

Krevde student-ombud i 1958:

Nå vinner Gunvald etter 54 år

Nyhet, side 6 og 7

Møkkajobb

Vi ble med veterinærstudenter i fjøset.

Reportasje, side 20 og 21

UNIVERSITAS

Norges største studentavis | årgang 66, utgave 6 | www.universitas.no | onsdag 22. februar 2012

Vaktbikkjene er verstinger

■ NRK avslørte i forrige uke at Adecco og DNB kaster ut vikarer før de får fast jobb.

■ Det pressen ikke sier noe om, er at de selv er blant de verste i bruk og kast av vikarer.

Nyhet, side 4 og 5

Prestisjeskolen LSE kapret Iver Neumann:

Klarer vi ikke holde på de beste forskerne?

Kultur, side 14 og 15

Mugabe torturerer student-aktivister

Omverden, side 10 og 11

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

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

fotosjef: **Skjalg Bohmer Vold**

desksjef: **Jørgen Brynhildsvoll**

nettredaktør: **Hans Skjong**

MENINGER

En smålig bransje

Et godt trøndersk uttrykk lyder «det va rætt ræva som feis». Ordspråket rant flere i hu etter at Dagsrevyen sendte et innslag med ramsalt kritikk av vikarbruken i Adecco og DNB i forrige uke. Det er ikke rent lite frekt når NRK kritiserer andre for en praksis som er svært utbredt internt i statskanalen.

NRK har et rykte for å være verste medium i bransjen når det gjelder såkalt «lufting» av vikarer, altså å sende vikarene ut for en periode, slik at de ikke opparbeider seg rett til fast ansettelse. I ukas Universitas forteller flere NRK-ansatte om hvordan det er vanlig praksis at unge mennesker som har vært ansatt i bedriften i nesten fire år får beskjed om at de ikke er ønsket lenger.

Sjefsredaktør Hilde Haugsgjerd i Aftenposten peker også på NRK som en av verstingene. Men det er flere enn NRK som har svin på skogen. Flere ansatte i nettopp Aftenposten har uttalt anonymt til Universitas at avisa sender vikarer ut etter 11 måneder slik at de ikke får forrang når faste stillinger lysnes ut.

Nå er ikke midlertidige ansettelser kun et onde. Mange har blitt rekruttert inn i fast stilling etter å ha vært ansatt som vikar, og det er klart at medier med sviktende inntekter ikke kan fylle opp redaksjonene med fast ansatte ingen vet om de har bruk for til neste år. Likevel er det forstemmende at unge brukes som billig arbeidskraft for bedrifter som stort sett leverer store overskudd til sine eiere.

Vikarbruken er ikke i seg selv noe å ta voldsomt på vei over. Unge journalister og fotografer er som regel oppegående og ressurssterke mennesker med gode muligheter til å klare seg godt, selv om karrieren kan få en røff start. Verre er det at mediene selv ser ut til å vegre seg mot kritiske spørsmål om egen praksis.

Journalister tør ikke snakke åpent om sine egne ansettelsesforhold. Det er et tegn på en smålig bransje, der overskuddet er viktigere enn ordskiftet.

«Verre er det at mediene selv ser ut til å vegre seg mot kritiske spørsmål om egen praksis.»

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

Annonseansvarlig: **Geir Dorp**
geir.dorp@universitas.no 22 85 32 69

Besøksadr.: **Moltke Moes vei 33**

Postadr.: **Boks 89 Blindern, 0314 Oslo**

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Norge kan ikke leve av å være en middelmådig kunnskapsnasjon

Langt til kunnskaps

KOMMENTAR

Geir Molnes, journalist i Universitas

Fire svenske og tre danske universiteter ligger foran UiO på lista. Skal Norge bli ledende på kunnskap må regjeringen satse mer på våre universiteter og på studentene som studerer der.

Det går så det suser med oljenasjonen Norge om dagen. Høye råvarepriser har sikret oss en levestandard som andre europeiske land bare kan drømme om. Men hva skal vi egentlig leve av når det er tomt? «Kunnskap» er svaret til den rød-grønne regjeringen.

I fremtiden skal Norge bli «en av verdens ledende kunnskapsnasjoner». Det har vært planen helt siden regjeringen kom til makten i 2005. Og med Norges stadig voksende formue har vi gode muligheter til å realisere dette målet. Derfor er det sørgelig å se at vi fortsatt er så langt unna.

For det er langt opp til kunnskapstoppen for Norge. På tross av at vi er det nest rikeste landet i OECD, ligger Norge på en skuffende ellefte plass når det gjelder utdanningsnivå. Land som Tsjekia og Slovakia har langt flere innbyggere med videregående opplæring eller høyere enn det Norge har.

Isolert sett er også universitets- og høyskole-deltakelsen et godt stykke unna visjonen om å være verdensledende. Canada, som topper denne listen, har for eksempel 13 prosent flere innbyggere med høyere utdanning enn Norge, viser tall fra Statistisk sentralbyrå.

Kvaliteten på norske universiteter er heller ikke god nok. Norge er det klart rikeste landet i Norden, men likevel må vi se oss slått av både svenskene og danskene på samtlige seriøse universitetsrangeringer. På rankingen The World University Rankings ligger Sveriges høyest rangerte universitet, Karolinska Institutet, på en respektabel 32. plass. 149 plasser lengre ned, på en 181. plass, ligger Universitetet i Oslo (UiO), som best av de norske.

«Mye av forskningen er så dårlig og uinteressant at den er fullstendig irrelevant.»

En god start ville vært å gjøre det mulig å studere på heltid. Kunnskaps- og høyere utdanningsminister Tora Aasland ønsker ikke å ta begrepet heltidsstudent i sin munn. «Ingen har vondt av å jobbe litt», sier hun. Det er sant, men mange norske studenter burde fått mer tid til å jobbe med det viktigste, nemlig studiene.

Det er ikke et problem at noen studenter jobber ved siden av studiene, problemet er at alle må gjøre det. De som prøver å leve på dagens studiefinansieringsordninger uten jobb eller støtte hjemmefra må leve langt under fattigdomsgrensen. Derfor bruker norske studenter mye tid på deltidsjobber uten relevans for utdanningen. En trenger ikke ta 20 studiepoeng i semesteret for å se at det går utover utdanning for mange.

Heller ikke forskningen er der den burde være. 16. november 2011 ble den mest omfattende evalueringen av norsk forskning gjennom tidene presentert. 60 internasjonale

eksperter vurderte den norske forskningen innen helsefag, biologi og medisin. Ifølge ekspertpanelet er mye av forskningen så dårlig og uinteressant at den er fullstendig irrelevant.

Problemet forverres av en politisk skapt forventning om at denne poengløse forskningen skal brukes i undervisningen av studenter. Ekspertpanelet var riktignok ikke bare negative. De fant også forskningsmiljøer som var svært gode, og en del som var midt på treet. Evalueringen er betegnende for kunnskapsnasjonen Norge som helhet.

Vi er ikke elendige, vi er midt på treet. Men skal kunnskap bli vårt viktigste konkurransefortrinn i fremtiden så er det ikke nok å være sånn passe god på kunnskap. Skal vi leve av dette må vi bli blant de beste i verden. Først da kan oljenasjonen bli en kunnskapsnasjon.

geirmoln@universitas.no

ØYEBLIKKET

av Aurora Hannisdal

Hyllet på Wyller: I vinterparken Wyller i Sørkedalen i Oslo ble vinnerne av snowboard VM feiret. Kanadiske Spencer O'Brien stakk av med seieren i slopestylefinalen.

Kapstoppen

ILLUSTRASJON: ØVIND HOLVAND

SIGNERT

Just Thomas Misund, leder av Kommunikasjonsavdelingen, DNS

Jeg er glad i byen, og jeg er glad i Studentersamfundet, skriver Just Thomas Misund.

Studentene i byen

Studentersamfundet har noe for alle. På Chateau Neuf holdt vi 516 konserter, debatter, foredrag og fester bare i 2011. Hver eneste mandag, onsdag og fredag har vi debatt eller foredrag, og vi viser film hver tirsdag og torsdag.

Hvert år kjøper 4000 studenter medlemskap hos oss, fordi de vet at vi gir studielivet mer å by på enn bare studier. Studentersamfundet er ditt andre hjem mens du studerer. Vi som studerer holder til på Majorstua, hver dag, enten vi studerer på Høgskolen, Universitetet, NISS, KHiO, eller et annet sted.

«Studentersamfundet er ditt andre hjem mens du studerer.»

I forrige utgave av Universitas påstår Kaia Tetlie at vi ikke når fram til alle. Samme dag som denne utgaven av Universitas går i trykken, arrangerer vi debatt om ulovlige inn-

vandrere. Mandag følger vi opp med et foredrag om norsk asylpraksis i media. Hvis du er nysgjerrig på hva som skjer på Studentersamfundet, kan arrangementer som disse passe bra å sjekke ut. Det er jo vi, dagens studenter, som skal sette dagsorden i framtidens offentlighet! Ved å delta på debattene våre kan du skaffe deg et bredere perspektiv enn du får fra forelesningene, og du kan være med å påvirke gjennom å stille spørsmål til interessante paneldeltakere.

Selvfølgelig kan Studentersamfundet bli bedre på noen områder, blant annet PR. Plakater i sentrum klistres over etter 2 timer. Derfor må vi finne andre veier å nå studentene på. Har du noen gode forslag? Bli med, da vel. Vi trenger engasjerte studenter som kan gjøre Studentersamfundet enda bedre. Kan du noen gode triks? Ta kontakt, vi biter ikke.

Studentersamfundets største PR-problem er at vi har etablert oss på Majorstua, kun fire minutter på T-banen unna sentrum i byen som har flest konserter i Europa per innbygger. I en mindre by kan et studentersamfund definere byens kulturliv. I Oslo kan Studentersamfundet være en del av et kulturliv som er større enn bare én eller noen få organisasjoner. Ja, det er tøft, men jeg er begeistra for at Studentersamfundet ikke er det eneste jeg tilbys som student.

Disse tingene hindrer ikke Studentersamfundet fra å trekke fulle hus (3000 besøkende) flere ganger i året. Sammen med aktørene i sentrum, sammen med kjellerforeninger på studiestedene og sammen med deg som studerer gjør vi Oslo til en fantastisk by å studere i.

debatt@universitas.no

BAKPÅ NYHETENE

« – Utveksling ble mareritt – Utvekslingen til Line Mari Sæther gikk ikke som ventet. Feilinfo tvang henne til å ta irrelevante emner. Nå risikerer hun å måtte ta et semester ekstra for å fullføre graden sin.

Denne sjokkerende og opprørende nyheten kunne Studvest bringe sin(e) leser(e) over store deler av forsiden forrige uke. Det er godt å se at også studenter blant de syv fjell kan overdrive langt utover rimelighetens grenser. Barna i Afrika og opprørerne i Syria gresser nok når de tenker på slike umenneskelige mareritt. Studvest 15.02.12.

« Gyldendal utfordrer unge talenter – Forlaget lanserer en ny skrivekonkurranse; Kortlest. Dette synes skrivelystne studenter er et motiverende tiltak.

Det er kjekt å se at vestlandets avis nummer en for brudd på tekstreklameloven holder det gående. Vi synes det er vanskelig å fatte at Gyldendal ikke bruker penger på reklame for denne konkurransen, når det skrives saker som denne om den. Studvest 15.02.12.

TWITTER

studentnyheter på 140 tegn

kirsebom Leser at Ad Notam utlyser konkurransen «knull en Krf-er» i @Universitas. Om man ønsker resultater må man tilsette alkohol i altervinen.

21. feb

Lesningsorientert

Batcheeba Rektor ved Universitetet i Oslo, Ole Petter Ottersen mener de ikke har lov hjemmel til å nekte studenter med niqab adgang til forelesning.

16. feb

Ikke rektor i Tromsø

kyrreholmj Hvorfor fortelles det ikke vitser om molboene lenger? Er det #PK-geriljaen som står bak? HÆ? Mer demokrati du liksom. #Nisselue #HGVM

21. feb

Molboer er ålreite dyr

mariberdjup #studentsnakk trenger studenter som sakskyndige innen psykologi, ernæring, sosinom og medisin til NOKUT! Interessert? Send oss en mail!

17. feb

Trenger sakyndige til lukket avdeling

minafberg Trodde jeg så en =Osloelger. Viste seg å være en sliten hipster. Mote ass. #SantikkeSlem

21. feb

Ukas hipster-observasjon

GreteK Skal fortelle BI-studenter hvor gøy det er å være kommunikasjonsrådgiver!

20. feb

Av sine egne skal man ha det

FrodeGrytten Lenge har ho vurdert å få seg ein deltids-selskar. Ein ettermiddag testar ho ut kvalifikasjonane til aktuell kandidat. ÅMG! Mann (28) tilsett.

21. feb

Twitter-konge nummer 1

fitternavnet Hvor blir det av alle ivrige arkeologistudenter når man vil ha sin uoppdagede grotte oppdaget? Feltarbeid anyone?

21. feb

I overkant optimistisk

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

NYHET

Nerdenes hevn

KYSEVANER:

Det er doktorgradsstipendiatenes tur til å skinne. Det viser en undersøkelse utført av Respons Analyse, som kartlegger nordmenns kyssevaner. På toppen av leppestatistikken troner nemlig de med doktorgrad. Nesten én av tre med doktorgrad kysser mange ganger om dagen, som er mer enn hva pur unge nordmenn kysser. Kyssefrekvensen er forøvrig generelt høy blant akademikere. I tillegg går klinenivået ditt opp med årslønnen. Vestlendinger, trøndere og nordlendinger er de ivrigste kysserne. For underkyskede studenter: Velg høyere utdanning – veien til et klinerikt liv.

Hackerangrep mot UiT

HACKING: – Vi blir utsatt for hackerangrep hver dag, nærmest hvert sekund. Men denne gangen hadde noen klart å komme seg inn i en av våre grensemaskiner og hadde kontroll på denne maskinen, forteller IT-direktør Magnar Antonsen ved Universitetet i Tromsø (UiT) til avisen iTromsø. Ingen har noen gang klart å komme seg så langt inn i datasystemet til universitetet. En eller flere hackere fikk i forrige uke tak i brukernavn og passord til en ekstern bruker. Hackingen ble oppdaget fordi maskinen begynte å sende ut nye angrep, men etter noen timer fikk IT-tjenesten kontroll over datasystemet. UiT mistenker kinesiske hackere for å stå bak.

Universitas retter

I forrige uke trykket vi et bilde av en tom sal under Universitetet i Oslo «Lunsj med kultur». Det viser seg at bildet ble tatt under en øvelse, og at konserten slettes ikke ble holdt for tom sal, men for en fullsatt en. Vi beklager.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas Nr. 8, 1987

UNIVERSITAS FOR 50 ÅR SIDEN

« I VIRKELIGHETEN ER DET DET RENE VANVIDD! Vi har alt for mange lukkede studier som det er. Poengjaget rir våre gymnasiaster som en mare. Undersøk for eksempel hvor mange av årets russ som har unt seg en påskeferie. To av byens middagsaviser har gjort det. De fant ikke mange. For denne påskeferien kunne koste artianerne nok poeng til å berøve dem hele deres fremtid.

Universitas Nr. 7, 1962

Utdanner seg til vikariater: ulovlige vik

Utdanner seg til vikariater: Journalistikkstudentene Tine Eide og Lars-Erik Kasin tror vikariater kan gi nyttige erfaringer. – Men å være vikar kan gi følelsen av å ikke være like mye verdt som kollegaene dine, sier Eide.

- **Mediebransjen er verstinger på behandling av vikarer.**
- **Unge journalister må se langt etter fast stilling når de er ferdig utdannet.**

MEDIA

tekst: **Håkon Frede Foss** og **Vegard Røneid Erikstad**
foto: **Skjalg Böhmer Vold**

Ved Høgskolen i Oslo og Akershus (HiOA) utdannes det hvert år mange med ønske om en fast jobb i mediebransjen. Men ikke mange av dem Universitas har snakket med tror at det kommer til å skje med det første. To av disse er Tine Eide og Lars-Erik Kasin, som begge studerer journalistikk ved HiOA. De ser for seg flere år som vikar før de kan forventes å få fast stilling.

– Jeg tror ikke man velger journalistikk hvis man bare går etter fast jobb. Vi er alle klar over at det er veldig vanskelig å få seg fast jobb i bransjen, sier Kasin.

Eide synes ikke det nødvendigvis er problematisk å jobbe som

frilanser i ung alder.

– Men som midlertidig ansatt blir det vanskelig å planlegge framtida med tanke på familie, og det kan bli vanskelig å få boliglån uten fast inntekt, sier hun.

Forskjellsbehandling

I undersøkelsen «Kolleger, ikke B-lag» slår Norsk journalistlag (NJ) fast at hullet etter faste ansettelse ble fylt opp av midlertidig arbeidskraft i hver tredje redaksjon i 2009–2010. Ketil Heyerdahl, rådgiver i NJ, jobber mye med problematikken rundt midlertidige ansettelse i mediebransjen. Han påpeker at dette er utfordringer som rammer unge i større grad enn andre.

– Veien inn i mediebransjen går ofte via midlertidige ansettelse eller vikariater, så denne problematikken er veldig aktuell

for mange unge arbeidstakere, sier han.

Heyerdahl mener en del av de midlertidige ansettelsene i mediebransjen kan være ulovlige.

– Lovlige midlertidige ansettelse er for eksempel vikariater for de som er i permisjon eller er syke. De ulovlige, som vi selvsagt motarbeider, dekker i realiteten arbeidsoppgavene til en fast stilling. Vi har inntrykk av at mange av mediebedriftene benytter seg av også den siste typen.

Journalister på «lufting»

NJ mener bruken av ulovlige midlertidige ansettelse er større i mediebransjen enn i andre bransjer. I sin undersøkelse anslår de at andelen i medie-Norge er på mellom 15–20 prosent, mens landsgjennomsnittet var på 8 prosent i 2010. Heyerdahl utdyper dette.

– Mediebransjen benytter i større grad enn andre bransjer midlertidige ansettelse på en ulovlig måte. En grunn til det kan være at mange unge står og banker på døra, og gjerne vil ha jobb, sier han.

Oslo journalistlag (OJ) har organisert en «midlertidigpatrulje», som undersøker arbeidsforhold for midlertidig ansatte ute i mediebedriftene. Leder for OJ,

Seg til vikariater

Martin Riber Sparre, forteller at patruljen har avdekket flere kritikkverdige forhold.

– Vi fant mye som ikke var i henhold til regelverket. Flere midlertidig ansatte visste ikke hvem de vikarierte for, noen hadde ikke fått justert lønnen over flere år og vikarer som hadde arbeidet i bedriften over tid, måtte ut på «lufting», forteller Sparre.

– En del midlertidig ansatte får ikke fortsette etter elleve måneder. Arbeidsgiverne har et økonomisk insentiv til å kaste ut midlertidige ansatte før de har arbeidet i ett år, for da mister arbeidstakeren alle opp-tjente pensjonsrettigheter, sier han.

Ikke hos tanta

Hilde Haugsgjerd, sjefsredaktør i Aftenposten, kjenner seg ikke igjen i NJs kritikk av mediebransjens vikarbehandling.

– Men hvorfor er det så mange midlertidig ansatte i mediebransjen i forhold til i andre bransjer?

«Vi har ikke folk gående i midlertidige stillinger i årevis, slik for eksempel NRK har.»

Hilde Haugsgjerd, redaktør i Aftenposten

– Det er en lite interessant observasjon fra NJ. Mediebransjen er i en voldsom omstilling der vi mister inntekter grunnet digitalisering. Men vi erstatter ikke fast ansatte med vikarer, kontrer hun.

– Er «lufting» av vikarer et begrep i Aftenposten?

– Nei.

– Vi har snakket med ansatte og tidligere ansatte i Aftenposten, som

hevder Aftenposten «lufte», vikarer, altså sender vikarer ut etter 11 måneder slik at de ikke har forrang på faste stillinger. Hva er din kommentar til det?

– Folk er ikke vikarer i Aftenposten over lang tid. Hvis noen slutter etter elleve måneder, så er det fordi vikariatene ikke varer lenger. Der som noen kommer inn i redaksjonen igjen etter litt tid, så er det fordi de

har søkt et nytt vikariat, og fått det. Vi har ikke folk gående i midlertidige stillinger i årevis, slik for eksempel NRK har, sier hun.

haakonff@universitas.no

Midlertidig arbeidskraft i mediebransjen:

- Dersom du har vært ansatt i 12 måneder, har du fortrinnsrett på faste stillinger som utlyses i bedriften.
- Dersom du har vært ansatt stort sett sammenhengende i fire år, har du rett på fast stilling etter arbeidsmiljøloven §14.9.
- En høyesterettsdom som gjelder vikariater og midlertidige ansettelser, sier at du har krav på fast stilling dersom du i realiteten dekker et kontinuerlig arbeidsbehov i bedriften.
- «Lufting» er når du må ta et avbrekk fra arbeidsplassen etter for eksempel 11 måneder eller tre og et halvt år, før du igjen kan fortsette i bedriften. Slik kan arbeidsgivere i teorien omgå regelverket beskrevet over.
- I Norsk journalistlags (NJ) rapport «Kolleger, ikke B-lag» anslår de at andelen midlertidig arbeidskraft i mediebransjen er mellom 15 – 20 prosent.
- Ifølge SSB var andelen midlertidig arbeidskraft i Norge 7,7 prosent i fjerde kvartal 2011.

Kilder: NJ og SSB

«Vikarhelvete» i NRK

NRK avdekker vikarmisbruk hos andre arbeidsgivere i beste sendetid. Selv beskyldes NRK for å «lufte» egne vikarer.

Forrige uke avslørte NRK Dagsrevyen at DNB og Adecco sparker ut midlertidig ansatte før de har arbeidet fire år i bedriftene. På denne måten unngår arbeidsgiverne at vikaren får rett til fast ansettelse. Denne praksisen omtales ofte som «lufting» av vikarer.

– Dette foregår også i mediebransjen. Det er et paradoks at NRK ikke nevnte det, sier Ketil Heyerdahl i Norsk journalistlag.

Utnytter unge

Etter at tilkallingsvikar Pia Beathe Pedersen sa opp på direkten på morgennyhetene i protest mot en ukultur i NRK, skrev tidligere NRK-ansatt Ane Nydal kronikken «NRKs vikarhelvete». Der beskriver Nydal det hun omtaler som en «hårreisende behandling» av midlertidige ansatte i NRK.

– Det er problematisk at NRK bruker unge folk som har mye å gi, men lite erfaring med arbeidslivet, samtidig som det er underforstått at de fleste må ut av NRK etter fire år, sier Nydal til Universitas. Hun var blant annet vaksjef for et radioprogram med 700 000 lyttere og programmer i P2.

Men Nydal fikk aldri tilbud om fast ansettelse.

– Det ble et stemningsskifte fra ledelsen da jeg begynte å nærme meg fire år. Jeg ble forespeilet fast ansettelse flere ganger, til og med direkte lovet det én gang, men jeg fikk aldri noe tilbud, sier Nydal. Hun valgte derfor å slutte i NRK.

Brukte advokat mot NRK

En annen som har førstehånds erfaring med å være NRK-vikar, er Eva Marie Strand. I 2009 fikk hun sparken etter å ha jobbet tre og et halvt år i NRK Dagsnytt.

– Det føltes veldig urettferdig

å miste jobben på så kort varsel, forteller Strand.

Etter at Norsk journalistlags advokat tok kontakt med NRK, gjorde NRK helomvending og ga Strand tilbud om fast jobb. Strand tror fortsatt denne problematikken er aktuell i NRK.

– I dag ser jeg at folk får enda kortere prøvetid. Jeg vet om flinke folk som har fått sparken etter bare ett år, forteller Strand.

Leder av NRKs Journalistlag (NRKJ) Hege Iren Frantzen bekrefter at såkalt «lufting» av vikarer har vært et problem i NRK tidligere.

– Midlertidige som snart hadde jobbet fire år i NRK, fikk ikke fortsette. Flere av disse fikk rare begrunnelser for hvorfor de måtte gå, sier Frantzen. Hun mener derimot at problemet ikke er like stort i dag.

– NRKJ har det siste året hatt et godt samarbeid med NRK på hvordan midlertidige behandles her, sier Frantzen.

– Hvis det er noen midlertidige i NRK som fortsatt opplever å få avsluttet kontraktene sine etter å ha vært lenge i bedriften, vil vi i NRKJ gjerne vite om det slik at vi kan få fulgt det opp, sier hun.

Avviser «lufting»

Universitas har vært i kontakt med en rekke NRK-ansatte som bekrefter at vikarer fortsatt sendes på «lufting». Solveig Jolstad, organisasjonsdirektør i NRK, avviser likevel at bedriften «lufte» vikarer.

– Vår praksis er at når vi trenger en vikar for en fast ansatt, ansetter vi vedkommende. Når den fast ansatte kommer tilbake, må vikaren ut, med mindre vikaren har fått tilbud om et annet vikariat, sier Jolstad.

– Universitas har fått høre fra en rekke NRK-ansatte at midlertidig ansatte fortsatt sparkes ut når de nærmer seg fire år i NRK. Har NRK en slik policy?

– Vi vurderer nøye hva vikarene gjør når de er hos oss, og vi vurderer nøye hva slags forpliktelser vi pådrar oss overfor vikarene. Men vi har sjelden vikarer i over fire år, svarer Jolstad.

universitas@universitas.no

Kåre A. Nilsen

KAN

FRISØR

Blindern

15 % rabatt på behandling for studenter

Tålmodig: Når man venter på noe godt, venter man ikke forgjeves. 54 år etter at det først ble foreslått blir kanskje endelig Gunvald Gussgards forslag en realitet.

I 1958 foreslo han å opprette et studentombud. 54 år senere blir Gunvalds ønske trolig realisert.

LÆRINGSMILJØ

tekst: Anders Ballangrud og Hans J. Skjong

foto: Aurora Hannisdal

Den som venter på noe godt, venter ikke forgjeves. Bare spør Gunvald Gussgard (78), som sammen med Jon Gundersen allerede i

1958 foreslo å opprette et studentombud på Universitetet i Oslo (UiO).

De var valgt inn i Studenttinget og fikk flere henvendelser fra misfornøyde studenter.

– Vi fikk inn enkeltsaker fra studenter som følte seg misbrukt av alle former for myndigheter, slik som Lånekassen og skattemyn-

dighetene, forteller Gussgard.

Sammen med Gundersen så han behovet for en tillitsmann som kunne ta seg av slike saker. Men forslaget om et studentombud ble nedstemt i Studenttinget.

– Mye som tar lang tid

Nå ser det imidlertid ut til at Gussgards ønske går i oppfyllelse. Leder for Studentparlamentet ved UiO, Stian Skaalbones, sier det er bred støtte for opprettelsen av et studentombud for UiO-studentene.

– Det er et veldig stort flertall som er positive til et studentom-

bud. Universitetsledelsen er veldig positive, og signalene vi har fått tyder på at det vil bli en realitet. Dette er en av våre største seire!

Ombudet skal ikke ha en politisk rolle, men sørge for at universitetsreglene følger norsk lov.

Ventet i 54 år

Det gikk 54 år fra Gussgard og Gundersen foreslo å opprette et studentombud til det nå ser ut til å se dagens lys.

Hva synes du om at ditt 54-årige ønske endelig blir realisert?

– Det syns jeg er morsomt og interessant, men det har vært en lang modningstid. Det er mye som tar tid her i verden, sier Gussgard.

Gussgard og Gundersen foreslo en godtgjørelse på 300 kroner i måneden til ombudet. Dette falt imidlertid ikke i god jord hos alle.

I Universitas fra 10. november 1958 kan vi lese at «Per Mathiesen (i Studenttinget journ.annm) synes det var unødvendig å bruke så mange penger på en slik ombudsmann».

Her sto det også at studentingsrepresentanten Gunnar

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

Studentombud

- Studentombudet vil behandle studenters klager om blant annet seksuell trakassering og trusler om utestengelse.
- Arbeidsgruppen som jobber med opprettelsen av studentombudet blir ferdige i midten av mars.
- Høringsfristen er første april.

Arve Solstad:

Studentene må snarest få sin egen ombudsmann

I løpet av våsemesteret vil Studenttinget på ny ta opp spørsmålet om å opprette en studentombudsmannsstilling ved Universitetet i Oslo. Selv om det ikke lar seg bevise med tall og statistikk er jeg overbevist om at det eksisterer et reelt behov for en slik stilling, erklærer Studenttingets formann, Arve Solstad, under en samtale med Universitas.

Første gang denne saken ble fremmet var i november 1958. Studenttinget vedtok da med knepent flertall å avvise et forslag fra Jon Gundersen og Gunvald Gussgard om å opprette en studentombudsmannsstilling på åremål. Det var meningen at ombudsmannen skulle ta seg av skattespørsmål, militærsaker o. l. som ofte kan skape mange problemer for studentene. — Hvorfor ble saken avvist? — Det ble den gang reist sterk tvil om behovet for en slik stilling, men tiden har gitt tilhengerne av ombudsmann rett. Som formann i Studenttinget vil jeg på det sterkeste fremholde at det er behov for en ombudsmann. Ta for eksempel hus-spørsmålet. Hvor mange studenter blir ikke i dag flådd til skinnen av tyranniske huseiere. Her kunne en ombudsmann gripe inn og legge saken fram for Prisenemnda. Han kunne konsulteres

både før, under og etter behandlingen av en sak. Vi må tenke på at Universitetet om noen få år vil omfatte 7000 studenter. Enhver by på denne størrelse har egne rådmenn, sosialkuratorer og veiledningskontorer av forskjellig slag. Når studenten i dag ikke aner hvordan han skal fylle ut selvan-

givelsen går han til Norsk Student-samband.

— Men er ikke det en institusjon som skal hjelpe i slike spørsmål?

— NSS kan ikke drive spesialservice overfor Oslo-studentene. Sambandet arbeider på landsbasis. Jeg kan derimot tenke meg at de forskjellige studentutvalg i noen grad kan hjelpe til med råd og vink, men vi må huske at fagutvalgene stadig skifter medlemmer og dessuten bør det i mange saker være en ekspert som skal hjelpe. Man kan ikke kreve at et studentutvalg skal ha eksperter på alle de feltet en ombudsmann må dekke.

— Hva med Universitetet?

— I dag er situasjonen den at studenter som ønsker veiledning om spørsmål som ikke direkte angår studiene, driver mellom forskjellige institusjoner. Det finnes ved Universitetet ikke en gang et sentralt bord som kan fungere som et slags sentralt informasjonsorgan. Jeg kan forstå at man er betenkt når det til stadighet blir opprettet nye sillinger, men en ombudsmann blir i tilfelle ansatt bare for et år og hvis det ikke er arbeid for ham, kan vi bare oppheve ordningen, slutter Solstad.

11

Storaksen: Også tidligere Dagbladet-redaktør Arve Solstad arbeidet i sin tid for en studentombudsordning.

FAKSIMILE: UNIVERSITAS, NR. 2, 1960

Grette var «engstelig for at en slik ombudsmann ikke skulle få tilstrekkelig autoritet til å få utrettet noe».

Men i motsetning til datidens holdninger er det et ønske fra dagens Studentparlament at studentombudet skal profesjonaliseres.

— Studentombudet skal være mer profesjonalisert enn Studentparlamentet, sier Skaalbones.

Han sier det også er viktig at studentombudet er uavhengig av UiOs ledelse. Ombudet skal lønnes av UiO, men ha møter og kontor et annet sted.

«Det er mye som tar tid her i verden.»

Gunvald Gussgard, tidligere representant på Studenttinget ved UiO

Bedret rettssikkerhet

Studentparlamentet velges bare for ett år av gangen, og Skaalbones mener et studentombud vil ivareta studentenes rettigheter over lengre tid. Dette vil sørge for

bedret rettssikkerhet for studentene.

— Hvis studentene for eksempel har blitt kastet ut av et program, så kan studentombudet ta seg av dette. Det har vært en undersøkelse av varslingssystemene på læringsmiljø på universitetet, og disse fungerer ikke tilstrekkelig, sier Skaalbones.

Ifølge Skaalbones dreier dagens saker seg ofte om enkeltstudenters møte med myndighetspersoner på fakultetene når problemer i læringsmiljøet skal varsles.

— Mange studenter opplever slik varsling som vanskelig, og i frem-

tiden kan studentombudet ha en advokatrolle for disse studentene.

Hvorfor tror du det har tatt 54 år å få et studentombud på plass?

— Det er ganske rart egentlig. Dette er det vanskelig å si noe om, for det har jo vært en sak veldig lenge, sier Skaalbones.

— Bra det kommer på plass

Viserektor ved UiO, Ragnhild Helene Hennum, sier rektoratet gikk til valg på opprettelsen av et studentombud.

— Opprettelsen av studentombudet har tatt for lang tid fra rektoratets side. Det er snart tre

år siden vi gikk til valg på dette, og det er bra at vi endelig får det på plass, sier Hennum.

Hun forteller at dagens situasjon ikke alltid er tilfredsstillende for studenter.

— Vi har sett at i noen situasjoner så vil studentene trenge en type bistand vi ikke har i dag.

Skaalbones tror studentombudet vil være på plass i løpet av 2013.

— Alle parter er positive. Hele ordningen vil bli en del av budsjettforhandlingen som blir ferdig i løpet av sommermånedene.

anderbal@universitas.no

Ferske studenthyeter finner du hele uke på

UNIVERSITAS.NO

Lenge siden siste tannsjekk ?

IBSEN TANNKLINIKK

Moderne klinikk sentralt i Oslo sentrum. Her brukes det samme prislister som tannhelsetjenesten på Blindern (SIO). Ca 20% rabatt. Vi utfører alle typer tannbehandling. Akutte pasienter får time på dagen.

Tannbleking til kun 2300,-kr Skånsom og effektiv.

Du får garantert en positiv opplevelse hos oss.

Kontakt Info: Ibsen tannklinikk

Pilestredet 17, 0164 Oslo

V/tinghuset, vis a vis Sentrum parkeringshus

Tlf. 222 00 662

info@ibsentannklinikk.no

www.ibsentannklinikk.no

Kare A. Nilsen
K A N
FRISØR

Blindern

15 % rabatt på behandling for studenter

Til Universitas' annonsører

Universitas 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

Du er kreativ og ser løsninger der andre ser problemer. Du trenger utfordringer og ønsker frihet under ansvar. Du ønsker muligheten til å jobbe med profesjonelle leverandører innen markedsføring og kommunikasjon. Du er gjerne student og ønsker en fleksibel 50 % stilling som varer frem til oktober 2013.

VI LETER ETTER DEG

Vi er kampanjeavdelingen i Høyre. Vi har ansvaret for kampanje, fundraising og opplæring på strategisk og operasjonelt nivå. Vi samarbeider tett med alle avdelinger i organisasjonen over hele landet. Vi har mange spennende prosjekter som skal igangsettes i år og skal nå øke staben med to medarbeidere.

Bli med på Norges viktigste prosjekt: Sørg for at Høyre vinner valget i 2013!

Vil du vite mer om stillingen kontakter du HR-avdelingen ved personalsjef Øystein Bagle-Tennebø (975 67 345). Søknad og CV sendes stilling@hoyre.no innen 29. februar 2012.

ARKIVFOTO: BRIAN OLGUIN

Strid om studiegjeld

Finansdepartementet vurderer å overføre flere studielån enn tidligere til Statens innkrevingsentral. Kunnskapsdepartementet mener endringen vil være fatal for studentene.

LÅNEKASSEN

tekst: Ingrid Kleiva Møller

I en redegjørelse fra Kunnskapsdepartementet (KD), kommer det frem at Lånekassen og Finansdepartementet ønsker å flytte misligholdte lån over til Statens innkrevingsentral (SI) tidligere enn i dag. SI håndterer statens inkassosaker – som NRK-lisens, veiavgifter og studielån.

Etter et møte mellom Lånekassen og Finansdepartementet, har det kommet et innspill om å kutte ventetiden med ett år og overføre låntakerne til SI etter to år. Lånekassen ønsket ikke å kommentere saken, siden saksbehandleren var på ferie, men av KDs svar til Finansdepartementet kommer det fram at Lånekassen ønsker å innføre disse endringene i løpet av 2012.

Fra tre til to år

Med dagens system overføres studielåntakere til SI etter tre purringer, dersom de ikke kan betjene gjelden sin. Dette er kun midlertidig, og låntakeren får fortsatt beholde sine rettigheter hos Lånekassen. Om studenten ikke klarer å betale innen tre år, blir gjelden permanent overført til SI – og da forsvinner alle Lånekassens spesielle lånevilkår. Dette hender med over 2300

studenter årlig, og innebærer at man mister retten til ny utdanningsstøtte, rentefritak og betalingsutsettelse. Den som skylder penger mister også muligheten til ettergivelse om de blir arbeidsuføre. SI går så inn og tvangsinnkrever det låntakeren skylder, noe som kan bety trekk i lønn og trygd, eller å ta pant i eiendeler. Betalingsanmerkningene vil også gjøre det vanskelig å få lån andre steder.

KD er uenig

Ifølge Kunnskapsdepartementet er dagens system en rimelig balansegang mellom hensynet til den enkelte student og staten som kreditor. I et brev til Finansdepartementet sier KD at tidsrommet fra man er hos Lånekassen til man blir overført til SI ikke er spesielt lang i forhold til hvordan andre kreditorer gjør

det. Men likevel ønsker Lånekassen og Finansdepartementet å stramme inn på låneordningen.

KD sier i brevet tydelig ifra om at de ikke ønsker å endre på dagens ordning. De skriver også at det er tvilsomt at en slik endring vil være forenlig med finansavtaleloven. Studentene er en svært variert gruppe, som av ulike årsaker kan få betalingsproblemer og treårsperioden burde derfor være et minimumskrav, skriver KD.

«Man mister retten til ny utdanningsstøtte, rentefritak og betalingsutsettelse.»

nyhetsredaktør: **Endre Stangeby**
endrst@universitas.no 415 43 840**OMVERDEN****Bloddonasjon på pensum**

KINA: Bloddonasjon skal bli en del av evalueringen for studenter og lærere ved Beijings universiteter, ifølge Beijings offentlige helsebyrå. Det skriver University World News. Det kontroversielle forslaget innebærer å gjøre hvor mye og hvor ofte man donerer blod til en del av den akademiske vurderingen. Blodbusser vil regelmessig besøke de forskjellige universitetsområdene for å samle blod, sier Ma Yanming i helsebyrået.

Mange studenter har kritisert forslaget kraftig siden de mener det vil gå utover de studentene som ikke har mulighet til å donere blod av forskjellige helsegrunner. Forslaget ble til og med kritisert i flere offentlige aviser, noe som er uvanlig i Kina.

Utveksle hit? Sorbonne-universitetet er et yndet studiested i det som visstnok skal være verdens beste studieby, Paris.

Best å studere i Europa

STUDENTBYER: Europa gjør det sterkt på en rangering over verdens 50 beste studentbyer, med hele seks byer blant de ti beste. Paris kommer ut helt på topp, med London på andre.

Undersøkelsen gjennomføres årlig av QS World University Ranking, og er målt på livskvalitet, kostnader og universitetenes akademiske rykte. Stockholm er beste skandinaviske by på en 27. plass, mens København er nest best på 39. plass. Ingen norske byer er med på lista.

Boston er den beste amerikanske byen på tredje plass. Singapore er den ledende byen i Asia på tolvteplass, og Australia er det eneste landet med to byer på topp ti-listen med Melbourne på fjerde plass og Sydney på sjette plass.

Lurt av sommerleirsvindel

LURERI: Studenter ved Cambridge mener å ha blitt snytt for tusenvis av pund av regissøren fra «The Cambridge College Programme», Taryn Edwards. Edwards har fortsatt ikke betalt en gruppe på 41 studenter for arbeidet de utførte i fjor sommer, og nekter å svare på noen av henvendelsene deres. De 41 studentene, som tjente mellom tusen og to tusen pund hver, har tatt Edwards og selskapet hennes til en domstol i Storbritannia. Domstolen opererer imidlertid utenfor rettssystemet, og siden Edwards og bedriften holder til i USA, kan de ikke bli tvunget til å utbetale lønnen studentene har krav på.

262 millioner studenter

STUDENTØKNING: Den globale studentmengden vil mer enn dobles, til 262 millioner innen 2025, melder University Global News. De fleste av de nye studentene vil komme fra utviklingsland, med mer enn halvparten fra Kina og India alene. Utdanningskonsulent Bod Goddard skriver i en ny bok at antallet internasjonale studenter også er forventet å øke til 8 millioner innen 2025 – en tredobling av dagens tall. Singapore, Malaysia, Thailand og Midtøsten utvider alle sin kapasitet for å ta imot internasjonale studenter, og ifølge Goddard vil Vestens tradisjonelle dominans på markedet for høyere utdanning forsvinne.

Blir kneblet

Tyrann: Zimbabwes president Robert Mugabe.

Welcome Zimuto ble banket opp og arrestert under et debattmøte om den arabiske våren. Politisk engasjement sender zimbabwiske studenter i fengsel.

ZIMBABWE

tekst: Agnes Klem

– Vi ble torturert og banket opp under forhørene, mistenkt for forræderi mot myndighetene, sier Welcome Zimuto til Universitas på telefon fra Zimbabwe.

Zimuto er styremedlem i Zimbabwe National Students Union (ZINASU), og ble 19. februar i fjor arrestert under et debattmøte om revolusjonene i Egypt og Tunisia. Møtet ble stormet av politi og zimbabwisk etterretning, og alle de 45 tilstedeværende ble arrestert og sendt til den sentrale politistasjonen i Harare.

Zimuto ble holdt fengslet i 28 dager, før han ble sluppet løs mot kausjon. Siden da har han levd under konstant overvåkning, og må melde seg hos politiet tre ganger i uka. Den tidligere studenten er formelt anklaget for forræderi mot staten. Nå skal saken opp for retten.

– Vi tør ikke arrangere demonstrasjoner, i frykt for å bli arrestert igjen. Myndighetene vil fjerne stemmene våre fra ethvert forsøk på offentlig debatt, sier Zimuto.

– Grov tortur

Bildet Zimotu tegner opp, får støtte fra Tomm Kristiansen, utenriksmedarbeider i NRK og tidligere korrespondent i Zimbabwe.

– Studentene i Zimbabwe utsettes for grov tortur. De stilles opp halvnakne på vannlagte gulv, før de får strøm i genitalier, lepper og hender. Jeg snakket med en fyr som ble svingt rundt etter rastaflettene av politisjefen sjøl, sier han.

Kristiansen sier president Robert Mugabe gjør dette for å true landets studenter til stillhet.

– Mugabe har et system, en ungdomsmilits han har etablert for å være bøller i byen. Politiet griper også inn. I myndighetenes øyne, truer studentene sikkerheten ved å være opposisjonelle. De har en demokratisk grunnlov, men det ligger et regelverk under som kan misbrukes og tolkes. Dette rammer både studenter og journalister med en effektiv skremseffekt, sier han.

Volden øker

Helge Rønning er professor ved Institutt for medier og kommunikasjon ved Universitetet i Oslo, og har fulgt situasjonen i Zimbabwe nøye. Han tror ikke det kommende presidentvalget gjør utsiktene lysere.

– I forbindelse med tidligere valg, har vi sett en økning av politisk vold og overgrep. Maktapparatet brukes for alt det er verdt. Denne regjeringen hører ikke på utlandet. De gir faen i hva resten av verden mener.

«Studentene i Zimbabwe utsettes for grov tortur.»

Tomm Kristiansen, tidligere NRK-korrespondent

Usikker rettsprosess

I Zimbabwe håper Zimuto på en rettfærdig rettergang. Men de samme myndighetene som han anklages for å gå imot, har utpekt statsadvokaten. Han frykter derfor

at saken har blitt løftet opp på et høyere politisk nivå, og kan pågå i det uendelige.

– Jeg skal i retten på mandag, men jeg vet ikke hva som kommer til å skje. De kan ikke dømme oss for en forbrytelse vi ikke har begått, sier Zimuto.

Veien videre for Zimuto er for øyeblikket usikker. Den rettslige forfølgelsen gjør at han ikke kan fortsette studiene ved Chinhoyi University of Technology. Begrunnelsen for utvisningen er at han har undergravd autoriteten til

Fengslet: –Det foregår en systematisk undertrykkelse av studentaktivisme sier Welcome Zimutos. Han ble arrestert under et debattmøte om revolusjonene i Egypt og Tunisia. FOTO: NICKLAS POULSEN, SAIH

president Mugabe og hans regjering.

– Det finnes ingen respekt for lovstyre og fundamentale politiske rettigheter i Zimbabwe. Det foregår en systematisk undertrykkelse av studentaktivisme. Hvis du organiserer noe som kan true myndighetene, blir du umiddelbart gjort til syndebukk, sier Zimuto.

Verre og verre

– Det er tydelig at flere med makt i Zimbabwe frykter studentene, og den endringen de prøver å skape. Når de blir arrestert og banket for bare å diskutere den arabiske våren, viser det at myndighetene er på tå hev, sier Sindre Olav Edland-Gryt, informasjonsrådgiver til Studentenes og akademiskernes internasjonale hjelpefond (SAIH).

Organisasjonen har fulgt saken til Zimuto. De ser med bekymring på at situasjonen i Zimbabwe bare blir verre og verre.

– Vi ser gang på gang hvordan myndighetene straffer studentaktivister ved å trekke ut rettsaker i det uendelige, sier Edland-Gryt.

Saken til Welcome Zimuto skal opp i retten 27. februar og 2. mars.

universitas@universitas.no

t med vold

Lys i enden av tunnelen: –Jeg tror regimet ser at det er nødvendig med demokrati i landet, sier Kristian Stokke, professor ved UiO.

Bedre dager i Burma

Det skjer store ting i Burma for tiden, men mye er fortsatt uklart. Flere er likevel optimistiske når det gjelder landets framtid.

EKSPERT-INTERVJUET

tekst: Jenny Gudmundsen

foto: Aurora Hanningsdal

– Det er en generell optimistisk stemning omkring politiske reformer i landet, og folk skimter lys av demokrati og liberalisme, sier Kristian Stokke, professor ved Institutt for sosiologi og samfunnsgeografi ved Universitetet i Oslo (UiO)

– Hvorfor skjer disse tingene nå?

– Først og fremst er det en konsekvens av de tidligere mobiliseringene i landet, der Aung San Suu Kyi og hennes parti har ledet

«Hvis utviklingen går rett vei vil også Norge inngå avtaler med universitetene i Burma.»

Kristian Stokke, professor ved UiO.

den politiske opposisjonen mot militærjuntaen. Tidligere folkelig mobilisering, ledet av studenter og buddhistiske munkere, er også en viktig del av bakgrunnen for dagens reformprosesser, sier han.

Internasjonal påvirkning

Stokke legger til at endringene skyldes minst like mye endringene i internasjonal politikk og at Burma har blitt strategisk viktig internasjonalt.

I 1989 skiftet Burma offisielt navn til Myanmar, som en del av militærjuntaens nasjonalistiske agenda. Navnet Burma refererer til den etniske majoritetsgruppen, mens Myanmar-navnet har en mer lokal og historisk forankring. Stokke sier at navnebruken er kontroversiell, fordi det dreier seg om å gi politisk legitimitet til militærregimet eller ikke.

– Aksepten av navnet Myanmar er knyttet til anerkjennelse av regimet og oppheving av sanksjoner, mens navnet Burma er et samlende symbol for opposisjonen, sier han.

Geopolitisk spill

Stokke forteller at spesielt India, Kina og USA har stor interesse av Burma, fordi landet er rikt på ressurser og er geostrategisk viktig. Landet ligger i skjæringspunktet mellom de nye stormaktene Kina og India, og er viktig for øko-

nomiske interesser og politisk innflytelse i Sør- og Sørøst-Asia. Kina har en særegen interesse i Burma på grunn av råvaretilgangen og transportrutene for olje gjennom Det indiske hav.

– Jeg vil påstå at dersom de internasjonale aktørene utnytter sin innflytelse på en strategisk måte, så kan det bidra positivt til økonomisk utvikling, reell demokratisering og varig konfliktløsning, sier Stokke.

Han påpeker imidlertid at det også kan gå motsatt vei.

– Hvis det internasjonalt blir en oppfatning om at problemene er løst, så kan Myanmar bli stabilisert som et halvautoritært regime med internasjonal støtte, sier Stokke.

Han er likevel forsiktig optimist.

– Foreløpig har det skjedd få irreversible endringer. Det som er viktig nå er at de positive endringene som har skjedd institusjonaliseres. Jeg tror regimet ser at det er nødvendig med demokrati i landet, og at de kan beholde den økonomiske makten på tross av demokratiseringen.

Studentmakt

Stokke sier at studentene i Myanmar har vært en viktig brikke i det politiske engasjementet.

– Opprøret i 1988 ble kalt studentopprøret, og de sto også sammen med munkene i landet om opprøret i 2007.

Universitetssystemet i landet er i dårlig stand. Mange studenter og akademikere har flyktet eller er blitt tvunget i eksil, og det er mangel på høyt utdannede. Samfunnsfaglig utdanning er spesielt utsatt for kontroll av myndighetene. Likevel kan lyset fra demokratiseringen skape flere muligheter for utdanning, mener Stokke.

– Flere land snuser nå på samarbeid med Myanmar, og hvis utviklingen går rett vei vil også Norge inngå avtaler med universitetene der.

universitas@universitas.no

Zimbabwe

- Ble en selvstendig republikk i 1980. President Robert Mugabe har sittet ved makta siden den gang.
- Robert Mugabes parti ZANU(PF), har sittet i samlingsregjering med det tidligere opposisjonspartiet MDC siden 2009. MDC er ledet av statsminister Morgan Tsvangirai.
- Valget i 2009 var preget av fusk, vold og undertrykkelse, og i samlingsregjeringen er det i realiteten en sterk indre splid. I regjeringen kontrollerer ZANU(PF) alle ministeriene som har med statens maktapparat å gjøre – forsvar, innenriks, domstolene. MDC sitter først og fremst på de «myke» postene.
- Opptakten til grunnlovs- og presidentvalget i Zimbabwe fører til økt kontroll over landets studentorganisasjoner. Valget skal finne sted i løpet av 2012–2013, men datoen er ikke satt.
- Studentorganisasjonen SST mener lover feiltolkes og misbrukes til å slå ned på akademisk frihet og offentlige debatter.
- Bare denne uka er fire studentaktivister arrestert, ifølge SAIH.

Kilde: SAIH og Helge Rønning, UiO

debattredaktør: **Gabriel Steinsbekk**
gabriest@universitas.no 943 66 089

Kronikk: **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

Titanic-UiO?

«Selvsagt. Noen blir syke, psyke, økonomiske problemer, får barn etc. Det må universitetet ta hensyn til. Men kommentatoren stikker hodet i sanden dersom hun ikke erkjenner at noen studenter også er forsinket rett og slett fordi de ikke får ut fingeren, og de trenger et spark i baken. Noen ganger er faktisk ansvaret hos studentene selv, ikke alle andre steder.

Karsten Eig

«Problemet er jo at Studieavdelingens forslag ikke inneholder noe krav om gjennomsnittlig studiepoengsproduksjon over mange semestre/år, slik at rektor Ottersens billige poeng om at noen bruker 10 år på en mastergrad rett og slett ikke er relevant. I forslaget står det at man må ta minst 20 studiepoeng i semesteret for ikke å miste plassen sin.

Anbefaler alle å se klippet kommentaren refererer til, der en utrolig arrogant og uforberedt rektor famler mot lederen i NSO: www.nrk.no/nett-tv/index/296334/

Tobias V. Langhoff

«Buhu, jeg får ikke bruke 9 år av både statens og lånekassens penger for å få "graden" min.»

Sosialistene fortsetter å sy puter under stadig underpresterende slasker. Det får være grenser for hva man kan kreve under betegnelsen "solidaritet".

Her trengs det økte studieavgifter og strengere progresjonskrav. Dermed kan ikke 35 % av Blindern slaske rundt i årevis uten å gjøre annet enn å bruke skattebetalernes penger.

Studenter som finansierer privat utdanning bør føle seg ekstra snytt, all den tid disse studentene under press får ferdig graden sin og blir satt til å betale for Blindern-slaskene gjennom sin inntektsskatt.

LIMBO

Hentet fra debatten til kommentaren «På feil kurs»

«Sosialistene fortsetter å sy puter under stadig underpresterende slasker.»

Sammenslåingsurium

«Ordet profesjonsuniversitet er det riktig at ikke er tatt i bruk i Norge, men i flere andre land er university of applied science tatt i bruk som etter hva jeg vet er ment å være det engelske navnet for profesjonsuniversitet. Jeg må også samtidig nevne at argumentet med at det ikke er et etablert uttrykk er spesielt å bruke i en sektor som har så mye fokus og FoU.

Hva som er universitetsfag og høyskolefag og forskjellene på institusjonene var en diskusjon man burde hatt for mange år siden, men det blir vanskelig å sette de forskjellige fagene i bås etter opprettelsen av UiS og UiA.

At HiOA har ambisjoner om å bli universitet er en helt annen diskusjon, selv mener jeg det ikke er et skritt som tjener studentene på noen som helst måte.

Andreas Faye-Lund

«Mange av verdens beste universiteter utdanner lærere og sykepleiere. På University of Toronto har de sitt eget Faculty of nursing f.eks. Stanford er verdenskjent for sitt program for grunnskolelærere, Berkeley for sitt forskolelærerprogram. Å tro at disse fagene ikke også trenger forskningsbasert kunnskap er rimelig arrogant og ikke i tråd med praksis på andre universiteter.

Klara Furuberg

«Klara: Det er greit at et fag som lærerutdanning kanskje trenger forskningsbasert kunnskap, men det er åpenbart mindre slitsomt for oss ansatte på UV-fakultetet å kunne synse om tilpasset opplæring, fordelene med tospråklighet og facebook i undervisningen.

UV-fakultetet

Hentet fra debatten til nyhetssaken «Ny kritikk mot høgskoleledelsen»

Usolidarisk

MEDISINTURNUS

Kristiane Roe Hammer, president i ANSA

I Universitas 15. januar kan vi lese at Filip Hasseleid, medisinstudent ved UiO, tar til orde for forskjellsbehandling av medisinstudentene som tar utdanningen sin ved utenlandske læresteder. Heldigvis har vi i Norge lover og regler mot slik diskriminering, men holdningene som Hasseleid representerer er sjokkerende. ANSA, organisasjonen for norske studenter i utlandet, ser behovet for litt folkeopplysning.

Det er omkring 2 500 norske studenter som tar medisinstudium i utlandet. Noe under halvparten av alle nyutdannede leger i Norge har sin utdanning fra utlandet.

«Det er en utbredt myte i Norge at medisinstudium i utlandet er underlegen den som tilbys i Norge.»

Norge har et behov for leger som overgår det antallet norske læresteder er i stand til å utdanne.

Norge er derfor avhengig av at mange norske studenter tar utdanningen sin i utlandet. Det skal vi ikke se på som en ufordel.

Utenlandsstudentene er dyktige og hardtarbeidende, og har vist ved å reise ut at de ikke er redde for en utfordring. I tillegg til medisinstudiet tilegner de seg et internasjonalt nettverk, språkkunnskaper og kulturforståelse, som er egenskaper av høy verdi for et stadig mer internasjonalt og globalisert Norge og norsk helsevesen.

Nordmenn har reist til land som Storbritannia, Tyskland og Danmark for å ta medisinstudium lenge før det var mulig i Norge. I Polen finnes læresteder som har undervist i medisin siden 1300-tallet, et halvt århundre før Norges første universitet, UiO, åpnet. Det er en utbredt myte i Norge at medisinstudium i utlandet er underlegen den som tilbys i Norge.

I det siste forslaget fra Helsedirektoratet til omlegging av turnusordningen blir det foreslått at medisinstudentene i Norge skal stille foran utenlandsstudentene i køen. Dette er et uakseptabelt forslag, og ANSA har tro på at politikerne ikke vil gå inn for et forslag som strider mot både norske og europeiske lover mot diskriminering.

Det er bekymringsverdig at noen studenter i Norge synes det er en god idé å diskriminere mot sine fremtidige kollegaer. Dette kan ikke bygge på annet enn kunnskapsløshet og kanskje til og med frykt for at utenlandsstudentene med sin tilleggskompetanse faktisk skal gjøre det bedre enn studenter i Norge i en ansettelsesprosess. Det er klart at man som lege også må ha kunnskap om norske forhold, trykkesystem og lovverk. Nettopp derfor har man i Norge en turnusordning, og snart begynnerstillinger, som skal sikre en god overgang fra studier til yrkesliv og sikre at alle leger har kjennskap til det norske helsevesenet. I tillegg er empati og solidaritet egenskaper som er svært viktige for å bli en dyktig lege. Dette er egenskaper som Filip Hasseleid og andre tydeligvis tar for lett på.

Universitas: 15. februar 2012

Det e itjnå som kjem tå sæ sjøl

SOLIDARITET

Frithjof Eide Fjeldstad, VTOA for Venstrealliansen

Forrige helg besluttet Velferdstinget i Oslo og Akershus (VTOA) at solidaritet ikke er noe vi skal bry oss med i vår organisasjon – ikke med en eneste fotnote engang. Det er norske studenter i vår lokale krets vi skal ta vare på.

Det er langt på vei rett, men da VTOA utmeislet sitt politiske grunn-dokument, var det kun Venstrealliansen og Sosialdemokratene blant de stemmeberettigede som også kunne tenke seg noen ord om å se opp fra navleloa. Et politisk grunn-dokument skal gjenspeile en organisasjons visjoner, verdier, holdninger og meninger langs en rekke temaer. Det er på en måte organisasjonens personlighet. At et norsk velferdsting, som forvalter verdens ypperste studentvelferd, ikke ønsker å skue ut i verden og holde seg orientert om andre studenters ofte brutale hverdag, er for Venstrealliansen en skam.

«Det er ikke vår oppgave, det vil ta for mye

tid», var omkvedet i debatten. Videre ble det argumentert med at solidaritet er så selvsagt, så innarbeidet at det kommer rennende av seg selv. En kan lure på historiekunnskapen til den enkelte representant. Og hvor mye tid vil det ta å for eksempel vise colombianske studentaktivister at norske studenter synes det er litt vanskelig å høre at de slaktes ned av militære makter?

Det var også noen som mente at solidaritetsaspektet ble ivarettatt i arbeidsprogrammet, som også ble vedtatt samme helg. Arbeidsprogrammet viser i motsetning til politisk grunn-dokument hva som konkret skal arbeides med. Informasjonsarbeid om de famøse SAIH-tierne ble vedtatt her. Og vips, trengte vi ikke solidaritet som overordnet politikk. Mangelen på kontinuitet og sammenheng er til å flire av.

Debatten om solidaritet var bare ett av flere punkter Venstrealliansen stilte seg opp mot flertallet på, men grunntonen i argumentene klinger over hele fjøla: «Det er ikke vår oppgave, og for øvrig kommer det av seg selv». Men vi og Vømmøl kjenner våre pappenheimer. Det e itjnå som kjem tå sæ sjøl!

Send sms til 925 68 716

«Gråblå Ipod nano med turkise Koss øreplugg mistet på campus, antakelig på Fredrikke, fredag 17. Dusør utloves.

Ring 47653874

Din melding her... **Red**

EU OG UTDANNING

Jens Kihl, leiar i studentutvalet i Nei til EU og sosiologistudent

Velkommen til Europa

Problemløysing! Samarbeid! Kunnskap! Pluss-orda velta ut av Universitas sist onsdag då Marthe Oldernes frå Studenter for EU Oslo svarte på innlegget mitt. Eg skulle verkeleg ynskje at EU likna meir på den unionen Oldernes skildrar.

Oldernes skriv mellom anna at «Utvekslingsmulighetene som EU har lagt grunnlaget for i Europa er bare et ledd i en prosess for å gjøre vår verdensdel ledende innenfor kunnskap og forskning», og kjem fleire gongen med liknande utsegner. Med eurokrisa er det vanskeleg å sjå at dette er realiteten. Frå dei aller fleste landa i EU blir det meldt om kutt i løy-

vingane til forskning og høgare utdanning, og mange stader har skulepengane auka kraftig, slik ein til dømes kunne lese i Aftenposten 15. februar. I somme EU-land er ungdomsarbeidsløysa mellom 40 og 50 prosent. Studentane slit med å skaffe seg arbeid både under og etter studia, og dette påverkar sjølvsagt òg kor mange som vel lange, dyre utdanningar.

Om studentutveksling melder Oldernes: «At det er EU som har tatt initiativet til å oppnå dette kan ikke engang nei-siden gjøre til noe negativt». Nei, det ville vi sjølvsagt aldri gjere. Men det nei-sida faktisk gjer, er å vere tru mot sanninga. I dette tilfellet er det difor viktig å påpeike at Erasmus er EU-initiert, medan Bologna-prosessen kjem frå Europarådet og UNESCO. Men eg held fast på kritikken mot den djupe, overnasjonale kontrollen av akademia: At EU (og fleire andre, diverre) lukkar vår verdsdel mot resten av verda meiner eg er svært negativt.

I dette korte svaret blei det ikkje plass til å ta opp dei større, faglege kritikkane mot den sterke EU-styringa av forskning og høgare utdanning. Men når «konkurransedyktig» er mantraet i styringa av akademia, må noko bli borte på vegen. EU er diverre ein pådrivar for eit meir einsretta akademia.

Ettersom Oldernes serverer utsegn av typen «jeg tror rett og slett nei-siden har misforstått litt hva samarbeid egentlig er», får eg lyst til å avslutte på same, overlegne måte:

Eg ynskjer Marthe Oldernes velkommen til Europa. Ikkje det Europa som finst i studiesirklane til Europeisk Ungdom, men det Europa som eksisterer i røynda.

ILLUSTRASJON: JULIUS VIDARSSON LANGHOFF

Alle de kloke hodene?

Den sosiale mobiliteten i utdanningssystemet er lavere nå enn på 70-tallet. Den økonomiske risikoen ved å ta høyere utdanning kan fremdeles fremstå ulikt, skriver Julie Lødrup.

KLARTEKST

Julie Lødrup er daglig leder i Manifest analyse og utdannet statsviter

Går alle de kloke hodene på universitetet? Får vi med oss de som kunne gjort en kjempeinnsats i farmasi, samfunnsøkonomi eller medievitenskap? Eller har vi fremdeles en talentreserve, med mennesker som ikke får utnyttet ressursene sine til det beste for seg selv og samfunnet?

Folk flests tilgang til utdanning ble dramatisk forbedret i etterkrigstiden. Utdanning som hadde vært forbeholdt eliten ble tilgjengelig for flinke ungdommer med ulik bakgrunn. Utbyggingen av utdanningsystemet og velferdsstaten skapte muligheter, opprettelsen av Lånkassen gjorde det økonomisk mulig å ta dem i bruk. Vanlig norsk ungdom fikk for første gang muligheten til å studere. Norge ble beriket med ny høykompetent arbeidskraft.

Men så stoppet det opp. Den sosiale mobiliteten i utdanningsystemet er lavere nå enn på 70-tallet. Offentlig utdanning er fremdeles gratis. Lånkassen favner bredt. Men den økonomiske risikoen ved å ta høyere utdanning kan fremdeles fremstå ulikt. Å ta opp studielån og ha svært lav inntekt over flere år fremstår som en selvsagt fase i livet når alle i familien har høyere utdanning. Har ingen andre i familien tatt høyere utdanning oppfattes risikoen som mye høyere.

Samtidig er det i praksis ikke lenger gratis å komme inn på enkelte universitetsfag. Noen fag er blitt så vanskelige å komme inn på at det normale er blitt å betale for private alternativer. 40 prosent av medisinstudentene ved UiO har tatt fag på privatskoler med høye skolepenger. Da har ikke ungdom som ikke har råd til å gå på Bjørknes lenger lik mulighet til å bli leger. Slik bidrar økonomi til å sementere utdanningsforskjeller fra en generasjon til en annen.

Marianne Nordli-Hansen har forsket på utdanning

«Slik bidrar økonomi til å sementere utdanningsforskjeller fra en generasjon til en annen.»

og sosial mobilitet. I artikkelen «Finnes det en talentreserve?» (2011) ser hun på sammenhengen mellom sosial bakgrunn og karakterer på den ene siden, og oppnådd utdanning på den andre. Det er store forskjeller mellom ungdom med ulik sosial bakgrunn, selv når de som har

like karakterer sammenlignes. Med et gjennomsnittlig karakternivå på 4 er sannsynligheten for å velge allmennfag tre ganger så høy blant ungdom med elitebakgrunn som blant ungdom med arbeiderbakgrunn. Sosial bakgrunn har også stor effekt på om man begynner på høyere utdanning, og på hva slags høyere utdanning man begynner på. Ulikhetene skyldes ikke intelligensforskjeller. Norge har fremdeles en ubrukt talentreserve.

Om ungdom velger høyere utdanning er også sosialt betinget. Det er en klassekamerateteffekt – elever med foreldre uten høyere utdanning tar i større grad høyere utdanning hvis klassekameratene deres gjør det. En offentlig fellesskole der barn med ulik sosial bakgrunn går sammen, vil dermed bidra til mer sosial mobilitet enn et segregert skolesystem.

Det vanligste argumentet for lik tilgang til høyere utdanning er rettferdighetsprinsippet. Alle skal ha lik mulighet til å utvikle seg og skape sitt eget liv slik de ønsker. Men det er også viktig for samfunnet at alle har lik tilgang, for at alle de kloke hodene blir med. Hvis ikke går vi kanskje glipp av de største talentene.

kulturredaktør: **Øyvind Gallefoss**

oyvingal@universitas.no 980 03 342

featureredaktør: **Ingeborg Amundsen**

ingebhu@universitas.no 922 76 929

KULTUR

Elvis til Oslo

MUSIKK: To av Elvis sine musikere kommer til Oslo 27. februar for å holde Master class for musikkstudenter. Den amerikanske gitaristen James «Master of the Telecaster» Burton og bassisten Norbert «Putt» Putnam skal sammen holde denne gjesteforelesningen.

Både Burton og Putnam har en enorm produksjon bak seg og har spilt med en lang rekke store amerikanske pop- og country-artister siden 1970-tallet: Elvis Presley, Frank Sinatra, Dolly Parton, Joan Baez, Emmylou Harris, Roy Orbison, J.J.Cale, Chet Atkins og mange flere.

Arrangementet er et samarbeid mellom Norges musikkhøgskole, Norsk institutt for scene og studio og Institutt for musikkvitenskap ved forskningsprosjektet Sky og Scene. Prosjektet er ment å gå over en fireårsperiode, og skal gi en bedre forståelse av hvordan de siste års teknologiske omveltninger har påvirket musikklytting, musikkdistribusjon og publikums forhold til livemusikk.

Verdens dyreste hamburger?

EKONOMI: Finansiert av en anonym velgjører har seks forskere ved universitetet i Maastricht, ledet av Dr. Mark Post, lenge jobbet med å dyrke oksekjøtt på laboratoriet. Ved å trekke ut stamceller fra dyrenes muskelfibre har de klart å dyrke fram fire tre centimeter lange og en halv millimeter tykke «kjøttstykker». Det gjenstår likevel en god del kjøttdyrking for å kunne servere den planlagte stamcelleburgeren i oktober. De mangler over 3000 muskelfibre og noen

hundre fettfibre. Dersom alt går etter planen mener Dr. Post at man teoretisk sett kan produsere 100 millioner burgere fra en okse, mot 100 burgere etter dagens produksjonsmetode. Prosjektet får støtte fra den nederlandske vegetarforeningen. De anslår at halvparten av deres medlemmer vil spise kjøttet, hvis det innebærer at dyreliv spares. Etter planen skal stamcelleburgeren, da med en samlet produksjonskostnad på 200 000 dollar, presenteres i oktober.

Gekkoføtter ga supermateriale

DYR: Gekkoer har så klebrige føtter at de kan gå rett opp en glatt vegg – men ikke så klebrige at de ikke klarer å bevege seg videre. Nå har forskere ved University of Massachusetts Amherst i USA funnet ut av hemmeligheten bak, og brukt det til å lage materialet Geckskin, som kan holde over 300 kilo på en loddrett vegg.

Gekkoen har mikroskopiske hår på føttene, kalt seta-hår, som gjør at den kan holde seg stående,

selv på vegger som heller bakover. Hårene sikrer også at føttene deres ikke etterlater kliss eller søl når de beveger seg videre.

Geckskin-prototypen er 16 kvadrattommer stor, og forskerne brukte det til å feste en 42-tommers TV til en vegg. TVen kunne enkelt løsnes fra veggen og festes på et nytt sted gang på gang, uten at materialet mistet klebeevnen eller etterlot seg flekker på veggen – akkurat som en gekkofot.

Hjernerne

EMIGRASJON

tekst: Mia Caroline Bratz

foto: Wanda Nordstrøm

Han har doktorgrad i internasjonal politikk fra Oxford, er forskningssjef ved Norsk utenrikspolitiske institutt (NUPI), og er trolig Norges mest siterte forsker i internasjonal politikk.

Nå har også Iver Neumann blitt tilbudt det eksklusive Montague Burton-professoratet i internasjonale studier ved London School of Economics (LSE). Professorstillingen ved Institutt for statsvitenskap ved Universitetet i Oslo (UiO) fikk han derimot aldri. Glipper de mest internasjonalt anerkjente forskere mellom fingrene på norske universiteter?

Kunnskapsmetropol

– Selve grunnen til at jeg gikk inn i akademia var å jobbe med smarte mennesker, og prøve å finne nye måter å få frem saker på. Her kan jeg gjøre dette i stor skala, forteller Neumann.

At det prestisjetunge universitetet er krysningspunkt for mange kulturer, motiverer professoren.

– På Tøyen er det svært flerkulturelt – på Blindern er det ikke like flerkulturelt. Det kommer det kanskje til å være om en generasjon eller to, men da er ikke jeg her lenger. LSE ligger langt foran oss. Dit kommer sultne unge mennesker fra hele verden, og da er det klart at du lærer enormt.

Ifølge Neumann er det en større tradisjon for å prøve og feile ved LSE enn ved norske universiteter. Derfor finnes det også større bredde innenfor fagene.

– På LSE er det spesielt viktig at de ulike delene av et fag skal dekkes når man besetter et institutt. Der er det flust av mennesker som har ulike typer orienteringer, og man har greid å være pluralistiske.

Vålerenga eller Real Madrid?

Litteraturforsker Frode Saugestad har doktorgrad ved School of Oriental and African Studies (SOAS) i London og postdoktorat ved Harvard.

Saugestad var aldri i tvil om at han skulle ta utdanningen sin utenfor Norge.

– Jeg studerte i England fordi lærerstedet var ledende og best på mitt fagfelt. Man kan sammenligne det med å være fotballspiller.

Hvorfor spille for Vålerenga hvis du er flink nok til å spille for Real Madrid? Hvis man er god, vil man trenes med andre som er gode, sier Saugestad.

– Dessuten er jo norsk humaniora akterutseilt, tilføyer han.

– På hvilken måte?

– At vi ikke kan ha fagfolk i italiensk for eksempel. Det er helt meningsløst. Det er universitetene som må legge opp til at folk vil studere. De bør ansette internasjonale toppfolk. Dessuten må vi ha inn flere professorer. Vi kan ikke la middelmådige masterstudenter undervise på seminarer.

– Mangler ambisjoner

Saugestad deler Neumanns oppfatning om at norsk akademia er for homogent.

– I Norge har vi et veldig lukket fagmiljø. Intuisjonen min sier meg at dersom det stiller to godt kvalifiserte søkere til et stipendiat, og den ene kommer fra universitetets eget fagmiljø, er det overvei-

ende sannsynlighet for at det er den personen som får stillingen.

Ifølge Saugestad er dessuten amerikanske universitetsmiljøer langt mer kunnskapstørste enn norske.

– I USA er det i det hele tatt en

større nysgjerrighet, og en helt annen tradisjon i å tilegne seg kunnskap. Alt er lagt til rette for deg, og du har tilgang til langt flere ressurser, både tekniske og faglige, og det er en stor flyt av professorer.

– Trenger norske universiteter større ambisjoner?

– Større ambisjoner? De må ha ekstremt mye større ambisjoner enn de har i dag! Nå går det an å subbe seg igjennom en grad på universitetet. På Harvard leste studentene tusen sider i uka. Hvor mye leser norske studenter? Ikke tusen sider i måneden engang.

– Lite dynamikk

Senterleder for tverrfaglig kjønnsforskning ved UiO, Jorunn Økland, mener at faste ansettelses gjør norske universitetsmiljøer statiske.

– Jeg ser på faste ansettelses som det store problemet. Vi er avhengige av utveksling av ideer, og da synes jeg dagens utvikling er uheldig. Jeg synes det er viktig som forsker å bli utsatt for nye impulser, og nye tankemønstre.

Økland var tidligere professor i bibelvitenskap ved universite-

«Selve grunnen til at jeg gikk inn i akademia var å jobbe med smarte mennesker. På LSE kan jeg gjøre dette i stor skala»

Iver Neumann, professor i internasjonale studier ved London School of Economics

Populær: Man sitter ikke uforstyrret i kantina på SV-fakultetet med Iver Neumann. – Det var ikke et hvilket som helst professorat du fikk der, utbryster en ung kollega.

– Jeg kunne reise rundt på dagsturer til ulike universiteter og gi forskerseminarer for doktorgradstudenter. Det savner jeg i Norge. Her er avstandene større og volumet mindre.

– Jeg kunne reise rundt på dagsturer til ulike universiteter og gi forskerseminarer for doktorgradstudenter. Det savner jeg i Norge. Her er avstandene større og volumet mindre.

Rastløs

Økland påpeker også at språket er en vesentlig barriere i Norge.

– I England opplevde jeg å ha hele verden som lekegrind.

Flukten

Iver Neumann ble aldri professor i statsvitenskap ved UiO. I stedet tilbys han et prestisjetungt professorat ved London School of Economics. Kaprer utlandet de beste hodene?

Det som jeg kanskje synes er vanskeligst i Norge er at de publikasjonene jeg skriver på engelsk ikke blir kjent i norsk offentlighet, mens de jeg skriver på norsk ikke når ut internasjonalt. Det gjør meg litt schizofren.

Hun er ikke i tvil om at hun har fått mye igjen for å drive forskning i utlandet.

– Forskingen min blir mye bedre når jeg treffer mennesker som tenker annerledes. Jeg vil ut fordi jeg ser det som viktig for fornyelsen av mitt forskningsarbeid. Det statiske faller ikke naturlig for meg, sier hun.

– Knuffing og dilldall

Ifølge Iver Neumann må det en stor innsats til før at norske universiteter skal nå opp på et internasjonalt nivå. Han mener at både studenter og professorer må utfordres i langt større grad enn de blir i dag.

– Det er ikke mer økonomiske ressurser på LSE enn ved mange norske universiteter, men det er et spørsmål om hvor profesjonell forskningskulturen er. Norske universiteter må lære studentene hvordan de kan få publisert artikler, eller hvordan de skal te seg på konferanser. De må rett og slett ta

studentene på alvor, sier han.

Neumann mener at det ikke stilles store nok krav til norske forskere, og tror at norsk universitetssektor har godt av mer konkurranse.

– Når det deles ut penger til forskningsprosjekter i Norge, er det ingen som spør om hva man har gjort før. Det er en veldig uprofesjonell ordning. Det blir som et tur-renn sammenlignet med en organisert skikonkurranse med inntak på forhånd. Det er klart at det blir mye knuffing og dilldall under et tur-renn.

miacbr@universitas.no

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

Mao er død, Sovjet har falt og kommunistene har forlatt stortinget. Adrian Steinbø i NKP Blindern forsvarer likevel kommunismens aktualitet.

Med Marx på dagsorden

«Enten du er taxisjåfør eller telefonselger er du fortsatt proletar.»

Adrian Steinbø, leder NKP
Blindern

SERIE: Trangsynt akademia?

- Er det en åpenbar grunn til at marginaliserte holdes utenfor ordskiftet, eller har de annerledestenkende noe å fortelle oss? Universitas intervjuer studenter med synspunkter utenfor normalen.
- **Forrige uke** møtte vi en tilhenger av Ayn Rands objektivisme.
- **Denne uken** lurar vi på hvordan det forsvareres å være kommunist i dag.
- **Neste uke** finner vi ut av hvordan det er å fronte EU-medlemskap i disse krisetider.

ikke Steinbø utelukkende ideologien han sverger til.

– Det er klart, kommunismen er jo ikke perfekt. Vi ser ofte tilbake på Sovjetunionen og deres planøkonomi, som hadde både positive og negative sider, og kan ta mye lærdom av det. Men, samholdet sovjeterne imellom og den motvekt unionen utgjorde mot den enestående, vestlige dominansen var veldig viktig og positiv.

Kommunismens hovedoppgave i dagens samfunn mener Steinbø er å være en sterk motvekt mot det han kaller det norske, borgerlige samfunnet, og å gi rom til de kritiske stemmene.

Ukritiske nordmenn

– Norge er altfor satt. Sosialdemokratene har fasit på hva som er riktig og feil, og folk er for ukritiske. Jeg forventer ikke at Jens Stoltenberg skal gå ut å kommentere hver enkelt NKP-er i ytre Volda, men det er for lett å tie de kritiske stemmene i dag, sier Steinbø.

Han mener mediedekningen er for ensidig, og at dagens nordmenn kjøper mediedekningen for lett.

– Det forekommer for eksempel ofte i dag at vestlige krefter, spesielt NATO og USA, har egeninteresser ved krigføring med andre land, at media er med på å rettferdiggjøre krigføringen ved å vise bilder av hvordan landet var under tidligere styre og at folk kjøper mediedekningen. Irak er et godt eksempel på det. Der har mange utenlandske selskaper nå gode avtaler, som ikke gagnar den lokale befolkningen i Irak, mener Steinbø.

Forventer opprør

Steinbø er klar på at utviklingen i den vestlige verden ikke kan fortsette i den retningen den er på vei i lang tid framover.

– Man må se hvem det er som blir utnyttet i samfunnet, og arbeiderklassen har ingen nytte av at det nåværende systemet skal opprettholdes. Jeg sier ikke at man ikke også skal være kritisk til kommunismen som løsningen på dagens situasjon, men den utviklingen vi ser i dag kan ikke fortsette uten at noe drastisk må skje.

Han er sikker på at vi vil få se protester og opptøyer også i Norge om det han kaller den fortsatte utnyttelsen av arbeiderklassen får fortsette.

– I Norge har vi ikke blitt presset hardt nok til å innse at dette ikke kan fortsette. I England har studentene gått ut i gatene og protestert. Vi vil se det samme her i Norge også, både hvis skolepengeordningen blir like drastisk her som den de engelske studentene protesterte mot i England, og hvis utnyttelsen av arbeiderklassen fortsetter. Da vil folk innse at de ikke drar nytte av det eksisterende systemet lenger.

kulturredaksjonen@universitas.no

TRANGSYNT AKADEMIA

tekst: Are W. Sandvik

foto: Skjalg Bøhmer Vold

– Folk bagatelliserer ofte marxist-leninismen ved å si at det hele er en god tanke, men at den hører fortiden til og ikke lenger er aktuell. Men, det er den, sier Adrian Steinbø, leder for NKP Blindern og sekretær i UngKom (NKPs ungdomsorganisasjon) i Oslo og Akershus.

På tross av regelmessig demonisering av hans ideologi, mener Steinbø dialogen på universitetet er langt bedre enn på gata.

– Blant studentene i akademia er det ofte en god debatt, og argumentene mot marxist-leninismen er bedre enn de vi mø-

ter på gata og nettet.

Steinbø opplever ofte at «kommunist» brukes som skjellsord på nettet, men er selv stolt av å kalle seg det.

– Jeg ser på det som en æresbetegnelse, sier han.

Arbeiderklassen utnyttes

Steinbø mener folk i Norge er for lite bevisste det faktiske klasses skillet som eksisterer her i landet.

– Det finnes fortsatt en enorm utnyttelse av arbeiderklassen. Enten du er taxisjåfør eller telefonselger er du fortsatt proletar. Mange blir fortsatt utnyttet, men dette kommer sjelden fram i våre borgerlige medier, som ikke vinkler mot disse viktige temaene.

Når Steinbø og hans partifeller har stands møter de ofte de samme spørsmålene og påstandene om Stalin-støtte og at de i NKP bare henger seg opp i en gammel og god, men lite praktisk gjennomførbart ideologi.

– Det er nesten en fordel at folk tror vi er Stalin-fanatikere som vil at alle skal tjene 100 kroner timen, for de beskyldningene er enkle å tilbakevise. Vi er nok ikke slik folk tror vi er.

– Kommunismen er ikke perfekt

Stalin er nemlig ingen gud for Steinbø. Og på spørsmål om hvordan en marxist-leninist i dag, i det han kaller en borgerlig, kapitalistisk preget vestlig verden, forholder seg til kommunismens historie, idylliserer

Dette skjer på

Det Norske Studentersamfund

Upop/ mandag 27.febr/ kl.: 19:00

Upop: Om norsk asylpraksis og medievirkeligheten

"Faglighet i et politisk minefelt - Om norsk asylpraksis og medievirkeligheten" Stadig hører vi om problematikken rundt norsk asylpolitikk. Men skjønner man helheten gjennom kritikken? Eksisterer det sammenheng mellom de faglige synspunkter, byråkratiets rolle og medievirkeligheten når man snakker norsk asylpraksis? Direktør for Utlendingsnemnda (UNE) Terje Sjeggstad kommer til Upopulær aften for å snakke om norsk asylpraksis i et faglig perspektiv.

Vel møtt til et spennende og lærerikt foredrag!

Konsert/ lørdag 25.febr/ kl.: 20:00 (gratis)

Pungrock: Bungalow Ranchstyle + YNFWT

Pungrock presenterer Bungalow Ranchstyle + Your New Favourite White Trash på Klubbscenen 25. februar

Onsdag 22. feb

19:00 Onsdagsdebatten: Ulovlige mennesker? Betong

20:00 FriDans Swing BokCaféen

Torsdag 23. feb

19:00 Filmrulltorsdag: Filmmusikk Lillesalen

20:00 Kaptein Pop: TBA Betong

21:00 Jazz-jam BokCaféen

Fredag 24. feb

19:00 Akademisk Vorspiel: Robespierre Biblioteket

21:00 Annen etasje konsertserie: Amnestiet BokCaféen

Lørdag 25. feb

20:00 Pungrock: Bungalow Ranchstyle + YNFWT Klubbscenen

Mandag 27. feb

19:00 Upop: Om norsk asylpraksis og medievirkeligheten Lillesalen

Tirsdag 28. feb

19:00 Film Tidsbilde: Nova Noir-samarbeid Lillesalen

20:00 TirsdagsQuiz Biblioteket

DET NORSKE STUDENTERSAMFUND

www.studentersamfundet.no

akademika

MASTER-
INTEVJUET
tekst: Solveig Nygaard
Langvad
foto: Skjalg Böhmer Vold

Pinglegener

STUDIUM: Molekylær biovitenskap

OPPGAVE: Pain mechanisms and the genetic influence of 5-HTT and OPRM1 polymorphisms

Gjennom master-eksperimentering har Maria Belland Olsen funnet ut at noen gener foretrekker menn fremfor kvinner.

– Jeg tok utgangspunkt i to gener som begge har vist seg viktig for smerteopplevelsen. Det ene er med i signaloverføring i nervesystemet, mens det andre er en del av kroppens smertehemmende system, sier Maria Belland Olsen.

Hun har skrevet masteroppgave om hvorvidt genene våre kan påvirke hvordan kroppen reagerer på smertefull stimulering, og valgte ut to gener som er helt sentrale i vårt nervesystem.

Smertedempere spiller for eksempel inn når du blir bedøvet, når bedøvelsesmiddelet binder seg til dette hendige genmaterialet.

– Vi har alle disse to genene, men vi kan ha ulike varianter av dem. Variasjonen gjør at proteinene genene koder for kan bli forskjellige, og det kan føre til ulik smerteopplevelse hos mennesker med forskjellige genvarianter. Dette kan altså være en av grunnene til at vi opplever et smertefult stimulus ulikt.

Det langsiktige målet er å gi bedre pasientbehandling.

– Noen trenger mer bedøvelse enn andre for å føle den samme smertelindringen.

Frivillige forsøkskaniner

I arbeidet med oppgaven har Belland Olsen testet folks smerteterskel. Ved hjelp av elektriske stimuleringer på friske frivillige og tilgang på et års observasjon av isjiaspasienter ved Haukeland og Ullevål sykehus, har hun kommet fram til at genvariantene spiller inn på hvor vondt du føler at noe er.

– Kan du altså ha gener som gjør at du tåler mindre smerte enn andre?

– Du kan ha genvarianter som gir deg en ulik smerteopplevelse enn den noen andre ville hatt. Dette så vi for eksempel hos isjiaspasientene, hvor smerteterskelen varierte ut fra genvariant, sier hun.

Belland Olsen inviterte også frivillige og friske forsøkskaniner inn i laben og satt elektroder på underarmene deres. De ble deretter utsatt for elektriske stimuleringer og skulle si hvor vondt det gjorde på en skala fra én til ti. Eksperimentet skulle etterligne kronisk smerte.

– Folk reagerer forskjellig i en sånn situasjon. Noen følte at det var helt greit, og andre kjente et visst ubehag. Det var ingen som måtte avbryte. Vi opererte med ganske svake test-stimuleringer under testingen, men alle ble utsatt for én sterk stimulering. Jeg prøvde det ut selv, det var ikke særlig godt.

Menn får mindre vondt

Masteroppgaven ble utarbeidet ved Statens arbeidsmiljøinstitutt, og Belland Olsen har fått fast jobb på instituttet etter avsluttet oppgave. Nå skriver hun en artikkel hvor hun deler inn noen av resultatene fra masterforskningen etter kjønn. En graf som i utgangspunktet ikke fortalte noe spennende var plutselig ladet med spennende informasjon om forskjeller på menn og kvinner.

– Observasjonene av isjiaspasientene viser at den mest sjeldne genvarianten gir en beskyttende effekt hos de mannlige pasientene. Det gjør at de blir mindre plaget av smerter i løpet av det året de ble fulgt, forklarer Belland Olsen.

– Med kvinner med samme genvariant er det motsatt, og de opplever mer smerter. Det er et utrolig spennende funn, fordi en slik kjønns spesifikk effekt for denne genvarianten ikke er vist på denne måten tidligere.

kulturredaksjonen@universitas.no

Troll i esker

Mystisk: Svarteboka fra Jeløya utenfor Moss gir en smugitt inn i en verden full av mørke formler og besvergelseser.

Kulturhistorikere ved UiO har pakket og proppet sammen hekseri, gamle sagn og andre kulturskatter. For 300 år siden ville de blitt brent som kjettere.

TROLLDOMSHISTORIE

tekst: Thea Marie Astrup og
Solveig Nygaard Langvadfoto: Wanda Nathalie
Nordstrøm

«Trolldom i Norge»-databasen er et resultat av flere århundres arbeid.

Forskningen startet nemlig som en jakt på folkeminner på slutten av 1800-tallet. Da samlet Asbjørnsen og Moe inn eventyr – og Jørgen Moes sønn Moltke gikk i spissen for et folkloristisk innsamlingsarbeid. Alle hverdags-sagn og gamle overtroiske forestillinger var av interesse.

Kirketrøbbel

– Moe og de andre folkeminner-samlerne ville finne fram til det mystiske og eventyrlige, og tenkte på sagnene og den muntlige folke-diktingen som Norges kulturarv, sier Kyrre Kverndokk, postdoktor ved Institutt for kulturstudier og orientalske språk ved Universitetet i Oslo.

Kverndokk har ledet digitaliseringen av de eldgamle skriftene. Han forteller at innsamlerne på 1800-tallet hadde en utfordrende

oppgave, ettersom Den norske kirke hadde en motstridende agenda. Kirkens øverste herrer ville ikke ha noe av magiske oppskrifter som sirkulerte i samfunnet, og så på alle andre trosforestillinger i samfunnet som noe fordømt negativt.

– Kirken ønsket helst at alle rester av hedenskap skulle fjernes fra folks bevissthet, sier Kverndokk.

Fra 1700-tallet ble prestene

aktive i kampen mot overtroen. I dag lever trolldommen videre som kulturarv i de fleste norske hjem, men som trosretning eksisterer den kun i alternative miljøer. Både kirken og folkeminner-samlerne fikk altså viljen sin.

Fra vitenskap til vås

Nå er altså trolldomsprosesser, sagn og magiske formler samlet og kategorisert i hvert sitt søkbare arkiv på UiO. Arbeidet med databasen har pågått siden 2006, og baserer seg i stor grad på materiale som er over hundre år gammelt.

– Det er primært et forskningsarkiv beregnet på forskere og studenter. Det passer særlig godt for masterstudenter i fag som kulturhistorie, historie og religionshistorie. Arkivet

kan også være nyttig for lokalhistorikere og andre kulturhistorisk interesserte. I tillegg gjør

Brannsikret: I arkivet oppbevares norske skatter som skriviene til Asbjørnsen og Moe, fotoalbumet til folklorist Moltke Moe og flere hundre år gamle mystiske bøker.

Det var en Trollkatt ▼

Trollkattene var et slags Katt, som Trolldkjærringene sendte ud for at stjele Melk og Fløde. På Bråsund (i Sokndal. J.L.) sad der en Mand udenfor Døren og lappede Sko. Da kom en stor fremmed Kat løbende forbi, og det så ud som den kom fra Fjøset. Idet den vilde forbi, tog Manden Hammeren og lagde til den i Hovedet; og idetsamme gav den fra sig en hel Melkesprut. Det var en Trolldkat.

Pelsdott: IKOS har forsøkt å framstille trollkatten visuelt. Foto: Arthur Sand.

«Det å brenne folk er jo fæle greier, men rettssamfunnet var helt annerledes på 1600-tallet.»

Kyrre Kverndokk, postdoktor ved IKOS, UiO.

tilgjengeligheten at dører åpnes for internasjonale komparative studier, sier Kyrre Kverndokk, postdoktor ved IKOS.

Juks og fanteri

De første såkalte svarteskriftene var basert på datidens legevitenskap, og inneholdt lite magi. Til å begynne med fantes svartebøker hovedsaklig hos de lærde i samfunnet, men utover 1700- og 1800-tallet forandret det seg, da bøkene havnet i hendene til bønder og soldater. Da den typiske eier av svartebøkene gikk fra å være prest til å være bonde, ble inneholdet i svartebøkene radikalt forandret.

Kverndokk finner frem en mystisk slitt bok fra arkivet. Han har vist fram svarteboka fra Jeløya i Moss utallige ganger før, og den er derfor også kanskje den mest kjente. Boka presenterer seg selv som en gammel kilde fra 1345, gjennom et mystisk tittelblad.

Kverndokk kan fortelle at det bare er vås, diktet opp flere århundrer senere og datert til 1780.

– Mot slutten av 1700-tallet endret svartebøkene seg til magiske oppskriftsbøker på hvordan man kunne gjøre seg usynlig, vinne i kortspill eller gjøre en god handel, forteller Kverndokk.

Svartebøkene som er lagt inn i databasen er mangfoldige og viser hvordan de skiftet status fra medisinske vitenskapelige tekster til formler som kunne kurere alt fra hårtap til kjærlighetssorg.

150 år med trolldomsprosesser

I Norge var det en periode på omtrent 150 år, fra 1580 til 1730, hvor vanlige folk ble dømt for hekseri. I løpet av den tiden ble litt over 900 anklaget for trolldom og 300 dømt til døden, gjennomsnittlig to i året. Tjue prosent av disse var menn og åtti prosent kvinner.

– Det å brenne folk er jo fæle greier, men rettssamfunnet var

Digitalisert trolldom

- «Trolldom i Norge» baserer seg blant annet på gamle arbeider utført av Moltke Moe, Niels Lie og Svale Solheim.
- Første del av databasen ble lansert i 2009, og inneholdt kun trolldomsprosesser.
- I dag er databasen utvidet til å omfatte trolldomsprosesser, sagn og svartebøker.
- Databasen er et samarbeid mellom IKOS og ILN ved UiO, Nasjonalbiblioteket, Hedmarks-museet og Oslo Katedralskole.

helt annerledes på 1600-tallet enn det er i dag, sier Kverndokk.

– Selv om tallene kan virke høye, så kunne man også bli dømt til døden for annengangstyveri og mange led den samme skjebnen for helt andre ting enn trolldom.

Trolldom ble ikke oppfattet som overtro av nordmenn på 1600-tallet, men eksisterte både som trosforestillinger og som praksis. Overnaturlige vesener og hendelser ble ofte blandet inn i rettstvister som i dag bare kalles nabokrangler.

– Sagn og legender oppsto ut av hverdagslige situasjoner i det norske bondesamfunnet, forteller Kverndokk.

kulturredaksjonen@universitas.no

MIN STUDIETID

tekst: Kristian Wikborg Wiese
foto: Wanda Nordstrøm

- HVEM:** Silje Reinåmo (29)
- STUDERTE:** Musikalstudiet på Bårdar akademiet, BA (hons) Musical Theatre
- NÅR:** 2002–2004, 2004–2007
- AKTUELL MED:** Hovedrollen i *Thale*

Haleløs hulder

– Jeg hadde en fornemmelse om at jeg ville bli skuespiller da jeg var 16. På videregående valgte jeg musikk, dans og dramalinjen, sier Silje Reinåmo.

Hun er for tiden aktuell med hovedrollen som hulder i den norske filmen *Thale*. Bortsett fra halen er det ingenting som skiller henne fra den mytiske figuren fra folkeeventyrene hun portretterer i filmen. Langt lyst hår, klare blå øyne og et blendende smil. Etter et slikt møte er det fristende å begynne å tro på sagnene. Eller at Silje skal ta deg i hånden og geleide deg dypt inn i mørke skoger.

– Jeg visste jeg skulle på scenen, men ikke helt hvor talentet mitt lå. På folkehøgskolen møtte jeg teatret, og innså at det var dette jeg ville gjøre.

Det måtte likevel to år på Bårdar akademiet og en 80 år gammel lærer til for at skuespillerens oppdaget lidenskapen og kjærligheten til faget.

– Sasa har betydd veldig mye for meg. Hun blir 90 år i år, og har undervist på Teaterhøgskolen i 40 år. I den perioden vi hadde henne som lærer, så hun at jeg ble utrolig interessert i skuespillerfaget. Hun ble min mentor og har vært det hele veien videre.

Som dramastudent er det hele tiden et konstant press. Det er som å sitte på en emosjonell «roller coaster», forteller Silje. Hun husker sene kvelder med knallhard øving hvor middag klokken fem aldri var første prioritet. Men også dramastudentene er mennesker med behov for avkobling i blant.

– Festene vi hadde var ofte i

kjent musikalstil. Gjerne inspirert av Eurovision med type ta en ekstra shoterunde hver gang vi hørte dem synge «love». Såne ting man bare kan gjøre på en musikallinje. Alle synger med, og det høres jævlig bra ut.

Etter to år på Bårdar satte Silje kursen mot England og den prestisjetunge Guildford School of Acting i Surrey.

– Fikk du noen roller mens du studerte?

– Du har nesten ikke lov til det når du er student, og du er heller ikke så attraktiv på markedet. Men jeg hadde en litt spesiell opplevelse mens jeg gikk det

tredje året ved Guildford. Jeg fikk rollen som Solveig i *Per Gynt*-oppsetningen i Egypt. Jeg fikk permisjon i et halvt år for å gjøre den rollen. Da kom lærerne fra England og satte karakter på meg.

– Har du hatt øyeblikk hvor du har tvilt på at du har valgt riktig?

– Nei, jeg har ikke angret et sekund på at jeg har valgt denne utdannelsen. Selv om det er en tøff bransje. Du får mye «nei, nei, nei» og det er mange skuffelser.

Men likevel er det de små øyeblikkene som gjør at det er verdt det. Som å sitte i salen og høre at du gir noe til publikum. At du klarer å bevege mennesker.

– Har du noen tips til de som drømmer om å gjøre det samme som deg?

– Du må spørre deg selv hvorfor du vil det, og hvor mye. Du greier deg ikke om du ikke vil det 120 prosent. Hvis du ikke har en oppriktig kjærlighet til skuespillerfaget så er det ikke verdt det. Det har vært min beste venn hele veien, at jeg har vært så glad i dette yrket.

universitas@universitas.no

Indre liv: Hanne Herstad, Tonje Seim og Charlotte Endresen kan ved hjelp av et optisk kamera og en skjerm studere innsiden av pasientens magesekk. For noen år tilbake ville de vært nødt til å skjære opp hundemagen for å foreta samme undersøkelse.

Fjøspatruljen

Det er langt fra hovedstadens lesesaler til kurumper på Skedsmo. Studiene ved Norges veterinærhøgskole består av mer enn pels og poter.

REPORTASJE

tekst: Astrid Karstensen

foto: Skjalg Bøhmer Vold

18-trikken skrangler over Adamstuen i Oslo. I en innhegning et steinkast unna sushibarer og butikker, står to brune hester og glør mistenksomt. En hund med halskrage lunter forbi.

Det er nok en dag ved Norges veterinærhøgskole (NVH). I et undersøkelsesrom på poliklinikken står en svensk lapphund på alle fire.

– Good boy, betrygger veterinærstudent Sarah Sutherland.

Rundt hunden svermer flere studenter. De studerer bein og labber, ser på røntgenbilder og fører journaler.

Ved siden av poliklinikken, som tar imot smådyr til

veterinærtimer, har NVH et eget dyresykehus for lengre besøk. Veterinær- og dyrepleierstudentene deltar på alle plan i behandlingen.

– Ting tar litt lengre tid her enn hos andre veterinærklinikker. Poenget er jo at studentene selv skal ta avgjørelsene. Da kan ikke de erfarne veterinærene skjære gjennom som de ellers ville gjort, sier Åshild Roaldset, klinikkssjef ved institutt for sports- og familiedyr.

På en benk på skolens dyresykehus ligger en labrador, omkranset av tre konsentrerte veterinærer. På en skjerm over dem vises bilder fra et optisk kamera som er firt dypt ned i hundens indre.

– Vi henter opp små biter av dyrets slimhinner for analyse, sier Tonje Seim.

Den sleipe, rosa magesekken som lyser opp skjermen kan være et svimlende skue for den fintfølede. Det er allikevel noe vakkert ved synet av menneskene som forbarmer seg over det hjelpeløse dyret på operasjonsbordet.

– Samhandlingen mellom mennesker og dyr er rørende. De er sårbare i forhold til oss, mener Birgitte Bye, informasjonssjef ved NVH.

Jentedrømmen om å bli den nye Trude Mostue får et brutalt møte med virkeligheten i fjøsdøra til Ingemund Tjelmeland på Skedsmo. På rad og rekke står digre drøvtyg-

gere og betrakter oss med en nedlatende mine.

– Kyra spiser mye og driter mye, bemerkker melkebonden idet det nærmeste dyret ublygt tømmer endetarmen.

Ragnhild Sandli går fjerde året på veterinærstudiet. Sammen med veterinær Ingrid Holmøy har hun kjørt ut av byen for å utføre helsetjenester på husdyr på bygda rundt Oslo.

– I dag skal kyr på tre gårder drektighetsundersøkes, insemineres eller avhornes, forteller Holmøy.

«Kyra spiser mye og driter mye.»

Ingemund Tjelmeland, melkebonde

Tjenesten er praksisdelen ved ambulatorisk klinikk ved NVH. Dagens oppgaver er ren rutine, men avskrekkende nok for en utenforstående. Lange engangshansker finnes frem, og snart står Sandli med hånda langt inne i rumpa til et digert kubeist.

Dyret vrir på seg. Sandli må dra til seg den hanskebekte armen, som nå er brun av kumøkk. Nesa rynker seg så vidt idet

armen glir inn i kua på nytt.

– Jeg kjenner etter en såkalt membranglipp inne i tarmen til dyret. Dette er et tidlig tegn på at kua er drektig, sier hun.

Møtet med dyrerumpene rokker ikke ved drømmen om å jobbe med kyr.

– Jeg syns det er helt greit å ha hånda i rumpa på kuene. Det er ofte kaldt i fjøsene, og når man føler seg gjennom-

Drittjobb: Det gjelder å være tykkhudet og konsentrert når kurumpa skal inntas. Veterinærstudent Ragnhild Sandli synes ikke det er så verst å tine frosne hender i det varme rumpehullet.

Klapp og klem: Med stor hengivenhet og gode ord undersøker Sarah Sutherland og Ange Hicke sin hårete pasient.

«Jeg synes det er helt greit å ha hånda i rumpa på kuene. Når man føler seg gjenomfrossen kan det være godt for å få varmen i en 38 grader varm kukropp.»

Ragnhild Sandli, veterinærstudent

frossen kan det være godt for å få varmen. Kukroppen holder jo 38–39 grader, sier Sandli.

– Hva syns kua om å få en iskald arm opp i rumpa?

– Hadde vi bare kunne få høre fra dyra hva de tenker, så hadde dyrlegejobben vært mye enklere, påpeker Sandli.

Praksisdelen av undervisningen er et etterlengt møte med yrket etter årevis på lesesalen.

– Det er godt å endelig få gjort noe. De første årene av studiet består nesten bare av teori, og det kreves mye lesing, sier hun.

Nye tider har imidlertid gjort det vanskeligere å få tilgang til husdyr. Det er ikke så mange bønder igjen rundt Oslo. Melkebonde Tjelmeland syns at tilbudet fra Veterinærhøgskolen er greit.

– Det er vesentlig rimeligere å bruke studenter enn private veterinærer. Dessuten kommer de ofte mannsterke, og da blir det mindre å gjøre for meg. Men det er klart at studentene kan gjøre feil, reflekterer han.

I bagasjerommet på bilen som har fraktet Veterinærhøgskolens utsendinger ut på bygda står en dunk. Det ryker mystisk fra åpningen idet Sandli skrur av lokket.

– Oksesæd tappes og lagres på tynne rør som oppbevares på dunker med flytende nitrogen. Rørene legges til tining i en termos med vann som holder 35 grader. Inne i fjøset monteres de på inseminatoren, som føres inn gjennom livmorhalsen til kua der sæden sprøytes inn, forteller veterinær Holmøy.

Ifølge Sandli er det ikke lenger vanlig at storfe får more seg fritt. Kunstig inseminasjon gir mindre sykdomsoverføring og færre skader på kyrne.

– Men det er kanskje kjedeligere for dyra, medgir hun.

I en egen avdeling av Tjelmelands fjøs ligger månedsgamle kalver på rekke. Etter å ha fått narkose, lokalbedøvelse og smertestillende er de klare til å miste hornene. Avhoringen utføres fordi voksne kyr med horn kan skade bonden eller hverandre, og må utføres før kalvene er fire måneder gamle.

Her gjelder det å være bestemt og effektiv. Det er mange som venter på tur.

– Kjapt, kjapt, kommanderer Holmøy studentent.

En varmluftspistol brukes til å svi av og drepe horncellene. Sandli rådfører seg med Holmøy før hun sier seg ferdig med den første

Norges veterinærhøgskole (NVH)

- Tilbyr seksårig veterinærutdanning, som eneste utdanningsinstitusjon i landet.
- I tillegg tilbys toårig høyskoleutdanning som dyrepleier.
- I 2011 hadde studiet nest flest søkere per studieplass i hele Norge.
- Det er til sammen rundt 600 studenter ved NVH.
- I 2011 var 1082 av 1161 førstevalgsøkere til Høgskolen kvinner.

Kilde: Samordnaopptak.no

kalven. Dyret blir liggende slapt tilbake, med rykende horn og den digre tunga hengende ut av munnen.

– Moo, høres det rundt om i fjøset.

– Hva er det som er så fantastisk med kuer?

– What's not to love? De er godmodige og har personlighet. Jeg tror kyr er ganske kloke dyr, sier Holmøy.

– De fleste studentene ønsker i utgangspunktet å jobbe med dyr i klinisk praksis, men mange ferdigutdannede går til jobber i offentlig forvaltning, i Mattilsynet eller i oppdrettsnæringen, sier Holmøy.

Det er også en bemerkelsesverdige høy andel jenter som søker seg til veterinærstudiet. Tilbake på Adamstuen er det knapt en mannlig student i sikte. Informasjonssjef Birgitte Bye viser vei gjennom skolens stall. En svær hest er i ferd med å fises opp etter beina for en operasjon.

– Her er enorme krefter i sving. Det er ikke noe utpreget feminint over oppgavene i dette yrket, bemerkter hun.

Åshild Roaldset ved smådyrklubben er enig.

– Vi trenger flere gutter, sier hun.

a.j.karstensen@universitas.no

PETIT

Sult 1890

Å huske årstall er ganske lett og ganske gøy. Jeg møtte en slags hukommelsesguru på T-banen for noen uker siden, og dette var hans metode:

– Ok, så det finnes et slags kodesystem. Alle tallene har bokstaver, også lager du ord av årstallene, sa han og dro hånden gjennom det lange grå håret. Håret hans var blitt en slags integrert del av skjegget, og vice versa. Dessuten hadde han en slags indisk kappe. Litt av et oppsyn... – Det høres vel greit ut, svarte jeg. – Greit? Joda. Jeg husker en million desimaler av pi med denne metoden. – En million? – Ja, det hadde du ikke trodd. – Nei.

«Jeg husker en million desimaler av pi.»

0 = N
1 = L
2 = P
3 = T
4 = R
5 = F
6 = S
7 = G
8 = K
9 = M

– Høres det greit ut? o begynner på bokstaven N, 1 ser ut som en liten L, 2 ser ut som en P med et par desiliter godvilje, 3 begynner på T, og omtrent sånn er hele regla. – Det virker greit. – Bra. Nå, så tar du å lager ord ut av årstallene. To tall blir til et kort ord. Hva vil du huske? – Året Sult først kom ut. – Og når er det? – 1890. – OK. Da tar vi 1, det blir L, og 8, som blir K. Skal vi se... Ok, ordet er leke, det var det første jeg kom på. Ofte lurt å bruke det første som faller en inn. Videre har vi 9 og 0, det blir bokstavene M og N. Mann er ordet. Satt sammen blir det lekemann. Da ser jeg for meg Knut Hamsun som en leke, ruslende rundt med stokk og naziflag i Christianias gater, utsutta selvfølgelig. Det finnes ikke så mange leker med innhule kinn, så denne bør være lett å huske. – Er det alt? – Nesten. Det optimale nå er å plassere han i et rom i et hus du kjenner. For eksempel jobben din, eller huset til en venn av deg. Eller ditt eget. Se for deg lekemannen Hamsun leite etter mat på tekkjenket et sted du har hatt sommerjobb. Fortsett videre med å plassere andre romanårstall i andre rom i det samme huset, så kan du raskt gjenkalle disse huske-reglene. – OK... Det virker greit det. – Greit? – Veldig nyttig. – Bra.

Amadou Jawo

anmelderredaktør: **Solveig N. Langvad**
s.n.langvad@universitas.no 934 86295

ANMELDELSER BYLARM 2012

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

RADIO NOVA

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

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

Glatt fargeklatt

Det tar litt tid før den første konserten under årets by: Larm kommer ordentlig i gang. Det slår meg at Mathias Stubø til tider har angrepet musikken slik at han lar enkle ting høres kompliserte ut, i stedet for å la kompliserte ting høres enkle ut. Det resulterer tidvis i noen litt «cheesy» beats. Du blir stående å vente på at det skal ta av med rytme-fusions og sjangermikks, det er jo det du har hørt før. Det kommer smått om senn, men det skulle gjerne vært mer av det. Råere, mer overraskende og mer bestemt.

Stubø opererer i et landskap der disko møter soul, som igjen møter electronica, hiphop og jazz. En enorm mengde sjangere er forent på en særdeles spennende måte.

Over den eksotiske blandinga av beats og sjangre har Stubø denne kvelden lagt en Nils Petters Molvær-aktig trompet, som gjør at det også låter svært nordisk. Det

KONSERT

Mathias Stubø Band

Når: **Onsdag 15. februar**

Hvor: **Nokia-teltet, Youngstorget**

gir hele den eksotiske miksen et nordisk preg, og kombinert med jazz gjør det at han skiller seg ut. Inn i dette har han samlet litt gammel latin-soul og litt hip-hop, men egentlig ikke nok. Sammen blir det litt for polert og glatt. Mot slutten klarer han likevel å få til et røffere lydbilde, som tar litt mer tak i deg. Det gjør slutten av konserten veldig solid.

Men enn om det etter hvert blir kult, så er det ikke dansbart for nordmenn så tidlig på kvelden. Konserten kunne gjerne vært lagt senere på kvelden. Da ville stemninga antakelig vært høyere. Stubø med band er nemlig til tider utrolig bra.

Anja Naper
a.a.naper@universitas.no

Immun mot trender, men ikke steelgitarer. Mikhael Paskalev har det som trengs.

Glitrende folk

KONSERT

Mikhael Paskalev

Når: **torsdag 16. februar**

Hvor: **John Dee**

Det er stappfullt på John Dee. Fanskaren til Mikhael Paskalev har vært tidlig ute, og kvinnealbuer dyttes målrettet forbi meg fram mot scenen. I løpet av det siste året har kveldens hovedperson gått fra musikkstudent til popstjerne; som vinner av Urørt 2012, med spillejobber på Øya, Hove og Slottsfjell, og med debutalbumet på trappene.

Det er vanskelig å nevne Paskalev uten å nevne de to andre med-sammensvorne på scenen, Jonas

Alaska og Billie Van – sammen danner de et lite musikalsk kollektiv som det har vært mye snakk om i det siste. Alle har en bakgrunn fra musikkskolen LIPA og noen musikalske preferanser som er akkurat litt utenom standardmalen for unge, norske musikere. The Everly Brothers, Bob Dylan, Paul Simon. Det er en forfriskende forskjell, en forskjell som har forplantet seg godt i musikken deres.

Bulgarsk-sunnørske Mikhael Paskalev bærer preg av en slags immunitet til trender. Han skriver selvsikkert og stilsikkert popsanger i et høyst umoderne lydbilde hvor det er steelgitarer! Dylan-munnspill! Blåsere! Close harmony-koring! Tekstene

handler om tapt kjærlighet og fengselsdommer, om «ville vesten»-temaer. Dette er country, for svingende! Mannen har én singel ute, resten er mer eller mindre rufsete liveopptak fra tiden på musikkskolen. Og hele John Dee synger med på sanger som til nå bare har eksistert på Youtube. Stemningen er elektrisk.

Det er ikke så ofte man så instinktivt liker poplåter første gang man hører dem, men Mikhael Paskalev går rett i ryggraden på deg. Melodiene er så gode at de allerede ved første gjennomlytting føles som en gammel kjenning. Noen sanger du kanskje ville forventet å finne i diskografien til Bob Dylan. Det roligere materialet kan (med fare

Preludium til stillhet

KONSERT

Sóley

Når: **Fredag 17. februar**

Hvor: **Jacobs kirke**

Bak et gjennomiktig teppe kan du skimte alteret i Jacobskirken, foran står islandske Sóley omkranset av blått lys. Hennes engleaktige skikkelse kombinert med opplyste søyler og lyskastere skaper en magisk stemning. Sóleys «quirky» briller og tumlete bevegelser demper alvor. Åpningsreplikken

på gebrokkent engelsk «Im almost like Jesus, God!» får kirkegulvet til å riste i latter. Friskt pianospill med tønner av klang fyller hallen, et vakkert og lett bevegelig komposisjon. I bakgrunnen spretter krystalliske vannlyder som gir elektroniske vibber. Vokalen er luftig og svevende, men også subtil og dempet.

Sóley er selvsikker i fremførelsen av tekstene og formidler en poetisk stilsikkerhet uten å havne i pompø-

sitetsgraven. Hun veksler elegant mellom piano, gitar og looping av vokal. Trommisen er med på å holde låtene oppreist, rytmene skaper kontraster og får en sugerende virkning. Hver låt ender på en brå og original måte, og hun fører små halvtoner samtaler mellom låtene.

Sóley leverer en sterk konsertopplevelse som beveger seg over i et eksperimentelt univers, og hun kan sammenlignes med Rockettothesky og Imogen Heap.

Guro Havro Bjørnstad, journalist

UKAS ANBEFALING

Blod, sveitte og sæd

Den slovenske skodespelaren Marko Mandic viser fyrstkommande torsdag og fredag sine prestasjoner innad teateret gjennom ein soloperformance og videoar på Black Box Teater. Og kvifor gjer han dette? Jo, på grunn av seg sjølv. Han beskriv seg sjølv som ekshibisjonist, narsissist, intellektuell, dyrisk, egoist og artist,

og søker etter å beskriva det som ikkje kan beskrivast. Mandic er kjend for å bruka både eigen sæd og eigen sveitte som verkemiddel, i tillegg til at han ofte brukar kjønnsorgana sine aktivt i førestillinga. Er du altså ikkje typen som blir lett flau og utilpass, men likar spanande ny teater, er dette noko for deg.

Teater

Kvar: **Black Box Teater**Når: **Torsdag 23. og fredag 24. februar, kl. 20.30**

Agnes Klem, journalist

UKAS ADVARSEL

Klineorgie med fiffen

Frokostkjelleren går hardt ut med lovnader om «årets studentfest». Under tegnede har vært så uheldig å havne på Frokostkjelleren en fuktig og lite gjennomtenkt kveld tidligere. Hvem skulle trodd at det å bli utsatt for «Boten Anna», kunne kombineres med å bli danset, bokstavelig talt, oppå?

«DJs for kvelden er Mortyboy og

Remii, begge gamle travere på Frokostkjelleren og Oslos utesteder generelt. De lover stappfullt dansegulv og armene i været stemming!

Dans natten inn med pene studenter – kanskje blir det akkurat du som får kline denne kvelden?» Ellers takk, jeg foretrekker å sage av meg både dansefot og klineverktøy med neglefil..

Alle festers bror

Hvor: **Frokostkjelleren**Når: **Torsdag 23. februar**

kpop

for å høres nyfrelst ut) høres ut som en kombinasjon av gospel og Beatles' *White Album*.

Fra den litt sky scenepersonligheten Mikhael Paskalev entrer scenen og til konserten er over, holder han på oppmerksomheten til det ellers utålmodige Bylarm-publikummet. Det er ikke noe tøys, og det er etter hvert ganske befriende å oppleve musikere som virker oppriktig glad i å spille, ingen sarkasme eller pretensjoner: Her er det bare konserten som er viktig – og et par virkelig glitrende poplåter.

Ingrid Kleiva Møller
Sébastien Dahl
(foto, alle anmeldelser)
universitas@universitas.no

Selv om hun evner å hypnotisk målbinde slik at tiden stopper opp, mangler konserten noen beats og breaks. I lengden får frie harmonier, moderate trommer og fengslende vokal klokka til å gå igjen.

Det hele avsluttes med «This is the most beautiful place I ever played», og nettopp: Et bedre sted å se Söley finnes vel knapt ikke.

Thea Marie Astrup
theamas@universitas.no

La det bli bråk

Det skjer alltid det samme når du er tidlig ute på Bylarm. Den store folkemengden kommer aldri veltende inn i lokalet før det er fem minutter til konsertstart, og skulle du være blant dem som ikke kommer fra en annen konsert først, så sitter du ganske alene i lokalet et kvarter før. Halv ni presis står heldigvis Jabba the Butt på scenen med et respektabelt antall tilskuere foran seg. Det fortjener de.

I grå overalls feier de over publikum med deilig opphopa aggresjon. De fleste låtene varer ikke mer enn ett minutt eller to, og det er fascinerende hvordan man akkurat kommer inn i en rytme før det hele er over. Rolf-Ole og Lars-Erik fra Troms legger all kraft i hvert eneste trommeslag og hver akkord, og det er intensiteten som bærer konseptet. Det er overraskende engasjerende å få seige trommer, tung distortion, og en vokal som sprekker der den skal, slengt i trynet. Rett før du rekker å bli vant til

KONSERT

Jabba the Butt

Når: **lørdag 18. februar**Hvor: **Revolver**

det du hører, er låta ferdig. En sånn setting er effektiv og lite masete, og en deilig avveksling fra mye annet du kan høre rundt på Bylarm.

Det aller beste med Jabba, bortsett fra navnet, er trommene. Musikkteknisk skjer det mest avanserte her, og det er ikke lite. Armene til Lars-Erik henger dramatisk i lufta før de hamrer inn fete motiver som videre bankes inn i øret til du er helt ør i toppen.

Samspillet i bandet er bra. Samspillet med publikum er minimalt. Her er det ingen introduksjoner mellom låtene, og støyen får rulle over oss nesten uavbrutt i tjuefem minutter. Det er helt perfekt.

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

Relativ suksess

Dette er kanskje en smule usaklig, men Lemaître kunne trengt en stylist. På Bylarm-konserten får vi servert et lydbilde som er deilig sleipt og dansbart, men ikke nødvendigvis en god konsert.

Det franske navnet er veldig passende. Lemaître er tatt rett ut av Ed Banger-skolen, og nevner selv Justice, Daft Punk, Røyksopp og Phoenix som inspirasjonskilder. Det er en presis beskrivelse av deres egen musikk – deilig oppbygde diskoelektrosanger som er så innmari nåtidige at de allerede nesten er overspilte på Osloscenene. EPen *Relativity 1* som kom ut tidligere i år, er en liten perle.

Samtidig er det en utfordring med disse evinnelige elektroduoene – de er ikke så alt for spennende å se på. Det er rettfærdig å kreve at musikere gjør noe ut av seg på en scene – artisten kan ikke bare stå der og skru på knotter. Lemaîtres konsertlyd er mer eller mindre identisk med det innspilte

KONSERT

Lemaître

Når: **torsdag 16. februar**Hvor: **Stratos**

materialet. Det kan man ikke akkurat klage på, men når de står der i fysisk format, den ene litt nervøst finklende med gitaren og den andre Røyksopp-aktig hamrende løs på noe elektroapparat, så føles det litt bortkastet. Kanskje de kunne satt på CDen heller? Så kunne de to bandmedlemmene kose seg med en øl i baren, eller danse sammen med publikum.

Hvis det er lov å leke Idol-dommer her, så ville rådet til duoen vært å finnes seg en personlig stylist. Få seg noen asymmetriske hårklipper, noen løsthengende ACNE-klær og et pretensiøst lysshow. For det er ikke plass i elektrobransjen til trivelig.

Ingrid Kleiva Møller
universitas@universitas.no

Når støy drukner i støy

Når hele konseptet er å tulle lekke melodier inn i en bløtkake av støyete lag, er man virkelig prisgitt lydteknikeren. Og ja, det er kjipt å åpne en anmeldelse med å refse lyden, men grøt kan virkelig drepe live-shoegaze. På Mono under Bylarm-torsdagen led trønderstøyrockerne The Avalanche denne skjebnen. De samstemte, sjangeretro vokalene som gjør låter som «Throw Away the Rest» til støyperler, når ikke gjennom. De seige, vakre melodiene bandet har bygget seg et undergrunnsnavn med, forsvinner. Selv rett foran miksen, der lydmannen sto og holdt seg for ørene, var det ubrukelig.

Og det er synd, for bandet har så mye å komme med. Midtveis i settet briljerer de med ukristelige tempo- og taktskifter. Trommisen fører solid an, og resten følger ham imponerende ticht. Låtene, hvorav tre lød kjent fra Urørt-strømming, er skrevet med meloditeft og trofast kjærlighet til sjangeren. Det er lett og åpenbart å namedroppe

KONSERT

The Avalanche

Når: **torsdag 16. februar**Hvor: **Mono**

tidlig Sonic Youth, men bandet har også flust av Built to Spill og My Bloody Valentine i seg.

Det er et stykke igjen til trønderkvintetten (eller kvartetten, når de ikke spiller live) blåser taket av konsertlokalet på samme måte som det flere hakk hvassere støybandet The Megaphonic Thrift gjør. Men The Avalanche skriver seg inn i det som er i ferd med å bli en sabla god norsk shoegazetradisjon.

Ja, og så var visst lyden mye bedre på konserten i Rockefeller-annekset. Feil sted til feil tid – the story of Bylarm.

Jørgen Brynhildsvoll
jorgebry@universitas.no

AD NOTAM

Universitas oppsummerer uka

Kjøttmarked holder stengt

I forrige ukes Universitas sto det å lese mellom linjene at det rett og slett ikke finnes noe sosialt miljø på HiOA. Årsaken skal være at Samfunnet på Bislett, tidligere kjent som byens beste kjøttmarked, er stengt. – Ingen har fått pult siden fadderuka, sier en lettere desperat HiOA-student til Ad Notams redaksjon for høyskoler og kjønnsdrift. Kari Toverud Jensen, rektor ved HiOA, lover at ledelsen nå skal bedre forholdene for utenomfaglig interaksjon. – HiOA er på full vei mot universitetsstatus, og da vil nok det sosiale ta seg opp merkbart, sier hun.

Trivelig selskap: Disse to krabaten skal få det gøy sammen.

Støtter apartheid

Medisinstudentene ved UiO sier i forrige ukes Universitas at de ønsker mer forskjellsbehandling ved utdeling av turnusplasser. Årsaken er at de nå stiller i turnuskø med en rekke degenererte undermennsker, som til alt overmål er utdannet ved skitne Universiteter i en eller annen rural sovjetstat. – Det er flere ting som tyder på at medisinstudentene ved UiO representerer evolusjonens desiderte høydepunkt. Det er klart vi skal stå først i køen, sier en medisinstudent til Ad Notam.

Godt eksempel: Ad Notam-redaksjonen håper flere søre folk med dress og briller stikker hodet fram. For alles skyld.

Truer studentpolitikken

Forslaget om krav til 20 studiepoeng i semesteret fortsetter å skremme vannet av studentpolitikere og andre frivillige i studentmiljøet. Flere frykter at studiepoengkravet vil gjøre det vanskelig å drive med studentpolitikk og at det kan få uheldige konsekvenser. – Uten studentpolitikere ville ingen andre enn studentpolitikere fått vite om at dette forslaget faktisk kan ramme studentpolitikere, og det er dramatisk, sier en studentpolitiker til Ad Notam.

Dress på HF

I forrige uke klarte Universitas graveavdeling det mange har ment er umulig: De fant en liberalist med dress på HF-fakultetet, som attpåtil vil altruismen til livs.

– Det har tatt oss 66 år å gjennomføre og er et solid hakk i beltet, sier Magnus Lysberg, redaktør i Universitas, til Ad Notam.

– Vårt neste prosjekt blir å finne en Natur og Ungdom-veganer med strikkegenser, hornbriller og indie-band på si, som studerer markedsføring på BL. Vi har satt av midler ut århundret, og håper dette går i boks, sier han.

VI SPØR

av Endre Stangeby

Forvirret: Det mangler ikke på dårlige unnskyldninger når vestlandshovedstaden skal forsvares av en hemmelig Oslo-elsker.

Frikvarter fra Kvarteret

Tidligere leder av Studentersamfunnet i Bergen, Kaia Tetlie, skriver at Bergen er en studentby, mens Oslo er en by med studenter i. Hva behager?

– Altså, i Bergen samles studentene i sentrum, mens i Oslo er de spredt rundt på kjøpesentre og sånn.

Så det er kjøpesentrene som er problemet. At studentene samler seg om Kvarteret kommer jo bare av at de ikke har noen andre alternativer og at det regner ute?

– Nei, det gjør det ikke. Og det jeg mener er at bergensstudentene er flinkere til å skrike om oppmerksomhet.

De skriker litt vel mye i Bergen, kanskje?

– Jo, kanskje. Men studentene tar mer ansvar for å synes enn i Oslo.

Har du noen gang studert i Oslo?

– Ja, det har jeg.

Var du en del av studentmiljøet?

– Eh... Nei, det vil jeg ikke si.

Trist for deg. Men det er vel litt drøyt å gi Studentersamfunnet æren for miljøet, når det er NHH-studentene som fikser alt som skjer?

– Det er det ikke! Vi går ikke på deres arrangementer. Det er et skille mellom NHH og resten av miljøet i Bergen.

I Oslo er vi en stor studentfamilie. Og her spiller Jarle Bernhoft, Big Bang, Donkeyboy, Sivert Høyem og Thom Hell i helgen. Hvem spiller i

Bergen?

– Det... Det vet jeg ikke.

Riktig svar er Fana jazzklubb og Steinerskolens ungdomskor. Gjett hvor bergenserne Lars Vaular, Casiokids og Sondre Lerche spiller a?

– Ja, jeg vet de spiller i Oslo. Jeg er her faktisk nå.

Hah! Så du går med på at det er i Oslo det skjer! Og likevel prøver du å skryte av et tettsted kjent for regnvær og svartedauden. Her er det langt mellom liv og lære, Tetlie. Vil du vurdere din stilling?

– Overhodet ikke! Jeg har allerede sluttet for lenge siden.

endre.stangeby@universitas.no

FOTOMANIPULASJON

PANTO

av Thomas Sørliie Hansen

REBUS

av Filip Roshauw

HINT: Vi fortsetter klaginga, i grunnen. Denne uka er det boligmarkedet som er kjøpt. Riktig svar sendes til filip.roshauw@gmail.com

FORRIGE UKES LØSNING: Var Trangt spillerom, og kudosebuketten går til Yvonne Gipling som hadde rett og kom med refs som bonus.

BABYQUIZ

av Øyvind Bosnes Engen

1. Hvem er foreldre til den varemerkebeskyttede babyen Blue Ivy Carter?
2. I hvilken film fra 1987 heter hovedpersonen Baby, og spilles av Jennifer Grey?
3. Hva heter sangen fra 1977 der Stevie Wonder hyller sin nyfødte datter?
4. Hva heter forfatteren av bøker som *Amme-ABC*, *Småen blir født* og *Mamma for første gang*?
5. Hvilket land har verdens høyeste spedbarnsdødelighet?
6. Hvilken sang er tidenes mest spilte på YouTube?
7. Under hvilket kallenavn er tidligere diktator Jean-Claude Duvalier bedre kjent?
8. Hva er en obstetriker?
9. Hva er det høyeste antall barn som er født under samme svangerskap, der alle har overlevd?
10. Hva heter spedbarnet i familien Griffin i tv-serien *Family Guy*?

1. Shawn «Jay-Z» Carter og Beyoncé
2. Knowles
3. «Isn't She Lovely?»
4. Gro Nylander
5. Anglia
6. Justin Bebers «Baby»
7. Baby Doc
8. En fødselslege
9. Ate
10. Stewie Griffin