

**Kina er ikke
så ufritt som
du trodde**
Omverden, side 8 og 9

**4700 studenter kan
bli kastet ut fra UiO**

Nyhet, side 4 og 5

UNIVERSITAS

Norges største studentavis | årgang 66, utgave 4 | www.universitas.no | onsdag 8. februar 2012

ILLUSTRASJON: ØIVIND HOVLAND

Omstridte forskere møter et trangsynt akademia

■ Takhøyden i miljøet er skremmende lav, mener Aftenpostens Knut Olav Åmås.

■ Vi møtte fire forskere som mottar trusler og hets for sine standpunkt. Mellom fag, side 12 til 15

I krig og ærlighet

Han flyttet til Kabul for å finne ut hvorfor Norge er i krig. Møt stjernejournalist **Anders Sømme Hammer** i Portrettet.

Mellom fag, side 20 til 23

Når de døde åpnes

Før ble lik skåret opp foran skuelystne i teatre. Nå skjer disseksjon bak lukkede dører. Vi ble med på et dypdykk i menneskekroppen.

Mellom fag, side 16 til 19

www.tekniskmuseum.no

sent

SEX - SPESIAL

Live: MARIBEL

Torsdag 9. februar 19-23 (18 ÅR)

Vibratorutstilling og foredrag

NORSK
TEKNISK
MUSEUM

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

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

fotosjef: **Skjalg Bøhmer Vold**

desksjef: **Jørgen Brynhildsvoll**

nettredaktør: **Hans Joseph Skjong**

MENINGER

For lut og kaldt vann

Rekker Høgskolen i Oslo og Akershus (HiOA) å gjøre som Stavanger, Bodø, Agder og Ås? På Stortinget øker motstanden mot utviskingen av skillene mellom universiteter og høyskoler. Kunnskapsdepartementet sender stadig mer tvetydige signaler. Studentene går imot, og nå ser det ut til at Høgskolens ansatte vender seg mot sin egen ledelse. Tiden er i ferd med å renne ut for dem som vil etablere universitet nummer to i Oslo.

Og godt er det. Ingen har hittil argumentert overbevisende for at ingeniør-, sykepleie- eller lærerstudentene kommer til å tjene på at HiOA blir et universitet. I stedet går fyndordene på repeat: Innovasjon, kvalitet, regional utvikling. Vi er ute av stand til å forstå hva det skal bety. For det går ikke opp når rektor Kari Toverud Jensen sier at Høgskolen skal bli bedre på det den allerede driver med, samtidig som skolen starter nye – og kostbare – prosjekter.

Det følger ikke mer penger med universitetstittelen, slik mange av de ferske universitetene hadde håpet på. Nye forskerstillinger må finansieres på et gammelt budsjett. Da må noe annet tape. Og slik høyskoleledelsen prioriterer nå, må pengene komme fra grunnutdanningene.

90 prosent av Høgskolens studenter går på bachelor- og profesjonsutdanningene. Det er de som blir skadelidende når et allerede stramt budsjett skal strekkes enda lengre. Pengene til de nye prosjektene kan ikke komme fra noe annet sted enn disse utdanningene. Derfor er det dårlige nyheter at forskningsinstituttene NOVA og AFI nå kan bli en del av høgskolen.

Vi håper at den kraftige kritikken mot sammenlåingen fra flere høyskoleansatte vil være med på å sette en stopper for det som vil bli en pengeoverføring fra studentene til forskerne.

Statssekretær Kyrre Lekve sa til Universitas i forrige uke at universitetsplanene ikke må gå på bekostning av Høgskolens grunnutdanninger. Om han holder det han lover, må departementet sette en stopper for raseringen av landets største høyskole.

«Tiden er i ferd med å renne ut for dem som vil etablere universitet nummer to i Oslo.»

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: **Katrine Myra**
katrine.myra@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**

Når studenter ikke får faste jobber, må vi få orden på de midlertidige.

En tryggere usik

KOMMENTAR

Ingvild Sagmoen, journalist i Universitas

Når jobben din er like sikker som at sola står opp om morgenen, er det lett å si nei til vikarbyrådirektivet. For studenter som skal ut og søke jobb handler det om å se realiteten i øynene.

Det er en åpenbar interessekonflikt mellom etablerte mennesker i jobb og unge uten fast arbeid. I debatten om direktivet har fagbevegelsen tatt de eldres parti, mens unge arbeidstakere går en utrygg jobbframtid i møte.

Vikarbyrådirektivet ble vedtatt av EU i 2008 med hensikten å rydde opp i en uoversiktlig vikarbransje. Akkurat det synes å være et ubestridt poeng. Både motstandere og forkjempere av direktivet er enige om at noe må gjøres med vikarbransjen.

Flere arbeidsplasser stiller i dag krav om at vikaren som leies inn kommer fra et byrå, noe som betyr at flere unge må finne jobb gjennom vikarbyråene. Som ny og uerfaren på arbeidsmarkedet kan det å stille krav til lønn komme langt ned på lista over ting å ta opp med sjefen. Et regelverk som fastsetter den midlertidige arbeidstakerens rettigheter vil derfor være positivt for studenter.

Drømmesituasjonen for de fleste arbeidstakere vil utvilsomt være et arbeidsmarked som domineres av faste ansettelser. Likevel vil det i dagens marked, og spesielt i enkelte bransjer, til tider være behov for midlertidige ansettelser. Hvordan vil direktivet rydde opp i denne situasjonen? Gjennom et prinsipp om likebehandling vil det slå fast at vikaren har det samme kravet på lønns- og

arbeidsvilkår som de med fast jobb.

Det skal innføres et ansvar både for byrået og for arbeidsgiveren som benytter seg av det som skal sørge for at disse kravene etterfølges. På sikt kan det bidra til å redusere antallet vikarbyråer, og luke ut de useriøse som konkurrerer på lav lønn.

Direktivet er dårlige nyheter for arbeidsgivere med uredlige hensikter. Studenter er en gruppe som er spesielt utsatt for slike; vi har lite erfaring i arbeidslivet, er ikke organiserte, og tar til takke med dårligere forhold fordi jobben uansett er midlertidig. Dersom tydeligere regler kan føre til at det blir vanskeligere å utnytte vikarer, vil vikaren stå sterkere i møte med useriøse vikarbyråer.

Det er en kjensgjerning at mange studenter i dag har valgt å studere noe som ikke nødvendigvis kvalifiserer til en bestemt yrkestittel, og det er vanskelig å få fast jobb. Dersom inngangen til ansettelse i en bedrift går gjennom et vikarbyrå, er det til det beste for den ferdige studenten å ha ryddige vilkår å forholde seg til.

Et spørsmål de fleste kommende og nåværende arbeidstakere vil stille seg framover er hvorvidt vi kan forvente oss flere eller færre faste ansettelser i framtida. Det er et argument både for arbeidsgiver og arbeidstaker at faste ansettelser medfører trygghet og stabilitet på arbeidsplassen. Men er det en selvfølge at midlertidige ansettelser

vil medføre det motsatte? I dag synes svaret å være ja. Med et klarere vikarreglement vil vi få mer stabile forhold for vikarer og kanskje færre midlertidige ansettelser på sikt.

Å innføre vikarbyrådirektivet er ikke nødvendigvis den beste veien å gå. Hovedregelen i arbeidslivet må fortsatt være fast ansettelse. Men vikarbyråene har nå en gang kommet, tilsynelatende for å bli. For studenter og andre midlertidige ansatte vil det være en stor fordel å få en opprydding i bransjen.

ingvild.sagmoen@universitas.no

ØYEBLIKKET

av Skjalg Bøhmer Vold

Trubadurer: Rasturnel Cantaragiu og sønnen Cantaragiu Novac prøver å holde varmen utenfor Nationaltheatret stasjon. Rumenerne er kritisk til styresmaktene i hjemlandet og forsøker å livnære seg som gatemusikanter i de skandinaviske landene.

kerhet

UNIVERSITETS-DEBATT

Liv-Kristin Korssjen,
leder av Studentparlamentet ved HiOA

Lederen for Studentparlamentet ved Hogskolen i Oslo og Akerhus vil ikke la seg styre av Universitas' agenda, og vil snakke om sak, ikke person.

Hyere ambisjoner

I forrige uke prvde Universitas gjre Studentparlamentet ved HiOA sine meninger om HiOAs universitetssatsing til en sak om Kari Toverud Jensen, og hvorvidt hun br fratre sin stilling som rektor. Vi har hyere ambisjoner enn det.

Studentparlamentet er Hogskolens verste valgte studentorgan. Som HiOA-studentenes talerr skal vi vre med pvirke fremtiden til Norges tredje største utdannings-

institusjon. Da kan vi ikke la saker som omhandler enkeltpersoner f styre vr agenda.

«Vi i Studentparlamentet vil la oss styre av Universitas' agenda. Vr lojalitet ligger hos HiOAs studenter, og kun der.»

Universitetsplanene har vrt en viktig sak for Studentparlamentet. Hgskolens strategi for universitetssatsning kommer til pvirke

HiOA-studentene i mange r fremover, og dette er dermed en naturlig sak for oss gripe fatt i. Universitetssatsningen ble vedtatt allerede i 2010, men etter sammenslingen mellom HiO og HiAk har debatten om institusjonskategori blusset opp p ny.

Studentparlamentets kritikk av planene har gitt rom for nytt engasjement i universitetssaken. Etter en grundig vurdering av hva universitetssatsingen innebrer, har Studentparlamentet trukket frem problemstillinger som fortsatt har aktualitet, og som ikke har blitt tilstrekkelig besvart. I motsetning til Universitas krever vi svar, ikke avganger.

Universitas gjr en viktig jobb med sette studentdemokratiens saker p dagsordenen. Det er dermed ikke sagt at vi i Studentparlamentet vil la oss styre av deres agenda. Vr lojalitet ligger hos HiOAs studenter, og kun der.

Vr vurdering er at studentene ikke er tjent med en omfattende sak rundt rektors person, men snarere et tydelig fokus p institusjonens identitet og fremtid.

debatt@universitas.no

ILLUSTRASJON: VIND HOVLAND

BAKP NYHETENE

« We don't need no water, let the motherfuckers burn

Tromss absolutt eneste studentavis skal ha for forsket med denne knalltittelen. I samme avis serverer de godbiten «Shit happens – then what?». Her har tittelskriverne i VG mye lære. Hentet fra saken «We don't need no water, let the motherfuckers burn». Utopia 02.02.12.

« Fusjonsprosessen mellom NLA og to andre hgskoler har skapt misnye hos Studentparlamentet. – Vi har ikke blitt nok involvert, sier lederen.

Du skal ikke f noe gratis hvis du er uinnvidd og ikke vet hva NLA er fr du leser denne saken i Studvest. NLA nevnes seks ganger, men hva str det egentlig fr? Norsk Lakseakademia? Nissene Lover Andreboller? Hentet fra saken «NLA-fusjon uten velsignelse». Studvest 01.02.12.

« I 2011 opplevde Studentenes Psykiske Hlsetjeneste (SPH) ved Studentsamskipnaden i Bergen (SiB) en kning p hele 20 prosent i antall henvendelser sammenlignet med foregende r.

Dette mildt sagt dramatiske tallet gjemmes effektivt og godt bak overskriften «Flere oppsker psykolog» i forrige ukens Studvest. Det er ingen som kommer til anklage denne gjengen for tabloidisering med det frste. Hentet fra saken «Flere oppsker psykolog». Studvest 01.02.12.

TWITTER

studentnyheter p 140 tegn

marillapilla Liker at foreleser omtaler 10: 30 som «tidlig om morgenen».

7. feb Full-time student with too much to do.

robertjacobsen @marillapilla For mange studenter er alt fr 12 for tidlig til at de orker st opp, og alt etter 12 for sent til at de fr noe ut av det.:P

7. feb Husband. Dad.

Thyges1 Woxholth p morgenen: -Studenter, dere er noen tapere!

6. feb Twitrer p vegne av Geir Woxholth.

jonwesselaas @Thyges1 Han fikk tydeligvis drlig med napp i helgen..;-)

6. feb Media, IP & Human Rights law

NRNielsen @mimirk? «@Universitas:Er det noen UiOstudenter der ute som kun tar 10 studiepoeng i vr og har muligheten til stille til intervju?»

7. feb Studerer MA interaksjonsdesign ved UiO.

haneriks Ingen onsdag uten en rykende, fersk pdf-utgave av @Universitas p dataskjermen. #denflelsen

1. feb Meryl Streep-stalker og Tolkien-fan.

AndersEngdahl Comic Sans og smilefjes burde vrt bannlyst fra akademia. @Universitas @UniOslo #kvalitetssjekk

3. feb Glad i parkour og geopolittikk.

anneviken @Universitas det lnner seg bli sextrakassert av professorar. Kanskje det br bli ei ny inntektskilde for studenter sakske dei.

3. feb Bloggar, journalist, kommentator og veterinr

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

NYHET

NTNU best i Norden

UNIVERSITETSRANKING: Norges teknisk-naturvitenskapelige universitet (NTNU) i Trondheim har nå klatret forbi Universitetet i Oslo til en 16. plass på listen over Europas ledende universiteter, melder NTB. Det er det beste i Norden. NTNU er hele 50 plasser foran UiO på 130. plass, og er verdens 80. beste universitet. Universitetet

i Bergen er tredje beste norske på listen, og havner på 208. plass. Målingen, som forskergruppen Internet Lab gjennomfører for det spanske forskningsrådet to ganger i året, tar utgangspunkt i hvor synlig universitet er på Internett og hvor mange forskningsartikler og annen relevant forskning som er tilgjengelig på nettet.

Enda bedre: NTNU har passert UiO på listen over de beste universitetene i verden. FOTO: SHEKKO

Vil slette studiegjeld

ØKONOMI: – Dersom staten ettergir studiegjelden til studenter som utdanner seg innenfor retninger der Norge mangler kompetanse, vil flere velge slik utdanning, sier professor i sosiologi Ivar Frønes til Teknisk ukeblad.

Han mener at de som tar slike utdanninger bør få slettet sin studiegjeld. Forslaget blir møtt med

kritikk fra Kunnskapsdepartementet:

– Det er ikke aktuelt å innføre nye ordninger for ettergivelse av studielån. Når det gjelder rekruttering til realfag og teknologi, har vi en realfagsstrategi og mange gode tiltak som skal bidra til økt interesse og rekruttering til disse fagene, sier statssekretær, Kyrre Lekve.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas Nr 8/9, 1987

UNIVERSITAS FOR 50 ÅR SIDEN

«Tigerstadens bryggeriarbeidere arbeidet overtid og fylte Leirvågs ølkjeller. Og det kom vel med, for nærmere 700 tørste studenter og studiner måtte ha noe å leske seg på. Nærmere 300 kasser gikk med. Men likevel, noe fylleorgie ble det ikke. Tvert imot, «Universitas» observerte ikke en eneste overstadig beruset person i løpet av aftenen.

Universitas Nr. 2, 1962

Vil kaste ut 4

UiO-ledelsen vil stramme inn kravene til studieprogresjon. Det vil i praksis føre til at studenter kan miste studieretten hvis de stryker på én eneste eksamen.

UTDANNINGSLØP

tekst: Lars Heltne og Kristian Wikborg Wiese

foto: Ketil Blom

Studieavdelingen ved Universitetet i Oslo (UiO) har kommet med forslag til nye krav om studieprogresjon. Forslagene som skal behandles førstkommande fredag setter blant annet et minstekrav til 20 oppnådde studiepoeng per semester.

I 2010 tok 35,7 prosent av bachelorstudentene mindre enn 20 studiepoeng i semesteret, ifølge Helge Sigurd Hansen ved Studieavdelingen til UiO. Ifølge Universitas' beregninger vil i overkant av 4700 UiO-studenter ikke oppfylle disse kravene.

Kritisk studentleder

Studentparlamentet ved UiO er åpne for en debatt om studieprogresjonen, men er svært kritiske til studiedirektørens forslag.

– Universitetet begynner i fullstendig feil ende. Det er utenkelig at studentene skal bli mer motiverte av straffereaksjoner, sier leder Stian Skaalbones.

Han er bekymret for at studentene mister mye frihet dersom forslaget går igjennom, og frykter at ressursene skal flyttes fra dem som trenger det mest.

– Det legges opp til at utdanning skal være for de spesielt interesserte, noe som er en merkelig måte å si at «nå må vi ta oss sammen». Vi får heller bedre progresjon ved å gi mer veiledning til flere av studentene, sier han.

Nå forventer Skaalbones at Studentparlamentet blir invitert inn i diskusjonen hvis saken tas videre.

NSO bekymret

Kritikken deles av Norsk studentorganisasjons (NSO) leder Kim Kantartardjiev.

– Det er problematisk at et av landets største lærersteder tar som utgangspunkt at straffemetoder vil gi bedre studiekvalitet. De må starte med det positive, nemlig å gi bedre oppfølging til de nåværende studentene. Det er mange som mener de ikke blir fulgt opp

Dette foreslår Studieavdelingen:

- Krav om minst 20 studiepoeng per semester. I dag er kravet 30 poeng per år.
- Fravær må dokumenteres.
- Det skal bli vanskeligere å få permisjon.
- Regelverket skal gjelde alle fakulteter og studieprogrammer.
- Kravene er rettet mot heltidsstudentene.

nok på universitetet. Da blir det helt feil å kaste dem ut, sier han.

I forslaget påpekes det at det er vanskelig å møte ambisjonene om at alle studenter skal gjennomføre studiet som planlagt samtidig som UiO tillater at man bare tar halvparten av de studiepoengene man skal. Det reagerer NSO-lederen på.

– Gjennomstrømning er en av måtene å få penger fra Kunnskapsdepartementet på. Det er dessverre et av få mål på studiekvalitet, men det er lite nøyaktig, sier Kantardjiev. Han har en klar formening om hvilken del av forslaget han synes skader studentene mest.

– Kravet om 20 poengs studieprogresjon per semester betyr at du potensielt kan miste studieretten om du stryker på én eksamen. Det er rett og slett skremmende, sier han.

– Moderat innstramning

Rektor ved UiO Ole Petter Ottersen stiller seg bak forslaget, men vil ikke ta et endelig standpunkt før etter høringsvarene fra gjennomgangen som finner sted førstkommande fredag.

– Etter en grundig diskusjon har vi kommet frem til at det er riktig å endre dagens reglement. Jeg kjenner ikke til nøyaktig hvor mange som blir berørt, men det er dessverre slik at enhver endring vil slå uheldig ut for noen studenter, sier Ottersen.

Studiedirektør ved UiO, Monica Bakken, mener det er rimelig å forvente at studenter som

Strammer til: Enhver endring vil slå uheldig ut for noen studenter, sier UiO-rektor Ole Petter Ottersen.

søker opptak på et fulltids studieprogram har ambisjoner om å studere på heltid.

– Det er vår oppgave å legge faglig til rette for det. Vi foreslår i notatet til Studiekomiteen at det utarbeides en moderat innstramning av dagens regler. Vi vil fremdeles ta høyde for et visst behov for fleksibilitet i de generelle reglene. I tillegg må det gis rom for individuelle tilpasninger for studenter som har særskilte behov, sier Bakken.

Hun hevder at hensikten med reglene ikke er å ta fra studenter studiepllassen, men å bidra til at studentene legger planer for å

1700 trege studenter

fullføre studiet.

– Det er et mål for UiO at de dyktige studentene vi tar opp også gjennomfører sine studier sier hun.

På spørsmål om Universitas' beregninger sier Bakken at studenter vil legge opp studieløpet annerledes hvis reglene endres.

– Dette blir et regneeksempel som ikke vil være rettferdig for en ny situasjon med nye krav.

universitas@universitas.no

Til studenter som benytter parkeringsplasser på Blindern:

Nye parkeringsoblater for 2012

De røde parkeringsoblaterne (S-oblater) for studenter er gyldige kun ett år (2011). Dette betyr at du må skifte oblat som gjelder for år 2012.

Nye oblater utleveres i SiOsenteret i Akademika på Blindern og er tilgjengelige der f.o.m. 2. januar 2012. Etter 15. februar 2012 er parkeringsoblater merket 2011 ikke lenger gyldige.

Universitetet i Oslo – Teknisk avdeling

Master of Science in Innovation and entrepreneurship

- Business oriented programme
- Cross-disciplinary approach
- Combines theory and practice
- Internship with external partners

www.bi.edu/mscie

BI

NORWEGIAN
BUSINESS SCHOOL

«DOING MY MASTERS AT BI WILL ENABLE ME TO EXPLORE WORK OPPORTUNITIES ALL OVER THE WORLD.»

Andra fra Romania tar en master i finansiell økonomi

Handelshøyskolen BI tilbyr masterstudier som gir deg en bredt sammensatt kompetanse som er ettertraktet på det globale arbeidsmarkedet. BI leverer i dag internasjonalt anerkjent forskning innen en rekke fagfelt, og i de fleste masterstudiene undervises det på engelsk av anerkjente professorer og forelesere fra hele verden. Tar du en master på BI får du også muligheten til å ta deler av graden ved en utdanningsinstitusjon i utlandet. Dette gir nyttig internasjonal erfaring som kan være avgjørende i et stadig mer globalisert arbeidsmarked.

Les mer om våre 7 ulike internasjonale heltids masterstudier på bi.no/msc

TYNGDEN DU TRENGER

BI

Dette er universitets-satsingen:

- Ledelsen ved HiOA jobber for at Høgskolen skal bli universitet i 2014.
- Studentparlamentet ved HiOA er blant annet kritiske til hvor pengene til universitets-satsingen skal komme fra, at en akademisering av utdanningen skal gå utover de praktiske utdanningene, og at satsingen skal gå utover bachelorutdanningene. Parlamentet er derfor imot universitets-satsingen.
- Rektor Kari Toverud Jensen sier til Universitas at studentenes nei ikke vil endre universitetsplanene, og uttalte at hun gjerne vil høre hva mastergradsstudenter og doktorgradsstipendiater mener, da Studentparlamentet bare består av bachelorstudenter.
- Studentparlamentet får også bred støtte fra stortingsrepresentanter i Kirke-, utdannings- og forskningskomiteen.
- For å realisere universitetsambisjonene må HiOA blant annet øke forskningsinnsatsen.

Oppgitt: Journalistikkprofessor Elisaeth Eide mener det går raskt i svingene på Høgskolen. Det går utover en demokratisk behandling av en mulig AFI/NOVA-fusjon.

Ny kritikk mot høyskoleledelsen

Ledelsen ved HiOA vil fusjonere med forskningsinstitusjonene AFI og NOVA, som en del av planene om å bli universitet. Det møter massiv motstand blant de ansatte ved Høgskolen.

HØYSKOLESTRIDEN

tekst: Heljar Havnes

foto: Sébastien Dahl

Ledelsen ved Høgskolen i Oslo og Akershus (HiOA) har foreslått å slå sammen de private forskningsinstituttene Arbeidsforskningsinstituttet (AFI) og Norsk institutt for forskning om oppvekst, velferd og aldring (NOVA) til et nytt fakultet ved HiOA. Mange av de ansatte er svært misfornøyd med HiOAs igangsettelse av en ny fusjonsprosess på toppen av universitets-satsingen og sammenslåingen med Kjeller.

– Udemokratisk

– Fusjonen skal etter den opprinnelige planen vedtas i slutten av mars. Det at denne saken skal behandles så fort gjør at det ikke blir tid til noen ordentlig demokratisk behandling, sier Elisabeth Eide, professor i journalistikk ved HiOA.

Hun tok saken i egne hender da det ikke fantes noe fungerende organ for å debattere sammenslå-

ingen, og sendte en intern e-post til alle HiOA-ansatte, der hun kritiserte fusjonsprosessen. Hennes innlegg har skapt stor debatt blant misfornøyde ansatte.

– Fusjonen med Kjeller er en prosess som allerede har krevd ganske mye av de ansatte, og det blir feil av ledelsen å utsette de ansatte for dette igjen, sier Eide.

Hun kritiserer også utredningen som er satt i gang av HiOA-styret.

– De argumentene som fremstilles i utredningen er ikke overbevisende nok, sier hun.

– Uerfaren ledelse

– Ledelsen har lite erfaring med så komplekse prosesser. Det politiske håndlaget har ikke vært til stede, og jeg tror derfor ledelsen ikke makter å gjennomføre denne fusjonen på toppen av en universitets-satsing og en reell sammensmelting med Akershus, sier Tord Høivik, førsteamanuensis ved Institutt for arkiv-, bibliotek- og informasjonsfag ved HiOA. Han har liten tro på en sammenslåing med forskningsinstituttene.

– Vurderingen av stemningen blant personalet tilsier at den nye fusjonen vil falle, sier han.

– Det begynner å gå opp for en del grupper blant ansatte og studenter at en universitets-satsing som særlig legger vekt på forskningspublisering kan bli svært kostbar. Dette vil ramme flertallet av studentene og lærerne ved Høgskolen.

Både de faglige og økonomiske konsekvensene blir møtt med skepsis.

– Satser vi for mye på det tradisjonelt akademiske, vil ressursene trekkes ut og vekk fra de praktiske utdanningene. De økonomiske realitetene begynner nå å bli mer synlige. Budsjettene er presset og staten har ikke økt sine tilskudd, sier Høivik.

– Går utover utdanningen

– Tanken med en fusjon er at den vil gi større faglig gevinst enn et samarbeid. Slik jeg ser det er det veldig uklart hvordan en sammenslåing skal gi en bedre faglig gevinst enn et samarbeid, sier Erik Døving førsteamanuensis ved Institutt for økonomi og administrasjon ved HiOA.

Han representerte fagforeningene på HiOA i utredningsgruppen som var satt sammen for å vurdere sammenslåingsprosessen. Døving

var også da kritisk til fusjonsprosessen, og mener at det foreslåtte AFI/NOVA-fakultetet kan bli en økonomisk byrde for Høgskolen.

– Den økonomiske situasjonen knyttet til driften av disse institusjonene kan også bli et uromoment. Hvis de ikke klarer å oppdrive nok midler på egenhånd kan de bli en økonomisk byrde for HiOA. Vi kan komme til å havne i en situasjon der utdanningsinstituttene må subsidiere AFI og NOVA, mener Døving.

Setter svaret på vent

Høgskolens ledelse vil ikke svare på kritikken før den offisielle hø-

ringen 27. mars.

Høyskoleledelsen Ann Elisabeth Wedø bekrefter i en mail til Universitas at AFI og NOVA var de eneste instituttene som svarte ja på Høgskolens forespørsel om mulig sammenslåing. Hun understreker at selv om AFI og NOVA vil komme godt med når HiOA søker faglig tyngde til universitets-satsingen, er det ikke verdens undergang om sammenslåingen faller sammen.

– Vi er ikke avhengige av en sammenslåing med AFI og/eller NOVA for å bli akkreditert som universitet, skriver Wedø.

nyhetsredaksjonen@universitas.no

Kare A. Nilsen

KAN

FRISØR

K.A.N. VIKA

K.A.N. ART

K.A.N. RINGNES

K.A.N. HOSLE

K.A.N. BLINDERN

Ja, vi KAN hår, og vi setter vår ære i å vise deg det!

OMVERDEN

Kunstutstilling ble til dansefest

KUNST: En kunstutstilling igangsatt av studentparlamentet ved det prestisjetunge egyptiske Universitetet i Kairo gikk ikke helt etter planen, melder University World News.

Det var ved en kunsthøytid utstillingen ble arrangert. De egyptiske studentene fikk utdelt maling, og i oppgave å uttrykke sine følelser om revolusjonen i Egypt med kunst.

I stedet for å skape kunst, endte festivalen i en stor malingskrig, der folk kastet maling på hverandre og danset i gatene. I det ellers så konservative landet ble studentenes oppførsel møtt med hard kritikk.

– Umoralsk, uttrykte Ahmed Saber, en av studentene ved Universitetet.

Europas forente stater?

EUROPA I KRISE:

EU-landene blir nødt til å stifte en union av forente nasjoner etter en USA-lignende modell for å unngå at den nåværende krisen utvikler seg til noe langt verre. Det sier Derek Beach, førsteamanuensis i statsvitenskap ved Aarhus universitet og formann for Dansk Selskab for Europaforskning til

vitenskab.dk.

– For at euroen, og dermed EU, kan overleve må man danne en union som minner om USA, hvor man fordeler penger fra rike til fattige områder, sier Beach. Han mener at Tyskland blokkerer for en tettere union, men at de kan bli tvunget til å bli med.

USEU: Slik kan et nytt flagg for Europas forente stater se ut, etter inspirasjon fra det amerikanske.

Studentopptøyer i Senegal

PROTESTER: I Senegal kom det til voldelige sammenstøt mellom studenter og sikkerhetsstyrker utenfor University Cheikh Anta Diop (UCAD) i hovedstaden Dakar forrige uke, melder University World News. Opptøyene startet etter at en politibil kjørte i hjel en student tirsdag 31. januar, i forbindelse med uro rundt presidentvalget. Studentprotestene varte utover påfølgende onsdag og torsdag. Studentene brant dekk, kastet steiner og knuste vinduer. De satte også fyr på en buss de hadde kapret. Protestene spredte seg etter hvert fra Dakar til andre deler av landet.

bindelse med uro rundt presidentvalget. Studentprotestene varte utover påfølgende onsdag og torsdag. Studentene brant dekk, kastet steiner og knuste vinduer. De satte også fyr på en buss de hadde kapret. Protestene spredte seg etter hvert fra Dakar til andre deler av landet.

Selvsensur sik

Siden 1949 har kommunistpartiet styrt Kina med jernhånd, og ytringsfrihet har vært et ikke-tema. Hva skjer med friheten til å forske og formidle?

AKADEMISK FRIHET

tekst: Ingrid E. Daae og Jenny Gudmundsen

tekst: Skjalg Böhmer Vold

Under Kulturrevolusjonen i Kina på 1960- og 70-tallet ble universitetene stengt i en tiårsperiode. Da de gjenåpnet ble friheten gradvis større, men ble på ny begrenset etter student- og arbeideropprøret på Den himmelske freds plass, Tiananmen-plassen, i 1989.

Nå ser det ut til at vinden har snudd.

– Vi har sett en utvikling mot større frihet for akademikere i Kina. Jeg vil påstå at kinesiske akademikere ofte kan ha større makt enn norske akademikere. Paradoksalt nok kan fraværet av en offentlig politisk debatt øke de kinesiske akademikernes innflytelse, ved at de ofte får en sentral posisjon som rådgivere for kommunistpartiet, sier Henning Kristoffersen, sosialantropolog og forfatter av boken «Det nye Kina».

Han mener at den generelle ytringsfriheten står sterkere enn før, mens opposisjonelle – altså aktive motstandere som mobiliserer mot partiet – har fått det verre de siste årene.

Mer og mindre ytringsfrihet

Selv har Kristoffersen undervist ved et kinesisk universitet, og deltatt på mange seminarer og konferanser – også om demokratiutvikling og menneskerettigheter.

– Dette er ikke tabuområder i Kina, men form og forum har betydning for hva man kan si.

Det som er akseptabelt å si på en konferanse på et universitet, eller publisere i et akademisk tidsskrift, vil kanskje ikke kunne trykkes i en avis. Det er ikke uvanlig at kinesiske akademikere kommer med hard kritikk av det kinesiske samfunnet og måten det styres på.

Aina Isdal Haugland har skrevet masteroppgave i administrasjons- og organisasjonsvitenskap ved Universitetet i Bergen om institusjonell autonomi og akademisk frihet i Kina.

– Før Kina fikk universiteter på slutten av 1800-tallet gikk opplæring ut på å pugge Konfusius' tekster, og siden den gang har pugging og gjengivelse stått sentralt. Studenter er svært opptatte med mye pensum og forelesninger, og kritisk tenking er lite vektlagt, sier hun.

Grønn lunge

I forbindelse med masteroppgaven intervjuet Haugland flere akademisk ansatte ved Fudan University i Shanghai. Hun beskriver academia som en grønn lunge der det i større grad enn ellers i samfunnet er mulig å ytre seg kritisk, og trekker paralleller til Norge i etterkrigstiden.

– Ved universitetene hadde man en åpen diskusjon om norske nazisympatisører og NS-medlemmer mens den offent-

lige linjen var at alle hadde vært motstandsfolk. Ved Fudan-universitetet har kritiske røster fått publisert arbeidene sine. Det finnes folk som kan si mye, men de gjør det i mindre grad offentlig, forteller Haugland.

Hun ser også områder der hun mener kinesiske akademikere står friere enn norske.

– Innen norsk academia bør man være politisk korrekt, og det å forske på for eksempel fordeler ved tradisjonelle kjønns-

rollemønstre ville være tabu. I Kina ville det være uproblematisk. Akademisk frihet er aldri absolutt, det vil finnes begrensninger i alle land, sier hun.

Haugland forklarer at det viktigste for makthaverne er at stabiliteten til regimet aldri utfordres,

og at det også innen academia gjøres grep for å unngå dette.

«Det finnes ikke regler for hva man kan gjøre og ikke, men få ønsker å teste hvor langt man kan gå.»

Min Zhou, tidligere bachelorstudent ved Shanghai University of Finance and Economics.

Selvsensur

– Det hender folk fra kommunistpartiet dukker opp på forelesninger med båndopptager. Noen studenter blir kalt inn på teppet, eller som de sier, til en kopp te, med universitetsledelsen om de tøyer grensene. Det kan like gjerne være et forsøk fra universitetet på å beskytte dem, sier hun.

Hauglands konklusjon er at det finnes en slags «usynlig linje» som kinesiske akademikere kjen-

24 TIMER I AFGHANISTAN

GRATIS ADGANG

INVITASJON TIL UTSTILLINGSÅPNING
ÅPENT HUS | 10.-11. FEBRUAR KL. 18-18

PROGRAM I 24 TIMER

Afghanistan for Dummies, mini-foredrag, kunstnersamtaler, filmvisninger, boksignering, te-telt, omvisninger dag og natt, Blodbussen registrerer nye blodgivere, afghansk drageflyving, eventyr og førstehjelpsdemonstrasjon for barn.

● Nobels Fredssenter

© Lynsey Addario/VII

© Tim Hetherington/Panos Pictures

Se program: nobelsfredssenter.no

...rer stabiliteten i Kina

Begrenset frihet: -I Kina kan man ikke skrive at ettpartisystemet er dårlig og at man er imot det, sier masterstudent Min Zhou.

ner og holder seg innenfor, og hun mener selvsensur spiller en viktig rolle.

Min Zhou, masterstudent i International Management ved BI, er enig. Hun tok bachelorgraden sin i Human Resource Management ved Shanghai University of Finance and Economics.

- Det finnes ikke regler for hva man kan gjøre og ikke, men få ønsker å teste hvor langt man kan gå. Man kan skrive om poli-

tikk og om hva som kunne vært gjort bedre, men det bør være diplomatisk og ikke for kritisk, sier hun.

I Kina speiles alle myndighetsorganer av parallelle strukturer i kommunistpartiet, og det er alltid hos partiet den reelle makten ligger. Dette gjelder også universitetsstyrene, og mye av pensum er bestemt fra sentralt hold. Zhou forteller at kinesere blir utdannet til lojalitet mot

regimet.

- Man kan for eksempel ikke skrive at ettpartisystemet er dårlig og at man er imot det. Foreleseren vil gi beskjed eller ikke godkjenne en oppgave om man går for langt, forklarer hun.

Kulturkrasj

Haugland tror det er vanskelig for utenforstående å se klart hvor grensen går for hva som er akseptabelt og ikke i kinesisk akademia.

- Når jeg spurte direkte om akademisk frihet sa de stort sett at det ikke er noe problem, men når vi hadde snakket sammen en stund forstod jeg at det likevel ligger en del restriksjoner der, sier hun.

Begrensningene på akademisk frihet blir tydeligere i kinesiske akademikers møter med andre kulturer, mener Haugland. De unngår gjerne å svare på kritiske spørsmål.

Forskjellene ble også klare da London School of Economics (LSE) inngikk et samarbeid om et masterprogram med Fudan University, og krevde full akademisk frihet.

- Før LSE-studentene skulle reise til Kina kom likevel representanter fra Fudan til London og gjorde det klart at tre temaer var uaktuelle å ta opp. Det var Tiananmen, Tibet og Taiwan.

nyhetsredaksjonen@universitas.no

STOR UTDANNINGSMESSE! OSLO SPEKTRUM 14.-16. FEBRUAR

Bredt utvalg av norske utdanningstilbud, studietilbud i utlandet, etterutdanning og kurs. Foredrag med aktuelle tema.

Registrer deg og motta din gratisbillett på www.tautdanning.no

Åpningstider

Tirsdag 14. februar 10.00 - 18.00
Onsdag 15. februar 10.00 - 20.00
Torsdag 16. februar 10.00 - 15.00

www.tautdanning.no

Antall sexpartnere det siste året blant studenter

Etter alder

Etter kjønn

Etter hvilket parti de stemmer

Disse studentene har flest sexpartnere

Har du gode forslag?

I forbindelse med Hafslunds feilfakturering av strømforbruket i Studentboligene i perioden 2003-2010 har SiO i 2011 tilbakebetalt 10,6 millioner kroner til berørte leietakere. Det står fortsatt igjen 7,4 millioner kroner. SiOs hovedstyre har besluttet at disse restmidlene skal brukes til det beste for nåværende og fremtidige studenter i SiOs studentboliger.

Har du ideer til hvordan SiO best kan benytte restmidlene? Forslag må fylle ett eller flere av følgende kriterier:

- Tiltak som kommer studenter i SiOs studentboliger til gode
- Tiltak som har varig verdi
- Tiltak knyttet til miljø eller energi
- Tiltak som bidrar til lavere bokostnader i Studentboligene gjennom varig reduserte driftskostnader

Send oss ditt forslag på energi@sio.no.
Frist: 17. februar

Studentsamskipnaden
i Oslo og Akershus

Nesten halvparten av studentene som stemmer Krf har ikke hatt sex det siste året. De røde og de blåste har flest forskjellige partnere.

STUDENTSEX

tekst: Ingvild Sagmoen

I en undersøkelse Sentio har gjort for Universitas og Norsk studentorganisasjon havner Frp-velgere og Krf-velgere på hver sin ytterkant når det gjelder antallet sexpartnere i løpet av ett år. Frp-velgerne har flest. Dette synes Epu-formann Ove Vanebo er lite overraskende.

– Det sier vel bare at Fremskrittspartiet er et parti hvor velgerne har liberale holdninger, mener han.

Frp-velgerne er den gruppa som har hatt flest sexpartnere det siste året. Kun 13 prosent har ikke hatt noen. Hele en av tre Frp-velgere har hatt flere enn to partnere i løpet av året.

«Krf-velgere har tradisjonelt et mer restriktivt syn på antall sexpartnere.»

Gro Isachsen, sexolog

– Ikke noe annet enn forventet, sier Vanebo, som ville blitt mer overrasket om tallene viste det samme for Krf-velgerne.

Krf på null

Og Vanebos antakelser er riktige. De som har hatt færrest sexpartnere er Krf-velgerne, der 44 prosent oppgir å ikke ha hatt noen

partner det siste året. Krfu-leder Elisabeth Løland synes undersøkelsen er latterlig.

– Jeg har ingen meninger om velgernes seksualliv, sier hun.

Sexolog Siv Gamnes, daglig leder ved Senter

for ungdom og seksualitet, er i likhet med Vanebo ikke overrasket over tallene.

– Blant Krfs velgere er det mange med kristen moral, som

kan være grunnen til at de har færre sexpartnere. Noen vil kanskje vente med sex til inngått ekteskap, eller de holder seg til én, sier Gamnes.

Sexolog Gro Isachsen ved Klinikk Sexologen slutter seg til Gamnes sin oppfatning.

– Krf-velgere har tradisjonelt et mer restriktivt syn på antall sexpartnere. I riktig gamle dager var det jo de radikale som var mest offensive på kjønnsmarkedet, tilføyer hun.

Undersøkelsen viser at de røde studentene fortsatt er blant de med flest sexpartnere. Leder for Rødt Blindern, Pål Halvorsen, ser ingen naturlige årsaker til at det er sånn.

– Det gir kanskje en pekepinn på at Rødts velgere er mer liberale. Og det at vi er et åpent og inkluderende parti kan ha noe med saken å gjøre, sier Halvorsen.

Bekrefter fordommer

Gamnes mener tallene underbygger en generell tendens i dag.

– Det er like vanlig at unge i denne aldersgruppa har én som 20 sexpartnere. Tallene i undersøkelsen viser at samfunnet er mangfoldig, sier hun.

ingvild.sagmoen@universitas.no

24 TIMER I AFGHANISTAN

GRATIS
ADGANG

INVITASJON TIL UTSTILLINGSÅPNING
ÅPENT HUS | 10.-11. FEBRUAR KL. 18-18

PROGRAM I 24 TIMER

Afghanistan for Dummies, mini-foredrag, kunstnersamtaler, filmvisninger, boksignering, te-telt, omvisninger dag og natt, Blodbussen registrerer nye blodgivere, afghansk drageflyving, eventyr og førstehjelpsdemonstrasjon for barn.

● Nobels Fredssenter

© Tim Hetherington/Panos Pictures

© Lynsey Addario/VII

Se program: nobelsfredssenter.no

mellom FAG

UNIVERSITAS' FEATUREMAGASIN

MOT ALLE OSS

*De er akademias enfants
terribles. Møt fire forskere
som møter motstand for
meningene sine.*

*Norske akademikere skal helst ikke skille seg for mye ut.
Går du mot strømmen, bør du være godt polstret.*

MOT BEDRE VITENDE

HOVEDSAKEN

tekst: Mia Caroline Bratz foto: Skjalg Bøhmer Vold illustrasjoner: Øivind Hovland

ENIG MED WEBER:
-Akademikere er ikke billige i drift, og jeg mener vi har en forbannet plikt til å bidra til å gjøre det offentlige ordskiftet mer informert, sier UiO-forsker Asle Toje.

FEMINIST: Professor i botanikk Inger Nordal, ville bare gå tilbake til blomstene sine da stormen stod på som verst. Hun ble blant annet anklaget for å styres av ideologi i forskningsdebatten. – Jeg har fokus på det som passer ideologisk, men de andre har det i like stor grad. Alle er preget av sin bakgrunn, sier hun.

«Hvorfor blir de så opphisset av det jeg sier? Det lurer jeg på. På en eller annen måte erter jeg på meg menn, det tror jeg at jeg har empirisk belegg for å si.»

Inger Nordal, professor i botanikk, UiO

– Hvis du bare leser norske aviser, står du i fare for å utvikle intellektuelle mangelsykdommer.

Forsker og samfunnsdebattant Asle Toje står på kjøkkenet på Det Norske Nobelinstitutt og skravler som en foss. I løpet av tiden det tar ham å fiske noen kopper ut av skapet, har han allerede rukket å utføre en lang tirade om den begredelige dekningen høyresiden har i norsk presse.

Toje er uttalt motstander av multikulturalisme, kritiker av norsk vensterradikalisme og har gitt det norske bistandssystemet pepper så det holder. Han er det han kaller «Clint Eastwood-konservativ» og har en forkjærlighet for Frp. Samtidig er han forsker ved UiO, fungerende forskningsdirektør ved Nobelinstituttet og blir ansett som en av Norges mest fremtredende utenrikspolitiske forskere. Er det ikke noe som skurrer? Nettopp. Norge bugner ikke over av akademikere på den politiske høyresiden. Det tok det ikke lang tid for Toje å forstå.

– Norge er et klamt sted. Mye av debatten handler om å drive annerledestenkende ut av ordskiftet gjennom å stemple deres meninger som uakseptable.

I 2005 kåret Dagbladet de ti viktigste intellektuelle i Norge. Der fantes det knapt én representant fra den norske høyresiden.

– De tok det som et tegn på kvalitet, jeg tar det som et sykdomstegn, sier Toje.

Toje er én av flere som har fått erfare prisen av å være kontroversiell i norsk akademia. Akkurat det var også tema for Knut Olav Åmås, kultur- og debattredaktør i Aftenposten, i boken *Verdien av uenighet. Debatt og dissens i Norge*. Åmås er ikke i tvil om at det er tungt å gå mot strømmen i et konsensuspreget land.

– Norge er et lite land med små miljøer. Mange er avhengige av noen få personer. Kommer man i unåde, er det ikke så mange andre steder å gå.

«Man finner ingen som har Frp-sympatier ved NUPI, og heller ikke ved PRIO, FAFO eller FFI. Er det fordi det ikke finnes Frp-sympatisører med utdanning?»

Asle Toje, forsker ved Institutt for statsvitenskap, UiO

Og det står påfallende dårlig til i det akademiske miljøet i Norge, i følge Åmås.

– Takhøyden i norsk akademia er ikke spesielt stor. Tvert imot vil jeg si, og det er skremmende, hevder Åmås.

– Men hva er det som gjør det så viktig å ha kontroversielle meninger?

– Det er ikke viktig i seg selv at de er kontroversielle, men at de har synspunkter som er annerledes enn de fleste andre. Det trenger vi for å finne sannheten, eller i hvert fall for å komme nærmere den.

Åmås mener likevel ikke at alle kontroverser bør se dagens lys.

– Oppfordringer til vold og andre lovbrudd, samt hat mot grupper og enkeltpersoner, skal ikke slippe til i offentligheten.

Men selv om man befinner seg trygt innenfor disse grensene, må man likevel regne med skitne knep fra meningsmotstandere. Vanlige hersketeknikker er taushet, usynliggjøring, latterliggjøring eller personangrep, i følge Åmås.

– Som kontroversiell må man finne seg i å være upopulær, bli skjelt ut og å bli misforstått.

– Det sitter ikke langt inne å være uanstendig mot folk du oppfatter som uanstendige, sier Toje alvorlig.

Toje er ikke fremmed for triks av den sorten Åmås beskriver.

– En ting man ofte opplever i paneldebatter, er å bli erklært idiot dersom noen vet du stemmer Frp. Debatten er over i det øyeblikket noen kan påvise en Frp-tendens i den andres resonnement, hevder han.

Sommeren 2010 hevdet kommentator Elin Ørjasæter at Toje ikke fikk jobb ved norske utenrikspolitiske institutter fordi han var Frp-er. Toje, som nå er forsker ved Institutt for statsvitenskap ved UiO, ønsker ikke å uttale seg om det. Han påpeker

likevel at det er påfallende få høyrepolitiske forskere ved norske institutter.

– Man finner ingen som har Frp-sympatier ved NUPI, og heller ikke ved PRIO, FAFO eller FFI. Er det fordi det ikke finnes Frp-sympatisører med utdanning? Det vet vi ikke stemmer. Disse menneskene blir ikke opplevd som relevante, sier han.

Toje har aldri veket unna for å ytre sine meninger.

– Da jeg bestemte meg for å ta doktorgrad, lovte jeg meg selv at jeg skulle ha mot til å forsvare de standpunktene som jeg mener er rette, uavhengig av hva som måtte være politisk korrekt til en hver tid. Jeg mener mottakeren har rett til å vite det.

Toje stupte med hodet først inn i «kulturkampen» i 2009. Han beskyldte venstresiden for å indoktrinere skolebarn i kulturradikalisme, å drive snillisme overfor kriminelle, og å tillate storstilt innvandring av folk som ender opp på trygd. Mail-innboksen til Toje var lenge preget av rabalderet som fulgte, men i kjølvannet av 22. juli toppet det seg. Småbarnsfaren ble ringt opp midt på natten med drapstrusler fra sinte mennesker som var ute etter å ta høyresiden.

– Var det verdt det?

– Ja. Alt i alt føler jeg at jeg har vunnet mer enn det jeg har tapt på å kalle en spade en spade, sier Toje bestemt.

For Inger Nordal, professor i botanikk ved Biologisk institutt, sa det en dag stopp. Hun sluttet å gå på nettet, og gikk tilbake til blomstene sine. Kritikken hadde haglet etter innspillet hennes i Hjernevask-debatten, og hun ble uvel bare av tanken på å åpne e-posten. Skulle hun la de andre vinne debatten? Så fikk de gjøre det, da.

Å være uttalt feminist og botaniker på samme tid, har ikke falt i god jord ►►

FRA OVEN: Stipendiat ved MF, Eskil Skjeldal mener han har rett til å argumentere religiøst for sine standpunkt på lik linje med alle andre. -En sekulær ateist er ikke noe mer nøytral enn en religiøs person i mine øyne.

hos alle. Nordal ertet kraftig på seg sosiobiologer da hun hevdet at kjønnsroller formes av miljøet vi vokser opp i, og ikke av gener. Hun ble anklaget for å være talsperson for *tabula rasa-teorien*, en teori som innebærer at menneskehjernen er tom og upåvirket av gener fra fødselen av, og ble beskyldt for å ha en feministisk og sosialistisk agenda. Dessuten var hun bare botaniker. Hun hadde ingenting hun skulle sagt.

-Hvorfor blir de så opphisset av det jeg sier? Det lurer jeg virkelig på. På en eller annen måte erter jeg på meg menn, det tror jeg at jeg har empirisk belegg for å si, ler hun.

Men Nordal underviser i evolusjonsbiologi, og mener at hun til dags dato ikke har sagt noe som er galt innenfor biologifaget. Hun er heller ingen forkjemper for en rendyrket versjon av tabula rasa-teorien. Men hun er sikker i sin sak om at gutter og jenters kapasiteter ikke er begrenset av genene.

-Jeg skal være ærlig nok til å si at budskapet fra sosiobiologien hvorfor unge jenter ikke er bra. Jeg tror at hvis du blir fortalt at «sorry jente, dette ligger i dine gener», så blir det en selvoppyllende profeti.

Mens man kan tulle med hverandre på Biologisk institutt på Blindern, har hun fått bakoversveis i møte med sosiobiologer i Trondheims-miljøet. Feminister er i følge Nordal noe av det verste sosiobiologer vet.

Nordal legger ikke skjul på at hun farges

«Takhøyden i norsk akademia er ikke spesielt høy. Tvert imot vil jeg si, og det er skremmende.»

Knut Olav Åmås, kultur- og debattredaktør, Aftenposten

«Hovedmålet med tidlig ultralyd blir å identifiserer fostre med Downs syndrom for så å luke dem bort, uten at kvinner trenger å ha dårlig samvittighet.»

Eskil Skjeldal, stipendiat ved Menighetsfakultetet

FORBRYTELSE OG STRAFF: Professor i strafferett Ståle Eskelund

av å være feminist. Men hun har også forsøkt å si med store bokstaver at motstanderne også påvirkes av sin bakgrunn. For henne er det utopisk å påstå at naturvitenskap er hevet over forskerens synspunkter, ideologi, tanker og kjønn.

-Jeg er bevisst at jeg er et politisk vesen. Når motstanderne mine blir så hekta på dette med kjønnsroller, synes jeg de er naive når de ikke ser sin egen politiske agenda.

Hva er motivasjonen din for å delta i en så oppbetet debatt?

-Jeg er oppdratt til å tro at jenter kan. I oppveksten fikk jeg en fundamental trygghet på at det er bra å være jente. Jeg mistrives med at jenter får doble signaler; «vær flink, men ikke for flink!»

Eskil Skjeldal lener seg tilbake i stolen på det lille kontoret på Menighetsfakultetet og stikker en snus under leppa.

-Fosteret blir ikke mindre verdt fordi det er resultat av en voldtekt, men når det er sagt, er jeg ikke dum i huet. Jeg skjønner at voldtekt er et ekstremt tilfelle, sier han stille.

Den unge stipendiaten og faste spaltisten i Klassekampen satte sinnene i kok da han kastet seg inn i abortdebatten i 2008.

-Selv om fosteret er unnfanget i en voldtekt, står jeg fortsatt for at en abort er å ta et liv. Men det ville være ubarmhjertig å kreve at voldtatte kvinner skal bære frem et barn. Jeg vil ikke dit heller. Det jeg ender opp med

å si er at abort er komplisert.

Heller ikke hans uttalelser om tidlig ultralyd har gjort ham særlig populær. Skjeldal mener det er et skritt på veien til et sorteringssamfunn.

-Hovedmålet med tidlig ultralyd blir å identifisere fostre med Downs syndrom for så å luke dem bort, uten at kvinner trenger å ha dårlig samvittighet.

Skjeldal mener han er i sin fulle rett til å bruke teologisk argumentasjon i debatten. Ikke alle deler den oppfatningen.

-Jeg er klar over at jeg fort kan bli stemplet som en religiøs mørkemann, en motstander av kvinnesaken, eller en som anser kvinnen som en fødemaskin.

Sanne holdninger møter jeg jo. Det faktum at jeg begrunner argumentene mine teologisk, blir ikke oppfattet som en reell argumentasjonsform i alle miljøer.

Skjeldal er inneforstått med at religion er «off» i den gamle raddisavisen han skriver for.

-Jeg får mailer som er litt på kanten. Men for å si det på godt norsk: Jeg driter en lang marsj i det. Jeg liker konfrontasjon, hvis ikke hadde jeg ikke stukket huet fram.

Det er imidlertid ikke bare hos Klassekampens lesere at han vekker reaksjoner. I deler av det akademiske miljøet på Blindern opplever han at hans argumenter oppfattes som infantile.

-Du kan godt si at religiøs argumentasjon

and vil stille norske statsråder for riksretten. Han vil ikke la seg affekttere av reaksjonene til dem han kritiserer. –Den eneste målestokken for det jeg skriver og sier er at jeg kan stå for det selv.

er et tabu internt i visse kretser på Blindern. Det er helt greit, men når jeg ikke får delta i debatten fordi mine argumenter er teologisk fundamentert, da faller jeg av.

Han innrømmer likevel at han kan føle seg på bortebane i debatter. Som da han deltok i debatten om dommedag på Litteraturhuset med blant andre astrofysiker Knut Jørgen Røed Ødegaard.

–Alle de andre deltagerne hadde empirisk belegg for deres påstander. Så kommer lik-som jeg inn med teologisk teori, ler han.

–Satt opp mot naturvitenskap, kommer teologi alltid til kort. Det er ikke rasjonelt å hevde at den viktigste personen i kristendommen var død i tre dager, for deretter å stå opp igjen. Det er ikke noe du vet. Du tror på det.

–Hvorfor delta i debatten hvis religion og naturvitenskap ikke kan kommunisere?

–Jeg tror på velbegrunnet uenighet. Da kan ikke religiøse begrunnelser holdes utenfor. Skulle ikke religiøse få lov å uttale seg om politikk, moral eller etikk?

–**Kristin Krohn** Devold begikk en aggresjonsforbrytelse. Man kan ikke la være å si det. Men det er klart: Du blir ikke populær av å hevde det.

Professor i strafferett Ståle Eskeland, tar lange tenkepauser og veier sine ord. Det er heller ikke så rart, når han anklager fremtredende norske politikere for å begå noen

«Det lar seg ikke gjøre å argumentere mot mine hovedkonklusjoner på en saklig måte»

Ståle Eskeland, professor i strafferett UiO

av de mest alvorlige forbrytelsene norsk og internasjonal lov kjenner. Etter mange års forskning har Eskeland kommet til konklusjonen at norske statsråder må stilles for riksretten for medvirkning til tortur og aggresjonsforbrytelser i Jugoslavia, Afghanistan, Irak og Libya.

«I virkeligheten kaster professoren syre i fredsnasjonens ansikt», hevdet den norske diplomaten Jan Egeland. Reaksjonene Eskeland fikk, vitner om at Egeland var inne på noe.

–Jeg forventet ett av to; at de enten prøvde å argumentere mot, eller at jeg ble møtt med taushet. Det siste anså jeg for mest sannsynlig, for det lar seg ikke gjøre å argumentere mot mine hovedkonklusjoner på en saklig måte.

Den ene gangen han ble forsøkt møtt i debatt, var i Dagsnytt 18 mot statssekretær i Forsvarsdepartementet Roger Ingebrigtsen. Eskeland forteller at Ingebrigtsen forsøkte å ro det hele i land ved å hevde at «Det var lett for Eskeland, som satt i et varmt studio, å kritisere norske militære som svettet i ørkenen i fjellområdene i Afghanistan».

–Jeg svarte at jeg er ingen aktivist, men professor i strafferett ved Universitetet i Oslo, og at jeg har skrevet en bok med godt underbygde konklusjoner som han må forholde seg til.

Det er kanskje ikke så oppsiktsvekkende at Eskeland blir møtt med taushet. Strafferammen for medvirkning til tortur er i følge Eskeland mener at det urealistisk at «makten», som også har kontroll over strafferettsapparatet, vil starte en prosess for å straffe seg selv. Det er heller ikke ambisjonen hans.

–Det er ikke noe poeng for meg at de ansvarlige statsrådene skal straffes. Men det er et stort poeng for meg at de slutter å begå de mest alvorlige forbrytelser, understreker han.

Selv er ikke Eskeland engstelig for å vekke reaksjoner hos dem han kritiserer. Han føler det som et ansvar som professor å ta opp spørsmål han mener er viktige, uavhengig om det vekker politisk kontrovers. Men få andre jurister har tonet flagg i debatten.

–Dette er så brennbare ting at jeg ikke hadde ventet å få massiv støtte i det offentlige rom. Det finnes grenser for hva man kan ta opp i den offentlige debatt. Når man utfordrer noe hele det norske politiske systemet står bak, kommer man i nærheten av disse grensene.

–*Hva er man redd for?*

–Det er klart det er alvorlige påstander. Folk vil ikke bli blandet inn i en svær kontrovers. Man er villig til å sluke selv de mest alvorlige ting hvis det får konsekvenser for en selv.

HENDIG: Professor Per Brodal løfter en sene med pinsetten. Hånden på bildet er plastinert, noe som vil si at all væske er erstattet med plastikk.

NÅR DET INDRE TELLER

REPORTASJE

tekst: Peder Stabell foto: Skjalg Bøhmer Vold og Christian Lycke

Som mumier ligger de, inntullet i hvite håndklær på hver sin sterile metallbenk. I dette rommet får medisinstudenter se noe de aller fleste av oss aldri får se i løpet av et helt liv: Et dødt menneske, skåret opp og brettet ut.

– Det er klart det er makabert, men vi gjør det for et viktig formål. Vi dissekerer ikke folk for egen underholdning, sier Per Brodal, professor i nevroanatomi og vår guide i disseksjonssalen på Domus Medica.

Faget heter anatomi, som oversatt fra gresk betyr «kunsten å skjære opp».

Denne kunsten har endret våre tanker om både fysiske og metafysiske fenomener. Det mener Espen Stueland, forfatter av boka *Gjennom kjøttet. Kroppen og disseksjonens kulturhistorie*.

– Det er ikke tilfeldig at legevitenskap-

lige framskritt har gått hånd i hånd med sekulariseringsprosessene i verden, sier han.

Dersom vi i 2012 ennå ikke hadde begynt å skjære i hverandre, kan vi altså være sikre på at mye hadde vært annerledes. De mest nærliggende eksemplene finner vi naturligvis i legevitenskapen: Om du i middelalderen oppsøkte en lege med et hvilket som helst symptom, ville han ganske sikkert fortalt deg at ditt ubehag skyldtes en ubalanse mellom fire kroppsvæsker: blod, slim og gul og svart galle. En slik ubalanse var årsaken til mer eller mindre alle sykdommer.

På denne tiden kom omtrent all kunnskap om menneskekroppens oppbygging fra eksperimenter på dyr.

– Tenk, før trodde man hjertet var sjelens

Kunsten å skjære

- **Disseksjon:** Undersøkesmetode der en åpner opp døde menneskekropper for å drive anatomiske studier.
- **Obduksjon:** Likåpning for å kartlegge dødsårsak eller studere sykdomsvirkninger i de indre organer.

fysiske sete. Det var først gjennom disseksjon man ble klar over at det er en muskel, sier Brodal.

Døren med «adgang forbudt»-skiltet lukker seg bak oss. Brodal tilbyr oss en blå frakk, selv er han kledd i hvitt.

– Disse rommene er strengt adgangsregulert. Det er normalt bare medisinstudenter som slipper inn her, sier han.

Til tross for at de alle er tildekket, er de døde kroppene påfallende ulike hverandre. Noen er lave, andre er veldig høye. Gjennom det hvite frottéstoffet kan man ane konturene av ansiktene deres. En av dem er tydelig muskuløs.

Det er vanskelig å ikke forestille seg hva slags mennesker dette en gang var.

– Man skal være ganske avstumpet for

Konsertret: I disseksjonssalen på Domus Medica bøyer en gruppe medisinstudenter seg over en død kropp. Student Jon-André Kristiansen avduker halsens mysterier, mens professor Per Brodal holder oppsyn.

«Som medisinstudent møter man mye død og sykdom. Det er nesten rart om man ikke reflekterer litt over sin egen sårbarhet underveis.»

Per Brodal, professor i nevroanatomi

å ikke la seg affisere første gang man ser et dødt menneske, sier Brodal.

En svart søppelsekk skjuler en dissekert arm som professoren snart skal avduke.

Disseksjon har ikke alltid vært forbeholdt fagfolk. I renessansen, perioden da vitenskapelig disseksjon av mennesker virkelig begynte å få fotfeste, var det kolossal interesse, også blant lekfolk, for å se hva som skjulte seg på innsiden av oss. Endelig skulle folk få vite hvordan de var skapt. Antikkens *gnothi seauton*, «kjenn deg selv», ble igjen et ideal.

Ved universitetene rundt om i Europa ble en ny institusjon født: Det anatomiske teateret, en slags amfiscene, sirkulært omgitt av bratte benkerader. Derfra hadde skuelystne god utsikt til forestillingen som foregikk

midt i rommet: Disseksjonen av et menneske.

Men det var ikke bare-bare for allmuen å overvære en slik seanse. Å se sine medmennesker avskalles kunne være sterk kost for mange. Det problemet bøtet man på ved valg av disseksjonsmateriale.

– Disseksjonen skremte folk. Det var derfor man bare dissekerte forbrytere og fattiglemmer. Ingen talte deres sak, og de måtte betale og gjøre opp for seg med kroppene sine. Det var ment som en formildende omstendighet at man brukte forbrytere, sier Stueland.

Samtidig skulle folk bli minnet om sin forgjengelighet. Rundt om i det anatomiske teateret hang det ikke bare skjeletter fra mennesker og dyr, men også store plakater

med påskriften «*memento mori*», oversatt: husk at du skal dø, eller «*nascentes morimur*», fra øyeblikket vi fødes, begynner vi å dø.

I dag er det bare de aller færreste av oss som noen sinne får være vitne til en disseksjon. Det anatomiske teateret er stengt. Det finnes til og med folk som lever et helt liv uten å se en død person.

Stueland mener det før fantes en større åpenhet rundt døden.

– I dagens samfunn «slipper vi» å forholde oss til døde kropp. Historisk er dette nytt. Det er bare noen få generasjoner siden man hadde døde familiemedlemmer liggende hjemme på likstrå. I dag er det uhørt. Straks noen er døde, blir de brakt ut av syne.

Brodal beskriver vår tids forhold til ►►

«Disseksjonen skremte folk. Det var derfor man bare dissekerte forbrytere og fattiglemmer.»

Espen Stueland, forfatter

døden som splittet.

– På den ene siden forsøker vi å skjule døden, og det forventes nærmest at legevitenenskapen skal gi oss evig liv. Samtidig blir man gjennom film og TV-serier svært eksponert for død og lidelse. Jeg tror det er tegn på at vi lever i en sentimental tid.

Stueland mener populærkulturen skaper et glanset bilde av døde kropp, blant annet gjennom TV-serier som *CSI* og *Six Feet Under*. Han kaller det «patologiporno».

Da han skrev boka si, var Stueland selv tilstede ved en obduksjon, som til forskjell fra disseksjon handler om å kartlegge dødsårsaker. Stueland mener alle kunne hatt godt av en slik erfaring, men legger til at det av åpenbare grunner ikke lar seg gjøre.

– Jeg tror det kunne skape en annen respekt for livet, for menneskekroppen. Det er en oppskakende og rystende erfaring, som samtidig er verdifull. Jeg ville ikke vært den foruten, selv om det var ytterst ubehagelig der og da, sier han.

Brodal geleider oss inn i naborommet, der blåkleddede medisinstudenter fra sjuende

semester er i full gang med disseksjon av hals. Grupper på fire bøyer seg – ikke som gribber, men med tydelig entusiasme – over hvert sitt lik.

De døde kroppenes eiendommeligheter er tydeligere her. Vi kan nå se litt av hakepartiet og øverste del av overkroppen. Et lik med helskjegg stikker seg ut.

– Er dette *levator scapulae*? sier en kvinnelig student og huker tak i professor Brodal. Han lener seg over den oppskårede halsen og nikker bekreftende.

Den grågule hudfargen og det lysebrune kjøttet gir likene et umenneskelig preg. Det hjelper kanskje studentene å opprettholde en nødvendig distanse til det faktum at kroppen de dissekerer en gang hadde sitt eget liv. Fraværet av blodsprut og surklelyder er sikkert også en fordel.

Studentene er på jakt etter bestemte muskler og nerver. For å finne dem må de skjære seg gjennom tykke lag med hud og fett. Det ser ikke lett ut.

– Dette er veldig mye vanskeligere i virkeligheten enn i teorien, sier Brodal. En kvinnelig student bifaller raskt.

– Det er noen muskler her som jeg trodde skulle gå på tvers, som viser seg å gå på langs, sier hun frustrert.

Hittil har vi sett rundt 20 lik, og det er visst flere i andre rom. Vi slipper altså å bruke det lite tiltalende ordet «liktørke». Men norske medisinstudenters tilgang på kropp har ikke alltid vært like god. Tidlig på 1800-tallet pågikk det en kamp for at norske medisinstudenter skulle få dissekere her hjemme.

– Studentene måtte reise til København for å få en fullverdig medisinsk utdanning. Det var der de fikk den praktiske undervisningen i patologi som de var pålagt. De betalte det danske universitetet i dyre dommer for å få denne undervisningen, forklarer Stueland.

I 1815 åpnet Det anatomiske institutt i Oslo, og samme år ble den første disseksjonen gjennomført. Det første liket var en avdød tukthusfange. Det var imidlertid først i 1901 at Norge fikk en egen lov om avgivelse av lik til bruk i medisinsk undervisning.

300 år tidligere var det paveveldets lover

NÅR DE DØDE ÅPNES: Studenter anno 1914 dissekerer på loftet i Domus Medias østfløy.

FOTO: UNIVERSITETSHISTORISK FOTOBASE

som satte kjepper i hjulene for vitenskapen. Dagens kreasjonistiske opprør mot evolusjonsteorien kan knapt sammenlignes med forholdene under renessansen.

For å tviholde på sitt glippende kunnskapshegemoni, måtte kirken ty til sterke vnrkemidler. Galileos arrestasjon fikk hans vitenskapskolleger over hele Europa til å skjelve i buksene. Descartes vurderte å brenne alle notatene sine. Også anatomifaget var en potensiell målskive for de geistliges vrede.

– Det var veldig viktig for medisinerne å holde seg inne med kirken. De ville derfor formidle at disseksjon var et uttrykk for respekt og beundring for skaperverket. Den anatomiske foreleseren kunne utforme deler av sin tale nærmest i liturgiske termer, sier Stueland.

Han mener de anatomiske atlasene som er blitt produsert siden renessansen er blant vår kulturs viktigste dokumenter. Stueland sikter særlig til Andreas Vesalius' *De humani corporis fabrica*.

– Vesalius systematiserte de anatomiske bildene på en måte ingen hadde gjort tidli-

Slik testamenter du ditt legeme til Universitetet i Oslo

- Du må ha fylt 18 år for å testamenter, men det er ingen øvre aldersgrense.
- Kontakt medisinsk fakultet på tlf 22 85 11 99 og be om å få tilsendt «Testamentarisk erklæring».
- UiO betaler omkostningene i forbindelse med overtagelsen av legemet.
- UiO kan oppbevare legemet i maks to år.
- Når UiO er ferdig med legemet, blir det frigitt til de pårørende, så det kan kremeres eller begraves.

LIKSKUE: Alt er ikke ekte vare på disseksjonssalen. Langs veggene finnes kroppsdeler i plast for de sartere sjeler.

MOTSETNINGSFORHOLD: – Det er samspillet mellom det døde og det levende det handler om i dette rommet, sier professor Per Brodal.

gere, sier Stueland.

Vesalius' anatomiske atlas viser den gradvise avskallingen av en menneskekropp, fra hud til skjelett. Huden flås av, én og én muskel fjernes, bort med indre organer og så videre, helt til kun reisverket står igjen.

– Han framstiller disseksjonen serielt kan man si, som prosess og forløp. Det var fullstendig banebrytende.

Stueland mener Vesalius' atlas medførte en vitenskapelig revolusjon.

– Det fikk enorm betydning og utbredelse i hele Europa. Det strømmet 10 000 unge legestudenter til Padova for å studere under ham. Han reiste på turneer for å dissekere, og det ble spikret opp scener pro forma slik at folkemengden kunne få se.

I disseksjonssalen har en folkemengde på tre personer samlet seg rundt professor Brodal. Han har nettopp avduket en dissekert arm, med tilhørende skulder og bryst. Vi får utdelt gummihansker og inviteres til å kjenne på den. Den er iskald.

Det totale fraværet av hud eksponerer muskler, knokler og nerver. Brodal løfter

underarmen, så håndleddet dingler med en feminin knekk. Blandingen av formalin og sprit som armen har ligget i, danner en liten dam under brystmuskelen. Han ber oss lukte på kjøttet. Det lukter ingenting.

– Hadde vi hatt med dekomponert kjøtt å gjøre, ville lukten vært så sterk at vi alle etter hvert hadde kastet opp, informerer Brodal, med pekefingeren kilt inn under bicepsen på den døde armen.

På vei ut av disseksjonsrommet skryter Brodal av sine studenters respekt for de døde kroppene de skjærer i. Han er overbevist om at medisinstudiet preger deres forhold til døden.

– Som medisinstudent møter man mye død og sykdom. Det er nesten rart om man ikke reflekterer litt over sin egen sårbarhet underveis. Slik bør det også være, sier han.

Men det betyr ikke at de blir fullstendig herdet.

– Man venner seg raskt til å se døde legemer, men å se en man kjenner død, er noe helt annet. Det går det ikke an å forberede seg på.

magasin@universitas.no

Norge er i krig. **Anders Sømme Hammer** har bosatt seg i Kabul for å finne ut av hva det er vi kriger for.

PORTRETTE

tekst: **Anders Fjellberg** foto: **Ketil Blom**

EN PENN I NØDEN

Så er han der plutselig i hele synsfeltet. En bauta med boblejakke og militærsvens. Inneholder av det frieste ord som var å oppdrive i 2011. En penneknekt på dødens humpete landevei mellom Kabul og Faryab, provinsen der de norske styrkene i Afghanistan er stasjonert. Utstyrt med tolk, kamera og kulepenn, har han i fem år gått opp umerka krigsstier for å finne ut av hvordan det står til med en av verdens mest utsatte sivilbefolkninger.

Siden 2007 har Anders Sømme Hammer (34) bodd i Kabul, og vært den eneste norske journalisten med fast bopel i det krigsherjede landet. I 2010 skrev han boken *Drømmekrigen*, som sterkt kritiserte bildet norske myndigheter tegner av situasjonen i Afghanistan.

– Jeg tror det lengste Jens Stoltenberg har gått, er å si noe sånt som at «jeg kan forstå at soldatene opplever dette som krigslignende handlinger», sier han.

– Men det er utvilsomt krig. På alle parametre. Det er virkelig ikke mange områder i verden der du finner en mer intens krigføring, og jeg tror det hadde vært best for alle parter om man definerte det som krig.

Selv har han opphav fra noe så fredelig som en bondegård. En gang på 70-tallet fikk moren, Frøken Norge-finalist og kvinnesaksadvokant, og faren, barnevernsrådgiver, nok av Oslo og flyttet til Høyjord i indre Vestfold. Bygda som hovedsakelig er kjent for å være enda lengre ut på landet enn Andebu.

– Du var et offer for tilbake-til-naturen-radikalisme?

– Det var en idé faren min hadde. At det ville vært fint med en masse dyr. Jeg skjønner tanken, men det er jo litt komisk av en byfamilie å bosette seg langt avgårde blant ekte bønder. Vi bodde der frem til jeg var åtte, og det var fint det, altså. Vi drev kennel, og hadde en haug med dyr.

– Hest og ku og...?

– Jaja. Vi hadde alt. Griser, kalkuner, høner, sauer og masse forskjellige fugler. På et

tidspunkt tror jeg vi hadde omtrent alle dyr det er mulig å ha. Men utover det vil jeg ikke si at oppveksten min var veldig prega av å ha politiske foreldre. Vi var en standard norsk venstresidefamilie. Jeg var med på noen 1. mai-tog, og kvinnedagen et par ganger og sånn.

– Og jo, sier han og lyser opp.

Kanskje minnes han fotballkarrieren, som visstnok endte med to selvmål for Tønsberg turn en gang mot slutten av 80-tallet, eller papirinnsamlingen for Natur og ungdom, da han og barndomskompisen Ivar et par helger i måneden lå på et lasteplan og passet på at papiret ikke blåste bort langs E18. Den samme Ivar begynte for øvrig på et senere tidspunkt å stave navnet sitt baklengs og ble landeplager.

– Jeg husker vi ble tatt med på noe politisk teater om atomkrigen. Det var helt jævlig. Egentlig ganske traumatisk, sier han muntert.

En kan gå ut fra at Sømme Hammer etter hvert har blitt herdet. Da han var tidlig i tenårene la familien sommerferien til Nord-Irland. Moren og stefaren var journalister i Ny tid og reiste rundt i landet og intervjuet medlemmer av IRA. Anders og lillesøsteren Mari fikk bo hos en Nord-Irsk familie i Belfast, en by som på den tiden både så ut som, og var, en krigssone.

– Jeg husker at vi ble overvåka av etterrettingspolitiet. De kom og fortalte oss hvilke steder vi hadde vært. Og så var det jævlige mye vold, men jeg tror ikke jeg var redd. Jeg reiste jo tilbake hver sommer.

Senere har Sømme Hammer, nå på eget initiativ, blant annet reist i geriljakontrollerte områder i Colombia, dekket krigen i Georgia, blitt kastet i havnefengselet i Tanger, jobbet på utestedet Blå i Oslo og dratt til Eritrea for å skrive om den livsfarlige situasjonen for journalister.

Sømme Hammer er nemlig av den oppfatning at utenriksjournalistikk fortrinnsvis er noe som bør foregå i utlandet.

«Hvis du er sjef for unge kvinner og menn som risikerer livet, så ønsker du jo å gi inntrykk av at det de driver med er meningsfullt.»

Anders Sømme Hammer (34)

- Frilansjournalist fra Tønsberg bosatt i Kabul.
- Utnevnt til «Årets frilanser» av Norsk journalistlag i 2010, og ble tildelt Fritt ords pris i 2011 for sin uavhengige og kritiske dekning av krigen i Afghanistan.
- Ga i 2010 ut boka *Drømmekrigen*, om norske myndigheters fremstilling av konflikten i Afghanistan.
- Aktuell med videoprojektet *Kabulkortene* som stilles ut på Nobels fredssenter fra 10. februar.

– Mye av norsk utenriksdekning er løst hjemmefra, og det blir ofte ikke bra journalistikk av at du bare tar noen telefoner og skriver av en pressemelding. Ideelt sett burde alle norske journalister skrive færre saker, og heller skrive bedre.

I Sømme Hammers spede journalistbarn-dom på starten av 2000-tallet, dekket han saker som «Skisesongen er i gang på Geilo og Hemsedal», «Gluten i glutenfri mat» og «Nei til 18-grense for silikonpupper», for Dagsavisen og diverse lokalaviser.

– Jeg hadde antakelig slutta med journalistikk hvis jeg hadde blitt i Norge, sier han.

– Det var ekstremt rutineprega, og egentlig ganske fordomsfullt, på den måten at du vet hvordan saken skal bli før du begynner å intervju folk. Du har én side, og den skal være ferdig om fem-seks timer. Det er greit det, men det er ikke noe jeg ønsker å vie livet mitt til.

Sømme Hammer ønsker heller ikke å vie livet sitt til de norske styrkene i Afghanistan.

– For all del, mye bra har blitt skrevet av folk som har reist med soldater, men hvis du bare holder deg til soldatene og militærets versjoner blir dekningen veldig skjev. Du havner i en soldatsfære, og ender opp med å skrive om virkeligheten slik soldatene opplever det. Og det er en ganske annen virkelighet enn afghanernes.

Likevel er det fra denne sfæren hovedvekten av norsk afghanistandekning stammer fra.

Gjennom forsvarrets såkalte embedding-system, blir journalister invitert til å bo og reise med soldater på forsvarrets regning.

– Embedding er ikke noe militæret har funnet på for å gi journalister størst mulig innsikt i krigen. Det er en del av et stort informasjonsopplegg som har i oppgave å stille de norske soldatene og den norske innsatsen i et best mulig lys. Og det har jeg stor forståelse for.

– Hvis du er sjef for unge kvinner og menn som risikerer livet, så ønsker du jo å gi inn-

UTSTILLING: Anders og Christopher Næss har laget videoprojektet *Kabulkortene*, som nå klagjøres på Nobels fredssenter. I bakgrunnen henger bildene til den drepte fotojournalisten Tim Hetherington.

«De fleste som drar til Afghanistan, både journalister og soldater, har et ønske om å oppleve kamp. Det høres veldig lite bra ut, men de som sier noe annet juger.»

KABULKORTENE: Anders Sømme Hammer utstyrte tre unge jenter i Kabul med videokameraer og lot dem dokumentere hverdagen i byen.

FOTO: ANDERS SØMME HAMMER

trykk av at det de driver med er meningsfullt. At de er fantastiske soldater i en krig som går bra. Jeg skjønner at de sier det, men det er feil når du kommer med en påstand om at det går bra, når du vet at det går dårlig, og det gjør det i Afghanistan. Det har vært en mislykket krig.

Selv var han embedded med norske soldater på den første turen til Afghanistan i 2006, og i 2007 fulgte han soldater fra ulike land i et par måneder. Han ville se hvordan krig var, og hvordan soldater oppfører seg i kampsituasjoner.

I følge med en gruppe kanadiske soldater i Kandahar, ble han forsøkt skutt etter beste evne av en gruppe opprørere. De bommet med en halvmeter. Sømme Hammer løp for livet, og stoppet kun for å ta bilder.

– De fleste som drar til Afghanistan, både journalister og soldater, har et ønske om å oppleve kamp. Det høres veldig lite bra ut, men de som sier noe annet juger.

I Noristan, nordøst for Kabul, fulgte han en gruppe amerikanske og afghanske soldater som holdt vakt i en jakt-hytte som hadde tilhørt kongen.

– Det var helt håpløst. Alle hadde snakka om at det var opprørere i området, og amerikanerne satt de afghanske soldatene rundt i terrenget som en slags buffer. De gjør gjerne det. Så en natt begynte afghanerne å skyte, og da begynte amerikanerne å skyte også.

I noen hektiske nattetimer skøyt de med alt de hadde, og ingen så noen ting som helst, før de afghanske soldatene fyrte av en rakett som satte fyr på skogen.

– Da lyste det opp gitt, men vi så aldri noen opprørere. Fortsatt er jeg ikke sikker på om det var noen der. De afghanske soldatene satt og røyka hasj hele tida, og de kunne se ganske mye

rart om natta.

– For min egen del skjønte jeg tidlig at jeg ville gjøre noe mer meningsfullt enn å løpe rundt med soldater. Dessuten ble ikke det jeg skrev spesielt bra. Jeg ville bruke tid på å gå dypere inn i problematikken der nede, og lage dokumentarer. Men det er vanskelig, og stort sett er jeg ikke fornøyd med det jeg lager nå heller.

I det hele tatt gir ikke Sømme Hammer inntrykk av å være fornøyd med særlig mye av sitt virke, til tross for at han er hedersbetegnet med både Fritt ord og Årets frilanser. Ikke ble han musiker heller. Han brakk fingeren i basket da han skulle lære å spille gitar, og gikk dermed glipp av å finne opp Jaga Jazzist sammen med barndomskompisene.

Med brukket gitarfinger la han i stedet sin elsk på britisk shoegaze, etter å ha fått en kassett med The Stone Roses på barneskolen.

– Hvis jeg har en nørdete interesse så er det vel det. Jeg husker vi pleide å hake eller ta toget til Oslo i helgene for å gå på platesjappa Voices of Wonder. De importerte mye britisk shoegaze, blant annet Ride (britisk rockeband, journ. anm.), som jeg var veldig interessert i.

– Var det på den tiden du skrev kjærlighetsdikt inspirert av dårlige indie-tekster?

Hammer humrer.

– Det gikk dårlig, du. Jeg husker jeg viste diktene til en kompis av meg, og han påpekte jo det. At det var dårlig. Men det var faen meg tekstene til Ride også.

Til tross for handikappet det var å ikke kunne traktere et instrument, jobbet han likevel en hel del med musikk. Både som manager for Jaga Jazzist i oppstartsfasen, og som musikeransvarlig på utestedet Blå.

Det sies at i døra på Blå sto Ravi, den gang Ivar, og solgte billetter, mens An-

ders sto ved siden av og hindret folk i å gi hverandre juling. Aktivt, men fredfullt, skal han ha gått inn i konfliktene som oppsto i Brenneriveien.

– Er du krigsmotstander?

– Hvis jeg skulle definert meg som krigsmotstander ville jeg vært aktivist, og det er jeg ikke. Men situasjonen i Afghanistan har blitt markant verre i tiden jeg har bodd der. Jeg ser virkelig ingen militær løsning på den konflikten.

– Er det ikke da et paradoks at du på sett og vis har gjort krigen til et levebrød?

– Jo. Det er et kjempeparadoks for alle som jobber i konfliktområder. Vi tjener penger på elendigheten. Mitt valg har vært å jobbe med prosjekter som jeg føler gir mening i den settingen. Hverdagen blir jævlig mørk til slutt, hvis du bare ser krig og død og elendighet.

– Det prosjektet som skal opp på fredssenteret nå er fint sånn sett. Det er et slags gladprosjekt.

Prosjektet han snakker om er de seks kortfilmene *Kabulkortene*, som han har laget sammen med filmskaper Christopher Næss og tre afghanske jenter.

– Vi gav dem håndholdte kameraer og lot dem filme selv. Det synes jeg har fungert bra, og er noe jeg faktisk er fornøyd med.

A k k u r a t
nå er Sømme Hammer bekymret for hva som vil skje med

kvinnerettighetene dersom man innleder forhandlinger med Taliban, noe det blir mer og mer snakk om.

– Mange frykter at kvinnerettigheter er det første som blir ofret i forhandlingene, og det er en frykt jeg forstår. Det er virkelig ingen tradisjon for å kjempe for kvinners rettigheter i Afghanistan, og det blir enda mer tydelig når du er der.

– Jentene i filmprosjektet prøver hardt å fremme likestilling, men de har møtt veldig mye motstand og liten forståelse. Det er også et paradoks hvis norske soldater, som visstnok kjemper for afghanske kvinners rettigheter, ender opp med å slutte fred med Taliban.

Han vet ennå ikke når han skal tilbake, men i Kabul venter dokumentarprosjekter han ikke vil snakke om, en utslitt tredemølle og en by som stadig blir mer usikker. Han hadde også en papegøye og syv kanarifugler i et hjemmesnekret luksusbuss, men de rømte eller drepte hverandre i en såpass støvende affære, at Sømme Hammer har pådratt seg dårlig fuglerykte i nabolaget.

– Håper du at arbeidet ditt skal gjøre en forskjell i Afghanistan?

– Nei, jeg tenker ikke sånn. Jeg synes prosjekter kan være veldig interessante og meningsfulle, men jeg tenker ikke på at de skal føre til enormt store endringer. Jeg er fornøyd hvis jeg kan formidle noe interessant til andre, og det tror jeg at jeg gjør.

– Nordmenn er mye mer opptatt av hvordan nordmenn har det i Afghanistan enn hvordan afghanerne har det, og det mener jeg det er journalistenes oppgave å gjøre noe med. I hvert fall bør vi skape litt mer nærhet, og lage noen forestillinger om hvordan det er å bo i et land med en krig som Norge deltar i.

anders.fjellberg@universitas.no

LES: LIVLØST

PUBTEST tekst: Vegard Røneid Erikstad foto: Christian Lycke

Hit kan du trygt ta med svigermor.

–Skal vi ta en øl til?

Klokka er knapt ti fredag kveld, og allerede er det oppbruddstemning i andre etasje på Chateau Neuf. Den tunnelaktige Bokcaféen domineres av tomme bord og stoler, med enkelte grupper av ølslurpende studenter som skjuler seg bak gardiner og skillevegger.

– Nei, bussen går om ti minutter.

De fire gutta på nabobordet reiser seg og går. Det har vært bedre her før, mumler en av dem. Ingen svarer ham. Når de trasker ut, slår det oss hvor stille det faktisk er i lokalet. Så stille at vi hører gjengen diskutere hvor neste stopp blir, på vei ned trappa.

Kvelden er heldigvis fortsatt ung. At en gjeng lite feststemte gutter drar, forrykker uansett kjønnsbalansen i riktig retning. Vi tar turen til baren. Et rikholdig utvalg brennevin er en gledelig overraskelse, men det virker ikke som om kveldens lavmælte klientell har benyttet seg av denne muligheten. Når hele Bokcaféen oppfører seg som om de nettopp har innsett at de har valgt feil studium, burde markedet for tyrkershots være stort.

I det hele tatt minner den edru stemninga mye om din første lønningpils. Seansen er fryktelig pinlig, og samtalen dreier seg om lunsjordninga på jobben eller været. Men der stopper også likhetene. Mens byturen med jobben alltid ender opp med grøtfeyll, virker det som

om studentpilsen er en konkurranse i lavest mulig promille. Og der lønningpilsen kan ende opp mot at noen blander jobb og privatliv på en uheldig måte, er det ingenting som tyder på at noen får sjosatt skuta her.

Skylda for manglende sjekking kan imidlertid ikke bare ilegges studentene. Flomlyset på Bokcaféen er så voldsomt at selv Justin Bieber ikke kan skjule kvisene sine her. Om begrunnelsen ligger i stedets navn, eller om det er et forebyggende tiltak mot fyllebriller er ikke godt å si. Irriterende er det uansett. Blendet av lyset hører vi ekstra godt at musikken skrus opp når Incubus' «Wish you were here» spilles. At Bokcaféen ikke prøver å være et kjøttmarked er åpenbart.

Problemet til Bokcaféen er ikke at folk ikke ønsker å være her. Det er heller ikke at utvalget i baren er dårlig eller dyrt. At du kan høre ditt eget ekko er noe du overlever, og noen anemiske bartehipstere med strikkegenser for mange er du vant til som student. At musikken er konsekvent kjøp, til tross for at alle sjangre besøkes, er bare et lite minus. Problemet er at Bokcaféen verken er fugl eller fisk. Er det et sted der du kan ta en fest, eller er det et sted der svaksynte kan få utløp for leseysten? Det er rett og slett umulig å si. Men aller verst: Det virker ikke som om noen har det gøy på Bokcaféen.

magasin@universitas.no

ÅPENLYST: Lite kan skje på Bokcaféen uten at alle andre får det med seg.

Vår vurdering: Bokcaféen

Stemming: ★★★★★

Det er mer liv på lesesalen onsdagskveld enn på Bokcaféen. Den som hadde det morsomst i lokalet satt og spilte Wordfeud.

Sjekking: ★★★★★

Gitt tettheten av store grupper bør du enten være flink til å sjekke opp flere på en gang, eller like å bryte pinlige stillheter med kleine sjekkereplikker som alle hører.

Lokale: ★★★★★

Hvis din veldig utvidede vennegjeng skal på byen, og alle vil sitte, er Bokcaféen stedet. Stort pluss for student-Oslos mest romslige dass. Kanskje er det der man burde tilbringe kvelden?

Tidligere testet:

- **Puben:** Realistene skuffer og sjokkerer
- **Uglebo:** Upretensjøs brun kjeller
- **Glassbaren:** Psykotisk kjederøyking og den gode samtale
- **Frokostkjelleren:** 90-tallsfest og sjekke-marked Bangkok-style
- **Anestisien:** Fritids-

klubb, bare med pils

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

- **Studenten pub:** Ungdomsklubb uten dansegulv

- **SHNAS:** Aldersapartheid og alkoholisme

- **U:** Prestasjonsangst og allsang

- **Amatøren:** Folketomt, nitrist og internasjonale sjekkereplikker

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

- **Kjellern:** Fjøsfest i kjipt lokale.

- **Puben:** Jævla midlertidig

MAGASINQUIZ

av: Øyvind Bosnes Engen

FLICKR/LEITUS AWBRETUIS

Motkultur

1. Hva het klesdesigneren som regnes som hjernen bak punkbandet Sex Pistols?
2. Hvilket veikryss i San Francisco er sterkt knyttet til hippiebevægelsen?
3. Hvilken organisasjon er et resultat av sammenslåingen mellom Det norske totalavholdsselskaps ungdomsforbund og Norges godtemplar ungdomsforbund?
4. Hvilket amerikansk politisk parti ble grunnlagt av Huey P. Newton?
5. I hvilken terrororganisasjon var Gudrun Ensslin en sentral skikkelse?

1. Malcolm McLaren
2. Haight/Ashbury
3. Juvente
4. The Black Panther Party
5. Fote Armee

FLICKR/UMYNA

Lik

1. Hva heter Norges første muslimske begravelserbyrå?
2. Hva var det britiske 60-tallsbandet The Zombies' største hit?
3. Hvilken statlig institusjon overtok Rettsmedisinske institutt fra UiO i 2011?
4. Hvem hadde hovedrollene i filmen Skulle det dukke opp flere lik er det bare å ringe...?
5. Hvilket berømt lik ble funnet av Howard Carter og Lord Carnarvon den 4. november 1922?

1. Al-Khidmat
2. «She's Not There»
3. Folkehelseinstituttet
4. Arve Opsahl og Aud Schønenmann
5. Tutankhamons

FLICKR/SAFEMEDIA

Afghanistan

1. Fra hvilken bok er Shah Mohammed Rais kjent?
2. Hva heter Afghanistans nest største by?
3. Hva slags dyr er en afghansk mynde?
4. Hvilke farger har det afghanske flagget?
5. Hvilke seks land grenser til Afghanistan?

1. Bokhandlaren i Kabul
2. Kandahar
3. En hund
4. Svart, rødt, grønt og hvitt
5. Iran, Kina, Pakistan, Tadsjikistan, Turkmenistan, Usbekistan.

FLICKR/MR. DUCKE

Bøker

Hvilken bok åpner slik:

1. Herr og fru Dumling i Hekkeveien 4 var heldigvis fullstendig normale, takk.
2. Jeg har to venner. En god og en dårlig. Og så har jeg min bror.
3. Snøens stillhet, tenkte mannen som satt rett bak sjåføren.
4. Lenge pleide jeg å gå tidlig til sengs. Noen ganger var stearinlyset knapt slukket før øynene mine gled igjen.
5. Bistriz. 3. mai. – Forlot München kl. 8.35 den 1. mai og kom til Wien tidlig neste morgen.

1. Harry Potter og de vises sten (J. K. Rowling)
2. Natt, Super (Erlend Løe)
3. Snø (Orhan Pamuk)
4. På sporet av den tapte tid (Marcel Proust)
5. Dracula (Bram Stoker)

debattredaktør: **Gabriel Steinsbekk**
gabriel.steinsbekk@universitas.no 936 59 898Kronikk: **3500 tegn**Leserinnlegg: **maks 2000 tegn**Replikk: **800 tegn**Sendes til: **universitas@universitas.no**Frist: **fredag klokka 15**

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

DEBATT**NETTDEBATT**Si din mening på universitas.no**Debatten om universitetsdebatten**

«Oslo trenger bare ett statlig universitet. Nå må regjeringen sette foten ned for stormannsgalskapen til denne høyskolen. Den eneste grunnen til at ledelsen der prøver å bli universitet er fordi de ikke fikk jobb ved UiO og gjerne vil jobbe ved et universitet. Det handler altså ikke om Oslo trenger et statlig universitet til, eller om det er i HiOs interesse å bli universitet (det er det ikke).

HiO er en høyskole og har helt andre oppgaver enn et universitet. HiO er ikke et universitet og vil aldri bli et universitet. De oppfyller ikke den internasjonale definisjonen av universitet. I Sverige har Södertörns høyskole, som holder et ti ganger høyere nivå forskningsmessig enn HiO, ikke fått universitetsstatus til tross for mange søknader.

Stopp stormannsgalskapen!

Norge har forøvrig bare fire universiteter, i den internasjonalt anerkjente betydningen av ordet.

Stopp stormannsgalskapen!

Fire universiteter? Det var muligens å ta litt i? Jeg skal gå med på at UiO, NTNU og UiB er institusjoner som kan fortjene universitetsnavnet, men de andre er jeg mer i tvil om. Med tanke på kvalitet blir nok nestemann på lista UMB, men de er litt vel smale til å regnes som universitet internasjonalt.

Rabbagast

Er det berre meg som meiner at høgare utdanning ikkje bør sjåast som eit evolusjonsprosjekt? Fysst kraup barneskulen ut or havet, så reiste han seg på to bein og kalla seg ungdomsskule. Så fekk ein fleire fag og studiespesialisering; Voila; Gymnaset. Ein vidaregåande skule i Christiania gjorde ein så god jobb at ein fant ut at han skulle få bli høgskule, og hundre år etter så fikk Høyskolen vinger og ble til et universitet.

Eg trur det er meir i lendet at me treng universiteta som sjølvstendige institusjonar, me treng høgskular som sjølvstendige fine institusjonar. Me må sikre fagleg mangfald lokalt og nasjonalt. Nett no lurer eg på om Universiteta er i ferd med å forsvinne. Eg spår at navnet enda er her til neste år.

Bøygen

Jeg vurderte å begynne på et studium ved HiOA nå i høst, men slo det bort blant annet fordi det faglige nivået var for lavt (jeg undersøkte pensumbøker og timeplan, som så veldig lite krevende ut, «eksamen» var lagt opp på en tåpelig måte og læringskravene var skremmende små = for lite utfordrende for meg) og det faktum at høgskolen ville gå fra å være Høgskolen i Oslo, til Høgskolen i Oslo og Akerhus, til Universitetet i Oslo og Akershus(?)i løpet av få år. Et slikt psevdouniversitet ville jeg rett og slett ikke ha på CV'en.

Stina

Hentet fra debatten til nyhetssaken «Brei motstand mot universitetsplanene»

Vi ønsker analyse og diskusjon ved HiOA, ikke heksejakt!

UNIVERSITETSDEBATT

Vibeke Bjørnø, førstelektor og studieleder ved HiOA og Helge Høivik, dosent ved HiOA

Vårt rektorat gikk til valg på åpenhet og dialog. Så stengtes den åpne og frilynte diskusjonsmuligheten på nettet. Etter 6 måneder med mye om og men er diskusjonsmuligheten igjen der og ledelsen går i dialog. Samtidig har debattredaktøren i Universitas valgt å spille provokatør. Han kjører en tabloid kampanje for å kaste HiOA-reaktor Kari Toverud Jensen. En slik linje er uten dekning hos studenter og tilsatte hos oss. Men Universitas skal ha honnør for å ha satt søkelys på reelle problemer.

Vi støtter ledelsen ved HiOA mot mediekjøret. Den arbeider med store endrings- og ryddejobber og verner undervisningen. Det er økende vilje til å lytte.

«Samtidig har debattredaktøren i Universitas valgt å spille provokatør. Han kjører en tabloid kampanje for å kaste HiOA-reaktor Kari Toverud Jensen.»

Vi støtter også studentene: Profesjonsutdanningene må konkret bli bedre. Det vil kreve forhandling og forpliktelse. Det er ingen automatikk mellom mer forskning og bedre utdanning. Vi står på linja til tidligere rektor Sissel Østberg fra 2005: Det viktige er kvaliteten i utdanningene, – institusjonskategori er underordnet. Også vår nye rektor uttaler

seg i denne retning.

Som universitet får vi noe større faglig autonomi og formell likhet med søsterinstitusjoner i utlandet. Vi støtter målrettet, men avgrenset satsning på FoU til 2–3 spissede områder. Det kan styrke kunnskapsgrunnlaget vårt, men ikke på automatgir.

Forelesninger er av de svakeste pedagogiske mekanismene vi har. Det hjelper lite å sette

professorer til å holde dem.

Vi skal bli særlig gode på innovasjon og utviklingsarbeid. Så kan forskning knyttes til det. Det er slik FoU som studentene kan delta i. Vi er sant og si litt oppgitt av at våre forskere og dokumenter bruker uttrykket «FoU» når man egentlig mener kun F.

Men det er et krevende utviklingsarbeid å skape god utdanning, også for studentene. Vi vil ikke være «curlinglærere» som pusser isen slik at studenter skal kunne skli gjennom studiene.

Av våre framtidige 20 000 studenter blir det kanskje 2000 på master- og Ph.D.-nivå (det er 800 nå). Det de andre 18 000 trenger er først og fremst god grunnutdanning. Spenningene i dette er ikke et Oslo- eller Norges-problem. Samme diskusjon går i USA; Europa ellers og i Kina.

Det krever et tydeligere analytisk og idemessig eller ideologisk oppgjør med ledelsen i spiss. Da har vi institusjonens samlede styringsflokk i tankene, ikke bare rektoratet! Dette handler ikke om administrasjon og høringsrunder.

UNIVERSITAS: 1. FEBRUAR 2012

LESERNES MELDINGER

Send sms til 925 68 716

«Til deg som satt ovenfor meg på UB forrige torsdag: Herregud som du hamret løs på tastaturet. CYBER-VILLMANN!! Så du ikke at jeg var opptatt med min power- nap (les: skjønnettsøvn)??»

Tornerose

«Hva er greia med å disse studvest på side 3 i forrige nr 'a'? Usympatico!»

Fim

«Du som lar hunden bli igjen i (dn hvite) bilden: er det virkelig så lurt i -15?? Nepppe.»

Dyrebeskyttelsen

«Aslak Nore, hvorfor var du ikke på Razikakonserten? Venta på deg utenfor i 4 timer...»

Le Bleu

«Enten så er det fullt på konsert, eller så er det ikke fullt! Kan ikke slippe inn noen, men ikke andre.. Userios oppførsel av U1!»

Anonym

«HVEM er den muskuløse kjekkasen som står i kassa på Rema 1000 på Sogn, og dessuten løfter vekt på Domus Athletica? Noen som vet?»

Klam i hakket

«Pussig at vektleggingen av å opprettholde gode relasjoner med academia i Midtøsten

ikke kan inkludere Israel, tydeligvis fordi det er utrygt å være der. Man kan visserlig studere arabisk i Israel også siden det er et av to offisielle språk der. For eksempel kommer Iran/Irak/Jemen alle for Israel på sikkerhetsskalaen til Universitas.

Anonym

«Kjønn=kompetanse: Min lillebror vet for eksempel ingenting om jenter... jeg regner med at de som jobber hardest kommer inn, hvis ikke har de ikke jobbet hardt nok. Duh.»

Anonym

«Historien er en gåte som løser seg selv ved hjelp av Geir Lundestad.»

Geir

«Aslak Nore, hvorfor dusjer du med boxeren på?»

Le Bleu

«Faglige evner handler om person ikke kjønn» dessverre stemmer ikke dette i en grunnskole som er bygget opp på en måte som gagnar det kvinnelige kjønn. Kommenter til Anniken Grønstad «kjønn er ingen kompetanse».

UV-jente
KJØNNPOENG

Solveig Figenschou, leder av Venstrealliansen

Skal vi bare sitte på rompa og vente på likestilling?

Venstrealliansen støtter forslaget om å innføre kjønns-poeng for det underrepresenterte kjønn ved inntak til medisin, odontologi og psykologi. Blå liste tar nemlig helt feil når de hevder at «kjønn er en ytterst sekundær egen-skap i sakens anledning», eller at kjønn er «irrelevant i utdanningssammenheng». I de fleste sosiale sammenhenger i kulturen vår, er kjønn en relevant faktor. I en behandlingssituasjon er pasienten i en kognitiv læringsprosess hvor også de sosiale omgivelsene spiller inn. Kjønn er sosialt innlært, og diskusjonen innenfor psykologien går på om kjønn spiller inn i effekten av behandlingen. Noen studier viser faktisk at det kan ha betydning for behandlingens suksess.

«Debatten rundt kjønns-poeng viser også høyresidens allergi mot å støtte praktiske tiltak for likestilling.»

En konsekvens av en skjev kjønnsfordeling på helsefagsstudiene, er senere en skjevfordeling i yrkesgruppene. Leder av studentparlamentet har skrevet godt om hvorfor vi ikke ønsker oss et samfunn hvor leger alltid er kvinner og informatikere alltid er menn. Debatten rundt kjønns-poeng viser også høyresidens allergi mot å støtte praktiske tiltak for likestilling. Som Anniken Fossland Grønstad fra Blå liste også understreker i sitt siste innlegg, likestilling i den liberalkonservative virkeligheten vil skje fyllest når den enkelte bare jobber hardt nok for å nå sine personlige mål.

Venstrealliansen har en mer systemkritisk tilnærming til saken. For eksempel tror ikke jeg blindt på at karaktersystemet fra videregående klarer å skille ut de beste legekandidatene, sånn som Blå liste gjør når de skriver at dagens ordning belønner dem med «arbeidsløst og motivasjon». Jenter har jevnt over bedre karakterer fra videregående. Forteller det oss dermed at gutter generelt er mindre teoretisk begavet, eller er mindre personlig motivert for å bli leger? Inntil vi har et forbedret vurderingssystem i skolen, er det helt riktig å motvirke skjevrekutteringen ved å innføre kjønns-poeng. Det er et forsøk på å gi kvinnelige og mannlige søkere samme muligheter.

Urettferdig eksamensordning

EKSAMEN

Darya Shut, masterstudent i statsvitenskap ved UiO

I løpet av disse 5 år ved SV-fakultetet har jeg alltid forbauset meg over at det ikke finnes en bedre tilretteleggelse ved eksamen for utenlandske studenter. Dyslektikere, allergikere og mange andre har krav på forlenget skriveid eller en mulighet til å skrive på PC, mens det på ingen måte legger til rette for de som har et annet morsmål enn norsk.

Ja, jeg skal kanskje ikke være så bastant, for man får jo en ordbok med seg på eksamen. Men hjelper det? Om du hadde prøvd å bruke ordbok på eksamen, skjønner du fort at det er tidskrevende og distraherende. Det er ikke ord i seg selv som er vanskelig, det er ofte de små detaljer som hankjønn/hunkjønn og ortografi som er problematiske. Det er uheldig for en som skriver, fordi man ikke ser de feilene man gjør, og det er uheldig for sensoren som i stedet for å konsentrere seg om innholdet blir forstyrret av feilene.

Det er mulig jeg tar feil. Kanskje sensorer egentlig ikke bryr seg om små ortografiske feil og dårlige setningskonstruksjoner. Men... Ser

«Dyslektikere, allergikere og mange andre har krav på forlenget skriveid eller en mulighet til å skrive på PC, mens det på ingen måte legger til rette for de som har et annet morsmål enn norsk.»

jeg rundt meg, på mine medstudenter på master i statsvitenskap, er det ikke mange av dem som ikke er nordmenn: 2–3 av hele 130. Jeg tør ikke å si noe om det er flere av dem ved andre fakulteter, hvor kunnskap uttrykkes med formler og tall snarere enn med ord og setninger, men jeg vet av erfaring at det var flere av dem uten norsk som morsmål på bachelornivå.

Om det er språket, kunnskap eller noe annet som hemmer utenlandske studenter til å komme inn på master, er vanskelig å si, men jeg antar at kun noen få sensorer som ikke blir irritert av å lese dårlig norsk. Og når selve universitetet anbefaler å «unngå skrivefeil fordi fremstillingsevne bedømmes i eksamenssammenheng» kan det umulig sies at skrivefeilene man gjør ikke trekker ned.

Etter å ha besøkt flere studiekonsulenter angående dette spørsmålet fikk jeg beskjed om at det er flere andre utenlandske studenter som irriterer seg over det samme, så behovet er der. Problemet er at vi, altså de som ikke har norsk som første språk, på ingen måte er en organisert gruppe. Det finnes intet «vi», så det er praktisk talt umulig å samle oss om en felles sak og kreve noe fra universitetet.

Jeg håper at situasjonen vil bedre seg gjennom at alle studentene får en mulighet til å avlegge eksamen på PC, for jeg er overbevist om at mange av de som retter opp eksamensoppgaver vil få et bedre inntrykk av det som faktisk står i besvarelsene.

ILLUSTRASJON: JULIUS VIDARSSON LANGHÖFF

Det politiske prosjektet til Storbritannias jernkvinne må sees i sammenheng med den tiden hun ble statsminister, skriver Ove Vanebo.

KLARTEKST

Ove Vanebo er formann i Fremskrittspartiets ungdom (Fpu) og har juristutdanning.

Thatcher fortjener nyanser

Få politikere vekker mer følelser enn Storbritannias tidligere statsminister Margaret Thatcher. I motsetning til mange andre på høyresiden er jeg villig til å innrømme at det ble gjort en rekke feil under hennes tid. For eksempel var enkelte av innstramningene lite fornuftige og investeringene i infrastruktur ble også forsømt.

Når det er sagt får Thatcher ufortjent mye kjeft, også på områder hvor det ikke er særlig fortjent. Altfor mange ser dessuten vekk fra den prekære situasjonen hun ble statsminister i. Etter en mislykket økonomisk politikk var britene kjørt i grøften, og landet ble nødt til å ta opp lån fra IMF i 1976. Storbritannia var dagens Hellas.

«Spending as usual» fungerte ikke tilfredsstillende, og større strukturelle endringer måtte til for å få hjulene i gang. Hennes motstand overfor fagforeningenes makt er viden kjent. Mindre oppmerksomhet er blitt rettet mot den fanatiske og utilnærmelige linjen organisasjonene valgte. Fagforeningsmedlemmer blokkerte bl.a. sykehus og nektet syke mennesker inngang.

Ingen reformer kommer smertefritt. Ikke minst økte arbeidsledigheten kraftig da utdaterte næringer måtte slankes, som i gruvenæringen. Hun ble valgt i 1979. Tall fra IMF viser at arbeidsløsheten i 1980 lå på cirka 6,5 prosent, men steg til 12 prosent i 1984. Få nevner imidlertid at arbeidsledigheten sank drastisk i siste del av Thatchers periode. I 1990, da hun gikk av, lå ledigheten på rundt 7 prosent. Statlige redningsaksjoner er heller ingen garanti for varige arbeidsplasser: Thatcher ble presset til å sprøyte offentlige penger inn i bilindustrien, men den ble senere utradert gjennom utflytting og konkurser.

En skal heller ikke glemme at mange av reformene Thatcher gjorde var populære og bra for vanlige folk. Hun fikk tross alt valgseier tre ganger. I løpet av 15 år tid fikk 1,7 millioner mennesker mulighet til å kjøpe egen leilighet, som de tidligere leide fra det offentlige. Privatiseringer ble gjort fordi offentlige ordninger ikke virket.

Skattetrykket ble senket, også den nederste satsen på vanlige lønninger. Toppskatten ble kuttet kraftig,

men det trengtes også – på enkelte typer inntekt kom beskatningen opp i 98 prosent! Selv om Thatcher-tiden er mest kjent for kuttene i statlige ytelser, er det få som har fått med seg at de offentlige utgiftene økte med i gjennomsnitt 1,1 prosent årlig, og langt mer for helsesektoren.

For mange er Thatcher en «reaksjonær kjerring», men hun var en fremmed fugl i det konservative partiet på en rekke områder, og stemte bl.a. for å legalisere homofili og en liberal

abortlovgivning. Ettermålet skal selvfølgelig gjennomgås kritisk. På den annen side må det være hevet over tvil at mange av hennes endringer var nødvendige – og i dag er tatt som en selvfølge langt inn i sosialdemokratiet.

Sist, men ikke minst, har Thatcher vært en viktig inspirator for en rekke frihetskamper, særlig i tyranniske kommunistdiktaturer. Den tsjekkoslaviske politikeren Alexander Dubček kjempet for demokrati i ettpartistaten, og påpekte følgende: «For us she is not the iron lady. She is the kind, dear Mrs. Thatcher».

«Fagforeningsmedlemmer blokkerte bl.a. sykehus og nektet syke mennesker inngang.»

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

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

KULTUR

Student fikk drømmerolle

FILM: Hun har vært med i noen reklamefilmer som ung. Men for øvrig er Iben Akerlie (23), som nylig avsluttet en bachelorgrad i spesialpedagogikk på Universitetet i Oslo, et ubeskrevet blad som skuespiller. Nå skal hun spille mot Jakob Oftedal og Bill Skarsgård i den nye filmatiseringen av Knut Hamsuns *Victoria*, skriver Aftenposten.

Rollen fikk hun etter en omfattende castingprosess. Snart går Akerlie og medskuespillerne i gang med innspillingen, som skal fore-

gå i de dype skoger ved innsjøen Vänern i Sverige i april. Regissør Torun Lian, som tidligere har registrert filmer som *Bare skyer beveger stjernene* og *Ikke naken*, forklarer at hun nettopp leter etter det som ikke er utstudert hos sine skuespillere.

– Jeg har jobbet mye med barn, og liker veldig godt det upolerte hos skuespillere. De kan finne frem til noe umiddelbart, og kanskje uventet, hos karakterene, sier Lian til avisen.

Oppdaget verdens eldste «morra di»-vits

HUMOR: Forskere har funnet en 3500 år gammel «morra di»-vits som stammer fra gamle Babylon. Rundt 1500 år før vår tidsregning risset en student i Babylon inn vitser om øl, samleie og «morra di» i steintavler. Disse ble funnet av arkeologen J.J. van Dijk i 1976, men steintavlene har siden gått tapt. Men heldigvis tok arkeologen bilder av steintavlene. De har nå blitt tydet og offentliggjort i arkeologitidsskriftet *Iraq*, skriver nrk.no.

Ifølge magasinet *Discover* er oversettelsene relativt usikre, men det er ingen tvil om at det er humor det er snakk om. Det som fremdeles kan tydes av «morra di»-vitsen er: «...til morra di er av den som har hatt samleie med henne. Hvem/hva er det?» Selve punchlinen har blitt borte gjennom de 3500 åra, men det er tydelig at kombinasjonen «morra di» og «samleie» tilsier at dette ikke akkurat er et seriøst budskap, skriver nettsiden.

Steingammelt: Det som kanskje er tidenes første «morra di»-vits ble risset inn i en steintavle som dette.

Svalbard-øglene får navn

VITENSKAP: Etter flere år med omstendelig puslespelleggjeng er dei fyrste fossila frå øglegravarane på Svalbard endeleg beskrivne, skriv forskning.no. Navna vert offentleggjorde seinare i vår. Øglene har vorte kjendisar, mellom anna gjennom dokumentarfilmar på National Geographic Channel, History Channel, BBC og NRK.

Då turistar og TV-team hadde reist heim frå Svalbard og gevær og snubletrådar for isbjørn var stua inn i det siste helikopteret, starta pirkearbeidet med å skilja fossila frå gipskappene dei blei støypte

inn i og skiferen dei låg i. Og dette er ikkje det einaste puslespelet forskarane har drive med.

– Det er ein heilt ny fauna vi har oppdaga. Øglene vi har funne, er ikkje funne andre stader. Dei liknar på funn som er gjort i England og Frankrike frå same periode, men er ikkje like, seier Espen Madsen Knutsen, frå Naturhistorisk museum, Universitetet i Oslo.

Dermed må forskarane prøva å finna ut korleis dei nye artane føyer seg inn i det evolusjonære puslespelet.

Samler troppene: Dirigent Dietrich Paredes maner sine 120 musikere til innsats for aulaaen blir fylt av 400 skuelystne.

Med livet s

MUSIKK-UNDERVISNING

tekst: Lars Heltne

foto: Christian Lycke

Få timer før Guro Kleven Hagen skal opptre, begynner ting å sitte som de skal – i alle fall nesten.

– Det er alltid detaljer som må pusses, men rett før jeg skal på scenen prøver jeg heller å tenke på andre ting. Å finne roen, for eksempel.

Enhver 17-åring kunne blitt skremt av solistrollen når Barratt Dues symfoniorkester inviterer til fest, men frykten er under kontroll når en allerede har tolv års trening i bagasjen. Symfoniorkesterets 120 musikere består blant annet av mange 13–14-åring fra Barratt Dues «Unge talenter»-avdeling, som allerede har spilt i flere år. Til tross for den unge alderen innehar orkesteret nesten 1000 års erfaring totalt.

Livslang tjeneste

Gjennom musikkbarnehage, musikk-skole, «Unge Talenter», høyskole og eventuelt lærerkurs, er Barratt Due det eneste musikk-instituttet i Norge med et undervisningsopplegg som starter før barna lærer å gå, og varer inn i evigheten.

Guro Kleven Hagen kom ikke direkte til instituttet fra barsel-gruppa, men har tilbrakt ti av sine sytten år på Barratt Due. Fiolinen plukket hun opp for første gang i femårsalderen.

– Mestringsfølelsen kom tidlig. Jeg vet ikke om utviklingen hadde vært annerledes om jeg

Talentfull: Guro Kleven Hagen sto i spissen da Barratt Dues symfoniorkester holdt konsert i UiOs aula på Karl Johan.

hadde ventet noen år med å starte på musikk-skole, men det var fint å komme tidlig inn i miljøet. I tillegg liker jeg å øve, påpeker Hagen, som tar videregående skole som privatist ved siden av studiene.

Øving blir det mye av, også i pausene mellom undervisningstidene. Selv om Valdres-jenta får leve ut drømmen som musiker, innser hun at hun må gjøre prioriteringer underveis. Fiolintalentet vet allerede hvor hun har spille-jobber to år frem i tid.

– Jeg får stort sett tid til det jeg vil, selv om jeg kanskje må si nei til noen jentekvelder eller sløyfe et par TV-serier. Men jeg har gått mye på kafé i det siste!

– Hva skjer om du våkner opp en dag og har mistet motivasjonen for musikk?

– Jeg tror ikke det skjer. Skulle jeg derimot miste en finger, kunne kanskje legestudier vært aktuelt. For øyeblikket er fiolinspill så gøy at jeg godt kan holde på resten av livet, sier 17-åringen.

– Musikk har ingen aldersgrense

Det er musikk i ørene til rektor Stephan Barrat-Due. Under mottoet «Fra musikkbarnehage til konsertpodium» er livslang tjeneste hos instituttet faktisk ingen umulighet.

– En tidlig start er vesentlig. Det strides om tidlig læring, men vi erkjenner at musikk ikke har aldersgrenser. I musikkbarnehagen stimuleres barns naturlige egenskaper som rytme og bevegelse. Det er naturligvis en fordel om

«En tidlig start er vesentlig. Det strides om tidlig læring, men vi erkjenner at musikk ikke har aldersgrenser.»

Stephan Barratt-Due, rektor ved Barratt Due musikk-institutt

barn begynner med et instrument i ung alder, men alle «blomstrer» på forskjellige tidspunkt, sier Barratt-Due, som også er professor i fiolin ved lærestedet.

På et av landets fremste sentre for musikk-talenter, mener han elevene er som folk flest. De er rett og slett «folk som bruker ganske mye tid på musikk».

– Legges det ikke mye press på elevene ved å starte utdanningen i så ung alder?

– Nei, for de aller fleste faller øvingen naturlig. Målet er at talentene gis mulighet til å utvikle sitt potensiale, sier rektoren, som også vektlegger åpenheten mellom musikk-talentene og omgivelsene.

– Kommunikasjonen er viktig. Hvis et av leddene mellom lærer, foreldre og elev svikter, er det bare sistnevnte som taper på det, sier han.

Skjerper holdningene

Potensialet utvikles neppe uten et godt læringsmiljø. Det er heller ikke blottet for konkurranse når mange talenter er samlet på ett sted.

– Vi vektlegger studentenes

Engasjert: Rektor Stephan Barratt-Due mener det er viktig med en tidlig start på musikerkarrieren.

holdninger stadig mer, i tillegg til den musikalske inntaksprøven. Selv om en er en ener på fiolin, er det viktig å utvikles som «hele» mennesker. Det er Guro et godt eksempel på, sier Barratt-Due.

Alle kan likevel ikke bli verdensmestere. Det er heller ikke en målsetning for rektoren.

– Studentene har ulike ambisjoner. Det er selvfølgelig helt greit om noen ønsker å utdanne seg til noe annet etter sin tid i talentgruppa.

– Hva tror du omverdenen synes om deres undervisningsstruktur?

– Det er vanskelig å vurdere, men jeg har inntrykk av at folk setter pris på jobben vi gjør med musikerne.

– Barn skal ha en normal barndom

Norges musikkhøgskole (NMH) tilbyr ikke kurs for de aller minste. Det har heller aldri vært aktuelt.

– Slike aktiviteter skjer nok best ute i lokalmiljøene. Et barn skal ha en normal og variert barndom uten altfor tidlig spesialisering. Kravet hos oss er generell

studiekompetanse, noe vi tror er sunt, sier prorektor ved NMH, Ingrid Maria Hanken.

Likevel arrangerer NMH et talentutviklingsprogram for unge i aldersgruppen 13–19 år. Det er nemlig tidkrevende å bli god. I musikkretser er det anslått at omlag 10 000 timer med øving må til for å komme opp på et profesjonelt nivå.

– Det krever selvsagt mer enn tre studieår, så man må begynne allerede i barndommen. Vi ser at den indre drivkraften hos enkelte barn er stor. Når interessen er så sterk, blir heller foreldrenes oppgave å «bremse» barna. Det kjenner sikkert Barratt Due til også. De har fått frem mange flinke musikere, sier Hanken, og legger til at unge norske musikere også får hard konkurranse fra talenter utenfra.

– Mange av de utenlandske søkerne til Musikkhøgskolen holder et høyere nivå enn norske. Derfor må vi hele tiden jobbe med å utbygge grunnutdanningen i Norge.

kulturredaksjonen@universitas.no

Misliker stereotypier: Mats Silberg mener norske aviser godt kan jekke ned stereotypiene om amerikanere i sin dekning av den amerikanske valgkampen.

Valgets kvaler

Mats Silberg mener norske avisers dekning av den amerikanske valgkampen er som å se «Der ingen skulle tru at nokon kunne bu».

STUDIUM: Medievitenskap

OPPGAVE: Atlanterhavsjuvet – En studie av fire norske avisers dekning av de amerikanske presidentvalgkampene fra 1992 til 2008.

MASTER-INTERVJUET

tekst: Hans J. Skjong

tekst: Ketil Blom

– I arbeidet med oppgaven fant jeg en VG-reportasje om en fyr i USA som hadde barrikadert seg i huset sitt og sverget med å skyte mot politiet hvis de nærmet seg, fordi han hatet «big government», sier Mats Silberg.

Han mener norske avisers dekning av amerikanske presidentvalgkamper minner om NRK-programmet «Der ingen skulle tru at nokon kunne bu».

Et innlegg fra Minerva-skribent Jan Arild Snoen, der Snoen hevdet norske journalister er politisk motiverte når de skriver negativt om republikanske kandidater, motiverte Silberg til å skrive om temaet. Han har i tillegg halvannet års fartstid i USA.

Silberg mener i motsetning til Snoen at norske journalister bare er norske.

– For meg virker det bare som norske journalister beskriver det uvante. Men det skal nevnes at den demokratiske presidentkandidaten blir beskrevet i positive ordelag dobbelt så ofte som den republikanske.

Elsker å forenkles

Silberg sier norske medier opererer med enkle stereotypier når de dekker det amerikanske valget. Hos dem er en republikaner en hvit, kristen, våpenelskende abortmotstander med

klokketro på det frie markedet, som elsker familien sin og fester sin lit til guds hånd i USAs suksess.

Han mener avisene godt kan tone ned stereotypiene litt.

– Norske medier elsker geografiske stereotypier. Da Obama i 2008 sa at han forsto at konservative velgere «cling to their guns and religion», snakket han om konservative i Pennsylvania, en stat i nordøst-USA. Norske medier får det til å virke som

det bare er sånne republikanere i sørstatene.

Noe som overrasket Silberg var de uvante journalistikkmetodene norske aviser bruker.

– Under valgkampen i 2004 plasserte VG en pappfigur av George W. Bush i New Yorks gater for å se hvilke reaksjoner liberale New Yorkere ville få. Det samme gjorde de i Texas, bare med en John Kerry-pappfigur. Hvorfor tar ikke VG med seg en Siv Jensen-pappfigur på Blitz-huset når det er valg i Norge?

Massiv økning i saker

Silberg oppdaget at den største endringen fra 1992 til 2008 var økningen i antall saker.

– Antall saker har økt kraftig, og det samme gjelder norske journalister som utstasjoneres i USA og spalteplassen generelt. VG er den avisen med mest dekning.

hansjskj@universitas.no

«VGs sak om Rick Santorums anti-homokampanje bærer ikke akkurat preg av dyp analyse.»

Mats Silberg

Til Universitas' annonsører

Universitas har nå et opplag på 19 000, og dekker alle læresteder tilknyttet Studentsamskipnaden i Oslo og Akershus. Avisa distribueres foreløpig på Universitetet i Oslo, Idrettshøgskolen, Musikkhøgskolen, Kunsthøgskolen i Oslo, Menighetsfakultetet, Arkitektur- og designhøgskolen i Oslo, Veterinærhøgskolen, Akupunkturhøgskolen, Handelshøgskolen BI, Høgskolen i Oslo, Politihøgskolen og Markedshøgskolen.

Annonsepriser 2012

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

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

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

(alle priser i NOK og eks. mva)

Utgivelsesplan 2012

NUMMER	UTGIVELSE	ANNONSEFRIST
1	18. jan	16. jan
2	25. jan	23. jan
3	1. feb	30. jan
4 Magasin	8. feb	6. feb
5	15. feb	13. feb
6	22. feb	20. feb
7	29. feb	27. feb
8 Magasin	7. mar	5. mar
9	14. mar	12. mar
10	21. mar	19. mar
11 Magasin	28. mar	26. mar
Opphold på grunn av påske		
12	18. apr	16. apr
13	25. apr	23. apr
14	2. mai	30. apr
15 Magasin	9. mai	7. mai
16	16. mai	14. mai
17	23. mai	21. mai
18 Magasin	30. mai	28. mai
Sommerferie		
19 Velkomstbilag	15. aug	13. aug
20	22. aug	20. aug
21	29. aug	27. aug
22 Magasin	5. sep	3. sep
23	12. sep	10. sep
24	19. sep	17. sep
25	26. sep	24. sep
26 Magasin	3. okt	1. okt
27	10. okt	8. okt
28	17. okt	15. okt
29	24. okt	22. okt
30 Magasin	31. okt	29. okt
31	7. nov	5. nov
32	14. nov	12. nov
33	21. nov	19. nov
34 Magasin	28. nov	26. nov

MODULKART

ANNONSEANSVARLIG GEIR DORP TREFFES PÅ

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

e-post:
geir.dorp@universitas.no

DETTE SKJER PÅ

DET NORSKE STUDENTERSAMFUND

South of Heaven / Lørdag 11. februar / 20:00

Imbalance+Exeloume+Ninth Circle

IMBALANCE fra Oslo spiller teknisk og brutal metal hvor røttene er solid plantet i thrash metalen, mens elementer fra death og black metal hentes in for å krydre musikken.

EXELOUME fra Trondheim spiller en thrash i hovedsak inspirert av amerikansk thrash og dødsmetal fra tidlig nittital. De slapp sitt første album "Fairytale of Perversion" på ViciSolum Productions i mai 2011.

NINTH CIRCLE er fra Asker og spiller groovy thrash metal som henter inspirasjon fra alt fra black metal til stonerrock. Utnevnt av NRK Pyro til ett av deres nye norske favorittband.

Upop / Mandag 13. februar / 19:00

"Hva foregår i hodet ditt?"

Hjernen din, det er den du er! Med så mange kontaktpunkter som det finnes blader i alle verdens skoger er det ikke rart det forskes intenst på den. En av disse forskerne er Jon Storm-Mathisen, en av Norges mest betydningsfulle aktive forskere og en av grunnleggerne innen nevrobiologi. Han vil fortelle om hvordan hjernen er satt sammen, hvordan den virker og hvordan vi kan få den til å tåle alderdommen bedre.

Onsdag 8. feb

19:00 Aktuelt: Debatt på Betong
20:00 Fridans Swing i BokCaféen

Torsdag 9. feb

19:00 Film i Lillesalen (Nova Noir samarbeid)
21:00 Jazz-jam i BokCaféen

Fredag 10. feb

19:00 Akademisk Vorskpiel: Freud! i Biblioteket

Lørdag 11. feb

20:00 Konsert: Imbalance, Exeloume, Nith Circle på Klubbscenen

Mandag 13. feb

19:00 Foredrag Upop: "Hva foregår i hodet ditt" i Lillesalen

Tirsdag 14. feb

19:00 Kunstfilm i Lillesalen
20:00 Quiz i Biblioteket

DET NORSKE STUDENTERSAMFUND

www.studentersamfundet.no

akademika

Interaktiv: Med hver sin mac og masse kreativitet skal Tore Iversen og resten av gruppa skape glimrende apper.

Hipp som app

Fra enkel mobilfikling til avansert design – nå skal apputvikling inn i høyere utdanning.

MOBILAPPER

tekst: Solveig Nygaard Langvad

foto: Sébastian Dahl

– Bransjen skriker etter programmerere som kan lage apper, sier Trine Romskoug, kommunikasjonssjef ved Norges informasjonsteknologiske høyskole (NITH).

Smarttelefoner har tatt over mobilmarkedet her til lands i rekordfart. Mange har Iphone med bysykkel-app, hører på Spotify trådløst og tar aldri bussen uten å sjekke Trafikanten først. Etterspørselen etter appkyndige nordmenn er enorm, og NITH starter derfor Norges første bachelorgrad i apputvikling neste semester.

Tverrfaglig apparbeid

– Vi tror ikke akkurat at det blir færre apper fremover, sier Romskoug.

Etter signaler fra IT-bransjen skal skolen nå avle fram apputviklere.

– Flere av våre studenter lager apper når de er ute i bedrifter og jobber med sine hovedprosjekter, forteller hun.

– Studentene har så langt måttet lære mye av dette selv, og derfor ønsker vi å kunne tilby den kunnskapen også på skolen.

– Men trenger man virkelig en bachelorgrad i apputvikling?

– Altså, alle våre studier gir

en generell utdanning i IT, og du får mye annen kompetanse som kan brukes på mange områder innenfor programmering. Du må ikke jobbe med apputvikling når du er ferdig utdannet.

Krever mattekunnskap

Tore Iversen studerer interaktivt design på NITH. Sammen med fire klassekamerater er han nå utplassert hos Shortcut, bedriften som har utviklet de aller fleste kjente norske apper. Wimp, Posten og Matprat er blant kundene.

– Vi begynte å jobbe med apper

for å lære noe nytt, og for å ha et tverrfaglig hovedprosjekt, sier Iversen.

– Også er app veldig i vinden da.

Studentene jobber nå blant annet med å

lage en mobilapp for Mattilsynet, og synes det er motiverende med et hovedprosjekt som faktisk skal lanseres.

Iversen skulle gjerne startet på den nye bachelorgraden selv, om den hadde eksistert da han selv valgte utdanning.

– Innholdet er interessant, men det ville vært problematisk at jeg ikke har nok matematikk fra videregående.

Fordi bachelorgraden i apputvikling inneholder mer programmering enn andre grader, stilles det høyere forhåndskrav til studentene.

– Det ekskluderer en del kreative sjeler, som ikke tok maten, mener Iversen.

Iversen tror ikke den nye appgraden blir for snever.

– Alle har et felles førsteår og lærer seg nok til å fungere i flere yrker når de er ferdige. Dessuten er det ingen på utdanningen for spillprogrammering som jobber med spillutvikling, sier han.

Vil trekke jenter

På samtlige studieprogrammer ved NITH er det en overvekt av gutter. Romskoug tror og håper appgraden vil trekke antallet jenter ved skolen opp.

– Det er lettere og mer håndfast å se for seg hva man skal jobbe med etter en slik utdanning, og det tror jeg er viktig for mange jenter, sier hun.

– Er det bare nerder som kommer til å begynne på dette studiet?

– Kanskje det, men på NITH elsker vi også nerder, uansett kjønn.

solvenl@universitas.no

Skissert: Før en app kommer på markedet må det tegnes og tenkes. FOTO: SHORTCUT.

Appsolutt norsk

Sunniva Godvekking

FOTO: FELLEJUICE

Om du er lei av å velte ut av senga med døll klokkeklang i hodet, så prøv denne appen. Her kan du bli vekket av ei gal budeie, en sensuell elsker eller av en nyhetsreportasje rett fra sengen din.

Jeg har aldri...

Har du sluttet med pubertale drikkeleker fordi fantasien ikke lenger er hva den var? Null stress, «Jeg har aldri...»-appen finner på pinlighetene for deg. BYOB.

FOTO: APP123

Campusguide for dummies

FOTO: NTNUTRÅDLØSE TRONDHEIM

Det er ikke så greit å finne fram i metropolen Trondheim, og campus på NTNU Gløshaugen er til og med så vrient at en egen app skal vise deg veien rundt omkring. Det finnes helt sikkert ikke et administrasjonsbygg med papirkart eller en informasjonstavle i nærheten. Godt noen følger med.

Skarr i vei

Det er kjipt å være østlending, uten dialekt eller egenart. Det har i hvert fall Bergens tidende tydeligvis tenkt da de utviklet Brannappen sin. En brøleape i rød fotballdrakt figurerer på appens forside, som blant mange andre nyttige ting også kan lære deg å skarre.

FOTO: BERGENS TIDENDE

Snøret i bånd

FOTO: HOOKED.NO

For alle fiskeentusiaster der ute, har nettstedet Hooked.no utviklet et sosialt nettverk hvor man kan fortelle vennene sine hva man fisket, hvor man fisket, når man fisket og hvor stor fisken egentlig var.

Levende melk

Kjedelig å spise frokost? Ikke nå lenger! Tine Melk AR gjør melken levende, og viser deg kyr fra hele landet. En tredimensjonal interaktiv opplevelse midt mellom brødkurven og melkekartongen.

FOTO: TINE

MIN STUDIETID

tekst: Jørgen Brynhildsvoll
foto: Skjalg Bøhmer Vold

HVEM: Gísli Örn Garðarsson

STUDERTE: Vesteuropakunnskap ved UiO, Teaterhøgskolen i Reykjavik

NÅR: 1994–1996 og 1997–2001

AKTUELL MED: «Forvandlingen» ved Nationaltheatret

Forandringen

Hva har de gjort feil? I går, under premieren av *Rocky Horror Show*, var Betong stappfull. 600 rumper på seter. I dag har 20 forhåndsbestilt. Hvordan skal de få dekket leie av lydanlegg, de proffe skuespillerne Gísli ved overmot hyret inn, annonse i Dagbladet? Den største teaterfadesen i Oslo i 1996 er et faktum.

– Det var egentlig perfekt! Å begynne med et sånt smell har lært meg masse. Det var en god utdanning jeg fikk av universitetet, sier Gísli Örn Garðarsson.

Nå er han tilbake i studiebyen som teaterstjerne med Nick Cave på vennelista og Hollywood-storfilm på CV-en. Ikke for å si «se hvem som ler nå», men for å gjenforenes med det Oslo han er så glad i.

Oppsetningen av Kafkas *Forvandlingen* går for fulle hus på Nationaltheatret. Gísli har regi og spiller Gregor, sønnen som våkner opp som insekt og støtes vekk av familien. Men Gísli planla aldri å bli skuespiller. Det var en spøk i studietida som staket ut kursen for resten av livet hans.

Gísli sitter alene i hybelen i Marieboesgate, i et skeivt hus som det egentlig ikke er lov å bo i, som en ensom Gregor på værelset sitt.

– Jeg var alltid litt sjenert. Aldri den typen som går og sjekker opp damer.

Så en dag blir han med justudentene han bor med i kollektivet på lesesalen. På veggen

henger det en lapp: «Bli med i Justeatret!». Romkameratene melder ham på som en spøk, uten å si ifra.

– De ringte fra teatret, sa «du er med om du kan møte i morgen». Så for å ta spøken helt ut, latet jeg som at jeg var jusstudent og dukket opp.

Det var en sosial velsignelse og et studiemessig selvmord.

– Det var det sosiale i teatret som fikk meg til å bli hekta. Vi tulla mye, sto på en scene og drakk oss fulle. Det var en befrielse.

Men det kostet. Teatret fikk Gísli til å glemme studiene, ja, til å glemme å melde seg til eksamen i det hele tatt.

– Så jeg troppet opp på kontoret for å trygle om de ville la meg ta den likevel. Jeg grein, til og med! Sa at alt var knust om hun ikke lot meg ta den. Men hun var hard. Så jeg måtte betale hele studielånet selv.

Han ble først med i justeatret, deretter teaterforeninga på Studentersamfundet. Etter forestillingene dro de ut til hele byen sovnet og restauranten på Hotel Savoy våknet. Der latet de som de var gjester for å få gratis frokost.

– Ble det noe lettere med sjekkinga?

– Nei, jeg vil nok alltid være dårlig på det. Om det er business, går jeg rett på sak, men sånn «Hei, jeg er Gísli, hvem er du?» ... Det er jeg ikke flink til.

– Du kan ringe Nick Cave direkte og spørre om han vil skrive musikk til stykket ditt, men du tør

ikke prate med dama i baren?

– Ja. Det er lettere hvis Nick Cave sier nei enn hvis en dame i Bokcaféen sier nei.

Nylig dro han tilbake til betongklumpen på Majorstua, der han har så gode minner fra tida med Teater Neuf.

– Teater Neuf ... Heter det det fortsatt? sier han, plutselig tankefull.

– Jeg tror faktisk jeg starta Teater Neuf, hvis jeg tenker meg om. Så det finnes fortsatt?

Studentteateret hadde nemlig ligget i brakk i flere år da Gísli sammen med Ane Skumsvold relanserte det under navnet det har i dag. Samme året satte de opp katastroferevyen nevnt innledningsvis.

Som seg hør og bør, meldte hele teatergjengen seg til Teaterhøgskolen.

– Jeg mente jo at sjansene var gode. Alle i Neuf peppa hverandre opp, vi sa «nå får de et problem, de kommer jo til å ville ha alle 16!» Men jeg kom jo ikke videre til andre runde engang.

– Og de andre?

– Ingen kom inn.

Nå, derimot, skamroses Gísli, blant annet av BBC, for å trekke unge folk til teatret. Kanskje har det med den fysiske spenningen i stykkene hans å gjøre. Gjennom hele *Forvandlingen* henger Gísli etter fingertuppen sju meter over scenegulvet.

– Hva gjør du etter forestillingen for at ikke musklene skal bli helt kake?

– Egentlig bør jeg tøy ut. Men det jeg gjør er å ta en kald øl. Sånn sett er ingenting forandret siden studietida.

jorgebry@universitas.no

STUDENTIDRETTE

Overskudd i din studiehverdag!

TILBUD TIL DEG:

Kjøp treningskort innen
15. februar og få en time
gratis treningsveiledning.

Oppgi kodeord "Universitas" i resepsjonen.
Timen må gjennomføres innen 15. mars.

Tren for
kr 800,-*
frem til 14. aug.

* Gjelder studenter ved HiOA, UiO, NMH, AHO, NVH og KHiO.
Se www.sio.no/trening for øvrige priser.

www.sio.no/trening

Flere liker ex.phil.

God stemning: Men Eirik Wojtko Nilsen, Erik Wee og Ida Stensløkken blir ikke enige om nytten av ex.phil.

Langt flere studenter er fornøyde med ex.phil enn antatt. Nå vil Studentparlamentet ved UiO revurdere vedtaket om å fjerne bokstavkarakterene.

EX.PHIL

tekst: Endre Stangeby

foto: Ketil Blom

For tre år siden var kun én av fire studenter fornøyd med ex.phil. En spørreundersøkelse blant høstens ex.phil-studenter viser derimot en positiv utvikling; nå er tre av fire studenter middels eller godt fornøyd med faget.

Universitetslektor og ex.phil-koordinator Aksel Øijord ved Institutt for filosofi, idé- og kunsthistorie og klassiske språk har ansvaret for undersøkelsen. Han er godt fornøyd med at flere studenter nå liker ex.phil.

– Dette er den beste målingen siden Kvalitetsreformen, sier Øijord.

Studentparlamentet ved Universitetet i Oslo (UiO) gikk i høst inn for å fjerne bokstavkarakterer i ex.phil, og erstatte dem med bestått/ikke bestått. Den aktuelle spørreundersøkelsen viser imid-

lertid at knapt én av tre studenter er enige med Studentparlamentets forslag.

– Når studenter som tar faget sier at de ikke ønsker å endre ordningen, så må vi ta det inn over oss. Vi er studenters tillitsvalgte, så dette vil påvirke oss, sier Jørgen Traasdahl, studie- og forskningsansvarlig ved Studentparlamentet.

«De som stryker på avkrysningsprøven nå, fortjener det.»

Aksel Øijord, universitetslektor og ex.phil-koordinator ved UiO.

– Hvordan vil det påvirke dere?
– Studentparlamentet har fattet et vedtak om endring, men det var en del motstand mot forslaget.

Med de nye opplysningene bør vi ta en debatt om hvorvidt vedtaket fortsatt er ønskelig.

– Vil dere trekke forslaget?
– Det kan vi ikke si noe om nå.

Delte meninger

Musikkvitenskapstudentene Eirik Wojtko Nilsen, Erik Wee og Ida Stensløkken tar ex.phil dette semestert. Blant dem er det delte meninger om ex.phil: Wojtko Nilsen liker faget, Wee synes det er helt greit, mens Stensløkken synes ex.phil er håpløst.

– Ex.phil er interessant, men det kan være forvirrende, og iblant skjønner jeg ikke helt hva foreleseren snakker om, sier Wojtko Nilsen.

– Det er derfor jeg ikke liker det, svarer Stensløkken.

Et annet ankepunkt Stensløkken har mot ex.phil er at faget er lite relevant for utdanningen hennes.

– Dette kommer jeg aldri til å få bruk for. Hva skal jeg med ex.phil

for å spille piano? spør Stensløkken.

Wee er ikke helt enig.
– Vi studerer jo musikkvitenskap, og til den vitenskapelige delen kan ex.phil være nyttig, mener han.

– Faget kan gjøre oss bedre egnet til å reflektere over i hvilken grad kilder er troverdige, istemmer Wojtko Nilsen.

Aksel Øijord forteller at mange studenter ikke ser hensikten med ex.phil. Selv mener han, ikke overraskende, at faget er viktig for alle studenter.

– Ex.phil er relevant i et samfunnsperspektiv. Det er egnet til å gi perspektiv på eget fag. Det er viktig når flere fagretninger samarbeider, slik det ofte gjøres i dag. Dessuten er ex.phil en plattform for felles etikk, sier Øijord.

Forbedringer

Siden 2009 har flere ting blitt gjort for at studentene skal gjøre det bedre i ex.phil.

Det er blitt gjennomført undersøkelser på hvorfor flere dropper ut, det legges ut podcaster fra mange av forelesningene, og

Så godt liker studenter ex.phil.

selvstudiumstudentene har felles gjennomgang av tidligere eksamensoppgaver rett før de skal opp til sin eksamen. For å begrense frafall har dessuten flervalgsprøven til seminarstudentene blitt enklere.

– De som stryker på avkrysningsprøven nå, fortjener det, sier Øijord.

endre.stangeby@universitas.no

Let Andre TEATRET
PRESENTERER STOLT:

The Boy With Tape on His Face!

Suksessen fra Edinburgh-festivalen

"Utterly spectacular! Endlessly inventive, hysterically funny, sublime physical lunacy - fight for a ticket" - Time Out London

FREDAG 10/2 kl. 21.00
LØRDAG 11/2 kl. 19.00

Billetter: 150,-/120,- (stud)
Kjøp i døra eller på nett

Billetter og mer info på detandreteatret.no

HER ER VI:
Ivan Bjørndalsgate 9

11, 12 of 13 TRIKKEN TIL SANDAKER SENTERET

20, 54 og 37 BUSSEN TIL AREDALSGATA

anmelderredaktør: **Solveig N. Langvad**
s.n.langvad@universitas.no 934 86 295

ANMELDELSER

Kunsten å reflektere

Det er snart 100 år siden Marcel Duchamp stilte ut et pissoar under en kunstutstilling, og håndverket som hovedkriterium for kvalitet har for

lengst forsvunnet ut av samtidskunsten. Verkene i *Etter postmodernismen? Vol. 1* står fjernt fra Duchamp, og skal blant annet svare på problemstillingen «Har postmodernismen forspilt sin egen rolle i samtidskunsten?». Mens postmodernismen avfeier alt av vedtatte sannheter, og holder intet hellig, har Galleri Neufs tredje utstilling en *inderlighet* over seg. Generasjon Alvor har inntatt galleriet.

Ina Bache Wiig tar rollen som den fenomenale kunstnerens muse som ser opp til geniet i «Kjæraste malar...», og i løpet av de seks håndskrevne sidene prøver hun forgyves å hylle ham. Den prøvende, subtile stilen, og formen på verket gjør det til utstillingens kanskje mest originale verk.

UTSTILLING

Etter postmodernismen? Vol. 1

Hvor: **Galleri Neuf**

Når: **torsdag 2. februar**

Thomas Falla Eriksens «Elektro» er en intrikat og detaljert tegning av en robot. De mange detaljene av blekksprutaktige figurer og industrielle styringsmekanismer tegnet inn i roboten gjør at man blir stående lenge for å ta inn over seg helheten. Tommy Johansens «Disposisjon mellom lys og lysbryter» er rett og slett oljemaling malt rett på galleriveggen, slik man vanligvis kunne forvente på Høstutstillingen. For på samme måte som på Høstutstillingen er det variasjonen i kunsten som gjør Neufs utstilling verdt å besøke, selv om det provokative og ironiske glimrer med sitt fravær. Legg inn et besøk her neste gang du er i betongblokken på Majorstua.

Utstillingen varer til 2. mars.

Hans J. Skjog
hansjskj@universitas.no

I full monotoni

Punk-rockerne i Peevish Penfriend har gjort noe så sjeldent som å turnere i Palestina. Etter en rekke konserter på Vestbredden, kom trønderne hjem til

Norge for å lage sitt debutalbum *Home for Evangelical Boys*.

Peevish Penfriend spiller musikk med tradisjonell bandbesetning på trommer, bass, gitar og vokal. Gitarriffet er utgangspunkt for de fleste låtene. Bandet er tro mot punken: Låtene går i et høyt tempo, alle varer i kun to minutter. Det kan være bra å være bevisst på hvilken sjanger man jobber i, men for denne plata føles det som at dette legger begrensninger på det musikalske. Det harmoniske forløpet i låtene er mildt sagt forutsigbart, og vokalmelodiene er helt uinteressante. Rytmsk utstråler bandet utvilsomt mye energi, med aggressive fuzzgitarer og drivende trommer. Dette veier noe opp, og i kombinasjon med at plata varer såpass kort at man aldri blir ordentlig lei av

PLATE

Home for Evangelical Boys

Av: **Peevish Penfriend**

Plateselskap: **MBN**

Tid: **24 min**

uttrykket, fungerer det på sett og vis.

«**Um Kamel**» utmerker seg som sterk, med mer melodiske gitarer og en mer gjennomtenkt vokalmelodi. Låta er fengende og inneholder ellers alle de tidligere nevnte punkingrediensene. Platas sterkeste trekk må være formen på låtene, for eksempel i låta «Smoke the Filter», når vokalfrasene blir besvart av en korist med overdrive og en bestemt trommefigur.

Likevel er helhetsinntrykket at det blir i overkant forutsigbart. Både melodi, toneart og tempo er i praksis det samme på hver låt, så da er det ikke så mye igjen som skiller det ene sporet fra det andre.

Bendik Baksaas
bendik.baksaas@universitas.no

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Mandag

0600: Democracy Now!
0800: Frokost
0900: Studentnyhetene
0903: Skumma Kultur
1000: Studentnyhetene
1003: People Love Music
1100: Studentnyhetene
1103: A-lista
1200: Snakker ikke norsk
1900: Bra Trommis
2030: Sort Kanal
2130: Get to Know Grime
2200: Goodshit
2300: The O & Jo Show
0000: Overkill

Tirsdag

0600: Democracy Now!
0800: Frokost
0900: Studentnyhetene
0903: Skumma Kultur
1000: Studentnyhetene
1003: Ry
1030: Grenseløst
1100: Studentnyhetene
1103: Du skulle ha vært der
1200: Radio Nova Highlights

Onsdag

0600: Democracy Now!
0800: Frokost
0900: Studentnyhetene
0903: Skumma Kultur

1000: Studentnyhetene
1003: Tekstbh-programmet
1100: Studentnyhetene
1103: UD
1130: Rabarbra
1200: Studentradiolista
1900: Kvegpels
2030: Country Barn
2100: Spillmatic
2200: Funkiga Timmen
2300: Neu
0000: Støyfoten

Torsdag

0600: Democracy Now!
0800: Frokost
0900: Studentnyhetene

0903: Skumma Kultur
1000: Studentnyhetene
1003: Nova Noir
1200: Det Fiktive Selskab

Fredag

0600: Democracy Now!
0700: Spillmatic
0800: Du skulle ha vært der
0900: Studentnyhetene
0903: Skumma Kultur
1000: Studentnyhetene
1003: Opplysningen 99.3
1100: Studentnyhetene
1103: Nyhetsfredag
1200: Radiotjenesten
1230: Skallebank

RADIO NOVA

1900: Gymtimen
2000: Nova Nedstrippa
2100: Magic Beat
2130: Nova Amor
2200: Musikk, Dans og Drama
0000: XO Hiphop

Søndag

0000: Novanatt
0800: Ry
0830: Grenseløst
0900: Det Fiktive Selskab
1000: Snakker ikke norsk
1400: Rabarbra
1430: Stang ut
1500: Sorgenfri
1600: Poplogg

Røda lynet: Utleiekjellkene i Korketrekkeren er raske, men ikke alltid like enkle å styre.

Unna vei!

Korketrekkeren er en barndomsfavoritt. Men er den fortsatt morsom?

For barn av 1990-tallet var det en godt etablert sannhet at Stiga Snowracer GT var verdens raskeste kjelke. Helt til de tok med Snowraceren til Korketrekkeren for første gang, og måtte se røde utleiekjelker feie forbi på alle kanter. Utleiekjellkene i Korketrekkeren ble de nye kongene i byen. At de var umulige å styre gjorde dem bare enda mer spennende. Men er akebrettene Ferrarier fortsatt like kjappe? Og er Korketrekkeren fortsatt like ellebill?

Salgsargumentet til Korketrekkeren er at man kan ake ned og ta t-banen opp igjen. Ingen trekking av kjelker opp bratte bakker. De som bor i Holmenkollen kjører ikke t-bane, så det er alltid god plass på linje 1 mellom Majorstuen og Frognerseieren. Bortsett fra i vinterhelgene. Da er det alltid stappfullt. Halve Oslo går på ski fra Frognerseieren, og det er ofte fysisk umulig å presse inn flere skiløpere etter Majorstuen. Og her snakker vi om en vanlig helg. Den helgen Universitas testet Korketrekkeren var det i tillegg verdenscup i skiskyting i Holmenkollen. Nordmenn med flagg, frosne turister, milslukere med ski og staver i alle retninger og eksentriske akere med videokamera teipet til hjemmelagde kjelker på alle kanter i t-banevogna. Som sild i tønne? Neppe. Silda har nok mer plass.

På barneskolen akte man i store gjenger. Som student må man ake halvparten av turene alene fordi akekompanjongen, hvis navn ikke skal

AKING

Korketrekkeren

Slik kommer du dit: **T-bane 1 til Frognerseieren**

Leie av kjelke: **Voksne 100,- Barn/ungdom 80,-**

nevnes, er fyllesyk og kommer to timer for sent. Det er også to flate strekk hvor man må trekke kjelken, og det skal man ikke trenge i en akebakke. Der det er bratt er det også humpete, så man hopper opp og ned og slår seg fordervet.

Trange t-baner, aleneaking, flate strekk og humpete bakker. Men gjør det egentlig noe? Slett ikke. For utleiekjellkene går fortsatt like fort og bakken er fortsatt like ellevill. Det er fortsatt like bittert når en fjortenåring med slalåmbriller så vidt kommer raskere ned enn deg, og man kan fortsatt le hånlig når nevnte fjortenåring havner ut i snøfonna i neste runde. Korketrekkeren er terapi mot stive studienakker og bakfulle studieholder, så det er bare å presse seg inn på linje 1 og sette utfor. Men ikke ta med eget akebrett. Det er utleiekjellkene som herjer.

endre.stangeby@universitas.no

Endre Stangeby
Skjalg Bøhmer Vold (Foto)

Rangelsykdommer

Ad Notams forskningsgruppe for ukjente lidelser (AFUL), har gjennom de siste ukene fulgt en gruppe BI-veteraner i hverdagen, og resultatet er nedslående. Samtlige forskningsobjekter viste klare symptomer på post-traumatisk dresslidelse og varig svekkede sjefsevner. Mange sliter også med å legge håret fremover. – Vi spekulerer nå i om hyppig frekventering på utestedet Horgans kan være en utløsende faktor, men det er alt for tidlig å si, sier en av forskerne til Ad Notam.

Glemt: Rektor ved UiO, Ole Petter Ottersen.

UiO blir høyskole

Som et ledd i en fiffig medie-strategi har rektor ved Universitetet i Oslo, Ole Petter Ottersen, sendt inn søknad til NOKUT og Kunnskapsdepartementet for å få innvilget høyskolestatus for UiO. Grunnen er, i følge Ottersen, at livet som universitetsrektor har blitt i overkant traust. – Alt folk bryr seg om er tøyseskolen på Bislett, og Kari Tjuveri Jensen. Men det skal det bli slutt på, sier han til Ad Notam mens han stirrer lengselsfullt på forrige utgave av Universitas.

Spott og spill

Det på alle måter redelige og fortreffelige selskapet World Ventures (WV), hvis eneste ønske er å tilby folk billige drømmereiser, avviste forrige uke de grove, feilaktige og fæle påstandene i Universitas om at selskapet kunne minne om et Pyramidspill. Ad Notam har vært på ferie i Egypt og møtt WV, på toppen av et gammelt byggverk av steinblokker satt oppå hverandre i en slags kantete kjegleform. – Her er det reint mel i posen, forsikrer de Ad Notams investeringshungrige leserkrets.

Ad Notam-favoritten Ingen grenser-Birgit nådde i søndagens episode endelig toppen av Snøhetta, sammen med Lars Monsen og de andre deltakerne. Ad Notam-redaksjonen reiser seg fra rullestolen i ærbødighet, og lover å aldri mer parkere på handicap-parkeringsplasser. Siden Ad Notam en gang i pre-kambrium begynte å dekke studentpolitikk har vi heller aldri opplevd at en studentpolitiker har blitt folkehelt. Vi kaster krykkene og bøyer oss i støvet!

Ad Notam gratulerer!

Svada: Ingen skjønner hva Knut Ulstrup forsøker å formidle om formidling.

Kompetansekongen

Samfunnsvitere sitter inne med akkurat den kompetansen arbeidsgivere vil ha, skriver Knut Ulstrup, leder for samfunnsviterlista. Hva slags kompetanse snakker vi om?

De tingene jeg lister opp i innlegget. Selvtillit med selvinnsikt og analytiske egenskaper. Eh, hva var det siste igjen?

Formidlingsegenskaper.

Ja, formidling! Det er unyttig dersom du sitter inne med masse kunnskap som du ikke er i stand til å formidle.

Hva med dine egne formidlingsevner, Ulstrup? Du har skrevet en tekst på 2000 ord som jeg ikke skjønner en dritt av.

Hvis du ikke skjønner teksten betyr det kanskje at jeg ikke har fått god nok oppfølging fra universitetet.

Ni av ti som ansetter en UiO-student kan tenke seg å ansette flere, sier du. Undersøkelser viser også at ni av ti som setter et skudd heroin sier at de kan tenke seg å sette et skudd til.

Jeg tror ikke du kan sammenligne UiO-studenter med heroin. Dette er en mye mer langsiktig greie. Det handler ikke om at arbeidsgivere får en kortvarig, intens nytelsesfølelse.

Hva slags nyttig kunnskap og kompetanse har du for eksempel ervervet gjennom utviklingsstudiene dine?

Jeg har fått ny kunnskap om hvordan samfunn fungerer hvis

man skal.. Eh.. Utviklingsstudier er veldig vagt med tanke på jobbrelevans, da.

Du mener kanskje at med utgangspunkt i en betydelig implementering konkretiseres spisskompetansen i forlengelsen av behovene?

Jeg sliter litt med å forstå formuleringen din. Det er fint om vi kan gå gjennom dette når vi er ferdig.

Som leder for samfunnsviterlista har du utvist både selvtillit uten selvinnsikt og dårlige formidlingsevner. Vil du vurdere din stilling?

Såpass, ja. Haha. Nei, jeg tror jeg fortsetter litt til. Herregud.

a.j.karstensen@universitas.no

PANTO

av Thomas Sørli Hansen

REBUS

av Filip Roshauw

HINT: Vi har fått klarhet i hvem som drikker mest i dette landet her, og svinger på seidelen. Send inn svar til filip.roshauw@gmail.com

FORRIGE UKES LØSNING
VAR: Vi vil også være universitet! Det hadde blant annet Ugleanne og Uglealex skjont. Gratulerer!

VINTERQUIZ

av Øyvind Bosnes Engen

- Hvem er for tiden aktuell med en coverversjon av Halvdan Sivertsens «Sommerfuggel i vinterland»?
- Mellom hvilke to land sto Vinterkrigen i 1939 og 1940?
- Hvem er måneden januar oppkalt etter?
- Og hvem er februar oppkalt etter?
- Hva heter den norske krimromanen som etter planen skal filmatiseres av Martin Scorsese?
- Hvor er den laveste temperaturen i Norge gjennom tidene målt?
- Hvor arrangeres vinter-OL i 2014?
- Hvem regisserte den norske filmen *Vinterkyss* (2005)?
- I hvilken by finner du Vinterpalasset?
- I hvilken kommune ligger tettstedet Vinterbro?

Kaldt: Dette karakteristiske bygget ligger i kommunen med Norges laveste målte temperatur. Men hvor er det?

- Øyvind «Vintil the Paperboy» Sauvik
- Finland og Sovjetunionen
- Den romerske guden Janus
- Den etruskiske guden Februus
- Snomanen
- Karasjok (-51,4 grader celsius)
- Sotsji i Russland
- Sara Johansen
- Sankt Petersburg
- As i Akershus