

«Flagg-
problematikken
ligger som
en dyp, mørk
undertone»

Les 17. mai-**anmeldelse**, side 18

Ny biografi
om Utøya-
offer Håvard
Vederhus

– Han var brilliant

Kultur, side 16 og 17

UNIVERSITAS

Norges største studentavis | årgang 67, utgave 17 | www.universitas.no | onsdag 22. mai 2013

Det nye praktbygget på HiOA:
– Kaldt og livløst, mener
arkitekturekspert

Reportasje, side 12,13 og 14

Varsler veterinærflukt

- Flytting av veterinærhøgskolen til Ås vil koste 6,3 milliarder kroner.
- Bygger på en faglig svak beslutning, mener ansatte.
- For seint å snu, svarer Kristin Halvorsen.

Nyhet, side 4 og 5

Tillitssvikt på Politihøgskolen

– Vi ser behovet for tettere kontakt med studentene, er rektor Håkon Skulstads svar på kritikken.

Nyhet, side 9

redaktør: **Emma Tollersrud**
emma.tollersrud@universitas.no 911 23 791

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

fotosjef: **Helle Gannestad**

desksjef: **Benjamin Edward Oliver**

nettredaktør: **Heljar Havnnes**

magasinredaktør: **Peder D. Stabell**

MENINGER

Misvisende om latskap

I Dagbladet sist uke gikk leder i Senterungdommen, Sandra Borch ut med klar beskjed til unge nordmenn: Vi er alle for late og kravstore, og velferdsstaten syr puter under armene våre. Hun slår like greit fast at alle som bare vil nok, som virkelig vil ha en jobb, får det «dersom de bare går inn for det».

Et slikt unyansert angrep på unge mennesker i sin helhet kan ikke bli stående uimotsagt.

Bakgrunnen for uttalelsen er at antallet som søker uføretrygd hos Nav har økt betraktelig i perioden mellom 2004 og 2013. I løpet av 2011 mottok nærmere seks prosent av dem mellom 18 og 24 år sosialhjelp. For all del, det er grunn til bekymring. Men Borchs slutning om at dette handler om bortskjemthet vitner om en tvilsom forståelse av et langt mer komplisert bilde.

Å beskrive oss som late fører ingen vei, det er både generaliserende og gjort på et svakt grunnlag. Borch avslører at hun har lite kontakt med dem dette gjelder. Det hele framstilles som personlige valg, der det handler om initiativ og stå-på-vilje – på et «self-made-man»-språk som er lett å bruke for en privilegert og velposisjonert. Men i realiteten skyver det realitetene unna.

Terskelen for å få uføretrygd har aldri vært høyere, ifølge Navs tjenestedirektør Bjørn Gudbjørgrud. Bak tallene er et stort antall mennesker som ikke finner sin vei ut i arbeidslivet. Ifølge en Nav-basert analyse er det dem mellom 18 og 24 år som rammes verst i nedgangstider. Særlig sårbare er den altfor store andelen som faller ut av videregående skole. De mangler kvalifikasjoner og står ustøtt på arbeidsmarkedet – og ikke fordi de synes butikkjobben er for kjip. Man forstår denne dynamikken som en åpenbar årsak til skyhøy ungdomsledighet i Europa, men nekter å innse at unge rammes av det samme her hjemme. I stedet slår vi gang på gang fast at vi alle sammen har det for godt.

Sandra Borch snakker mer som en panisk, moraliserende foreldregenerasjon enn som en talsperson for vår generasjon, som hun burde kjenne langt bedre. Løsningene på problemet er vanskelige å finne. Sikkert er i det i alle fall at vi neppe kommer noen vei med hånlig og svakt fundert skråsikkerhet.

Universitas er en avis for og av studenter. Universitas er et nyhets- og debattorgan for lærestedene tilknyttet Studentsamskipnaden i Oslo og Akershus (SiO). Universitas skal drive kritisk og uavhengig journalistikk, og være partipolitisk nøytral. Universitas arbeider etter Vær Varsom-plakatens regler for god presseskikk. Den som mener seg rammet av urettmessig omtale oppfordres til å kontakte redaksjonen.

Daglig leder: **Monica Reigstad**
monica.reigstad@universitas.no 22 85 33 36

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Eit holete lovverk er ikkje stort betre enn total lovløyse.

Privat praksis – offentlig onde

Kommentar

Ingrid E. Daae
debattredaktør i Universitas

For tredje gong freistar Atlantis medisinske høyskole (AMH) no å overtyda Kunnskapsdepartementet (KD) om at skulen vert driven i på lovleg vis. Kvifor er det så vanskeleg?

I fjor sommar melde Universitas at AMH kun tilfredsstilte tre av dei 18 krava NOKUT stiller for å godkjenne eit høgare utdanningstilbod. Dette hende berre fire år etter at AMH fekk slik godkjenning for bachelorprogramma skulen tilbyd. Kort etter kom det fram at Atlantis-reaktor Mohsen Zagani figurerte høgt oppe på ei rangering av rektorane i SiO-systemet etter inntekt i 2011, og at eigaren av AMH over dei siste åra har teke ut meir enn elleve millionar kroner i utbyte frå drifta av skulen.

Raus avlønning av toppleiarar kan det argumenterast både for og imot. Kva gjeld millionutbytet ser AMH imidlertid ut til å ha eit forklaringsproblem.

Universitets- og høyskulelova er klår: *Private universiteter og høyskoler skal la statlige driftstilskudd*

og egenbetaling fra studentene komme studentene til gode. AMH mottok ikkje noko statleg driftstilskot, og har ein eigarskapsstruktur som mogleggjer det å ta ut driftsoverskot som utbyte. Men eit studieår ved skulen kostar 56 000 kroner, om lag det same som ein BI-student må ut med. Når kvaliteten rasar samstundes som eigarane tener gode pengar på drifta, er det vanskeleg å sjå korleis det kan vera i tråd med lova.

KD har fleire gonger bede AMH-leiinga om å visa at det ikkje er studentane sine pengar som har hamna i hendene på skuleeigararen, men har så langt ikkje motteke tilfredsstillande dokumentasjon på dette. Det svekkar troverdet til skulen ytterlegare.

«KD må ta sin del av skulda for kaoset»

Nett korleis AMH skal kunna dokumentera dette er likevel ikkje heilt klart. Det er meiningsslaut for utanforståande å spekulera i kva andre inntekter enn studentbetalinga skulen

har, men ein må gå ut ifrå at slike finst. Elles hadde det ikkje vore grunnlag for å stilla spørsmål ved uthentinga av utbyte, det hadde heilt openbert vore lovstridig. I eit rekneskap med fleire inntektskjelder og ulike avgrensingar på bruken av desse, vil det verta ei krevjande oppgave å sikra at kvar einskild krone har teke vegen dit ho skulle. Like fullt må denne jobben gjerast.

ØYEBLIKKET

av Henrik Evertsson

Maskerade: Ingeborg Karoline Spjelkavik Rod hadde torsdag eksamen i maskespill. Dette inngår som et valgfag i bachelorløpet til drama- og teaterkommunikasjon.

ILLUSTRASJON: ØYVIND HOVLAND

KD må ta sin del av skulda for kaoset, for på dette området burde lova vore meir presis. Om KD lukkast med å spissformulera dokumentasjonskrava, bør også AMH følgja opp med klare prov for at dei driv innanfor rammene av lova.

Om AMH på den andre sida nok ein gong mislukkast i å visa si uskulld, står departementet overfor eit nytt problem: Kva kan dei eigna gjer med det? Avdelingsdirektør i KD, Lars Vassbotten seier denne veka til Universitas

at om studentane sine pengar viser seg å ha hamna mellom hendene på ein havesjuk eigar, er det eit privatrettsleg forhold mellom studentane og høgskulen. Departementet sit altså att utan sanksjonsmoglegheit overfor utdanningsinstitusjonar som bryt med lovverket det sjølv har implementert.

Samstundes gjev NOKUT-godkjenninga AMH-studentane rett på lån og stipend frå Lånekassen til å dekkja kostnadene ved utdanninga – eit offentleg finansiert tilbod

om rimeleg utdanningsfinansiering. Om det viser seg at statskassa gjev bort utdanningskroner til private aktørar som er meir opptekne av å sikra eiga inntekt enn av å satsa på kvalitetsutdanningar, er det for slapt av departementet å overlata ansvaret for dette til studentane.

KD har no eit ypperleg høve til å tydeleggjera lova og såleis setja ein viktig presens for saker av denne typen. Lat oss håpa dei nyttar det godt.

ingrided@universitas.no

BAKPÅ NYHETENE

«Barndommens kjøkkeninngang har en vedmodig sødme, og jeg velger den, trenger den, kjenner at nettopp erindringen rommer den klangbunnen hverdagen trenger. Kornåkre, potetsenger, slipestein, ripsbusker, høygafler, stabbustrapp. Kjøkkeninnganger. Beklager at vi glemte deg, Inga. Men så husket vi deg igjen, da. Å, som vi husket deg. Husket deg, lusket deg, pjusket deg. Kjellerluker. Hentet fra Inga Bostads spalte, «Hverdagen gir tilbake», Morgenbladet, 10.05.13

«student» som det heitte, skulle da ha bedre vett enn å tru på noe langt borte i skodda og virkeligheta. En var da realist for pokker, og trudde på Darwin og læra om apekatene. Eller gjorde han ikke det?

Vi aner ikke hva det her er for noe. Men aner at Inga har fått en konkurrent. Hentet fra Sigurd Lybecks tekst/kåseri/leder?, «En Gylden bro», Aura Avis, 18.05.13

«Nei, je må ikke ligge her og bli sentimental, tenkte han og la seg bedre til rette i skuggen. Han som var

Jeg var en veldig aktiv student som nesten alltid hadde omtrent én ball for mye i luften.

Tihi. Hentet fra saken «Gartneren og ingeniøren», Teknisk ukeblad, 16.05.13

FØLG OSS

På papir hver onsdag, på nett hele tiden

facebook.com/UniversitasOslo

twitter: @universitas

www.universitas.no

For oppdaterte studentnyheter.

MENINGER

Universitas gir deg meninger fra verdens studentaviser

VOLDA

Man kan si mye stygt om nordmenn, men vi er flinke til å jobbe frivillig om vi får litt god karma og ei t-skjorte for det.

OXFORD

Let's get real about the idea that we need to be in positions of power in order to work for social justice. Will giving and volunteering now prevent us from promoting justice later? And although our individual influences may be small, do we really believe that the charities we give to and volunteer with are making no difference whatsoever?

TIPS OSS

tips@universitas.no

BERGEN

Åpenhet er et ideal i akademiske miljøer, men lærestedene svikter når det kommer til å være åpne om egen virksomhet.

YALE

In the next week, I will hand in my last Yale papers and attend my last Yale seminars. As I prepare to do so, I get wistful and consider what advice I might have given myself four years ago. One word comes to mind: linger.

nyhetsredaktør: **Håkon Frede Foss**
haakonff@universitas.no 975 00 722

NYHET

FOTO: SKJALG B. VOLD

HiOA avslår Islam Net

UØSKET: Høgskolen i Oslo og Akershus (HiOA) mener Islam Net bryter diskrimineringsloven, og ikke er selvstendig nok til å få innpass som studentforening.

I en pressemelding begrunner HiOA avslaget med at moderorganisasjonen Islam Net vil ha for mye kontroll over studentorganisasjonen, og at de tidligere har drevet kjønnsdiskriminering og segregering i HiOAs lokaler. Både UiO og HiOA har nå avslått Islam Nets søknader om å bli studentforening ved utdanningsinstitusjonene.

HiOA legger også til grunn at det er for få aktive HiOA-studenter med i organisasjonen Islam Nets lokalag ved høyskolen.

Riksrevisjonen refser Halvorsen

KRITISERER: Én av tre statlige universitet og høyskoler er i dårlig stand, sier Riksrevisjonen, gjengitt av Dagsavisen.

Riksrevisjonen hevder at vedlikeholdsarbeidet går for treigt, noe som fører til at kostnadene fortsetter å øke. Problemet skal ha vært kjent for Kulturdepartementet i over ti år.

– Jeg er erkjenner at vi har en utfordring. Dette er gode poenger som jeg vil ta med meg videre i hver eneste budsjettforhandling, sier kunnskapsminister Kristin Halvorsen til avisen.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas, nr. 16-17 1988

UNIVERSITAS FOR 50 ÅR SIDEN

« Livet er ikke staket opp på forhånd – vi har valget mellom flere mulige liv, men de fleste av oss velger å ikke velge og følger sløvt etter våre ledere på vei mot avgrunnen... Det er slapphet, sløvheter og selvtillfredshet – det er kjærlighetsløshet som hindrer oss i å gjøre opprør mot galskapen.

Universitas, nr. 8 1963

Frykter vete

Norges miljø- og biovitenskapelige universitet (NMBU) på Ås

- Er en sammenslåing av Norges veterinærhøgskole (NVH) og Universitetet for miljø og biovitenskap på Ås.
- Sammenslåingen ble vedtatt i 2008. Andre alternative løsninger som ble diskutert da var om NVH skulle slås sammen med UiO og at dagens lokaler på Adamstuen skulle bygges ut.
- Fra 1. januar 2014 slås de to institusjonene formelt sammen, mens noen deler av byggeprosjektet startet i år. De nye byggene skal stå ferdig i 2019.
- Det nye universitetet vil være på over 63 000 kvadratmeter, noe som gjør det til Norges nest største offentlige bygg etter Rikshospitalet.
- Prislappen er forventet å havne på 6,3 milliarder kroner i byggekostnader, i tillegg til 1 milliard til en utstyrspakke.

Menneskets beste venn: Cathrine Trangerud og Erling Olaf Koppang, henholdsvis førsteamanuensis og professor ved NVH, tar seg av hunden Siri. Hun er en korthåret dvergdx som blitt behandlet for beinbrudd på Veterinærhøgskolen.

Ansatte ved Norges veterinærhøgskole ser ingen faglige grunner til å flytte til Ås. Nå spår de ansattflukt fra høyskolen.

Veterinærhøgskolen

tekst: Peter Tryggestad
Vegard Røneid Erikstad
foto: Helle Gannestad

Startskuddet er gått for tidenes dyreste prosjekt innen høyere utdanning i Norge. Med en prislapp på 6,3 milliarder kroner, nesten dobbelt så mye som først anslått, skal Norges veterinærhøgskole (NVH) flyttes fra Oslo sentrum til Ås og slås sammen med Universitetet for miljø- og biovitenskap (UMB).

Men de ansatte er alt annet enn entusiastiske.

– Mange av våre medlemmer er triste, sier Erling Olaf Koppang, professor og leder ved Den norske

veterinærforening (DNV) på Norges veterinærhøgskole (NVH).

Beslutningen om å flytte skolen ble tatt av regjeringen i 2008. Den gangen var det protester mot beslutningen både i det politiske Norge og i NVHs fagmiljø. Nå varsler de tillitsvalgte at dette fagmiljøet kan gå i oppløsning.

– Vi har fått signaler fra noen av våre medlemmer om at flyttingen vil kunne føre til at folk slutter. For det første vil den nye pendlerhverdagen medføre en belastning for mange, og det er ikke vanskelig for veterinærer å få jobb andre steder i dag, sier Koppang.

Da nyheten om at regjeringen vil bruke 6,3 milliarder kroner på prosjektet kom tidligere i mai,

måtte flere NVH-ansatte ta realitetene inn over seg.

– Det kom som et sjokk på mange da regjeringen overrevidert nasjonalbudsjett annonserte en oppstartsbevilgning til prosjektet for noen uker siden. Mange her hadde nok trodd at det ikke ville bli noe av, eller i alle fall håpet det, sier Koppang.

Mister pasienter

Det er ikke bare ansatte de tillitsvalgte er redd for at kommer til å forsvinne når NVH flytter ut av byen. Førsteamanuensis Cathrine Trangerud, som også sitter i DNVs styre på høyskolen, forteller om flere mulige konsekvenser.

– Ved en flytting til Ås kommer vi til å miste store deler av vårt pasientgrunnlag, noe gjennomførte spørreundersøkelser har vist. Det kommer igjen til å gå utover utdanningen til våre studenter, ved at de mister verdifull trening i hverdagen, sier hun.

rinærene vil flykte

Jan Erik Paulsen i Forskerforbundet, som representerer 111 ansatte på NVH, forteller at forbundet har vært skeptisk til flyttingen lenge.

– Noe av bakgrunnen for dette er at NVH har mange faglige samarbeidspartnere tett rundt seg i Oslo-gryta, og i utgangspunktet lite faglig samarbeid med UMB. Dyreklinikkene ved NVH har et stort pasientgrunnlag, noe som ikke vil være en selvfølge etter flyttingen. Vi har ikke oppdaget gode faglige grunner for å flytte, sier Paulsen.

Toget har gått

Både Forskerforbundet og DNVs representanter innrømmer at det er lite de kan gjøre med vedtaket nå. Koppang mener at deres synspunkter ble gjort tydelige under høringsrundene før vedtaket i 2008.

Han tror grunnen til at de

«Vi har ikke en tradisjon for å rope så høyt offentlig når det er noe vi er misfornøyd med»

Erling Olaf Koppang,
professor ved NVH

ikke har ytret sin misnøye offentlig før nå er sammensatt.

– Det er vanskelig å komme med slike synspunkter når vi har fått bevilget så mye penger, da blir du bare møtt med at vi syter og klager, sier Cathrine Trangerud.

– Vi har ikke en tradisjon for å rope så høyt offentlig når det er noe vi er misfornøyd med, eller å gå i protesttog, skyter Koppang inn.

– I ettertid, burde dere ha ropt høyere?

– Det er vanskelig å si i dag, men vi mener at våre synspunkter kom tydelig nok fram den gangen, sier han.

– Hvorfor sier dere ifra nå?

– Vi føler at våre synspunkter bør komme fram i offentligheten. Og som sagt var nok oppstartsbevilgningen en utløsende faktor for mange av oss.

vegarder@universitas.no

Har bestemt seg: Kristin Halvorsen.

– Diskusjonen er død

Kunnskapsminister Kristin Halvorsen sier det er for seint å snu i NVH-flyttingen.

– Vi så mulighetene det kan gi at NVH og UMB kunne bli ett campus og ett stort senter for life science, sier kunnskapsminister Kristin Halvorsen om beslutningen om å flytte NVH til Ås.

Halvorsen satt i regjeringens underutvalg da avgjørelsen ble tatt i 2008. Selv om de ansatte ønsket å forbli på Adamstuen, og den såkalte Dovre-rapporten fastslo at en fusjon med UiO ville bli billigere, sier Halvorsen at faglige råd ikke alltid gir to streker under svaret.

– Jeg ser hvilke krav som nå stilles til smittevern, og det hadde vært vanskelig å innfri disse på Adamstuen. Dette krever en viss avstand mellom ulike deler av virksomheten. Det er snakk om store dyr og farlig smitte, og det er gode argumenter for at institusjonen ikke skulle ligge i Oslo sentrum, sier hun.

Blant annet i Erik Solheims nye bok blir det hevdet at fordi SV fikk vernet Trillemarka utenfor Drammen, så gikk partiet med på Senterpartiets ønske om å flytte NVH til Ås. Det er Åslaug Hagas, daværende leder i Senterpartiet, hjemkommune.

– Var denne avgjørelsen en politisk hestehandel?

– Beslutningen i seg selv har en god begrunnelse. At den ble behandlet samtidig med andre saker, undergraver ikke det faktum at dette blir et fantastisk fint anlegg.

Tord Lien i Fremskrittspartiet mener det hele er en gal prioritering fra regjeringens

side. Han sier at valget verken er samfunnsøkonomisk lønnsomt, eller faglig ansvarlig.

– Når det er så store behov for vedlikehold og andre satser i utdannings-Norge synes jeg det mildt sagt underlig å flytte NVH 30 kilometer, og bygge helt nytt. Riktignok har det vært oppussingsbehov på Adamstuen lenge, men det ville ikke kostet like mye som å flytte hele høyskolen.

Han forteller at han vil jobbe for å få reversert vedtaket dersom det blir blått flertall etter valget til høsten.

Kristin Halvorsen oppfordrer på sin side Lien til å innse at slaget er tapt.

– Nå må Tord Lien slutte å sutre. Det er for seint å snu. Gled deg heller over dette fantastiske kunnskapscenteret vi kommer til å få!

– Hadde det vært billigere og like bra for utdanningen og det faglige miljøet å pusse opp nåværende lokaler og knytte det opp mot UiO, slik tillitsvalgte i DNV hevder?

– Den diskusjonen er over. Med kravene til smittevern og arealer for å holde høy standard, ville vi hatt betydelig utfordringer i Oslo sentrum, sier hun.

Hun ønsker ikke å spekulere i om hvorfor ansatte på NVH vurderer å slutte.

– Dette anlegget står ferdig i 2019. Det vil bli anlegget, laboratorier, utstyr og muligheter som er helt topp i verdensammenheng. Jeg tipper det er attraktivt for ambisiøse fagfolk.

universitas@universitas.no

Millionutbetalinger skaper kaos

Atlantis medisinske høgskole engasjerer advokat for å overbevise myndighetene om at utbetalinger til skolens private eier er lovlig.

Skolepenger

tekst Geir Molnes
Håkon Frede Foss
foto Helle Gannestad

Kunnskapsdepartementet (KD) har i tre omganger sendt brev til Atlantis medisinske høgskole AS (AMH) og bedt om en redegjørelse for millionbeløp betalt til skolens eneste aksjonær, Inger Bodil Ulvik.

AMH har nå engasjert advokatfirmaet Lunde Robertsen & CO for å bistå skolen i å svare på KDs gjentatte henvendelser.

I et brev til KD sendt forrige uke, ber advokat Stig Lunde i Lunde Robertsen & CO departementet om å vise til lovhjemmel for i det hele tatt å «stille spørsmål knyttet til vår klients økonomiske disponeringer».

– Forventer mer info

I Universitets- og høgskolelovens § 7-1 står det at penger studenter betaler til private høyskoler, skal «komme studentene til gode». KD har derfor bedt om dokumentasjon på at penger som er ført ut av skolen i perioden 2008 til 2011, ikke stammer fra studentenes egenbetaling (se faktaboks)

– Vi har fått lite regnskapsbasert informasjon. Den informasjonen vi har fått, er svært generell. Vi forventer en mer detaljert fremstilling av inntekter og utgifter, sier Lars Vassbotten, avdelingsdirektør i KD.

– Frittatt loven

I aksjeselskaper, som AMH, skal styret skal godkjenne alle utbyttebetalinger til aksjonærene.

Styreleder i AMH, Christian Andre Drevon, hevder at utbyttebetalingene er på riktig side av regelverket.

– Jeg har sett brevet KD har stilet, og jeg tror det er uenighet om hvordan loven skal tolkes, sier Drevon, som til daglig er professor i medisin ved Universitetet i Oslo.

Styrelederen og AMHs advokat Lunde Robertsen & CO hevder at lovbestemmelsen om at egenbetalinger skal komme studenter til gode, ikke gjelder

Lønnsom: Atlantis medisinske høgskole har de siste årene betalt millionbeløp til skolens private eier via holdingselskapet Atlantis Holding AS.

Styreleder: Christian A Drevon

Dette er saken

- Etter en artikkel i Universitas i august 2012, ble Kunnskapsdepartementet oppmerksomme på utbytter i millionklassen utbetalt fra Atlantis medisinske høgskole (AMH).
- Departementet bestemte det seg for å kikke skolen nærmere i kortene, og det viste seg at AMH siden 2008 har overført 15,7 millioner kroner til morselskapet Atlantis holding AS.
- Herfra har 11,6 millioner kroner i samme periode funnet veien til aksjonær Inger Bodil Ulvik som privatperson.
- Nå står striden om hvorvidt utbetalingene er lovstridige.
- Atlantis medisinske høgskole, som har rundt 800 studenter, tilbyr «bachelor i medisin» og «bachelor i ernæring», som begge fikk godkjenning av NOKUT i 2008.
- Studenter betaler 56 000 kroner pr. år for å studere ved skolen.
- AMH tilbyr også de samme studiene i Spania.

AMH – fordi høyskolen ikke mottar statstilskudd.

Dette avviser KD blankt.

– At egenbetaling skal komme studentene til gode, gjelder alle private høyskoler, uavhengig av om de mottar statstilskudd, sier avdelingsdirektør Vassbotten.

Han mener KD er i sin fulle rett til å undersøke AMHs økonomi.

– Utdanning ved private høyskoler som ikke mottar statstilskudd, kan gi studentene rett til lån og støtte fra Lånekassen, som kan brukes til egenbetaling. Dette innebærer at staten har en legitim interesse i å følge opp at regelverket etterleves, sier han.

Usikker på konsekvenser

Vassbotten er usikker på hva slags konsekvenser det vil få for skolen, dersom KD konkluderer med at utbyttet har vært ulovlig.

– I utgangspunktet så har ikke loven noen sanksjonsbestemmelser. Dette er et privatrettslig forhold mellom studentene og skolen, sier Vassbotten.

– Det er et hypotetisk spørsmål som vi må se nærmere på, dersom det blir aktuelt.

– Viser denne saken at KD har for få sanksjonsmuligheter mot private utdanningsinstitusjoner,

som ikke mottar statstilskudd?

– Det er ikke gitt. Men vi har avdekket et behov for å se på helheten i denne reguleringen, sier Vassbotten.

– Som dårlig bankrente

AMH-styreleder Dravon hevder overfor Universitas at det ikke er store penger i å drive private høyskoler i Norge.

– Utbytterne som har vært tatt ut, har vært meget moderate i forhold til den tiden skolen har vært i sving. Utbytterne ligger i samme størrelsesorden som en dårlig bankrente, sier han.

I perioden KD undersøker, 2008–2011, har utbytteutbeta-

lingene i snitt vært på 3,9 millioner kroner årlig. Utbytterne har utgjort mellom 250 til 300 prosent av selskapets bokførte egenkapital.

– Uansett hvordan man regner på dette, blir jo dette en avkastning langt bedre enn bankrente?

– En ting er hva som er egenkapital, en annen ting er hva som er investert i selskapet i form av kunnskap.

Det kommer ikke fram i regnskapene, men det er verdier som er skapt av menneskene og basert på arbeid over cirka 20 år, svarer Drevon.

– Jeg vil fremdeles hevde at det er en avkastning som er meget moderat i forhold til verdiene som er skapt i form av arbeid, investering i kunnskap, menneskelige strukturer og kvalitetssystemer. Men det er ikke så lett å lese i et regnskap.

Han mener Universitas har en skjev vinkling på saken.

– Det ødelegger for studenttilgangen når det blir en skjev, negativ framstilling av at dette er en virksomhet som er preget utelukkende av interesse for økonomisk profitt. Det er etter min mening ikke dekkende, sier Drevon.

Det har ikke lyktes Universitas å få kontakt med skolens aksjonær, Inger Bodil Ulvik.

Nå kan enda flere reise med et hint av business

Som student, ungdom og honnørpassasjer kan du nå reise billettøst med Flytoget og fremdeles få rabatten du har krav på. Registrer ditt kredittkort på flytoget.no, så kan du bare dra kortet neste gang du skal ut og reise. God tur!

Airport Express Train

Flytoget

Protestgruppe vil stanse IT-system

Studenter og ansatte mener UiOs planlagte IT-omlegging truer friheten ved Universitetet.

IT

tekst Anders Ballangrud
foto Øystein Grønvold

Til høsten skal UiO introdusere et nytt epost- og kalendersystem. Valget falt på å bruke løsninger fra Microsoft, Microsoft Exchange og Microsoft Outlook-klient for PC-er. Flere studenter og ansatte reagerer på avgjørelsen.

– Valget av nytt system har vært for lite gjennomslukt og åpent for de fleste på universitetet. Jeg tror det er få som vet om dette, eller så bryr ikke folk seg. Det er synd, sier Kyrre Eriksen, masterstudent ved Insitutt for informatikk (IFI) ved Universitetet i Oslo (UiO).

Kritikerne mener løsningene vil føre med seg høye kostnader, tap av selvstendighet og kan ramme sikkerheten. Line Moseng, også student ved IFI, er skuffet over at valget ble tatt uten at studentene fikk vite om det på forhånd.

– Det er drøyt at dette ble bestemt før vi fikk vite om det.

Målet vårt nå er å få ledelsen til å snu i saken, sier Moseng.

Protestkampanje

En protestkampanje mot implementeringen av det nye IT-systemet har blitt startet av Diana Santos, professor i iberoromansk ved Det humanistiske fakultet.

Kampanjen har hittil fått om lag 170 signaturer på Internett. På kampanjens hjemmeside skriver Santos at «universitetet mister sin posisjon som garanterer frihet og fri vilje».

Videre mener Santos at beskjeden om endring av datasystem var «pakket inn i en teknisk melding». Det har ikke lyktes Universitas å få en kommentar fra Santos.

Masterstudent Kyrre Eriksen er, som flere andre på instituttet,

svært engasjert i saken. For ham er dette et prinsipielt spørsmål.

– Det er merkelig at UiO går for en lukket løsning fra Microsoft. UiO er forpliktet til, så langt det er mulig, å etterstrebe åpne standarder som brukerne kan inspise og endre på, og i hvert fall ikke binde brukerne til selskaper som har egne mål, sier han.

Eriksen viser til et regjeringsvedtak fra 1. januar 2010. Da ble åpne standarder obligatorisk på alle offentlige nettsteder. Det ble også et uttalt mål å sikre større utbredelse for fri programvare.

«Det er drøyt at dette ble bestemt før vi fikk vite om det»

Line Moseng,

student ved Insitutt for informatikk, UiO

– Ikke problematisk

Når det nye datasystemet implementeres i høst, vil det bli en såkalt proprietær løsning.

Det vil si at programvaren er eid av produsent, har hemmelig kildekode og begrensninger som er ment å sikre produsentens salgsmåte.

Jon Bing, professor ved Senter for rettsinformatikk ved UiO,

Tar til motmæle: Patrick Skevik (f.v.), Line Moseng, Peter Brottveit Bock og Kyrre Eriksen er kritiske til implementering av løsninger fra Microsoft på UiO.

mener på sin side at det er uproblematisk at UiO bytter ut sine IT-systemer til fordel for Microsoft.

– Det er ikke problematisk i seg selv å bruke proprietær programvare for UiO. De aller fleste har ikke bruk for tilgang til kildekode eller andre ting åpen kildekode fører med seg, sier Bing.

Han mener at å bytte til Microsoft ikke vil endre situasjonen til det verre. Snarere tvert imot.

– Til syvende og sist betyr pris og forretningsvilkår alt i denne sammenhengen, mener han.

Selv om kritikerne peker på at UiO av prinsipp bør etterstrebe åpne systemer, tror ikke Bing det har noen stor betydning.

– Det prinsipielle med å ha åpne systemer på UiO, er en sannhet med modifikasjoner. I prinsippet er det stor forskjell på åpen og lukket programvare, men i praksis vil det nok ikke være det, sier han.

Universitetets senter for informasjonsteknologi (USIT) har ikke svart på Universitas' gjentatte forespørsler.

anderbal@universitas.no

UiO : Det utdanningsvitenskapelige fakultet

Hvordan bidrar teknologi til å endre måten vi lærer, arbeider og leker på?

Tar du Master i pedagogikk, studieretning Kommunikasjon, design og læring ved Universitetet i Oslo, får du svar!

Dette er et tverrfaglig, 2-årig fulltidsstudium i pedagogikk med sosiale medier som kombinerer praksis og teori, og du får dermed en utdanning som både er arbeidslivsrettet og forskningsbasert.

Retningen gir bred kompetanse innen kreative anvendelser av IKT med det mål å forme framtidens arbeidsplasser og læringsomgivelser. Dette kommer godt med hvis du vil jobbe som lærer i skolen, HR-utvikler i bedrifter, tilrettelegger av fleksibel læring eller på andre arbeidsplasser hvor det å kombinere kommunikasjon, design og læring er viktig. Studiet er også aktuelt for deg med en bachelor i pedagogikk, informatikk, samfunnsfag eller humaniora.

Søknadsfrist: 1. juni 2013

For mer informasjon og opptakskrav:

www.uio.no/studier/program/pedagogikk-master

STUDENTRÅDET VED POLITIHØGSKOLEN:

«Tilliten er svekket

Tredjeårsstudentene ved Politihøgskolen er lei av å ikke bli hørt av ledelsen. – Vi ser behovet for tydeligere og tettere kontakt med studentene, sier rektor Håkon Skulstad.

Mistillit

tekst Geir Molnes
foto Helle Gannestad

Studentrådet ved Politihøgskolen (PHS) har vedtatt følgende uttalelse og sendt den til PHS' ledelse:

«PHS-studentene er glade for å gå her, men blant B3-studentene er tilliten til PHS svekket. Studentene ønsker å bli møtt med mer ydmykhet, og det virker som skolen mangler kapasitet til å håndtere de store studentkullene som nå blir tatt inn, på en god nok måte».

B3-studentene er studentene som er på tredje året i utdanningen.

Føler seg forbigått

– Tilliten til skolen er svekket, bekrefter Tom Kenneth Aakenes, talsmann for PHS' studentråd ved Oslo og Kongsvinger.

– Vi ønsket å løse dette internt, vi ønsket dialog. Men vi hører stadig at det blir bedre til neste år, mens vi bare må leve med ting slik de er. Endringer skjer for tregt, sier han.

Ifølge Aakenes har ikke politistudentene blitt hørt i flere saker som er viktige for studentene.

– Vi føler at vi blir litt forbigått, sier Aakenes.

Fortsatt plassproblemer

Misnøyen knyttes særlig til måten skolen har håndtert et stort og økende antall studenter ved Politihøgskolen. Det har ifølge Aakenes ført til plassproblemer som har gått ut over undervisningen ved skolen.

– Det er trangt her. Skolen har for eksempel ikke stort nok auditorium til at alle studentene får plass. Deler av kullet må dermed sitte i et annet klasserom med videooverføring, forteller Aakenes.

Årets kull er det største som noensinne har gått ut fra Politi-

Forbigått: Tom Kenneth Aakenes, talsmann for PHS' studentråd ved Oslo og Kongsvinger, sier at tredjeårsstudentene føler seg forbigått av Politihøgskolen.

Ikke helt konge: Men PHS-rektor Håkon Skulestad tar mistilliten på alvor.

høgskolen. Studentene er ikke fornøyde med måten skolen har taklet det på.

– Studenttallene har økt fra 350 til over 700 på landsbasis på tre år. Skolen har ikke ansatt nok folk i administrasjonen til å håndtere de

store kullene.

– Hva slags konsekvenser får dette?

– Det gjør at ting tar lenger tid enn det skal, som at saksbehandling og kommunikasjon kommer sent ut til studentene.

Overrasket

Rektor ved PHS Håkon Skulstad ble overrasket da han først fikk beskjed om den svekkede tilliten hos studentene.

– Når det ble uttalt at det var svekket tillit, så er det et forhold vi tar på alvor, sier Skulstad.

– Studentene mener at de ikke er blitt hørt. Hva sier du til det?

– Studentene blir hørt, men resultatet blir ikke alltid slik de ønsker. Det kan være flere ulike ting som gjør at de opplever å ikke bli hørt. Saksbehandlingstiden kan ha vært for lang, og det hender at saker skulle vært gjort raskere. Men studentene får gjennomslag i mange situasjoner fordi de kommer med gode innspill.

– Hva vil du gjøre for å gjenvinne studentenes tillit?

– Vi har allerede fulgt opp flere konkrete forhold de har påpekt. Det viktige er å ha en fortløpende dialog. Vi tar med oss flere innspill

om forbedringer.

– Hvilke konkrete tiltak har dere gjort?

– Vi har hatt en veldig god dialog med studentrådet der vi sammen har gått gjennom flere konkrete saker og hendelser og avklart videre oppfølging. Det skal vi fortsette med.

– Men kan dere si at dialogen har vært god nok når det har oppstått en mistillit?

– Vi har gjort oss en del erfaringer i denne saken som gjør at vi ser behovet vi for en enda tydeligere og tettere kontakt med studentene helt fra semesterstart.

Til kritikken om plassmangel ved PHS sier Skulstad at ledelsen prøver å gjøre det beste ut av situasjonen.

– Men et nytt studiested i Oslo er nødvendig for å sikre bedre forhold for alle politistudentene på lengre sikt, sier rektoren.

geirmoln@universitas.no

Vinn eller forsvinn!

For å få jobben må du overbevise på et **jobbintervju**.

Med vårt intervjukurs er du forberedt.

SV-dominans i Studentparlamentet

Fire av fem i det nye Arbeidsutvalget i Studentparlamentet ved Universitetet i Oslo studerer ved Det samfunnsvitenskapelige fakultet. De lover å representere alle UiO-studentene.

Studentparlamentet

tekst Marius Prytz
foto Øystein Grønvdal

Torsdag skal Studentparlamentet ved Universitetet i Oslo (SP UiO) velge medlemmer til Arbeidsutvalget, som utgjør den øverste ledelsen ved studentdemokratiet på Universitetet.

På bakrommet har de ulike valglistene allerede fordelt lederposisjonene seg imellom, så spennin-gen blir neppe til å «ta og føle på» når kandidatene formelt stemmes inn.

Det framforhandlede Arbeidsutvalget består av fire studenter ved Det samfunnsvitenskapelige fakultet (SV) og én student ved Det matematisk-naturvitenskapelige fakultet (MN).

Dersom disse kandidatene blir valgt, vil SV-fakultetets representasjon i Arbeidsutvalget øke fra 60 til 80 prosent.

SV-fakultetet er med andre ord

Innstilt: Eva Holthe Enoksen (f.v.), Martin Uleberg, Amanda Schei, Ådne Hindenes, og Gabrielle Legrand Gjerdsseth vil etter alt å dømme være neste Arbeidsutvalg i Studentparlamentet. Her er kvintetten i sofaen på Villa Eika.

sterkt overrepresentert: De har til sammenligning bare 19 prosent av UiOs 27 000 studenter.

Tre av de fire SV-studentene går også på samme studieprogram, Europastudier.

Med 129 studenter utgjør Europastudentene 0,48 prosent av studentmassen, som nå vil okkupere 60 prosent av den politiske ledelsen.

Ikke helt representativt

Europastudenten Gabrielle Legrand Gjerdsseth er innstilt som SP-leder og representerer Venstrealliansen. Hun er klar over at den skjeve representasjonen av fakultetene er en utfordring.

– *Hvordan skal dere representere alle, når så mange studerer ved SV?*

– Det stiller enda høyere krav til oss, da vi må innhente perspektiver fra hele institusjonen. Tre av oss kommer dessuten fra lister som representerer hele UiO, sier Gjerdsseth, og sikter til listene som ikke er direkte tilknyttet fakulteter.

– *Hvordan har det seg at tre av Arbeidsutvalgets fem medlemmer kommer fra det lille studieprogrammet Europastudier?*

– Det er ikke så tilfeldig. Det er et veldig godt studiemiljø og rom for mye engasjement ved studieprogrammet, forklarer Gjerdsseth.

Sosialdemokratenes Ådne Hin-

denes, innstilt som én av studentenes universitetsstyrepraesentant, skyter inn at han også tar fag ved Det humanistiske fakultet ved siden av Europastudiene.

Det framtidige Arbeidsutvalget avviser at skjevfordelingen skyldes en bevisst plan om at SV-studentene skal overta studentpolitikken.

Da det nye arbeidsutvalget ble satt sammen, var kandidatenes evne til å samarbeide med hverandre viktigere enn jevn fakultetsfordeling, forteller de utvalgte.

– Uheldig

Det juridiske fakultet er ett av seks fakulteter uten en represen-

Disse er innstilt til Arbeidsutvalget 2013/2014

Gabrielle Legrand Gjerdsseth	
Alder:	23
Studerer:	Europastudier ved SV-fakultetet
Liste:	Venstrealliansen
Innstilt som:	Leder

Amanda Schei	
Alder:	22
Studerer:	Statsvitenskap ved SV-fakultetet
Liste:	Liberal Liste
Innstilt som:	Studie- og forskningsansvarlig

Martin Uleberg	
Alder:	20
Studerer:	Europastudier ved SV-fakultetet
Liste:	Samfunnsviterlista
Innstilt som:	Internasjonalt ansvarlig

Ådne Hindenes	
Alder:	22
Studerer:	Europastudier ved SV-fakultetet
Liste:	Sosialdemokratene
Innstilt som:	Universitetsstyrepraesentant

Eva Holthe Enoksen	
Alder:	23
Studerer:	Fysikk, astronomi og meteorologi ved MN-fakultetet
Liste:	Realistlista
Innstilt som:	Universitetsstyrepraesentant

tant i SP-ledelsen.

Nestleder i Juridisk studentutvalg, Karoline Natalia Øvergaard, stiller seg kritisk til den skjeve fakultetsfordelingen.

– Det er i utgangspunktet uheldig. De fleste fakulteter burde være representert, og ettersom Det juridiske fakultet har et stort antall studenter, er det selsagt at vi burde ha en representant i ledelsen. Det vil alltid være det beste for fakultetet å være representert der det er mulig å fremme sine interesser, sier Øvergaard.

Alle listene foruten Blå Liste og Humanistlista vil være representert i det nye Arbeidsutvalget.

marius.prytz@universitas.no

Kåret til årets UiO-underviser

Statsviter Øivind Bratberg premieres for sin innsats i kurset Komparativ politikk. – Flaks, sier den alltid så ydmyke prisvinneren.

Utdanningskvalitet

tekst Lars Heltne
foto Helle Gannestad

Som et resultat av «et herlig engasjement for faget sammenkople med dyp faglig innsikt», har postdoktor Øivind Bratberg blitt tildelt Studentparlamentets pris som årets underviser ved Universitetet i Oslo. Juryen anser «Bratberg-modellen», som består av seminarundervisning ved siden av forelesningene, som et spesielt vellykket grep.

Framhever kunnskapsjakten

Selv er Bratberg forsiktig med å framheve seg selv.

– Jeg har nok hatt mye flaks underveis og vært heldig med kjemien. Jeg har jo et glimrende publikum

«Hvis både studentene og jeg vil finne ut ting i felleskap, har alle kommet et skritt videre»

Øivind Bratberg,
vinner av Undervisningsprisen

som skaper et bra læringsmiljø. Og jeg kan fortsatt bli flinkere til å holde tida når folk stiller gode spørsmål, ler Bratberg, som også får mye skryt av juryen for aktiv bruk av podcast og sosiale medier.

33-åringen, som får prisen etter to år ved Universitetet, er klar over

Populær: Stadig flere studenter velger å ta fordypning i Komparativ politikk etter å ha tatt Øivind Bratbergs innføringsemne.

at forelesninger fort kan bli standardiserte og ensformige. Derfor er både variasjon fra talerstolen, og aktivitet utenfor selve forelesningen, svært viktig.

– En må stadig aktiviseres. Det ligger mye utappet potensiale i seminarer, og studentene har også arrangert

faglige spaserturer. Som foreleser er jeg opptatt av å starte på et nytt prosjekt hver uke, for å sjekke hva som er viktig for studentene å kunne. Hvis både studentene og jeg har den samme kunnskapsjakten, og ønsker å finne ut ting i felleskap, har alle kommet et skritt videre, forteller han.

Strandliv

Det betyr likevel ikke at ikke avsporinger forekommer også i Komparativ politikk.

– I en forelesning skulle jeg forklare hva en medianvelger er, med utgangspunkt i to iskremselgere på stranden. Vi endte med å snakke nokså mye om hva folk pleier å gjøre der. Det viser seg at nokså mange av studentene leser Fifty Shades of Grey, smiler han.

– *Hvor viktig er det med spissede og eksamensrettede forelesninger?*

– På en måte er ikke forelesningene det, fordi vi er ute etter å bygge bred kunnskap. Samtidig finnes kjernen av eksamensstoffet her ettersom forelesningene omhandler tingene vi har vært mest opptatte av, sier Bratberg.

Douwte van der Meulen og Einar Robert Pettersson var de øvrige nominerte til prisen. Premien på 10 000 kroner blir overrakt Bratberg på Blindern 23. mai. Tidligere prisvinnere er blant andre Arnt Maasø og Kjetil Chieh-Ting Lin.

lars.heltne@universitas.no

debattredaktør: **Ingrid E. Daae**
debatt@universitas.no 482 42 240Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

Utdanningspolitikk

Helge Schwitters
Arbeidsutvalget til Studentparlamentet ved UiO

Borettslags-demokratiet

I forrige ukes Universitas viser Christian Gundersen at han har lest sitt pensum i komparativ politikk. Jeg vil gjerne svare med en metafor jeg lærte av Tore Hansen under en forelesning i offentlig politikk og administrasjon. Se for deg et borettslag. Så lenge verandaene er i ålreit stand, fellesgjelda lav og naboen liker vin og film framfor øl og dubstep er det relativt tomt på allmøtene. Man kommer kun hvis det *må* klages og det *gjør* møtene lite konstruktive. At møtene er rolige når alt tilsynelatende fungerer betyr ikke at beboerne ikke bryr seg om stedet de bor.

Lik mulighet til utdanning blir med jevne mellomrom satt under press. Forslag fremmes om innføring av skolepenger for internasjonale studenter og privatisering av Lånekassen. Studiestøtta står ikke i stil med prisveksten, særlig ikke på leiemarkedet. Utdanningsvalgene til elever fra arbeiderklassehjem påvirkes i stor grad av økonomi. Gjennom tiltak som fremmer sosial mobilitet kan vi holde denne gruppa så liten som mulig. Nettopp derfor er det viktig å bry seg om utdanningspolitikk, fordi den påvirker hele samfunnet. Velferdsstaten bygges i stor grad ved hjelp av utdanningspolitikken. Heldigvis jobber mange engasjerte studenter for å gjøre noe med dette. Studenter som skriver innlegg, uttaler seg om boligmangel og eksamensregler og sitter som representanter i de organene som har makt til å endre disse tingene viser at engasjementet lever i beste velgående. Det at flere er avhengig av støtte hjemmefra er et sykdomstegn. Gundersens premiss er at dette er greit. Det er det ikke. Det lukter derimot av «så lenge det ikke rammer meg»-argumentasjon.

Gundersen virker å ha en romantisert idé om at å samles i protestmarsj er den mest opphøyde formen for engasjement. Siden norske studenter ikke gjør dette har vi ingenting å kjempe for. Det er ikke 1.mai-togene som gir fagforeningene gjennomslagskraft. Det er systematisk arbeid og årvåkenhet gjennom resten av året som gir resultater, og her står det ikke på engasjement. Andre europeiske land har vist oss at store endringer kan skje fort. Da vil vi stå klar og mobilisere hver eneste student. Gundersen vil nok ikke bry seg, han er for opptatt med å nyte godværet i pappas svømmebasseng. Vi andre skal sørge for at fellesgjelda ikke settes opp.

TWITTER

studentnyheter på 140 tegn

@joridm G-beløpet er nå justert til 85 245 kr. Med 1,5 G ville studenter hatt 127 867 kr i året. Det er noe mer enn 94 400 kr, det. @Studentsnakk

16. mai

Velferds- og likestillingsansvarleg i NSO, og truleg matematikar

@Bistudenten Reise med klasse > klassereise

14. mai

Ut på tur, aldri sur!

@Studentombudet Ved gyldig fravær på #eksamen telles ikke eksamensforsøket, og det kan gi rett til utsatt eksamen. #rettigheter #studentombud #eksamenstid

15. mai

FVI

@achalse Det jeg liker med Norge er at vi er et land hvor poldirektøren må rykke ut i media for å avklare åpningstidene.

16. mai

#folkeopplysing

Kunnskapsløs kritikk

Velferdstingets leder Tone Vesterhus er ikke fornøyd med Universitas' utspill mot studentbolig-satsingen på lederplass i forrige uke.

Studentboliger

Tone Vesterhus
leder av Velferdstinget i Oslo og Akershus

På lederplass i forrige ukes Universitas står det at studentorganisasjonene ikke har studentenes fremste behov i tankene når de prioriterer studentboliger over studiestøtte. Lederen bærer preg av dårlig innsikt i politiske og økonomiske mekanismer og manglende forståelse av hva som er det overordnede målet med studentboligbygging som tiltak.

Lederen stadfester at studentboliger har blitt et uimotståelig politisk virkemiddel for partiene, og at studentpolitikkerne har kastet seg på denne bølgen istedet for å jobbe for det tiltaket Universitas mener er viktigst, nemlig studiestøtte.

Allerede her legges det til grunn at studentboliger som virkemiddel har oppstått av intet, og at det umulig kan ha noe å gjøre med studentorganisasjonenes arbeid for å få til nettopp det. Dette er vanvittig feilslått. Dessverre er ikke vi studenter så privilegerte at vi kan hvile på laurbærene og forvente at noen andre forsvarer våre interesser. Det er virkelig ingen selvfølge at partiene nå ønsker å satse på studentboligbygging. Som det også står i lederen framsto en slik satsning som utopisk drømmepolitikk bare for kort tid siden. Studentpolitikkerne har skapt sitt eget handlingsrom ved å gjøre studentboliger til en sentral del av både lokal og nasjonal boligpolitikk.

Om studentboliger eller studiestøtte er det beste tiltaket har vært gjenstand for stor debatt innad i studentorganisasjonene i mange år. Argumentasjonen har lenge vært av typen vi

finner i hundremeterskogen; ja takk, begge deler. En tydelig prioritering har ført til at kravet nå faktisk blir hørt. Både studiestøtte og boligbygging er tiltak for å realisere samme mål, en bedret økonomisk situasjon for studentene. Det er derfor påfallende at det på lederplass i Universitas fordømmes å prioritere strategisk.

I lederen påstås det at studentboliger har prinsipielle svakheter som politisk virkemiddel, fordi godene bare tilfaller de få som bor i studentbolig. Det er ikke riktig. Hovedargumentet for bygging av studentboliger er at det vil dempe presset i hele leiemarkedet, og slik komme alle studentene til gode, også de som leier privat. I tillegg vil en satsning på studentboligbygging komme fremtidige generasjoner til gode, og slik bevare verdier over tid.

Det hevdes videre at en økning av studiestøtten er og blir det viktigste for flertallets velferd. Ja, det er ingen tvil om at studenter har dårlig råd og at det i pressområdene er nær sagt umulig å være heltidsstudent. Det krever likevel ingen grad i økonomi for å forstå at økt kjøpekraft har en viss påvirkning på prisnivået for øvrig. Hvis det pumpes mer penger inn i boligmarkedet uten at antall boliger øker kan dette virke prisdrivende. Altså kan leieprisene øke enda mer, og en økning i studiestøtten kan bli spist opp av en tilsvarende økning i leieutgifter. Økt studiestøtte vil derfor i beste fall fungere symptomlindrende, men ikke i seg selv være tilstrekkelig for å realisere målet vi alle er enige om: bedre studentøkonomi.

Å slakte prioriteringen av studentboliger i en tid hvor dette er på vei til å få gjennomslag både lokalt og nasjonalt fremstår som sytete og lite gjennomtenkt.

Karakterer

Hogne Ulla
studentrepresentant i Nasjonalt Råd for Økonomisk-Administrativ Utdanning (NRØA)

For gode masterkarakterar?

Er det tilfeldig at økonomistudentar får betre karakterar på masteroppgåver, samanlikna med andre studentar, spør Hogne Ulla.

Eit utval nedsett av Nasjonalt Råd for Økonomisk-Administrativ Utdanning (NRØA) skal sjå nærmare på karaktersettjing av masteroppgåver. Det viser seg nemleg at økonomistudentar i snitt får vesentlege fleire A-ar og B-ar enn andre studentar.

Som studentrepresentant i NRØA er det ei plikt og eit privilegium å gi innsyn i mitt arbeid. No er det altså sett ned eit utval som skal utarbeide generiske karakterbeskrivingar for masteroppgåver i økonomi og administrasjon – eit utval underteiknande er representert i. Implementering, kontroll og harmonisering på tvers av institusjonane er nøkkelord. Vidare kan det vere naturleg å revidere sensor-/veileiarvurderingar.

Det er som sagt eit heilt klart skilje i karakterfordelingar mellom ulike fagområder. Her skil økonomi-administrative fag og juss seg ut med svært høg andel av A-ar og B-ar. Er det slik at desse studentane er så mykje smartare enn studentar innan realfag og tekniske fag (MNT)? Neppe. Problemet kan då ligge i at karakterkalaen nyttast ulikt, og at det er ulike oppfatningar om ei god utreiing er ein C eller B. Kva vil det for eksempel seie at D er ein «brukbar» karakter?

Dette er grunnlaget for at generiske karakterbeskrivingar på må plass.

Det er vidare viktig at det også blir ført ein kontroll og ei harmonisering av karaktergjevinga på tvers av institusjonane som tilbyr økonomisk-administrative fag. Det er nemleg klåre forskjellar også her. Det burde vere ei sjølvfølge at ein økonomistudent blir likt vurdert anten han studerer i Tromsø eller Telemark. Slik er det altså ikkje, og det er derfor naudsynt med eit klart og presist rammeverk som kan viske ut desse forskjellane.

Eit anna interessant punkt er sensorforma. Har denne noko å seie for karakteren? Heilt klart. Igjen blir det gitt uttrykk for forskjellig vurdering og vektlegging. For eksempel: Inngår munnleg høyring i forbindelse med endeleg karaktersettjing? Og er hovudveileiar med på karaktersettjinga? Personleg meiner eg at sistnemnte bør ha ein finger med i spelet, då dette er den personen som kjenner best til arbeidsmetoden og progresjonen til kandidaten. Likevel er det problematisk at veileiar kan ha personleg interesse av resultatet når eigen forskning inngår i arbeidet.

Utvalet har med andre ord eit viktig mandat, og ei krevjande oppgåve. For meg er det nyttig at dokke studentar kjem på bana med meiningar her. Finst det for eksempel andre og betre måtar å vurdere masteroppgåva på? Og kva rolle bør veileiar spele når karakteren skal setjast. Dokke er velkomne til å sende meg ein e-post på hogne.ulla(at)gmail.com eller huke tak i meg og slå av ein prat.

Innlegget vart først publisert i K7Bulletin

Et arkitektonisk

Andrea Arntzens hus, Pilestredet 32

- Byggestart 2010, ferdigstilt mars 2013
- Kostnadsramme på 776 millioner
- Huser en samlet sykepleierutdanning, samt estetiske studier og administrasjonslokaler ved Høgskolen i Oslo og Akershus
- Utformet av arkitektene Lund & Slaatto
- Brutto bygningsareal er 19 000 kvadratmeter
- Plass til 1500–2000 studenter

Kilder: HiOA og Statsbygg

Kinderegg

Elsk eller hat virker å være stikkordene for det nye bygget på HiOA.

Arkitektur

tekst Christoffer Gundersen
foto Henrik Evertsson

I entreen til det nye signalbygget ved Høgskolen i Oslo og Akershus (HiOA) er noe i gjære. Statuen av den søvende mannen har fått et skilt over seg hvor det står «jøst married». En pakke med ris, en bøtte med jord og en beholder med vaskevann er satt fram. Var det ikke sykepleierne som holdt til her, likevel?

Pilestredets nye blikkfang kalles nemlig bare «sykepleierbygget» på folkemunne. Bygget er et friskt pust sammenlignet med teglbebyggelsen som området ellers er preget av, og de fargede persiennene trekker assosiasjonene til det tyske flagget. Eller McDonalds. Arkitektene Lund & Slaatto vant konkurransen om å utforme bygget i 1997.

– En forutsetning for å delta i konkurransen var at den gamle blokka som stod her tidligere, måtte stå igjen. Derfor har vi strippet den ned og renoverert den innvendig. Så har vi bygget en ny del utenpå, med en lysgård i mellom, forklarer sjefsarkitekt Pål Biørnstad ivrig, mens han viser oss utsiden av bygget.

Han er partner i firmaet, og har vært sjefsarkitekt for prosjektet siden starten. I tillegg til å ha skolefasiliteter, huser bygget administrasjonen på Høgskolen. Dette gjorde at arkitektene hadde mange kryssende hensyn å forholde seg til, og resultatet er et atypisk skolebygg.

– Dette er fordi vi har puttet skolefunksjoner inn i et bygg som egentlig startet ut som et administrasjonsbygg. Derfor har det vært som en «skohornoperasjon» – vi fikk akkurat passet foten ned i skoen, og tatt vekk skohornet, sier Biørnstad.

I Morgenbladet den 2. mai anmeldte Gaute Brochmann det nye bygget. Han tegner et bilde av et bygg som først og fremst er arkitektonisk gjennomført – og ikke så godt lagt opp til brukerne. Han etterspør mer lekenhet hos arkitektene, og omtaler blant annet vrimleområdet foran hovedauditoriet som et «bomberom».

– Jeg snakket selv med noen av studentene, som beskrev bygget som litt tungt. Hvis du tar kantina som eksempel, skulle det være et åpent rom med mye liv. I stedet har det blitt lukket og kaldt. Samtidig skriver jeg også at det er et fint hus, så anmeldelsen er ganske snill, sier Brochmann til Universitas.

Farger har vært et av hovedtemaene i prosjektet – i en palett av gul, oransje og rød. Denne går igjen både inne og ute. Det mest iøynefallende med bygget er persiennene i nettopp disse fargene, som flytter seg automatisk etter sollyset.

I Brochmanns øyne er fargebruken både inne og ute for mye. Sjefsarkitekten på sin side synes kritikken treffer dårlig.

– Jeg mener at vi faktisk er lekne fordi bygget er buformet både innvendig og utvendig, og at det spiller på farger, forklarer Biørnstad.

Bomberomsassosiasjonen er heller ikke noe han kjenner seg igjen i.

– Ned til dette rommet strømmer det lys gjennom et hull i taket, og i tillegg vil Norges største LED-skjerm vise digitale kunstverk på veggen. Kanskje burde Brochmann ha kommet og anmeldt da denne var oppe og gikk, spør han.

– Er det slik at man skal godta at et bygg blir kjøpt, når en har kjempet for estetiske løsninger? Eller burde det snus på hodet: At en ikke burde være så veldig nøye med all finligheten i utformingen, og heller fått til et bygg som svarer til sosiale standarder, skyter Brochmann tilbake, per telefon.

Arkitektkritikeren forstår at bomberomkommentaren ikke falt i god jord hos arkitektene, men står på sitt. Til tross for at det skal henge digital kunst på veggene.

– Det hjelper ikke å ha en LED-skjerm på veggen når du er nede i et hull. Og selv om du gjør det fint med buede vegger, har en egentlig bare lyst å komme seg opp derfra.

Stolt: Pål Bjørnstad fra Lund og Slaatto Arkitekter har vært sjefsarkitekt for prosjektet siden 1997, og er glad for endelig å se det realisert.

« I det gamle bygget vårt hadde vi ikke den tilhørigheten vi har nå, og samholdet er blitt bedre »

Vibeke Stensvold, sykepleierstudent

De burde heller tatt et sted tilbake, og tenkt at her skal ikke et myldreområde ligge, forklarer Brochmann.

Et av kravene til det nye bygget var at det skulle romme et stort auditorium. Inne i denne storstua lukter det splitter nytt, det gule gulvet lyser opp mot oss, og veggene er kledd i aluminium. Her skal underviserens stemme bære utover hele rommet. Auditoriet er stort sett alltid i bruk, av forskjellige fagretninger, men nå er det tomt og stille som i graven. En fyldig gjenlyd høres i hele rommet når vi går ned trappa.

Vibeke Stenstad vold går førsteåret på bachelor i sykepleie på HiOA. Vanligvis leser hun i kantina, men i dag har hun valgt auditoriet. I juni i fjor ble hun utdannet interiørarkitekt, og hun har derfor mange meninger om byggets utforming.

– Her i auditoriet syns jeg de har vært veldig flinke med fargene, og man får positiv energi av det. Samtidig er det ikke for mye av det gode – atmosfæren er fortsatt rolig. Jeg liker også at de har brukt organiske former som ikke gjør bygget så hardt, sier sykepleierstudenten.

– *Hvordan syns du bygget er lagt opp for studentene?*

– Her har jeg valgmuligheter, alt etter hvordan jeg vil jobbe. Vi har alltid en plass å sitte i kollokvie, og det er alltid lesesalplasser ledige. I det gamle bygget vårt hadde vi ikke den tilhørigheten vi har nå, og samholdet er blitt bedre, sier Stenstad vold.

Hun kjenner seg igjen i karakteristikken av bygget som klinisk, men tror det er forskjell fra person til person om de liker det. Personlig er det noe som passer henne fint.

– Jeg liker å ha det ryddig og ordentlig rundt meg, og det innbyr til jobbing. Konsentrasjonen blir bedre av det. De kunne kanskje brukt noen skillevegger i kantina for å gjøre den mer intim, men samtidig liker jeg at den er oversiktlig, sier hun.

Fra auditoriet i kjelleren, går trappene opp til katedralen mellom den gamle og den nye blokka – lysgården. På bakkeplan er det et yrende folkeliv med folk som leser, spiser og har pause, og som kollokvierer i grupper.

– Nå burde studentene trykket på knappene for å få kjørt vekk persiennene, kommenterer sjefsarkitekt Bjørnstad. Han sikter til at sola ikke lenger lyser rett på vinduet.

Han er tydelig stolt over nettopp disse spesialdesignede persiennene, som han stadig vender tilbake til.

Ett trykk på en knapp innenifra, og persiennene skyves elegant vekk. Bjørnstad viser hvordan de er vendt nedover, slik at en alltid kan se ut mot gaten selv om de står foran vinduet. I tillegg har hver persienne riller, slik at det ikke kommer indirekte lys inn.

Fasadene i lysgården er glasskledte. Her osrer det av administrasjon, og området er blitt beskrevet som klinisk. Bjørnstad ser poenget, men viser til at det er nødt til å være som følge av brannforskrifter.

For å sprite opp litt, har arkitektene fargelagt med lister mellom vinduene, med den samme gul-oransje-røde paletten som er brukt på persiennene ute.

– Vi har tegnet skoler med mer åpenhet og kontakt mellom planene, men det er uaktuelt i dette bygget, fortsetter sjefsarkitekten.

Kritikeren Brochmann anerkjenner at bygget helt sikkert hadde mange krav, men han tror samtidig at arkitektene kunne kjempet hardere.

– Et godt kompromiss gjør alle sure, som det sies. Selv

om bygget skulle ha kontorer, hadde det ikke behøvd å være lukket. Hvis arkitektene hadde villet nok, kunne de fått til noen åpninger i lysgården – og slik fått litt puls inn i bygget, forklarer han.

Tilbake ved inngangspartiet har folk flokket seg rundt den nakne, sovende mannstatuen. En hvit brud kommer straks gående ned trappa mot publikum. Bak brudesløret lurer en maske, et eldgammelt fjes. Plutselig river hun av seg kjolen, skitner seg til med jord, og begynner å vaske statuen. Det vi er vitne til, er eksamen i maskespill. Estetiske fag hører også til i dette bygget, tydeligvis. Kombinert med sykepleierprogrammet og administrasjonslokalene blir bygget til et slags kinderegge.

– Hele bygget virker å være tilegnet sykepleierne. For første gang på 30 år har det blitt bygget noe spesielt for oss, og at dette ikke kan løftes opp syns vi er trist. Det kalles bare «sykepleierbygget», men vi er jo her, vi også, forklarer Beate Dessington.

Hun avslutter bacheloren i drama- og teaterkommunikasjon denne våren, og kan fortelle at estetiske fag har fått færre rom etter at de ble flyttet inn i det nye bygget. Fra å ha ni rom tidligere, har de nå fått tre store rom – i form av såkalte *blackboxer*. Disse rommene er kullsvarte fra gulv til tak, og her kan studentene øve på fremføringer og sette opp skuespill.

– Vi trenger ikke store auditorier og lesesalplasser, vi trenger gode lydanlegg og lysutstyr. Helst masse svart gulv til å bevege oss på, og et lager til å ha tingene våre i.

Misfornøyd: Beate Dessington går estetiske studier, som føler de ikke har blitt hørt om hva de trenger i det nye bygget.

Dette får vi ikke, fordi skolen ikke vil være «lagringsplass for vårt søppel», sier hun.

– *Syns du bygget er brukervennlig?*

– Det er fryktelig mye trekking av kort, inntasting av koder og trykking på knapper for å få opp dørene. Glemmer du kortet ditt en dag, kommer du ingen steder. Temperatur og luftkvalitet er veldig bra, men bygget kunnet vært mer hyggelig, sier Dessington.

– *Hva ville du gjort annerledes?*

– Det burde vært mer hjemmekoselig. Kantina har topp takhøyde, men hvor er hyggen i lunsjen? Det hele står i stil, men vi er studenter som liker å slenge føttene på bordet og drikke øl i helgene. Slik bør stilen være her også. Bare uten øl da, avslutter Dessington.

Oddvar Skjæveland er arkitekturpsykolog og daglig leder i Mellomrom Arkitekturpsykologi. Hans fagfelt tar for seg hvordan arkitekturen påvirker oss mennesker, og hvordan vi kan påvirke arkitekturen til å passe oss best. Han mener det er gjort kloke og fornuftige vurderinger i utformingen av høgskolebygget.

Det er først og fremst fargebruken som har fanget hans interesse.

– Fargen er gjennomført og frisk. I auditoriet la jeg spesielt merke til den, med gult gulv, og tilfeldig fordeling av fargepaletten på stolene. Arkitekten har eksperimentert, noe studenter kanskje aksepterer lettere, sier Skjæveland.

– Jeg kan tenke meg at brukerne føler seg påtenkt av den grunn – at de føler at bygget er laget for dem, fortsetter han.

Han mener at arkitekter som anmelder arkitektur, ikke skal være dommere over byggets funksjonalitet. Det er det brukerne som skal være.

– *Er du enig i beskrivelsen av bygget som lite brukervennlig, og for mye sentrert rundt det å være stilig?*

– Arkitektur og brukervennlighet trenger ikke være kryssende hensyn, siden god arkitektur betyr at brukerne er tatt hensyn til. Jeg tror det er en sammenheng mellom hodearbeid og estetisk opplevelse – at disse faller sammen, sier Skjæveland.

c.s.gundersen@universitas.no

Auditoriet: Fargen på stolene i Høgskolens nye storstue er tilfeldig valgt, for å skape spill i rommet.

kulturredaktør: **Are W. Sandvik**
are.sandvik@universitas.no 415 22 929
reportasjeredaktør: **Astrid Karstensen**
a.j.karstensen@universitas.no 477 52 707

KULTUR

Carpe karpem

FREMMEDE FISKEARTER: I Norge har elleve fremmede fiskearter etablert seg i 2013, viser nye tall Norsk institutt for naturforskning (NINA). Det melder Aftenposten. – Dette kan ha en svært negativ effekt på både naturlig forekommende fiskearter og på det biologiske mangfoldet, sier forsker ved NINA, Odd Terje Sandlund, til avisa. Flere av de fremmede fiskeartene kategoriseres som «høy risiko for andre fiskearter og biologisk mangfold, » da fiskene kan bære på parasitter og virus sykdommer, i tillegg til å potensielt konkurrere ut lokal fisken. I tillegg til de el-

leve artene, har flere andre fiskearter etablert seg i Finland, Sverige og Danmark, og NINA advarer også mot disse. De fremmede fiskeartene etablerer seg i ferskvannet fordi folk tømmer akvariet, og fordi sportsfiskere har med seg artene som agn, eller bevisst setter ut fiskeartene for å få mer å fiske etter.

FOTO: CC/FLICKR/NOAA_GLERL

Nye nisjer på Nova

Radio Novas nye redaktør, Erlend Buflaten, åpner for egne sport- og historieprogrammer på studentenes egen nisjekanal.

Radio

tekst Are W. Sandvik
foto Henrik Evertsson

De drøyt 130 frivillige journalistene og teknikerne i Radio Nova får ny sjef. 1. juli trer Erlend Buflaten inn som ny redaktør i Norges første, ikke-kristelige lokalradio.

– Gratulerer med valgseieren. Hvor vil du med Radio Nova?

– Det jeg har gått til valg på, som jeg har sagt hele veien, er at jeg vil prøve å få en rød tråd gjennom hele programflaten. Alle skal vite at når de tuner inn 99,3, så er det tydelig at det er Nova de hører på.

Under et allmøte tirsdag i forrige uke stilte tre kandidater til valg og utspørring fra en tidligere redaktør.

– Vant du overlegent?

– Jeg vet ikke hvor mange som stemte på meg, men for å bli valgt må du ha mer enn 50 prosent av stemmene. Det er jeg fornøyd med, at jeg vet at jeg har den støtten.

Buflaten forteller også at han vil satse på Novas nettside, hvor en dedikert nettredaksjon skal lage selvstendige nettsaker.

Han er glad for hva Nova kan bety utenom det å være radio.

– Det betyr mye for mange å ha en forening å gå til. Og Nova har betydd veldig mye for meg. Det er jo vi i Nova, OSTV og Universitas – et sosialt møtepunkt for mange studenter, og ikke bare medier.

Vil ha sport og historie

– Dere blir ofte kritisert for å være for hemmelige og ha få lyttere. Kommer du aktivt til å prøve å nå ut til flere?

– Vi vil selvfølgelig nå ut til så mange som mulig. Nova er en nisjekanal med en del nisjeprogrammer, men det finnes noe for alle. Å gå i fella for å bli mer kommersielle tror jeg bare vil skade kanalen.

– Kommer du til å gjøre noen programendringer?

– Å ta ut noen programmer, nei!

Ny radioredaktør: Erlend Buflaten ble forrige tirsdag valgt til ny redaktør studentradioen i Oslo, Radio Nova.

«Man vil selvfølgelig nå ut til så mange som mulig»

Erlend Buflaten,
nyvalgt redaktør i Radio Nova

Vi har en sterk sendeflate. Når det gjelder nye programmer, kunne jeg tenke meg et historieprogram, et eget debattprogram og et sportsprogram. Det er ting vi etterspør i pilotprosjekter nå.

– Det høres jo ut som dere åpner for en større lyttermasse med slike programmer?

– Historisk fakultet ble kåret til et av de 40 beste i verden, og vi har mange som er interesserte i historie i redaksjonen. Og debatt er også viktig i studenthverdagen. I radio har vi fordelene av å kunne ha svar og respons med en gang.

DAB på plass

Tidligere kulturminister Anniken Huitfeldt annonserte i 2011 at FM-båndet skal legges ned, og Radio Nova var derfor tidlig ute

med å satse ny radioteknologi.

– Er DAB-systemet nå på plass?

– Ja, Radio Nova er på dab allerede, og var av de første til å satse på dab+.

Dab+ er et digitalt system som muliggjør sending med enda bedre lyd kvalitet enn vanlig dab-teknologi. Nå deler Nova FM 99,3 med Pakkeradio, Radio Tamil og RadioRakel.

– Men, drømmen er jo 24 timers egen radio.

– Dere fikk 1,6 millioner kroner ved forrige tildelingsmøte i Velferdstinget. Hva bruker dere pengene til?

– Det går mye penger til TONO, for rettighetene på musikken. Vi har også noen betalte, faste stillinger, og en del kostbart teknisk utstyr.

– Når de faste lytterne skrur på igjen radioen på 99,3 i august, kommer de til å høre at Nova har fått ny redaktør?

– Nei, forhåpentligvis hører vi en gradvis utvikling og en rødere tråd gjennom kanalen, men den faste lytteren skal fortsatt høre at det er Nova han eller hun hører på.

arews@universitas.no

Radio Nova

■ Hadde første sending 16. mars, 1982. Da var det Norges første ikke-kristelige lokalradio.

■ Sender 60 timer i uka, på ca. 40 programmer.

■ Deler frekvens FM 99,3 med Pakkeradio, Radio Tamil og Radiorakel.

— En ekte optimist

Han var en av våre dyktigste studentpolitikere, men ble brått revet vekk under angrepet på Utøya. Nå er det skrevet bok om Håvard Vederhus.

Bokslipp

tekst Anders Rikstad
foto Helle Gannestad

I går lanserte forfatter Hans Olav Lahlum boken *Et kvart liv*, en biografi om Håvard Vederhus som ble drept på Utøya.

– Han var en ung mann i konstant aktivitet, med et sterkt engasjement og store ambisjoner både på vegne av andre og seg selv. Og en ekte optimist, sier Lahlum om Håvard Vederhus.

En slik tragedie endrer livene til langt flere enn de man først tenker på, skriver forfatteren. Det har han rett i. Det var et lamslått studentmiljø som i 2011 fikk nyheten om at en av våre dyktigste studentpolitikere var blitt revet vekk av en terrorist.

Studentpolitiker

Utdanningspolitikk var Vederhus sin hjertesak, ifølge forfatteren. Som studentpolitiker ved Universitetet i Oslo var Vederhus sterkt engasjert og hadde flere verv enn

de fleste. Han satt i Velferdstinget, styret til Universitetsbiblioteket og var representant i Studentparlamentet, for å nevne noe. Samtidig var han student og tok opp til fire fag i semesteret.

Kjenner familien

Forfatteren skriver at han først henvendte seg til familien og sa at han kunne skrive bok om Håvard, dersom de ønsket. Det tok ytterligere ett år før Håwards bror, Jo, ga klarsignal til bokprosjektet.

– I dette tilfellet var det famili-

en som ønsket at jeg skulle skrive boken. Samarbeidet med dem videre har vært åpenhjertig og bra, men det er selvsagt spesielt å gå inn i en families sorgprosess etter tapet av et barn og en bror, sier Lahlum.

Universitas har fått lese den sterke, men dessverre altfor korte boken i forkant av lanseringen. Biografien om Håvard Vederhus skulle være så mye lenger enn 143 sider.

– Det er klart det er vondt for et barn av 70-tallet å skrive en bok om et barn av 80-tallet som så brått ble revet bort mange tiår for tidlig, men jeg håper boken vil være til glede både for dem som kjente Håvard og de som ikke fikk sjansen til å møte ham, sier han.

«Samarbeidet med familien har vært åpenhjertig og bra»

Hans Olav Lahlum, forfatter

Nært på Håvard

I boken blir vi kjent med en mer personlig side av Vederhus. Fra barndommen til 20-årene, med alt av utfordringer det fører med seg underveis. Vi får presentert et sammensatt menneske som ga mye av selv, og hjalp sine medmennesker til siste stund. Spesielt sterk blir fortellingen når vi får vite nye detaljer om hans siste

minutter på Utøya, og får se meldingsutvekslingen mellom foreldre og eks-kjæreste.

– Jeg har lagt stor vekt på å ha mye kontakt med venner og pårørende i arbeidet med denne boken. Det er noen svært få som ikke har orket å stille opp fordi det har vært for vanskelig å snakke om Håvard, men de aller fleste har vært positive, og flere har sagt at det er godt å få bearbeidet dette gjennom å snakke om det, sier Lahlum.

Håwards hjertesaker

Inntektene fra boken skal gå til fire formål som betydde mye for Vederhus. Amnesty International, Studentenes og akademiskernes internasjonale hjelpefond (SAIH), Kirkens Nødhjelp og sjakkmiljøet, nærmere bestemt en minneturning i hans navn.

– Jeg vil ikke tjene penger på boken. Det ville ikke vært riktig i dette tilfellet, sier Lahlum.

Base på Eika

Styreleder i Studentsamskipnaden i Oslo og Akerhus, Magnus Nystrand, jobbet sammen med Vederhus i Velferdstingets arbeidsutvalg i 2010. Han husker

Forsinka: Biograf Hans Olav Lahlum og Kirsten Vederhus ankom boklanseringen rett etter å ha deltatt på Dagsrevyen. 30 minutter etter planlagt tid.

Aktiv studentpolitiker: Håvard Vederhus var aktiv på flere fronter i politikken.

ARKIVFOTO: HANS DALANE-HVAL

godt hvordan kollegaen sjonglerte roller og verv med base på Villa Eika på Blindern.

– Han hadde en utrolig arbeidskapasitet, men klaget aldri over at han hadde mye å gjøre. Det blir ofte sagt at Håvard hadde flere timer i døgnet enn oss andre fordi han fikk til så mye. Jeg har ikke sett lignende før eller etter. «Briljant» er ordet jeg vil bruke om Håvard, forteller Nystrand.

Nystrand beskriver Vederhus som en varm person det var lett å få kontakt med.

– Det var mye klemming og fjasing mellom sakspapirer og politikk, så det var ekstremt sårt da han ble revet bort, sier Nystrand.

Det knytter seg store forventninger til boken som ble lansert i går, og det er ingen enkel oppgave å portrettere en så ung mann som ble revet bort i sine beste år, mener Nystrand.

– Det er en vanskelig oppgave fordi det knyttes mange forventninger til hvordan boken bør være, så det blir spennende å se om forfatteren har klart å gi et rettmessig bilde av Håvard, sier SiO-styrelederen.

anders.rikstad@universitas.no

MIN STUDIETID

tekst: Astrid Karstensen
foto: Henrik Evertsson

HVEM: Andreas Halse

STUDERTE: Spansk, økonomi og historie ved Universitetet i Oslo (UiO)

NÅR: 2006–2012

AKTUELL SOM: Leder for Sosialistisk Ungdom (SU)

Anti-studenten

– Kanskje vi bør ta intervjuet på kafeen her nede? Det er litt rotere her...

Andreas Halse ser seg rundt i SVs hovedkvarter i Akersgata og ler. Lokalene er overfylt av kasser og bokhyller med papirer og brosjyrer. For tida har lederen for Sosialistisk Ungdom (SU) viktigere ting å redde enn et nedlessa skrivebord.

Halse har blant annet gjort seg bemerket med utspill om at færre burde gå på universiteter og høyskoler, og heller dyrke andre evner enn de akademiske.

– Det er en forventning i samfunnet om å ta høyere utdanning. Man er mislykka hvis man ikke tar det. Hvis vi hadde kvitta oss med den forventningen, hadde vi ikke hatt 40 prosent frafall fra lærestedene, tror han.

Pekefingeren er retta like mye mot ham selv. Halse innrømmer at han er et kron eksempelpå den sorten student han vil komme til livs.

– Jeg er nok en av dem som ikke skulle vært på Blindern i utgangspunktet. Jeg kunne gjort mer nytte for meg et annet sted.

Studiene fikk aldri noen definitert avslutning.

– Jeg har ingen papirer på det, men jeg mener jeg har en bachelorgrad – fritt sammensatt av litt historie, litt spansk og litt økonomi. Det er en skikkelig bastard-bachelor, gliser Halse.

SU-lederen startet på Latin-Amerika-studier på Universitetet i Oslo og bestemte seg for å dra et semester på utveksling.

– Jeg reiste til Mexico, hvor jeg for så vidt studerte. Jeg satt på lesesalen og pugga spanske gloser og grammatikk, og lærte i grunn ikke så mye. Men i løpet av ymse netter med rangling i meksikanske bakgater lærte jeg mye mer spansk enn jeg noen gang har gjort på noe universitet.

Tilbake i Oslo var han ikke den mest dedikerte studen-

ten. Halse hadde hjertet andre steder. SU tok opp mye av tiden hans – også da.

– Men studielånet var en god mulighet til å finansiere min politiske virksomhet, innrømmer han.

Så veldig langt rakk de månedlige tusenlappene fra Lånekassen allikevel ikke. For å få det til å gå rundt med liv og leie av leiligheten han delte med to kompiser, måtte Halse ta seg flere jobber ved siden av studiene.

– Jeg jobba på restaurant på Grünerløkka til klokka to om natta. For all del, det er ikke skadelig for studenter å få litt arbeidserfaring. Men hvis du er i seng klokka tre på grunn av jobb, da blir det vanskelig å gå på forelesning klokka ni.

Med bakgrunn fra Lørenskog hadde Halse allerede en stor omgangskrets da han flyttet til Oslo, og endte ikke akkurat opp som «det sosiale limet» på studiet.

Studentpolitikken frista det heller ikke å røre.

– Jeg irriterte meg litt over studentpolitikkerne på Villa Eika. Hva er de egentlig holder på med? Det tror jeg ikke engang studentene vet.

Halse mener at problemet med studentbevegelsen i dag er at den er for navlebeskuende.

– De vil ha flere boliger og mer studiestøtte, men mener ingenting om det generelle skatte- og avgiftssystemet. Og disse tingene henger jo sammen.

Så mye valuta for pengene tror han ikke han har fått fra årene på UiO.

– Jeg kan aldri se for meg at jeg kommer til å bruke den graden til noe som helst. Hvis jeg skal studere igjen en gang, så skal det være noe skikkelig saklig og relevant. Og studere må jeg sikkert – snart må man jo ha mastergrad for å sitte i kassa på Rimi.

a.j.karstensen@universitas.no

anmelderredaktør: Eivind Eide Skaufjord
eivines@universitas.no 990 45 537

ANMELDELSER

Storm i et drammeglass?

Etter at en innføring i Studentersamfundet som politisk kamparena i 200 år, kan man spørre hva som har vært viktigst: Å bruke kjeften til politisk debattering eller til å drikke drammer.

Til tross for stengt dør til Bokkaféen, mangelfull skilting til bakkdøra, eksamensperiode og ubeleilig tidspunkt (lunsjseminar kl. 16.00?) er det overraskende mange som har møtt opp på årets siste idéhistoriske lunsjseminar for å høre Tor Ivar Hansen identifisere tre høydepunkter i Studentersamfundets historie som politisk debattarena.

Det første høydepunktet kom i 1840, med debattene om skandinavismen: Det ble blant annet skålt med eldgamle drikkehorn og holdt taler på islandsk. Bjørnstjerne Bjørnson-perioden på 1870-tallet er det neste høydepunkt, hvor det ble vanlig å servere biff i generøst format med løk, øl og dram, kaffe, pjolter, punsj og sigarer etter møtene. Den tredje og siste storhetstiden kom på 1950- og 1960-tallet: Gullalder og «landets

SEMINAR

Idéhistorisk lunsjseminar

Hvor: **Bokkaféen Chateau Neuf**

Med: **Historiker Tor Ivar Hansen**

Tid: **Onsdag 15. mai kl. 16.00**

frieste talerstol». Den røde tråden som går gjennom hele Hansens framstilling av er splittelsen mellom alvoret og leken.

Denne dobbeltheten kommer også fint til uttrykk i presentasjonen hans: Mange morsomme og esoteriske historier og litt alvor når han hevder det er en overdrivelse å tillegge Samfundet betydning som en viktig politisk arena for «Storsamfunnet». Betydningen har kommet og gått, som Hansen viser på en oversiktlig og underholdende måte.

Framfor å stille seg i rekken av dem som etterlyser det fraværende politiske engasjementet i dagens Studentersamfund, viser Hansen at det langt på vei er en myte at det alltid har vært tilstede tidligere.

Kenneth Wangen
universitas@universitas.no

Takk Gud for parken

De røde dagene i mai har ligget tettere enn tatoverte, svenske salg- og servicearbeidere i Sofienbergparken i år. Ikke før var himmelspretten og flaggviftinga over, før nok en fridag Ola Nordmann er usikker på hvorfor vi feirer, dukket opp som lyn fra klar himmel. Nettopp himmelen ble Jesus' nye tilholdssted på påskedagen, og pinsen feires alltid 49 dager senere, som igjen er grunnen at ølsalget stengte så tidlig i helga.

I Sverige var andre pinsedag fra 2005 ikke lenger en fridag. I Norge er pinsen fortsatt opppegående. Men hva gjør man på høytidsdager helt blotta for utenomliturgiske tradisjoner? Vi har ikke noe grantre å pynte, bunaden ligger møkkete og svett i klesskapet og påskeegget er spist opp for flere uker sida. Denne pinsen hadde Oslos parker svaret.

Sofienbergparken er Roskildefestivalen i Osloformat, med avslappet stemning og tyktsvevende jazztobakkkrøyk. Hvis du plages av latinamerikanske rytmer eller gjøglere på slak line med diabolo og tvilsom hygiene,

HØYTIDSSYSSSEL

Parkpinse, 2013

I: **Oslo**

Hvor: **Parkene**

Vær: **Sol/lettere oversky**

er ikke dette parken for deg.

Forlat Roskildestemninga til fordel for Birkelunden. Badet i sol, byr den lille parken på det ypperste av norske fashionistas og enkelte veltrente dansekropper fra KhiO. Rammet inn av travle veier og kollektivtrafikk, er likevel parken lite fristende for en heldagsekskursjon.

Ta turen videre til Frognerparken. Riktignok døvere enn parkene på løkka, men med en mer behersket, avmålt atmosfære. Risikoen for å støte på svære busser med japanere og andre turister med rare hatter er langt større her, men likevel er det langt mer gress å gjemme seg bort på.

Glem hva pinsen egentlig handler om. I år, som så mange år tidligere handlet den om først og fremst én ting: parklife.

Are W. Sandvik
arews@universitas.no

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

RADIO NOVA

Mandag

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

Tirsdag

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

Onsdag

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

Torsdag

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

Fredag

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

Søndag

01.00: Novanatt
07.00: DFS (R)
08.00: Grenseløst (R)
08.30: Vitenskapskapet (R)
09.00: Opplysningen 99.3 (R)
10.00: Du Skulle Ha Vært Der
14.00: Stang ut
15.00: Sorgenfri
16.00: Snakker ikke norsk
19.00: Nova Nedstrippa
20.00: Goodshit
21.00: Magic Beat
21.30: Nova Amor
22.00: Musikk, Dans og Drama
24.00: XO Hiphop

Den gang da: Gleden over korpsmusikk var kanskje noe større i 1915.

FOTO: NASJONALBIBLIOTEKET

Symboltungt om nasjonalstaten

17. mai er en storstilt, påkostet forestilling som gløder av ektefølt entusiasme. Budskapet er det imidlertid ikke godt å få taket på.

Det hele begynner med at Patriotene strever seg inn i overdimensjonerte gevanter, eller bunader om du vil, lenge før de egentlig vil stå opp. Stykkets hovedrolleinnehaver vil ikke være dårligere: Hun har for anledningen minsket arvelodden betraktelig, ved å tvinge far til å legge ut halve pensjonen i bytte mot stoff til flere tusen kroner per kvadratmeter. Det skal ikke stå på kostymbudsjettet i denne oppsetningen, hvor draktene symboliserer makt, penger og falmede familietradisjoner.

Budskapet i forestillingen er tilsynelatende en hyllest til barna: De skal få gå i tog og skrangle med instrumenter som de ikke kan spille på. Patriotene trækker over døddrukne skikkelser i røde snekkerdresser, for å stå og se på barna med overbærende miner. De vet nemlig at de egentlig feirer frigjøring, grunnlov, demokrati, rettsstat, menneskeretigheter, likhet, brorskap, fedrelandet og alle andre land sine flagg. Derfor drikkes det sjampanje i stedet for Kuli. Barna får gå på rekke gjennom hele byen, og må nøye seg med det.

Dette med flagget er forøvrig stykkets store spenningsmoment. Byens ordfører har bestemt at alle flagg er like fine, mens stykkets hoffnarr får nasjonaldagen ødelagt av veiving med flagg som ikke er røde, hvite og blå. Hun synes bent fram det er helt vanvittig. Problematikken ligger som en dyp, mørk undertone under hele forestillingen. Alle hoier og er glade, men egentlig tenker de mest på hva slags

FESTFORESTILLING

17. mai

Med: **Oslos innbyggere**

Regi: **Staten, i samarbeid med Noregs Patriotlaug**

flagg de uten bunad holder i hendene.

Midtveis i forestillingen blir alt plutselig tåkete. Patriotene vinker litt til Kongen mens de holder seg til brystet, men alle er slitne av å feire landets verdigrunnlag. Nå vil de helst drikke øl og mer sjampanje. Noen spiser pølser som de kaster opp etterpå. Etter dette sauser stykket seg til, og alle danser rundt med kostymene på snei og øl og pølsebiter i håret. Dette symboliserer frigjøring og tilhørighet på én gang.

I sluttscenen ser vi en Patriot som har rufset til håret og smurt sminken utover ansiktet, dinglende på vei hjem fra en annens seng i soloppgangen. Formodentlig et fortellerteknisk grep for å fremheve mystikken rundt hva som er feiringens egentlige formål.

Ved stykkets slutt forlater vi salen med en god følelse i magen. Vi er litt forvirret og har en søt-syrlig bismak av at noe ikke stemmer, men vi velger å overse det. Forestillingen får to tommer opp og terningkast 6.

Agnes Klem
agnesk@universitas.no

Anders Ballangrud, journalist i Universitas

UKAS ANBEFALING

Luke, faren er over

Chateau Neuf skal over to dager forvandles til en romstasjon, og alle er invitert. Om du har dårlig samvittighet for ikke å ha nerdet nok på lesesalen de siste ukene, har du sjansen til å gjøre opp for deg på Star Wars-fest og -maraton på Studentersamfundet. En seksretters filmbuffet skal vises – dette er noe for deg som ikke lar

Film-
maratonHvor: **Chateau Neuf**Når: **23.-24. mai**

deg imponere av frisk luft.

Fenomenet forekommer sjeldent, så dersom du er fan av science-fiction, lasersverd og fjerne galakser har du virkelig funnet nåla i høystakken. Arrangementet er et slags fripass for deg som liker å gå med svart kappe og som kan manuset på rams. Grip sjansen, her vil du kun møte likesinnede.

Hans J. Skjong, journalist i Universitas

UKAS ADVARSEL

Helse-uvesenet

En av bivirkningene ved å ha en så kritisk velfungerende presse som vi har i Norge, er at vi så altfor ofte havner i storm i vannglass-situasjoner. Ta helsevesenet. Blar du gjennom et utvalg norske aviser i løpet av året vil du få inntrykk av at Norge har et helsevesen som er på randen av kollaps. Helseminister Støre skal diskutere

hvordan prioriteringen, ressursbruken og kvaliteten på det norske helsevesenet, sammenlignet med andre land. Dropp debatten og bare husk at uansett hvor ille du stiller med deg selv må du bare ut med maks 1800–1900 kroner i året i egenandel. Det er mindre enn det mange amerikanere bruker på helseforsikring hver måned.

Debatt

Hvem: **Jonas Gahr Støre m/ flere**Hvor: **Litteraturhuset**Når: **25. mai kl. 08.30**

Identitetskrise

Etter en grandios åpning i fjor høst, stiller nå samtidsmuseet Astrup Fearnley ut «Untitled Horrors». Utstillingen består av et utvalg av kunstneren Cindys Shermans arbeider fra 1970-tallet frem til i dag. Verkene (filmstills, portretter og modellfotografier) er kuratert og satt sammen for å understreke det groteske i Shermans arbeid.

I flere titalls fotografier bruker Cindy Sherman seg selv som modell. Med sårbare øyne poserer hun like gjerne som en vakker femme fatale, som medusa eller en paradisk kløvn. Ved å bruke seg selv setter kunstneren spørsmål ved identitet og de visuelle virkemidler vi bruker for å uttrykke «hvem vi er». Utstillingen viser også Shermans egen utvikling: fra 70-tallets svart-hvitt skjønnhetsbilder til 2000-tallets maksimalistiske portretter i overdrevne farger.

Bildeserien av fordervet mat har vært mye omtalt i media, for til tross for dens uappetittlighet har bivirkningen av forråtnelsesprosessen dannet et svært estetisk bilde. Likevel er kanskje bildene som er gjemt innimellom

UTSTILLING

Untitled Horrors

Av: **Cindy Sherman**Museum: **Astrup Fearnley**Tid: **04.05–22.09**

portrettene (og i eget rom i andre etasje) de mest bemerkelsesverdige: Grisete fotografier av utstillingsdukker i fornedrende stillinger og kropp sammensatt av lemmer som ikke matcher. Disse kan tolkes som en krass kritikk mot sexindustrien, men de tar også opp enda en identitets-relatert problemstilling: Er kjønn en påsatt rolle eller en egenskap gitt ved fødselen? Uansett hva svaret er innehar disse bildene en nærhet som gjør det vanskelig å se på, men enda vanskeligere å snu seg bort fra.

Når de tre meter høye bildene av Sherman stirrer ned på deg kan det lett føles ut som om utstillingen er en glorifisering av Cindy Sherman selv. Paradokset her er at etter å ha vist kunstneren i flere former enn du kan telle, står publikum igjen med et spørsmål: Hvem faen er Cindy Sherman?

Isabel Shestopal
universitas@universitas.no

Episk vrangforestilling

Kylesa betyr kort fortalt vrangforestillinger, og kommer fra det buddhistiske begrepet «kilesa mara». Sludge rock-bandet viser at vrangforestillinger står sentralt i deres sjette album, *Ultraviolet*. Lytteren blir tatt med på en syrelignende reise gjennom bandets forskjellige musikalske eksperimenter.

Kylesa kommer fra Savannah, Georgia, USA, som også er opphavsstedet til andre lignende sludge rock-band, som blant annet Baroness og Black Tusk. Sistnevnte band har nå et par heftige turnédager igjen som oppvarmingsband for norske Kvelertak i statene.

Hardcore fans av Kylesa vil kanskje føle at plata bryter totalt med bandets tidligere uttrykk. Låta «Exhale» åpner plata og er en slags rap-rock-sang, som minner om en metallversjon av Beastie Boys. *Ultraviolet* er en plate som lytteren må forstå for å kunne digge til det maksimale.

Albumet er inntil flere forskjellige sjangerer, som gjør det vanskelig å skjønne hvor bandet er på vei sjangermessig. Alt fra rap rock til punk, metall og dystre, melodiske ballader er stappet inn på albumet. Men etter at lytteren

PLATE

Ultraviolet

Av: **Kylesa**Plateselskap: **Season of Mist**

har hørt på *Ultraviolet* noen ganger knekkes koden, og derfra føles plata som en større melodios gave.

Låta «Unspoken», har en behagelig kvinnestemme sunget av bandets ene vokalist, Laura Pleasants. Stemmen hennes brer seg utover som en dyster tåke over de tunge, seige gitarriffene. Låta tar lytteren med på en fet melodisk forskningsferd, gjennom et hav av syreeffekter fra instrumentene. Reverb, ekko og phaser er store bidragsyttere til denne trippen, og albumets røde tråd er nettopp disse effektene. De leder oss gjennom Kylesas melodiske utvikling med heftige hallusinatoriske lydbilder.

Om du vil forstå *Ultraviolet*s mystiske kraft, så trenger du ikke ta noe for å høre på denne transcendentale fantasien. Albumet byr på nok av røe effekter til å gi lytteren disse surrealistiske følelsene.

Kristoffer Kaayne Kaalsaa
krisk@universitas.no

KULTURKALENDER

onsdag 22. mai

Foresning: Noen av verdens beste matematikere kommer til UiO når Det Norske Videnskaps-Akademi arrangerer Abelforesningene til ære for Abelprisvinner Pierre Deligne. Professoren gir forelesningen «Hidden symmetries of algebraic varieties». Her får du sjansen til å høre prisvinneren selv beskrive sine egne matematiske oppdagelser innen det aktive og blomstrende fagfeltet algebraisk geometri. Forelesningene er åpne for alle, og tilbyr lunj ved påmelding.
Campus Blindern, Georg Sverdrups hus, auditorium 1. Kl. 11.00 – 15.45

Film: Hun ga seg ut for å være prostituert for å avdekke menneskehandel. Nå kommer hun til Norge for å vise sin dokumentarfilm *The Price of Sex*. I dokumentaren følger Mimi Chakarova menneskehandelen fra Øst-Europa til Sør-Europa, Tyrkia og Midtøsten og trenger lenger inn i denne organiserte og svært brutale kriminelle handelen med mennesker enn noen har gjort tidligere. Filmen vises etter introduksjon fra regissøren selv og hun tar også imot spørsmål etter visningen.
Parkteatret, Olaf Ryes plass 11. Kl. 18.45. Pris: 50/90 (stud./ikke stud.)

torsdag 23. mai

Seminar: Hva gjør grønn vekst annerledes enn tradisjonell produktionsvekst? Buzzord som bærekraftighet, grønne jobber, grønne investeringer og miljøvennlighet har lenge blitt hypet, men investorer har i økende grad det siste tiåret blitt skeptiske på grunn av de grønne firmaenes og fondenes svake økonomiske resultater. Heller ikke styresmaktene har kastet seg over de grønne løsningene. Hva har gått galt? Blir det mer grønn vekst i fremtiden? Gratis seminar, med lunj. Møt opp!
BI, kl. 09.00 – 15.30

fredag 24. mai

Teater: Tredjeklassingene ved Teaterhøgskolen setter opp *Engler i Amerika* av Tony Kushner. Stykket hadde premiere på Broadway i 1993, og er siden spilt i svært mange land, også i Norge. Det handler om tiden rundt de første utbruddene av AIDS i USA, under Ronald Reagans tid som president. På Teaterhøgskolen spilles stykket med musikk og sang som et av de viktigste virkemidlene, og med fire musikere, syv syngende skuespillere og musikk av Leonard Cohen forsøker studentene å komme enda nærmere kjernen i stykket. Bestill billetter på nett, gratis inngang.
KHI0, Fossveien 24, Seilduken scene, scene 6. Kl. 18.00

lørdag 25. mai

Utstilling: Årets avgangsutstilling for masterstudentene ved Kunstakademiet presenteres på Kunstnerens Hus ved utstilte arbeider og et teaterstykke, foruten en performance som kan oppleves i Grønland kirke på kveldstid. Kurator for årets avgangsutstilling er den tyske kritikeren

og kuratoren Andreas Schlaegel, basert i Berlin. Utstillingen åpner fredag, og lørdag åpner også bachelorstudentenes avgangsutstilling. Den kan sees på Øvre Fossum gård fra lørdag.
Kunstnerens hus, Wergelandssveien 17. Kl. 12.00 – 18.00

søndag 26. mai

Seminar: Denne våren har Hedda Høgåsen-Hallesby levert sitt doktorgradsarbeid ved Senter for tverrfaglig kjønnsforskning på UiO: *Salome: Ever and Never the Same*. I den forbindelse arrangeres et transatlantisk, direkteoverført seminar om fenomenet operaproduksjon slik vi erfarer det som operapublikum, kritikere og analytikere, med utgangspunkt i Richards Strauss' opera *Salome*.
Den norske opera og ballett, Formidlings-senteret, Kirsten Flagstads plass 1. Kl. 19.00

mandag 27. mai

Debatte: EU står ved et vendepunkt. Vil en tettere sammenslutning eller en løsere samling av nasjoner være til det beste for næringslivet? Hvordan ser bedriftsledere på den nåværende situasjonen i EU-landene? Er de for eller mot en dypere europeisk integrasjon? Hvordan har utviklingen innenfor EU berørt deres bedrift? Og hva vil skje dersom Storbritannia forlater EU? Richard Quest er CNNs fremste internasjonale økonomikorrespondent og programleder for Quest Means Business. Quest besöker BI for å finne ut hvordan norske næringslivsledere og akademikere ser på disse spørsmålene fra et forretningsmessig perspektiv. Påmelding kreves.
BI, kl. 13.00

Teater: Velkommen til *The Forbidden Science Monologues*, en teaterforestilling basert på de virkelige historiene til forfulgte akademikere. Forestillingen fremføres av Naila Al Atrash, syrisk skuespiller, regissør og universitetslærer. Al Atrash, som er velkjent i sitt hjemland, er gjesteforsker ved Universitetet i Agder gjennom nettverket Scholars at Risk (SAR). *The Forbidden Science Monologues* er dramatisert og tilrettelagt for teater, og ble første gang fremført i Nederland i 2010. Ida Fugli fra Universitet i Agder har regissert denne oppsetningen for Scholars at Risk Norge. Påmelding kreves.
Chateau Neuf, Lillesalen. Kl. 18.30

tirsdag 28. mai

Sommerfest: Det er sommer, det er varmt om natten, og Litteratur på Blå tar på seg festhatten i anledning semesterets slutt. Vårens siste arrangement blir en helaften med musikk og litteratur. Vinneren av Litteratur på Blå og Vinduets tekstkonkurranse vil bli kåret, og vinneren vil lese sitt bidrag. I tillegg leser fire forfattere (Aina Villanger, Kristin Berget, Dag Solstad og danske Nielsen) fra sitt forfatterskap, og kvelden avsluttes med konsert med The Nielsen Sisters.
Blå, Brenneriveien 9. Kl. 19.00. Pris: 100

AD NOTAM

Følerifølera

I denne ukas Universitas kan du lese at politistudentene i Oslo er littegrann misfornøyd med utdanningen sin.

– Vi føler oss litt forbigått, klager de til avisen, og etterlyser «mer ydmykhet», «mer dialog» – samtidig som de er kjappe med å slå fast at «de er veldig glade for å gå her på skolen, assa».

Ad notams avdeling for machosjåvinisme vil gjerne benytte anledningen til å si hva faen.

Vi gleder oss allerede til den tid da våre dager som betalte tullejournalister er talte, til den tid hvor vi er blitt så fattige at – siden vår imaginære stolthet hindrer oss i å nave – vi ikke ser noen annen mulighet enn det åpenbare: å rane politifolk.

– Øy, du! Politimann! Gi oss penga dine, skal vi si da.

– Jeg føler meg litt tilside-satt og ikke respektert som et helt, fullverdig menneske, kommer han til å si da.

– Det gir vi faen i, skal vi si da.

FOTO: WORLDCLASSSTUPID

VI SPØR

av Øyvind Gallefoss

Tåketaleren

Jeg er panegyrisk forblommet.

Tåkemann: Vi anklager Evil Gundy for å tale i tunger. Ellerno. Det er ikke helt godt å si.

FOTOMANIPULASJON

Kristian Gundersen kritiserer ledelsen for «strategisk tåketale». Right back at ya, evil man.

– Hei Kristian, har du fem minutter?

– Ja, hei? Okei ja, ja, ungen har akkurat sovnet, så vi får se om det går.

– Flott! I siste utgave av Universitas anklager du ledelsen for «strategisk tåketale». Har du fått noen reaksjoner?

– Nei, ikke særlig. Altså, nå var ikke det ment som en frontalkonfrontasjon mot ledelsen, det var mer en generell kritikk av språkbruk i ledels...

– For ja, du har fått noen anklager sjøl. I samme sak sier du for eksempel: «Ledelsen havner lett i et parallelt univers». Mener du med det, a?

– Altså, det at den virkeligheten som er hos ledelsen er en annen enn den som finnes på campus. Jeg kan godt gi eksempler: Jeg var nylig på et møte, der stemningen var panegyrisk, og de...

– Huh?
– Hva?

– «Panegyrisk»?

– Nei, men, panegyrisk... Det betyr... Altså... «Begeistret», eller «overveldende begeistret», kan du skrive, da.

– Okei.

– Okei? Ja... altså, på dette møtet ble det lagt fram et dokument med framtidsplaner for innkjøpsordningen. Men språket i dette dokumentet var så forblommet, at v...

– Hæ? «Forblommet»?

– Hva? Å, ja... jeg bruker ord du ikke kan, kanskje?

– Ja, kanskje det?

– Jo, kan vel bruke mindre... Altså, dokumentet var «fullt av blomsterspråk», kan du si.

– Ja, det kan jeg si. Du, i forrige ukes sak sier du også: «Gir vi for

mye etter, vil universitetene miste sin egenart og mye av sin nytteverdi for samfunnet». Hva skal det bety?

– Jeg mener at universiteter som styres av de faglige ansatte, slik de er blitt gjort siden 1700-tallet, er bedre enn...

– Men, altså, «egenart»? «Nytteverdi»? Skjønnere ikke.

–...? Jeg får sitatsjekk på dette?

– Ja, klart.

– Okei, da får jeg si: «Gode universiteter er nyttigere enn dårlige universiteter», da.

– Men du, i forrige ukes sak, som faktisk er ganske kort, klarer du å live av deg uttrykk som «sette en agenda» og «reversere en utvikling». Du snakker jo ikke forståelig?

– Altså, men... Jeg kan godt gi eksempel. Altså, om de ansatte bestemmer sin indre styringsstrukt...

– Og så, prikken over i-en: «Styremedlemmene yter for lite motstand». Hva skal det bety?

– Hva mener du nå?

– Altså, «yte»? Yyyyte?

– Altså, det gjelder å stemme imot forslag, og våge å stille spørsmål til ledels...

– Så «yte» er både å stille og å stemme, på én gang?

– Ja, det kan du si...?

– Kristian, det er umulig å forstå hva du sier. Vil du vurdere din stilling?

– Åh... Sånn å forstå.

– Nå hører jeg babyen våkner i bakgrunnen der...

– Ja, nå skal jeg jo inn i en stilling, så det blir vel litt feil å vurdere den helt ennå. Får jeg vel si.

– Vil du ha sitatsjekk?

– Ha, nei, det får gå.

baksiden@universitas.no

PANTO

av Thomas Sørli Hansen

REBUS

av Øyvind Gallefoss

HINT: Hint: Dyrelegene vil ikke bli med. Send svar til oyvind.gallefoss@universitas.no

FORRIGE UKES LØSNIING: Forrige ukas løsning var: «Arrogant, elegant, vagant». Det klarte Raouad Sahraoui. Vi gratulerer! Premien kan hentes på kontoret.

EURO-QUIZ

av Øyvind Bosnes Engen

- Hvilket land og hvilken melodi vant Eurovision Song Contest sist helg?
- Og hvilket land kom på annenplass?
- I hvilken by har Europaparlamentet sitt hovedsete?
- Hvilket land blir i sommer EUs 28. medlem?
- Hva heter tenåringskomedien fra 2004 om de amerikanske studentene Scott og Coopers reise gjennom Europa?
- Hva heter den svenske hip hop-gruppa som sto bak albumet Fort Europa i 2005?
- Hvilket Beethoven-stykke regnes for å være Europas «nasjonalsang»?
- Hva heter generalsekretæren i Europarådet?
- I hvilket land arrangeres neste EM i fotball?
- Ranger landene etter innbyggertall, fra størst til minst: Frankrike, Spania, Storbritannia, Tyskland.

- Danmark, med melodien «Only Teardrops».
- Aserbajdsjan (med melodien «Hold Me»).
- Strasbourg
- Kroatia
- Eurotrip
- Looptrou
- Siste sate i Beethovens niende symfoni
- «Ode til gleden»
- Thorbjørn Jagland
- Frankrike (2016)
- Tyskland (81 mill.), Frankrike (66 mill.), Storbritannia (63 mill.) og Spania (47 mill.)