under dusken. Før 2005 fikk studenter som ønsket å ta en hel grad i utlandet dekket skolepengene med stipend. For bachelorstudenter i dag dekker stipendet bare en fjerdedel av skolepengene. Association of Norwegian Students Abroad (ANSA) legger skylda på regjeringas støtteordning for utenlandsopphold. ANSA-president Henriette Thommessen hevder det er stor avstand mellom regjeringas ambisjoner for satsing på utenlandsstudenter, og den faktiske tilrettelegginga, og er skuffet over statsbudsjettet for 2013.

En av fem vet ikke noe om disse skolene

OMDØMME: Mange er helt blanke når de skal vurdere store universiteter og høyskoler i Norge, viser en ny omdømmeundersøkelse. Det skriver DN talent. Universitetet for miljø- og biovitenskap, Universitetet i Bergen og Universitetet i Tromsø er blant skolene som er helt ukjente for mange. I tillegg til at mange har manglende kjennskap til skolene, er det også en svært stor andel som svarer at de verken har et godt eller dårlig inntrykk av dem. Omdømmeundersøkelsen er gjennomført av analyseinstituttet Ipsos MMI, hvor 1067 personer har svart på hva slags inntrykk de har av 85 ulike etater.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 12, 1987

UNIVERSITAS FOR 50 ÅR SIDEN

« Studieadgangsbegrensningskoordinasjonsorgan: Grunnlaget for betydningen av dette organ, skjønner jeg ingenting av, komiteinnstillingens forslag til hovedoppgaver rettferdiggjør neppe de store pengesummer det her er tale om. Man skulle da også tro at de enkelte læreseter selv måtte være de som var best skikket til å avgjøre hvilke opptaksbetingelser de ville bruke.

Universitas nr. 5, 1962

Frikjent av ekspert-utvalg

■ To eksterne sakkyndige og ett uavhengig utvalg har konkludert med at plagiatbeskyldningene mot Kari Toverud Jensen er «grunnløse».

■ – Saken burde vært løst av Høgskolen mye tidligere, sier settedekan Ole-Jan Iversen.

Lettet: HiOA-rector Kari Toverud Jensen er ikke overrasket over konklusjonen, men er «veldig glad».

PLAGIAT-SAKEN

tekst: Magnus Lysberg

foto: Skjalg Bøhmer Vold

På et møte i går vedtok styret ved Høgskolen i Oslo og Akershus (HiOA) at plagiat-beskyldningene mot rektor Kari Toverud Jensen og professor Lis Ribbu er «grunnløse», og at saken dermed er avsluttet for Høgskolens del. Styret støttet seg på uttalelser fra to eksterne sakkyndige og ett uavhengig utvalg, som alle kom fram til samme konklusjon.

Toverud Jensen deltok ikke selv i gårsdagens styrebehandling,

og sier til Universitas at hun er «veldig glad, men ikke overrasket» over styrets vedtak.

Professor Lis Ribbu sier at «konklusjonen er som forventet».

– Jeg har vært trygg på at det ikke har vært grunnlag for anklagene som har vært rettet mot oss. Like fullt har denne saken vært en stor belastning, og det er en lettelse at den er avsluttet, sier hun.

Langvarig konflikt

Anklagene om plagiat og tyveri av et forskningsprosjekt har hengt over Toverud Jensen og Ribbu siden mars 2011, da saken for første gang ble diskutert i Nasjonalt ut-

valg for gransking av redelighet i forskning (Granskingsutvalget).

Konflikten om forskningsprosjektet «I-care» startet våren 2010. I oktober samme år besluttet Toverud Jensen, som da var dekan ved avdeling for sykepleieutdanning, å kaste en doktorgradsstipendiat ut av prosjektet, mot stipendiatus egen vilje.

Prosjektet var finansiert av Forskningsrådet, med professor Lis Ribbu som prosjektleder. Stipendiatus hevdet at hun forfattet prosjektbeskrivelsen som var grunnlaget for forskningsprosjektet, og at det derfor var et brudd på forskningsetikken å ta henne ut.

Dette er saken:

- HiOA-rector Kari Toverud Jensen og prosjektleder Lis Ribu ved Høgskolen i Oslo og Akershus har blitt beskyldt for plagiat og tyveri av en stipendiats forskningsprosjekt.
- Toverud Jensen skal ha sparket stipendiaten ut av prosjektet. Lis Ribu fortsatte som prosjektleder.
- Saken er nå avsluttet på HiOA, og sendes til det nasjonale Granskingsutvalget for endelig behandling.

«Det spiller ingen rolle hvem som har forfattet prosjektbeskrivelsen, det som spiller en rolle er hvem som står som prosjektleder og prosjektansvarlig.»

Teologiprofessor Svein Aage Christoffersen,
leder av Forskningsetisk utvalg.

Sammen med biveileder Hilde Eide klaget hun Ribu og Toverud Jensen inn for Granskingsutvalget.

– HiOA eide prosjektet

Forskningsetisk utvalg på Universitetet i Oslo har fungert som setteutvalg for HiOA. Utvalget mener at HiOA ved prosjektleder Lis Ribu og Kari Toverud Jensen hadde ansvaret for og eierskapet til forskningsprosjektet, og at det derfor ikke kan være snakk om plagiat eller tyveri da doktorgradsstipendiaten ble tatt ut.

– Det spiller ingen rolle hvem som har forfattet prosjektbeskri-

velsen, det som spiller en rolle er hvem som står som prosjektleder og prosjektansvarlig. Høgskolen eier prosjektet, og det er skolens ansvar og plikt å rydde opp i personalkonflikter som denne, sier leder av utvalget, teologiprofessor Svein Aage Christoffersen.

«Tragisk» sak

Medisinprofessor Ole-Jan Iversen fra NTNU har fungert som settedekan, og har håndtert saken for HiOA siden februar i år. Han sier at saken er «tragisk» og skyldes «dårlig kommunikasjon» på Høgskolen. Iversen konkluderer med at dette ikke er en konflikt

om forskningsetikk, men en personalsak.

– Saken burde vært løst av Høgskolen mye tidligere. Dette er en personalkonflikt som på grunn av ugrei kommunikasjon endte opp med svært alvorlige anklager, sier han.

– Dette har vært uheldig for de involverte, uheldig for skolen og uheldig for samfunnet, legger han til.

Fornøyd

Høgskoledirektør Ann Elisabeth Wedø er fornøyd med gårsdagens vedtak.

– Vi har fått saken vurdert av

et uavhengig setteutvalg, to uavhengige sakkyndige og en ekstern settedekan, og slik fått et godt grunnlag til å konkludere, sier hun.

– Det har tatt nesten to år å behandle denne saken. Er ikke det for lang tid?

– Det har vært veldig viktig for oss å ha en grundig behandling av saken. Nå vil vi gå igjennom måten vi har håndtert saken på.

Saken skal nå sendes til Granskingsutvalget for en endelig behandling.

Professor Hilde Eide ønsket ikke å kommentere saken.

magnus.lysberg@universitas.no

BI knuser UiO på utveksling

Studentene ved Handelshøyskolen BI er godt fornøyd med skolens utvekslingsarbeid.

UTVEKSLING

tekst: Ida Madsen Hestman

– Jeg fikk veldig god veiledning på BI om hvordan man kunne søke, hva jeg måtte huske på når jeg skulle søke om visum og hvilke fag jeg kunne ta. De fleste av dem jeg kjenner er veldig fornøyd med utvekslingen sin gjennom BI og ingen har hatt noe å si på praksisen ved internasjonalt kontor, sier Kristoffer Solberg som studerer siviløkonomi ved Handelshøyskolen BI.

Solberg dro på utveksling til Berkeley i California, som mange andre studenter før ham. I likhet med Universitetet i Oslo (UiO), har BI et kontor som jobber med utveksling og assisterer studenter som skal til utlandet.

Lykkes med tett oppfølging

Suksessoppskriften er å holde en tett dialog med studentene og gi god informasjon gjennom informasjonskanalene, skal vi tro Eline Jensrud, leder for internasjonal avdeling ved BI.

– Studentene venter kanskje en halv dag for å få svar. Det opplever jeg ikke som et problem. Her er det veldig tett dialog og oppfølging av studentene, forsikrer hun.

Ifølge Jensrud er nøkkelen til utvekslingssuksess å ha en tett oppfølging. Samtidig er det viktig å få forhåndsgodkjent fagene studentene planlegger å ta i utlandet.

– Vi har et stort fokus på å gi god og utfyllende informasjon på vår nye informasjonsplattform. Her kan studentene lese rapporter fra studenter som har vært på utveksling og de kan også søke seg videre inn på alle våre partneruniversiteter. I realiteten kan de finne alt som er relevant i forhold til å reise på utveksling på våre informasjonssider. Dessuten har vi et

«Vi har ikke så mange plasser at vi kan sende svære ghettoer av nordmenn til Berkeley.»

Eline Jensrud, Handelshøyskolen BI

velfungerende internasjonalt kontor, sier Jensrud.

En annen mulig forklaring på hvorfor BI surrer mindre med utvekslingsavtalene, er størrelsen på institusjonen.

– På UiO er det mange fakulteter. I forhold er BI å regne som ett fakultet. Men det handler også om hvordan vi ved BI arbeider med avtalene. Vi har dedikerte folk som jobber tett på studentene i prosessen før utvekslingsoppholdet. Vi ser jo det at hvis vi ikke er tett på i startprosessen, er det lett at studenten gir opp, sier Jensrud.

Lurt å tenke annerledes

Utfordringen for BI er heller å få studenter til å omfavne studiesteder i annet enn engelskspråklige land, mener Jensrud. Hun synes studenter før var flinkere til å tenke selv når det gjaldt spenstige steder å reise til.

– Man reiser gjerne dit venner har vært før. Det har veldig stor påvirkning, sier hun.

Jensrud tror likevel ikke det skyldes frykt at mange velger bort konflikthjerte land eller steder med andre økonomiske eller kriminelle utfordringer.

– Vi har ikke så mange plasser at vi kan sende svære ghettoer av nordmenn til Berkeley, men studenter søker gjerne til de samme stedene. BI har mange gode utvekslingsplasser, men de fleste ønsker spesielt å reise til engelskspråklige land eller til steder det er godt og varmt. Det finnes jo mange andre universiteter som både har undervisning på engelsk og er i varme land, sier Jensrud.

Bør tenke taktisk

Jensrud mener det å tenke taktisk og annerledes absolutt er å regne som et positivt trekk.

– Det kan være bra å gjøre noe ikke alle andre har gjort. Russland, for eksempel, er en av de viktigste handelspartnere til Norge. Hvis man virkelig vil gjøre noe annet, er jo det et kjempespennende land å studere i.

Jensrud snakker også varmt om land som Tsjekia og Finland.

– Tradisjonelt sett har det vært mange nordmenn der, men i dag tror jeg ikke folk tenker på disse landene som eksotiske, avslutter Jensrud.

idamhes@universitas.no

UTVEKSLINGSPROBLEMER PÅ UIO:

Slakter egne

- Mangel på rutiner
- Dårlig kommunikasjon
- Kompetanseproblemer
- Forvirrer studentene
- Lang saksbehandling

Rot, kommunikasjonskrøll og uklar ansvarsfordeling preger utvekslingsbyråkratiet på Universitetet i Oslo. Nå skal ledelsen rydde opp.

UTVEKSLING

tekst: Heljar Havnes

foto: Klaudia Lech

– Prosjektene våre skal vise resultater i løpet av 2014, sier studiedirektør ved Universitetet i Oslo (UiO), Monica Bakken.

Denne uken vedtok UiO-ledelsen igangsettelsen av prosjektet Internt handlingsrom (IHR), som blant annet skal kartlegge og forbedre administreringen av utveksling ved UiO.

Per i dag er bare 6,3 prosent av UiO-studentene på et godkjent utenlandsopphold.

Mange klager

– Jeg mener som en hovedregel at det er relativt uproblematisk å komme seg på utveksling, både når det kommer til administrasjon og det faglige, men det er

helt klart rom for forbedringer, sier studiedirektøren.

I rapporten som ble framlagt i sommer, kommer det frem at det er en rekke problemer med universitetets administrering av utveksling til utlandet.

Ansatte opplever problemer med både myndighet og arbeidsoppgaver knyttet til utvekslingsøknadene. Det jobbes forskjellig på stort sett alle institutter, og det gjør også opplæring svært vanskelig.

Det kommer også frem at det tidligere ofte har vært engasjerte enkeltindivider som har jobbet for internasjonalisering, med lite støtte fra fakultetsledelsen, noe som har ført til nedprioritering.

– Hvorfor tror du studenter klager på ubehagelige opplevelser med det administrative systemet for utveksling?

– Det er vanskelig å kommentere saker jeg ikke kjenner detaljene i, men vi ser at UiO helt klart har forbedringspotensial når det gjelder blant annet informasjon og rutiner. I tillegg må studentene selv ta ansvar for å følge de rådene de får.

Viktig å følge råd

Studiedirektøren mener at det er flere parter som må forbedre sin virksomhet for å oppnå målet om flere og bedre utvekslingsopphold.

– Det er viktig å få flere studenter ut i utveksling. Vi må fjerne de administrative hindringene, samtidig som våre vitenskapelige ansatte må være gode rollemodeller og motivere studentene. Deres forskningsinnsats og internasjonale erfaring er viktig for å motivere studenter, sier Bakken.

Hun mener også at studenter, så vel som administrasjon, må ta sin del av ansvaret.

– Studentene må tenke som så at de får en så godt som problemfri utveksling hvis de følger våre anbefalinger. Jeg har ikke konkrete tall på det, men jeg vet at det forekommer at studenter

n innsats

ANDEL STUDENTER MED
UTVEKSLING SOM EN DEL AV FULLFØRT GRAD:

ikke følger våre anbefalinger. Det er en av grunnene til at de får en dårlig utvekslingsopplevelse.

Studiedirektøren mener det lett blir vanskeligere å få godkjente fag hvis man reiser utenom disse universitetene.

– Vi må bli klarere på hva som forventes av studentene, avslutter hun.

Vanskelig godkjenning

– Jeg vil si at utvekslingstilbudet er ganske bra ved Universitetet i Oslo, men problemet er hvordan man får utnyttet tilbudene. Det er ikke mangel på utvekslingstilbud som er problemet, men å synliggjøre tilbudene for studentene, sier leder i Studentparlamentet ved UiO, Morten Bakke Kristoffersen.

Selv om det er mange og gode utvekslingstilbud ved UiO, identifiserer studentlederen flere problemer med dagens administrasjon rundt utveksling.

– Per dags dato er det mange vanskeligheter i forbindelse med

å reise ut på utveksling, komme hjem igjen og få godkjent fagene til sitt studieløp, sier Bakke Kristoffersen.

Han forklarer hva Studentparlamentet kjemper for i utvekslingssaken.

– Vi jobber med at det skal bli enklere å utveksle for UiO-studenter.

Vi jobber for kartlegging av utveksling og hvilke fag som er godkjent for de forskjellige studieretningene, slik at man kan komme tilbake og være sikker på at faget er godt nok. Slik det er i dag vurderes hvert eneste fag individuelt når man kommer hjem. Den største barrieren for studenter som vil reise på utveksling er å orientere seg om hvor og hvordan du reiser ut, sier studentlederen.

– Mer vilje enn handlekraft

Bakke Kristoffersen er positivt innstilt til at det jobbes med å forbedre utvekslingsbyråkratiet, men er usikker på hvor mye man

kan få gjennomført.

– Det er alltid en vilje til å forbedre, men det spørs om det er mer vilje enn handlekraft i dette tilfellet, sier han.

Både Studentparlamentet og universitetsledelsen har jobbet for internasjonalisering under Internasjonaliseringsåret ved UiO.

– Rektor er jo en stor tilhenger av internasjonalisering, og jeg har tiltro til at det jobbes godt med å forbedre utvekslingsoppsettet over tid. Men det er jo enorm prosess, sier studentlederen, som også mener at en forbedring bør merkes så raskt som mulig.

– Vi ønsker en mer helhetlig tilrettelegging for studentene. Ledelsen har presentert 2014 som mål, og det er for så vidt greit. Selv om jeg gjerne skulle sett at det var på plass et bedre tilbud allerede i januar.

heljarh@universitas.no

«Det er viktig å få flere studenter ut i verden.»

Monica Bakken,
studiedirektør ved UiO

Tall fra 2011

Kilde: Database for statistikk om høyere utdanning

LES OM 13 UIO-STUDENTERS UBLIDE MØTE MED UTVEKSLINGSBYRÅKRATIET.

Byråkrati-krisen

Dårlig eller ingen kommunikasjon mellom studiestedene, vanskelig eller umulig å få godkjent fag, skjemaer som ikke eksisterer og dokumenter på avveie. Her er studentenes utvekslingshistorier.

tekst: Kaja Storrøsten og Guro Havro Bjørnstad foto: Klaudia Lech

nyhetsredaksjonen@universitas.no

Ingunn Vedel (22)

Hva: Internasjonale studier
Hvor: Fudan University i Shanghai

- Jeg utvekslet til Shanghai, og var den andre som skulle dit fra UiO, da det var en helt ny avtale. Jeg ble henvist til han ene studenten som var der, men han svarte ikke på mail. Det var virkelig vanskelig å finne ut hvilke skjemaer universitetet i Shanghai ville ha, og jeg fikk null informasjon gjennom HF-fakultetet. Jeg måtte ringe til Shanghai flere ganger og få usikre bekreftelser på gebrokket engelsk. Det var veldig stress før jeg skulle dra til Kina da jeg virkelig ikke visste hva jeg dro til. I Kina var det vanskelig å finne sted å bo og finne frem til alt på universitetet, men det ordnet seg til slutt. Og alle fagene mine ble godkjent.

Maria Horvei (24)

Hva: Tyske studier/kulturstudier
Hvor: Universitet i Berlin

- Vi fikk beskjed om at det bare var to studieplasser i Berlin og veldig mange ville dra. Vi fant derfor ut at det var fullt mulig å søke til Berlin gjennom andre fag. Jeg endte opp med å søke gjennom kulturstudier i stedet for tyskstudiet. De ga oss ikke full informasjon, og vi måtte få informasjon gjennom andre studenter. Jeg var overlatt på egenhånd til å finne ut av universitetet. Det gikk heldigvis greit å begynne på universitetet i Berlin, fordi det var flere norske elever der jeg kunne få hjelp av. Helt alene hadde nok vært vanskelig. Å få godkjent fag var ikke noe problem da jeg visste hvilket fag jeg manglet på studiet mitt.

FOTO: PRIVAT

Rachel Hjorth-Jenssen (22)

Hva: Kultur og kommunikasjon
Hvor: Det amerikanske universitetet i Kairo

- Det er bare en person som jobber med utveksling på SV-fakultetet, og jeg hadde 1000 spørsmål men fikk ikke svar på alle. Men når jeg først fikk svar så var jeg fornøyd. Jeg fikk ikke så detaljert informasjon om hva jeg skulle gjøre. Jeg skulle gjerne sett at de var litt mer spesifikke på hjemmesiden og ga litt mer hjelp der. Det var et ganske treigt system, og det var vanskelig å finne nok informasjon om universitetet i Kairo når man ikke kjente noen som hadde vært der før. Men under selve oppholdet i Kairo var det god oppfølging fra studieveileder.

FOTO: PRIVAT

Tarald Laudal Berge (25)

Hva: Institutt for sosiologi og samfunnsgeografi
Hvor: Réunion, L'université de la réunion

- Jeg hadde problemer med å få karakterene mine fra universitetet jeg utvekslet til. Det var nok ikke UiO sin feil, men det var et oversendingsproblem som tok ganske lang tid. Da jeg først fikk karakterene var de feil, så da måtte jeg purre for å få nye. Et halvt år etterpå fikk jeg endelig de riktige karakterene, som jeg trodde var blitt sendt direkte til UiO. Da jeg ikke fikk gjort om lånet mitt til stipend, skjønte jeg at de ikke var blitt sendt likevel. Karakterutskriften min lå nemlig på informasjonsavdelingen ved UiO, og for å få tak i de papirene måtte jeg dra dit, hente papirene og levere de til SV-fakultetet. Jeg har enda ikke fått omgjort lånet mitt for dette semesteret til stipend. Så selv etter to forsøk på å levere karakterutskriftene mine fra Réunion har altså ikke UiO klart å oversende informasjon om mitt utvekslingsår til Lånekassen. Det er egentlig ganske sjokkerende.

FOTO: PRIVAT

Maria Klokkesund (23)

Hva: Kultur og kommunikasjon
Hvor: Universitetet i Roma

- Du må være veldig motivert til å dra på utveksling, fordi du ikke får noe hjelp av den internasjonale seksjonen. De sa jeg kunne søke gjennom dem og ta frie emner der nede. Men det var ingenting som stemte, og jeg ble tvunget til å ta orientalske studier i Roma. UiO hadde ingen kontakt med universitetet i Roma. Det var helt forferdelig i begynnelsen. Jeg ville dra hjem, fordi det ikke var noe system på ting. Jeg måtte gå og be hver enkelt universitetslærer om jeg kunne ta faget deres. Jeg holdt på å miste studiepoengene mine fordi det tok så lang tid å melde meg opp, men heldigvis fant jeg noen hjelpsomme italienske professorer som hjalp meg og lagde eksamener til meg.

Kristin Celuis (22)

Hva: Institutt for statsvitenskap
Hvor: Lyon, Sciences Po Lyon

- Jeg utvekslet gjennom Erasmus, så det meste av papirarbeidet gikk greit. Men det var vanskelig å finne konkret info om skolen på grunn av dårlige hjemmesider og liten kunnskap fra UiO. Det er nok vanskelig for dem å sette seg inn i alle avtalene de har, men jeg måtte lete meg frem til at selv. Skolen i Lyon har fortsatt ikke sendt meg vitnemål så jeg har ikke fått godkjent noen ting, men jeg håper det ordner seg i tide.

Mirlind Shala (23)

Hva: Institutt for statsvitenskap
Hvor: American University, Washington D.C.

– Allerede før jeg dro på utveksling hørte jeg med instituttet på Blindern om det var mulig å få et spesifikt fag godkjent, slik at da jeg kom tilbake til Oslo igjen skulle jeg slippe å ta et av fordypningseminene på statsvitenskap. Det som var problemet med masteropptaket var at de ikke hadde tatt høyde for at ett av fordypningseminene var tatt i USA, så jeg kom først ikke inn på master. Det ble et stort problem. Jeg ringte instituttet og forklarte at de hadde oversett et emne, som da skulle ha erstattet internasjonal politikk 2. Da opptakskomiteen fikk vite dette, kom jeg likevel inn på masterutdanningen. Jeg mener at dette er et problem som det bør opplyses om, da det kan ha store konsekvenser. Jeg hadde en veldig nervepirrende sommer, og var svært frustrert. Heldigvis ordnet det seg.

Margrethe Knudsen (22)

Hva: Afrikanske og asiatiske studier
Hvor: National Taiwan University

– Jeg gravde meg ned i hauger med lekser, gikk på skolen og ble med i skolens cheerleading-klub, og trodde jeg hadde fylt ut alle skjemaer jeg trengte. En fredag mottok jeg en mail fra UiO, som inneholdt en lengre mailutveksling mellom forskjellige instanser på HF og IKOS. Det sto veldig tydelig mellom linjene at de hadde lyst til å kaste meg ut. Etter å ha gått på UiO i tre år vet jeg at det er håpløst å få svar på mail på en fredags ettermiddag, men da jeg ikke hadde hørt noe mer på mandag heller, begynte jeg å bli lettere bekymret. Mamma ville hjelpe meg, og ringte til kontaktpersonen min, men endte opp med å bli satt videre til fire forskjellige kontor, på grunn av syke barn, avspasering og USA-tur, før hun fikk beskjed om å ringe tilbake neste dag. På tirsdag fikk mamma heldigvis til slutt tak i noen som kunne svare på noe, og heldigvis fikk jeg beskjed om at det hadde vært «litt for mange kokker», og at jeg ikke behøvde å bekymre meg i det hele tatt, de skulle ordne alt for meg. Hvorfor gjorde de ikke bare det med en gang?

Ragnhild Grønning (22)

Hva: Institutt for statsvitenskap
Hvor: Washington D.C., American University of Washington

Jeg synes det var problematisk å få den informasjonen jeg trengte, jeg måtte finne ut av det meste selv. Det kunne vært bedre organisert. Når jeg spurte på infosenteret på SV-fakultetet så sa de bare «dette vet vi ingenting om». Jeg visste om andre studenter som hadde gått på det universitetet jeg skulle gå på før, så jeg fikk mye informasjon gjennom dem. Det beste er å spørre andre studenter som har vært der før, det hadde vært verre hvis jeg skulle funnet ut av alt selv.

Anders K. Engdahl (22)

Hva: Kjemisk institutt
Hvor: Universitetet i Hamburg

– Jeg hadde problemer med å finne fag og fagbeskrivelser. Søknaden om forhåndsgodkjenning tok lovlig lang tid. Jeg søkte i slutten av mai og fikk svar i slutten av august. I slutten av juni fikk jeg et brev der det stod at de hadde sendt søknaden fra Matnat-administrasjonen over til kjemisk institutt for faggodkjenning. Det trengte de tydeligvis en måned på. Jeg opplevde dessuten at den avtalen jeg søkte på som førstevalg, ikke lenger var gyldig. Det var en avtale mellom kjemisk institutt i Oslo og ETH i Zürich. Den hadde instituttet glemt å fjerne fra nettsidene.

FOTO: PRIVAT

Victoria Steinland (22)

Hva: Kultur og kommunikasjon
Hvor: La Sorbonne i Paris

– Jeg synes først det var lett å søke da alt foregikk på nett. Men det tok litt tid før alt falt på plass. Det var ikke så veldig mye tilrettelagt i forhold til å finne et sted å bo og hvordan man forholder seg til det franske universitetet. Kommunikasjonen mellom det franske universitetet og SV-fakultetet var virkelig dårlig. Jeg synes at UiO krever litt for mye av studentene. Det endte med at jeg fikk tatt mindre studiepoeng, da man må ta mye flere fag for å få norske 30 studiepoeng. Det er opptil åtte fag man må ta på universitet i Paris for å få 30 norske studiepoeng. Jeg skulle ønske at UiO hadde satt seg litt mer inn i utfordringene ved å flytte til Frankrike.

FOTO: PRIVAT

Cristopher Straume (27)

Hva: Institutt for musikkvitenskap
Hvor: Paris, Université Paris-Sorbonne

– For å komme inn på Sorbonne må man ha studiekort, men for å få dette studiekortet måtte man inn på et kontor i Sorbonne-bygningen. Det gjorde det vanskelig å få studiekort og adgang til bygningen. Jeg hadde ni fag og fikk elleve poeng til sammen. Jeg tror ikke de ni fagene er verdt 90 poeng, men jeg tror de er veldig mye mer verdt enn de elleve poengene jeg fikk godkjent. Det tok veldig lang tid å få ettergodkjent fagene jeg hadde tatt. UiO ville ha noen papirer som jeg ikke hadde tilgang til, og som det ikke var mulig å få tak i fra universitetet i Paris. Det eneste jeg fikk var en link til mine resultater på nett, men UiO ville ha et signert og stempla dokument som ikke eksisterte lenger. Det jeg skulle ønske var at alt var digitalt. Postgangen i Frankrike er ekstra lang, så det tok lang tid å få i stand alle papirer.

FOTO: PRIVAT

Mari Vinjar (30)

Hva: Lektor i norsk og samfunnsfag
Hvor: University of Cape Town

– Jeg reiste gjennom en sentral UiO-avtale mellom SV-fakultetet og Cape Town. Det var veldig mange hindringer underveis for å komme seg dit og veldig mange mennesker man måtte gå gjennom. Noen var greie og noen var ikke det – det virket faktisk som om det var om å gjøre alt vanskeligst mulig. Det var vanskelig å finne fag og SV var veldig strenge og lite samarbeidsvillige. Jeg måtte snakke med rådgiverne på UV-fakultetet for å finne ut hva som kræsjet med praksis eller ting som er essensielt for lektorprogrammet. Av rådgiverne på SV skulle jeg få hjelp med fagene som passet til samfunnsfag, men det fikk jeg veldig lite hjelp til. Jeg fikk faktisk beskjed om at hvis jeg holdt meg i Europa hadde det vært greit, men siden jeg skulle til Afrika ble det nesten for vanskelig. Men jeg fikk godkjent fag til slutt.

UNIVERSITAS

søker redaktør

■ Redaktørstillingen er en lønnet fulltidspjobb. Med det øverste redaksjonelle ansvaret for avisa får man unik leder- og journalistfering, 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 lønstrinn 10 i statens lønsregulativ.

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).

Nekter å svare

Taus 1: Dekan ved Det medisinske fakultet Frode Vartdal nekter å svare på spørsmål om manipuleringsaken på fakultetet.

Taus 2: Studiedekan Ingrid Os nekter å kommentere saken, og sier at hun anser den som avsluttet.

Taus 3: Fakultetsdirektør ved Det medisinske fakultet Bjørn Hol vil ikke svare.

Ledelsen ved Det medisinske fakultet nekter å svare på hvorfor regelverket ble manipulert for å kaste ut en student.

MEDISIN- SKANDALEN

tekst: Anders Rikstad

Dekan Frode Vartdal, fakultetsdirektør Bjørn Hol og studiedekan Ingrid Os ved Det medisinske fakultetet ved Universitetet i Oslo (UiO), nekter å svare på spørsmål om behandlingen av medisinstudenten som ble forsøkt kastet ut av studiet i juli i år.

I forrige uke svarte fakultetsledelsen med at de hadde taushetsplikt om saken. Den rammede medisinstudenten har i et brev til fakultetet nå fritatt ledelsen fra taushetsplikten. Likevel nekter fakultetsledelsen fortsatt å svare for seg.

Sendte ikke legeattest

Universitas skrev i forrige uke om medisinstudenten Gonaseelan som mistet studiepllassen etter fravær fra obligatorisk undervisning. I regelverket var det tydelig at man kunne ha fravær ved akutt

sykdom, noe Gonaseelan kunne dokumentere at hun hadde. I papirene medisinsk fakultet sendte til Den sentrale klagenemnd til UiO var en svært viktig setning fjernet, nemlig den som sier at dokumentert sykdom er gyldig fraværsgrunn.

Det fremkommer også av konklusjonen til nemnda og sakspapirene til Gonaseelan at legeattesten hun leverte til fakultetet ikke ble sendt videre til nemnda. Etter at Gonsaleen tok kontakt med ledelsen ved UiO, gjorde medisinsk fakultet helomvending og ga henne studiepllassen tilbake.

Henviser videre

I en epost til Universitas skriver dekan Vartdal at han ikke har noe å tilføye saken, og viser til en annen e-post sendt av juridisk rådgiver Bjørn Engeseth:

«Denne saken er avsluttet fra Universitetet i Oslo sin side, og det vil ikke bli gitt ytterligere kommentarer».

Fakultetsdirektør Bjørn Hol nekter å kommentere regeltrikkingen. Studiedekan Ingrid Os ønsker heller ikke å snakke med Universitas, og sier at saken er avsluttet og at hun dermed ikke ønsker å gi noen kommentar.

Ingen av dem ønsker å kommentere den gjentatte kritikken mot Det medisinske fakultet, som dreier seg om at studenter skal ha blitt utsatt for trusler og uhyggelige møter med administrasjonen og ledelsen.

Verken Hol, Os eller Vartdal vil fortelle hvorfor fakultetet til slutt snudde og valgte å gi Gonaseelan studiepllassen tilbake.

Stolte på fakultetet

Leder for Den sentrale klagenemnd, tingrettsdommer Ola Trygve Holt, husket ikke saken

da Universitas tok kontakt med ham. Nemnda er øverste instans for klagesaker ved Universitetet i Oslo. Han innrømmer at klagenemnda er avhengig av at fakultetene sender de dokumentene som de oppfatter som relevante.

«Vi er avhengig av å få fullstendig dokumentasjon fra fakultetene, og tar det for gitt at de sender det de oppfatter som relevant.»

Ola Trygve Holt, leder for Den sentrale klagenemnd

relevant dokument. Om dette var et dokument som ikke ble oversendt og som i ettertid ikke kom frem for nemnda, det vet jeg ikke, sier Holt.

– Gonaseelan mener at mangelen

på sentrale dokumenter har ført til en ufordelaktig behandling. Hva tenker du om det?

– Hvis man har fått et vedtak mot seg, og ikke er enig i beslutningen eller saksbehandlingen, kan man be om å få saken gjenopptatt. Det har vi plikt til å gjøre etter forvaltningsloven, avslutter Holt.

Skjult klagerett

Gonaseelan mener hun ikke ble opplyst om retten til å klage på vedtaket i nemnda. Hun sier at det fremkom av hennes dokumenter at klagenemndas vedtak var endelig, og at det ikke var mulig å klage på det.

Hun er overrasket over at klagenemnda ikke har gjort en grundigere jobb.

– De burde hatt en objektiv vurdering av saken, og ikke stolt blindt på at fakultetet kom til å sende dokumentasjonen videre. Jeg ser i deres konklusjon at legeattesten mangler. Når en sak avgjøres på tross av at det mangler dokumentasjon, er det svært problematisk. Det de driver med nå er ansvarsfraskrivelse, sier Gonaseelan.

anders.rikstad@universitas.no

Menneskerettighetsaften 24. oktober

Aud. 5 på SV-fakultetet fra kl. 18 – gratis og åpent for alle – mat og drikke

LLH – Landsforeningen for lesbiske, homofile, bifile og transpersoner

“Homofili — ikke en menneskerettighet?”

HAMU – Humanistisk aksjon for menneskerettigheter i u-land

“Hvordan religion og tradisjon påvirker menneskerettighetene”

+ filmvisning fra prosjekt i Nepal om hekseforfølgelse

Mer informasjon på
facebook.no/humanstudent

AMNESTY
INTERNATIONAL
BLINDERN

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!

Privateskole-rektorer på lø

Mohsen Zangani (31)

Rektor ved Atlantis Medisinske Høgskole siden oktober 2011. Utdannet kirurg.

Ole Petter Hjelle (42)

Rektor ved Norges helsehøgskole siden oktober 2011. Utdannet lege ved Universitetet i Oslo, og tidligere rektor ved Atlantis medisinske høgskole.

Rektorene på de små privatskolene Norges helsehøgskole og Atlantis topper inntektslisten. Sjekk hvor mye *din* rektor tjener.

SKATTELISTENE

tekst: Håkon Frede Foss

Forrige uke ble skattelistede offentliggjort. Universitas har rangert rektorene ved utdanningsinstitusjoner tilknyttet Studentsamskipnaden i Oslo og Akershus (SiO), og de suverene lønnsvinnerne er rektorer ved private høyskoler.

Småskoler på topp

To små private institusjoner som tilbyr utdanning innen helse, utpeker seg på lønnslisten, nemlig Atlantis medisinske høgskole og Norges helsehøgskole-Campus Kristiania. Universitas skrev tidligere i høst at Norges helsehøgskole sto til stryk hos kvalitets-sikringsorganet NOKUT. Atlantis medisinske høgskole har også fått påpakning fra NOKUT, og forrige uke kunne Universitas avsløre at Atlantis har utbetalt 11 millioner kroner i utbytte som kan vise seg å være ulovlig. De som er ansvarlig

for den tvilsomme kvaliteten, er begge på «topp tre» blant de best betalte rektorene.

Gikk ned i lønn

Med en inntekt på 2 866 000 kroner er Ole Petter Hjelle, rektor ved Norges helsehøgskole-Campus Kristiania, SiOs best betalte rektor. Sofie Lind, administrerende direktør i Campus Kristiania, er den som bestemmer Hjelles lønn.

– Når vi har ansatt rektorer, forsøker vi å legge oss på et nivå som ikke er lønnsdrivende, men samtidig er konkurransedyktig i forhold til resten av sektoren, sier Lind.

Hun forklarer at mesteparten av Hjelles lønn i fjor kom fra hans tidligere arbeidsgiver, ettersom Hjelle ikke begynte som rektor ved Norges helsehøgskole før i oktober 2011.

– Hjelles lønn er nå på 1 005 000 kroner, og han gikk ned i lønn da han begynte hos oss, sier Lind.

Atlantis på pallen

Ole Petter Hjelles tidligere arbeidsgiver er nettopp Atlantis medisinske høgskole. Nåværende rektor ved Atlantis, Mohsen Zangani, er nummer tre på lønnslisten, med en inntekt på 1 462 000 kroner. Zangani sniker seg dermed akkurat forbi rektor ved Universitetet i Oslo, Ole Petter Ottersen.

«Jeg har ingen kommentar til min lønn.»

Mohsen Zangani, rektor ved Atlantis medisinske høgskole

Administrerende direktør i Atlantis, Tømm-Espen Strøm, vil ikke kommentere rektorens topplassering på lønnslisten. Strøm henviser til Zangani selv for kommentar.

– Jeg har ingen kommentar til min lønn. Det er en privatsak som jeg synes man skal respektere, sier Zangani.

Hvorvidt høye rektorlønninger er god bruk av studentenes skolepenger, forblir dermed et ubesvart spørsmål. Universitas kjenner til at Zangani var ansatt hos Atlantis hele 2011, men hadde i tillegg inntekter utenfor høgskolen.

Colbjørnsen nummer to

Rektor Tom Colbjørnsen ved Handelshøgskolen BI tjente i fjor 2 635 000 kroner, noe som rekker til en andreplass på lønnslisten. Kommunikasjonsdirektør ved BI, Janne Marie Log skriver følgende i en e-post til Universitas:

«Rektors lønn og godtgjørelser fra BI publiseres hvert år i BIs årsmelding. Rektor forholder seg kun til BIs styre når det gjelder lønn.»

Forøvrig protesterer kommunikasjonsdirektøren mot å bruke skattelistede som sammenligningsgrunnlag (se faktaboks om hva tallene egentlig viser).

Private også på bunn

Privatskolene okkuperer også jumbo-plassene på rektorenes lønnsliste. De tre skolene med dårligst betalte rektorer er Barrat Due musikk institutt, Høgskolen for ledelse og teologi og Den norske eurytmihøgskole. Rektorene ved disse institusjonene hadde alle inntekter lavere enn 250 000 kroner i fjor.

Dermed er gjennomsnittlig inntekt for rektorer noe høyere i offentlige institusjoner enn i private. I snitt hadde de «offentlige» rektorene en inntekt på 892 000 kroner, mot 882 000 kroner blant deres rektorkolleger ved private institusjoner.

Hva viser tallene egentlig?

- Inntekten i skattelistede viser alminnelig inntekt før særfradrag. Dette inkluderer lønn, naturaltelser, trygd, pensjon og kapitalinntekt.
- Alminnelig inntekt er grunnlaget for inntektsskatt og må ikke forveksles med personinntekt, som er grunnlaget for toppskatt og trygdeavgift.
- Den største forskjellen mellom bruttoinntekt og inntekten som fremkommer i skattelistede, er vanligvis minste-fradraget, som trekkes fra bruttoinntekten.
- For lønsmottakere i 2011 varierer minste-fradraget mellom 31 800 kr og 75 150 kroner avhengig av inntekten.
- Formuen i skattelistede viser nettoformue ved utgangen av inntektsåret, nemlig skattepliktig bruttoformue minus fradragberettiget gjeld.
- Forskjellen mellom formuen som fremkommer av skattelistede, og virkelig formue, vil ofte skyldes at eiendom og aksjer i ikke-børsnoterte selskaper verdsettes lavere enn virkelig verdi.

nnstoppen

Tom Colbjørnsen (61)

Rektor ved Handelshøyskolen BI siden 2006. Utdannet siviløkonom og sosiolog, samt tidligere professor ved Norges handelshøyskole.

Millionlønn til SiO-direktører

13 direktører i Studentsamskipnaden i Oslo og Akershus (SiO) kunne til sammen heve 10,7 millioner kroner i lønn i fjor. Dette gir en snittlønn for SiO-direktørene på 823 000 kroner. Administrerende direktør i SiO, Lisbeth Dyrberg, forteller at lederlønnene i SiO avgjøres av kompetanse og resultater.

– Er lederlønnene i SiO rimelige?

– Da vet jeg ikke riktig hva du mener med rimelige lønninger. Vi har som policy at vi ikke skal være lønnsledende, men vi skal kunne rekruttere og beholde nødvendig kompetanse, sier Dyrberg.

Store forskjeller

På listen over SiO-direktørene er det et stort spenn fra topp til bunn. Lavest inntekt har Mette Margrethe Lie, som var leder for Studentbarnehagene i 2011. Hun tjente 538 000 kroner og har nå sluttet i stillingen.

– Hvorfor tjener lederen for SiO-barnehagene så mye mindre enn de andre direktørene?

– Lønnsnivået, også for direktører, gjenspeiler den bransjen som vi rekrutterer fra, og da er policyen at vi ikke skal være lønnsledende, men konkurranseedyktige, svarer Dyrberg.

Dyrberg på topp

Selv tjente Dyrberg 1 508 000 kroner i 2011. Av dette utgjorde 1 256 000 kroner direktørlønnen. I tillegg har Dyrberg fått inntekter fra forskjellige styreverv.

SiO-direktørens lønn fastsettes av styret, som ledes av studentrepresentanten Marianne Høva Rustberggard. Hun forklarer at Dyrberg har fått lønnsøkning som følge av økt ansvar i forbindelse med sammenslåingen av SiO og Oslo og Akershus-høgskolenes Studentsamskipnad i 2011.

– SiO har som sin lønnspolicy å ikke være lønnsledende, samtidig som vi skal sikre den kompetansen som best mulig ivaretar samskipnadens interesser, sier Rustberggard.

– Studentene må altså betale såpass for en god nok samskipnadsleder?

– Jeg vil ikke si noe om dette er en god eller dårlig lønn. SiO er en kompleks og stor virksomhet, og dette er det lønnsnivået styret finner riktig, svarer styrelederen.

Til sammenligning tjente lederne av studentsamskipnadene i Bergen, Stavanger og Trondheim henholdsvis 812 700, 785 400 og 1 731 000 kroner i fjor.

universitas@universitas.no

Rektorene

Navn	Stilling	Arbeidsgiver	Inntekt	Skatt
Ole Petter Hjelte	Rektor	Helsehøgskolen	2,865,891	1,364,585
Tom Colbjørnsen	Rektor	Handelshøyskolen BI	2,634,599	1,227,528
Mohsen Zangani	Rektor	Atlantis Medisinske Høgskole	1,461,795	655,000
Ole Petter Ottersen	Rektor	Universitetet i Oslo	1,398,786	567,618
Tom Kvisle	Rektor	Westerdals School of Communication	1,312,840	582,980
Gunn-Elin Bjørneboe	Universitetsdirektør	Universitetet i Oslo	1,143,590	512,150
Karl Otto Ellefsen	Rektor	Arkitektur- og designhøgskolen i Oslo	1,047,911	458,150
Trond Blindheim	Rektor	Markedshøgskolen	982,138	444,780
Sigmund Loland	Rektor	Norges Idrettshøgskole	946,878	405,947
Ann Elisabeth Wedø	Høgskoledirektør	Høgskolen i Oslo og Akershus	889,674	384,572
Bjørn Jarle Hanssen	Rektor	Norges Informasjonsteknologiske Høgskole	813,784	328,140
Inga Bostad	Prorektor	Universitetet i Oslo	796,100	333,603
Kari Toverud Jensen	Rektor	Høgskolen i Oslo og Akershus	784,790	316,011
Yngvild Wasteson	Rektor	Norges veterinærhøgskole	782,024	319,086
Håkon Skulstad	Rektor	Politi høgskolen	741,876	295,472
Runo Johannes Lilleaasen	Forstander	Høgskolen Diakonova	739,871	331,316
Eirik Birkeland	Rektor	Norges musikkhøgskole	731,244	302,231
Vidar Leif Haanes	Rektor	Det teologiske Menighetsfakultetet	720,074	319,090
Cecilie Broch Knudsen	Rektor	Kunsthøgskolen i Oslo	702,313	303,736
Alfredo De La Nuez	Generalsekretær	Folkeuniversitetene	684,176	274,695
Daan Constantijn Baalen	Rektor	Norsk Gestaltinstitutt	571,885	246,746
Jan Gossner	Rektor	Høgskolen i Staffeldtsgate	492,052	188,939
Ann Kristin Norum	Rektor	Norges Dansehøgskole	438,476	155,720
Gerd Eva Valøen	Rektor	Steinerhøgskolen	344,413	118,900
Linn Skoglund	Rektor	Bjørknes Høgskole	262,147	94,915
Stephan Barrat-Due	Kunsterisk leder	Barrat Due Musikk institutt	242,567	17,154
Kai Tore Bakke	Rektor	Høgskolen for Ledelse og Teologi	217,471	86,721
Marianne Tvedt	Daglig leder	Den norske eurytmihøgskole	212,410	77,185

Universitas tar forbehold om feil i listene. Inntekten kan fravike fra lønnen i den oppgitte stillingen grunnet fratredelse og tiltredelse i løpet av 2011 eller andre inntekter utenom det oppgitte arbeidsforholdet.

Akademia-kjendisene

Navn	Stilling	Arbeidsgiver	Inntekt	Skatt
Karen Helene Ulltveit-Moe	Professor i samfunnsøkonomi	Universitetet i Oslo	1,750,145	931,742
Victor Danielsen Norman	Professor i samfunnsøkonomi	Norges Handelshøyskole	1,664,259	819,881
Petter Gottschalk	Professor i ledelse og organisasjon	Handelshøyskolen BI	1,402,167	617,708
Jon Bing	Professor i informatikk	Universitetet i Oslo	1,376,109	621,978
Geir Thomas Hylland Eriksen	Professor i sosialantropologi	Universitetet i Oslo	1,366,666	634,967
Dag Olav Hessen	Professor i biologi	Universitetet i Oslo	1,146,740	517,517
Hans Petter Graver	Dekan ved Det juridiske fakultet	Universitetet i Oslo	1,021,501	457,213
Fanny Duckert	Dekan ved Det samfunnsvitenskapelige fakultet	Universitetet i Oslo	984,098	428,605
Knut Kleidstadli	Professor i historie	Universitetet i Oslo	961,658	414,879
Janne Haaland Matlary	Professor i statsvitenskap	Universitetet i Oslo	932,527	392,598
Karl Over Moene	Professor i samfunnsøkonomi	Universitetet i Oslo	889,751	375,267
Bernt Olav Aardal	Professor i statsvitenskap	Universitetet i Oslo	821,554	345,822
Sigurd Allern	Professor i journalistikk	Universitetet i Oslo	749,883	211,878
Tore Vitalis Linné Eriksen	Professor ved Fakultet for lærerutdanning og internasjonale studier	Høgskolen i Oslo og Akershus	737,372	294,215
Frank Henrik Aarebrot	Professor i sammenlignende politikk	Universitetet i Bergen	720,710	294,223
Karl Fredrik Tangen	Førstelektor og samfunnsgeograf	Markedshøgskolen	716,914	293,904
Raino Sverre Egil Malnes	Professor i statsvitenskap	Universitetet i Oslo	690,757	276,360
Rune Slagstad	Professor ved Senter for profesjonsstudier	Høgskolen i Oslo og Akershus	602,975	233,488
Jørn Harald Hurum	Førsteamanuensis	Naturhistorisk museum	592,262	238,691
Bernt Hagtvet	Professor i statsvitenskap	Universitetet i Oslo	533,353	202,982
Jørgen Ludvig Lorentzen	Forsker ved Senter for tverrfaglig kjønnsforskning	Universitetet i Oslo	527,168	200,472

Universitas tar forbehold om feil i listene. Inntekten kan fravike fra lønnen i den oppgitte stillingen grunnet fratredelse og tiltredelse i løpet av 2011 eller andre inntekter utenom det oppgitte arbeidsforholdet.

SiO-direktørene

Navn	Stilling	Arbeidsgiver	Inntekt	Skatt
Lisbeth Dyrberg	Administrerende direktør	Konsernledelsen	1,507,893	651,589
Kenneth Sverre Smørdal	Direktør for IT og forretningsutvikling	Konsernledelsen	1,208,302	502,202
Jørn Kjetil Sand	Direktør	SiO Eiendom	968,490	326,008
Marit Eskeland	Leder	Studenthelsetjenesten	887,004	387,206
Geir Helge Espedalen	Administrerende direktør	Akademika	819,210	348,018
Inger Hegstad Krüger	Assisterende direktør	Konsernledelsen	809,815	339,462
Odd Wilhelmsen	Økonomidirektør	Konsernledelsen	747,676	323,668
Trond Bakke	Direktør	Studentboligene	684,544	276,197
Nina Langeland	Kommunikasjonsdirektør	Konsernledelsen	674,876	265,522
Trude Kolle Martini	HR-direktør	Konsernledelsen	668,146	267,643
Alain Marcel Maurice Clerambault	Administrerende direktør	Studentkafene	651,357	256,817
Gisle Hellsten	Leder	Karrieresenteret	539,626	205,223
Mette Margrethe Lie	Leder	Studentbarnehagene	537,949	200,879

Universitas tar forbehold om feil i listene. Alle på listen besatt den oppgitte stillingen i hele 2011, men tallene kan inkludere andre inntekter utenom det oppgitte arbeidsforholdet.

Stemmer mot

Bestemte: Styret ved Høgskolen i Oslo og Akershus vedtok tirsdag at arbeids- og velferdsfag skal legges ned. Det får NAV, Fellesorganisasjonen og studentene til å reagere.

Høgskolen i Oslo og Akershus legger ned faget som skulle oppfylle et av regjeringas viktigste mål: Å få arbeidsledige tilbake i jobb.

NEDLEGGELSE

tekst: Geir Molnes

foto: Skjalg Bøhmer Vold og Klaudia Lech

Det å få arbeidsledige tilbake i jobb har lenge vært et viktig politisk mål for den rødgrønne regjeringen. Både NAV, Fellesorganisasjonen (FO) og velferdsfagstudentene reagerer på at faget, med den sterkeste spisskompetansen på dette feltet, nå legges ned av Høgskolen i Oslo og Akershus (HiOA).

– Det er et stort tap for samfunnet og arbeidslivet at vi mister en så viktig kompetanse. Arbeids- og velferdsfag er svært etterspurt på jobbmarkedet. Dette er en unik gruppe som ikke kan erstattes, sier Trond Egil Normann, tillitsvalgt for avgangskullet i arbeids- og velferdsfag ved HiOA.

I Høgskolens styremøte på tirsdag ble det vedtatt at bacheloremnet i Arbeids- og velferdsfag skal legges ned. «Vi bevarer kjernen i faget – ved å dele det

i to», sa HiOA-rector Kari Toverud Jensen på møtet.

Skuffer NAV

Ifølge avdelingsdirektør Henrik Lyng i NAV Oslo har NAV hatt svært gode erfaringer med velferdsfagstudentene. Han synes derfor det er svært beklagelig at faget nå legges ned.

– Vi synes det er synd at faget legges ned. Jeg har fått mange tilbakemeldinger fra lederne ved våre lokalkontorer. De sier at de har fått dedikerte og motiverte

ansatte som har tatt studiet. Velferdsviterne har også en sammensetning av kunnskap som gjør at de fort glir inn i oppgaveutføringen i NAV, sier Lyng.

Unik spisskompetanse

– Det å få arbeidsledige tilbake i arbeidslivet har lenge vært et viktig politisk mål. Finnes det andre utdanninger som er like skreddersydd for å oppnå dette?

– Nei, det finnes ingen studier med den samme spisskompetansen på dette som velferdsfag. Derfor er det synd at det legges ned. Faget kunne også gitt oss i NAV gode muligheter for etter- og videreutdanning, sier Lyng.

NAV har hatt et tett samarbeid med HiOA. De har blant annet hatt 25 velferdsfagstudenter

på praksis det siste året. Likevel visste ikke NAV om nedleggelsen av faget før Universitas tok kontakt.

– Avgjørelsen var overraskende for oss. Jeg var ikke kjent med saken før dere brakte det på banen. Sist vi hadde kontakt med Høgskolen var før sommeren, og da var ikke dette noe tema, sier Lyng.

– Veldig rart

LO-forbundet Fellesorganisasjonen (FO) er også kritiske til nedleggelsen av faget.

– Vi synes det er veldig rart at Høgskolen velger å legge ned dette faget, sier Rigmor Hogstad, leder for FO.

Hun påpeker at velferdsviterne sitter på en særegen kompe-

regjeringen

Skuffet: Studenttillitsvalgt Trond Egil Normann (t.v.) mener Arbeids- og velferdsfaget aldri fikk en skikkelig sjanse av Høgskolen i Oslo og Akershus. Her samme med andre studenter på faget.

«Vi er kritiske til Høgskolens manglende markedsføring av studiet og vilje til å satse.»

Trond Egil Normann, studenttillitsvalgt

Uenige om politiske signaler

Kristel Mari Skorge, leder ved Institutt for offentlig administrasjon og velferdsfag ved HiOA, har ledet en utredningsgruppe der flertallet kom frem til at faget bør legges ned. Skorge begrunner blant annet nedleggelsen med lave søkertall og mye frafall.

– Har markedsføringen av faget vært god nok?

– Vi har gjort ganske mye innenfor våre økonomiske rammer på instituttet. Så kan man spørre om HiOA bruker for lite penger på markedsføring av studiene sine generelt. På de fleste studiene får vi jo mange søkere. Da kan det bli vanskelig for de få studieprogrammene vi har som ikke rekrutterer så godt. Jeg synes vi har gjort en del, men om vi har gjort nok blir vanskelig å si, sier Skorge.

Hun støtter seg også til en stortingsmelding om utdanning til velferdstjenestene. Hun mener denne gir klare signaler om en bred bachelor i sosialt ar-

beid. Studenttillitsvalgt Trond Egil Normann er uenig med Skorges tolkning av stortingsmeldingen.

– Jeg mener at stortingsmeldingen bør tolkes som at velferdsutdanningen er den utdanningen som er mest i tråd med innholdet i stortingsmeldingen. Med stadige endringer i samfunnet og arbeidslivet, blir det viktigere å kunne se helheten og muligheter til den enkelte og grupper, sier Normann.

Både Normann og Skorge er imidlertid enige om at arbeids- og velferdsfaget har vært et godt studium.

– At vi legger ned studieprogrammet må ikke ses på som en nedvurdering av kompetansen som studentene har. Tvert i mot vil denne kompetansen føres videre innenfor rammen av en ny bachelor i sosialt arbeid, og som del av en profil i bachelor i administrasjon og ledelse, sier Skorge.

geirmoln@universitas.uio.no

tanse som ikke dekkes av andre fag.

– Kombinasjonen av blant annet velferdsforvaltning, organisasjonsteori, sosialfaglige emner og jus er unik. Faget er både rettet mot enkeltpersoner og mot større perspektiver på samfunnsnivå. Det er ikke så snevert som administrasjonsfagene, men heller ikke så bredt som bachelor i sosialt arbeid, sier Hogstad.

– Dårlig markedsføring

HiOA begrunner nedleggelsen med sviktende rekruttering og høyt frafall. Studenttillitsvalgt Trond Egil Normann mener faget hadde fortjent en ny sjanse.

– Det er tøft å starte opp nye fag i konkurranse med andre

etablerte studier. Arbeids- og velferdsfag konkurrerer blant annet med sosionomstudiet, som har eksistert i flere tiår. Da må man gi det en reell sjanse siden velferdsstudiet ikke har eksistert lengre enn siden 2003. Vi er kritiske til Høgskolens manglende markedsføring av studiet og vilje til å satse, sier han.

Ønsket ny satsing

Normann påpeker at bacheloremnet i administrasjon og ledelse tidligere hadde de samme problemene med frafall og lave søkertall. Da valgte skolen å satse på nytt navn og bedre markedsføring av emnet.

Normann skulle ønsket at Høgskolen hadde gjort det samme med arbeids- og velferdsfa-

get. Han får støtte av FO-leder Rigmor Hogstad.

– Det kan være mange grunner til frafall og sviktende rekruttering. Profilen på utdanningen kan ha vært for utydelig. Det er for eksempel store forskjeller på utdanningene i Agder og Oslo. En bedre samkjøring mellom fagene kunne bygget en sterkere felles yrkesidentitet. Det er mye Høgskolen kunne gjort uten å legge faget ned, sier hun.

Kunnskapsdepartementet ønsker ikke å kommentere nedleggelsen av faget.

geirmoln@universitas.no

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

Medisinsk fakultet møter motstand

«Er så glad for at jeg er ferdig med det medisinske fakultet i Oslo. At et helvete å studere der mtp det å måtte forholde seg til arrogante studiekonsulenter og forelesere. Jeg kjenner til flere som ble alvorlig syke med legeerklæring som ikke fikk det godkjent som gyldig fravær, et par ble innlagt på sykehus noen uker, men de fikk klar beskjed om å møte opp på undervisning ellers gikk de ikke tatt eksamen og i verste fall miste plassen. Men er du toppidrettsutøver og studerer medisin legger de opp undervisningen spesielt for deg, da flytter de pbl og smågruppeundervisning så mye som mulig for at du skal klare å gjennomføre semesteret. Da kan du være så forsinket du bare vil så lenge du er en kjent person eller gjør det bra i idrett. Fy faen ikke rart leger blir arrogante når de behandles dom dritt på studiet, jeg hadde ikke studert medisin på nytt igjen hvis jeg hadde visst det jeg vet i dag.

Mari

Hentet fra debatten til nyhetssaken «Trikset med regelverket»

R.Kelly på Blindern?

«Dette var kanskje den kuleste artikkelen i Universitas noen sinne! KOSTE MEG!

Kelly family

Ja, ja og ja.

50 shades of Kells

Hentet fra debatten til essayet «The greatest show on earth»

Studenter som gjeldslav

«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.»

Jaha? Da jeg var 19 år og skulle skaffe meg ordentlig visa, type studentpakke uten årlige utgifter, ble jeg fortalt at jeg MÅTTE godta å få en kredittkort også. «Men du kan jo bare klippe det i to hvis du ikke vil bruke det». Dama i kassen satte det hun kalte et «lavt beløp» som grense – dvs 5000 kr... (Men jeg er fornøyd! Greit å kunne bruke det på nett og i utlandet.)

Richie

Dette er vel egentlig en ikke-sak. Skal man regne på hvor høy gjeld studenter har mens de fortsatt er studenter bør man kun se på de som har annen inntekt og gjeld enn studielån og stipend. Som heltidsstudent er det klart at man har lån som er mange ganger større enn inntekt. De to er jo avhengige av hverandre og studielånet betaler man ikke på en gang. Det er mer interessant å se hvor stor gjeld man sitter med i forhold til inntekt det første året etter studiene. Tjener den gjennomsnittlige student nok etter endte studier til å betjene studielånet?

Caroline

Hentet fra debatten til nyhetssaken «Har hundretusener i gjeld»

«Dette var kanskje den kuleste artikkelen i Universitas noen sinne! KOSTE MEG!»

Kelly family

LESERNES MELDINGER

Send sms til 925 68 716

«Jeg har boikotta sms-spalten i et par uker nå siden meldingene mine ble sensurert. Eller var det fordi Universitas støtter Israel? Husker ikke.

Studentparlamentet

«Idrettshøgskolen har egen bobane! Herregud, hvorfor er vi ikke der hele tida? Pills, padde og bob? Snx!

23jskauen

«Til jenta på SV-kafeen med grønn kåpe: Du er god å hvile øynene på»

betatt

«Utrolig hvor bra vaffel gjør en sarte sjel på en fredag!

Ensom vaffel-spiser

«Bambigruppen ønsker god jul til de andre smågruppene, særlig harepusgruppen, pluss tante, vaktmesteren og storgruppene.

Bambigruppen

«Woho! Blir Latinamerikansk fest på UV-kjelleren 1.november, vamos!

Latino lover

«Din melding her.

red.

HF og SV på godt og vondt

HF-KLEMMEN

Mads A. Danielsen,
Studentparlamentet ved UiO,
Samfunnsviterlista (SVL)

Det ble satt fokus på mange kritikkverdige forhold ved samfunnsfag og humaniora i forrige utgave av Universitas. Vi i Samfunnsviterlista (SVL) ønsker å nyansere og har en rekke forslag til forbedringer.

Det er feil og inkonsekvent av Universitas å lage et problem av at studenttallet på HF og SV er redusert med over 25 prosent siden 2005. Vi i SVL mener at antallet studenter bør reduseres enda mer, fordi færre studenter per vitenskapelige ansatte gir tettere oppfølging. I dag minner ofte HF og SV om masseproduksjonsenheter, der kvalitet går på bekostning av kvantitet.

Mange fagmiljø ved HF og SV kan styrkes ved å heve ambisjonsnivået og åpne opp lukket og innadvendt rekrutteringspolitikk. Så langt er viljen til å endre på forholdene fraværende. Det oppstår et unikt mulighetsvindu til å skape endring når eldrebølgen slår inn og et stort antall vitenskapelig ansatte skal erstattes. Da blir det spesielt viktig at instituttene rekrutterer bredere, gjerne fra

utlandet. Det er empirisk forankret at internasjonalisering leder til nye perspektiver og muligheter og bedre studie- og forskningskvalitet.

Det er høyst problematisk at nesten halvparten av alle studenter i humaniora og samfunnsfag føler seg lite attraktive for arbeidslivet. Statistikk fra NIFU-STEP viser at de aller fleste er i relevant arbeid etter ca et halvt år, men det er ingen tvil om at mange studier ved HF og SV sliter med arbeidslivsrelevansen. Det er viktig at kunnskapen og verdiene vi tilegner oss er anvendelige også utenfor akademien. Universitetet bør ikke bare gi oss teoretisk kunnskap, men også praktiske ferdigheter som evne til å samarbeide, arbeide produktivt i team, tenke resultat- og løsningsorientert og ha god virksomhetsforståelse.

SVL tok initiativet til en arbeidsgruppe som ser på hvordan studier ved HF og SV kan øke arbeidslivsrelevansen. Vi jobber også for mer seminarundervisning og at internships bør kunne bli en integrert del av graden, f. eks. som et 10 poengs emne med relevant praksis to dager i uken ett semester.

Samfunnsviterlista sitter på mange ideer til hvordan UiO kan bli et bedre universitet og håper flere vil engasjere seg og støtte innsatsen vår.

Kortsiktighet og langsiktighet i VT-tildelingen

TILDELING

Mats Kirkebirkeland,
Politikk og samarbeidsansvarlig ved
SBIO

Den 31.oktober er det duket for det årlige tildelingsmøte i Velferdstinget. På dette møtet fordeler tilskuddspotten fra Studentamskipnaden i Oslo og Akershus. Søkere er studentdemokratier, kulturinstitusjoner, medier og vanlige studentorganisasjoner. For året 2012 var den totale potten på 13,754 millioner kr. Dette er indirekte «alle studentene sine penger».

Hensikten med dette innlegget er ikke å kritisere årets tildeling, eller legge noen føringer for neste år. Det jeg ønsker å si noe om er hvordan tildelingene foregår, og hvordan tildelingen kan skape incentiver for mottakerorganisasjonene. De fleste verv i en studentorganisasjon har perioder på 1 år, og «pampe»-produksjonen er til tider høy. Det handler ofte om å gjøre mest mulig i løpet av sin tid i vervet, og hva som skjer neste år er det ikke like stort fokus på. De årlige tildelingene fra Velferdstinget kan bidra til å forsterke denne kortsiktige tankegangen.

Alle organisasjonene på tildelingslisten er svært forskjellige. I både størrelse, virkemåte og hensikt. Noen av disse organisasjonene er avhengig av varige driftsmidler for å fungere. Disse driftsmidlene må av og til fornyes, noe som krever investeringer. For å finansiere investeringen er man nødt til å søke om ekstraordinær støtte dette ene året. Denne ekstraordinære søknaden skaper usikkerhet internt i organisasjonen. I tillegg kan søknaden få konsekvenser for de andre organisasjonene som søker om tildeling. Kanskje er det også flere

organisasjoner som søker om ekstraordinære midler dette ene året?

En enkel løsning er jo selvfølgelig å spare. Man kan ha en langsiktig strategi om la organisasjonen gå i overskudd, for å bygge opp egenkapital. Så lenge organisasjonen øremerker de oppsparte midlene, og ikke bruker de opp på en kjempfest det ene året, kan man unngå fremtidige ekstraordinære søknader og redningsaksjoner.

Men oppsparte midler i sparegrisen i form av egenkapital, kan også slå uheldig ut for en studentorganisasjon. Når en organisasjon har spart i noen år, så er det alltid risiko for at man kan bli «straffet» ved tildelingen for å ha for høy egenkapital. Den generelle oppfatningen er at en studentorganisasjon ikke skal gå i store overskudd eller ha en høy egenkapitalandel.

Dette er ikke en ny problemstilling i studentorganisasjoner, men er noe som kanskje kjennetegner hele offentlig sektor: forholdet mellom kortsiktighet og langsiktighet. Dere har kanskje hørt at militæret alltid skyter mye mer i månedene november og desember? Det gjelder å bruke opp krutt og kuler før neste budsjettsøknad, hvis ikke får man jo mindre midler til neste år.

Jeg tror det er tid for en revidering og debatt om hvordan dagens tildeling fra Velferdstinget fungerer. Er det mulig å dele tildelingsmidlene i flere kategorier? Kan det være mulig å opprette et eget media-fond, hvor det er mulig å søke for flere år av gangen? Hvordan er mulighetene for å dele tilskuddet i to deler: En pott for generell driftstøtte, og en pott for sparing og investering? Jeg ønsker uansett alle søkere og representanter i Velferdstinget lykke til på årets tildelingsmøte.

Innlegget er forkortet.

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

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

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

(alle priser i NOK og eks. mva)

Utgivelsesplan 2012

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

Opphold på grunn av påske

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

Sommerferie

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

MODULKART

ANNONSEANSVARLIG GEIR DORP TREFFES PÅ

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

e-post:
geir.dorp@universitas.no

kulturredaktør: **Guro Havro Bjørnstad**
g.h.bjornstad@universitas.no 994 74 582

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

KULTUR

FOTO: LARA604 / FLICKR

Bacon meir miljøvenleg enn biff

MAT: Baconen du et ein klein søndagsformiddag er mykje meir miljøvenleg enn biffen du et ein fredagskveld, i fylgje ei ny forskning. Per kilo storfe vert det slept ut fire gonger så mykje klimagassar som per kilo svinekjøtt. Grunnen er at grisen et korn, som det er meir miljøvenleg å dyrka. Arne Grønlund, seniorforskar ved Bioforsk, fann også at utsleppa frå dyrka myr er mange gonger høgare

enn mengden utslepp ein ser for tilsvarende dyrking på mineraljord.

– Et eg ein kilo biff frå storfe som har beita på gras frå eit område som har vore myr, ligg utsleppa knytta til produksjonen av kjøttet på samme nivå som mengda CO2 det kjem ut av eksosrøret viss eg set meg i bilen i Oslo og køyrer strake vegen til Trondheim, fortel han til forskning.no.

Bloggger for pen

Let
**Andre
TEATRET**
PRESENTERER STOLT:

Billetter,
mer info og
annet morro på
detandreteatret.no

TEATERSPORT I HIP HOP DRAKT.

Gutta er sansynligvis norges beste i sitt felt. Fete beats, episke battles, unike historier og spektakulære gjester. Kanskje lager de ei låt om deg!

SPILLER ANNENHVER TIRSDAG kl. 20.00!

NESTE FORESTILLINGER 30. Okt & 13. Nov!

Billetter kan kjøpes i døra eller på internett

Kreative sjeler sliter oftere

MENNESKER ER RARE: Klisjéen om den sinnssyke forfatteren eller den eksentriske og sprø kunstneren, kan vise seg å ha rot i virkeligheten. Det mener i alle fall fem forskere ved Karolinska institut i Sverige. De har studert 1,2 millioner pasienter og deres slektninger for å innhente informasjon, og mener å kunne bekrefte teorien: Personer med kreative yrker får oftere psykiske sykdommer

enn resten av befolkningen, skriver forskning.no.

Spesielt forfattere er særdeles utsatt. De har 50 prosent større sannsynlighet for å begå selvmord enn alle andre, og blir oftere rammet av bipolar lidelse, schizofreni, depresjon, angstlidelser og misbruk. I tillegg viser den store studien at familien til de syke i større grad har kreative yrker enn andre i befolkningen.

FOTO: DINO AHMAD AL / FLICKR

Menneske blir stadig eldre

DEI GAMLE LER BEST: Dei siste 100 åra har levealderen vår eksplodert, og det kjem til å fortsetta å stiga. Det skriv forskning.no. Vanlegvis når forskarar tar for seg levealder brukar dei 1700-tallets Sverige for å bereikna kor mykje lenger ein lever i dag enn før, på grunn av gode datamateriale frå perioden. Forskarar frå Tyskland og Danmark har no gått ut i frå ei heilt anna referanseramme, der dei har tatt for

seg folk som fortsatt lever som jegerar og sankarar, i forhold til forfedrene våre som levde for 20 000 år sidan. Dei fann til dømes at dødeligheita hjå 10 til 15-åringar var 200 gonger høgare då enn i dag. Det var då samme risiko for å dø som 30-åring, som me har som 72-år i følgje studiet.

– Ein kan sei at 72 er det nye 30, seier hovudforfattar bak studiet, Oskar Burger, til forskning.no.

Dagens outfit: Veronica Solheim, eller Mike, som hun kalles, skriver inspirasjonsbloggen *World of Mike*. Hun har ikke reklame på bloggen, men har skrevet innlegg om å gå på Westerdals mot betaling.

En ny trend sprer seg på universiteter og høyskoler. Studentbloggere rekrutteres for å promotere skolene.

BLOGGING

tekst: Heljar Havnes

foto: Skjalg Bøhmer Vold

Glem Instagram, Facebook, Twitter og Flickr. Nå er det blogging som gjelder. Etablerte, prisvinnende bloggere hyres inn av universiteter og høyskoler for å skrive positivt om skolen.

Handelshøyskolen BI har tidligere brukt studentbloggere, og nå hopper også Høgskolen i Oslo og Akershus (HiOA) på bloggølgen.

Universitetet i Oslo (UiO), Westerdals school of communication, Markedshøyskolen (MH), Norges kreative fagskole (NKF) og Norges handelshøyskole (NHH) er noen av skolene som allerede bruker studentbloggere aktivt i sin markedsføring.

Bloggere på kontrakt

Veronica Solheim går andre året på Westerdals, og har blogget aktivt i tre år. Bloggen hennes, *World of Mike*, ble blant annet kåret til årets inspirasjonsblogg under fjorårets Vixen Blog Awards.

– Jeg skriver lite om jobb og

skole på bloggen, fordi det er en inspirasjonsblogg. Jeg har mer fokus på litteratur, gode tekster og fotografier. Noe jeg liker å kalle «hverdagsmagi». Likevel hender det at ting jeg gjør på skolen er så spennende at jeg velger å dele det med leseren, sier bloggeren.

Hun er en av bloggerne som har inngått bloggsamarbeid med sin egen skole.

– Før sommeren skrev jeg noen innlegg på bloggen der jeg fikk betalt av Westerdals. Det var mange av leserne på bloggen som lurte på hvordan det var å studere på skolen, sier Solheim.

Flere av Norges toppbloggere, selv de helt nede i 16–17 års alder, kan tjene hundretusener av kroner i året på å blogge.

Solheim blogger derimot ikke for å bli rik, og nekter å ha reklame på bloggen sin.

– Jeg har ikke hatt som mål å tjene penger på bloggen, så jeg har takket konsekvent nei til tilbud om reklamer. Jeg vil holde bloggen ren og fin, og bestemme selv hva jeg skriver på den, sier hun.

«Avtalen om at jeg fikk betalt for å skrive blogginnlegg for Westerdals var en vann-vinn situasjon.»

Veronica Solheim, blogger

Vinn-vinn

Når Westerdalsstudenten merket stor pågang fra sine lesere, kunne hun derimot gjøre et unntak.

– Det var en vann-vinn situasjon, fordi jeg hadde mange lesere som var interesserte i Westerdals. Jeg har selv ingenting negativt å si om skolen, så avtalen om at jeg fikk betalt for å skrive blogginnlegg for Westerdals førte til at skolen fikk billig reklame, og jeg fikk tilfredsstillende lesere på bloggen.

Hun er klar over at det kan være vanskelig å skille mellom reklame og redaksjonell omtale. Men hun er tydelig på at hvis man får betalt for å omtale noe positivt, så er det reklame.

HiOA har utlyst stillinger til bloggere, der bloggerne får 144 kroner i timen, og nivået er nokså likt på Norges kreative fagskole. På Markedshøyskolen får de 250 kr per innlegg. Westerdals kan derimot ikke gå ut med lønnsbetingelser.

– Jeg har ikke lov til å gå ut med hvor mye jeg fikk fra Westerdals, men det er en del mer enn de andre. Jeg hadde jo en godt etablert blogg fra før av, og har vært ganske klar på at jeg ikke har villet reklamere på bloggen tidligere, avslutter Solheim.

Westerdals er fornøyd med samarbeidet med Solheim.

– Det er positivt at vi har flinke og engasjerte studenter som

blogger og skriver positive ting om Westerdals, men det er ikke i vårt markedsbudsjett å betale bloggere for å rekruttere studenter eller markedsføre skolen vår, sier informasjonskonsulent ved Westerdals, Rannveig Revhaug.

Får frie tøylar

HiOA jobber i disse dager med å rekruttere bloggere for å nå ut til flere studenter.

– Bloggene skal brukes i forbindelse med studentrekruttering, i tillegg synes vi at det er en god måte å fortelle om HiOA fra studentenes synsvinkel, sier Hallvard Lavoll, som har ansvaret for bloggene som kommer på HiOAs nettsider.

– Studentbloggerne skal få full ytringsfrihet, og kan skrive om det de vil, men vi vil kanskje forsøke å styre unna blogger om outfits og cupcakes.»

NKF har også brukt bloggere aktivt, og rekrutterer nye bloggere for tiden. Hittil i år har de hatt over

60 000 besøk på de gamle bloggernes sine, som ble avsluttet før sommeren.

– Vi holder på å ansette nye bloggere nå, som skal være klare snart, sier markedsdirektør ved NKF, Annelise Kjøning.

Hun synes at blogger er en god måte å nå ut til studenter på.

– Vi vil at studenter skal få et riktig bilde av hvordan det er å studere her, både studenter som tenker på å søke, eller som går her allerede. Studentbloggerne skal også bidra til å rekruttere nye studenter.

– Forteller om studiehverdag

Markedshøyskolen har ansatt bloggere til sin offisielle nettside som får betalt 250 kroner per innlegg. De har også markedsført skolen gjennom den private bloggøren.

– Studentene forteller om sin studiehverdag og det som skjer på skolen i løpet av et semester. Vi mener dette gir en fin komplettering av de andre flatene vi bruker for å presentere Markedshøyskolen, sier markedsdirektør Line Fauske.

ger

– Skader bloggernes troverdighet

Anders Fagerjord er førsteamanuensis ved Institutt for medievitenskap ved Universitetet i Oslo, og mener at man blander kortene ved å hyre inn private bloggere til å reklamere for en utdanningsinstitusjon.

– Når man blander blogginnlegg som forteller om helgefylla og dagens outfit med innlegg som inneholder positiv

omtale om skolen, svekker det både bloggernes og skolens troverdighet, så det synes jeg både bloggerne og skolene bør holde seg for gode til, sier han.

Han mener derimot at å ha bloggere til å skrive innlegg gjennom skolens offisielle portaler kan være en god idé.

– Jeg vil tro at det er lurt å ha studenter som blogger gjen-

nom skolens offisielle nettsider. Mulige søkere identifiserer seg mer med studenter enn ansatte, som kanskje er en del eldre og har andre synspunkter.

Fagerjord mener det er viktig å skille mellom slike bloggere, og private bloggere som skriver innlegg på bestilling.

– Jeg synes universiteter og høyskoler i hvert fall bør være

opptatt av forskjellen mellom å ha en blogg av og for studenter, og å blande redaksjonell omtale med reklame, sier han.

– Det er viktig å være tydelig på at man blogger for penger når man gjør det på sin private blogg, men jeg synes fortsatt at bloggere som blogger gjennom skolens nettsider er bedre, avslutter Fagerjord.

kulturredaksjonen@universitas.no

heljar.havnes@universitas.no

MASTER-
INTERVJUET

tekst: Axel Geard
Nygaard
foto: Hans Dalane-Hval

Atypisk amerikansk

STUDIUM: Statsvitenskap

OPPGAVE: Obama-administrasjonens utradisjonelle tilnærming til Nato-operasjonen i Libya (2011)

Obama blir beskyldt for å være for veik i utenrikspolitikken. Libya har derfor sprengkraft i presidentvalgkampen.

– Det var første gang på 60 år at USA ikke tok lederrollen i en Nato-operasjon. Det representerer et vannskille, forteller Annika Kristin Lønseth Nilsen.

Ideen til oppgaven fikk hun etter å ha vært på et seminar ved Institutt for forsvarsstudier. Der snakket den amerikanske professoren Andrew Bacevich om «amerikansk eksepsjonalisme» – et verdenssyn som sier at USA

– De er størst økonomisk, politisk og militært, og ser på seg selv som uunnværlig. Det er dette som har endra seg med Obama som president. Han har for eksempel uttalt at USA er like eksepsjonell som Frankrike, sier Nilsen.

Et brudd med tidligere utenrikspolitikk?

For å finne ut om Obama-administrasjonen representerer et brudd med dette tankesettet, har Nilsen sett på uttalelsene til den amerikanske presidenten, hans utenriksminister og de to forsvarsministrene som har sittet mens Libya-operasjonen pågikk.

– Jeg gjorde en idé- og ideologianalyse hvor jeg studerte flere taler fra både Obama, Clinton, Panetta og Gates i tidsrommet

januar til oktober 2011, forteller Nilsen.

Resultatene hun fant var ikke helt entydige.

– Det var veldig blandede funn, men når det gjaldt prinsippet om at USA skal lede, var det veldig tydelige avvik. Det er i samsvar med den utradisjonelle tilnærmingen Obama tok, den såkalte «Lead from behind»-tilnærmingen, sier Nilsen, og legger til:

– Obama er veldig europeisk i forhold til sine forgjengere. Mange av hans uttalelser, både før operasjonen og før han ble president, tyder på at han ikke har like stor tro på amerikansk eksepsjonalisme som tidligere presidenter.

«Det var første gang på 60 år at USA ikke tok lederrollen i en Nato-operasjon.»

Aktuelt i valgkampen

Da væpnede militsgrupper angrep det amerikanske konsulatet i Benghazi 11. september i år, ble plutselig Obamas håndtering av situasjonen i Libya brennende aktuell. Temaet har blitt en del av den pågående amerikanske presidentvalgkampen, men om det vil ha noe å si for utfallet av valgkampen er Nilsen usikker på.

– Det er klart at i neste debatt, som skal omhandle utenrikspolitikk, vil nok denne terrorepisoden komme opp fordi Obama-administrasjonen tilsynelatende har prøvd å dekke over at det faktisk har vært en terroraksjon i det hele tatt.

axel.nygaard@universitas.no

Prisglis på samfunnsøkonomi

Det bruste i fjær og champagneglass da samfunnsøkonomistudentene hyllet hverandre for beste masteroppgave.

Skrev om finanskrisen: Vinneren av beste oppgave i makroøkonomi ble Rajeevan Paramasivam (t.v.). Her sammen med jurymedlem Harald Magnus Andreassen, sjefsøkonom i Swedbank First Securities.

PRISUTDELING

tekst: Anders Rikstad

foto: Skjalg Bøhmer Vold

Cavaen fløt over og latteren satt løst. Fremtidens samfunnsøkonomer minglet på et usedvanlig staselig arrangement for Blindern å være. Etter flere års venting har fagutvalget ved samfunnsøkonomi tatt initiativ til en pris for beste masteroppgave.

– Universitetet i Oslo er Norges fremste produsent av økonomiske talenter, det vet de aller fleste. Men det må poengteres av og til slik at det ikke blir glemt, sier initiativtaker Johan Michael Berentzen Hoem, og legger til:

– Prisen for beste masteroppgave viser frem det vanvittig høye nivået studenter ved Økonomisk institutt holder, og synliggjør dette for et bredere publikum.

Veilederne på masterprogrammet i samfunnsøkonomi nominerte 13 oppgaver til en ny kåring av beste masteroppgave levert våren 2012 på Universitetet i Oslo. Fagjuryen bestod av kjente økonomer som alle er utdannet ved UiO, blant annet Knut Kjær, kjent som sjef for Oljefondet under oppstarten i 1997, og Eivind Reiten, best kjent som tidligere sjef for Hydro.

– Det som er felles for vinneroppgavene er at de er interessante, samfunnsrelevante og at analysen er grundig gjennomført, sier jurymedlem Harald Magnus Andreassen, sjefsøkonom i Swedbank og Knut Einar Rosendahl i SSB.

Tre kategorier

Prisen på 10 000 kroner per vinner deles ut av henholdsvis forskningsinstituttet Frischsenteret, Dnb markets og analyseselskapet Menon.

Vinneren av makroprisen, Rajeevan Paramasivam, var storfornøyd.

– Jeg synes det er utrolig flott, og helt nytt. Jeg tror det vil motivere studentene til å jobbe ennå hardere, grave dypere og ikke sky unna krevende problemstillinger, sier han.

Prisvinneren i åpen klasse, Anders Norbom Walløe, er enig og legger til at UiO kan bli flinkere til å skryte av egne studenter.

Mikroprisvinner Thea Marcelia Sletten er svært fornøyd med utdelingen.

– Det var overraskende stor interesse for dette. Jeg synes det er flott med sponsorer fra næringslivet. Det er en vinn-vinn-situasjon, fordi vi vil vise oss frem og de vil ha gode kandidater, sier hun.

anders.rikstad@universitas.no

Vinnere

Thea Marcelia Sletten

- **Tittel:** *A framework for studying the environmental impact of biofuel policies.*
- **Undersøkte:** Laget en modell for å studere miljøeffektene av finanspolitiske tiltak til fordel for biodrivstoff.
- **Hovedfunn:** Viser de negative effektene utslipp har på miljøet, og de positive effektene plantene, som blir brukt til biodrivstoff, har på miljøet.
- **Juryens begrunnelse:** Grundig og kompetent analyse.
- **Stilling:** Miljøøkonom i Klima- og forurensningsdirektoratet.
- **Pengene skal gå til:** En god middag til kjæresten, resten er uvisst.

Rajeevan Paramasivam

- **Tittel:** *The impact of Basel III regulations in a DSGE model for Norway with credit market imperfections.*
- **Undersøkte:** Nye kapitalkrav for banksektoren i Norge etter finanskrisen.
- **Hovedfunn:** Det nye kapitalkravet kan medføre 0,5 prosents negativ vekst i BNP.
- **Juryens begrunnelse:** Nyttig bidrag til en relevant problemstilling.
- **Stilling:** Arbeidssøker.
- **Pengene skal gå til:** Skal gi bort hele prisen til Utdanningshjelpen for u-land.

Anders Norbom Walløe

- **Tittel:** *The mandate of heaven. Why is the Chinese communist party still in control of China?*
- **Undersøkte:** Hvordan kontrakten mellom kommunistpartiet og folket fungerer.
- **Hovedfunn:** Kommunistpartiet gir folket goder i form av økonomisk vekst og utvikling av infrastruktur, mot at folket ikke gjør opprør.
- **Juryens begrunnelse:** Oppgaven er grundig og svært relevant på grunn av Kinas rolle i verdensøkonomien.
- **Stilling:** Management Trainee, Det Norske Veritas, olje og gass.
- **Pengene skal gå til:** En dyr flaske Whisky, en gave til veilederen og feiring av prisen.

Dette skjer på

Det Norske Studentersamfund

Klubbscenen / lørdag 27. oktober / 22.00 / cc: 80/50

Tidsmaskin presenterer 60-tallsfest

Det skjer igjen!
Stig inn i 60-tallet og ta med deg dansefoten! Det skal spilles 60-tallets toner, drikke 60-tallets drikke og danses i 60-tallets stil.

Tidsmaskin er Det Norske Studentersamfunds nye DJ-konsept.
Ta på deg 60-tallsklærne og tre inn i det herlige tiår der pepitaruter og pjoletter regjerer.

Vi oppfordrer til at du kler deg i tidsriktige klær!
Da venter gratis inngang.

Husk å ta med deg legitimasjon! Du må være 20 år.

Onsdag 24/10

- 18:00 Cinema Neufs program møte
- 19:00 Onsdagsdebatten Psykiatri og skyld
- 20:00 Vafler, Vin og Vinyl

Torsdag 25/10

- 19:00 Film: Hustruer (1975) og Hustruer - ti år etter (1985)
- 20:00 Bokbyttemarked
- 22:00 Jazz-jam

Fredag 26/10

- 19:00 Akademisk vorspiel "Streng som en bue"?
- 20:00 Tuba Tuba + supp: Emil Haglund Experience
- 21:00 Amnestiet + Maria

Lørdag 27/10

- 22:00 60-tallsfest

Mandag 29/10

- 19:00 Upop: Etter postmodernismen

Tirsdag 30/10

- 19:00 Frankenhoker (1990)
- 20:00 Tirsdagsquiz

DET NORSKE STUDENTERSAMFUND

www.studentersamfundet.no

akademika™

Barbariets ba

Skuespill og fjolleri sier noen. Men man faker ikke å hoppe fra to meter og denge noen ned i bakken, sier Håvard «Hannibal» Ryan.

WRESTLING

tekst: Are Westerink Sandvik

foto: Skjalg Bøhmer Vold

Det er en lørdagskveld i oktober. Kartet på Norges wrestlingforbunds (NWF) nettsider har geleidet oss til Grorud samfunnshus. En svær kar med mørkt langt hår og skjegg står og røyker på baksiden av bygget. Tightsen hans er svart og har sølvfargede lynnedslag nedover lårene. Han er

en av de tolv wrestlerne som skal inn i ringen i kveld for å underholde med vold og intriger – en salig blanding av *Battle Royale* og *Hotel Cæsar*.

Inne gjør det to tonn tunge podiet midt på gulvet det tydelig at det ikke er gammeldans på lokalet i kveld. Inn kommer en svær mann med solbriller gjort populære av Elvis.

– Der ute deles det ut priser for at man muligens har reddet freden. Her gir vi deg en klapp på skulderen hvis

du driver med håndgemeng, åpner kveldens konferansier, Rasmus «Jernteppe» Haraldsen, før han avslutter sin intro med forbundets motto.

– Tid for deng! Til rungende jubel fra publikum.

Kveldens første er en testmatch. Skoleeleven «Superhelten» Asgeir skal prøves. Står han en kamp mot Bjørn Sem får han bli med som offisiell wrestler i NWF. Asgeir veier snaue 70 kilo. Sem veier 140.

– Det er kult med sporten. Du kan veie 70 kilo og ta motstanderen før de ser deg, du kan være teknisk kjapp, eller du kan bare være stor og sterk og tåle alt, forteller Håvard «Hannibal» Ryan.

Men, hva er egentlig wrestling? En gjeng store, halvnakne karer som spiller rollespill i en innhegning på 3 kvadratmeter? Eller er det en beinhard kampsport med improviserte utfall, hvor målet faktisk er å skade sin motstander?

Etter noen minutter i ringen får i alle fall «Superhelten»

gallerinaer

Wrestling

- Mest kjent som underholdningsgren fra amerikanske WWE (World Wrestling Entertainment), med en årlig omsetning på om lag 2,5 milliarder kroner og stjerner som «Hulk Hogan» (daværende WWF), «Alberto Del Rio» og «The Undertaker».
- Wrestling er en svært populær form for underholdning i land som Japan, India, Mexico og England, i tillegg til USA.
- Etter å ha wrestlet i utlandet siden 1996, blant annet i Japan og England, tok Erik Isaksen wrestling med hjem til Norge, hvor han startet Den norske wrestlingskolen i 1999 og Norges wrestlingforbund (NWF, www.wrestling.no) i 2001.
- NWF definerer sin wrestling som sports-stunt-show, med bryte- og kampssportsteknikker, akrobatikk og fallteknikk og rollespill og interaktivt teater.
- Første offisielle wrestlingshow i Norge var 18. oktober 2001 i Trondheim.
- 10. november arrangeres det show for fjerde gang i Grorud samfunnshus. Det heter PowerSLAM X, og skal ifølge NWF bli deres største show hittil.

Smertens teater: Med deng som mål, danser NWFs wrestlere rundt i ringen.

Asgeir kjenne wrestlingen på kroppen. Han har akkurat truffet Sem i venstre øye med et tofots flyvespark, og den drøyt to meter høye mannen er eitreende forbanna. I alle fall virker det slik. Han løfter den halvparten så tunge nybegynneren, slenger ham i bakken, hopper og lander med hele kroppsvekten på hodet til Asgeir. Hele salen holder pusten.

Asgeir ligger livløs på gulvet. Er det seriøst?

– **Publikum ser** som regel at det er alvorlig når det faktisk er det. Selv har jeg brukket flere ribbein, fingre, fått revet muskler av ben og sydd en del sting, forteller «Hannibal» Ryan.

Wrestling har ikke et så hardbarka rykte på seg som mange av wrestlerne mener det fortjener. Selv definerer NWF wrestlingen de holder på med som en sammensmelting av et akrobatisk stuntshow og en teatralisk kampsport.

Likevel konfronterer mange Ryan med at wrestling bare er et spill for galleriet.

– Jeg slår alltid så hardt jeg kan. Det er jo det publikum vil ha!

– Men, hvis dere slåss på ordentlig, hvorfor har sporten fått dette liksomslåssing-ryktet?

– I USA har wrestlingen blitt veldig barnevennlig de siste årene. De fant ut at det var slik de tjente mest penger, så showene der nå er nesten to og en halv time med teater, og kanskje tjue minutter med kamp. Vi er derimot mer inspirerte av den japanske wrestlingen, hvor kampene er det viktigste.

«Hannibal» Ryan mener han aldri legger noe i mellom.

– Det er jo ingenting som er morsommere enn å skade sin beste venn.

Det er ingenting ved «Hannibal» Ryan som tyder på at han ikke mener det.

– Jeg tenker at vi har vært gjennom en evolusjon, og at vår dyriske side fortsatt er i oss, at vi fortsatt vil skade andre. Det får jeg utløp for her i ringen. På byen, i RF-kjelleren for eksempel, sitter jeg rolig i et hjørne, drikker kanskje ti halve og sier ha det bra når jeg går.

Både han og norsk wrestlings gudfar, Erik «Ikonet» Isaksen, virker begge som han rolige, beskjedne gutten i klassen når de har kommet seg ut av ringen.

– Det skjer noe når ringbjella går og inngangsmusikken min kommer på. Jeg blir en annen person. Eller... Jeg blir i hvert fall gira opp 100 hakk, forteller Ryan.

Tilbake i ringen er Asgeir hjulpet opp på beina, og flere av publikummerne ved siden av oss mener han var bevisstløs på ordentlig. Han fortsetter, men taper kampen rett etterpå.

– Det har tatt helt av i dag, forteller Adrian «Storm» Orø

- 1 **Bjørnetjeneste:** Nybegynner Asgeir, som påførte Bjørn Sem dette blåøyet, gjorde seg selv en bjørnetjeneste. Sem ble så forbannet at han hoppet på hodet til ferskingen, som ble liggende bevisstløs.
- 2 **Dyrisk:** Håvard «Hannibal» Ryan sier han får utløp for sitt dyriske indre i wrestlerringen.
- 3 **Ikke engang prins:** Her forsvinner «Knokes» vinningsjanser i grenen kongen på haugen, hvor sistemann i ringen er vinneren.

Nybø engasjert. Illustrasjonsstudenten ved Norges kreative fagskole er henvist til gulvet som crew for kvelden. Litt over et halvt år siden knaste det nemlig i hånda hans under en kamp.

– Jeg kjente at noe ikke var helt bra, men jeg var så gira på adrenalin.

Han fortsatte kampen, og gikk en måned uten å gjøre noe med det. Da han så gikk til legen, viste det seg at han hadde brukket håndleddet. Nå har han skruer i hånda og går med gips i sjetten måned. Noen overdrevne grimaser og smerteskrig er det, men ellers er det lite ved den første timen med wrestling som får oss til å tvile på at det er mulig å få deng på ordentlig i en wrestlerring.

– Vi legger jo ikke skjul på at det er et show vi byr på, men samtidig er wrestling minst like fysisk som for eksempel MMA, mener Nybø.

Mixed martial arts (MMA) er til forskjell fra wrestling mer eller mindre blottet for rollespill og teater før, under og etter kampene. En essensiell del av wrestlingen derimot, er det dramatiske, teatraliske bakteppet for hver kamp, med vennskap, fiendskap, brorskap og forræderi. Med kostymer, sminke, signaturbevegelser og inngangsmusikk som alt er med på å bygge karakteren til wrestleren og hans tilhørighet i wrestlinguniverset.

På scenen kommer nå regjerende norgesmester Aron

Frost mot Victor Dale. De skal møtes i en minnekamp dedikert deres felles venn og talentfulle wrestler Isak «Rain» Bjerknes, som døde i en bilulykke 2007.

– Kom igjen, Victor!

En ensom fan i trettiåra på første rad, med en flaske Cola og en flaske Solo mellom bena, skriker av full hals. High-fives med folket på første rad og konstant drittkasting til og fra wrestlerne er tydeligvis også innafor. Samspillet med publikum er der hele tiden. Kursing i publikumstekke fra disse gutta her hadde vært noe for professormannskapet til rektor Ottersen.

Ellers dukker det opp få assosiasjoner til øvre Blindern denne kvelden.

Minnekampen blir minneverdig. Wrestlerne bruker hverandres kropp til å ommøblere de første radene i salen med ulike kast og spark, til publikummets jublende begeistring. Etter intense en og tjue minutter og elleve sekunder sitter Victor Dale fast i Arons grep. Regjerende norgesmester Aron, som nå bor og wrestler i England, vinner kampen. Begge blir liggende utmattede i ringen, til stående applaus fra de nesten 100 fremmøtte.

– Jeg har drevet tolv år med tae kwon do og andre kampsporter, men wrestling er den klart mest slitsomme, forteller «Storm» Nybø.

For å bli akseptert som en fullblods wrestler i Norges

wrestlingforbund må man først gjennom wrestlingskolen.

– I desember skal vi ha en opptaksprøve. Består du den, kommer du inn som elev i skolen og får gå der i ett til to år. Mange av gutta som møter opp på prøven tror de er noe, men flere av dem spyr etter bare noen timer, forteller «Hannibal» Ryan.

I samfunnshuset begynner fansen å bli blodtørstige. I neste match virker mange på første rad å nyte smerten wrestleren «Knoke» uttrykker i det han blir kastet med ryggen først oppå en søppelbøtte som blir most flat av kroppen hans.

– Mere Vold! Mere Vold! Herlig Vold!

Det er den samme wrestlingtilhengeren på første rad som skriker. Riktignok skriker han mere Vold fordi mannen som banker opp «Knoke» er wrestleren «Sersjant Vold», men blodtørstigheten blant publikum kommer likevel til uttrykk i engasjementet. Dette må være diplomatiets antitese. En sann dyrisk utfoldelse, både på og utenfor scenen.

Kveldens hovedkamp er intet mindre enn en landskamp. «Killer Karlsson» har tatt turen fra Sverige til Grorud, og opptrer som alt annet enn en søt bror. Gode 1,95 på strømpelen og en sleik som jager all sympati hjelper ikke den allerede fan-løse svensken. Et samstemt bue-kor fyller samfunnshuset. Alle er enige om at Karlsson må tape. Fa-

«Det er jo ingenting som er morsommere enn å skade sin beste venn.»

Håvard «Hannibal» Ryan,
enkeltemnestudent og videregående skolelærer

nen på første rad elsker det.

Mannen som skal stjele mesterbeltet tilbake til Norge, er Grom Gravalid, en vaskeekte nordmann. Akkompagnert av en metall-versjon av Aasen-diktet «Nordmannen» kommer Gravalid hoppende inn med halling-bevegelser, nikkere og telemarksdialekt. Så begynner det karakteristiske psykologiske spillet før matchen setter i gang.

– Det der er deres norske dommer! Dommeren skal være nøytral! klager Karlsson, før han trekker opp et ess av ermet. (Ikke bokstavelig talt. Mannen har ikke på seg mer enn en forvokst speedo-truse).

– Jeg har tatt med meg min egen dommer. Stavros!

Karlsson roper opp en mann fra salen som tar på seg dommerdrakten til den norske dommeren. Stavros hevder å være gresk, men snakker flytende svensk. Publikum klager, til ingen nytte.

Litt ut i kampen sliter Gravalid. Svensken holder ham nede i bakken til dommeren får telt til to flere ganger, men rekker akkurat opp før det avgjørende tretallet. Også denne kampen ender ute blant publikum, og kampen snur. Gravalid får overtaket igjen, og med sin signaturrelle, «dra av'n arma», låser han Karlsson til gulvet. Grom Gravalid tar mesterbeltet tilbake til Norge.

arews@universitas.no

MIN STUDIETID

tekst: Benjamin Strandquist
foto: Hans Dalane-Hval

- **HVEM:** Per Fugelli
- **STUDERTE:** Medisin, Universitetet i Oslo
- **NÅR:** 1963–1969
- **AKTUELL SOM:** Deltaker i *Parasite Motel* på NRK, professor i sosialmedisin ved UiO.

Sløyfet perfektjonismen

– Vet dere hva som er så bra med alpefioler nå som det begynner å bli kaldt ute? De har naturlig frostvæske i seg, forteller Per Fugelli og viser oss blomsterkassene på en veranda i trappeavstansen.

Fugelli tar oss med inn i hulen sin. Bokhyllen er en professor verdig og i et skap henger sløyfesamlingen parat. Ved siden av sofaen dominerer et stykke kuriosa: En utstoppet ørn han fikk av noen på Røst hvor han har sommerhus. Fugelli byr på kaffe og begynner å fortelle.

– Jeg kom til Oslo fra Stavanger som 18 år gammel jomfru og ble plutselig satt på frifot. Plutselig støtte jeg på lyst, vin og blyge jenter som fantes den gang. Kombinert med medisinstudiet, som på 60-tallet mest var som en militærleir å regne, ble det litt av et blandingsliv.

Fugelli snakker rolig, men selvsikkert. Ordene sitter like støtt som den karakteristiske sløyfen i skjortekraven.

– Det var en godartet optimis-

me, en vitalitet og eventyrlyst på den tiden. Autoritetene falt, og det var en slags vårforneelse. Jeg var ingen politiker, men den tidsånden trengte man ikke være AKP-er for å sette pris på.

Fugelli bodde alle seks studieårene på Blindern studentehjem, side om side med teologer, filologer og andre studerende, og synes han fikk mye ut av å omgås med folk på tvers av fagfelt.

– Men det var ikke lov med jenter der etter klokken 22, altså.

I de senere årene har Fugelli gjort seg bemerket blant annet som motstander av røykeloven, og overformynderi generelt. Han er en vitenskapsmann, og jobber til

daglig som professor i sosialmedisin ved UiO. Han er takknemlig for utdannelsen han fikk der.

– Jeg møtte mange helter – rollemodeller – blant foreleserne på medisin. De lærte oss ikke bare vitenskapen, men også hvordan man skal møte syke folk. Dessuten lærte vi å være detektiver i skaperverket – å dechiffrere Gud, om du vil.

Fugelli mener det er synd at dagens studenter ikke opplever den samme friheten som han selv nøy godt av. Studenten Fugelli så lyst på fremtiden og tenkte ikke noe særlig på hvor han skulle være om fem eller ti år.

– 60-tallet var en jævla fin tid å studere på. Vi var ikke bekymret for fremtiden, vi var bare på oppdagelsesreise. Det var et behagelig enfold. Man kunne slå seg til ro med det som var «godt nok» og ikke strebe etter perfektjon hele tiden.

Om 68-erne hadde sinnsro, tror Fugelli at vi nå har blitt skjøre sjeler enn han selv var.

– Basaltryggheten som vi opplevde, forventningen om at det går bra til slutt, den tror jeg er borte nå. Folk skreddersyr nærmest livene sine nå for tiden i stedet for å la ting skje av seg selv.

Fugelli ser lurt på oss. Han snakker kanskje i filosofiske ordelag, men det høres for oss mest ut som et råd:

– Livet er en ekspedisjon. Vi må ut og oppleve forskjellige ting og la livet pusle seg sammen av seg selv. «Ikke for mye fremoverrettet tankegang», husker jeg en fisker på Værøy kalte det en gang. Vi trenger mindre plan, mer umiddelbarhet.

benjamin.strandquist@universitas.no

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

ANMELDELSER

Pinlig sexundervisning

Jens Saugstad ser kanskje yngre og mer moteriktig ut enn det man forventer av en ex. phil-foreleser, men filosofiprofessoren er ikke mindre akademisk enn kollegaene. I et overraskende fullt auditorium i Georg Sverdrups hus sitter studentene Saugstad skal lede gjennom ukas forelesning, med det spennende navnet «Foster».

Saugstad skal introdusere studentene for den australske moralfilosofen Peter Singers tanker rundt fostre og abort. Sett inn blinkende varsellamper her: En middelaldrende mann som skal synse om hva en annen middelaldrende mann tenkte om abort på 90-tallet.

Selv om man klarer å døyve «grow a vagina or STFU»-instinktet som dukker opp hos mange kvinner når menn (spesielt middelaldrende menn) synser om abort, er det mye av forelesningens innhold som er ganske pinlig. Kanskje er det nødvendig å ta med Aristoteles' syn i en forelesning om livet og dets verdi, men eksemplene virker noe malplasserte. Spesielt fordi Saugstad til tider virker som om han først og fremst prater til seg selv, og ikke til studentene.

Man skjønner tidlig at denne forelesningen er Jens Saugstad-show. Flere studenter rekker opp hånden uten at han ser ut til å ta noen notis av det. Fra forelesningen begynner til den slutter, snakker Saugstad uavbrutt. Han kan uten tvil faget sitt, men det tørre akademikerspråket og de latinske begrepene ser ikke ut til å engasjere studentene. De fleste våkner opp fra døsen lenge nok

FORELESNING

Jens SaugstadEmne: **EXPHIL03**Sted: **Georg Sverdrups hus, Auditorium 1**Tid: **Tirsdag 22. oktober**

til å notere litt, mens mange forbeholder skriveboken til Facebook. Noen bruker tiden til å lese pensumbøker fra helt andre fag enn ex. phil.

Forskjellen på mennesker, personer og medlemmer av arten homo sapiens kan virke forvirrende på enhver, men for Saugstad ser det ut til å være like naturlig som forskjellen mellom øl og cola. Når han snakker om teorier rundt livsrett fra befruktningen av hører han ut som læreren ingen ville ha i seksualundervisningen på barneskolen. Det er flere som vrir seg ukomfortabelt nedover benkeradene når han forklarer Aristoteles' befruktningsteori ved å beskrive hvordan «sæden treffer kvinnens menstruasjonsblod» eller når han definerer «det befruktede egget som et medlem av arten homo sapiens».

Helt absurd blir det likevel ikke før Saugstad avslutter med et eksempel for at de mannlige tilhørerne skal «forstå» abortproblematikken. Her ender man opp på et sykehus tvangskoblet til Arve Tellefsen, og har valgt mellom å la Arve Tellefsen dø eller å fortsatt være koblet til ham i ni måneder mot sin vilje. Hvor illustrerende eksempelet er for en abort kan man spørre seg.

I det minste fikk det salen til å le.

Jenny Dahl Bakken
jennydb@universitas.no

KARAKTERBOKA

Carl Emil Vogt: Sovjetunionens fall, UiO (B)**Tor Haugnes:** Bedriften, BI (B)**Geir Woxholth:** Privatrett 1 - avtalerett, UiO (B)**Yngvar Benestad:** Språklig formidling - Journalistikk, HiOA (C)**Øyvind Sauvik og Øyvind Holen:** Tupac, hiphop og kulturhistorie, UiO (B)**Erik Haus:** Markedsføring, Markedshøyskolen (C)

Har du tips til spennende forelesere?
Send en e-post til pederds@universitas.no

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

RADIO NOVA

Mandag

06.00: Democracy Now!
07.00: Morragym
08.00: Frokost
09.00: Studentnyheter
09.03: Skumma Kultur
10.00: Studentnyhetene
10.03: Das Kapital
10.30: For Brukeren
11.00: Studentnyheter
11.03: A-lista
12.00: Lillesalen Konsertserie
12.30: Taffellunsj
19.00: Bra Trommis
20.30: Sort Kanal
21.30: Dub Dubhead
22.00: Overkill
23.00: The O & Jo Show

Tirsdag

06.00: Democracy Now!
07.00: Morragym
08.00: Frokost
09.00: Studentnyheter
09.03: Skumma Kultur
10.00: Studentnyhetene
10.03: Vitenskapskapet
10.30: Grenseløst
11.00: Studentnyhetene
11.03: Snakker ikke norsk (R)
12.00: Studentradiolista

Onsdag

06.00: Democracy Now!
07.00: Morragym
08.00: Frokost
09.00: Studentnyheter

Torsdag

06.00: Democracy Now!
07.00: Morragym
08.00: Frokost
09.03: Skumma Kultur
10.00: Studentnyhetene
10.03: TBP
11.00: Studentnyhetene
11.03: Rabarbra
11.30: Tanketog
12.00: Tanketog
19.00: Kvegpels
20.30: Country Barn
21.00: Spillmatic
22.00: Funkiga Timmen
23.00: Neu
00.00: Støyfoten

Fredag

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

Søndag

01.00: Novanatt
07.00: DFS (R)
08.00: Grenseløst (R)
08.30: Vitenskapskapet (R)
09.00: Opplysningen 99.3 (R)
10.00: Du Skulle Ha Vært Der
14.00: Stang ut
15.00: Sorgenfri
16.00: Snakker ikke norsk

FOTO: NORSK FILMDISTRIBUSJON

Livløs sjangerforvirring

Hovedrollen i *To liv* prøver å være to ting på én gang. Både hun og filmen mislykkes.

FILM

To livRegi: **Georg Maas**Med: **Liv Ullmann, Sven Nordin, Juliane Köhler**Varighet: **97 min**

Under andre verdenskrig fikk mange tyske soldater barn med norske kvinner. Flere av disse såkalte tyskerbarna ble sendt til barnehjem i Tyskland, som et ledd i Goebbels «Lebensborn»-program for å «forny det tyske blodet». Dette er det historiske bakteppet for den tysk-norske filmen *To liv*, regissert av Georg Maas.

Katrine (Juliane Köhler) var et av disse tyskerbarna. Hun vokser opp i Øst-Tyskland, men klarer å rømme til moren Åse (Liv Ullmann) i en alder av 25. Katrine starter et nytt liv i Norge, og gifter seg med ubåtkapteinen Bjarte.

I 1990, 20 år etter Katrines gjenforening med Åse, blir hun kontaktet av en tysk advokat. Han ønsker at Katrine skal vitne på vegne av tyskerbarna i en rettssak mot den tyske regjeringen. Katrine er motvillig, og det blir etter hvert tydelig at hun har noe å skjule.

To liv er en ukonvensjonell spionfilm. Her er de sosiale relasjonene i familien viktigere enn de politiske spenningene mellom øst og vest.

Det er ikke bare handlingen i *To liv* som er satt til 1990. Filmens kornete og grålige estetiske uttrykk får det til å virke som om selve filmen ble laget på samme tid. Dette grepet fungerer overraskende godt. Og den grå, styggvake østblokkestetikken er ikke uten en viss sjarm.

«Til å være et familiedrama er filmen forbausende lite følelsesvekkende.»

Til å være et familiedrama er filmen forbausende lite følelsesvekkende. Den svake historiefortellingen gjør et godt premiss til et middelmådig sluttprodukt. Vi kommer aldri helt under huden på familien – ikke

en gang på hovedrollen Katrine. Etter hvert lurer du på hvorfor du i det hele tatt skal bry deg om hva som skjer med henne. Vondt blir verre når familiedramaet skal krydres med stadig flere thriller-elementer mot slutten av filmen. For *To liv* er kjemisk rensket for det spennende ubehaget som kjennetegner gode thrillere. De få actionscene vi får servert er både uengasjerende og lite forestegjorte. Spenningsscenene tilfører ikke filmen noen verdi, de

bidrar bare til å gjøre den mer schizofren.

Blant skuespillerne står Liv Ullmann for den klart sterkeste prestasjonen. Hun skildrer en mor som rives mellom motstridende følelser på en uhyre presis og troverdig måte. Men det er ikke nok til å redde *To liv*.

Geir Molnes
geirmoln@universitas.no

Axel Geard Nygaard, journalist

UKAS ANBEFALING

Looking for freedom?

Har du hørt for mye på The Hoff i det siste og derfor merket lengselen etter frihet? Vel, din søken er over! Masterstudenter i museologi ved UiO har, i samarbeid med Kulturhistorisk museum, laget en utstilling med temaet: «Frihet?».

Studentene har nærmet seg temaet på ulike måter. Problemstillinger

som «Krig for å skape frihet», «Frihet til å forandre sin egen kropp», «Mussik er frihet for én og tortur for en annen» og «Frihet til å dø» tas opp. Utstillingen er til og med gratis for UiO-studenter. Med gourmetbuffeen av friske frihetsfristelser er det bare å fri deg fra fagene og frese ned til frihetsutstilling så fort som faen.

«Frihet?»

Hvor: **Historisk museum**Når: **Fram til 28. oktober. Tirsdag til søndag 11.00–16.00**

Uten filter

Jeg har virkelig gitt

denne plata mange sjanser. Jeg har vendt det andre kinnet til, og så det første enda en gang, bare for å være sikker. Lydbildet kan best beskrives som Casioelektro møter episk filmmusikk, slik som spilles når helten rir på en fjording på et skotsk steppelandskap på vei til et endelig slag. Og det skal god fantasi til for å i det hele tatt å ha kommet på å sette inn en One Direction-låt på tampen av albumet, en låt som skiller seg kraftig ut fra resten. At slik heftig bruk av patosfylte strykere, som gjennomgår hele skiva, egentlig ikke hører hjemme noe sted, glemte jeg nesten etter tre, fire gjennomlyttinger.

Men det er noen «hooks» her og der som biter seg fast. Et par av de roligste låtene, som «They call her blossom», byr på skjør og fin kvinnevokal som det godt kunne vært mer av.

PLATE

The blossom chronicles

Av: **Philter**Plateselskap: **Nordic Records**

Jeg har prøvd å gi Magnus Gangstad Jørgensens énmansprosjekt plusspoeng for et unorsk lydbilde og for sjangermessig nybrottsarbeid. Men det er ikke til å komme bort ifra at dette er en pompøs affære – det skyldes i hovedsak sippete strykere og halvhjertede forsøk på tårefremkallende melodilinjer. Paulo Coelhoes forlag bør kontaktes for å høre om noen av bøkene hans skal filmatiseres snart og mangler lydspor. Imens bør Jørgensen rendyrke én stilart og heller få utløp for strykertrangen som hospitant hos Vamp for cellospill på Tir Na Noir. Det virker som denne plata ble laget uten filtre. Til neste gang bør noen holde Jørgensen i tøylene.

Hans J. Skjong

hansjskj@universitas.no

Herrejeremih

Med et knippe

hitsingler og to mindre kjente album i bagasjen, kunne ikke Jeremih sluppet årets mixtape *Late nights with Jeremih* på et bedre tidspunkt. Den eminente gratisplata med gjestesangere som Gucci Mane, 2 Chainz, E4o og Twista sørger for ny kredibilitet og sannsynligvis mange nye lyttere. Jeremih ser ut til å skaffe seg mye positiv omtale om dagen, og forventningene til hans første konsert i Norge har naturligvis vært store.

Jeremih entrer scenen en god time for sent, men åpner til undertegnenes glede med en sikker favoritt fra årets mixtape. «Rosa Acosta» høster stor begeistring og setter en høy standard. Dessverre klarer han ikke å holde mål for resten av kvelden. Det tekniske er i tillegg gjennomgående i ubalanse, lav og dårlig lyd i begynnelsen gjør ikke saken bedre.

KONSERT

Jeremih

Scene: **Blå**Tid: **Onsdag 17. oktober**

Jeremih gjør på en måte aldri det lille ekstra for å få stemningen til å ta av. Til tider lener han seg på unødvendig playback, selv om vokalen hans kanskje er det eneste som redder ham fra å nå bunnen. Det føles nesten som om han vil slippe litt billig unna og bare få det overstått. Halvveis i konserten glimter han derimot til med salgssuksessen «Birthday sex» og gir mer av seg selv. Det virker som om Jeremih er i ferd med å ta seg sammen. Det er dessverre ikke tilfelle.

Jeremih synger bra, leverer alle hitsene, men mangler karisma, troverdighet og innlevelse. Hans halvhjerta dedikasjon til det norske publikum skuffer – alle vet at han kan bedre.

Thea Bakke-Olsen

anmeldelser@universitas.no

Gabriel Steinsbekk, redaksjonsleder

UKAS ADVARSEL

Bakpå Betong

Det finnes de som er seint ut med å ta debatten, også finnes det Onsdagsdebatten på Chateau neuf. I fjor høst var studentersamfundet i Oslo en av de første, om ikke de første, som avholdt en debatten om innvandring og integrering i kjølvannet av 22. juli.

Nå vil de ta tak i tilregnelighets-spørsmålet i straffesaker, tre fulle må-

neder etter at Anders Behring Breivik ble dømt i Oslo tingrett. Etter tusener av TV-timer og hundretusener av ord i avisene. Det virker som om Kulturutvalget på Chateau neuf har ventet pent på tur, og dermed havnet alt for langt bakpå.

En debatt blir dessverre ikke mer spennende av at alle kjenner den fra før.

Onsdagsdebatten

Hvor: **Betong, Chateau Neuf**Når: **Onsdag 24. oktober, 19.00.**

KULTURKALENDER

Onsdag 24. oktober

Debatt: Det er nå ett år siden Gaddafi ble drept. I kjølvannet av Gaddafi-regimets fall og den arabiske våren, skjer det store omveltninger i Sahel. Samtidig med at det politiske landskapet er i rask endring, preges regionen av fremveksten av politisk islam, økende radikaliserings, migrasjon og menneskehandel, terrorisme og terrornettverk, samt voksende investeringer i mineral- og petroleumsvirksomheter. Alt dette bidrar til å øke den strategiske betydningen av Sahel, som tidligere har vært en mer eller mindre glemt del av Vest-Afrika. Dagens situasjon i Mali tydeliggjør hvor sårbare statene i Sahel er og hvor prisgitte de er den regionale dynamikken. Videre ser vi at stabiliteten i regionen i stor grad har vært en illusjon.

Litteraturhuset, kl 09.00.

Samtale: «Det er også noe jævlig tull det som folk sier, du er så god til å skrive mellom linjene». Man er ikke det. Man er god til å skrive på linjene, og det er det som skaper kunsten.» I Per Pettersons nye roman *Jeg nekter* møtes to gamle venner på broa over til Ulvøya. Jim fisker med enkelt utstyr, Tommy er på vei til jobben i Mercedes. Så stoppes bilen, det hilses, og Tommy spør om det ikke er rart at det kan bli sånn, at alt bare blir omvendt. På Litteraturhuset snakker Per Petterson med Aslak Sira Myhre om hvordan han setter ordene etter hverandre til hele romaner, og om alt det som skjedd med Jim og Tommy før det ble omvendt, og før de kom så langt som til Ulvøya.

Litteraturhuset, kl 19.00.

Stand up: Reis deg komikerklubb presenterer Prøverøret, scenen der nye og etablerte komikere tester nye tekster på publikum. Det fører til mer improvisering, unike øyeblikk og en rocka atmosfære.

Dattera til Hagen, kl 20.00.

Torsdag 25. oktober

Konsert: Låtskriver, tekstforfatter, filmkomponist og popartist fra Bergen, nå bosatt i Brooklyn, New York. Sondre Lerche er aktuell med sitt sjette studioalbum. Han har samarbeidet med sin faste produsent Kato Ådland, samt fått med seg Nicholas Vernhes som tidligere har produsert for Animal collective, Dirty projectors og Spoon. Musikerne er fra Midlake, Regina Spektors band og Vetiver. Sondre selv beskriver albumet som mer grovkornet og mørkere. Albumet er det mest kritikerroste albumet han noensinne har gitt ut, både hjemme og i utlandet. Nå er han klar for klubbkonsert over hele landet.

Rockefeller, 250,-

Teater: I en provoserende, blodig og nydelig solo med ingredienser som magi, striptease og radikal feministisk kunst, leker *Magical* seg med illusjoner og transformasjoner fra magiens verden. Bygget på referanser hentet fra legendariske performanceverk av kunstnere som Carolee Schneemann, Marina Abramovic og Yoko Ono stiller *Magical* spørsmålet om feminisme og magi kan gå hånd

i hånd. Duoen bak *Magical* består av den franske koreografen og danseren Anne Juren og regissør Annie Dorsen. I 2008 regisserte Dorsen musikalen *Passing strange* på Broadway som hun mottok en rekke priser for, blant annet prestisjetunge Obie-award. Denne produksjonen ble det senere laget film av, regissert av ingen ringere enn Spike Lee.

Black box teater, kl. 19.00, 265,-

Fredag 26. oktober

Vorspiel: Alle og enhver kan få poetiske raptuser. For å unngå fallgruvene gjelder det å holde tungen rett i munnen. Man kan jo risikere å få noe hengende over seg, som en mare. Imidlertid er det ikke alltid nødvendig å male fanden på veggen; noen ser gjennom fingrene, mens hos andre går informasjonen inn det ene øret og like fort ut av det andre. Språklige feil kan finnes tross gode karakterer, eller om du muligens påstår å ha en god karakter? Per Egil Hegge vil geleide både Gud og hvermann til rosinen i polysa! Kveldens foredrag handler nettopp om språklige finesser og om hvordan det norske språket utvikler seg.

Chateau neuf, kl 19.00.

Konsert:

Kroppen: Hvilket forhold har du til din?

Denim-demonene er aktuelle med sin første plate på fem år *Sexual harassment*. Den første med Tony Sylvester på vokal og Tommy «Manboy» Akerholdt på trommer. Albumet har fått kjempeskrittikk, bl.a. femmere i Dagsavisen, Lydverket og Dagbladet. Sistnevnte melder følgende om Tony og «nye» Turbo: «Med sin kraftige, raspete vokal gir han en ny, roffere og mer seriøs identitet til soundet, selv om de klassiske Turbo-kjennetegnene lever i beste velgående». Etterspørselen etter Turbonegro er naturligvis enorm, så det er bare å ta på seg dongerier og sikre seg billetter først som sist!

Sentrum scene, 350,-

Lordag 27. oktober

O-fag: Kor finn ein ambolten i ein kropp? Kvifor har me ikkje meir enn fem fingrar, og er det sant at det egentleg berre finst to augnefargar? Trond-Viggo Torgersen er lækjaren som blei komikar. Han har pussa tennene til Flode, lært oss å tenke sjøl og spela skotte og vaktmeister med høg olbøgeføring. Men for nokre er han nok framleis fyrst og fremst forfattaren av Kroppen. Boka blei publisert i 1983, det blei laga

TV-serie, og i dag er boka å rekne som ein moderne klassikar. Det er endå ein gong klart for «O-fag for vaksne», serien der Litteraturhuset freistar å oppdatere slumrande O-fagkunnskap. Så er det noko du lurar på om hud, skjelett eller hjartekammer? Og veit du ikkje kven som vert rekna som kroppens eigne vaktmeister? Då er det berre å spørje Trond-Viggo. Litteraturhuset, kl 15.00.

Fest: Det skjer igjen! Stig inn i 60-tallet og ta med deg dansefoten! Det skal spilles 60-tallets toner, drikke 60-tallets drikke og danses i 60-tallets stil. Ta på deg 60-tallsklærne og tre inn i det herlige tiår der pepitaruter og pjoletter regjerer. Tidsmaskin er Det norske studentersamfunds nye DJ-konsept. Vi oppfordrer til at du kler deg i tidsriktige klær. Da venter gratis inngang. Husk å ta med deg legitimasjon! Du må være 20 år – på grunn av pjoletter.

Chateau neuf, kl 22.00.

Mandag 29. oktober

Uppop: Hva kjennetegner postmodernismen? Hva skiller postmodernismen fra modernismen? Er det mulig å si «jeg elsker deg» uten et snev av ironi eller distanse i vår postmoderne tidsalder?

Chateau neuf, kl 19.00.

Tirsdag 30. oktober

Film: *Wanna date? Going out? Looking for some action?* Man får aldri nok av Frankenstein. Vi viser igjen en film inspirert av Mary Shelley's velkjente monsterhistorie. En bisar og moderne parodi, som kjennetegnes som en horror-komedie. Med sine hysteriske morsomme scener og dialoger er det garantert at du begynner å le. Til tross for lavbudsjett er filmen svært underholdende, og du vil sitte igjen med en meget absurd følelse.

Chateau neuf, kl 19.00.

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 Ravonettes Till the End (NY)

Tame Impala Elephant (NY)

SX Gold (NY)

Trimbal 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

■ Gyldig fravær

På det medisinske fakultet er ikke akutt halsinfeksjon med risiko for smitteeffekt og legeattest gyldig fraværsgrunn. Ad notams seksjon for helseplager og stivbeint byråkrati har nå fått greie på hva som er gyldige fraværsgrunner.

– AIDS. Kreft i siste stadi, amputeringer eller koma. Tommelfingerregelen for godkjent fravær er at legen din har sagt at «prognosene ser ikke bra ut», sier dekan på medisinsk fakultet, Frode Vartdal. Under intervjuet hoster Ad notams medisinstudent-alibi kraftig og det surkler i lungene.

– Skjerp deg. Da jeg var student fikk jeg den ene nyreren fjerna mellom to forelesninger. Dagen etter hadde jeg muntlig eksamen.

■ Kava med cava

Ad Notams seksjon for finansakrobati har avslørt at store deler av moderne finanstheori er basert på en strofe fra R. Kelly, som Universitas skrev om i forrige utgave.

– «Y'see I order one bottle then I fuck with one model, then I order more bottles so I got more models» er egentlig det vi driver med når vi lager de økonomiske teoriene våre. Det er mange modeller som ser fine ut med en flaske cava innabords, sier en professor i finans ved BI, som helst vil være anonym.

– Hellas' raseri over den skakkjorte økonomien bør rettes mot RnB-kongen, ikke oss.

■ Kyrre Eleison

Jusstudenter i det ganske land slår tilbake mot riks-synser Kyrre Nakkims uttalelser om at han ikke likte jusstudenter i forrige ukes Universitas.

– Greit nok at han kopierer hårstilen til 30 prosent av kullet, og snakker like ulent som en 4. avdelingsstudent som nettopp har begynt med internasjonal rett, sier studentrepresentant Erich Flippenheimer den yngre.

– Det er ingen av oss som liker Nakkim heller. Er det egentlig noen som gjør det?

■ Debattørke

Mye har skjedd siden politikens Paulo Coelho, bedre kjent som Jonas Gahr Støre, ble helseminister, og Espen Barth Eide tok over utenriksdepartementet. Nå kan Ad notams organ for statsråds-kifter og ansvarsforskyvelse (ANSA) avsløre de dramatiske ringvirkningene skiftet har fått for debattmiljøet i hovedstaden.

– Det er ingen som kommer for å høre på foredrag lenger, sutrer et ukjent medlem av Kulturutvalget ved Chateau neuf.

– Dialog og fransk eleganse er byttet ut med briller og nerdekunnskap. Dette er kroken på døra for samtlige studentdebatter i hele Oslo. Kom tilbake, Jonas. Vær så snill!

Kyrre Nakkim: Lovsamlingens høye beskytter.

Hjerteknuser: Debattfolket i Oslo vil aldri tilgi Jonas at han sluttet som utenriksminister.

VI SPØR

av Anders Rikstad

Nekter: Instituttleder for kulturstudier, Arne Bugge Amundsen, hevder at han ikke kjenner seg igjen i R. Kellys mange utfoldelser.

Benekter R. Kelly-fag

Studentene gjør opprør og krever at R. Kelly skal få et eget fag, men instituttleder for kulturstudier, Arne Bugge Amundsen, nekter å høre på studentene.

– Jeg hørte at dere skal starte et fag om R. Kelly. «Kells» er jo en artist som har hatt en finger med i det meste. Hvorfor har dere valgt akkurat ham som hovedperson i det nyeste artistfaget deres?

– Eh. Skal vi se. Jeg vet ikke noe om den type undervisning. Hvor har du lest det?

– Universitas har skrevet at det skal bli et fag, men la oss komme til poenget. Er du klar over at han har giftet seg med en 15 år gammel jente?

– Nei, jeg vet ikke noe om dette.

– Visste du at han medvirket til å styrte flyet til sin ekskone før hun

skulle vitne mot han i retten?

– Nei, eh... Jeg er litt usikker på hva dette har med saken å gjøre.

– Hvordan kan du forsvare R. Kelly-faget og Tupac-faget når langt bedre artister som Celine Dion og Barbara Streisand stadig blir ignorert?

– Ja, nei, altså det er jo ikke et eget fag. Jeg vet vi har et studietilbud i forbindelse med Tupac, men det er jo opp til hver fagansvarlig. De står fritt til å bestemme innholdet i sine fag.

– Hvorfor skal eksamen være en muntlig framføring av en R. Kelly-sang, med tilhørende lettkledded backupdansere?

– Jeg kjenner ikke til at vi har noe sånt.

– R. Kelly synger om å stikke nøkkelen sin i tenningen til vidt forskjellige damer. Er dette noe du selv har erfaring med?

– Dette har jeg ikke noe forhold til.

– Det er tydelig at du ikke kan leve uten «the Pied Piper of R&B», og er håpløst inhabil i denne saken. Vil du vurdere din stilling?

– Hehe. Nei, jeg må si at jeg er ganske bekvem med min stilling.

anders.rikstad@universitas.no

PANTO

av Thomas Sørliie Hansen

REBUS

av Hans J. Skjong

HINT: Studenter har lån til opp over ørene. Løsning sendes til hans.skjong@gmail.com.

FORRIGE UKES LØSNING: «5 av 10, Kristin. Bra innsats!» Det hadde Tom-Fredrik de Ridder skjønt.

POLITQUIZ

av Øyvind Bosnes Engen

1. Hva heter Norges politidirektør?
2. Hvor mange politistasjoner er det i Oslo?
3. Hvem sang «Fuck tha police» i 1988?
4. Hva het politibetjenten som kjørte Pelle Politibil?
5. Hva het debutalbumet til det engelske bandet The Police?
6. Hva er originaltittelen til den svenske romanen (1970) som på norsk er blitt oversatt til både *Snut*, *kaffegrut* og *Purk, purk, sur agurk*?
7. I hvilke to land omtales politistyrken som Corpo della Gendarmeria?
8. I hvilken by foregår handlingen i tv-serien om politihunden Rex?
9. I januar 2009 ble Oslo sentrum åsted for gateslag mellom demonstranter og politi. Hva var bakgrunnen for demonstrasjonene?
10. Hva var nødnummeret til politiet før det ble endret til 112?

1. Odd Feidar Humlegård
2. Fem (Gronland, Sentrum, Majorstua, Stovner og Manglerud)
3. N.W.A.
4. Onkel Richard
5. Outlandos d'Amour
6. Polis, polis, politastsmos!
7. Vatikanstaten og San Marino
8. Wien
9. Israels bombing av Gaza.
10. 002