

BI-studentene stryker mest

Stor oversikt:
Sjekk ditt studiested.

Nyhet, side 8 og 9

Ansatte fortviler: – Rolleblanding i Akademika-styret

Nyhet, side 4 og 5

Hva betyr
presidentvalget
for amerikanske
studenter?

Kultur, side 26 og 27

UNIVERSITAS

Norges største studentavis | årgang 66, utgave 30 | www.universitas.no | onsdag 31. oktober 2012

Reportasje:
Studentpraktikanter i Genève
Pubtest:
Arkitekthøgskolen

Som ung avisvikar dro Kristin Solberg til India for å
være der det skjer. Nå er hun våre øyne i krigen.

KJÆRLIGHETEN I KABUL

Mellom fag, side 18 til 20

LAGERTØMMING

OBS! Nå har vi 3 for 2 på alle tilbudsvarer!

akademika™

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

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

fotosjef: **Skjalg Bohmer Vold**

desksjef: **Benjamin Edward Oliver**

nettredaktør: **Heljar Havnes**

magasinredaktør: **Peder D. Stabell**

MENINGER

Ledestjernene

Amerikanske universiteter topper de fleste rangeringer og er langt mer bemidlet enn sine europeiske konkurrenter. Navn som Harvard, Yale og Princeton vekker ambisjoner hos alle studenter, overalt i verden. Likevel leser vi stadig i amerikanske medier at universitetene er i forfall, og at det er utdanningspolitikkenes feil.

I den pågående valgkampen deler kandidatene seg etter velkjente skillelinjer: Obama har stått for en klassisk demokratisk politikk, og har opprettholdt føderale støtteordninger til fattige familier, slik at unge med talent, men lite penger, får en mulighet til å skape seg en framtid, slik amerikanerne gjerne sier det. Romney har på sin side, også han i forutsigbart trav, foreslått å kutte de samme ordningene.

Studielånene er vel drøye, men de store og velrennomerte private universitetene deler ut stipender til studenter uten bemidlede foreldre – på Harvard fikk i år over 60 prosent av studentene på bachelornivå pengestøtte, på til sammen like under én milliard norske kroner. Offentlige universiteter kutter derimot i stipendordningene. I *Unmaking the Public University* viser Christopher Newfield, som selv er professor i engelsk litteratur ved University of California Santa Barbara, hvordan de offentlige universitetene har svekket støtteprogrammene dramatisk de siste førti årene. Det offentlige universitetssystemet har tatt mindre sosialt ansvar, samtidig som studieavgiftene øker.

Romneys politikk vil forsterke denne utviklingen, til alles tap. Det store flertallet av studenter spiller ikke i eføy-ligaen, og eliteuniversitetene er avhengige av å hente talenter utenfra. Føderale støtteordninger har vært noe av det som har gitt amerikanerne verdens suverent beste utdanningsinstitusjoner. Derfor er ikke republikanernes utdanningspolitikk kynisk, den er tåpelig.

Det er ikke til å komme unna at de amerikanske universitetene har vært og er ledestjerner for resten av den akademiske verden. Vi får håpe de ikke slukner.

«Det store flertallet av studenter spiller ikke i eføy-ligaen.»

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

Annonsesvarlig: **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**

Byråkratitrot og skrekkehistorier holder alt for mange studenter hjemme.

Russisk rulett

KOMMENTAR

Anders Rikstad, journalist

Da Maria Klokkersund på Universitetet i Oslo (UiO) var utvekslingsstudent, måtte hun tryggle sin italienske professor om å få ta eksamen, fordi det tok for lang tid før hun ble oppmeldt.

Viljen til å hjelpe fra Humanistisk fakultets side var totalt fraværende. Slike problemer gjentar seg år etter år. Maria var en av mange som fortalte sin skrekkehistorie fra utvekslingstiden i forrige ukes Universitas.

UiO har selv, i en egen rapport om utveksling, slått fast at utvekslingsadministrasjonen sliter med mangel på rutiner, dårlig kommunikasjon, kompetanseproblemer og lang saksbehandling. Studentene blir forvirret av utvekslingsbyråkratiet.

Rekordmange drar på utveksling til utlandet i studietiden. Lånekassen melder at 8 114 studenter tok en del av utdanningen sin utenfor Norge i 2011, en vekst på 6 prosent fra 2010. Studentene

blir fra første skoledag oppfordret til å dra ut, og mange blir blendet av glinsende brosjyrer med forlokkende budskap. Likevel må UiO-studentene kjempe mot et byråkrati som, ifølge Universitetet selv, er tregt, underbemannet og inkompetent.

Bare 6,3 prosent av studentene på UiO var på utveksling i 2011. Til sammenligning var 30 prosent av studentene på Norges handelshøyskole og NTNU på utveksling samme år. Mange av Oslo-studentene har lyst til å dra på utveksling, men blir skremt av mangel på rutiner, dårlig kommunikasjon og lang saksbehandling i utvekslingsbyråkratiet.

«Studentene må kjempe mot et byråkrati som, ifølge dem selv, er tregt, underbemannet og inkompetent.»

For alt for mange studenter er utvekslingsoppholdet som russisk rulett. Det er et alvorlig problem at studentene ikke vet om faget de tar i utvekslingshalvåret blir godkjent som en del av graden de tar hjemme. Det må være avklart før man søker seg til utenlandske universiteter. Disse problemene kan igjen føre til pengeproblemer. Kommunikasjonen mellom universitetene og Lånekassen må bli bedre. Fagene må godkjennes raskere slik at stu-

dentene får omgjort lån til stipend. Studentene skal ikke måtte leve i frykt for et plutselig hopp i studiegjelden.

Samtidig må det opprettes systemer for å følge opp studentene gjennom utvekslingsperioden,

ØYEBLIKKET

av Hans Dalane Hval

Syrlig moro: Kjemistudent Even Nesse inspiserer sin kjemiske cocktail. I dag jobbes det med maleinsyreanhydrid, maleinsyre og fumarsyre.

ILLUSTRASJON: ØVIND HOVLAND

slik at ingen blir glemt. Konsekvensene for studentene blir store når Universitetet forsømmer sine arbeidsoppgaver og sin plikt. Prosessen må forenkles. Det er helt unødvendig at det skal være så komplisert som det er i dag.

Til tross for alle skrekkhistoriene blir studenter på det sterkeste oppfordret til å reise ut. Det er et uomtvistelig faktum at vi lever i en stadig mer globalisert verden. Man kan lære mye både personlig og faglig av å dra til et nytt land.

2012 er internasjonaliseringsåret på UiO. Handlingsplanen for året tar stort sett for seg ambisjoner for forskning og internasjonal plassering. Den er lite konkret når det kommer til å forbedre forholdene for UiOs studenter som ønsker å dra på utveksling. Det står at «Avtaleporteføljen for studentutveksling [skal] gjennomgås og revideres» og at fakultetene må «gjennomføre relevante tiltak for å innfri ambisjonene [om en internasjonal profil]». Man kan bare håpe at «revideringen» handlingsplanen beskriver, også vil ta hensyn til det hanglende byråkratiet.

Det må ansettes flere som kan jobbe spesifikt med utveksling. De som blir ansatt bør spesialisere seg slik at de har god nok kompetanse. Det er forståelig at en person ikke kan ha oversikt over hele verden, men hvis hver person arbeidet med færre land og skoler vil det bli lettere å gi svar som er tilfredsstillende for studentene.

For i dag er søknadsprosessen verre enn muntlig eksamen. Men det bør ikke være slik at saksbehandlerne i Oslo er skumlere enn eksaminatoren i Frankrike.

anders.rikstad@universitas.no

BAKPÅ NYHETENE

« Som ei jente på under 170 cm kan jeg i allefall melde at det kan være ganske utrivelig å stå midt i mellom alle de som er litt høyere på strøpelesten.

Det skrives bare om de viktigste temaene i lederartiklene i fest- og studentavisa på Ås. Tuntreet nr. 9, 2012.

« Ellers gå rundt og få inspirasjon til hva slags arbeidsplass du kan tenke deg, eller rett og slett bare få tak i giveaways.

Er det ikke lite matnyttig å gå på jakt etter ting folk vil snakke på deg? Hentet fra saken «Karrieredagen 2012». Tuntreet nr. 9, 2012.

« Som Anders sin lille dame kan det bli et morsomt syn når han helst vil kripe oppi fanget og bli klødd på ryggen.

Intimitetstyraniet lever i beste velgående i festavisa til studentavisene på Ås. Hentet fra saken «To brune med UKesjef Anders Platou». Tuntreet nr. 9, 2012.

FØLG OSS

På papir hver onsdag, på nett hele tiden

facebook.com/UniversitasOslo

twitter: @universitas

www.universitas.no

For oppdaterte studentnyheter.

TWITTER

studentnyheter på 140 tegn

FriendlyAsh0le i just read that nike dropped Lance Armstrong but didn't drop Tiger Woods. wow, so you can cheat on your wife, but not on your bike

24. okt

Lance Armstrong fortjener vår støtte

arjenUK Bookshop chain The Works has moved Lance Armstrong's book from the non-fiction to the fiction section

29. okt

Lance Armstrong fortjener vår støtte

DALE_356 If i never accomplish anything in this life at least I know that Lance Armstrong an I are tied for Tour de France titles

30. okt

Lance Armstrong fortjener vår støtte

Easy_E Lance armstrong may have cheated but he also convinced Peter le fleur to play and win the las Vegas annual dodgeball tournemant

28. okt

Lance Armstrong fortjener vår støtte

EricIdle Lance Armstrong stripped of seven titles for taking drugs. Imagine if that applied to the Grammys how many would be left?

25. okt

Lance Armstrong fortjener vår støtte

ColbertReport Of course you need drugs to compete in a multi-week bicycle race. You need drugs just to watch one.

28. okt

Lance Armstrong fortjener vår støtte

hipsterrunoff The worst part abt Lance Armstrong's cheating scandal is finding out #LIVESTRONG bracelets don't prevent cancer.-(

30. okt

Lance Armstrong fortjener vår støtte

inrng Meanwhile the Tour de France will have three blank eras on the results list. World War I, World War II and Lance Armstrong

26. okt

Lance Armstrong fortjener vår støtte

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

NYHET

40 000 tjente for mye

STIPENDKUTT: I år får 12 prosent flere omgjort studiestipendet sitt til lån enn i fjor. Nesten 40 000 studenter hadde for høy inntekt, formue eller trygd i 2011 til å ha rett på stipend.

– Mens trenden de siste årene har vært at flere har hatt formue over beløpsgrensa og færre har hatt for høy inntekt, ser vi nå at flere får stipendkutt på grunn av inntekt, sier Liv Simonsen, fagdirektør i Lånekassen. I 2011 kunne studenter som fikk støtte fra Lånekassen hele året, tjene 140 823 kroner uten at stipendet ble redusert. Fribeløpet for formue var 278 589 kroner. Samme år fikk 258 700 studenter støtte fra Lånekassen, mens nesten 39 600 av disse nå får beskjed om at stipendet reduseres.

Selger eksamenskurs til medstudenter

HJELPENDE HÅND: Å gjøre butikk ut av eksamen er populær virksomhet ved Handelshøyskolen BI, ifølge DN talent. BI-studentene Stian Sørhagen og Thomas André Talsnes står bak tjenesten enkeleksamen.no, som selger kurs til andre BI-studenter for 399,- stykke. Konkurrenten Aspiri Norge har satsset tungt på å tilby eksamenskurs til studenter i to år. Det er særlig studenter ved BI som benytter seg av tilbudet. Handelshøyskolen vil derimot ikke bli assosiert med tilbudene.

– Vi registrerer at den type tilbud utvikler seg, men har vært tydelige på at BI ikke har noe faglig ansvar for disse private initiativene, sier prorektor ved BI, Dag Morten Dalen, til DN talent.

Høgskolene i Buskerud og Vestfold slås sammen

FUSJON: Høgskolen i Buskerud og Høgskolen i Vestfold slås sammen til én høgskole fra 1. januar 2014, melder NTB. Sammenslåingen skjer etter ønske fra høgskolene. Den nye Høgskolen i Buskerud og Vestfold skal ha campuser i begge fylker, og vil ha en profesjons- og arbeidslivsrettet profil. Om lag 7600 studenter og over 700 ansatte vil være tilsluttet skolen. Kunnskapsdepartementet bevilger 14 millioner kroner til det videre arbeidet, og vil oppnevne et fellesstyre som skal lede arbeidet med å integrere de to institusjonene.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 6, 1987.

UNIVERSITAS FOR 50 ÅR SIDEN

« I forhåpentlig nær fremtid vil Kleppekomiteens innstilling legges fram for Stortinget. Dermed er det muligheter for at det blir gitt grønt lys for å bygge ut våre Universiteter og høyskoler til en «normalkapasitet» på ca. 18 000 studenter i 1970. Det kan også muligens tenkes at det vil bli laget planer i såvidt god tid at Universitetet i Tromsø relativt raskt kan bygges ut til en kapasitet på ca 4 000, men der er det i høy grad mange om og men.

Universitas nr. 10, 1962.

ANSATTE VARSLER: Trippelrol

■ Professor Fred Selnes har levert bok og konsulenttjenester til ny Akademika-satsing. Samtidig sitter Selnes i Akademikas styre.

■ Anonyme kilder internt i Akademika er opprørte over det de kaller en uheldig sammenblanding av roller.

AKADEMIKA

tekst: Håkon Frede Foss

Akademika er nede i en bølgedal. Selskapet, som er både en bokhandlerykjede og et forlag, er eid av studentene gjennom student-samskipnadene i Oslo og Trondheim. I fjor hadde Akademika et underskudd på 15,4 millioner kroner. I høst lanserte Akademika prosjektet *Smart lærebok*, som skal snu utviklingen.

– Bransjen er for tiden i stor endring. *Smart lærebok* er en del av Akademikas overordnede strategi og satsing, sier administrerende direktør i Akademika, Geir Helge Espedalen.

Boka som er valgt ut til å delta i prestisjeprosjektet, er skrevet av et Akademikas egne styremedlemmer, professor Fred E. Selnes.

Intern misnøye

Akademikas *Smart lærebok*-prosjekt har utviklet en digital versjon av Selnes' bok *Innføring i markedsføringsledelse*, som brukes av studenter på Handelshøyskolen BI.

Som styremedlem har Selnes vært med å vedta Akademikas strategi, som *Smart lærebok* er en sentral del av.

Selve valget av lærebok til prosjektet er gjort av Akademika-ledelsen, men kilder internt i Akademika som Universitas har vært i kontakt med, er svært kritisk til valg av bok, samt at boken er skrevet av et styremedlem. Ingen av disse kildene ønsker å stå fram med navn av frykt for konsekvensene.

– Ikke aktuelle alternativer

Akademika-sjef Espedalen forteller at Selnes' bok ble valgt fordi det er en av de største bøkene på bachelornivå.

– Vurderte dere konkrete alternativer?

– Vi har ikke noen bøker med så stort salgspotensiale, og det var ikke andre bøker som var mer aktuelle, svarer Espedalen.

– Finnes det ikke standardbøker innen for eksempel jus eller samfunnsvitenskap som selger mer enn Selnes' bok? Eller for eksempel *exphil*-bøker?

– Boka til Selnes er en god bok for Akademika forlag og har et stort salgspotensiale på bachelornivå, svarer Akademika-direktøren.

Leverer konsulent-tjenester

I tillegg til å være professor ved Høgskolen i Buskerud, er Fred Selnes grunnlegger og største eier av konsultantselskapet Customer portfolio management Scandinavia AS (CPM AS). Han er også oppført som én av sju konsulenter i selskapet.

Da Akademika trengte hjelp til gjennomføringen av prosjektet, gikk selskapet til CPM AS for å kjøpe konsulent-tjenester. Styremedlem Fred Selnes er dermed dobbelt leverandør til *Smart lærebok*-prosjektet.

Universitas' kilder i Akademika omtaler dette som en uheldig sammenblanding av roller.

Forsvarer konsulentoppdrag

Espedalen forteller at CPM har bistått Akademika opp mot den tekniske leverandøren til *Smart lærebok*.

– Hvorfor ble akkurat CPM AS valgt som konsulenter?

– Det er et selskap som hadde kompetansen til å bistå oss med utviklingen av prosjektet, svarer Espedalen.

– Er valgene av bok og konsultantselskap gjort uavhengig av at Fred Selnes sitter i styret?

– Boken og selskapet har ingenting å gjøre med at Fred Selnes sitter i styret. Vi er veldig glade for at vi har fått Selnes til å utgi en bok på Akademika forlag. Det håper vi flere forfattere vil gjøre i fremtiden, svarer Akademika-sjefen.

– Er det rett og slett et tilfeldig sammenfall at leverandøren av bok og konsulent-tjenester også sitter i Akademika-styret?

– Man kan ha mange ulike roller, men det handler om hvordan man håndterer de rollene, svarer Espedalen.

At anonyme kilder kritiserer Selnes' ulike roller i *Smart lærebok*-prosjektet, kommenterer Espedalen slik:

– De strategiske valgene vi har gjort, er etter en grundig vurdering av ledelsen og styret. Ved enhver beslutning som blir tatt, vil det være forskjellige meninger – det gjelder i denne saken også. Det må man bare forholde seg til. Digitalisering er en del av bransjens framtid, og den ønsker Akademika å ta del i.

Tyst om tall

Akademika-ledelsen ønsker ikke å gi innsyn i forfatteravtalen med Selnes eller vilkårene for kjøp av konsulent-tjenester fra CPM AS. Også den totale pengebruken i *Smart lærebok*-prosjektet holdes hemmelig.

– Økonomi ønsker jeg ikke å gå inn på her av forretningsmessige hensyn, er svaret fra Espedalen.

le i Akademika

akademika

Fred E. Selnes:
Medlem av styret i Akademika. Styret har vedtatt prosjektet *Smart lærebok*.

Smart lærebok

Fred E. Selnes:
Lærebokforfatter av boka *Innføring i markedsføringsledelse*, som brukes i prosjektet *Smart lærebok*.

Fred E. Selnes:
Grunnlegger, største eier, styreleder og konsulent i CPM Scandinavia, som leverer konsulent tjenester til prosjektet *Smart lærebok*.

CPM Scandinavia

Fakta:

- Professor Fred Erling Selnes sitter i styret i Akademika. Samtidig er han leverandør av lærebok og konsulent tjenester til *Smart Lærebok*-prosjektet.
- Selnes er tidligere professor ved Handelshøyskolen BI og er nå ansatt som professor i strategi og markedsføring ved Høgskolen i Buskerud.
- Akademika er både et forlag og en bokhandlerkjede som eies av studentene gjennom Studentsamskipnaden i Oslo og Akershus og Studentsamskipnaden i Trondheim.
- *Smart Lærebok* er et pilotprosjekt i Akademika som går ut på å lage en digital, nettbasert lærebok. Boken som benyttes i pilotprosjektet heter *Innføring i markedsføringsledelse* og benyttes av bachelor-studenter ved Handelshøyskolen BI.

UNIK
UNIVERSITETSSENTERET
PÅ KJELLER
www.unik.no

Master/PhD-studier og videreutdanning innen

- Nettverk, kommunikasjon og informasjonssikkerhet
- Elektronikk og fotonikk
- Kybernetikk og industriell matematikk
- Energi og miljø

i samarbeid med UiO, NTNU og forskningsmiljøene på Kjeller

Lenge siden siste tannsjekk ?

IBSEN TANNKLINIKK

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

Tannbleking til kun 2500,-kr Skånsom og effektiv. Du får garantert en positiv opplevelse hos oss !

Ibsen tannklinikk
Pilestredet 17, 0164 Oslo
V/tinghuset, vis a vis Sentrum parkeringshus
Tlf. 222 00 662
info@ibsentannklinikk.no
www.Ibsentannklinikk.no

Avviser rolleblanding

Professor Fred Erling Selnes sitter i styret i Akademika. I Akademikas prosjekt *Smart lærebok* er Selnes forfatter av læreboken som er plukket ut til å delta i pilotprosjektet. I tillegg leverer Selnes konsulent tjenester til Akademika-prosjektet gjennom sitt eget konsultentselskap, Customer portfolio management Scandinavia AS (CPM AS). Selnes avviser på det sterkeste at han har en uheldig sammenblanding av roller i prosjektet.

- Ingen økonomisk interesse

- Det er riktig at jeg har flere roller, det er vanlig i næringslivet. Men det er ikke det samme som at jeg har en sammenblanding av roller, sier Selnes til Universitas. - Det å insinuere at det er sammenblanding må bero på

feiltolkninger som ikke er underbygget med hva som er de faktiske forholdene. Det har i ledelsen og styret vært åpenhet om mine roller og det foreligger ingen form for misbruk av tillit, sier Selnes.

- Har du som styremedlem vært en pådriver for *Smart lærebok*-prosjektet?

- Ordet pådriver beskriver ikke min rolle. Men jeg har vært delaktig sammen med styret og ledelsen i å utvikle strategien, svarer han.

Selnes hevder at han valgte å gi ut boken hos Akademika på tross av at han hadde tjent på å velge et annet forlag.

- Jeg ville ikke gått til Akademika hvis jeg skulle maksimere min egen fortjeneste. Jeg har ingen økonomisk interesse av *Smart lærebok*. Jeg har brukt

mange timer som jeg ikke får betalt for til å hjelpe til å få til løsningen, blant annet for å legge til rette for netttjenesten, sier Selnes.

- Har ikke deltatt

Selnes er styreleder og største eier i CPM AS, som leverer tjenester til Akademika i forbindelse med *Smart lærebok*-prosjektet. I tillegg står Selnes oppført som «management consultant» på CPMs nettsider.

Selnes forteller at han ikke har tatt del i arbeidet CPM AS har utført for Akademika. Han avviser også at han har medvirket til at CPM AS deltar i prosjektet.

- Avtalen mellom ledelsen i Akademika og ledelsen i CPM er gjort uavhengig av meg.

haakonff@universitas.no

NYHET!

50 % RABATT PÅ HÅRKLIPP

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

Kom inn og bestill time eller ring 22 46 08 05

KAN
FRISØR

- er du mester så er du mester!

Trenger du hjelp til eksamen?

Pris:
248,-

Ex.phil. på 1-2-3

Sliter du med ex.phil.-pensum eller trenger hjelp til å repetere stoffet før eksamen? Da er dette boka for deg!

Boka er først og fremst skrevet for førstesemesterstudenter til støtte for lesing, i kollokviegrupper, essayskriving og forelesninger. Den kan også tjene som en enkel introduksjonsbok til en rekke av filosofihistoriens viktigste tekster for en alminnelig interessert leser.

GYLDENDAL
AKADEMISK

<http://www.gyldendal.no/Faglitteratur/Samfunnsfag>

– Alvorlige svakheter på UiO

- Rot med regnskapet
- Betaler samme regning to ganger
- Bryter loven om offentlige anskaffelser

Universitetet i Oslo får massiv kritikk av Riksrevisjonen.

REVISJONSREFS

tekst: Geir Molnes

foto: Hans Dalane-Hval

Da Riksrevisjonen la fram sin årlige rapport på torsdag var Universitetet i Oslo (UiO) den utdanningsinstitusjonen som fikk mest kritikk. Riksrevisjonen ser «alvorlig» på en rekke svakheter ved regnskapet til UiO. Universitetet har blant annet brutt loven om offentlige anskaffelser flere ganger. Hovedproblemet er anskaffelser som blir foretatt uten tilstrekkelig konkurranse.

– Tar problemene alvorlig

– Vi tar dette alvorlig og arbeider med kontinuerlig forbedring av våre rutiner. Vår klare målsetting er at regnskapene våre skal være uten alvorlige merknader, sier Gunn Elin Bjørneboe, Universitetsdirektør ved UiO.

Ifølge Bjørneboe var det UiO selv som oppdaget problemene knyttet til offentlige anskaffelser. Hun mener det største problemet er å avdekke avvik før anskaffelsen gjennomføres.

– Dere er den utdanningsinstitusjonen som får mest kritikk av Riksrevisjonen i år. Har dere kon-

troll på økonomien?

– Vi har god kontroll på økonomien. UiO hadde oppdagert flere av de forholdene som Riksrevisjonen påpeker før de hadde gjort sine vurderinger. En del av arbeidet med å utbedre våre interne rutiner var derfor i gang da vi fikk Riksrevisjonens rapport, sier Bjørneboe.

Millionrot og dobbelbetaling

UiO får også kritikk for avvik i årsregnskapet. Revisjonen har blant annet avdekket svakheter i rutinene for avslutning av prosjekter. Noe de mener skyldes manglende intern kommunikasjon.

«Slikt skal ikke forekomme.»

Gunn Elin Bjørneboe,
Universitetsdirektør

Konsekvensen av dette var at virksomhetskapitalen ble 3,8 millioner kroner for høy. Det vil si at Universitetet trodde de hadde 3,8 millioner kroner mer på konto enn det de i realiteten hadde.

Det er også avdekket store svakheter ved UiOs elektroniske fakturasystem. Det har ført til at Universitetet har betalt samme regning to ganger. Først er regningen blitt betalt til feil leverandør, deretter til riktig leverandør. Men UiO har ikke klart å følge opp dette godt nok. Derfor inne-

Mye krøll: Riksrevisor Jørgen Kosmo har mye å utsette på regnskapet til Universitetet i Oslo.

Utro museumstjenere

Universitetet i Oslo er ansvarlig for driften av Kulturhistorisk museum (KHM). Her har Riksrevisjonen avdekket store mangler i rutineene for inntekter og lagerføring. Universitas kjenner til at museet tidligere har hatt utro tjenere som har stjålet fra kassebeholdningen. De siste to årene har det skjedd store utskiftninger av personalet ved museet.

KHM hadde et kassesystem der det ikke var mulig å spore hvert salg tilbake til de ansatte. Det gjorde det lettere for ansatte å stjele fra kassen. Museet har til dels hatt store avvik i kassebeholdningen i 2011.

– Kasseavvikene vi hadde i 2011 kan ha mange årsaker. De kan skyldes både driftssystemet og ansatte, sier Anette Maartmann-Moe, ansvarlig for forretningsdriften ved Kulturhistorisk museum. Hun ble ansatt

sommeren 2011 for å rydde opp i museumsrotet.

Maartmann-Moe mener avvikene i kassebeholdningen først og fremst skyldtes svakheter ved driften, som de nå har rettet opp i. Men KHM har også tatt grep blant de ansatte.

– Vi gjennomførte samtaler og spørreundersøkelser blant de ansatte, og vi har nå tilsatt nytt personale i en del stillinger, sier hun.

KHM har gjort mye for å bedre situasjonen, mener Maartmann-Moe. Hun synes selv at de nesten er kommet i mål med oppryddingsprosessen.

– Vi har skiftet ut og reorganisert, og ansatt profesjonelle folk. Vi har sikret lagrene slik at de er stengt. Og vi har gjort slik at hver enkelt som betjener kassesystemet kan identifiseres, sier hun.

geirmoln@universitas.no

holder regnskapet flere kostnader som ikke er reelle, skriver Riksrevisjonen.

– Ikke personlig vinning

Et tilfelle av inhabilitet er også blitt avdekket. En ansatt med eierinteresse i et eksternt selskap sto som kontaktperson da UiO inngikk avtale med selskapet. Bjørneboe utelukker at dette dreide seg om en ansatt som ville berike seg selv.

– Det var ikke tale om noen

personlig vinning i dette tilfellet, men det er et klart brudd på våre rutiner. Slikt skal ikke forekomme. Dette er innskjerpet overfor enhetene, sier Bjørneboe.

Hun sier også at de har justert virksomhetskapitalen slik at den nå er blitt korrekt, og at UiO har tatt grep for å unngå dobbeltfakturering. De tidligere feilutbetalingene skal nå være innkrevd, ifølge Bjørneboe.

geirmoln@universitas.no

Solaktivitet og klimaendringer

Påvirker solen dannelsen av skyer og dermed klimaet på jorden?

Åpent møte

torsdag 1. november kl. 19.00

Aud. 4, Universitetets urbygning (DA)
Karl Johansgate.

Den danske forskeren Jens Olaf Pepke Pedersen gir oss et innblikk i de fysiske mekanismene bak en mulig sammenheng.

KLIMAREALISTENE

www.klimarealistene.com

Dårligst i klassen: Bachelorstudentene ved Handelshøyskolen BI stryker mest i landet.

Stryk på stryk for BI

Handelshøyskolene står for topp- og bunnote-ringene i eksamensstryk. NHH-studentene gjør det knivskarpt – BI må frem med slipesteinen.

STRYKSTATISTIKK

tekst: Benjamin Strandquist

foto: Patrick da Silva Sæther

På landsbasis fikk 7,6 prosent av alle leverte eksamensbesvarelser karakteren F i vårsemesteret 2012. Dette viser nye tall fra Database for statistikk om høyere utdanning (DBH).

I hver sin ende av statistikken finner vi landets to største handelshøyskoler, Norges Handelshøyskole (NHH) i Bergen og Handelshøyskolen BI. Mens NHH har en strykeprosent på 3 på bachelornivå, er det tilsvarende tallet for BI på landsbasis hele 15,2 prosent. BI Oslo er hårfint bedre enn snittet for alle BIs lokalavdelinger med en strykeprosent på 14,8.

– Høye krav

– Den høye strykeprosenten skyldes tøffe kurs på første studieår i matematikk, statistikk og bedriftsøkonomi, der det kreves stor arbeidsinnsats for å bestå, sier administrasjonssjef ved BI, Kjersti Gummerson.

Spesielt setter førsteårsstudenten sitt preg på statistikken for BIs del.

– Det første året kan tas som

selvstendig årsenhet i bedriftsøkonomi både på heltid, deltid og nett, og ved alle BIs studiesteder. Her har BI en stor del av studentmassen, men mange stryker på første forsøk, og dette trekker total strykeprosent opp, forteller Gummerson.

Imidlertid bedrer tallene seg når man ser på studenter som har kommet lengre i studieløpet.

– På andre og tredje års nivå er strykeprosenten langt lavere. På masternivå er strykeprosenten kun 4,9 prosent og lavere enn mange andre utdanningsinstitusjoner, påpeker Gummerson.

Nord-Norge dårligst på master

Blant studentene som stryker aller mest er masterstudentene på Høgskolen i Narvik (HiN). Hele 16,1 prosent av avlagte mastergradseksamener har her fått stryk.

– Vi tilbyr blant annet mastergrader i romteknikk og satellitteknologi, noe som stiller høye krav til studentene. I tillegg har vi små kull, så noen få stryk gjør stort ut-

slag hos oss, sier studiesjef på HiN, Jon Are Lunde.

HiN skårer også dårlig på stryk på bachelornivå. Lunde mener det har flere årsaker.

– Vi har en del kvalifiseringsordninger, som gjør at søkere uten generell studiekompetanse kan komme inn på utdanninger hos oss ved at de tar et forkurs. Generelt sett er jo strykeprosenten høy på sykepleier- og ingeniøruddanning i hele landet, og siden det er de utdanningene vi tilbyr, så blir det spesielt merkbart hos oss, mener Lunde.

Vanskelig sammenligning

Utdanningsinstitusjonene på Vestlandet er de som gjennomgående har den laveste strykeprosenten i Universitas' sammenlikning. Skolen med lavest strykeprosent på bachelornivå, NHH med bare 3 prosent, ligger på Vestlandet, mens Trøndelag er vinneren på masternivå. Høgskolen i Nord-Trøndelag er landets eneste med null prosent stryk.

Statistikken fra DBH viser imidlertid kun prosentandeler – ikke antallet studenter som er meldt opp til eksamen. Studentmassen tatt i betraktning vil derfor en liten utdanningsinstitusjon være mer sårbar for stryk enn en som er større.

benjamin.strandquist@universitas.no

«Mange stryker på første forsøk.»

Kjersti Gummerson,
administrasjonssjef ved BI.

BI (hele Norge)

	Bachelorgrad	Mastergrad	Totalt
Handelshøyskolen BI Oslo	14,8	4,9	10,2
BI Bergen	14,4	-	13,4
BI Drammen	18,9	-	16,7
BI Kristiansand	18,4	-	15,8
BI Stavanger	18,3	-	14,6
BI Trondheim	14,2	-	13,5

	Bachelorgrad	Mastergrad	Totalt
Høgskolen i Bergen	6,5	9,7	6,5
Høgskolen i Molde	9,7	1,8	8,2
Høgskolen i Sogn og Fjordane	5,7	6,7	5,4
Høgskolen i Volda	4,9	1,3	4,2
Høgskolen i Ålesund	10,5	4,7	9,8
Høgskolen Stord/Haugesund	10,8	-	9,4
Norges handelshøyskole	3	0,8	2,1
Universitetet i Bergen	7,5	2,9	4,5
Universitetet i Stavanger	9,8	6,6	9,2

	Bachelorgrad	Mastergrad	Totalt
Universitetet i Agder	8,7	4,2	7,5

Strykekvartetten

Noen studier gjør seg mer bemerket enn andre på strykstatistikken. Studentene ved bachelorgradene i farmasi, fiskerifag, radiografi og tannteknikk er de som stryker mest på landsbasis. Med unntak av fiskerifag, tilbyr blant andre Høgskolen i Oslo og Akershus (HiOA) alle disse utdanningene. Her gjør også Høgskole-studentene det dårligst,

sammenlignet med studenter ved andre institusjoner som tilbyr samme studieprogram.

– Realfag er alltid en utfordring. På bachelorutdanningen i farmasi har vi særlig høy strykprosent på et emne kalt generell og organisk kjemi. Fra i år har vi delt emnet i to for å gjøre det mer overkommelig, sier Hans Christian Åsheim, instituttleder

på farmasi- og bioingeniørfag ved HiOA.

For vårsemesteret i år er strykprosenten på farmasi 28,5 prosent, et tall HiOA mener de skal klare å redusere.

– I år har vi også hatt et større søkertall, noe som gjør inntakskvaliteten bedre. Realfagskompetansen er viktig for å klare et slikt studium, avslutter Åsheim.

universitas@universitas.no

Sjekk ditt studiested:

Universitetet i Oslo	5,9 %	Norges veterinærhøgskole	5,2%
Høgskolen i Oslo og Akershus	8,4 %	Westerdals høyskole	0,6%
Handelshøgskolen BI	11,5%	Høgskolen i Staffeldtgate	3,6%
Norges idrettshøgskole	7,7%	Norges dansehøgskole	1,1%
Campus Kristiania – Markedshøgskolen	6,4%	Barrat Due musikk institutt	2,2%
Det teologiske menighetsfakultet	8,6%	Rudolf Steinerhøgskolen	0,0%
Lovisenberg diakonale høgskole	3,4%	Høgskolen for ledelse og teologi	9,1%
Arkitektur- og designhøgskolen i Oslo	5,5%	Den norske eurytmihøgskole	0,0%
Norges musikkhøgskole	4,4%		
Norges informasjonsteknologiske høgskole	9,1%		
Kunsthøgskolen i Oslo	1,4%		
Høgskolen Diakonova	6,1%		

Strykprosent ved læresteder tilknyttet Studentsamskipnaden i Oslo og Akershus, vår 2012.

Finnes du ikke ditt studiested? Da har de ikke levert tall til DBH.

	Bachelorgrad	Mastergrad	Totalt
Høgskolen i Buskerud	10,1	4,5	9,6
Høgskolen i Gjøvik	12	5,5	11,3
Høgskolen i Hedmark	6	2,1	5,7
Høgskolen i Lillehammer	7,6	3,4	7
Høgskolen i Telemark	9	4,5	8,3
Høgskolen i Vestfold	10,6	3,9	9,5
Høgskolen i Østfold	8,7	3,7	8,4

	Bachelorgrad	Mastergrad	Totalt
Høgskolen i Oslo og Akershus	9,2	4,4	8,4
Universitetet for miljø- og biovitenskap	7,9	7,1	7,3
Universitetet i Oslo	7,3	5,1	5,9

Kilde: Database for høyere utdanning (DBH).

– Endelig!

Universitas: 22. februar 2012

Studentparlamentet ved Universitetet i Oslo jubler over at det mer enn 50 år gamle forslaget om studentombud nå blir iverksatt.

STUDENTOMBUD

tekst: Ingvild Sagmoen

I 1958 foreslo studentene Gunvald Gussgard og Jon Gundersen at Universitetet i Oslo (UiO) burde få en egen tillitsmann som kunne ta seg av henvendelser fra misfornøyde studenter. Over nyttår, 55 år senere, blir forslaget en realitet. På nyåret tiltrer en person stillingen som studentombud ved UiO.

– Du kan jo si at det er en prosess som har tatt altfor lang tid, sier Morten Bakke Kristoffersen, leder for Studentparlamentet ved UiO.

Ivaretar studenters rettigheter

Bakke Kristoffersen mener likevel det har vært en nødvendig og tidkrevende prosess for å få i stand en ordning som er verdig studentenes ønske og behov.

– Jeg tror det er av betydning at vi har tatt oss god tid med utforminga av mandatet. Ombudet er en stor stilling, med et mandat som er bredt, og opprettelsen og igangsettelsen lar seg derfor ikke gjennomføre i en håndvending, sier han.

I mandatet står det at ombudet skal «være en uavhengig bistandsperson, som har som oppgave å gi studentene råd og hjelp i saker der studentene har tatt opp eller ønsker/vurderer å ta opp forhold knyttet til sin studiesituasjon. Studentombudet skal påse at sakene får en forsvarlig og korrekt behandling, og at studentenes rettigheter blir ivarett.»

Bakke Kristoffersen forklarer hvorfor det er viktig å få på plass studentombudet.

– UiO er en kjempestor institusjon, og studentene trenger en person som vet hvordan man skal håndtere ulike klagesaker

og forholde seg til lovene og reglene ved institusjonen. For eksempel i saker som omhandler seksuell trakassering, og hvor fakultetet eller instituttet ikke tar studentene på alvor, vil ombudet kunne komme inn og hjelpe studentene. Dette er vanskelige saker som ikke omfattes av sentral klagenemnd på UiO, og her vil ombudet være til stor hjelp, forteller han.

– En kjempeseier

Stillingen har vært utlyst nå i høst, med søknadsfrist sist søndag. Sveinung Svanberg, leder for enhet for intern revisjon ved UiO, har ansvaret for ansettelsen.

– Vi har så langt fått inn 27 søknader, men det kan ennå komme noen flere. Neste runde blir å behandle søknadene, deretter å gjøre intervjuer, før vi eventuelt gir tilbud om tilsetning til en av søkerne, forteller han.

« Dette er en kjempeseier! »

Morten Bakke Kristoffersen, leder for Studentparlamentet ved UiO.

Svanberg vil ikke fastsette en dato før når den første studenten kan banke på ombudets dør.

– Håpet fra ledelsens side var at studentombudet skulle være oppe og gå fra 1. januar. Jeg tror ikke det

er mulig, at 1. mars er et mer realistisk mål. Den personen vi ansetter må jo mest sannsynlig jobbe ut en oppsigelsestid ved tidligere arbeidssted, sier Svanberg.

Studentparlamentet forventer at ordninga er iverksatt senest i løpet av februar.

– Vi har pusha veldig på dette her, og er fornøyd så lenge ombudet er på plass i løpet av begynnelsen av året, sier Bakke Kristoffersen.

– Men endelig får vi ombudet! Det er en kjempeseier som det forrige arbeidsutvalget har fått igjennom, avslutter lederen på vegne av Studentparlamentet.

ingvild.sagmoen@universitas.no

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

Kronikk: **3500 tegn**

Leserinlegg: **maks 2000 tegn**

Replik: **800 tegn**

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

Frist: **fredag klokka 15**

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

DEBATT

Velferd, ikke støtte til rike onkler

TILDELINGSMØTE

Aksel Braanen Sterri,
leder av Velferdstingets kulturstyre

Politikk og samarbeidsansvarlig ved SBIO, Mats Kirkbirkeland, tar i Universitas 24. oktober til orde for en revidering av Velferdstingets (VT) tildeling. Endringsiveren er tuftet på ett eneste argument: At søkere som sparer opp egenkapital til hardere tider kan bli straffet av tillitsvalgte som har et kort-siktig perspektiv. Det er lett å ha sympati for intensjonen bak forslaget, men det er grunn til å både hegne om og videreutvikle dagens behovsprøvede modell. Brukes den på rett måte vil vi få mer studentvelferd for pengene.

Velferdstinget deler årlig ut rundt 14 millioner kroner på ett eneste møte som går til studentvelferd. Her får Universitas, Radio Nova, Kulturstyret og studentdemokratiene på utdanningsinstitusjonene hundretusener av kroner. Det kan gå fort i svingene på disse møtene og Arbeidsutvalget har stor dagsordenmakt. Det kan derfor være fristende å se seg om etter en mindre skjønnsavhengig tildelingsmodell.

Et eksempel på en slik modell kunne vært å tildele midler etter et mer objektivt kriterium, som

for eksempel antall studenter på utdanningsinstitusjonen søkeren representerer. Men når målet er å få så mye studentvelferd per krone bør antallet studenter søkeren treffer med sitt tilbud, samt om tilbudet er avhengig av tildelingen, være de overordnede kriteriene. Studentenes penger bør gå til studentvelferd, framfor til å øke størrelsen på bankkontoen til studentorganisasjonene. Problemet i dag er snarere at Velferdstinget ikke går langt nok i å behovsprøve tildelingene. Hvert år tildeles midler til søkere som har over en million kroner i egenkapital. Hadde midlene heller blitt gitt til noen som faktisk behøver dem, ville det blitt mer studentvelferd for pengene.

En oppfordring til Velferdstingsrepresentantene før tildelingsmøtet i dag, onsdag 31. oktober, er at de framfor å forsøke å gi litt til alle, prioriterer de søkerne som gir mest studentvelferd for pengene. Godt møte!

«Studentenes penger bør gå til studentvelferd.»

LESERNES MELDINGER

Send sms til 925 68 716

«Hvorfor dra på epleslag på Ullevåll Hageby når det er urørte epletre utenfor Villa Eika? Liker dere ikke epler med sorte flekker (der sjelen til fulltidsstudenten festet seg)? **Lånedassen**

«At dere ikke har publisert saken «UiO-reaktor spiste uetisk kjeks» gjør meg særs usikker. Er det greit å like jaffa cakes? **Blinderstudent**

«Aktsymp på statsvitenskap made me fat. I blame Marja. **fatgirlproblems**

«Miss Hembre har kjøpt seg burgunderødt skjort i tråd med høstmoten. **Breaking news**

«Din melding her. **red.**

Skremselspropaganda mot utveksling

UTVEKSLING

Monica Bakken,
studiedirektør ved UiO

Universitas vier 24. oktober halve forsiden, lederartikkelen samt fire helsider til å gå løs på UiOs administrering av utveksling for studentene. Bakgrunnen er det pågående arbeidet innen prosjektet Internett handlingsrom (IHR).

Vi er glade for at Universitas deler vår målsetting om å øke antallet. Men reflekterer avisen over egen rolle her? Gjennom sin tendensiøse fremstilling («papirmølla fra helvete», «papierkaos», «byråkratikrisen»), skrikende overskrifter og ingresser som avisen ikke har dekning for i egen saksfremstilling, bidrar Universitas til å skremme studenter fra å søke utveksling.

Studieprogrammene skal lage klare anbefalinger til sine studenter om hvilke fag de kan få godkjent ved utenlandske universiteter. Søknadsprosessene forenkles slik at utreisende studenter får færre instanser å forholde seg til og bedre informasjon. «Papirmølla fra helvete» er allerede historie! Studenter som vil på utveksling søker via Søknadsweb og laster opp dokumenter elektronisk.

Uansett hvor mye vi legger til rette, må studenter som reiser ut selv aktivt søke informasjon, og forholde seg til den og det planlagte studieløpet. Mange av de misfornøyde studentenes historier handler om nye og vanskelige prosedyrer ved de utenlandske universitetene. Som del av vår kvalitetssikring av avtalene ser vi også på det administrative støtteapparatet. Vi kan likevel aldri kreve at våre avtalepartnere organiserer sin administrasjon på en bestemt måte. Det er riktig at administreringen kan variere ved enhetene. Dette skyldes delvis at universitetet har ulike avtaler innenfor ulike fagfelt. Å hevde at studentene dermed «fanges i et tilfeldighetenes spill», slik Universitas gjør, er derimot en grov overdrivelse. Det ligger grundige faglige vurderinger bak de ulike enhetenes valg av partnere i utlandet.

«De neste årene

bør historiene som fortelles om å utveksle fra UiO være solskinnshistorier, ikke skrekkeeksempler», skriver Universitas i sin leder. Det er et mål jeg deler. Og hvis Universitas ønsker at studentene skal reise på utveksling utfordrer jeg dere til å skrive mer om disse solskinnshistoriene i årene som kommer! SIUs undersøkelse viser at studentene som har hatt et utenlandsopphold er svært fornøyde med dette, og 92,8 prosent vil anbefale andre studenter å reise ut!

Velferdskonsekvenser

NEDLEGGELSE

Anne Marie E. Lien og Trond Egil Normann,
på vegne av velferdsgagstudentene ved HiOA,
3. klasse.

Så er det vedtatt, bachelorprogrammet i arbeids- og velferdsgag ved Høgskolen i Oslo og Akershus (HiOA) skal nedlegges. I møte med Høgskolens (fakultetets) budsjett og sparekniv ble studiet en utgiftspost beslutningstakerne ikke så det verdt å kjempe for. Det er trist, skuffende og veldig synd. Den umiddelbare konsekvensen er at studiet ikke blir å finne i samordna opptaks oversikt over tilgjengelige studier fra våren 2013. Den mer vidt-favnende konsekvensen er, slik vi som studenter ser det, at samfunnet og arbeidslivet vil oppleve et stort tap som følge av at en såpass «tidsriktig» og nyttig utdanning ikke vil eksistere lenger ved HiOA.

Arbeids- og velferdsgag er et studium som gir viktig kompetanse om og omkring velferdsstaten Norge. Den brede kompetansen om blant annet velferdsordninger, hjelpetiltak, offentlig forvaltningskunnskap og kompetanse innen arbeidsrettet integreringsarbeid er ikke noe man finner i andre studier. Studiet i arbeids- og velferdsgag er derfor særegent og utdanner personer med en unik spisskompetanse som er spesielt tilpasset arbeidsmessige utfordringer knyttet til integrering/ekskludering på arbeidsmarkedet. Vi som studenter mener derfor det er svært uheldig at vedtak om nedleggelse nå er fattet.

Det er spesielt uheldig at man legger ned et studium det er all grunn til å mene det er behov for. Ingenting tilsier at behovet for den kompetansen og helhetssynet studiet gir ikke trengs lenger. Ting har ikke blitt plettfritt og optimalt i løpet av studiets ni år korte levetid, hverken innen velferdssystemet eller arbeidsmarkedet. Det er heller slik at ting tyder på at den breddekompetansen vi besitter trengs, kan-

skje til og med mer enn før. Erfaring fra brukere, forskning og tidvis alarmerende oppslag i media viser at ikke alt er på stell, og at det gjerne trengs den type breddekompetanse vi som kommende velferdsvitere har.

Nå er det selvsagt ikke slik at nedleggelsen av arbeids- og velferdsgag fører til at verden går nedonom og under, og at det ikke er andre studier som gir viktig kunnskap/kompetanse. Vi mener ikke at studiet i sosialt arbeid (sosionom) eller administrasjon og ledelse ikke er gode studier som ikke utdanner kvalifiserte mennesker til de oppgavene velferdsstaten vår fordrer. Snarere tvert imot. Vi mener også disse studiene er viktige for å løse de oppgavene vi har i samfunnet, men det bør ikke være slik at det ene utelukker det andre. Samfunnet trenger sosionomer. Samfunnet trenger ledere. Men samfunnet trenger også velferdsvitere, en gruppe vi vil påstå fyller en viktig rolle, på sett og vis noe midt i mellom de to. Det er derfor et steg i feil retning å legge ned studiet i arbeids- og velferdsgag.

Det er nok ingen grunn til å tro at hverken Høgskolens ledelse eller beslutningstakerne bak vedtaket om nedleggelse ikke anser arbeids- og velferdsgag som et godt studium. Det har de vært flinke til å poengtere ved flere anledninger. De er imidlertid av den oppfatning at kompetansen arbeids- og velferdsgag gir kan videreføres som elementer i sosialt arbeid og i administrasjon og ledelse. Der er imidlertid vi studenter av en annen oppfatning. Vi mener selvsagt det er positivt at Høgskolen har tenkt til å ivareta noen av de velferdsgaglige emnene som har særpreget studiet gjennom sosionomstudiet og som spesialiseringsretninger i administrasjon og ledelse. Noe velferdsgag er selvsagt bedre enn ingenting. Slik vi ser det er det imidlertid den sammensetning av emner studiet vårt har som gjør det så viktig. Kanskje er det slik at man faktisk må være velferdsgagstudent, ha lest og jobbet med pensum, sett sammenhenger, tenkt og diskutert for virkelig å anerkjenne og se verdien nettopp fagkombinasjonen studiet innehar?

«Samfunnet trenger velferdsvitere, en gruppe vi vil påstå fyller en viktig rolle.»

Best i klassen. Og utenfor klassen.

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

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

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

Besøk Humac.
Din lokale Apple-ekspert.

humac

UNIVERSITAS

søker redaktør

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

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

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

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

Søknad med programerklæring, cv og annen dokumentasjon sendes til:

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

eller på e-post: espenlw@student.sv.uio.no

Søknadsfrist 1. november.

Spørsmål om stillingen eller programerklæringen kan rettes til: Styreleder Espen Langbråten Wilberg (tlf: 977 81 819) eller redaktør Magnus Lysberg (tlf: 943 66 089).

FRA USIKRE KILDER

Fem bruddstykker fra Blindern.

Portrettet: Kristin Solberg
Reportasje: Brobygging i Genève

UDs studentpraktikanter i Genève jobber hver dag med verdens store spørsmål. Denne teksten gir dem ingen svar.

HOVEDSAKEN

tekst: Øyvind Gallefoss

PRAKTKANDIDATENE

GENÈVE (Universitas): Det er broer overalt i denne byen.

Det er som om de har ønsket at vannet fra alpine skulle stoppe her, i Genfersjøen, som om de har forsøkt å stanse vannet med broer, prøvd å sy igjen Rhône med tråder av asfalt, slik at elven skulle ende her, og ikke fortsette videre, til Frankrike. Men elven fortsetter, elven vil også være fransk, akkurat som byen, byen som er mest fransk men også litt italiensk og enda litt mindre tysk, men som egentlig, aller mest, er internasjonal – de kaller det sveitsisk. For også flagg er overalt, ikke bare én type flagg; her er hele verdens flagg, og allverdens flagg henger i gatene, fra veggene, fra broene henger de, og det er broer overalt.

Brobygging, det er det det handler om, ville diplomatene sagt, om de bare hadde blitt presentert for hvilken elegant overgang det ville gitt denne teksten. Og joda: «Å medvirke til fred betyr (...) brobygging», sa daværende president i Norges Røde Kors, Astrid Nøklebye Heiberg en gang på 90-tallet. Og Røde Kors ble født i Genève og Nøklebye Heiberg snakket attpåtil om en Genèvekonvensjon i samme vending som brobygging, og sannsynligvis er det blitt sagt uendelige ganger både før og etter, at i Genève, i «Fredshovedstaden» er det brobygging det handler om. Selv om, upassende nok, du må bort fra broene om du vil drive med fred. Du må sette deg på trikken.

På trikken står det «NATIONS» og trikken ruller nordover, vekk fra broene, opp langs Genfersjøen, og samtidig som sentrum forsvinner bak deg svinger trikkelinjene vestover, og du er på vei mot Frankrike, på vei opp Avenue de France, og Avenue de France er en rett linje, en bredpenslet strek fylt av kontorplasser og på fortauet går man i dres-

sko og med ett er landskapet blitt generisk, anonymt, kaldt og hvitt og kanskje er det dette som er fredelig.

Gjennom vinduene på gateplan, i restaurantene, skimtes et hint av hva som venter. Det er ikke mange spiseplasser langs Avenue de France, men de få plassene som er der er internasjonale; de er indiske og kinesiske og mexicanske og marokkanske og franske, de er sveitsiske, og rundt bordene sitter en gruppe ungdommer, jenter, det er som oftest jenter – og de avsløres på ett eller to plagg som henger som en fremmed rundt de unge kroppene: en voksenblazer kjøpt på en butikk de aldri har vært på tidligere; et pynteskjerf i halsen, av silke, gjerne falsk silke, men pynteskjerf likevel, for pynteskjerf må man ha skal man jobbe som praktikant i Genève.

Og så, plutselig er Avenue de France slutt, og i slutten av Avenue de France ligger, ikke Frankrike, men et palass. *Palais des Nations* – Nasjonenes palass er Europas største bygning, det sier de, andre bygninger mener seg større, spesielt palasset i Versailles mener seg større, og er det nok, men Nasjonenes palass *krangler* i hvert fall om størrelsen, og det er det som teller.

Utenfor palasset er et gjerde og utenfor gjerdet er det satt opp et ekstra gjerde og utenfor det ekstra gjerdet er en gigantisk stol med tre bein som skal symbolisere fred, og under stolen står en gjeng demonstranter, sinte tibetanere som vil ha rettferdighet i Tibet, og de går rundt med underskriftskampanjer for rettferdighet i Tibet, og du kan skrive under på underskriftskampanjen, og du gjør det, selvfølgelig gjør du det, for du er for rettferdighet, ikke bare i Tibet; du er for rettferdighet alle steder, for rettferdighet er bare et anagram for fred (med en haug overflødige bokstaver), og alle er for fred, for fred

FOTO: PRIVAT

betyr brobygging, og du er for brobygging, for selv om det ikke er noen broer akkurat her, så er det altså der, inni palasset, de prøver å bygge broer.

– Det er alltid noen som demonstrerer her. De ruller på det. Noen ganger kan de krangle om hvem sin tur det er til å demonstrere, sier Jarle Langeland (26).

Langeland er praktikant. Han har ikke pynteskjerf, men han er praktikant likevel og han er norsk, og fra plassen med den gigantiske stolen som symboliserer fred – hvor allverdens nasjonaliteter ruller på å demonstrere – til dit Langeland jobber er det en femminutters gåtur. Og på veien dit er alle naboer: Luxembourg er nabo med Moldova; Sri Lanka deler hus med Belgia; Sør-Korea deler hage med Canada, og de har alle fine hager og flotte villaer og store SUV-er, selv om det er politisk ukorrekt.

Kanskje har de også badebasseng på taket, men ikke på Norges faste delegasjon til FN i Genève; der har de bare en fellespark med et

«Det er alltid noen som demonstrerer her. De ruller på det.»

Jarle Langeland, studentpraktikant ved Norges FN-delegasjon i Genève

DRA TIL TIBET: Under monumentet Broken Chair, en tolv meter høy stol laget av 5,5 tonn tre, demonstrerer tibetanere utenfor FN-kontoret Palais des Nations i Genève.

huskestativ utenfor, og blokken ser ut som den kunne ligget i Groruddalen, og det er her nordmennene hører hjemme; det er her Langeland jobber.

Skjønt, «jobber», det er jo en praktikantstilling han har, ikke en jobb; hadde det vært en jobb skulle Langeland fått penger, men han får ikke penger, han får en annen type lønn, han får «en unik mulighet til å få et innblikk i hvordan UD jobber».

For du skal helst ikke snakke om praktikantordningen som en jobb. Selv om, i korridorene på Norges faste delegasjon til FN i Genève snakkes det om hvor nødvendige de er – det skal jo ikke være lov å si, men de er altså det, praktikantene: nødvendige.

– Praktikantordningen er ment som opplæring, og vi er her for å rettlede dem, sier Ylva Bie.

Bie er ambassaderåd på Norges faste delegasjon til FN i Genève og vi sitter på et kontor som ikke gjør noen innsats for å gi inntrykk av at det ikke ligger i Groruddalen.

Kontoret er Lars Børresen sitt og på visittkortet til Lars Børresen står det *Lars Børresen, First Secretary at Permanent Mission of Norway in Geneva*, og han kunne godt kalt seg sjef, men han er norsk, og i Norge fører man helst en flat organisasjonsstruktur, og da passer det seg bedre å kalle seg sekretær, selv om du kan kalle deg general om du vil, og ambassadesekretær Lars Børresen sier:

– Vi blir ofte imponert over søknadene. Etersom praktikantene er her så kort tid, så vil de ikke komme særlig langt uten forkunnskaper, og oppgavene blir gjerne mer selvstendig etter hvert. De kan følge med i møter, delta i rapportskriving ...

–... men det er ikke som en jobb. Det er først og fremst en unik mulighet til å få et innblikk i hvordan UD jobber, sier ambassaderåd Bie.

– Og de virker å være fornøyd med den ordningen på Norges faste delegasjon til FN i Genève; de virker å være fornøyd med praktikantene, svært fornøyd, også praktikant Langeland virker å være fornøyd med ordningen.

«Praktikantordningen er ikke som en jobb. Det er først og fremst en unik mulighet til å få et innblikk i hvordan UD jobber.»

Ylva Bie, ambassaderåd ved Norges FN-delegasjon i Genève

– Jeg er fornøyd med ordningen. Vi får selvstendige oppgaver som å skrive rapporter, samtidig som vi også kan være med på møter bare for å observere. Det er gjerne møter som lederne våre foreslår fordi de er faglig interessante for oss, sier Langeland.

Faglig interessant, sier praktikant Langeland, som holder på med en master i rettsvitenskap hjemme i Norge og som jobber med WTO under praktikantoppholdet i Genève og som altså synes at WTO, at world trade, er interessant og spennende, selv om:

– **Situasjonen** er litt fastlåst, sier sekretær Børresen.

Børresen er sjefen til Langeland og holder dermed til i WTO-delen av kontoret til Norges faste delegasjon til FN i Genève og world trade betyr verdenshandel og der er situasjonen «litt fastlåst», ifølge sekretær Børresen.

– Det er godt over 150 land som møtes til forhandlinger, og joda, vi ser fremgang i enkeltsaker, men i det store bildet, når det gjelder den store forhandlingsrunden, så ... har

vi ikke helt funnet nøkkelen, sier sekretær Børresen, som egentlig er historiker, og som egentlig aldri skulle jobbe i UD.

Sekretær Børresen dro nemlig, en gang for noen år eller ti tilbake, bare til Beijing for å lære litt språk og kultur og jobbe litt som lærer og hadde langt ifra planer om å jobbe for UD, men tenkte det var greit å si ifra til den norske ambassaden at han var i landet, i tilfelle SARS brøt ut igjen. Og der, på ambassaden, fant han en utlysning til en praktikantstilling, og han søkte og han fikk den, og plutselig hadde Børresen planer om å jobbe i UD likevel, og det har han omtrent gjort siden.

Og det er vel det de vil, disse praktikan- tene, du skulle jo tro at det er dette de ønsker å jobbe med. Men du kan ikke skjønne helt hvorfor, for:

– Dette diplomatiets ... går det ikke litt treigt?

Sekretær Børresen ler, han ler og han titter opp på ambassaderåd Bie og det er usikkert om han har lov å si det, men han sier det li- kevel:

– Det går ikke fort. Det gjør ikke det.

Det er klart ting går litt treigt når det stadig er over hundre land som skal ha en mening om alt, det er klart man kan bli litt frustrert når man ender opp med å bruke åtte år på å bli enige om sammensetningen av en kom- misjon som har som oppgave å bli enige om hvilke retningslinjer man skal legge for at man så skal kunne starte forhandlinger om hvordan man skal bli enige om en avtale.

Men vi er her heldigvis ikke for å snakke om diplomatiets; vi er her for å snakke om praktikantene, og praktikantene er en gjeng særdeles flinke ungdommer, det er alle enige om, og før vi forlater kontoret til ambassade- sekretær Børresen sier ambassaderåd Bie:

– Som praktikant får du en unik mulighet til å få et innblikk i hvordan UD jobber.

Og joda, du kan være kritisk. Du skal helst være litt kritisk om du lager avis, så ja, du kan være kritisk og si at UD utnytter prakti- kantene på det groveste og du kan skrive en sak som heter «Alt de må gjøre – for Støre», men han heter ikke Støre lenger, han heter Barth Eide, og det er et vanskelig navn å rime, og dessuten er det ingen her som mener seg utnyttet.

De mener seg brukt, kanskje, benyttet, joda, kanskje *utslitt* til og med; praktikan- tene skal helst stå opp klokken 07.00 og er gjerne ikke hjemme igjen, vanligvis, før tolv timer etterpå. Og de bruker kanskje fritiden på å lese seg opp på saker de holder på med, og de legger igjen en kanskje litt *for* skikkelig innsats med tanke på at de jobber uten lønn, men hadde de bare vært her for å se på, på opplæring, så hadde de blitt som sør-ameri- kanerne. Og sør-amerikanerne har ikke en flat organisasjonsstruktur, sør-amerikanerne har en bratt organisasjonsstruktur, så sør-amerikanske praktikanter – det skal jo ikke være lov å si, men – gjør sikkert ikke annet enn å hente kaffe. Så praktikanter fra Norge skal bare være glad for at de slipper å være fra Sør-Amerika.

Og det er de også; praktikantene er strå- lende fornøyd med ikke bare å se på. Selv om det kan være slitsomt å være praktikant, selv om de jobber hele dagen og selv om de kan bli utslitt, så mener de seg ikke utnyttet – og dersom de gjør det så har de bare seg selv å takke, for de har jo valgt dette helt av seg selv, tross alt.

Dermed kan du være kritisk til praktikan- tene.

Du kan kalle dem flinkiser og CV-ryttere og broilere, og du kan anklage dem for å være opptatt av fremtiden sin, men det ser rart ut straks du gjør det, og samtidig er det fryktelig 2011 å være kritisk mot flinkiser. Dessuten er praktikantene på Norges faste delegasjon til FN i Genève altfor trivelige – på grensen til sjarmerende – til at det skal være noe poeng i å kritisere dem. Joda, kanskje har noen av dem pynteskjerf, men de er langt ifra broilsk, det er tross alt grenser for hvor broilsk

FOTO: PRIVAT

ALPENE: Dannelsen av Matherhorn, og resten av alpene forøvrig, startet da superkontinentet Pangea ble splittet opp for omlag 200 millioner år siden, og hadde ikke det skjedd, så – om du drar den skikkelig langt – hadde man kanskje ikke hatt noen nasjoner å forene.

«Diplomatiets
går ikke fort.
Det gjør ikke
det.»

Lars Børresen, ambassadesekretær
ved Norges FN-delegasjon i Genève

det går an å fremstå når du er fra Norge, og ikke pusher de grensene engang, praktikantene fra Norge.

De er ikke som de andre. For joda, som praktikant møter du alle nasjonaliteter her, tusenvis av dem; fremadstormende folk fra hele verden finner veien til Genève, fredshovedstaden; byen som er blitt kalt verdens mest kompakte metropol har en ekstrem tett- hett av flinke, unge mennesker. Og hver uke er det UN Drinks, et felles fylleslag på en ut- valgt bar hver torsdag, og da møtes alle prak- tikantene, kineserne og argentinerne og sør- afrikanerne og moldoverne – og svenskene.

Svenskene er penere og høyere og mer stri- glet i tøyet enn nordmennene. Og om du blir med dem på vorspiel, så sitter de og er vel- lykket, hvit ungdom i starten av 20-årene, i starten av karrieren, og de drikker hvitvin og ler hovent av det miserable livet til bygnings-

arbeiderne utenfor. Dem kan du være kritisk til; du kan være kritisk til svenskene, for de har pynteskjerf alle sammen, selv om det er en overdrivelse – men det er lov, det er lov å overdrive med svenskene, det er alltid lov; alt går bra så lenge du holder deg unna ustabile diplomatiske forbindelser. Og det er derfor du ikke skriver ett, ikke et eneste, ord om rus- serne.

– **Det første** som slår meg ved mange prak- tikanter er at de er veldig dyktige. Spesielt de store landene har veldig mange høyt kvalifi- serte søkere, sier praktikant Langeland.

For du skjønner, det heter ikke prakti- kantstilling i utlandet. I utlandet heter det *internship*, og *internshipene* henger så høyt at utlendingene gjerne går rett fra det ene *internshipet* til det neste, og plutselig har du hatt et titalls *internship*, og det kalles intern-

PALASS: Janne Haraldsen jobber som studentpraktikant på Norges faste FN-delegasjon i Genève, og besøker Palais des Nations ukentlig.

FOTO: PRIVAT

BROKEN CHAIR: Tolv meter høy og 5,5 tonn tung, ruver monumentet utenfor Palais des Nations. Det ene ødelagte beinet symboliserer motstand mot landminer og klasebomber.

FOTO: PRIVAT

fullen; du har jobbet gratis for the greater cause hele 20-årene, og du blir 30 og du har verdens mest imponerende CV, men ingen vil ansette deg, for du har jo jobbet gratis så lenge, så hvorfor skal noen plutselig begynne å gi deg lønn nå? Dessuten er det en fyr eller femti bak deg i køen som gjerne gjør jobben gratis, for de har ikke overfylt CV-en ennå.

Men slik er det heldigvis ikke i Norge, ikke ennå, i Norge holder det med ett internship på CV-en; for i Norge utnytter man ikke flink ungdom, i Norge har man det ikke som utlendingene, i Norge kan du fremdeles slenge en svak humanistisk bachelor i bordet og dermed nekte å jobbe på 7-Eleven.

Men disse utlendingene, disse hvitvinsdrikkende broilerne som du ikke prater noe særlig med på ditt besøk i Genève, dem kan du være full av fordommer mot. Så du samler alle de norske praktikantene på møterommet i Norges faste delegasjon til FN i Genève, og spør dem:

– Denne typiske praktikanttypen ... har hun veldig spisse albuer?, spør du, for den typiske praktikanttypen er en jente.

Og praktikantene drar på det.

– Det er ikke utpreget albuer, det er kanskje mer at de er karrierebevisste ..., foreslår Elisabeth Løyland Omholt (24), som også er praktikant, og norsk, og uten utpregete albuer.

Det kan virke som det er litt vanskelig å definere praktikanttypen for de norske praktikantene. Kanskje kan det ha noe å gjøre med at de blir bedt om å generalisere, ikke bare seg selv, men også tusenvis av mennesker fra alle deler av verden. Men likevel:

– Det mest slående, i møte med dem, er at de er idealistiske, sier Janne Haraldsen.

Og straks hun sier det fylles rommet av unison enighet, for Janne har sagt i-ordet, og det løsner, det stemmer; det er selvfølgelig

lig det de er, først og fremst, disse praktikantene: De er idealistiske.

Og da du forlater Norges faste delegasjon til FN i Genève og går ned til Nasjonenes palass og titter enda en gang på den gigantiske stolen med tre bein, så skjønner du at hun er smart, Janne Haraldsen, det skjønner du straks du møter henne, men nå skjønner du også at hun har rett. Selvfølgelig har hun rett. Den gigantiske stolen symboliserer nemlig ikke fred, den symboliserer FNs konvensjoner mot landminer og klasebomber, og du skjønner at det er klart de er idealistiske, disse praktikantene, disse diplomatdyrene.

For det er nemlig dette de jobber for: konvensjoner og resolusjoner. Det er dem de jakter når de vier arbeidslivet sitt til diplomatiet, til møter og utredninger og rapporter og tilbakefall og forhandlingskollaps og nye rapporter og nye utredninger og nye møter og kanskje, hvis de er heldig: en og annen konvensjon eller resolusjon. For det er jo ingen som jobber her fordi de elsker å skrive rapporter; de er her fordi de vet hva konvensjoner betyr.

Og du titter opp på stolen og prøver å forestille deg hvor mye en konvensjon kan bety om du har mistet beina til en landmine eller mistet en far til en klasebombe, men du klarer det ikke, du klarer ikke forestille deg – men du skjønner det likevel. At noen ganger kan en konvensjon bety alt.

Så titter du på demonstrantene under stolen. Du legger merke til at de tibetanske flaggene er byttet ut med libyske, du legger merke til at også demonstrantene har skiftet nasjonalitet, men at de er like engasjerte, om ikke mer – og det er først nå du legger merke til at det ikke er demonstranter, at det ikke er en generisk ansamling av mennesker, men personer som står der. Du ser at de er sinte og

du ser at de er fortvilte og først nå skjønner du hvorfor de demonstrerer, hvorfor de står her, først nå skjønner du at det er en resolusjon de vil ha, at en resolusjon betyr alt for dem.

Og det er klart du er idealistisk om det er dette du jobber for. For verden er ikke rettferdig, verden er ikke Norge, verden er Tibet og Libya og verden er urettferdig, og rettferdighet er et dårlig skjult anagram for fred, og selv om Nasjonenes palass er en massiv sumpmyr av et byråkrati, så, om du vil gjøre noe med det, om du vil skape fred i verden, så er det liksom her du får sjansen.

Så merker du et ubehag. I et øyeblikk, kanskje flere, føler du for å være litt mer idealistisk. Du tenker at kanskje er det noe i dette med at du er heldig fordi du ble født i Norge, at du ble født privilegert og at du derfor også har et ansvar for å gjøre verden litt mer fredelig – gjøre noe mer enn å skrive under på en underskriftskampanje.

Men heldigvis varer det bare et øyeblikk. Du rasjonaliserer det bort, prøver, glemmer deg bak en noe skjør argumentasjonsrekke, en konform regle som forteller deg at så lenge du ikke gjør ting verre, så lenge du ikke gjør noe galt, så gjør du i hvert fall ikke noe skade.

Så du lar det fare. Du lar idealismen fare, for du synes det høres slitsomt ut med disse rapportene, dette diplomatiet, denne rettferdigheten. Dessuten får du lyst på en espresso.

Så du drar tilbake, dit du kom fra, ned Avenue de France, forbi de internasjonale restaurantene, gjennom det anonyme landskapet hvor det er hvitt og det er kaldt og du tenker at ja, kanskje er det dette som er fredelig, og plutselig er du tilbake i sentrum og du setter deg på en kafé og bestiller en espresso og tenker, jøss, her var det mange broer.

magasin@universitas.no

«Det mest slående, i møte med utenlandske praktikanter, er at de er idealistiske.»

Janne Haraldsen, studentpraktikant ved Norges FN-delegasjon i Genève

Første gongen Kristin Solberg skulle gå undercover i burka, tryna ho i trappa. Men etter seks år som utenrikskorrespondent for Aftenposten har ho lært seg alle triksa i boka.

PORTRETT

tekst: Guro Havro Bjørnstad foto: Skjalg Bøhmer Vold

GJENNOM MØRKE LINSER

DRESSCODE: – Det er faktisk akkurat dette skjerfet eg brukar til å ha på hovudet når eg er i Kabul, seier Kristin Solberg og viser korleis skjerfet skal sitta. Lange bukser, ein genser eller kåpe som dekker rumpa, og langarma genser er også essensielt for å unngå merksemd i ein av verdas farlegaste hovudstader.

– **Eg er eigentleg** ganske redd av meg. Eg har til dømes flyskrekk, seier Kristin Solberg.

Akkurat det er det vanskeleg å tru på. Like før ho møtte oss, i ambassadestrøket på Frogner i Oslo, plukka ho opp visumet sitt til Afghanistan. I morgon sett ho seg på morgonflyet til ein av verdas kanskje farlegaste hovudstader, Kabul. Dei markante blå augo hennar er det einaste som røper hennar norske etnisitet. Det svarte sjalet hennar går nesten i eitt med det mørke håret.

30-åringen er blitt van med bomber og granatar. Til tross for sin låge alder har ho allerede vore seks år ute i oppdrag. Ho starta i India som 25-åring, og har dekkja naturkatastrofar, krigar og politiske krisar i nesten heile Sør-Asia. I dag har ho fast bupæl i Kabul, der sikkerhetssituasjonen er alt anna enn sikker. Det er Solberg klar over. Men ifølge ho er det er forskjell på å vera redd når ein er seg sjølv, eller redd når ein er på jobb.

– Hvis nokon hadde sagt til meg at eg skulle vera på jobb når eg flyr, og skulle ha intervju alle passasjerane, så hadde eg ikkje vore redd i det heile tatt. Då hadde eg berre gjort jobben min og ikkje tenkt noko meir over det. Men når eg har tid til å sitta der og tenka, så er det krise.

«Eg såg at dei fleste utenrikskorrespondentane var litt eldre enn meg, ganske mye eldre enn meg.»

No har dama frå Skjetten pause frå utenriksartiklar i Aftenposten, og har vore i Noreg nokre veker på bokskrivepermisjon. Hennar fyrste bok, *Rapport frå Pakistan. Gjennom de renes land*, kom ut i 2011. I boka tar Solberg for seg situasjonen Pakistan er i i dag, og gjer eit forsøk på å forklara det samansatte og komplekse landet. For å finna svar, reiste ho frå India i øst til Afghanistan i vest og intervju flyktningar, journalistar, politifolk og politikarar.

Under arbeidet med boka måtte Solberg flykta frå Pakistan. Valet Aftenposten tok av å publisera Mohammed-teikningane gjekk ikkje i god jord hjå alle pakistanarane. Stemninga var til å ta og føla på i gatene, og Solberg vart evakuert på ynskje frå Aftenposten. Hadde det vore opp til ho, hadde ho blitt.

– Eg satt midt i feltarbeidet til boka mi, så eg var veldig forbanna på at eg måtte dra. Eg var kjempelei meg. Eg tenkte at draumen min om å skriva bok ikkje kom til å bli noe av likevel, seier Solberg.

Etter seks veker i Noreg reiste ho tilbake til Pakistan, men vart verande berre for ein kort periode. Situasjonen måtte roa seg endå meir for at det skulle vera trygt for ein av Aftenposten sine journalistar å gå i gatene. Den korte perioden var likevel nok til at Solberg

følte ho hadde nok på blokka, og draumen om bok vart til røynd. No er ho i gang med bok nummer to, der ho har fulgt ei knippe jordmordstudentar i utdanninga dei tar. Ifølge Solberg, er dei mykje tøffare enn ho sjølv.

Det å skriva om livet til mannen i gata verkar å oppta Solberg. Difor skriv ho om jordmordstudentar, korleis Libanon fungerer som ein slags fristad for homofile, og kor mykje ein brudekjole kostar i Afghanistan. Det er det kvardagslege livet som beskriv best korleis situasjonen i landet er, meiner ho.

Og no sitt me altså her, på ein kafé, omgitt av ambassadar. Og det er ho som blir intervju. Ikkje omvendt. Ho vekslar mellom å sjå ned på notatblokka mi som ligg på bordet, og å sjå meg rett inn i augo. Ho gir ikkje heilt slepp på journalistrolla enno.

– Eg må berre retta på ein ting, seier ho bestemt, og pekar ned på notatblokka mi.

– Eg er dessverre ikkje 29 år lenger. Eg har blitt 30. Rett skal vera rett.

Etter eit sommarvikariat i Aftenposten som 24-åring, var Kristin Solberg lei. Ho var lei av å skriva om økonomi og boligmarkedet, og ho var lei av å springa og be om å få skriva nettsaker når det skjedde noko spanande i utlandet. Ho ville dit det skjedde.

FÅ FRITIDSSYSLER: – Eg har eit veldig einsforma liv. Eg har ingen hobbyar, hobbyen min er jobben min, fortel Kristin Solberg om sin kvardag i Kabul.

Men utlandstrangen kom ikkje heilt plutseleg. Den hadde ho hatt frå ho var liten. Allereie etter vidaregåande drog Solberg til England for å ta utdanninga si. Ho tok ein bachelor i journalistikk, ein master i internasjonale relasjonar på prestisjeskulen London School of Economics, og hadde innimellom eit vikariat i ei libanesisk avis. Planen var eigentleg at ho skulle få fast jobb i den libanesiske avisa The daily star, men så byrja krigen mellom Hezbollah og Israel, som gjorde at den libanesiske økonomien vart merkbar dårlegare.

– Eg såg at dei fleste utenrikskorrespondentane var litt eldre enn meg, ganske mye eldre enn meg, eigentleg. I alle fall då, for då var eg jo berre 24 år. Men eg hadde ikkje lyst å sitte og venta i Noreg på at noko skulle skje, så eg måtte berre dra.

Solberg drog til India. Ho snakkar om det som om det var verdas mest naturlege val. Eller så var det kanskje det det ikkje var, for ho var det ikkje snakk om eit val. Ho måtte berre gjera det.

– Eg var skikkelig freelanser i byrjinga. Eg måtte dekkja alle utgifter sjølv, og visste ikkje om det kom til å gå rundt i det heile tatt. I byrjinga tenkte eg at så lenge det går rundt så vidt, så er det ok. Og at om eg faktisk tapte pengar på nokon av reportasjane eg gjorde, så fekk det berre vera sånn. Så eg farta rundt i dei billigste bussane i India i tolv timar berre for å komma til ein sak, og budde på lugubre hotell som ingen ville ha trivst med å bu på. Det var utruleg slitsomt og lærerikt. Eg er veldig glad eg er ferdig med det, seier ho, og legg til:

– Men så balla det på seg. Eg var veldig heldig.

2009 var året. Etter to år med heimekontor på eit rom i eit kollektiv i Dehli, følte Solberg at ho endeleg hadde kome til eit vendepunkt: ho byrja å skriva stoff som blei lagt meir merke til i Noreg. Det blei mange reiser til Pakistan, som er hakket meir uroleg enn India. Då

ho ein kveld fekk ein mail frå Aschehoug Forlag, var ho sikker på at det måtte vera tull.

– Eg hugsar den kvelden endå. Eg dansa rundt på rommet mitt, og eg dansar aldri. Heldigvis var eg aleine. Neste morgon måtte eg sjekka mailen eg hadde fått ein gong til, for å vera sikker på at det ikkje var ein draum.

Draumen om å bli utenrikskorrespondent var oppfylt, og no skulle Solberg få oppfylt draum nummer to, å bli forfattar. For å gjera det, forflytta ho seg vestover. Ho bevegde seg frå fredelige India, vidare til ganske ustabile Pakistan, før ho endte i det veldig ustabile Afghanistan. Det kom gradvis, ifølge ho sjølv. Gradvis farlegare og farlegare.

– Anser du deg sjølv som ein tøff person?

– Ikkje i det heile tatt.

– Men du bur i Kabul, og dekkar krigar og katastrofar?

– Ja, det er eg klar over. Men det eksisterer sjølv om eg ikkje er der. Det at eg lukkar augo for det, det hjelper ikkje. Det er jo der likevel. Så eg føler meg ikkje tøffare fordi at eg utsett meg for den påkjenninga det er å se det.

Fyrste gongen Solberg skulle ha på seg burka, enda det med eit blått auge. Vanlegvis går ho berre med eit sjal på hovudet, lange bukser, og ein genser som dekkjer rumpa, men denne gongen skulle ho gjera eit intervju på ein restaurant der utlendingar ikkje er velkomne. Solberg tok alle forholdsreglar, og gjekk til innkjøp av ein burka.

– Eg var på ein restaurant, og måtte gå opp ei trapp for å gå på toalettet. Så tryna eg. Det er vanskeleg å gå med burka. Då skjønnte alle at eg i alle fall ikkje er afghansk fødd.

Flaks var det kanskje at Solberg kom uskadd i frå burka-trynet. No har ho lært seg teknikken, mest ved å herma etter andre. Det er den beste læremåten for å tilpassa seg livet i Kabul, å sjå på andre kva dei gjer og gjera det samme, ifølge Solberg.

Flaks var det kanskje også då ho møtte mannen ho no bur saman med i Kabul. Solberg hadde besøk av bror sin, og hans sambuar. Dei var

«Eg var på ein restaurant, og måtte gå opp ei trapp for å gå på toalettet. Så tryna eg. Det er vanskeleg å gå med burka.»

på ein restaurant i Dehli, nøye plukka ut, med tanke på at besøket hennar ikkje skulle bli matforgifta. I samme restaurant fekk ho augekontakt med ein mann på andre sida av rommet, som ho ikkje klarte å få augene vekk frå. Etter ei stund forsvann han, han kunne jo for all del ikkje «make a move», Solberg hadde med seg ein mann, som då tilfeldigvis var bror hennar.

Både bror hennar og sambuaren låg sjuke i to veker med matforgiftning etter restaurantbesøket.

På ein bursdagsfest til ei veninne ei stund etterpå møtte ho mannen att. Heilt tilfeldig. Eller kanskje ikkje så tilfeldig, sidan han er ein kollega av Solberg. Den indiskfødte mannen, og no kjærasten til Solberg, er dokumentarist og fotograf.

– Det er veldig vanskeleg å oppretthalda forhold og venskap når eg har den jobben eg har. Men kjærasten min reiser mykje han også, så han har stor forståelse for det. No har me ikkje sett kvarandre på seks veker, så det blir periodar der me rett og slett ikkje ser kvarandre, fortel ho, og tar ein slurk av kaffelatten.

– Eg gler meg til å komma tilbake til Kabul.

Men samtidig er ho litt stressa. Forrige gong ho var i leiligheita si i Kabul fekk ho nemlig beskjed om at dei var kasta ut. Sonen til han som eig leiligheita hadde gifta seg, og fekk leiligheita i bryllupsgåve.

– Min fyrste tanke var: Herregud, me har jo kontrakt på tre månaders oppsigelse, med unntak hvis det er terrorhandlingar, då er det berre ein månad. Men dette er Afghanistan, så det var ingenting me kunne gjera. Huseigaren kunne ha kasta oss ut dagen etter hvis han hadde hatt lyst til det.

Solberg skal altså rett på leiligheitsjakt når ho kjem til Kabul. Men fyrst skal ho gjera eit par ærend.

I kveld skal ho i bryllup, og før det må ho kjøpa kontaktlinser. Brune. Det er ikkje vits å se meir vestleg ut enn ein treng.

*Tusenvis av øyeblikk og menneskeskjebner
fyker forbi deg hver dag, og bak dem ligger
historier du aldri blir fortalt.*

FOTONOVELLER

tekst: Agnes Klem foto: Helle Gannestad

SKJEBNESYMFONIEN

«Flere kommer til,
de stimler sammen
nå, de er et felles-
skap uten å ense
hverandre.»

Zombieland

Riiing, riiing! Dagen stempler inn på 06.31. Ikke en antydning til den menneskelige refleksjonen som slenger ut en strak høyre og tar kverken på vekkerklokka én gang for alle. Hun løfter i stedet beina ut av senga som døde trestammer og lar alarmen stikke en ekstra runde i øregangen før hun kveler den og glir ut på kjøkkenet. To rugsprø med magerost. Hvis hun kunne føle, ville hun merket at det skar godt-vondt i tannkjøttet. Den gang ei – hun spiser ikke av nytelse, men av behov. Knas, knas, sluuurp. Earl grey, hakket for varm og uten melk, glir motstandslost ned. Sekken står ferdigpakka ved utgangsdøra, med fire tunge bøker og en menneskehjerne til lunsj. Treningsklærne ligger og venter i en sirlig bretta stabel på skrivebordsstolen. Hun kanter seg inn i glinsende, syntetisk utstyr. Hode, skulder, kne og tå, en rask joggetur til pulsklokka sier femogtyve minutter, så tilbake. Hun tørker tørr og kald svette fra en gråmusset panne, går i dusjen og kalkulerer at

glovarmt vann pluss damp på badet er lik ren. På t-banestasjonen møter hun sine likesinnede 07.32. De står og glaner framfor seg mens lysglimt farer forbi i tunnelen fra Jernbanetorget, via skumringen som åpenbarer seg på Majorstua, helt til opp-taket av en spørrende damestemme knitrer «Neste stasjon – Blindern?» De på sin side tviler ikke. Marsjerer – i takt nå – ned mot Universitetsbiblioteket. 07.50. Eimen av strebersk har lagt seg over Blindern som en våt mopp. De forundrer seg, i dag igjen, over at dørene ikke er åpne. Støter inn i den låste svingdøra gjentatte ganger, dyttes tilbake av den kobberfargede materien som skiller dem fra målet. De stirrer inn i glassveggen med uttrykksløse fjes. Flere kommer til, de stimler sammen nå, de er et fellesskap uten å ense hverandre. Programvaren knitrer mellom døde, elektroniske nervetråder. «Error, error – access denied». Endelig, 08.00. Dørene åpner seg og de mekaniske kroppene kappes om å være først over terskelen. En ny dag kan begynne i zombieland.

Veldig sammen

De var den lykkelige slutten på filmen. De var svaberg, engangsgriller og tøffende motorbåter i fjæra. De var bikini og badeshorts. De var diskre og uskyldig småtafsing. De var øyne på stilk på hver sin side av ringen rundt bålet i den eviglyse natta. De var seinsommerfesten på bygdehuset hvor alle var samlet en siste gang før høsten kom og alle skulle hvert til sitt. De var øyeblikket da de endelig lot fornuft være fornuft og kastet seg i hverandres armer og bein. De var tverrfaglige kjønnsstudier med fordypning i kjærlighet og toleranse. For ikke å snakke om at de var et never ending sex-maraton. Men de var også hata. For de var paret som stilte opp i tospann til henholdsvis lankveld med gut-

ta- og Spice Girls-mimrekveld med jentene. «Hei, Lars! Du ble med Trine i kveld igjen, ja? Og du har kledd deg ut som... Sporty Spice? Ja-a, du.» De var avstumpede sosiale antenner som ikke fanget opp vennenes frustrasjon. De var unnskyldende blikk klokka ti. De var «faktisk er klokka ti ganske seint». De var «var det godt for deg og?» og høytlesning av Paulo Coelho på sengekanten før klokka hadde blitt elleve. De var én barberhøvel på badet, halv tannbørste på deling og dine truser er mine truser. De var ring meg når du kommer hjem og si farvel før du går. Enn så lenge var de hverandres altoppslukende selskap, de to mot verden, den lykkelige slutten. Helt til noe ville komme og oppløse de'et for igjen å skape to individer.

«De var et never ending sex-maraton.»

«Ethvert ulukket dolokk ville bli slått hardt ned på – sågar føre til økonomiske sanksjoner.»

«Bøkene klamret seg desperat til bokhyllene.»

Kollektivet

Det var innkalt til kollektivmøte mandag klokka fire i Jens Bjelkes gate 25. Han fikk beskjed om å stille opp via en lapp på badedøra, uten videre spørsmål om dette var et tidspunkt som passet ham. Han ville jo bare være alene. Helt siden han slo opp med ekskjæresten hadde de fire jentene han bodde sammen med trukket seg unna, kastet smale blikk etter ham i entreen og forbigått ham i stillhet på kjøkkenet. Det virket så praktisk å flytte inn før det skar seg med eksen, nå følte det absurd å bo sammen med en premenstruell gjeng venninner av hans tidligere livslys. De fire jentene hadde nå bestemt at statuttene for sameie i kollektivet skulle endres, og det drastisk. Han ante ikke hva han hadde gjort galt, men stilte lydigg opp, selv om han bare ville være alene. Da han kom inn i stua, hadde jentene på insinuerende jentevise slengt klær rundt omkring og latt oppvasken stå fra gårdsdagens middag. Det var tydelig at noen hadde snakket med noen her, og han hadde ikke blitt inkludert

i samtalen. Prøvde de å statuere et eksempel på noe han unnlot å gjøre i det daglige? Det begynte å demre for ham hvor dette bar. De satte seg ned og skrev lister og regler. Det fremgikk av det nye reglementet at han var ny innkjøpsjef for doruller på permanent basis, og at ethvert ulukket dolokk ville bli slått hardt ned på – sågar føre til økonomiske sanksjoner. De formanende ansiktene til jentene begynte å gli over i hverandre på netthinnen. Det svimlet for ham og han kjente han måtte ut, ikke bare for litt luft: Han tok hintet. Dessuten ville han jo bare være alene. Han snek seg ut akkurat i tide til å få med seg at de var kommet til punktet i møteplanen som handlet om likestilling og lik deling av ansvar for husarbeid uavhengig av kjønn. Gud vet hvordan dette kunne utarte seg, og hva det egentlig handlet om. De andre jentene overså glatt at han smøg seg ut i gangen, slang på seg jakka, trev sekken og listet seg ut. Ned til Universitetet. Ned i bøkene. Lese bort jentedrama og ekskjæresteri. Han skulle aldri mer hjem til hønserieiret han hadde rota seg inn i. Endelig fikk han være alene.

På skinner igjen

En morgen våknet han opp ved siden av kona i dobbeltsenga i rekkehuset på Grefsen og var livredd. Han hadde fått en åpenbaring i løpet av natta og nå var det for seint å snu. På vei til kontoret kjente han seg uggen, som om noe hadde ligget og vaket rett foran øynene hans i årevis. Han hadde ikke ønsket seg denne åpenbaringen, men nå kunne han ikke la være å legge merke til nettopp alt det åpenbare. Han så på alle de andre som også var på vei til kontorene sine. Forbausende mange av dem hadde også slitte dressjakker i cordfløyel og dressbukser som så nesten støvete ut. Han hadde aldri lagt merke til det før, men i dag, i dag så han alt klart. Han tok heisen opp i åttende, hilste på damen i ekspedisjonen. Het hun Marte? Han var ikke sikker lenger. På vei inn til kontoret sitt passerte han professorenes kontordører og kastet et flyktig blikk inn i hvert enkelt av dem. Bøkene klamret seg desperat til bokhyllene som ruvet, nesten bøyde seg nedover, mot små sentrum hvor det så vidt var plass til en knirkete kontorstol og en kaffekopp. UiO IOU sto det klistret til kaffeskitten porselen. Rester av kaken fra feiringa av en av hans medprofessorers tjuedefemte år på bruket sto på oppvaskbenken på pauserommet. Neste år var det hans tur. Han låste opp kontoret sitt, satte seg ved pc'en og åpnet en perm med utskrifter av forskningsartikler, men før han visste ordet av det hadde han reist seg opp igjen. Han skrek av full hals: «Ææææ! Hva faen er vitsen med dette her?» Sterke ord fra en konservativ munn. Han hadde ikke skreket på så lenge han kunne huske. Han innså at dette med meningen med livet var en klisjéfyllt greie, og vel seint å gi seg i kast med i en alder av niogfemti, men rett skulle være rett. Han løp ned alle trappene, ut av mursteinsbygget, han sang «I'm freeeeeeee, free fa-lling» skingrende falskt inni seg. Han tok t-banen ned til Brio i Glassmagasinet og gikk resolutt bort til duploavdelingen. Jeg skal ha det, sa han til ekspeditrisen mens han pekte på et togsett. Akkurat det. Tilbake på kontoret en halvtime senere, rev han opp innpakningen, monterte toget og satte det i gir. Det knirket klønede og klemtet til med et «Pling!» hver runde. Det var alt han trengte. Han gikk tilbake til forskningsartiklene, låste meningen med livet ned i en skuff med kontorrekvisita og fortsatte som før. Ingen spurte ham noen gang hva som hadde skjedd, men stemninga i åttende etasje ble aldri helt den samme igjen.

I lesende stund

Bak bardisken på Calm beach alternative camp på en strand i Malaysia står en jente med solblekede striper i flokete, mørkt hår, et dryss fregner over nesa og garvede, skittenbrune kinn. Campen er bygget i bambus og klamrer seg fast til en fjellside femti meter ovenfor strandlinja. Hun ser uklare skikkelser som nyter varmen nede på gullglitrende sand, skvulper rundt i skummet som ruller inn fra bølgene som slår litt lengre ute på havet. I det fjerne høres svoosjende bølgebrus og de oppskjørtede hvinene fra nudister. I hagen bak campen dyrkes alle tenkelige slags grønnsaker og frukt som ingen egentlig vet navnene på, men som bader i sola og til sammen utgjør hele fargeskalaen. Omsorgsfulle hender vender jorda og får fuktig, varm jord under neglene. Hun smiler for seg selv mens hun ser utover de blide, rufsete typene som sitter spredt rundt i rommet på store puter og diskuterer dagens surf. Ingen kunne mikse økologiske spirulinafrø-driker som henne. Ingen kunne fortrylle nittenårige, ryggsekkreisende guttegjenger som henne. Ei heller kunne noen yogainstruere som

henne. Livet hennes har, gjennom en rekke tilfeldigheter, falt seg absolutt perfekt. Så perfekt at bildet skurrer. Ekkoaktig, hul reggaeton pakker inn omgivelsene som glidende begynner å forandre seg. Rufseguttene som sitter rundt i rommet blir blekere, surfeshortsene blir til jeans, bare overkropper blir til v-gensere i ull, solbrente nesetipper blir bebrillede. Menyene som ligger foran henne er plutselig dekket av lange rekker med tall. Tall? En synkende følelse treffer henne i mellomgulvet. Det er noe med disse tallene som bekymrer henne. Lyden av bølgeskvulp og barnslige gledeshyl skifter frekvens og blir til skraping av penn mot papir og tørre host og... knasing i knekkebrød? Beige trepanel materialiserer seg foran øynene hennes. Dølt treverk, dølle blyanter, dølle folk i radevis. En smal stripe av sikkle er gnidd ut over makroøkonomiboka. Hun tørker seg fort over kinnene med håndbaken og titter rundt seg. Ingen gjengjelder blikket hennes. Tallene skuler opp på henne fra økonomiboka i endeløse formler. Hun blar om og leser. Det mørke håret faller ned som en rullgardin og isolerer henne og tallene fra de pregløse omgivelsene. Det er visst her hun hører hjemme.

«Ingen kunne mikse økologiske spirulinafrø-driker som henne.»»

HJEMMESNEKRA ELEKTROBULE

PUBTESTEN

tekst: Kaja Storrøsten

Arkitekturstudentene har snekra opp en mørk, men koselig bule. Det gjelder bare å kjenne noen på innsiden.

– Det var mye bedre i fjor, da vi drev det. Nå er det døvt der, sier en andreklassing ved Arkitekturhøgskolen og legger dermed en demper på forventningene.

Men idet vi spaserer mistroiske inn i lokalene, blir vi positivt overrasket. Baren har dempet belysning og julelys hengende på veggene rundt. Fra høytalerne strømer en elektronisk remix av Youth Lagoon. Resten av rommet er litt mørkt, personlig-hetsløst og tomt, men reddes inn av hjemmesnekrede bord og benker. Også andre deler av inventaret, blant annet en stumtjener med monsterransikt, ser hjemmelaget ut, som om puben er en forlengelse av verkstedet deres. På et av bordene står det tusjet «STAY TRYGDA» – arkitektstudentene følger tydeligvis med på aktuelle tv-program.

Førsteintrykket er at dette er et veldig hyggelig sted.

Det viser seg at det er tradisjon for at andreklassingene rakker ned på førsteklasingene som driver arkitektpuben.

I baren står det en jente med jojo og rundt henne står det et knippe mennesker med sombreros. Bartenderne er veldig imøtekommende og forteller at det er tequilaaften i kveld. Det serveres tequila-shots og brandy til 40 kroner, øl og vin til 30 kroner – veldig studentvennlig.

Det er ingen som danser, selv om musikken generelt er bra. Med unntak av vekselvis harde elektroniske remixer på grensen til trance.

Det merkes at Byggekllossen er et sted for arkitekturstudentene og deres venner. Plutselig starter en lysbildefremvisning av «Årets feteste fadderuke». Det settes på en nostalgisk låt mens det på

veggen dukker opp bilder av mennesker kledd ut som croissanter, blå avatarfigurer og noen nakne folk kun iført badering rundt livet. Det er flere som ler høyt og det er tydelig at fadderukene alltid vil være et fyrtårn av fantastiske minner – til og med bedre enn russtreffet på Tryvann.

Kommer du helt alene hit, blir du nok litt ensom. Det virker viktig å kjenne en som kjenner en som kjenner en som går på Arkitekturhøgskolen. Gjør du det, er dette et godt sted å møte nye mennesker og kanskje finne mannen eller kvinnen i ditt liv. For arkitekturstudentene er veldig åpne når du først er blitt introdusert. De ryktes også å være både pene og oppegående.

Torsdagspuben anbefales på det varmeste til de som vil drikke billig øl, henge blant folk med svenske hipsterluer og høre på elektronisk musikk. Tør vi si at arkitektspirene driver den beste studentpuben på torsdager? Ja, det gjør vi.

«Det merkes at torsdagspuben er et sted for arkitektstudentene og deres venner.»

DEMPET BELYSNING: Vil du drikke billig øl med hyggelige hipstere er arkitektstudentenes byggekloss stedet for deg.

FOTO: PATRICK DA SILVA SÆTHER

Vår vurdering: **Byggekllossen, AHO**

Stemming: ★★★★★

Det spilles ikke harryslagere for folk som tørrpuler på dansegulvet, men fin elektronisk musikk til folk som sitter rundt de hjemmesnekrede bordene og snakker.

Sjeking: ★★★★★

Det kan være vanskelig å få innpass hvis du ikke kjenner noen av studentene fra før. Det er heller ingen som danser.

Lokale: ★★★★★

Selve baren er hyggelig med dempet belysning, men resten av rommet føles veldig stort, tomt og mørkt. Klientellet blir spredt i forskjellige hjørner i tussmørket.

Tidligere tester:

- **Uglebo:** Upretensjøs brun kjeller.
- **Glassbaren:** Psykotisk kjederøyking og den gode samtale.
- **Frokostkjelleren:** 90-tallsfest og sjekkemarked Bangkok-style.
- **Anestesiens:** Fritidsklubb, bare med pils.
- **Akers mek:** Som en Steinerskole-klasserest ut i de sene timer
- **Studenten pub:** Ungdomsklubb uten dansegulv.
- **SHNAS:** Aldersapartheid og alkoholisme
- **U:** Prestasjonsangst og allsang.
- **Amatøren:** Folketomt, nitrist og internasjonale sjekkerplikker.
- **Escape:** Papp-øl, klineforbud og oppblåsbare pingviner.
- **Kjeller'n:** Fjæsfest i kjipt lokale.
- **Puben:** Jævla midlertidig.
- **Hvelvet:** Vi er markedsført og solgt!
- **Rf-kjelleren:** Godt, billig og eksploderende (!) øl i vellykka studentpub.
- **NITH-puben:** Nitrist, flombelyst kantine på Bussterminalen
- **Klubb Vulkan:** Stekende sveisefyll i store, men klamme lokaler.
- **LaWo:** Privilegert festing med sjampis, VIP-hems og et mylder av blondiner.
- **Samfunnet:** Pene og fornuftige praktiskere betyr ikke hæla i taket.

MAGASINQUIZ

Av: Øyvind Bosnes Engen

CC: FLOKR, INTIAZ333

Pakistan

1. Hvilket år ble Pakistan uavhengig fra India?
2. Og når ble Øst-Pakistan en selvstendig stat under navnet Bangladesh?
3. Han platedebuterte i 1973, og regnes av mange som tidenes største artist innenfor musikkjangeren qawwali. Hva heter han?
4. Hvilke farger har det pakistanske flagget?
5. Hvem skrev romanen *Pakkis* i 1986?

1. 1947
2. 1971
3. Nusrat Fateh Ali Khan
4. Grønt og hvitt
5. Khalid Hussain

CC: FLOKR, SANATHS

Sveits

1. Hvilken by er Sveits' største?
2. I 1995 sluttet James Bond å gå med Rolex, og gikk over til en annen sveitsisk klokkeprodusent. Hvilken?
3. Hvor mange ganger har den sveitsiske tennisspilleren Roger Federer vunnet Wimbledon-turneringen?
4. I hvilken Asterix-historie reiser Asterix og Obelix til Sveits, der de bor i en bankboks, spiser sveitserost og plukker edelweiss?
5. Hva heter fonten som ble utviklet av sveitserne Max Miedinger og Eduard Hoffmann i 1957?

1. Zürich
2. Omega
3. Svy
4. Asterix i Alpene
5. Helvetia

CC: FLOKR, BERNPOSTAD

Blindern

1. Hvilke t-banelinjer stopper på holdeplassen Blindern?
2. Hvilken av Universitetet i Oslos bygninger på Blindern er eldst?
3. Hva heter romanen av Helene Uri der handlingen er lagt til Blindern?
4. Hva heter synseren og tv-mannen som tidligere i år hevdet at «Blindern er en høyborg for det mediokre»?
5. Datasenteret Tallhall høstet stor oppmerksomhet da det åpnet på Blindern i fjor. Hvilken institusjon hører datasenteret til?

1. 3, 4 og 5
2. Farnasbygningen
3. De beste blant oss
4. Ole Martin Ihle
5. Meteorologisk institutt

CC: FLOKR, LARSPLOUGMANN

Design

1. Hva heter den berømte stolen den danske designeren Arne Jacobsen lanserte i 1958?
2. Hvor i Oslo ligger Norsk design- og arkitektcenter (DogA)?
3. Under hvilket departement ligger Norsk Designråd?
4. Hvordan døde motedesigneren Gianni Versace?
5. Hva går teorien om «intelligent design» ut på?

1. «Egget»
2. I Hausmanns gate
3. Nærings- og handelsdepartementet
4. Han ble skutt og drept på åpen gate
5. At deler av universet og livet på jorden kun kan være resultatet av en intelligent skaper

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

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

KULTUR

Fisk på avveie

DYR ER RARE: I løpet av den siste uka har flere eksotiske dyrearter blitt observert i Norge. Fisker som helst befinner seg helt andre steder, har plutselig dukket opp i Nord-Norge. Da Aage Vikedal fisket etter breiflabb utenfor Lånan i Vega, Nordland, fikk han et eksemplar av den underlige fiskearten månefisk, *mola mola*. Det skriver nrk.no. Ifølge Store norske leksikon kommer fisken hit på grunn av næ-

ringsvandring med Atlanterhavsstrømmen. Vi skal ikke mye lenger nord før vi finner et annet kuriøst besøk. Delfinarten kvitskjeving kom på uventet visitt i Sortlandssundet i Vesterålen, og fjorden var full av rundt 40 delfiner. Havforskere i England mener funnet er interessant, og en lokal marinbiolog sier til nrk.no at «det er en sensasjon at de er så nært land her oppe».

FOTO: BEN CHANEY/FLICKR

Berkeley med eget norsksenter

NORDMENN PÅ BERKELEY: Peder Sæther ble født på en gård i Odalen. Han emigrerte til New York, starta egne selskap, og ble en flink og anerkjent businessmann. Hva har det her med noe å gjøre? Jo, det anerkjente universitetet Berkeley, University of California, åpnet et eget norsksenter i helga. Sæther var den eneste utenlandske bidragsyteren til oppstarten av universitetet, og har fått et tårn og en port på campus

oppkalt etter seg fra før. Nå har han også blitt foreviget i «Peder Saether Center – An International Research and Educational Collaboration between UC Berkeley and Norway», skriver Aftenposten.no. Senterets hensikt er å åpne for samarbeid mellom fagmiljøer og forskningsprosjekter, på tvers av Atlanterhavet. Nordmannen Trond Petersen, professor i sosiologi ved Berkeley, blir lederen for senteret.

FOTO: MARC FALARDEAU/FLICKR

Ninja som passord

FOLK ER RARE: Har du «password», «jesus» eller «123456» som passord? Då bør du endre det. Dei er nemleg på topp 25-lista over dei verste passorda i verda, skriv vg.no. Sikkerheitselskapet «Splashdata» publiserer årleg lista over dei vanlegaste passorda, som også er dei verste. På topp tronar enkle talrekker og lett tilgjengelige ord, som «qwerty», «abc123» og «12345678». Nykommarar i år er av

den rare sorten: «ninja», «jesus» og «mustang» har aldri før vore brukt så ofte. Selskapet seier dei kjem med den årlege lista for å auke bevissteita om dårlege passord. Sikkerheitsrådgivar Per Thorsheim seier til vg.no at gode passord er lett å lage, så lenge dei er personlege og gjennomtenkte. Han foreslår til dømes å skrive passord på dialekt, eller bruke koselege setningar som «Egglermegtiljolafan!»

Utdannin

Lite betydning: Det er mye som skiller de to presidentkandidatene i høyere utdanningspolitikken, men det er lite som tilsier at temaet vil være avgjørende for valget.

Presidentvalget i USA handler om nasjonens fremtid, og de to kandidatene har vidt forskjellige planer for landets studenter.

PRESIDENTVALGET

tekst: Anders Rikstad

6. november er det valgdag i USA. Mange studenter går til urnene enten for å gjenvelge Barack Obama eller for å slippe til Mitt Romney.

En av grunnene til at Obama vant valget i 2008, var at han appellerte mer til nymobiliserte, unge velgere, som studenter.

Men hva slags plan har egentlig de to presidentkandidatene for høyere utdanning?

– Romney er fraværende når det gjelder høyere utdanning, mener forfatter av boken *En stemme for Obama*, Erik Møller Solheim.

– Grunnen til det er at den typiske Mitt Romney-velgeren er en gammel hvit mann. Det er ikke

studentpolitikk som fenger mest, fortsetter han.

Støtte til fattige

Førsteamanuensis i Nord-Amerika-studier ved Universitetet i Oslo (UiO), David Mauk, mener at fattige studenter får lide dersom Mitt Romney kommer til makten. Mauk mener Romney planlegger å kutte støtten til høyere utdanning og stipendkassene Pell og Perkins, som gir tilskudd til fattige studenter slik at de kan få mulighet til å ta utdanning.

– Som president har Obama vedlikeholdt skattelette for familier som har ungdom på college-nivå. Det gjør det lettere å betale skolepenger, sier Mauk, og legger til:

– Obama har også jobbet med en reform som gjør studielån i

bankene billigere, og sier at demokratene har gitt stipend og lån til dobbelt så mange personer siden han ble president.

Feilslått politikk

Professor i Nord-Amerika-studier ved UiO, Mark Luccarelli, er skeptisk til om utdanningspolitikken vil ha noe å si i det kommende valget.

– Debatten om høyere utdanning i USA dreier seg bare om penger. Demokratene gir penger fra staten med en lav rente, mens republikanerne insisterer på at private banker skal ta seg av det til en høyere rente. Men i dag er renten så lav uansett, så jeg vet ikke hvor viktig denne debatten egentlig er, sier Luccarelli.

Han legger til at hvis stipendkasser som Pell skal fungere, må de i det minste dobles, og retter kritikk mot demokratenes styringsevne.

– Det demokratiske partiet har stemt ja til forslag som har ført til en lavere levestandard for majoriteten av befolkningen i USA. Den svarte befolkningen har

gsvalget

FOTO: DONKEY HOTEY/FLICKER

lidd enormt etter at økonomien kollapset. Obama har ikke vært overbevisende nok i å definere statens rolle i dette, og derfor har valgkampanjen problemer, mener Luccarelli.

Stemningen blant studentene

President Obama er favoritten blant studentene på Columbia University i New York, ifølge redaktøren for studentavisa The Columbia spectator, Sarah Darville.

– Columbia har tradisjon for å stemme på demokratene, sier hun.

I redaksjonen har de allerede tatt standpunkt.

– Vår redaksjon har gitt sin tilslutning til Obama, sier Darville.

Valgflesk

Romney mener at Obamas satsing på utdanning har vært resultatløs pengesløsning. Når studentene er

ferdig utdanna får de en enorm studiegjeld, men ingen jobb, skriver Romneys kampanjemedarbeidere på nettsiden mittromney.com.

Staten bør, ifølge Romney, ta mindre ansvar for høyere utdanning og la private aktører få konkurrere i større grad.

Som president har Obama senket renten på studielån og investert mer penger i offentlige

høgskoler. Han har økt bevilgningene til lånekassen Pell og skriver at han vil fortsette med det på sin hjemmeside barackobama.com.

Obama vil også ta opp kampen mot utdanningsinstitusjoner som utelukkende jobber for profitt. Han har gått inn for å kutte deler av støtten til universiteter

og høgskoler som øker skolepengene med mer enn 4,8 prosent.

Romney vil på sin side jobbe for å lette den statlige styringen innen høyere utdanning, ifølge

det internasjonale utdanningsnettstedet insidehigered.com

Republikansk frihet

Romney er tilhenger av en minst mulig stat, vil gi delstatene ansvaret for utdanningen og mener den private sektoren er mer effektiv enn den offentlige til å drive universiteter og høyskoler.

– Romney sier også at han vil hjelpe studenter med dårlig råd, men det er ikke tvil om at han tror mer på den private sektoren. Romneys budsjettforslag vil kutte ned på bevilgningene til høyere utdanning. Det er tydelig at det også vil redusere bevilgningene til Pell, sier Mauk.

Han mener at forslaget vil føre til store ulikheter mellom delstatene.

– Folk blir tvunget til å flytte, fordi nabostatene har bedre og rimeligere utdanningsordninger, sier Mauk.

Han tror at i et valg der det er svært jevnt på meningsmålingene kan nettopp ungdom som har fått stemmerett avgjøre resultatet.

anders.rikstad@universitas.no

MASTER-INTERVJUET

tekst: Kaja Storøsten
foto: Hans Dalane-Hval

Nasjonalromantikken brister

■ **OPPGAVE:** Hvordan ser andre stater på Norge som en internasjonal fredsforhandler?

■ **HVOR:** Institutt for statsvitenskap, Universitetet i Oslo

Bildet av Norge som en fredsnasjon er for rosenrødt, mener Elsa Maria Mohr Nordviste.

– Da jeg flyttet hjem til Norge fra England for to år siden for å ta masteren min, merket jeg at inntrykket nordmenn har av Norge som en fredsnasjon er et helt annet enn det engelskmennene har, sier Nordviste, som akkurat har skrevet ferdig masteren sin i Peace and conflict studies på Universitetet i Oslo.

Det at det var så stor dissonans mellom hennes oppfattelse av fredsnasjonen Norge og bildet Norge tegnet av seg selv, gjorde at hun ville skrive masteroppgave om det.

– Vi er ikke så spesielle som vi skal ha det til. Hvorfor har det seg sånn at vi i Norge tror vi er en stor fredsskapende nasjon? spør Nordviste.

alt det gode vi har gjort, sier hun, og legger til:

– Det er viktig å ha et realistisk bilde for å få litt mer substans i det vi gjør. Vi legger også for mye vekt på den norske modellen for fred. Den er nesten umulig å bruke da Norge går inn i så mange forskjellige situasjoner, sier hun.

Statsviteren mener hun selv har sett hvor lite makt Norge har i forskjellige situasjoner da hun jobbet for en engelsk «non governmental organisation». Her jobbet hun med klasebombeavtalen, og for å hindre klasebombeammunisjon. Norge var dypt involvert i forhandlingene for å få til denne avtalen, som ble underskrevet av flere land i 2008.

– Det var ikke Norge som satte dagsordenen på konferansen, det var de med makt som sa hva som skulle skje. Norge var der fordi de hadde penger til å være der, men de hadde ingen makt, mener hun.

Høy på pæra

For å samle inn informasjon til masteroppgaven sin har Elsa Mohr Nordviste snakket med frivillige organisasjoner, forskningsinstitutter, folk fra den politiske arenaen, samt akademikere og journalister.

– Mange var positive til Norge, men mange var også ikke det. Jeg ble for eksempel overrasket over hvor mye påvirkningskraft Norge har, sier hun.

De som var mest kritiske til Norge som en fredsnasjon, mente at Norge har alt for god selvtilitt.

– Mennesker som jobber i FN, som ville være anonyme for ikke å skade forholdet til Norge, mente at Norge er altfor høy på pæra, sier statsviteren.

kulturredaksjonen@universitas.no

«Mennesker som jobber i FN mener at Norge er altfor høy på pæra.»

Rosenrøde politikertaler

Statsviteren bruker Kjell Magne Bondevik sin nyttårstale som eksempel. Der sier han blant annet: «Vi er en fredsnasjon. Vi kommer til å bli husket for dette. Vi har en grunn til å være stolte over landet vårt. Det er helt fantastisk den muligheten vi har.»

Nordviste er skeptisk.

– Dette kan da ikke helt stemme, tenkte jeg. Jeg er jo kritisk til det fordi jeg studerer det, men hva med alle de andre som ikke er så interessert? Som ikke tar ting med en klype salt? De får jo et helt annet inntrykk med et så rosenrødt bilde.

Den norske modellen for fred

Media maler også et rosenrødt bilde av Norge, mener statsviteren.

– Media gir en veldig redigert fremstilling av vårt fredsarbeid i utlandet, der det kun fortelles om

MIN STUDIETID

tekst: Thorbjørn K. Borlaug
foto: Hans Dalane-Hval

- **HVEM:** Jonas Kinge Bergland
- **STUDERTE:** Idrett grunnfag, idrettsbiologi ved NIH og medisin ved UiO
- **NÅR:** 1998–2009
- **AKTUELL SOM:** Programleder for *Weltschmerz* på VGTV, stand-up-komiker og lege

Eksamenslesing backstage

– Jeg sovna veldig fort i forelesning. Satt mye bakerst, og holdt meg våken ved å tegne foreleserne og folk i klassen.

Med mistanke om at Jonas Kinge Bergland sier det bare for å være morsom, spør Universitas om det er kødd.

– Neinei! Altså, jeg fulgte jo med, men jeg hadde veldig problemer med at jeg sovna. Det var ikke sånn at jeg ville det, jeg ville jo få med meg alt som foregikk, sier Bergland. Helt seriøst og alvorlig.

Bergland er stand-up-komiker og lege. På én gang. Hver uke kommer en ny episode av *Weltschmerz* på VGTV, som sees av rundt 100 000 mennesker i løpet av noen dager. Da han var student, drev han på toppen av det hele med langrenn. I alle fall en stund.

– Da Petter Northug vant NM i 2006, skjønte jeg at det var det ikke noe vits å holde på med lenger. Da var han 18 år og knuste meg helt sykt, selv om jeg var i skikkelig god form, ler Bergland.

Først to år på Idrettshøgskolen. Ett år som sivilarbeider. Så var han klar for Blindern.

– Jeg skulle ta sosialantropologi, men det ble fysikk som privatist, for å prøve å komme inn på så mye som mulig. Og i den perioden, da jeg bare kåla, begynte jeg med stand-up. Sånn smått.

Det ble større. I tillegg kom han inn på medisin. I dag gjør han begge deler, og det gjorde han som student også.

– Det ble en del eksamenslesing backstage. Jeg var mye på turneer, og lesinga der var ikke effektiv, men det gikk nå greit.

Spesielt godt husker han backstage på et hotell i Kristiansand. Leste til eksamen. I obstetrikk. Med Thomas Giertsen.

«Jeg gikk rundt og tenkte jeg var «litt 2 cool 4 school»

– Thomas Giertsen synes det var så jævlige morsomt med et kapittel i boka som het «Hvor lenge varer en graviditet», og da sa han: «Dét kan jeg og. Det er ni måneder, det. Trenger ikke et helt kapittel til det».

Komikerlegen lå alltid litt etter. Leste journaler på Aker «sjukehus» til seint på kveld.

– Jeg sov av og til over på lesesalen, for jeg orka ikke dra hjem. Det var forelesning på Aker dagen etter, og så hadde jeg ikke bil og så tenkte jeg «føkk it, jeg bare legger meg på sofaen inne på lesesalen». Tok meg et laken fra sykehuset, og lå der til neste morgen. Gikk fint, det!

Bunnpunktet var da han strøk en eksamen. «Allmenn-, samfunns- og rettsmedisin». I én pakke. Han måtte conte.

– Så strøk jeg faen meg på konten og. Og måtte ta et halvår om igjen. Det var helt jævlige å stryke. Det sank skikkelig i magen. Strøk på allmennmedisin-delen, tror jeg... Og jeg er allmennlege nå!

Han lager komedie på det også, like greit.

– Eneste som hjalp var at jeg var i Sogndal, og spilte show da jeg fikk vite om det. Det er den bygda i Norge hvor færrest tar livet av seg, så det var jo fint!

Blant medisinstudenten var han i den lille gjengen som hadde en sarkastisk holdning til det hele. De satt på bakerste rad. Anti-streberne.

– Vi var ikke med i noen organisasjoner eller med på turer eller noe. Jeg var ikke med på fadderukene en gang! Tenkte at det var teit og barnslig. Angrer veldig på det nå, da.

De presterte når det gjaldt, og leste effektivt sammen. Ut-over det...

– Jeg gikk rundt og tenkte jeg var litt «too cool for school».

– *Var du det, da?*

– Ikke i det hele tatt. Bare litt resignert.

reportasje@universitas.no

KULTURKOMMENTAR

Ida Madsen Hestman, journalist

Vi er i ferd med å ta livet av nye artister, før de rekker å bli lovende.

Strømmedøden

Bokbransjens prinsipper gjør seg stadig mer gjeldende for musikkbransjen. Selv om Wimp stadig får flere brukere, har Spotify tilnærmet lik monopol på strømme-markedet og kjente norske artister får ikke mer enn 100 kroner i royalties av å bli spilt 1 million ganger, i følge Grappa-direktør Helge Westbye.

Når kjente struper som Maria Mena mener Spotify bedriver ran, og plateselskapet til Sigvart Dagsland trekker seg fra tjenesten på grunn av dårlige inntekter, kan en spørre seg: Hvor mye får de små artistene da? Om de i det hele tatt får noe? Vi vet at fordelingen av pengene du betaler til Spotify, ikke akkurat blir håndtert av én med samme verdier som Robin Hood.

Norge er det landet med høyest antall konsumenter av strømming i verden, og der flest har et såkalt premium-abonnement. Det finnes imidlertid et problem: Det ser ikke ut til at de mindre artistene får så mye som en brødskorpe. Strømmegiganten Spotify eies av fem store plateselskaper som selvsagt har interesser av å få avspilt deres allerede overeksponerte artister mest mulig. Når de som medeiere i tillegg får mesteparten av kaka, er det stor grunn til å rope et høyt og rungende varsko.

Løsningen som eksisterer for lovlig deling av musikk er absolutt ikke gunstig for nykommere. Uten et stort selskap i ryggen som kan satse store penger på deg, eller som kan finne måter å selge sjela di på, er du som en forlatt baby i zoologisk hage.

Vi er i ferd med å ta livet av nye artister, før de rekker å bli lovende.

Når en ny artist tjener like mye på å spre musikken gratis andre steder som hun gjør på å være tilgjengelig på de største strømmetjenestene, hvor rettferdig er da strømmemodellen, til forskjell fra ulovlig nedlastning?

Spotify er laget etter samme prinsipp som fildelingsnettstedet The pirate bay. Men der sistnevnte er et ikke-kommersielt, demokratisk fildelingsforum der alle kan dele filer og gjøre egne utvalg og søk, fungerer Spotify nesten motsatt.

Det er Spotify som styrer hva som skal vises som «related artists», «news» eller som ren reklame. Og de spiser stadig mer av kaka. De har samarbeid med dedikerte medier som har egne applikasjoner med redaksjonelt innhold. I tillegg presser de seg inn i stadig flere samarbeidsprosjekter for å få seg selv innbygd i diverse tekniske dingser.

Den grønne kjempen kommer ikke bare ferdig integrert i Android-telefoner, men kommer også rett inn i din flunkende nye Yamaha-surroundreciever, Samsung-TV og Blu-ray-spiller. Det skal være så enkelt som mulig å velge Spotify. Hvis du i det hele tatt får lov til å velge.

Hvorfor høre ihjel det siste Muse-albumet, når du kan oppdage så mye annet utenfor døra? Stadig flere utesteder i Oslo har blitt scener for live musikk. Du får ikke kjøpt et glass uten en konsert på kjøpet. Hovedstaden har blitt et voksende kulturmekka og beskrives av utenlandske medier som en framtrødende by på konsertfronten, med stadig mer på plakaten.

I stedet for å donere penger til aksjespekulantene og de rikeste plateselskapenes lekegrind, er det bedre å sjekke ut de mindre kjente artistene på blogger. Strømmesider som Soundcloud eller Urørt (som forresten er gratis) lar deg spare de 100 kronene i måneden til konsertbilletter.

For slik kan du best la de mindre artistene vokse – ved å betale dem direkte og ikke gjennom et skittent abonnement der det meste forsvinner på veien.

Så har artisten også sjansen til å satse hundre prosent på sitt prosjekt, og kan slippe å ta imot Statoil-stipendet.

Hvis privatisering er alternativet, må noe gjøres rimelig raskt for å gjøre kulturarven offentlig eid av staten og til noe som kan brukes av alle, ikke misbrukes av folk som bryr seg mer om business enn musikk.

idamhes@universitas.no

«Det skal være så enkelt som mulig å velge Spotify. Hvis du i det hele tatt får lov til å velge.»

Dette skjer på

Det Norske Studentersamfund

Teater Neuf / 5., 6., 7. og 8. november / 19:00

Autobahn

Teater Neuf setter opp Neil LaButes: Autobahn på teaterscenen i november!

Autobahn består av seks «short-plays», hvor fellesnevneren er at alle inneholder en samtale, og alle foregår inni en bil. Initativtakerne Fanny Brandvol Hohle og Marie Wernø lover mye drama, humor, skarphet og provokasjon! Om produksjonen sier de:

–Dette stykket appellerer til oss fordi det er moderne, gjenkjennelig, men også annerledes enn mye annet. Menneskelige relasjoner står i fokus, og vi tror disse tekstene kan nå inn til publikum og vise dem noe nytt!

Annen Etasje konsertserie / Fredag 2. november / 21:00

Hi Ho Mustachio

Hi Ho Mustachio er en sjarrende liten vindskeiv skute, lastet full med små sanger med enkle og fengende melodier med underfundige, naive og gladmelankolske tekster. Ankret i den samme trivilige havna som f.eks The Magnetic Fields, Herman Düne og Dent May.

I BokCaféen spiller de for første gang med fullblods trommis, og det er til og med ganske godt mulig dere får høre litt fiolin.

Onsdag 31. okt

18:00 Cinema Neufs
Hallow een-kveld

Torsdag 1. nov

19:00 Idiotene (1998)
21:00 Smalt Som Faen: Skam
22:00 Jazz-jam i BokCaféen

Fredag 2. nov

14:00 Mat og musikk:
Elskovsdrikken av
Donizetti
19:00 Det postmoderne
subjekt: frå nevrotisk
til psykotisk
20:00 Polygonjunx feat.
Marte Eberson & Kjetil
Møster + The Heat
Death
21:00 Hi Ho Mustachio

Søndag 4. nov

20:00 Devin Townsend +
supp.: Fear Factory +
Sylosis

Mandag 5. nov

19:00 Autobahn
19:00 Kinesisk politikk

Tirsdag 6. nov

19:00 Autobahn
19:00 Emmanuel Jal's story:
War Child (2008)
20:00 Tirsdagsquiz

DET NORSKE STUDENTERSAMFUND

www.studentersamfundet.no

akademika

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

ANMELDELSER

Skjebnesvangert
knyttneveslag

I 2009 ble en lovendring vedtatt for å stramme inn den norske asylpolitikken. Enslige mindreårige asylsøkere får fortsatt midlertidig opphold – men nå bare frem til de fyller 18 år, og da er det rett ut.

Flere av barna har vært vitne til, og vært utsatt for, grusomme ting. Mange har ikke noe hjem å bli sendt tilbake til når de blir myndige. Det er gutter med slike skjebner vi følger i *De andre*. Mye av handlingen foregår på et asylmottak der det utelukkende bor ungdommer som befinner seg i denne limbotilværelsen.

Margreth Olin prøver aldri å legge skjul på hva hun synes om måten disse barna blir behandlet på. Regissøren har en klar tilstedeværelse i filmen, både foran og bak kamera.

Sånn sett plasserer dokumentaren seg i samme subjektive tradisjon som flere av filmene til Michael Moore. Men Olin legger opp til en langt dyster tone enn det Moore er kjent for. Her er det lite humor å spore, men desto mer tungt alvor og ektefølt sinne.

Det mangler ikke på triste historier som gjør inntrykk. Som da den fortsatt sterkt traumatiserte Hussein forteller om natta da faren og moren hans ble drept. At han selv var nær døden, blir det liten tvil om da han viser frem et stort arr på magen. Det er umulig ikke å ha sympati for Hussein og de andre guttene i filmen. Og det er imponerende hvor

FILM

De andre

Regi: **Margreth Olin**Varighet: **93 min**

mye ungdommene åpner seg for Olin. Det virker som om samtlige av guttene har full tilitt til regissøren. De kan derfor gi håpløsheten og kampen mot systemet et ansikt.

Men det kunne vært mer variasjon i *De andre*. Bombardementet av tragiske historier, akkompagnert av Olins moraliserende fortellerstemme, gjør deg etter hvert litt nummen. Olin forsøker også å koble historien om ungdommene opp mot terrorangrepet den 22. juli. Det fremstår som et unødvendig og

spekulativt grep. Ungdommenes fortellinger er sterke nok i seg selv. Du føler deg litt undervurdert som seer når dette irrelevante elementet trekkes inn, som for virkelig å appellere til publikums følelser.

Til tross for disse svakhetene er det ingen tvil om at dette er en god dokumentar. Den forteller følelsesvekkende historier om et viktig tema. Olin prøver aldri å leke objektiv, og derfor fungerer filmen som et polemisk knyttneveslag i innvandringsdebatten. Det ender kanskje ikke med en knockout, men det gjør fortsatt vondt.

Geir Molnes
geirmoln@universitas.no

«Guttene kan gi håpløsheten og kampen mot systemet et ansikt.»

Universitas beklager

I forrige ukes anmeldelse av Jens Saugstads ex.phil-forelesning om filosofen Peter Singer kom vi i skade for å bringe formuleringer som kan oppfat-

tes som både alders- og kjønnsdiskriminerende. Universitas beklager å ha trykket formuleringer som kan oppfattes støtende.

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

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

Lørdag

09.00: Studentnyheter
09.03: Skumma Kultur
10.00: Studentnyhetene
10.03: Nova Noir
12.00: DFS

Søndag

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

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

Sniktitt: Den som blir lei av å bade, kan gå ned i kjelleren og kose seg med synet av intetanende svømmere.

Tøyer intimgrensene

Det er tett mellom kroppene på Tøyenbadet.

Etter en halvtimes kamp mot Oslo kommunes svømmehallsbyråkrati, slipper både journalist og fotograf inn i undergrunnsabyrinen som er Tøyenbadets garderobes.

Om moderne nordmenn kanskje har vokst fra formaninger om kroppsvask, hadde noen dispensere med kroppssåpe i dusjen neppe skadet noen. Den som har glemt egen såpe må nøye seg med vannvask. Badstua er tom og tørr som bare en kommunal, norsk badstu kan være. Øynenes instinktive jakt etter vannbøtta ender i et skilt over ovnen: «Ikke tøm vann på badstu ovnen. Ovnen blir ødelagt.» Ok, next.

Svømming må være den perfekte mosjonsgren for enhver dovenper fri for kroppskomplekser. I vannet blir man ikke svett, og kroppen kjenner gjerne ikke at den blir sliten før den kravler seg opp på tørr grunn.

Hovedbassenget i Tøyenbadet er langt, og det er bra. 50 meter vann bør innby til friske fraspark. Problemet er at halvparten av svømmearealet er satt av til... ingen. Tre litt mørke stupetårn står midt på den ene langsida av bassenget og krever avsperring av ca én sjettedel av bassenget. En ensom stuper spretter opp og ned på én-metern. På hver side ligger to svære områder med ubrukt basseng.

Den andre halvdelen av bassenget er satt av til mosjonssvømming. Svømmerne glir gjennom vannet, hulter til bulter som havskilpadder. De lider dessverre under alvorlig plassmangel. Den som drister

AKTIVITET

Tøyenbadet

Pris: **83,-/61,- for studenter**

Svømmebasseng: **50 meter**

Stupetårn: **1, 3 og 5 meter**

seg til forbikjøringer må ty til hundesvømming for å unngå å støte bort i glatte legger eller ruglete føtter. Et kjapt søk på nettet viser imidlertid at stupetårnene bare er åpne fra klokka 14–15 på hverdager. Alburommet er antakeligvis større for svømmerne utenom den tiden.

Langveggen mot vest blottlegger et vinterstengt utebasseng og en imponerende utsikt over byen. Synet skjemmes bare av en plakat om at svømmehallens ikke spesielt imponerende rutsjebane krever egen billett. Kom igjen, a!

Tilbake i garderoben – omgitt av en kloreim som det er umulig å kvitte seg med i fellesdusjenes spinkle stråler – venter et ublidt møte med de stasjonære hårfønerne. To jenter i gryende pubertet raider de ledige skapene på jakt etter gjenglemte tiere. Flaks at selv noen runder i et bråkete klorbasseng er nok til å gi en underlig, salig ro i både hode og kropp – nok til å bære over med dem.

tekst: **Astrid Karstensen**
foto: **Hans Dalane-Hval**
a.j.karstensen@universitas.no

Anders Rikstad, journalist

UKAS ANBEFALING

Høy på høykultur

Hvis du tror du har vært i operaen fordi du har gått på taket, tar du grundig feil. Det finnes en gullgrube bak kulissene hvis du bruker de 60 kronene det koster å være med på en omvisning. Dyktige guider med detaljkunnskap om både opera og Bjørvika-prosjektet tar deg med på en eventyrreise inn i kultur-Norges

praktbygg. Du får selvsagt se den praktfulle hovedsalen, og i tillegg får du et innblikk i den avanserte sceneteknologien de benytter. Vår omviser var tidligere operasangerinne og lidenskapelig opptatt av alt fra historie til kostymene og rekvisittene du får se på din vandring gjennom Snøhettas innovative perle i fjorden.

Opera-omvisning

Hvor: **Bjørvika**
Når: **Hver eneste dag.**
Pris: **60 kr for studenter.**

Jenny Dahl Bakken, journalist

UKAS ADVARSEL

Høytid for drittunger

En gang var allehelgensaften dagen for å minnes og hedre de døde. I vår tid er dagen til for at Nille og alle andre overprisete småtingbutikker kan selge plastgresskar, «terrorpakker» og heksekostymer med glitter mens pensjonistene barrikaderer seg inne i frykt for det som skal skje. For barna er det en tillatelse til å kaste

egg og ketchup på døra til den sure nabogubben, for tenåringsene en unnskyldning for å gå på fylla midt i uka. Gjerne iført enten kostymer som hadde passet inn på et bordell, eller «skumle» kostymer fra Standard. Lås døra, slå av lyset, rull ned persiennene og unngå for enhver pris klamme utesteder med Halloweenfest.

Halloween

Hvem: **Barn, fjortiser og foreldre i midtlivskrise**
Hvor: **Overalt**
Når: **31. oktober**

Gravemaskinen

Fagboken **Gravende journalistikk** er resultatet av et samarbeid mellom flere prisvinnende journalister. Den tar sikte på å gi leseren en innføring i undersøkende journalistisk metode, prosess og etikk.

Boken er delt inn i tre hoveddelar. Den første delen tar for seg historien om gravejournalistikken, og sangerens vilkår i en ny digital medievirkelighet. Mye av dette er interessant, men det er også en del her som flere av bokens lesere vil være kjent med fra før.

Det virkelige høydepunktet er den andre delen av boka, som dreier seg om den gravende metoden. Her får du konkrete oppskrifter på alt fra systematisk kildearbeid, til hvordan du finner konfidensielle dokumenter gjennom avanserte søk i Google. Der lignende fagbøker alt for ofte nøyer seg med å hjelpe deg i riktig retning, serverer *Gravende journalistikk* det

FAGBOK

Gravende journalistikk

Av: **Morten Møller Warmedal og Guri Hjeltnes (red.)**
Forlag: **Gyldendal Akademisk**

du trenger på et sølvfat. Det gjør fortsatt ikke den krevende journalistiske sjangeren til en enkel oppgave, men boken gjør sitt for å utstyre leseren med de riktige verktøyene. Det er lettere å grave med en gravemaskin.

Det er ikke bare aspirerende gravejournalister som bør lese denne boken. Den er også godt egnet for alle som vil finne egne saker av alle slag. For mye av det du lærer i boken kan like gjerne brukes til å produsere kjappe nyhetssaker. Den avsluttende delen av boka dreier seg om presseetikk, noe som er spesielt viktig for gravejournalister. Følger du tipsene som presenteres her, unngår du trolig å grave din egen grav.

Geir Molnes
geirmoln@universitas.no

Flyktig forelskelse

Mens Anja jobber på et flyktningmottak, innleder hun et forhold til arbeidsinnvandreren Said. Oppholdstillatelsen hans går ut og de ender opp med å gifte seg. Romanens hovedhandling foregår tre år senere. Forholdet har tatt slutt, men Anjas far er døende, og Said kommer for å sitte sammen med henne ved sykesenga.

Med et sånt plot forventer man seg kanskje en klam og belærende historie om hvordan innvandrere egentlig er snille og greie, de òg. Men Kriznik styrer romanen elegant unna alle klisjéfellene.

Språket er enkelt og ukomplisert, og stilen er naivistisk. Selv om leseren får tilgang til Anjas tankevirksomhet, er boka strippet for lange refleksjoner. I begynnelsen kan språket virke i overkant opprømsende, og man får følelsen av å lese et handlingsreferat heller enn en fortelling. Men etter noen kapitler faller stilen på plass. Fraværet av refleksjoner gjør

ROMAN

Du kan sove her

Av: **Heidi Marie Kriznik**
Forlag: **Oktober**

at man selv kan bedømme personenes handlinger, uten å få Anjas moral tredd nedover hodet. I stedet for en moraliserende og selvrettferdig tekst, får leseren dempede skildringer av troverdige personer.

Den økonomiske skrivestilen fungerer spesielt godt i tilbakeblikkene på forholdet mellom Said og Anja. I skildringen av nyforelskelsen gir det enkle språket en klang av naive følelser, fortellingen er herlig øm og søt, der den fort kunne blitt overdreven og overforklart. Der handlingen veksler over i den vanskelige tiden senere i forholdet, føles det tilsvarende sårt og vondt.

Nettopp denne enkle stilen gjør *Du kan sove her* til en vellykket roman.

Axel Geard Nygaard
axelgn@universitas.no

KULTURKALENDER

Onsdag 31. oktober

Film: Cinema neuf slår på stortromma og inviterer til en blodig Halloween-markering av de sjeldne. Fra klokka fem og utover kvelden viser de fire skrekklassikere på rekke og rad. Det oppfordres til å komme i passende kostymer, og de beste premieres. Filmene som vises er *The Texas chain saw massacre* (17.00), *Halloween* (19.00), *A nightmare on Elm street* (21.00) og *Scream* (23.00). **Chateau neuf, Lillesalen, kl 17.00. 100,-/60,- (ord./medlem).**

Skrik: – Never say «Who's there?» Don't you watch scary movies?

FOTO: FLICKR / LUCA CASTELLAZZI

Lørdag 3. november

Festival: Oslo whiskeyfestival er Norges første og største event dedikert utelukkende til whiskey. Her får whiskeyinteresserte (fra nybegynnere til entusiaster) mulighet til å lære mer om whiskey, dens historie, kultur og mangfold ved å smake kjente og ukjente whiskeymerker fra forskjellige land. Det vil blant annet bli arrangert masterclasses, NM i «nosing» og utdeling av best i festival-pris **Vika konferansesenter, kl 13.00. Mer info på www.whiskeyfestival.no.**

Søndag 4. november

Foredrag: «Antikkens Hellas» sier man og refererer til et geografisk område som i tillegg til Hellas også dekker landområder rundt Middelhavet og Svartehavet, og til de siste tusen årene før Kristi fødsel. Riike grekere i antikkens Hellas studerte filosofi, politikk og matematikk og trente nakne i byens gymnasium. Etter at poeten og statsmannen Solon hadde gjort sitt, kunne de etter hvert også være med på å bestemme i verdens første demokrati. Hvorfor ble akkurat denne tidsepoken og dette geografiske området så sentralt i utviklingen av demokratiet, politisk retorikk, utdanningsinstitusjoner, matematikk og dikterkunst? Mona Ringvej er historiker og forsker med doktorgrad i verdens eldste demokrati. Nå forteller hun om hvordan grekere som Pythagoras, Hippokrates og Platon hadde det til hverdags og fest, i krig og fred. **Litteraturhuset, kl 13.00.**

Mandag 5. november

Uppop: I høst overtar en ny generasjon ledere makten i Kina – verdens nest største økonomi og verdens mest folkerike land. Professor Harald Bjørkmann ved UiO kommer for å snakke om høstens lederskifte spesielt og kinesisk politikk generelt. Hvem er Kinas nye ledere? Hvordan ble de det? Og hva betyr de for Kinas fremtid? Det har vært et begivenhetsrikt år i kinesisk politikk. I vår ble den (i hvert fall tilsynelatende) ro og orden som vanligvis preger lederskifter skjemet av en uvanlig skandale: Den karismatiske, populære skjønt omstridte populist Bo Xilai, som var forutsatt å oppnå en fremtredende stilling etter maktskiftet,

ble arrestert. Anklagene involverte korrupsjon, ulovlig avlytting og medvirkning til mord. Kortlivede rykter om militærkupp blusset på et tidspunkt opp på internett **Chateau neuf, Lillesalen, kl 19.00.**

Tirsdag 6. november

Teater: Teater neuf setter opp Neil LaButes' *Autobahn* på teaterscenen i november! *Autobahn* består av seks «short-plays», hvor fellesnevneren er at alle inneholder en samtale, og alle foregår inni en bil. Initiativtakerne Fanny Brandvol Hohle og Marie Werno lover mye drama, humor, skarphet og provokasjon! Om produksjonen sier de: – Dette stykket appellerer til oss fordi det er moderne, gjenkjennelig, men også annerledes enn mye annet. Menneskelige relasjoner står i fokus. **Chateau neuf, kl 19.00. 70,-/50,- (ord./medlem).**

Whiskey: Sjekk ut Oslo whiskeyfestival hvis du vil lære om og smake på whiskey fra hele verden.

FOTO: FLICKR / INTANGIBLEARTS

Uke 44 og 45

A-lista

- Goat** Run to Your Mama
Sebbe Staxx & Adam Kanyama Färger
Lissi Dancefloor Disaster Kill the Winner
Ava That Neverland
Hyperics No! (NY)
Gary Clark Jr. Ain't Messin' Round
Valerie June Workin' Woman

B-lista

- A-Laget** Ka vil en kjerring ha
Cashmere Vat Mirror Maru
Racing Glaciers South
ZZ Ward (feat. Kendrick Lamar) Cryin' Wolf
FIDLAR Cheap Beer
Bowhill Satori
Jeremiah Fuck U all the Way (Shlohmo remix)
Imagine Dragons Radioactive
MØ Pilgrim
Diamond Messages You Were the One

AD NOTAM

Universitas oppsummerer uka

Eurythmics

Rektorer ved private høyskoler er lønsvinnerne, kunne Universitas vise forrige uke. Men det ble brukt lite spalteplass på lønnsstaperne på lista. Helt nederst lå nemlig daglig leder for Den norske eurytmihøyskolen, Marianne Tvedt. Ad notams organ for lønnslusking tar saken.

– Lønnsforhandlingene på høyskolen er basert på nettopp eurytmi, så det er vanskelig å vinne frem. Bevegelsene for «jeg vil ha seks lønnsstrinn til» ligger farlig nære bevegelsene for «Rudolph Steiner er veien og livet», sier Tvedt.

Rose: Rektor Ottersen skal dele ut premien til «Ungfarer»-vinneren.

time på å ordne projektoren i dag. Forelesningen varer i en time» er en av lynmeldingene Hagtvet har lagt ut. Han bekrefter overfor Ad Notam at han får Twitter-hjelp.

– Jeg ble rådet til å skaffe meg en kommunikasjonsrådgiver etter rabalderet i Universitas i vår. En ung, dyktig mann ved navn Odd-Magnus Williamson, som står bak flere populære Twitterkontoer, skal tvitre for meg, sier Hagtvet.

– Jeg har full tiltro til ham, faktisk har jeg ikke sjekket kontoen siden han fikk ansvaret.

Ungfareren

For å sette søkelys på det tunge utvekslingsbyråkratiet starter nå Studentparlamentet ved UiO det nye realityprogrammet *Ungfareren*. Tolv studenter skal forsøke

å innnynde seg hos en utvekslingsbyråkrat. Vinneren vil få svar på utvekslingsspørsmål samme uke som hun sender eposten, og får en garanti på at UiO ikke roter vekk

søknader og vitnemål. Etter utvekslingen vil godkjenningen av studiepoeng bli behandlet innen seksukersfristen.

– Dette vil gi oss en sjanse til å vise at vi også innenfor reality-TV er et ledende europeisk universitet, sier rektor Ottersen i en pressemelding.

Debattpris

Ad notams avdeling for prisvinnende prisjournalistikk deler herved ut prisen for årets dølteste debattittel til BI-sleiken Mats Kirkebirkeland. Prisen får han for debattinnlegget «Kortsiktighet og langsiktighet i VT-tildelingen».

– Det er utrolig gøy å få denne anerkjennelsen!

Det driver meg til å fortsette å holde fokus rundt disse sakene i forhold til studentpolitikken, sier entusiastisk prisvinner.

Bernt på Twitter

Til stor glede for Twitter-Norge har Bernt Hagtvet begynt å tvitre. «Brukte en

Koser seg: Bernt Hagtvet på Twitter.

VI SPØR

av Kaja Storrøsten

Blogging: Hallvard Lavoll ved HiOA mener bestemt at sex er relevant for sykepleierstudentene på Høgskolen.

Kukogkultur.blogspot.com

Bloggansvarlig ved Høgskolen i Oslo og Akershus, Hallvard Lavoll, ansetter bloggere til å skrive om Høgskolen. Og gir dem full ytringsfrihet. Men hva mener han om sexblogging uten cupcakes?

– Jeg hører du ansetter bloggere på høgskolen. Jeg har en ide til en blogger. Meg. Vil du vært interessert i at jeg blogger om høgskolen på sexbloggen min?

– Ehh... jo, ja. Sexblogg? Det er vel ikke det vi ser etter?

– Alle tror at studenter på høgskolen er trauste typer men jeg vet det er mange frekke sykepleiere, så kalte «naughty nurses» her. Er det ikke en god ide å spre litt mer sex rundt på skolen?

– Neeeee ikke dumt.. Sex er jo absolutt relevant.

– Hvis du er skeptisk til det jeg sier, så kan du jo sjekke ut bloggen

min på www.kukogkultur.blogspot.com?

– Hahaha! Den er fin.

– Vi skriver et innlegg nå der det er noen som har seg ved inngangen til P48. Vi lover at det ikke er noen cupcakes med, med mindre du tenner på det da?

– Det er vel ikke på toppen av listen av hva jeg tenner på.

– Men fra spøk til alvor: Hvem måtte du ligge med for å få jobben som bloggeansvarlig på HiOA?

– Nei, det er topphemmelig. Det er taushetsbelagt, og det kan vi ikke gå ut med.

– Hvis jeg ligger med deg, kan du da overføre stillingen som bloggansvarlig til meg? Det er jo en vinn-situasjon?

– Ja, det kan jo tenkes. Vi kan sikkert ordne noe.

– Du vil åpenbart sensurere høgskolestudentenes ytringsfrihet om eget sexliv. Vil du gjøre opp for dette ved å vurdere sexstillinger på bloggen min?

– Det er viktig å ikke sensurere. Om vi skal vurdere det? Ja, det er nok et spennende. Send meg en mail på det.

baksiden@universitas.no

FOTOMANIPULASJON FOTO: FLICKR / SCARYCURLGIRL_PHOTOS

PANTO

av Thomas Sørli Hansen

REBUS

av Hans J. Skjong

Hint: Studentene sliter med byråkratiet. Løsning sendes til hans.skjong@gmail.com.

Forrige ukes løsning: «Hellas og Luksusfellen som forbilder». Det hadde Knut Landa så og si klart.

HELGENQUIZ

av Øyvind Bosnes Engen

- Hvilken dato feires allehelgensdag?
- Forrige uke var det lange køer utenfor Oslos største spesialforretning for fest- og karnevalsutstyr for å kjøpe kostymer til halloween-feiringen. Hva heter butikken?
- Hvem spilte hovedrollen i filmen *Helgenen* fra 1997?
- I 1998 toppet jentebandet All Saints hitslistene med en single som besto av to coverlåter. Hvilke?
- St. Petersburg ble omdøpt tre ganger i løpet av det 20. århundret. Hva var de to andre navnene byen bar?
- Hvilken dato feirer irene St. Patrick's day?
- Hva heter Oslos skytshelgen?
- I hvilken by ligger St. Olavs hospital?
- Sankthansormen er verken en orm eller en flue. Hvilken insektorden tilhører den?
- Hva heter den private, katolske grunnskolen i Oslo?

Skytshelgen: Hvem er denne karen?

1. november
2. Festsagashet Standard
3. Val Kilmer
4. «Under the bridge» (Red Hot Chili Peppers)
5. Petrograd (1914-1924) og Leningrad (1924-1991)
6. 17. mars
7. St. Hallvard
8. Trondheim
9. Billene
10. St. Sunniva skole