

Lover mye – holder det?

Nyhet, side 11-12.

Bibliotekarene
retter blikket
mot framtiden.

Kultur, side 20-21

UNIVERSITAS

**En høne å plukke
med matbransjen**

Norges største studentavis | årgang 67, utgave 9 | www.universitas.no | onsdag 13. mars 2013

Reportasje, side 14-17

Utskjelt etter kaosmøte: Ottersen tvang gjennom eget forslag

Nyhet, side 6 • Leder, side 2

**AKADEMIKA KNUSER
EGNE TAPSREKORDER:**

– 53 000 000,-

■ – Vi skal vurdere alle bedriftens sider.
Akademika må tjene penger, sier adm. dir.
Geir Helge Espedalen.

Nyhet, side 4-5

I samarbeid med Øya:

SENT = HØYT!

KONSERT

NEXT LIFE

KONSERT

NILS BECH

sent

KVELDSÅPENT MUSEUM TORSDAG 21. MARS

NORSK
BEKNIISK
MUSEUM

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

Ekstremt lite handlingsrom

Noen temaer får for lite oppmerksomhet i pressen rett og slett fordi de oser av kjedsomhet. Ett av disse er den pågående omstillingsprosessen i ledelsen ved Universitetet i Oslo (UiO). Den ble vedtatt i Universitetsstyret i 2010 og har fått det klingende navnet Internt handlingsrom (IHR). Temaet har vært knusktørt for utenforstående i tre år, men bak lukkede dører har temperaturen steget kraftig den siste måneden.

Gjennom IHR skal det spares inn nærmere 50 millioner i administrasjon, som skal komme forskning og undervisning til gode – et mål ingen vil si seg uenig i. Det er i studentenes interesse at en slik omlegging gjennomføres på en ryddig og respektfull måte. Tirsdagens vedtaksmøte i styret tyder på det stikk motsatte. Her har det gått over stokk og stein.

Selv om IHR har ligget lenge, har de konkrete omorganiseringsplanene blitt behandlet overveldende raskt, mener de ansatte. Til slutt fikk styrerepresentantene én uke på seg til å sette seg inn i en enorme bunke rapporter, med informasjon og innspill om prosessen. Risikovurderingen, som de ansatte ba om i oktober, var halvferdig og lå bortgjemt i et elektronisk vedlegg på intet mindre enn 952 sider. Planrapportene gir etter de ansattes mening et dårlig beslutningsgrunnlag, med manglende sammenheng mellom premisser og konklusjoner. Hvem kan foreta en gjennomtenkt avgjørelse om noe så stort på så kort tid?

At store forandringer møter motbør er som forventet. I mange ansattmiljøer er det fort gjort å søke trygghet og samhold gjennom uenigheter med ledelsen. Det krever handlekraft og mot fra ledelse å gjennomføre – men også god kommunikasjon. Det har manglet i IHR-prosessen, som i stedet har vært lukket og ullen. Det er ikke vanskelig å forstå ubehaget ansatte føler når arbeidsplassen gjennomgår omfattende endringer i en prosess bare et fåtall har oversikt over.

Når omstillingen skaper så mye strid som det nå har gjort, og tilliten er så tynnslitt, er det grunn til å være på vakt. I behandlingen av IHR-saken har det kommet tydelig fram at ledelsen mangler nødvendig forankring hos fagforeningene. De kjenner seg ikke igjen i ledelsens utkast til modeller for omorganisering. Tvert imot: De omtaler det som svada. Da er det mildt sagt snodig at Ole Petter Ottersen brukte flamende appeller om hvor mye støtte han har blant de ansatte i styrets behandling tirsdag.

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

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

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Ekstraåret du bruker på å gjøre ferdig studiene kan koste deg 400 000 kroner.

En ubehagelig sannhet

KOMMENTAR

Hans J. Skjong,
journalist i Universitas

Jeg vet ikke helt hva jeg skal til høsten egentlig. Frister ikke å starte på mastergrad helt ennå. Tror kanskje det blir enkelttemner og litt deltidsjobbing». Hørt den før? Hva med «Jeg må nok utsette masterinnleveringen et halvt år, tror jeg?»

Med en gjennomsnittsalder på 28 år har Norge Europas eldste studenter, skrev Universitas forrige uke. Vi har det godt i Norge, også som studenter. Et år på universitet eller høyskole koster like mye som et par pensumbøker, og får vi bare en E eller bedre på alle eksamener stikker staten rundt 40 000 stipendkroner i lomma på oss. Det koster oss ikke så mye å utsette utdannelsen, eller å studere noen år ekstra.

Eller er det så enkelt? Ekstraåret ditt som student koster nemlig langt mer enn et økt studielån hos Mor Lånkassen. Mye mer. For det ekstra studieåret kan heller brukes på å

jobbe heltid, i helse- og omsorgstjenesten, som lærervikar, eller gud forby – i kassa på Rimi. Det er ikke så vanskelig å skaffe seg en nettoinntekt på mellom 200 000 og 300 000 i løpet av et år hvis du bare vil. Eller enda mer, hvis du blir ferdig med (master)graden på normert tid og kommer deg ut i studierelevant jobb. Ved å bruke lenger tid på å studere «taper» du denne inntekten. I tillegg øker gjelda di til Lånkassen med 50 000 per år. Dette betyr at tapet knyttet til ditt akademiske ekstraår dreier seg om opp mot 300 000 kroner. Du trenger ikke være forbrukerøkonom for å skjønne at det er et dårlig valg å velge bort denne inntektsmuligheten.

«Du har vel å tenkt å dra på kulturferier og drikke rødvin i Toscana flere ganger i året når du blir pensjonist? »

Men vent. Kostnaden er egentlig enda høyere. For vi rammes i tillegg av noe så usexy som pensjonsreformen fra 2011. Du har vel og tenkt å dra på kulturferier og drikke rødvin i Toscana flere ganger i året når du blir pensjonist? Til deg som nå vil bli om fordi pensjonisttilværelsen er altfor langt fremme i tid, tenk på dette: Jo lenger du totalt sett jobber, jo høyere blir pensjonen med de nye reglene. Pensjonsreformen innebærer nemlig at det ikke lenger tas utgangspunkt i de 20 årene i yrkeslivet med høyest inntekt – alle år teller, og det straffer seg derfor mer å vingle og ikke bli ferdig med studieløpet på normert tid. Hvis

ØYEBLIKKET

av: Helle Gannestad

Vinnere: Med konseptet «Den rosa boksen», stakk Kaja Berg Hjukse (23) og Johanne Thurmann-Moe av med både Oslo kommunes pris og publikumsprisen ved finalen i «Rektors utfordring» på mandag.

ILLUSTRASJON: ØYVIND HOVLAND

du for eksempel starter yrkeskarrieren din som 30-åring og har hatt liten eller ingen inntjening i studietiden, vil du med normal inntekt sitte igjen med rundt 150 000 i pensjon årlig fra folketrygden.

Det vil si at du ikke har råd til noen særlig fetere livsstil enn du har i dag som student. Ekstraåret som student vil koste deg mellom 80 000–90 000 kroner i tapt pensjon totalt, fordelt utover årene du er pensjonist. Det vil si at

den summen du «taper» på et ekstra studieår egentlig er i størrelsesordenen 400 000 kroner. Vingler du nok i 20-årene spørres det om du ikke må nøye deg med kulturferie med fellesbuss til Strømstad som pensjonist.

Men skal alt måles i kroner og øre? Tja. Du vil jo få skriveutveining med et ekstra studieår og mer såkalt dannelse. Men ifølge Karl-Fredrik Tangen, førstelektor ved Markedshøyskolen, er ikke utdanning den beste måten å lære å jobbe på. «Du blir flink til å gå på skole av å gå på skole»,

sa han til Universitas forrige uke. Han har et poeng. For mange studenter frykter arbeidslivet og tviler på praktiske evner. Husk at all jobberfaring er av det gode: Jobber du et år i omsorgstjenesten har du også noe å vise til hvis du søker en studierelevant jobb i helseledelse.

Om cirka fire uker løper Samordna opptaks søknadsfrist ut. Husk at det går an å søke jobber, ikke bare mer utdanning. hansjskj@universitas.no

BAKPÅ NYHETENE

« Frp-politiker Christian Tybring-Gjedde mente før jul at Tajik fornekter norsk kultur og ba henne definere hva den norske kulturen er. Et forsøk på å skjule sin muslimfiendtlighet i et definisjonsspørsmål han selv har problemer med å svare på.

Oppesen av student-journalisten. Hentet fra Amund Rolfsens kommentar «Helbredet handlingslammelse», Under dusken 07.03.13

« Til Amund Rolfsen, Jeg forstår at du gjennom ditt arbeid som journalist i Under Dusken gjerne vil fremstå i samme kategori som dine politiske korrekte journalistbrødre i dagsavisene og annet. Men, akk hvor lite originalt, og akk så lite modig og akk for

en elendig gjengivelse av den offentlige meningsutvekslingen jeg hadde med vår kulturminister.

Christian Tybring-Gjedde vet å skjule sine hersketeknikker. Hentet fra Tybring-Gjeddes kommentar « Akk, hvor lite originalt», Under dusken 11.03.13

« Og vaskemaskinen istemmer, den gir fra seg et langt og selvforneoyd sukk og jeg reiser meg besluttsomt opp fra stolen, går ut for å rydde i uteboden, pakker ned gamle leker til loppe-markedet, sorterer flasker og vasker bilen, setter en brøddeig og henger ullklærne ut til lufting, og så planter jeg løker i jorda, alltid løker i jorda.

Vi glemte deg sist uke, Inga. Det skal aldri skje igjen. Hentet fra Inga Bostads tekst «Lyden av arbeid», Morgenbladet 01.03.13

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

CONNECTICUT

What we need at Yale is more tall people. I mean, really tall people. Let's take the 50 spots freed from athletic recruitment, and use them to establish a healthy colony of giants at Yale.

TRONDHEIM

Under Dusken

Dette med eksistens har lenge plaga tenåringerne og filosofane. Såleis er me heldige som er fødte inn i denne tidsalderen, som har eit greitt svar på det heile: Eg twitrar, altså er eg.

AGDER

Unikum

En av de greske filosofene du sikkert har hatt om i ex.phil sa en gang i tida at ingenting er permanent, unntatt forandring. Det stemmer overraskende godt for universitetsbyen Kristiansand.

BERGEN

STUDVEST

Hva forskningsmeldingen som legges frem på fredag vil inneholde, er foreløpig uvisst. Det som dog er noenlunde sikkert, er at meldingen neppe vil klare å vinne forskernes tillit tilbake til regjeringspartiene.

TIPS OSS

tips@universitas.no

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

NYHET

Ingen vanlig stand: Slik så installasjonen til Palestinakomiteen ut for Teknisk Avdeling ba dem ta den ned.

Palestina-aksjon møtte mot-aksjon

Blindern-aktivistene som mandag demonstrerte mot Israels maktbruk, måtte selv føye seg mot overmakten: Teknisk avdeling.

TEKNISK TRØBBEL

tekst: Kjersti Ruud Salomonsen

Mandag morgen holdt Palestinakomiteen aksjon på plassen mellom HF- og SV-fakultetet. Etter kort tid fikk aksjonistene et ublidt møte med Teknisk avdeling (TA) ved Universitetet i Oslo (UiO).

– Først kom det to ansatte ut til oss og ba oss om å være mindre pågående. De mente at vi helst bare skulle hatt en liten stand med flyere, slik at vi ikke virket oppsøkende, forteller Robert Wood, leder av Palestinakomiteen Blindern.

Aksjonistene hadde montert en installasjon som bestod av to grå vegger med et banner over. Mellom disse to veggene gikk det en liten sti med gittergjerdet på begge sider. Installasjonen skulle illustrere situasjonen i Palestina.

Det tok ikke lang tid før aktivistene fikk nok et besøk fra TA.

– Andre gangen kom det annen TA-ansatt som mente at standen var for stor og at den hindret trafikk. Vi sa at det var god plass for biler å kjøre forbi, men vi måtte likevel ta ned installasjonen, sier Wood.

Ifølge Driftsavdelingen ved TA var Palestina-standen ikke oppført i henhold til TAs godkjennelse.

– Retningslinjene er like ved alle typer tilsvarende arrangement, og det er nødvendig å ha regler for dette, også av sikkerhetsmessige hensyn, skriver di-

Israeli Apartheid Week (IAW)

- IAW er en internasjonal bevegelse som ble startet i Toronto, Canada i 2005.
- Bevegelsen ønsker å markere motstand mot israelsk apartheidpolitikk.
- Kampanjen markeres i år på over 200 universiteter over hele verden.
- Dette er første året kampanjen avholdes i Norge.

rektør for teknisk avdeling, Per Erik Syvertsen, i en e-post til Universitas.

– Erfaring med flyers er at disse ofte medfører forsøpling. Derfor ønsker vi ikke utdeling av flyers. Når arrangementer blir gjennomført på en måte TA oppfatter å være i strid med godkjennelsen, ser TA seg nødt til å reagere, skriver Syvertsen.

Aksjonen var en del av Israeli Apartheid Week 2013 (se faktaboks). Palestina-aktivisten Wood angrer i ettertid på at aksjonsgruppen føyde seg for TAs ordre.

– Vi burde bare ha latt installasjonen stå oppe, sier Wood.

Han forteller at Teknisk avdeling også tok bilder av Palestinakomiteens installasjon. Bildene skulle visstnok brukes som eksempel på hvordan en stand ikke skulle se ut.

– Vi var visst et praktisk eksempel på det, sier Wood.

k.r.salomonsen@universitas.no

Historisk

1952

Akademika blir stiftet under navnet Universitetsbokhandelen.

1986

Universitetsbokhandelen blir aksjeselskap med Studentsamskipnaden i Oslo som eneaksjonær

Akademikas underskudd i 2012 endte på 53 millioner kroner. Ledelsen satser på at økt netthandel skal redde selskapet.

AKADEMIKA

tekst: Anders Bjørkheim

foto: Helle Gannestad

Rett før jul mottok Akademika en redningspakke på 45 millioner kroner. Kapitalen kom fra Studentsamskipnadene i Oslo og Akershus (SiO) og Studentsamskipnaden i Trondheim, som sammen eier studentbokhandelen. Det var derfor knyttet stor spenning til regnskapet for 2012.

Universitas har fått tilgang til en upublisert melding fra SiO som omtaler Akademika-regnskapet.

Tallene underbygger bildet av et selskap i økonomisk krise: Underskuddet i fjor var på 53 millioner kroner.

Tredoblet tap

Dette er tre ganger så stort som rekordtapet i 2011, da Akademika fikk en smell på 15,4 millioner kroner.

Underskuddet på 53 millioner tilsvarer mer enn den totale summen SiO-studenter betalte i semesteravgifter i hele 2011.

Akademikas omsetning er derimot stabil. Selskapet solgte i fjor varer for 325,7 millioner kroner, noe som ga en halv prosent økt omsetning i forhold til 2011.

Dumpet gamle varer

Administrerende direktør i Akademika, Geir Helge Espedalen forklarer vel 30 millioner av underskuddet med ekstra kostnader i forbindelse med nedbemanning av 25 stillinger og nedskrivninger av varelageret.

– Vi reduserte varebeholdningen for å greie å levere pensumlitteratur på både smale og brede fag i fremtiden. Når vi gjør en slik endring, må vi nedskrive produktene som ikke lenger er hensiktsmessige for sortimentet, sier han.

– Dere har altså registrert en rekke produkter som tap i 2012 uten å selge

dette i butikk?

– Vi foretok returer til leverandørene der det var mulig. Videre ble mye solgt på salg til sterkt reduserte priser, og det som da var igjen, ble nedskrevet i desember 2012.

Lit til nett

Espedalen har imidlertid stor tro på at økonomien skal komme i balanse i 2013. Han forteller at Akademika støtter seg på nettsalg for å snu den negative økonomiske trenden.

– Omsetningen har vært økende i nettbutikken vår, og det er absolutt realistisk å håpe på en ytterligere økt omsetning her. Men våre fysiske bokhandler går ned i omsetning, sier han.

– Er det et mål å snu den trenden for butikkene?

– Vi forventer ikke at omsetningen i våre fysiske butikker vil stige. Men vi forventer at omsetningen skal øke i nettbutikken.

Vinningen opp i spinningen

Espedalen har sittet i Akademikas sjefstol siden 2006. Da han tiltrådte som administrerende

direktør, snudde han raskt store underskudd til gevinst, men i 2011 startet nedturen for alvor.

– Akademika må tjene penger. Det er det ingen tvil om. Men det er så store endringer i denne bransjen for tiden, og vi må tilpasse oss ytterligere og kutte kostnader, samtidig som vi investerer i ny teknologi, sier Espedalen.

Universitas har tidligere omtalt store utfordringer ved teknologien som Akademika allerede har investert i. Ifølge Akademika-ansatte har datasystemet M3 ført til omfat-

tende leveringsproblemer. En tidligere fagansvarlig ved Akademika på Høgskolen i Oslo og Akershus omtalte systemet som et «kolossalt pengesluk». Administrerende direktør Espedalen vil ikke svare spesifikt på om det er planer om å skifte ut systemet.

– Kostnadene våre er gjennomgående høyere enn inntektene, og da må administrasjonen vurdere alle bedriftens sider. Det innebærer også IT-systemer.

– Men innbefatter det dette IT-systemet spesielt?

– IT-systemet er en av flere faktorer vi må vurdere og som nå vurderes når det gjelder å gjøre Akade-

«Kostnadene våre er gjennomgående høyere enn inntektene, og da må administrasjonen vurdere alle bedriftens sider»

Geir Helge Espedalen, adm. dir i Akademika

Fortsatt full tillit
Styreleder i Akademika, Kjell Standal, forteller at styret har tillit til administrerende direktør Espedalen.

– Ledelsen har lojalt iverksatt de tiltak som følger av de strategiske endringene styret gjorde våren og sommeren 2012. Det er styrets vedtak ledelsen skal sette ut i livet, og det er styret som må sørge for å snu skuten og sørge for å tjene penger, sier Standal.

Akademika-styret har vedtatt årsregnskapet for 2012, og det er godkjent av revisor. I løpet av våren skal det endelig behandles av generalforsamlingen i Akademika.

universitas@universitas.no

Universitas: 2. mai 2012

underskudd

Årsresultatet for 2011 viser et underskudd på 15,4 millioner kroner – Det er naturlig at det er underskudd i et år som 2011. Som eiere håper vi jo at det snur nå, basert på de grepene som er tatt i Akademika, sier daværende SiO-styreleder Marianne Rustberg-gaard.

Juli: Akademika slår seg sammen med fagbokhandelen SiT Tapir i Trondheim – Fusjonen er viktig for Akademikas satsning i et tøft fagbokmarked med stadig færre og større aktører, sier Espedalen.

August: Geir Helge Espedalen blir administrerende direktør av Akademika.

Universitas: 25. april 2007

Universitas: 30. januar 2013

Bls penge-sekk vokser

Handelshøyskolen BI tjente 100 millioner kroner på utdanning i fjor.

ØKONOMI

tekst: Håkon Frede Foss

Årsregnskapet for Handelshøyskolen BI er ennå ikke offentlig kjent, men Universitas har fått tilgang til det gjennom en økonomirapport fra BI til Kunnskapsdepartementet.

Rapporten viser at BI hadde 1,35 milliarder kroner i driftsinn-tekter i fjor. Studentene betaler en drøy milliard i semester- og eksamensavgifter, mens staten bidrar med 228 millioner kroner. På bunntinja sitter BI, som er en selveiende stiftelse, igjen med et driftsresultat på 100 millioner kroner. Driftsresultatet er 51 millioner kroner mindre enn i fjor, og denne utviklingen skyldes jevnt over større kostnadsposter.

Marius Eriksen, direktør for strategisk økonomistyring ved BI, konstaterer at regnskapet ikke inneholder overraskelser.

– Vi styrer først og fremst etter å ha en solid egenkapital slik at vi står rustet for å tåle økonomiske utfordringer i fremtiden. Da er det formålstenlig på sikt å ha en resultatmargin på 5 prosent. Og vi skal ha en positiv likviditetsutvikling over tid, sier Eriksen.

– Og alle de økonomiske målsetningene innfris i 2012?

– Alle målsetningene innfris. Vi har god økonomisk styring og kontroll.

Hvis BI havner i økonomisk uvær i fremtiden, har skolen nå 601 millioner kroner i egenkapital å tære på. Eriksen ser derimot ingen mørke skyer på den økonomiske horisonten som umiddelbart truer BI.

– Men i motsetning til de fleste andre aktører i Utdannings-Norge, er vi utsatt for et marked. I markedet vil det alltid være en viss risiko, sier han.

BI har de siste årene gjennomført en større strategisk omlegging. Flere fag er blitt kuttet, og BI-styret vedtok i fjor å legge ned BI-skolene i Drammen og Kristiansand.

– Nedleggelsene planlegges nøye slik at vi har god kontroll på nedtrappingen av kostnadene. Og så er det slik at den endelige økonomiske konsekvensen av en nedleggelse, ser vi først etter at vi vet hvor mange studenter som velger alternative tilbud til BI, forteller Eriksen.

Sist gang BI-styret møttes, måtte det behandle en betent strid mellom rektor Tom Colbjørnsen og de ansatte. Neste styremøte blir trolig mindre dramatisk.

– Vi har styremøte på torsdag, og da blir regnskapet godkjent, sier økonomidirektøren uten å nøle.

haakonff@universitas.no

Krever rask bedring

Styrelederen i SiO er klar på at Akademika nå må gi god informasjon om hvordan den negative trenden skal snus.

Studentsamskipnaden i Oslo (SiO) eier 60 prosent av aksjene i Akademika, mens Studentsamskipnaden i Trondheim holder de resterende aksjene. Leder av SiOs hovedstyre, Magnus Nystrand forteller at han nå stiller klare krav til selskapets økonomi.

– Det dårlige resultatet fra 2012 gjør det enda viktigere at Akademika viser hvilke grep man skal gjøre, og at positiv utvikling er sannsynlig, sier Nystrand.

Spiller en viktig rolle

– Vi forventer at Akademika tjener penger, og at de gjør det raskt. Det er selvfølgelig viktig å tenke langsiktig selv om det går dårlig i en periode, men vi må samtidig sikre at vi ikke mister store verdier. Ser vi at det går den veien, må vi holde alle muligheter åpne.

Han ønsker ikke å kommentere dette mer spesifikt. Nystrand legger imidlertid vekt på at Akademika spiller en rolle som det er viktig

å bevare, og at pensumlitteratur er en del av velferdsbegrepet som SiO er satt til å forvalte.

Tillit som forplikter

Også SiO-direktør Lisbeth Dyrberg forteller at samskipnaden forventer at Akademika skal begynne å tjene penger. Hun kan samtidig betrygge Akademikas styreleder Kjell Standal med at han har SiOs fulle tillit.

– Vi kommer til å følge utviklingen til Akademika tett, og har tillit til at selskapet leverer også økonomisk. I et langsiktig perspektiv har Akademika tjent penger for SiO, og det forventer vi som eier at de

fortsetter med, forteller hun.

Da Akademika i 2006 gikk på et overraskende millionunderskudd, forklarte Dyrberg til Universitas at «Akademika har måttet tilpasse seg utviklingen i bransjen og markedet».

Dyrbergs analyse er fortsatt gjeldende seks år senere:

– Akademika må fortsette å tilpasse seg de raske endringene i fagbokmarkedet. Jeg mener det er forutsetningen for at Akademika skal kunne drive bærekraftig og sikre studenter og forelesere effektive læringsmidler i årene framover, sier hun.

universitas@universitas.no

TVANG FRAM EGET FORSLAG I KAOSMØTE:

– Overkjører de ansatte

UiO-rector Ole Petter Ottersen er i hardt vær etter å ha overkjørt de ansatte og tvunget fram den kontroversielle spareplanen Internt handlingsrom.

Rektoratets forslag:

Det var det opprinnelige vedtaket i tillegg til en anmodning om at organiseringen av lederstøttgruppen og SA5 (se faktaboks) skal behandles i juni.

Disse stemte for:

- Grete Berget: Eksternt styremedlem, dro fra møtet klokken 12. Forhåndstemte på rektoratets forslag.
- Ole Enger: Eksternt styremedlem, stemte for rektoratets forslag
- Liv-Ellis Kalland: Midlertidig vitenskapelig ansattes styrerepresentant. Stemte for begge forslagene, men endte opp med å støtte Haavinds forslag til slutt
- Hanne Haavind: Vitenskapelig ansattes representant i styret. Stemte på begge forslagene, men gikk til slutt mot eget forslag, og støttet rektoratets forslag i stedet
- Ole Petter Ottersen, rektor

Uenig i kritikken: Rektor Ole Petter Ottersen

ARKIVFOTO: KETIL BLOM

Haavinds forslag:

Haavind støttet rektoratets retning, men var uenig i de spesifikke tiltakene. Hun ønsket å avvente vedtaket av IHR til det forelå grundigere dokumentasjon og organisering.

Disse stemte for:

- Karianne Bjellås Gilje: Eksternt styremedlem, stemte for Haavinds forslag
- Kristian Mollestad (Vara for Helle Linne-Eriksen etter klokken 12:00): Teknisk-administrativt ansattes representant i styret. Stemte for Haavinds forslag.
- Liv-Ellis Kalland: Midlertidig vitenskapelig ansattes styrerepresentant. Stemte for begge forslagene, men endte opp med å støtte Haavinds forslag til slutt
- Solveig Maria Figen-schou Thoresen: Studentrepresentant, stemte for Haavinds forslag
- Helge Schwitters: Studentrepresentant, stemte for Haavinds forslag

SPAREPLAN

tekst: Heljar Havnes

Alle representantene for de ansatte ønsket å utsette Internt handlingsrom, men etter et usedvanlig kaotisk styremøte på tirsdag kunne rektor Ole Petter Ottersen til slutt bruke sin dobbeltstemme for å tvinge fram vedtaket.

– **Behandlingen av denne saken var hverken demokratisk, ryddig eller hyggelig. Det ligger mye prestisje bak dette forslaget, og det er en av grunnene til at rektoratet ønsket å tvinge det fram, sier tidligere styremedlem Ulrik Sverdrup.**

Han er nå styreformann i Norsk Tjenestemannslag (NTL), en av de fire største fagforeningene ved Universitetet i Oslo (UiO). Sverdrup var til stede under styremøtet, og er svært kritisk til behandlingen av saken.

Anklager rektor for regelbrudd

Det er universitetsdirektør Gunn-Elin Bjørneboe som har eierskap til IHR-planen, som kommer av styrets ønske om å spare inn 10–30 prosent i løpet av 2013. Etter tøffe forhandlinger den siste uken, der fagforeningene ikke har klart å komme til enighet med Bjørneboe, ble forslaget om spareplanen IHR fremmet i styremøtet tirsdag. Da møtet begynte var styret fulltallig, og det var kun to forslag å stemme på.

Det første forslaget ble fremmet av styremedlem Hanne Haavind og gikk ut på å støtte universitetsdirektørens retning med IHR, men var imot de spesifikke tiltakene (se faktaboks).

Det så lenge ut til at dette forslaget skulle få seks av ti stemmer,

og dermed vinne fram. Resultatet skulle vise seg å bli det motsatte.

Sverdrup i NTL beskriver til Universitas at Ottersen tok en runde for å høre hva folk mente, og ba om en pause da han skjønnte at hans forslag ikke ville få flertall.

– Rektoratet og ledelsen gikk så ut på gangen og mekket på et nytt forslag for seg selv, og så satte de i gang nye avstemninger, sier Sverdrup.

Da de kom inn igjen satte de i gang en stemmegivning om det reviderte forslaget fra rektoratet, men uten å sette de to forslagene opp mot hverandre.

– Den avstemningen var helt ureglementert. Flere kunne stemme på begge forslagene, rektor skjønnte at de hadde gjort en brøler, og ba derfor om enda en pause, sier Sverdrup.

– Kaotisk

Det ble gjort en ny avstemning etter pausen, og denne gangen ble forslagene satt opp mot hverandre. Det var nå det skulle bli kaotisk.

Det begynte med at et eksternt styremedlem, Grete Berget, måtte forlate styret midt i møtet, før diskusjonen om de to forslagene var over. Det liker Sverdrup dårlig. Hun hadde ikke skaffet vara, og Sverdrup mener det er imot reglene.

– Ottersen la et sterkt press på styret for å få dem til å godta Bergets stemmegivning selv om hun hadde gått – beklageligvis gikk styret med på det. Jeg synes det er en svært tvilsom og ureglementert framgangsmåte, sier Sverdrup.

Internt handlingsrom

- Spareplan etablert i 2010 for å kunne frigjøre 50 millioner kroner til undervisning og forskning på oppdrag fra styret
- Torsdag forrige uke gikk en samlet fagforeningsgruppe inn for å utsette forhandlingene
- Det er spesielt SA5-delen av IHR som møter motstand. Den omhandler hvordan Forskningsadministrativ avdeling, Studieavdelingen, Økonomi- og planavdelingen, Organisasjons- og personalavdelingen og Kommunikasjonsavdelingen skal organiseres og effektiviseres. Mange ansatte føler seg dårlig informert av styret.
- Det som nå vedtas, er at det opprettes en enhet for lederstøtte inn mot universitetsledelsen, og en enhet for administrative støttetjenester til hele UiOs administrasjon. Deler av SA5 som ikke er omfattet av punkt 1 og 2 skal analyseres videre.
- 17. juni vedtas resten av forslaget.

Stemte mot eget forslag

Deretter snudde Hanne Haavind og stemte imot sitt eget forslag og for rektoratets reviderte forslag.

Hadde hun derimot stemt på sitt eget forslag, hadde det vunnet fram.

Haavind sier selv at hun ser paradokset i utfallet. At hun brått skiftet side forklarer hun med at hun trodde rektors reviderte forslag var et kompromiss som alle ville stemme på. Hun ønsket en enstemmig avgjørelse heller enn splittelse, forklarer hun til Universitas.

– Pinlig å se på rektor

– Møtet var helt kaotisk. Forhånds-

stemmen gjorde at det ble fem mot fem, og da kunne rektor bruke sin dobbeltstemme til å tvinge gjennom forslaget, sier Sverdrup, som ikke selv var stemmeberettiget.

Han synes det var pinlig å se hvordan rektor behandlet saken.

Mellom alle diskusjoner og stemmegivninger holdt Ole Petter Ottersen flammende appeller om å støtte sin plan, med bakgrunn i at hans plan best tar vare på de ansattes interesser, forteller Sverdrup. Han mener det tyder på at rektor legger liten vekt på fagforeningenes tilbakemeldinger.

– Medlemsmøtene fra alle fagforeningene melder om stor skepsis og uro omkring ledelsens modeller for nyorganisering. Folk kjenner seg ikke igjen i modellene, sier han.

Ønsket å få med flertallet

– Jeg er enig i at avstemningen ble litt hektisk. Vi så det uheldige i ikke å stille forslagene opp mot hverandre, derfor gjennomførte vi en ny avstemning der forslagene ble satt opp mot hverandre, skriver Ottersen i en e-post til Universitas tirsdag kveld.

Han forklarer at grunnen til at universitetsledelsen tok en pause og fremmet et justert forslag etter pausen er at de ønsket å fremme et forslag som et flertall kunne være med på.

– Derfor justerte vi vårt opprinnelige forslag når vi hadde hørt styrets syn. Det er jo slik at mange av universitetsledelsens forslag blir endret i universitetsstyret. Vi opplever at IHR-prosessen har stor oppslutning i styret.

universitas@universitas.no

– Kjenner ikke grasrota

– Rektor viser at han har null kontakt med grasrota ved Universitetet i Oslo (UiO) når han trosser de ansatte og tvinger fram et forslag på denne måten, sier Ellen Dalen i NTL.

Hun har vært med på forhandlingene som ledet opp mot styremøtet, der de ikke klarte å komme til enighet med universitetsdirektøren. Hun mener det vil bli vanskelig å gi Ottersen

fornyet tillit etter dette.

Rektor Ottersen er dypt uenig i kritikken fra Dalen.

– Vi føler vi har god kontakt med hele organisasjonen. Vi har god kontakt med fagmiljøene. Jeg er stadig ute på enhetene med foredrag og innlegg og møter representanter fra alle deler av organisasjonen på daglig basis, melder han til Universitas.

Han er heller ikke bekymret for hvordan dette vil påvirke rektorvalget.

– Vi opplever stor oppslutning om denne prosessen på fakultetene og enhetene, men forstår at noen ansatte i sentraladministrasjonen ikke støtter hele prosessen.

Les mer på Universitas.no

heljarh@universitas.no

Se den nye MacBook Pro med 13-tommers Retina-skjerm hos Humac.

Se fremtiden til den bærbare datamaskinen klart og tydelig.

Helt nye 13-tommers MacBook Pro har en praktfull Retina-skjerm med flere enn 4 millioner bildepunkter, en superrask 100 % flash-arkitektur og de nyeste Intel-prosessorene. Likevel veier den bare 1,62 kg og er kun 1,9 cm tynn.¹

Husk at du alltid får studentrabatt hos Humac!

¹Størrelsen og vekten varierer avhengig av konfigurasjon og produksjonsprosess. TM og © 2012 Apple Inc. Alle rettigheter forbeholdes.

**Besøk Humac.
Din lokale Apple-ekspert.**

humac

Distriktshøyskoler på

Alle de fem høyskolene med høyest strykprosent ligger i distriktene. Færrest stryker på Oslo-skolen Westerdals.

KARAKTERER

tekst: Kjersti Ruud Salomonsen og Geir Molnes

foto: Helle Gannestad

Det er store forskjeller i strykprosenten mellom utdanningsinstitusjonene i de små og store byene. På stryktoppen ligger fem høyskoler som alle tilhører mindre byer i distriktene. Samtidig ligger samtlige av de fem utdanningsinstitusjonene med lavest strykprosent enten i Oslo eller Bergen.

Det er Høgskolen i Narvik (HiN) som stryker flest elever av samtlige høyskoler, med en strykprosent på nær 14 (se grafikk). I den andre enden av skalaen ligger Oslo-skolen Westerdals, der var det bare 0,8 prosent av studentene som strøk i 2012.

Skylder på realfag

Selv om HiN har landets høyeste strykprosent avviser rektor Arne Erik Holdø at skolen er for streng med sensuren.

– Vi er like strenge med sensuren som alle andre. De som kommer ut fra oss, har like god utdannelse som man kan få fra andre ingeniørutdanninger i Europa, sier han.

Hovedtyngden av elevene ved HiN studerer realfag. Holdø tror dette er en av årsakene til at den høye strykprosenten ved høyskolen. Han viser til at strykprosenten er generelt høyere i realfag enn for andre fagområder.

– Mellom 70 og 80 prosent av studentene våre er teknologi- og realfagstudenter. Hvis du sammenligner oss med et teknologisk fakultet, vil du se strykprosenten er på samme nivå som hos oss, sier han.

Holdøs påstand støttes av statistikken. Strykprosenten ved Det matematisk-naturvitenskapelige fakultet ved Universitetet i Oslo er på 12,1 prosent, nær dobbelt så høyt som for resten av Universitetet.

Svært få søkere

– Det er et generelt misforhold ved at flere studenter søker seg til læresteder i sentrale strøk, sier Per Olaf Aamodt, forsker ved Nordisk institutt for studier av innovasjon, forskning og utdanning (NIFU).

Han påpeker at en del mindre læresteder i distriktene har veldig få søkere per studieplass.

– Det får konsekvenser for hva slags studenter man får, sier Aamodt.

Samtidig understreker han at han ikke vil si noe sikkert om hvorfor distriktsutdanningene har høyest strykprosent.

Lavest stryk på Westerdals

Bare 0,8 prosent av studentene ved Westerdals høyskole strøk i 2012. Det er den laveste strykprosenten av samtlige høyskoler.

Tom Kvisle, administrerende direktør og rektor på Westerdals, tror at det er mange årsaker til det lave tallet. Han viser blant annet til at det er en krevende skole å komme inn på.

– Studentene som kommer inn er svært motiverte. De er gjerne 22–23 år, og da tror jeg de er mer modne enn oppstartsstudenter på andre studier.

Han viser også til at Westerdals er en liten skole, og hevder de bruker mye ressurser på oppfølging av studentene.

universitas@universitas.no

Her får flest toppkarakterer

Det er studentene ved Høgskolen for landbruk og bygdeutvikling (HLB) på Jæren som fikk flest toppkarakterer. Her fikk 76,6 prosent A eller B på eksamen. Rektor Dag Jørund Lønning avviser at skolen har vært for snille med karakterene.

– Vi er absolutt ikke for snille med karakterene. Tilbakemeldingene vi får fra eksterne sensorer er at vi har veldig flinke studenter.

Ifølge Lønning benytter skolen flere eksterne sensorer enn interne. Han tror skolens sterke fagmiljø er en av grunnene til de mange toppkarakterene.

– Vi har et fagmiljø der 80 til 90 prosent har doktorgradsutdanning eller høyere, og alle våre forelesere driver med forskning. I tillegg har vi mange modne studenter, som ofte har mye relevant erfaring fra før av, sier Lønning.

Her får færrest A

Årsenheten i Praktisk pedagogisk utdanning ved Universitetet i Oslo er den Oslo-utdanningen der færrest får karakteren A. Programmet ved UiO skiller seg klart ut fra resten av skolene som tilbyr samme utdanning. Ved UiO er det bare 1,4 prosent som får A. Til sammenligning får nær 18 prosent av studentene ved Universitetet i Bergen samme karakter, mer enn ti ganger så mange som ved UiO.

Det har ikke alltid vært like vanskelig å sikre toppkarakteren på PPU ved UiO. Antall studenter som fikk A på eksamen er mer enn halvert siden 2011, og i 2008 var det over ti ganger så mange som fikk høyeste karakter på eksamen.

Alle grafer viser gitte karakterer i prosentandel av alle avlagte eksamener ved de ulike utdanningsinstitusjonene.

Kilde: Database for statistikk om hogre utdanning

Høyest strykprosent

Lavest strykprosent

strykto toppen

% Prosentandel medisinstudenter som stryker/får «ikke bestått» på eksamen.

Utenfor «strykto toppen»: UiO, her representert ved professor Knut Kvernebo, (f.v.) og medisinstudentene Kristina Reberg, Ida Bang Strand, og Johanne Grøndahl Jansen.

Store forskjeller på medisin

Det er store forskjeller på hvor mange medisinstudenter som består eksamen. Ved Universitetet i Bergen (UiB) er det bare 0,4 prosent som får stryk, mens over 10 prosent av studentene stryker ved Universitetet i Tromsø.

UiB er den eneste medisinstudiet i Norge som benytter bokstavkarakterer, resten benytter bestått eller ikke bestått.

Jarle Vaage, professor i me-

disin ved Universitetet i Oslo (UiO) tror den store forskjellen mellom UiB og resten av medisinstudiene skyldes eksamensordningen.

– Det er høyere krav for å få bestått på utdanninger der bestått eller ikke bestått er eneste alternativ, sier Vaage.

Nina Langeland, dekan ved Det medisinsk-odontologiske fakultet ved UiB, tror det kan være flere grunner til at de har lavere strykeprosent enn de an-

dre universitetene.

– Men det eneste vi kan si med sikkerhet er at vi har et annet karaktersystem. Det kan være en av grunnene til at det er færre som stryker hos oss enn ved de andre utdanningene, sier Langeland.

– Stryker dere for få studenter ved UiB?

– Nei, det tror jeg ikke at vi gjør.

universitas@universitas.no

Ti tiltak: Mette Hanekamhaug (t.h) og Aina Stenersen fra Frp har store planer for høyere utdanning.

Vil premiere doktorgrader

Fremskrittspartiets Mette Hanekamhaug og Aina Stenersen ønsker å slette studielånet til elitestudenter som tar doktorgrad i utlandet.

STUDIEFINANSIERING

tekst: Christoffer Gundersen
foto: Øystein Grønvold

Stortingsrepresentant Mette Hanekamhaug og Aina Stenersen fra Fremskrittspartiet (Frp) har utarbeidet ti tiltak for framtidens høyere utdanning til partiets programforslag til årsmøtet i mai. Blant annet ønsker de å realisere heltidsstudenten, bygge 2000 studentboliger i året, og kanskje mest oppsiktsvekkende:

Frp vil ettergi studie gjelden for utvalgte doktorgradsstudenter.

– Vi ønsker å ha bredde i utdanningen i Norge, men det er helt nødvendig å satse på dem som tar doktorgrad i realfag ved eliteuniversiteter i utlandet. Det er helt nødvendig å satse på de tekniske yrkene for å ha et trygt inntektsgrunnlag når olja tar slutt, sier Hanekamhaug til Universitas.

Stenersen ønsker i tillegg å undersøke mulighetene for å belønne de flinkeste som tar realfagsgrad i Norge.

Med dagens ordning er det mer lønnsomt å gå rett ut i jobb enn å starte med doktorgradsstudier, mener hun.

Temaet vil bli debattert på landsmøtet, hvor begge representantene er med.

– Doktorgradsstipendiater sier at de produserer lite og har dårlig økonomi, og at de kunne gått rett i jobb i stedet. Her må vi tenke som i næringslivet og belønne de som er flinke og tar lange utdannelse. Dette vil være en smal sak å få råd til over statsbudsjettet, sier Stenersen.

Vil koste

Jorid Martinsen er velferds- og likestillingsansvarlig i arbeidsutvalget til Norsk studentorganisasjon (NSO). Hun tror Frps forslag vil koste mye penger, og mener motivasjonen for å ta doktorgrad bør ligge i det faglige, ikke det økonomiske.

– Det er flott at Frp vil ha flere forskere, men ressursene er bedre brukt gjennom å øke studiestøtten for alle, og gjennom å forbedre studiekvaliteten på bachelor- og masterstudier. For-

slaget er velment, men det treffer ikke, sier Martinsen.

Hun får støtte fra leder i Forskerforbundet, Petter Aaslestad. Forbundet har i sin handlingsplan satt fram et ønske om å betale deler av studielånet til de som tar doktorgrad, for å stimulere til at de fullfører graden. De har ikke satt ulike utdanningsgrupper mot hverandre.

– Dersom Frp ønsker å gjøre noe med ingeniørmangelen, er det viktigere å arbeide for at frafallet for de som startet med utdanningen, går ned. Det kan hende vi trenger flere ressurser til de studieplassene som allerede er opprettet, sier Aaslestad.

– Litt absurd

I en nylig undersøkelse fra Forskerforbundet, ble partipreferansene til medlemmene vist.

Antallet forskere som stemmer Frp er bare én prosent.

Professor i sammenlignende politikk ved Universitetet i Bergen, Frank Aarebrot, vil ikke kritisere partiet for å stimulere til flere forskere.

– Frp vet at det ikke er mange stemmer å hente i denne gruppen, men det er fint at de er opptatt av doktorgrader, fordi det er bra for samfunnet. Jeg setter likevel spørsmålsteget ved om alle disse studentene kommer hjem igjen, sier Aarebrot.

Han mener partiet motsier seg selv når de ønsker flere elitestudenter i utlandet, samtidig som de vil lukke slusene andre veien.

– Det er litt absurd at Frps innvandringspolitikk hindrer rekrutteringen av indiske studenter med toppkarakterer til Norge, selv om de er utdannet her. Samtidig skal vi subsidiere nordmenn som kommer inn på eliteuniversiteter i utlandet, sier Aarebrot. Hanekamhaug og Stenersen er enige i Aarebrots påstander.

– Alle indikasjoner tyder på at nordmenn som studerer ute kommer hjem igjen, sier Stenersen.

– At utlendinger kommer hit for å forske synes vi bare er positivt. Slik bygger vi nettverk og mottar unik erfaring. Derfor vil ikke vi kreve at de skal betale skolepenger, sier Hanekamhaug.

c.s.gundersen@universitas.no

Får ros for forskning

Med den nye forskingsmeldinga vil regjeringa visa vegen framover. Langt framover.

FORSKNING

tekst: Ingrid E. Daae og Peter Tryggestad

– Studentar er framtidens forskarar. Det vert betre undervising av studentaktiv forskning, sa statsminister Jens Stoltenberg til Universitas, etter at han saman med kunnskapsminister Kristin Halvorsen hadde lagt fram forskingsmeldinga i Bergen fredag.

Meldinga, med tittelen «Lange linjer – kunnskap gir muligheter» har jamt over vorte godt motteke.

– NSO er veldig godt nøgde. Me må gje regjeringa skryt for at dei har høyrd på innspela våre, seier André Almås Christiansen, nestleiar i Norsk studentorganisasjon (NSO).

Christensen er særleg nøgd nettopp med at omgrepet «studentaktiv forskning» har fått eit eige avsnitt i meldinga.

– Dette er eit omgrep me har jobba opp og inn. I forskingsmeldinga har ein gjeve det innhald, det har vorte eit omgrep ein må jobba utifrå. Det er viktig å integrera studentane i fagmiljøet tidleg. Det gjev innsikt og bryt ned barrieren mellom studentar og fagleg tilsette.

No ligg det på studentane å leggja press og på institusjonane og å tilretteleggja for at dette faktisk vert gjennomført, held Christiansen fram.

Også Ole Petter Ottersen, rektor ved Universitetet i Oslo (UiO), les mykje positivt ut av forskingsmeldinga.

– Meldinga ser i større grad enn før utdanning og forskning i samanheng. Tidlegare har det ikkje vore så stor merksemd om denne koblinga, seier han.

Saknar konkretisering

Trine Skei Grande, leiar i Venstre, meiner forskingsmeldinga peikar i positiv retning, og trekker særleg fram gjeninnføringa av gåveforsterkingsordninga og prøveordninga med innstegsstillinger med sikte på fast jobb for unge forskarar i realfaga (sjå faktaboks).

– Veldig mykje av det som står der er kjempebra, men det ligg berre ambisjonar der. Ei ny regjering vil måtta utføra det.

– Du reknar med ny regjering etter valet?

– Ja, det gjer eg, ler Skei Grande.

– Synest du det er surt at regjeringa går inn for mykje av opposisjonen sin politikk no før valet?

– Nei, regjeringa har stått på kvileskjæret og kutta langsiktighet i åtte år, så eg trur veljarane veit kva dei eigentleg står for, seier Grande.

Langsiktig og føreseieleg

Eit anna viktig punkt i forskingsmeldinga er at regjeringa går inn

for å auka løyvingane til forskning, og at ho tek til orde for å vedta tiårsplanar for prioriteringane innan forskning. Det er meininga at den første tiårsplanen skal leggjast fram saman med statsbudsjettet for 2015.

– Tiårsplanen vil gje eit overordna perspektiv på forskning, og høve til å spissa forskingsmiljøa, seier Kristin Halvorsen.

Ho presiserer at løyvingane til forskning framleis vil måtta godkjennast over statsbudsjettet kvart år, og at det som før skal leggjast fram forskingsmeldingar kvart fjerde år. Desse skal kunna korrigera kursen som er staka ut i tiårsplanane.

Langsiktighet har lenge vore etterlyst av både forskingsmiljøa og av opposisjonen.

– Ein kvar forskar vert vel glad for tittelen: «Lange linjer». Langsiktighetsperspektivet er me veldig positive til, seier Petter Aaslestad, leiar i Forskerforbundet.

Arbeidsdeling

Det går tydeleg fram av forskingsmeldinga at regjeringa meiner det er behov for å spissa forskingsinnsatsen i Noreg. Kva er det då som skal nedprioriterast?

– Me skal ikkje kutta ut noko, men få ei sterkare arbeidsdeling mellom institusjonane. Det skal ikkje forskast på færre område samla, seier Stoltenberg.

Regjeringa ynskjer altså at forskingsmiljøet på eit fagfelt i større grad skal samlast på ein stad enn tilfellet er i dag. Halvorsen opplyser at det institusjonane sjølve som må føreta dei konkrete prioriteringane.

– Arbeidsdeling og samarbeid nasjonalt er viktig, slik at det ikkje vert for mykje overlapp på små fag rundt om i landet, meiner rektor Ottersen.

– Kan det medføra nedleggjingar av fag på UiO?

– På sikt er eg ikkje i tvil om at me må få på plass ei arbeidsdeling. Om det vil medføra nedleggjingar eller nyopprettingar på dei enkelte institusjonane kan eg ikkje seia no, seier Ottersen.

Trass spissinga er det ikkje alle som synest regjeringa går langt nok for å sikra at forskingssatsinga i framtida vil svara på samfunnet sine behov.

– Me synest meldinga er tannlaus og lausriven frå det me ser som dei store samfunnsutfordringane, som ein aldrande befolkning, klima og omstilling i næringslivet, som er vorte meir oljeavhengig. Ein har ikkje greidd å knyta forskning og innovasjon godt nok saman, seier Gunnar Jordfald, dagleg leiar i Forskningsinstituttene fellearena (FFA).

universitas@universitas.no

Dette er Forskningsmeldingen

Slik kommenterer aktørene hovedpunktene i Forskningsmeldingen 2013

1) Satse mer på å kople forskning og utdanning, blant annet gjennom studentaktiv forskning.

«Studentaktiv forskning er veldig viktig. Positivt når man får studentene engasjerte i forskingen ved at de selv får delta»

Ole Petter Ottersen, rektor ved Universitetet i Oslo (UiO).

2) Regjeringen vil etablere ti-årige nasjonale langtidsplaner for forskning: Den første langtidsplanen skal legges fram i 2014.

«Et mer langsiktig perspektiv er vi veldig positive til. Så ser vi også at det er lite med konkrete tiltak i denne meldingen»

Petter Aaslestad, leder i Forskerforbundet.

3) Innføre en prøveordning for innstegsstillinger for særlig talentfulle, yngre forskere i matematisk-naturvitenskapelige fag, teknologi, medisin og odontologi.

«Det er positivt med slike innstegsstillinger»

Trine Skei Grande, leder i Venstre.

4) Gjennomgå finansieringsordningen for å bidra til kvalitetsutvikling gjennom profilerte universiteter og høyskoler, god arbeidsdeling, faglig konsentrasjon, samt til at alle institusjonene satser på fagområder der de har særlige fortrinn.

«Veldig interessant at man tenker i retning å omfordele penger mellom utdanningsinstitusjoner, på basis av at man får til en arbeidsdeling og kvalitet»

Sveinung Skule, direktør i Nordisk institutt for studier av innovasjon, forskning og utdanning (NIFU).

5) Regjeringen ber også institusjonene vurdere å gi økonomisk uttelling til fagpersonell som tar lederansvar for utdanning og vil utvikle kvalitetsindikatorer for utdanningskvalitet.

«Håpar absolutt vi klarer å heve statusen og mulighetene for de vitenskapelige ansatte til å satse på undervising»

André Almås Christiansen, nestleder i Norsk studentorganisasjon (NSO).

smeldinga

FOTO: JARLE HOVDA MOE / STUDVEST

ARKIVFOTO: HELLE GANNESTAD

Må ta nye tak: NSO er skuffet over Kristin Halvorsen og regjeringens manglende boligambisjoner

Boligmelding får student-stryk

Regjeringens ferske boligmelding peker på at kommunene må legge til rette for studentboliger. Norsk studentorganisasjon kaller det ansvarsfraskrivelse.

STUDENTBOLIGER

tekst: Anne Fougner Helseth

Samme dag som Kunnskapsdepartementet la fram Forskningsmeldingen, presenterte Kommunal- og regionaldepartementet (KRD) sin boligmelding. Forskningsmeldingen høstet jubel, men boligmeldingen får stryk.

Norsk Studentorganisasjon (NSO) er skuffa over mangelen på statlige ambisjoner og tiltak for studentboliger i meldingen, som de hadde store forhåpninger til.

– Rapporten peker på at det må legges til rette for studentboliger på kommunalt og lokalt plan. Det ser ut som en ansvarsfraskrivelse fra regjeringens side. Det er mange ting kommunen ikke kan gjøre selv, som det må gis statlig rammeverk til, sier nestleder i NSO, André Almås Christiansen, til Universitas.

Statssekretær Anne Beathe Tvinnereim i KRD, som la fram boligmeldingen, sier at kommunene kan legge til rette for at det finnes tomter for studentboliger.

NSO-nestleder Christiansen ser poenget i at kommunene kan oppmuntre til studentboligbygging ved å gi, eller subsidiere, tomter til formålet.

– Men ofte har de ikke ressurser til det, påpeker Christiansen.

Hvilken pris studentsamskipnadene må betale for tomter, har stor betydning for om det bygges studentboliger – særlig grunnet dagens kostnadsramme. Kostnadsrammen er grensen for hvor mye en studentbolig kan koste for at samskipnaden skal få statlig tilskudd. Øvre grense er i dag på 700 000 kroner, et beløp NSO-nestleder Christiansen mener ikke står i stil med økningen i byggekostnader de siste årene.

– Det viktigste man kan gjøre for å sikre fortsatt utbygging av studentboliger, er å gjøre noe med kostnadsrammen og statstilskuddet. Dagens øvre grense skal sørge for at det bygges billige studentboliger, men hindrer i stedet utbygging, sier han.

Tvinnereim i KRD opplyser at regjeringen fram mot 2014 vil vurdere regelverket for oppføring av studentboliger, også nivået på kostnadsrammen og tilskuddet. NSO mener imidlertid dette ikke er tiden for å «se på» eller «vurdere», men for å handle.

– Vi har fremmet dette i lang tid, og det er skremmende at regjeringen ikke gjør noe med det, sier Christiansen.

inform-media .no / Foto: Thomas Bickhardt/ Bickfoto

framtidsfylket

Trainee i Sogn og Fjordane

Ingunn Vassbotten (24)
Alumni Trainee
Bachelor ingeniør - elektro
med automatiseringsteknikk
Stilling: Prosjektingeniør
Bedrift: SFE Nett.

Karriere

Vårt fylkesdekkjande traineeprogram med arbeidsgjevarar i privat næring og i offentlig sektor, gir deg moglegheitene til ein unik start på karriera.

Utvikling

Du får sjansen til å påvirke og samtidig utvikle deg sjølv både fagleg og personleg.

Nettverk

Saman med dei andre traineeane blir du ein del av eit større nettverk av kompetansebedrifter.

Livsglede

Moglegheiter for ei aktiv fritid i fantastiske omgjevnader.

Start: august 2013
Søknadsfrist: 15. mars 2013

www.framtidsfylket.no

Studere på Svalbard?

Universitetssenteret på Svalbard tilbyr studier i
biologi, geologi, geofysikk og teknologi

Søknadsfrist: 15. april
Mer info: www.unis.no

SENT

KVELDÅPENT MUSEUM TORSDAG 21. MARS 2013

NORSK
TEKNISK
MUSEUM

I SAMARBEID MED ØYAFESTIVALEN:

SENT = HØYT!

KONSERT

NILS BECH

KONSERT

NEXT LIFE

MUSIKKPRODUSENTENES DISKUSJON:
MODERATOR KRISTIN WINSENTS

DJ
STINA STJERN

WORKSHOP
BIOPHILIA

NY INSTALLASJON AV
HANNE FREY HUSØ

POPQUIZ:
HARALD FOSSBERG

FOREDRAG
 wimp
**FRA STEMME
TIL STRØM**

WORKSHOP
**ÅPEN SONE FOR
EKSPERIMENTELL
INFORMATIKK MED
ARDUINO OG MUSIKK-
TEKNOLOGI**

TUBA & SYNTH:
SKRAP

OMVISNING

**KL. 19.00-23.00
KR 50/100**

PUB

ALDERSGRENSE: 18 ÅR

NORSK TEKNISK MUSEUM, KJELSÅSVEIEN 143

BUSS 22, 25, 54 TRIKK: 11/12 TOG TIL KJELSÅS (OSLOBILLETT)

tekniskmuseum.no

 **tele-
museet**

Tilbake til naturen

Dessertgenerasjonen lar seg ikke avspise med hestelasagne og spagetti med ketchup. Nå spirer initiativene som skal gjøre studentlommebok og bra mat til forenelige størrelser.

STUDENTMAT

tekst: Anne Fougner Helseth

foto: Helle Gannestad

– Å, jordskokk!

I et unnselig rødt trehus i Blindernveien bobler det av entusiasme. Av stemmesurret i køen utenfor forstår vi at det også kommer til å boble og syde på mangt et studentkjøkken i kveld. Her inne venter en kasse med hver enkelt kødelta- kers navn på og nærproduserte, økologiske, sesongbaserte råvarer oppi. Grønnsaker, mel og egg nennsomt pakket, av studentene bak matkooperativet med det selvforklarende navnet Kjøp fra bonden.

– Jeg liker tanken på at jeg vet hva jeg spiser, særlig i disse dager, sier ei jente mens hun legger en kålrot i bærenettet sitt.

Hestekjøtt-saken har for lengst travet inn i nyhetskatego- rien «gjesp». Da den verste harnisken var i ferd med å legge

seg, påpekte matmultikunstner Andreas Viestad at proble- met ikke er hesten, men lasagnen. Til Universitas sier han at problemet for lasagnespiserne igjen ofte ikke er penger og evner, men vilje. Universitas har tidligere omtalt at stu- dentbudsjettet er tøffere enn det budsjettet kredittkortryt- terne i Luksusfellen settes på. Vi vet at det er nettopp de med strammest budsjetter som tvinges til å kjøpe billig og usunn halvfabrikata, fordi matutgifter gjerne er den eneste budsjettposten de kan kutte i. Så her er det nok mange triste spagetti-med-ketchup-skjebner, tenkte vi. Men så står vi altså her, blant pastinakkglade studenter som skal hjem å lage rotgrønnsaksform. Hva skjedde?

– **Vi ville etablere** en løsning som er bedre for bøndene og for oss, sier Alexandra Devik.

Hun skriver masteroppgave i samfunnsgeografi, om ga- pet mellom de norske bøndene som produserer økologisk og de norske forbrukerne som etterspør det. Et gap hun så smått har gått i gang med å forsøke å tette, ved hjelp av mat-

kasser til en tohundrelapp og en hel del organisering.

– Det er tydelig at mangelen på nærhet er en utfordring i norsk matindustri, sier Devik mellom avkryssingen på lista over de 39 studentene som har bestilt matkasse denne gan- gen.

Samfunnsgeografen mener vi er fremmedgjorte fra hele matproduksjonsprosessen, og at vi derfor til nå har gått mest etter pris. Når prisene presses ned tar leverandørene automatisk noen snarveier som går ut over kvaliteten på produktet, sier Devik. Det er de snarveiene Kjøp fra bonden vil ha bukt med, ved å ta en snarvei selv: kutte ut mellom- leddet.

– Folk vil ha tillit, eller kanskje nærhet, til det de spiser. Når det er mindre avstand slipper du at ting som hestekjøtt- skandalen skjer, sier samfunnsgeografistudenten.

– Jeg tror vi har truffet en nerve.

Det tror også matforsker Annechen Bugge ved Statens in- stitutt for forbruksforskning (SIFO).

– Studentene gjenspeiler et økt fokus på mat som identi- tetsmarkør, mat som helse, politikk, miljø eller mote, sier hun.

– Tradisjonelt er ikke norsk ungdom særlig opptatt av mat og helse, men det har endret seg veldig de siste årene. De er så ordentlige!

Det høres nesten ut som et hjertesukk. Misforstå henne

Hanegalehus: De 30 hønene og tre hanene i Geitmyra hønsefellesskap liker seg ikke så godt ute på snøen om vinteren, og flokker sammen inne i hønsehuset. Da blir det fort skittent, men tilværelsen deres er likevel langt bedre enn den til industribroilerne som knapt kan gå fordi de vokser for fort.

Studentmatmekka:

I fjor anla en gjeng dugnadsglade studenter Blindern studenthage på denne UiO-tomta. Nå får initiativet Kjøp fra bonden låne huset til å distribuere matkasser med lokalprodusert økomat.

Kjøp fra bonden

- Matkooperativ der studenter annenhver uke kan kjøpe økologisk mat fra lokale bønder.
- Nullprofittprosjekt, ingen skal tjene på å være mellomledd mellom bonden og studenten.
- Abonnementet er ikke bindende, men om du skal ha en ny eske om to uker betaler du for den samme dag som du henter matvarene dine.
- Prosjektet ble stablet på bena i september 2012. Våren samme år var student Alexandra Devik med på å starte opp Blindern studenthage på en tomt lånt av UiO. Den økologiske kjøkkenhagen ble kåret til «Årets nyskaping» på UiO og inspirerte Devik og makker Lise Brunborg til oppstart av Kjøp fra bonden, med utleveringslokaler på samme tomt.
- Initiativtagerne bak Kjøp fra bonden har startet et samarbeid med andre krefter i Oslo som jobber for direkte salg mellom bønder og forbrukere. Dette skal etter planen munne ut i at prosjektet til sommeren utvides til å bli Oslos første lokalmatkooperativ.
- Organisasjonsstrukturen vil være inspirert av København Fødevarefellesskap, der medlemmene forplikter seg til å arbeide tre timer i måneden på kooperativets utsalgssteder.

Kilde: Kjøp fra bonden, kbhff.dk

Matprat: Ingrid Kleiva Møller (26) er deltidsstudent og heltidsmatnerd, og legger ut om «verdens viktigste næring» mens hun lager rotgrønnsaksform på kollektivkjøkkenet.

rett, Bugge sier at pris er mye viktigere for folk i starten av tyveårene enn for resten av befolkningen, men at studenter er en ganske ressurssterk gruppe.

– Så du tror ikke studenter spiser mindre sunt enn resten av befolkningen?

– Absolutt ikke. Jeg tror generelt fastfood og gatekjøkkenmat er utrolig umoderne blant studenter. Storforbrukerne av slik mat er unge menn uten høy utdannelse.

Inne i kårstua i Blindernveien står en ung kvinne med høy utdannelse bøyd over sin aller første eske med mat fra bonden. 26-årige Ingrid Kleiva Møller mener at man med litt godvilje kan si at prosjekter som dette gjør at du får en bedre forståelse for hvordan det hele henger sammen – fra jord til bord.

Møller er deltidsstudent og matansvarlig for Øyafestivalen, og advarer om at vi treffer henne på et spesielt matnerdete tidspunkt. Hele trikketuren fra Blindern til Grünerløkka snakker hun om ståa for det hun kaller verdens viktigste næring. Om hvordan nordmenn er blant dem i verden som betaler minst for mat i forhold til lønn. Hvordan norske bønder får samme pris for varene sine nå som de gjorde på slutten av 70-tallet – og at det går ut over oss som er forbrukere, som får dårligere mat.

– Mye av det vi spiser i dag, er ikke engang mat, det er kjemi, sier Møller.

I høst publiserte Forbrukerrådet en liste over jukseprodukter på det norske markedet, som for eksempel marsipankake uten mandler.

– Jeg tror det er mange, inkludert meg selv, som har mistet tilliten til dagligvarekjedene.

Trikken skrangler forbi en Deli de Luca med en lasagneplakat utafør.

– Når vi kjøper en frossenlasagne står vi ikke bare i fare for å spise bedervet hest, fortsetter Møller, og ramser opp:

– Før den har landet i frysedisken kan lasagnen ha vært i over 30 land, hvor alle grønnsakene er sprøytet fulle av sprøytemidler, hvor det er flere kjemiske smakstilsetninger enn faktiske råvarer og hvor man har absolutt null kontroll på hvilke arbeidsforhold maten har blitt produsert under.

Kjemiske smakstilsetninger og dårlige arbeidsforhold, ja. Hvilke av de to ondene skal man prioritere å unngå, da?

– Matbutikken har blitt en etisk gråson, medgir Møller, og spør seg pliktskyldigs: Skal man velge kortreist, økologisk, sesongbasert, miljøvennlig, dyrevennlig eller rettferdig mat?

– Det er vanskelig å få alle faktorene til å gå opp, og det tar tid å orientere seg om hvordan hver enkelt matvare er produsert, sier hun.

Matforsker Annechen Bugge ser at flere og flere benytter seg av merkeordninger i et marked der det er et vell av ting

å ta hensyn til og få måter å forsikre seg om at man gjør det på.

Ingrid Kleiva Møller forteller at Øya-publikummet har blitt servert økologisk mat i elleve år, og at mye har endra seg på den tiden.

– Mens dagligvarekjedene rammes av den ene skandalen etter den andre, blir folk mer og mer opptatt av å finne veier utenom dem, sier hun, og nevner Mathallen og Kjøp fra bonden som eksempler.

– Jeg tror folk er blitt mer opptatt av historien bak maten de spiser.

Den historien kan for eksempel manifesteres i et grønt hønseegg med en fjær eller to på seg, ruget fram på Sagene i tjukkeste Oslo. I Geitmyra skolehager, et brøds-mulekast fra trafikkdundringen i Uelands gate, ligger Geitmyra hønsefellesskap.

Hønsefellesskapet er et kollektiv for folk som er over gjennomsnittet opptatt av historien bak maten de spiser. Blant dem er kjæresteparet Annikken Rustad Jøssund og Håkon Mella, som både har tatt bachelor i internasjonale miljø- og utviklingsstudier ved universitetet i Ås og drevet med «guerilla gardening» sammen.

Jøssund bor på Grønland, men er som alle andre i hønsekollektivet innom Sagene en dag i uka med fôr og vann.

– Det koster ikke så mye penger, men det koster av tid.

Kykeliklemmetid: Kjæresteparet Annikken Rustad Jøssund (over) og Håkon Mella (under) driver både med hønsekollektiv og guerilla gardening. Å komme nærmere maten er noe de er villige til å investere både tid og sivil ulydighet i.

Øko-ordboka

- **Økologisk:** I Norge bruker vi begrepet «økologisk» om produkter som oppfyller kravene til økologisk matproduksjon. Det legges større vekt på dyrevelferd og å opprettholde jordens fruktbarhet gjennom dyrking av ulike vekster, kunstgjødsel og kjemisk syntetiske plantevernmidler er forbudt, og kun et lite antall tilsetningsstoffer er tillatt i foredlede produkter. Debio sitt Ø-merke er det norske godkjenningssmerket for økologisk mat.
- **Organisk:** Organisk betyr ganske enkelt at noe er produsert av levende organismer, at det inneholder karbon og at det kan brenne/brytes ned i naturen.
- **Biodynamisk:** Biologisk-dynamisk landbruk er en økologisk driftsretning som tar utgangspunkt i Rudolf Steiners antroposofi og som har vært praktisert i Norge fra tidlig på 1930-tallet. Biodynamisk landbruk sertifiseres av Debio, og her kommer en rekke tilleggsregler på toppen av det offentlige økologiregelverket, som bruk av spesielle urtepreparater i produksjonen. Biologisk-dynamisk produksjon har også et eget godkjenningssmerke, det internasjonale Demeter-merket.

Kilde: Debio, Biologisk Dynamisk Forening

Det å dra opp hit er ikke den enkleste måten jeg kunne skaffe rimelige egg på, sier hun, og innrømmer at et brett fra First Price nok ville kostet mindre.

– Men da får man ikke den nærheten, sier hun.

Jøssund begynte hønsekollektivtilværelsen mens hun studerte.

– Studenter har jo tid, og de har ikke så dårlig råd, sier hun.

– Det er ikke sånn at alle studenter sitter inne og puggjer hele tiden og spiser spaghetti med ketchup. Det studenter bruker penger på, er øl, smiler hun skjevt, og legger til at det å ikke spise kjøtt også kan gjøre veldig mye for budsjettet.

Hun gjør ikke det, så det var ikke overmåte stas da noen av hønsekollektivets egg klekket og kollektivet måtte trå til og slakte noen av hanene som vokste opp.

– Men det var kjempestas med kyllinger! Jeg måtte dra hit bare for å se på dem, og ble helt sånn: «Oj, du har vokst lille venn», sier Jøssund beskjemet.

Barna som besøker skolehagen syntes om mulig at det var enda mer stas, forteller hun, og får et bekreftende nikk av selveste sjefen for skolehagen, som er kommet tussende i strikkegenseren sin.

– Du vet, barna tror maten kommer fra butikken. Og det er jo reelt for dem, det, sier han, og nikker ettertenksomt.

Mens Jøssund har snakket har kjæresten forsvunnet, men nå dukker han opp igjen med en bok. Den er helt fersk, handler om å dyrke sjæl – og er skrevet av Håkon Mella.

– Når du dyrker mat, gjør du prosessen til noe nært og håndfast igjen. Nå vet vi ikke noe om hvordan mat produseres. Kanskje mange ikke vil vite heller, sier Mella.

– Folk vet egentlig hva som foregår, mener Jøssund.

– De bare forholder seg ikke til det.

En som forholder seg til det som foregår, enten det er ved å ta et oppgjør med drittmaten i avisa eller starte matkultursenter for å lære Oslo-barn at maten *ikke* kommer fra butikken, er Andreas Viestad. Matkultursenteret Geitmyra gård ligger så nærme hønsefelleskapet at en av Viestads høner har vært på feriekoloni der.

Bak den gardsdøra som ser mest storslått ut, titter Viestad fram, og vi får audiens rundt et massivt kjøkkenbord. Oppgjøret med drittmaten er fullt gjennomført for studenter også, fastslår han nesten før vi har fått satt oss.

– Men det er også noen som velger å spise drittmat, og jeg synes ikke de skal skyldes på penger. Du kan si faen, jeg er ikke interessert i mat. Det er helt greit, men da får du stå for det, sier Viestad.

– De fleste studenter har en del penger å bruke. Det er helt fritt, de har et valg. Hvis de ønsker å spise bra og billig er det mulig å få til, om de bare bruker mer tid og energi, sier Viestad, og slår et slag for gamle norske mattradisjoner.

– Litt av nøkkelen er å finne tilbake til dem. Seigt kjøtt og rotgrønnsaker får koke lenge, lenge. Det kan bli en uendelighet av retter, sier han.

Viestad synes han ser en tendens til at unge menneskers forhold til mat blir litt enten-eller.

– De leker voksent middagsselskap, og alt skal være ekstra fint. Men den beste måten å få til å spise bra mat på er jo å lage uglamorøs hverdagsmat, som er jævlig god, ikke sant, sier han, og fortsetter banningen i rent engasjement.

– Høne, for eksempel, er jævlig billig, og hvis du kjøper det og lar det syde lenge på lav varme blir det også jævlig godt.

Populære: Geitmyra hønsfellesskap får ofte besøk - og stadig nye «likes» på sin Facebook-side.

Vi må altså tilbake til røttene. Bokstavelig talt. I eskene i Blindernveien ligger det rotgrønnsaker i alle farger og fasonger. Kjøp fra bonden forhandler kun mat som er produsert i Norge, og er overrasket over hvor mange lagringsgrønnsaker de fortsatt får fatt i til kassene sine. På kjøkkenet i Ingrid Kleiva Møllers kollektiv, der karsen står og gror og sprer barnehagenostalgi i et hjørne, skal gulrøttene fra Virgenes gård og kålroten fra Alm Østre opptre i kveldens rotgrønnsaksgrateng. Møller abonnerer på matkassene fra Kolonihagen også, så i det siste har det blitt veldig mye rotgrønnsaker.

– Det er kanskje noe vi må lære oss på nytt – å spise sesongbasert. Men det kan jo være gøy og! sier hun.

Når Andreas Viestad lirer av seg ideer til tilberedningsmåter, høres det i alle fall godt ut. Og ikke så altfor vanskelig heller?

På Geitmyra gård setter Viestad øynene i oss:

– Du må ikke være veldig rik, du må ikke være veldig flink, men du må gidde å prøve.

reportasje@universitas.no

Dette bruker vi på mat

- Norge er blant de landene i Europa der innbyggerne bruker minst andel av inntekten sin på mat.
- Norske husholdninger brukte i 2007–2009 tolv prosent av sitt årsbudsjett på matvarer og alkoholfri drikke.
- Det er en andel som har sunket kraftig siden andre verdenskrig. I 1958 brukte nordmenn 40 prosent av sin inntekt på matvarer.
- I 2010 hadde gjennomsnittstudenten 186 600 kroner til disposisjon per år, og brukte 33 000 av disse på dagligvarer. Med andre ord gikk 18 prosent av studentbudsjettet til dagligvarer. Tar man med pengene brukt i studentkantiner og på restaurant-, pub- og cafébesøk, blir andelen på 22 prosent.
- Den mye omdebatterte fulltidsstudenten vil i år bruke 30 prosent av sitt lån og stipend på mat og drikke, hvis vedkommende holder seg til det nøkterne matoverslaget i SIFOs referansebudsjett.

Kilde: SSB, Eurostat

Studentmiddag à la Viestad

Ferdigmatfienden:

Mannen med de mange kokkehatter, Andreas Viestad, tar et oppgjør med «drittmaten» fra kjøkkenet sitt på Geitmyra gård.

I sin forsvarstale for den uglamorøse hverdagsmaten og gamle norske mattradisjoner dro Andreas Viestad et improvisert middagsforslag opp av kokkelua.

– Det er ganske sjeldent man ser en student gå og kjøpe en kålrot og et stykke av det billigste lammekjøttet i butikken. Og hvis man begynner der, ikke sant: Tar et pepperkorn, en kålrot, litt av det billigste lammekjøttet du får, et par laurbærblad og et par desiliter eplejuice, så får du en kjempegod rett. Det må koke veldig lenge, men når det først er gjort har du ferdig middag til flere dager. Og om det koker en time for lenge, gjør det ingenting.

– Men så vil vi ikke ha følelsen av at vi spiser vassgraut. Da kan man jasse opp gryta med noe krydder, det koster ikke penger og er ikke bry.

I en sånn lammegryte kan du slenge oppi et hakka eple rett før du serverer, og dermed har du litt krønsj.

Neste dag har du oppi litt garam masala og karri, og så har du en curry. Det tar ikke lang tid å tilberede og koster ikke mye penger.

reportasje@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

NETTDEBATT

Si din mening på universitas.no

Verv-jakta

«Når han stiller til to verv samtidig er det egentlig mye som tyder på at han stiller ikke til noen av dem fordi han vil noe for de han skal representere, men heller at han vil ha et betalt verv for sin egen del.

Det virker som det er slutt på den tiden da vi hadde mennesker med politiske ambisjoner på vegne av samfunnet og de som de representerer. I dag ser de fleste ungdomspolitikere å ha store ambisjoner på vegne av seg selv og virker mest opptatt av hva de kan oppnå for seg selv.

E-student

Universitetet er først og fremst en forskningsinstitusjon som tilbyr utdanning. Studentmakt handler altfor ofte om det motsatte, dvs. sponsede bøker, boikott Israel og vegetar i kantina. Derfor bør universitetet ledes av en mann med et bredt nettverk og større vitenskapelige baller. Ønsker Torkil lykke til i den andre valgkampen.

Fredrik 07.03

Kvinnemakt?

«Problemet med «feminisme», bortsett fra at feministene selv aldri klarer å definere den (dvs enes om en definisjon, i den grad noen av dem HAR en definisjon rede), er – og dette er også i tråd med anekdoten min – at den er kollektivistisk og divisiv (splittende). Den deler samfunnet i to, basert på kjønn. Videre er den kollektivistisk fordi den grer alle av hvert kjønn stort sett over en kam. Det er IKKE bra.

Diskrimineres damer (som ikke er i fremmedkulturelle minoritetsmiljøer)? På hvilke måter da, i så fall – og hvordan kan man si at det er kjønn, og ikke individet, det har noe med å gjøre, i så fall? Hvordan vil du, dersom vi setter at du ønsker å forsvare såkalt «feminisme», begrunne en splittende, reduksjonistisk og kollektivistisk radikal ideologisk eksistens i Norge?

satyr

Henta frå debatten til kronikken «Feministfitter»

«Universitetet bør ledes av en mann med et bredt nettverk og større vitenskapelige baller.»

Fredrik 07.03, henta frå debatten til nyheitssaka «Vil også bli NSO-leider»

TWITTER

studentnyheter på 140 tegn

NHO Forskningsmeldingen for lite ambisiøs, spenstig og forpliktende. Løfter oss ikke som forsknings- og innovasjonsnasjon

8. mar

#misfornøyd

KnutOlavAmas Jens Stoltenberg om forskere da han la frem Forskningsmeldingen her i Bergen: «Noen av dem som høres ut som tåkefyrster, ER tåkefyrster.» 1/2

8. mar

#moroklump

SVKristin #forskningsmelding Rart å høre at selv Trine Skei Grande klarte å si en positiv setning på dax18;-)

8. mar

#hoven

Oddi70 @SVKristin tør du ikke nevne henne slik at hun får svare på dritten din?

8. mar

#InYourFace

tordlien Regjeringen «Tar Norge videre» ved å gjeninnføre en ordning de selv fjernet. «Stø kurs» er åpenbart lagt bort. #gaveforsterking #forskning

8. mar

#snurt?

Frk_xox «SEXARBEIDERE FORTJENER EN TRYGG ARBEIDSPASS – JA TIL RETTIGHETER» -En av hovedparolene #8mars 2014.

8. mar

#kvinnekamp!

Hvor skal kvinnekampen kjempes?

LIKESTILLING

Kaia Marie Rosseland,
politikk- og samarbeidsansvarlig SBIO

8. mars er dagen vi kvinner skal stå sammen for kvinnebevegelsen. Feiringen av 100-årsjubileumet har vært en maktkamp, som tydelig har vært dominert av venstresiden. Men kvinner som ikke tilhører venstresiden er også feministe. 8. mars bør være for alle, uten at man skal diskriminere for å være liberal eller konservativ.

Unge Høyre valgte å stille med parolen «Kvotering=Diskriminering». Det kom ikke som en overraskelse at nestleder i LO, Gerd Kristiansen, mislikte denne parolen, og hun kviet seg heller ikke for å snakke nedlatende til

«Kvinnekampen bør ikke være en kamp mellom kvinner.»

ungdomspartiet. En kvinne med så stor samfunnsinnflytelse bør holde seg for god til slikt. Parolen i seg selv var nok ikke den viktigste, men mangfold og ulikt syn bør tolereres. Utover kvelden 8. mars kom det fram at noen hadde vurdert å kaste egg på Unge Høyre-medlemmene. Det skal ikke være slik at man ikke skal kunne være seg selv 8. mars. ALLE er ikke sosialistiske feministe!

Selv valgte jeg å gå under parolen «Kvotering=Diskriminering». Grunnen til det er at jeg synes noen av organisasjonene nærmest stakarsliggjør kvinner med sine paroler. De sier at kvinner ikke klarer å skaffe seg ledende stillinger eller styreverv hvis de ikke kvoterer inn. Det var en tid da kvotering var bra og nødvendig for like-

stillingskampen, men kvinner er i dag langt i fra så undertrykte som på den tiden. I dag er mange kvinner i ledende stillinger og i flertall på flere av de typiske lederutdanningene.

Kvinnekampen bør ikke være en kamp mellom kvinner, men en bevegelse der vi står sammen for å gjøre samfunnet bedre for kvinnene. Skal 8. mars-feiringen vise dette, må de sakene som er viktige for alle kvinner få komme frem. Vi får ikke til dette uten aksept for et bredere politisk syn på hva feminisme er.

Tannløse ambisjoner for studentene

STUDENTPOLITIKK

Øyvind Berdal,
leder av Norsk studentorganisasjon

Universitas-journalist Ingrid E. Daae gikk i forrige uke ut med et ønske om at Norsk studentorganisasjon ikke lenger skal bruke tid på studentenes tenner. Ganske riktig er studenters tenner kanskje ikke annerledes enn andres, men studenters økonomi er det. Å sørge for at studenter får tatt vare på de tennene vi skal ha livet ut, det er mer enn god nok grunn til å snakke høyt om tannhelse.

Det NSO først og fremst ønsker, er at tannhelse skal være en del av folkehelsen for absolutt alle. Men frem til det skjer må noe gjøres for å sikre at studentene har råd til å gå til tannlegen, og vårt forslag er da å la studentene omfattes av en rabattordning som allerede finnes. Studenter har ikke råd til å ta vare på tennene sine her og nå, og mister da også muligheten til å forebygge kommende tannproblemer.

SiOs tannlegerefusjonsordning gjør at dette problemet kanskje ikke er det største for Oslo-studenter. Men blant de noen-og-tjue andre studentsamskipnadene i landet er det et fåtall som har samme

ordning. SiO er landets største studentsamskipnad, og har midler til denne refusjonsordningen, men det er det ikke alle andre som har.

Det er klart hver og en av oss skal ta ansvar for våre egne tenner. Alle kan bruke tanntråd, pusse tennene, og kutte ned på kaffeinntaket, men hvor mye tennene dine tåler er også genetisk. For å snakke litt om velferdsstaten, så er det også viktig at man skal ha de samme muligheter til å ha brukbare tenner gjennom hele livet, uavhengig av genetisk disposisjon eller personlig økonomi.

Hvilken politisk virkelighet snakker vi utfra? Jo, Jonas Gahr Støre har selv sagt at «tennene må tilbake i kroppen», og tar med det til orde for at tannhelse må være en del av folkehelsen. Når tennene er på statsrådets tunge, er det dumt av oss ikke å ta ham på ordet.

At departementet ikke lytter, er ingen grunn til å tie. For at noe skal skje må vi snakke høyt om hva som er studentenes realiteter – det er ingen andre enn studentene selv som snakker vår sak. Både flere studentboliger, studiestøtteøkning, bedre studiekvalitet og tannhelse må konstant snakkes om, all den tid ingenting endres hvis ingen vet hva vi behøver. Det er klart vi skal flekke tenner og synliggjøre politikken vår, noe annet ville vært tannløst.

Kvinnen har seiret

LIKESTILLING II

Mats Kirkebirkeland, politisk leder i Den konservative studentforening

Det er i 2013 hundre år siden kvinner fikk allmenn stemmerett. Med stor oppslutning og slagkraft på 1960 og 70-tallet og nå sist ved loven om kjønnskvalifisering i ASA-styrer, kan man konstatere at feminismen og kvinnebevegelsen har seiret. Kvinner er i dag så likestilte at de er i gang med å utkonkurrere og parkere mennene. Norge har gått glipp av mye talent fra det kvinnelige kjønn de siste hundre år. I dag er det mennene som blir diskriminert, og årsaken ligger i skole- og utdannelsessystemet.

I studieåret 2010/2011 var kvinneandelen i høyere utdanning i Norge på 62 prosent. En høyere utdanning vil statistisk sett gi både bedre lønn og helse. Så den midlertidige lavere lønnsandelen til kvinner sammenlignet med menn vil forsvinne i løpet av en generasjon. I fremtiden vil det bli stor etterspørsel etter arbeidstakere innen tradisjonelle kvinneyrker i helse og utdanningssektoren. Myndighetene har ikke noe annet valg enn å gjøre dem mer attraktive ved å bedre lønnsbetingelsene. De tradisjonelle kvinneyrkene kommer til å bli fremtidens lønnsvinnere.

Kvinner får stadig bedre karakterer enn menn i grunnskolen og videregående. Da er det heller ingen overraskelse at utdanningsretninger som har høye karakterkrav som jus, medisin og odontologi, også har en enda høyere kvinneandel. Er denne hovedtrenden en indikasjon på at kvinner er mer intelligente enn menn? Eller er det skolesystemet som favoriserer visse egenskaper som kvinner har størst forutsetning for å inneha?

Under store deler av grunnskolen er en skriftlig eksamen med fokus på språk og struktur det eneste tellende for karakteren du får i et fag. Her er det lange timer med pugging av pensum og struktur på skolearbeidet som gjelder. Diskusjon i timen, nysgjerrighet til faget og praktisk oppgaveløsning er mindre gjeldene for karakteren. Det er jo både lettere og mindre tidkrevende for en lærer å sette karakterer ved skriftlige eksamener, enn å følge opp og vektlegge hver enkelt elevs utenom-skriftlige læringsaktiviteter.

Den gode gamle enhetsskolen setter alle elevene i samme læringsbås. Man er nødt til å tilpasse undervisning og karaktersetning til et mer individuelt grunnlag. Gi hver rektor og lærer mer frihet i skolehverdagen, undervisningen i klasserommet og vurderingen av skoleresultatene til elevene. Det vil motivere både lærer og elev mye mer enn å få tilsendt en ferdig spikret plan fra Kunnskapsdepartementet. Konkurransen er bra, og konkurranse motiverer. Men det er viktig at konkurransen er rettfærdig. En følelse av at konkurransen er rigget imot deg på forhånd motiverer ikke.

Spesielt er det mange gutter som mister skolelysten, får dårlige karakterer eller dropper helt ut. Disse får derfor aldri prøve seg innen høyere utdanning. Man bør også tenke nytt rundt opptakskriterier innen høyere utdanning. Hvorfor skal absolutt alle karakterer fra videregående telle? Motivasjonsbrev, intervju, referanser og fagspesifikke opptaksprøver er alternative kriterier som kan bidra til at alle elever får en reell sjanse. En slik endring vil helt klart koste mye for utdanningsinstitusjonene. Men hva koster det å la være? Historien har vist at skoletaperne også kan bli genierklært. Har samfunnet for eksempel råd til å miste talent som er klassens eller skolens flinkeste i realfag, men som har skrivevansker i språkfag? Og motsatt?

Innlegget er noe forkortet

ILLUSTRASJONSFOTO: ØYSTEIN GRØNVOLD

Vold i nære relasjoner er et enormt samfunnsproblem. Temaet må på timeplanen i både helse- og samfunnsfag, mener kronikkforfatteren.

En skjult fare for folkehelsen

KRONIKK

Erik Nakkerud, leder PsychAid

Forrige uke la regjeringen fram en stortingsmelding om vold i nære relasjoner, men fram til nå har den nære volden vært et underkommunisert tema i den norske samfunnsdebatten. Vold i nære relasjoner er et stort folkehelseproblem, ikke bare noe som angår det enkelte par eller den enkelte familie. Årlig koster familievolden det norske samfunnet fra 4,5 til 6 milliarder kroner, altså opptil en og en halv gang så mye som staten totalt bruker på helse- og omsorgstjenester i kommunene. Bak disse tallene ligger det enorme lidelser, for både voksne og barn. Den nære volden angår derfor oss alle.

Siden 1987 har Stiftelsen Alternativ til Vold (ATV) jobbet med å gi voldsutøvere og voldsofre frihet fra vold. Stiftelsen er landets eneste behandlings- og kompetansesenter for vold i nære relasjoner, med åtte kontorer i Norge.

ATV har bygget seg opp kunnskap om hvem voldsutøverne er og hvilke konsekvenser volden får. Aller viktigst er likevel kunnskapen ATV har om behandling av vold, som handler om å bruke etablert psykologisk kunnskap og praksis. ATV er villige til å lære bort, men foreløpig er det ikke så mange som vil lære. Helsevesenet henviser voldsutøvere til ATV, som dessverre ikke har kapasitet til å hjelpe alle. Hvorfor kan ikke norske

helsemyndigheter sørge for at flere av de helse- og omsorgsarbeiderne man utdanner, lærer seg mer om vold?

Når det gjelder konsekvensene av å vokse opp i en hverdag preget av vold, har det lenge vært påfallende stille om dette i norsk offentlighet. Vi har for lengst anerkjent at barn som vokser opp i krig, kan få alvorlige traumer. Dette er selvfølgelig både sant og en viktig anerkjennelse, men samtidig vet vi at barn i krig har flere psykologiske beskyttelsesfaktorer: De er sammen med familien, og volden kommer ofte fra en ytre definert trussel. Barn i voldelige hjem har ikke disse beskyttelsesfaktorene.

For disse barna er volden noe som splitter familien, og volden kommer innenfra. Moren som slår er både «mamma» og «den sinte damen». Hvordan skal barn forholde seg til dette?

Sammen med ATV ønsker Psykologistudentenes hjelpeaksjon (PsychAid) å bidra til den pågående voldsdebatten ved å fokusere på utdanning. I dag er temaet vold nærmest fraværende i utdanningsløpene til alle som skal jobbe med helse, omsorg, skole og oppvekst. Dette gjelder alt fra leger og psykologer,

til lærere, barnehageansatte og barnevernspedagoger. ATV og PsychAid håper at et økt fokus på den kunnskapen vi har om vold og voldsutøvere, vil bane vei for å ta voldsproblematikk inn i alle relevante utdanninger. Dette inkluderer utdanningen til samfunnsutviklerne våre, for eksempel statsvitere, sosiologer og jurister. I tillegg håper vi at man ved å belyse problemet kan bidra til en generell forebygging av vold i samfunnet.

«Moren som slår er både 'mamma' og 'den sinte damen'. Hvordan skal barn forholde seg til dette?»

kulturredaktør: **Are W. Sandvik**
are.sandvik@universitas.no 415 22 929

reportasjeredaktør: **Astrid Karstensen**
a.j.karstensen@universitas.no 477 52 707

KULTUR

Fotballmythbusters

IDRETTSTATISTIKK: Det er mye surving og dårlige unnskyldninger knyttet til idrett – det er fotball et praktisk eksempel på. Et av de vanligste stridsspørsmålene er at det i cup angivelig er en fordel å spille første kamp på bortebane, for å deretter spille returkampen hjemme. Den myten har tyske forskere nå satt en stopper for.

– Det finnes ikke statistiske beviser for den vanlige oppfatningen om at det å spille den andre kampen hjemme øker vinnerjansene,

skriver statistikere ved Ludwig-Maximilians-Universität i München, som utførte studien.

Statistikkerne tok for seg alle sluttspillkampene i Champions League, cupen for Europas beste klubblag, og mener de knuser fotballmyten om at hjemmekamp sist er best.

– Kun i tilfellene der hjemmelaget i den andre kampen var gruppevinner og bortelaget var en gruppetoer, er andelen hjemmeseire tydelig over 50 prosent, skriver forskerne.

FOTO: CELTICPHOTOS / FLICKR

Norske latsabber

SOFAFLITERE: Vi sitter mye. Ifølge en ny aktivitetsstudie, sitter vi faktisk for mye.

– Vi har sluttet å bevege oss på arbeidsplassen de siste 40–50 årene. Vi trener muligens litt mer enn før, men det veier ikke opp. Den totale fysiske aktiviteten har gått dramatisk ned. Samtidig har energiinntaket holdt seg stabilt eller økt. Summen av dette er sannsynligvis en viktig grunn til at befolkningen har blitt tyngre, forteller doktorgradssti-

pendiat ved Norges Idrettshøgskole, Bjørge Herman Hansen til nih.no.

Hans doktorgrad er del av en større studie, KAN1, som har kartlagt aktivitetsnivået til den norske befolkningen mellom 20 og 85 år.

– Bare 20 prosent av oss oppfylder myndighetenes anbefaling om minst 30 minutter moderat fysisk aktivitet hver dag, forteller Hansen videre til nih.no.

Med andre ord: Kom dere ut av lesesalen!

UKENS DIKT

av: Tobias Nordbo

Dikt om fremmedgjøring i hverdagen av Leo Ajkic

Eg står i kø på Kiwi, mann
Faen så kjipt, tjommi
Det e sykt mange mennesker foran meg
Eg ska bare ha rullisigg te weed og avokado te salat
Holde det ekte i helgen
Men de foran meg har de fulle poser med chips og taco-ting
Dette tar jo faen hundre år
Og de ser så fuckings like ut, tjommi
Ein grå masse folk eg, Leo, ska lage tv for
Men dama bak disken e digg, tjommi
Eg lover deg, mann
Hadde hu vært kledd i ein sort Gucci silkekjole
I stedet for den grønne kiwiuniformen
Hadde eg pult hon
Gitt hon digg salat me avokado
Ikkje latt hun jobbe i kassen på Kiwi
Som ei sykt digg menneskemaskin
Men samfunnet handler jo om å stå underdanig i kø
Arbeide, konsumere, røyke litt weed me Vågard,
hørre på Riff Raff, og dø
Deprimerende, mann
Men han eine kisen foran meg kjenner meg igjen
«Du e jo Leo, gå foran meg i køen»
Nice

Send ditt dikt til kaja.storosten@universitas.no

Foreldet folke

Hva gjør en bibliotekar uten bøker?

BIBLIOTEK

tekst: **Stine Stenhaus**

foto: **Helle Gannestad**

I år utdannes om lag 120 førsteårsstudenter ved Bibliotek- og informasjonsvitenskap på Høgskolen i Oslo.

Samtidig trues norske folkebiblioteker av kommunale kutt og nedprioritering, ifølge Aftenposten, som omtalte temaet i februar.

Spørsmålet er om selve bibliotekarbegrepet er i ferd med å bli utdatert når digitaliserte informasjonsbaser og e-bøker gjør sitt inntog. Utdanner bibliotekarene seg til et ikke-eksisterende yrke?

Ny bibliotekar-e-poke

– Det handler ikke så mye om bøker lenger, sier bibliotekarstudent Karl Ruben Weseth (31).

– Når folk fra høyresiden kommer med utspill om at bibliotekene ikke lenger behøves på grunn av e-bøker, oppleves det som påstander

fra de med makt som ikke ser hele bildet.

Medstudenten Ellinor Engelstad (25) nikker ivrig og sier seg enig.

– Drømmen min er å jobbe på en

barneavdeling der jeg kan spre litteratur til unge og være en del av deres hverdag, forteller Engelstad.

Weseth vektlegger at hans viktigste rolle blir å finne den riktige informasjonen til den som lurar.

– Folkebibliotekets rolle er først og fremst å utjevne forskjeller i samfunnet, sier han.

Rådyr informasjonstilgang

Og nettopp bibliotekets rolle for å utjevne de nye skillene i informasjonssamfunnet blir enda viktigere

i framtiden, sier Knut Olav Åmås, kultur- og debattredaktør i Aftenposten til Universitas.

På tross av at vi er et velstående land, viser Åmås til at det er hundretusener som ikke har råd til å kjøpe bøker og spill.

– Digitaliseringen fører til at det

«I en verden der stillhet er mangelvare, er biblioteket viktig som et rolig sted. Ikke alle har råd til stillhet.»

Karl Ruben Weseth, bibliotekarstudent

oppstår større informasjonsbaser som bare offentlige biblioteker har råd til. I tillegg er mange av tilgangene rådyre, spesielt de internasjonale tidsskriftene.

Den «tradisjonelle» bibliotekaren forsvinner i takt med papirbøkene. Men når én dør lukkes, åpnes en annen.

– Vi trenger personale for å søke i avanserte baser. Det er ikke noe alle kan. Vi lever i et informasjonssamfunn, og det er ingen demokratisert tilgang til informasjonen. Her oppstår det nye skiller mellom de som er gode til å

Himmelen: Bibliotekardrømmen er ikke så langt unna. Men om ikke mange år er kanskje lesebrettet og datamaskina arbeidsverktøyet for bibliotekstudentene Karl Ruben Weseth og Ellinor Engelstad.

MIN STUDIETID

tekst: Eirik Omvik
foto: Henrik Evertsson

- **HVEM:** Hans-Peter Lindstrøm
- **STUDERTE:** Kristendom, prosjektstudier og litteraturvitenskap ved UiO
- **NÅR:** 1993–1998
- **AKTUELL MED:** Spellemannsnominert for to album i kategorien «elektronisk musikk»

Taktskiftet

– Jeg flyttet fra Stavanger til Oslo for å studere, men også litt for å slutte med musikk. Jeg hadde bestemt meg for å bli voksen.

Hans-Peter Lindstrøm sitter i studioet sitt i Oslo sentrum. Hyllene er fylt med LP-plater og tilårskomne båndopptakere. Inntil den ene vegg står en synthesizer som også fungerer som provisorisk kjøkkenbenk.

– Jeg flyttet til en by hvor jeg ikke kjente noen og ikke hadde noen å spille med. Etter kort tid solgte jeg alle de gamle platene mine, forteller han.

Bakgrunnen fra bibelbeltet på Vestlandet gjorde at han først tok grunnfag i kristendom. Lesing ble prioritert framfor øl med kollokviegrupper, og Lindstrøm sier han dedikerte seg hundre prosent til studiene.

Men dagene som rendyrket student skulle ikke vare evig. Musikkklidenskapen lot seg ikke kue.

– Gradvis fant jeg ut at jeg ikke klarte å leve uten å holde på med musikk. Jeg be-

gynte å høre på annen type musikk enn tidligere, og oppdaget at man kan bruke datamaskin som instrument, sier han.

– Plutselig gikk det opp for meg at jeg kunne holde på med musikk uten å spille i et band. Det gikk an å gjøre det alene.

Lindstrøm lærte seg etter hvert å spille gitar, og tilbrakte helgene som trubadur på Karl Johan.

– Det var ikke særlig lukrativt, men veldig gøy og lærerikt, sier han.

Da Lindstrøm ble med i en DJ-klubb på Blindern, tok musikkinteressen en ny vending.

– Vi holdt til på studentpuben Uglebo i kjelleren på Humanistisk fakultet (HF). Vi fikk kurs i å spille plater, og for-

delte jobber oss imellom: «Har du lyst til å ta den kvelden der, så tar jeg den». Det var der jeg tok mine første skritt som DJ og begynte å interesse meg for den type musikk.

Puben Amatøren ved Sogn studentby var også et samlingspunkt for DJ-miljøet på Blindern. Det var der Lindstrøm ble kjent med Todd Terje – DJ-en og elektronika-artisten som han senest samarbeidet med på låta «Lanzarote».

Da Lindstrøm nærmet seg slutten av studietiden, med mellomfag i litteraturvitenskap som siste stopp, var ikke leselysten hva den en gang var.

– Jeg tok for meg romantikken, men det begynte å bli så innviklet og vanskelig at jeg innså at det ikke var noe vits

for meg å gå videre innen akademia. På slutten hadde jeg mer lyst til å lage musikk med 8-spors-opptakeren min på Sogn studentby enn å lese pensum, sier han.

– Har du fått bruk for noe av utdannelsen?

– Jeg har av og til tenkt at jeg burde studert juss eller markedsføring, for det er nyttig kunnskap hvis man har egen label. Men det å studere fag som kristendom og litteraturvitenskap er utviklende for deg som menneske. I tillegg har studiene utrustet meg med en analytisk tenkemåte.

– Og litteraturinteressen, hvordan står det til med den i dag?

– Jeg har knapt lest en eneste bok etter jeg ble ferdig. Men jeg husker at Charlotte Brontë og Jane Austen var to forfattere jeg satte stor pris på. Jeg har fortsatt de fleste bøkene hjemme, og det kommer sikkert en dag hvor jeg plukker en av dem fram igjen.

eiriknom@universitas.no

opplysning

finne informasjon og de som ikke er det, sier Åmås.

Sjelden stillhet

Engelstad mener trykgheten ved å komme til et sted fylt med bøker er viktig, både for gamle og unge.

– Det er et tilbud som er lavterskel, gratis og trygt for unge gutter på ti-tolv år å gå til etter skolen. Det spiller ingen rolle om de ikke leser bøker, for sjansen er større for at de tar med seg en bok hjem fra biblioteket enn på besøk hos kompis, forteller Engelstade.

Weseth framhever stillheten som noe helt spesielt ved folkebibliotekene.

– Det er veldig viktig med biblioteket som et rolig sted i en verden der stillhet blir mer og mer mangelvare. Det er også en sosial utjevning. Man skal ikke kimse av det. Noen bor kanskje hos familie, og andre i kollektiv. Ikke alle har råd til stillhet, sier Weseth.

Digitalt hastverk

Bibliotekdirektør Bente R. Andreassen ved Universitetet i Oslo

synes det er sørgelig å lese om folkebibliotekene i avisen. Spesielt med tanke på at de som ikke har tilhørighet andre steder, ofte oppsøker bibliotekene.

– Folkebibliotekene spiller en stor rolle som samlingsplass og kulturbygger. Litteraturhus og folkebibliotek, det er mye som kan samordnes der. Det er veldig kort-siktig tenkt å kutte budsjettene, og jeg tror faktisk det å investere i folkebibliotekene gir gevinst på sikt, forteller Andreassen.

Universitetsbiblioteket bruker hele 83 prosent av budsjettet i 2013 på digitalisering. Andreassen mener at utviklingen har gått altfor sakte.

– Hadde du spurt meg for ti år siden, så ville jeg trodd at vi burde vært fullstendig digitalisert nå. Vi går mer og mer mot det digitale. Det har ikke gått så fort som jeg trodde, forteller Andreassen.

Knut Olav Åmås mener at forskningsbibliotekene har kommet mye lenger.

– Men digitaliseringen begynner å haste. Brudd på forhandling med forlagsforeningen og

det at en riktig samfunnsrettet modell ennå ikke er blitt funnet, sinker digitaliseringen, forteller Åmås.

Selv om skrittene fra papir til digitalt er små, er det fortsatt framskritt. Fra og med mandag 11. mars kan du leie e-bøker ved Deichmanske bibliotek i Oslo.

kulturredaksjonen@universitas.no

Norske bibliotek

- Aftenposten meldte i februar at Norges folkebibliotek trues av nedprioriteringer.
- På tross av kraftig vekst i kommunale kulturbudsjetter er det mange kommuner som kutter istedenfor å investere i bibliotekene.
- I 2010 var det 2454 kvinnelige og 306 mannlige bibliotekarer i Norge.
- Universitetsbiblioteket bruker 83 prosent av budsjettet i 2013 på digitalisering.
- Fra 2007–2012 ble det opprettet 379 547 nye e-bøker hos UiO-biblioteket.

Kilder: UiOs Strategiplan og SSB

Kreativ kriminologi

Lovbrudd sysselsetter – på begge sider av loven. For forfatter og doktorgradsstipendiat Christoffer Carlsson betyr kriminalitet både lettbeint underholdning og tung forskning.

KRIMINALITET

tekst: Maiken Alm

foto: Helle Gannestad

Det er mange forskjellige karrierer en universitetsgrad kan gi, men mange vil kanskje riste på hodet når fem års akademiske studier får en oppdiktet historie som sluttprodukt. Det gjør derimot ikke 26 år gamle Christoffer Carlsson, som forrige uke ble ønsket velkommen til årets Krimfestival i Oslo. Den ferske romanforfatteren har solid bakgrunn fra Universitetet i Stockholm, hvor han de siste årene har tatt en mastergrad i kriminologi. Han er på god vei som doktorgradsstipendiat innenfor samme fag, og forsker og underviser i kriminologi ved Universitetet.

Fiksjon og virkelighet

Carlsson arbeider daglig med lovbrudd, og har tidligere arbeidet med et kvalitativt forskningsprosjekt som omhandlet menneskehandel, prostitusjon og rusmidler.

– Det er en spennende, men dyster prosess, forteller han til Universitas.

Carlssons ferske roman, *Tilfellet Vincent Franke*, er en historie der den unge kriminologen gir oss et håndgripelig bilde av de mørke sidene i Stockholms underverden.

Carlsson har personlig kjennskap til reelle skjebner, og er derfor bevisst sin egen rolle som kriminolog og forfatter.

– Mange tenker nok at det kan være problematisk å arbeide teoretisk som kriminolog og samtidig konstruere et nærgående bilde av en fiktiv verden. Men som forfatter kan jeg tillegge det litterære bildet et underholdende aspekt, noe som dessverre står i sterk kontrast med den virkeligheten man får innsyn i som kriminolog, forteller Carlsson.

Svensken henter mye inspirasjon fra sin egen akademiske bakgrunn, men tror sterkt på at man trenger humor for å veie opp for den ellers dystre virkeligheten som skildres.

– Gjennom litteraturen har jeg et ansvar utover å underholde. Forfatteren spiller en viktig rolle ved å peke på samfunnsproblemer og finne historier som kan informere leseren.

Problemene skapes

Både som kriminolog og som forfatter mener Carlsson at det er mest interessant å følge de som hierarkisk er på bunnen av samfunnet. Det finnes mye verdifull informasjon i det å skildre en omvendt klassereise, mener han.

– Arbeidsløshet og fattigdom kan skape store endringer i levkår, men desperasjon og nød kan forandre moral. Alle gjør unntak for å overleve. Som de fleste samfunnsfag berører kriminologien ulike spørsmål om hva som ligger til grunn for menneskelig atferd, sier forfatteren

Ifølge Carlssons studier er vold den mest

Viktig med humor: Christoffer Carlsson blander blodig alvor med spøk.

utbredte formen for alvorlige handlinger i Norden. Framprovoserte slåsskamper og vold innenfor hjemmets fire vegger er blant eksemplene det finnes mest av.

– Det er skremmende hvor tabubelagt det er å snakke om, og hvor stigmatiserende slike saker er. Derfor er det også veldig få innrapporterte saker. Vi vet at det er mange flere tilfeller av hjemmevold enn det som snakkes høyt om, sier Carlsson.

Utfordringene reproduseres

Med grundig innsikt jobber kriminologene også med forebygging og rådgivning i barnevern, psykiatri og på sosialkontor.

– Før lovtte politikerne å vektlegge behandling og rehabilitering. Nå er det bare vekt på straff.

Carlsson virker oppgitt.

– Det har heller ikke lykket politikerne å innrømme at metodene deres har slått feil ut. I 40 år har de fulgt samme system uten at det har skjedd noen forbedringer, men det er det ingen som er villige til å innrømme, forteller han.

Carlsson medgir at kriminalitet er et svært komplekst fenomen. Kriminalstatistikken framstår som rene fakta, men må forstås som selektiv informasjon, ettersom politiet og rettsvesen har en tendens til kun å finne det de leter etter, mener han.

– Statistisk sett er det unge menn i alderen 15–20 som begår flest lovbrudd. Likevel resulterer det i et galt speilbilde av samfunnet når politiet ender med å ransake folk kun på bakgrunn av deres alder og kjønn. De er med på å opprettholde en diskriminerende praksis og mister sin autoritet.

universitas@universitas.no

Studere fransk i Frankrike? Bli fransklærer eller oversetter?

Årsstudium i fransk i Caen - gir undervisningskompetanse i fransk.
Søknadsfrist: 15. april 2013

Årsstudium i oversettelse i Paris - krever minimum bachelor i fransk.
Søknadsfrist: 2. mai 2013

Gir 60 studiepoeng og er godkjent av Lånekassen.
www.studierutlandet.no/frankrike

Gamle skurker om igjen

Den samvittighetsfulle langeren Vincent blir tvunget til å holde en ukjent, forkommen dame fanget i leiligheten sin.

Oppdraget kommer fra Pastor, kongen av Stockholms underverden. Vincent føler en mystisk draging mot den ubudne gjesten. Når hun en dag forsvinner, blir han mot bedre vitende besatt av å finne henne.

Boka er, som tittelen antyder, et slags studium av et kriminelt sinn. Fortellingen om Vincents nåtid som langer og rusmisbruker brytes opp, eller skal vi si støttes opp, av beretninger fra hans oppvekst i et voldelig hjem. Faren, som var lege, slo med den ene hånden og medisinererte bort smertene med den andre. Vincents liv har tilsynelatende vært et fritt fall mot avgrunnen.

Carlsson fører en stødig og stilsikker penn. Den handlingsdrevende fortellingen er kjølig og økonomisk, men blir levende gjennom kreative bilder og analogier. Underverdenen vi inviteres ned i, er imidlertid mistenkelig velkjent. Forslitte krimsjablonger hentes fram over en lav sko.

Sjefsantagonisten Pastor er en klassisk bakmann – han som alle kjenner, men ingen har møtt: «Det er få som virkelig

BOKANMELDELSE

Tilfellet Vincent Franke

Av: **Christoffer Carlsson**

Forlag: **Bazar**

Sider: **245**

vet noe. Det går rykter om ham, og Vekterbanden. Det er han som holder det hele sammen.» Pastors skumle livvakt har skinnfrakk og snirklete ansiktstatoveringer. Når han skal henrette folk, avleverer han svulstige fraser. Slike billige virkemidler kan, som vi vet, fort koste troverdigheten dyrt.

Carlsson snyter leseren for kompleksitet. Det kan virke som om boka er skrevet for folk som ikke tåler utfordringer. Alle referanser avdekkes i samme åndedrag, og skulle leseren bli nysgjerrig på noe – slapp av – forklaringen kommer på neste linje: «Pastor. Det må være Pastor.»

Det er ikke utgangspunktet som er feil, for potensialet lurer i kulissene. Historien om Vincent flyter uanstrengt, og Carlsson har åpenbart innsikt i det han skriver om. Derfor føles det som om vi kunne forvente mer. Det er dårlig gjort å undervurdere leseren.

Peder D. Stabell
pederds@universitas.no

Dette skjer på

Det Norske Studentersamfund

Helhusfest / Lørdag 16.februar / 21.00

Alle Festers Mor

Vårens vakreste eventyr finner sted på Det Norske Studentersamfund 16. mars.

Da arrangerer vi den 13. Alle Festers Mor i rekken.

Alle Festers Mor er av studenter, for studenter, og alle med et snev av respekt for sin egen studietid vet at dette er obligatorisk moro. Fravær blir ført, og det er de 3000 første, mest plikoppfyllende og pertentlige studentene som får plass.

Alle Festers Mor virker sånn at rundt 20 forskjellige studentforeninger konkurrerer om å lage den stiligste konseptbaren innen Studentersamfundets vegger – samtidig. Hva slags barkonsept skulle du ønske noen lagde?

Hvert år må vi avvise noen fordi vi ikke har plass til alle, så det lønner seg å skaffe billett eller møte opp i god tid.

Det blir, som alltid, legendarisk.

Onsdag 13.mars

19.00 Onsdagsdebatten:
Åpen talerstol i Betong
19.00 Teater: Vaginamonologene

Torsdag 14.mars

19.00 Teater: Vaginamonologene
19.00 Filmrulltorsdag: Lars i porten (1984)
21.30 Konsert: Torsdags-jam

Fredag 15.mars

19.00 Akademisk Vorspiel:
Poesi og grenseoverskridelse
21.00 Annen Etasje Konsertserie:
John Gradies
21.00 Konsert: Jishin + supp.:
Serenity Trace

Lørdag 16.mars

21.00 Helhusfest: Alle Festers Mor

Mandag 18.mars

19.00 Film: Dødningshodegjengen (1985) og Big Trouble in Little China (1986)
19.00 Upop: Å sette en pris på naturen

Tirsdag 19.mars

19.00 Film: The Adventures of Priscilla, Queen of the Desert (1994)
19.00 Mørkeromstirsdag
20.00 Tirsdagsquiz

DET NORSKE STUDENTERSAMFUND

UiO : Universitetet i Oslo

akademika

Kampen om drømmen

Ingen vet hva Kunsthøgskolen i Oslo egentlig ser etter i sine studenter. Likevel tror hundrevis av håpefulle at de har det som trengs.

OPPTAKSPRØVER

tekst: Marius Prytz

foto: Henrik Evertsson

– Det verste er at jeg legger hele livet mitt i hendene på noen som kanskje bare ser meg i 45 minutter.

Emilie Marie Karlsen (19) er en av de 176 håpefulle som søker seg inn til moderne dans og samtidsdans ved Kunsthøgskolen i Oslo (KhiO).

Det er første dag med opptaksprøver, og i et dansestudio på

KhiO varmer Emilie opp med to venninner. Om ti minutter begynner første prøve.

– Går den klokka feil? spør hun. Den umiddelbare reaksjonen i ansiktet på Josefine Gracia Slaaen etter å ha sett på klokka, er ikke til å ta feil av. Denne muligheten kommer bare én gang i året, og hun har ikke råd til å være forsinket.

– Jeg hater å danse, utbryter Josefine.

Jentene humrer i kor.

«**This is it.**» Setningen er montert

som en kunstinstallasjon på taket av skolen. Som om søkerne ikke er klar over hvilken prestisje som ligger i å gå på Kunsthøgskolen, og må bli minnet på det én gang til før de skal avlegge opptaksprøven.

Et annet sted på huset foregår auditions til skolens klart mest populære studie – skuespillerutdanningen.

645 søkere til åtte studie-plasser. Det blir mange knuste drømmer.

Etter første audition i januar står 120 igjen nå i mars. Maria Muri Nygren (19), som til daglig tar enkeltemner i teatervitenskap ved Universitetet i Oslo, er en av dem. Hun søker i år for andre gang.

– Erfaringen har kommet godt med. Til første audition brukte jeg sinnet fra da jeg ikke gikk videre i fjor, sier Maria.

Hun forteller at hun ikke akkurat leverte en standard forestilling på første audition.

– Jeg var veldig interaktiv med juryen, beskyldte dem for det ene og andre i monologen min. Han ene tok jeg i skjortekragen, fortel-

«Jeg prøvde å glemme skuespillerdrømmen med lærerutdanning. Det hjalp lite.»

Maria Muri Nygren, student og KhiO-søker

ler Maria.

Hun ville gi dem en trøkk i fjeset.

– Til slutt sa jeg: «Nå er jeg ferdig. Takk for meg», og så gikk jeg ut. Da det hadde gått opp for dem

at auditionen var ferdig, kom det ene jurymedlemmet ut, tok meg i armen og sa takk.

Nå, minuttene før hun skal forsøke å avlegge enda et bevis på at hun er hva KhiO ser etter, er hun ikke sikker på om hun klarer å overgå forrige audition.

Men Maria vet hvor framtiden finnes.

– Jeg har ingen andre planer enn å være på scenen. Jeg prøvde å glemme skuespillerdrømmen med lærerutdanning. Det hjalp lite, forsikrer hun.

Hver gang døra til auditionrommet går opp, er det noen som snur hodet i venterommet. Noen går hvileløst rundt i gangen, andre trommer fingrene på låret. Frank Kjosås har tidligere beskrevet hvordan elevene ble brutt ned psykisk på skolen hver

Siste blikk: Josefine Gracia Slaaen (fremst) og Emilie Marie Karlsen varmer opp til en dag med opptaksprøver til dans.

Ble sinna: Maria Muri Nygren (19) er nervøs rett før hun går inn til andre runde, men til første audition i år brukte hun sinnet fra året før til en monolog.

FOTO: KLAUDIA LECH

Andre runde: Even Torgan (20) føler ikke på nervene foreløpig. I år kom han videre til andre runde med framføring av Tsjekhov.

dag. Av tidligere ansatte er KHiO beskrevet som «Ondskapens hus».

– Hvis jeg begynner med sånn gåing nå, gjør jeg bare meg selv nervøs, sier Even Torgan (20), som også er på sin andre runde til skuespillutdanningen.

– Men nå er jeg ikke nervøs i det hele tatt. Kanskje jeg blir det like før jeg skal inn, sier han.

Han ser ut til å ha rett. Ingenting i kroppspråket tilsier at skuespillerspiren gruer seg.

Ved siden av Evens søknad ligger det er en hel del skuespillererfaring, fra teater på Romerike folkehøgskole til instruktørjobb i årets Fagerborg-revy. Om det holder, vet han ikke.

– Det virker som det er tilfeldig hva de ser etter. I fjor framførte jeg noe jeg syntes var sykt kult, men gikk ikke videre. I år tok jeg noe gammel Tsjekhov, og klarte det, ler han.

Han tror ikke det går an å være forberedt.

– Ingen vet jo hva de ser etter, sier han.

– **Det er opp** til den enkelte søker å vise sitt beste. Opptakskomiteen vil se etter talentet, sier Eva Skals Johnskareng, ansvarlig for organiseringen av opptaket.

På slutten av dagen har Emilie også i år danset seg gjennom første opptaksprøve uten å bli kastet ut. Hun mener å være ganske fornøyd, men tør ikke håpe for mye. Nå gjenstår en ukes venting på svar om det holdt.

Det begynner å bli tomt i venterommet til skuespillerspirene. Maria er neste på lista. En knapp time tidligere kunne hun fortelle at den trygge følelsen mangler:

– Jeg har ikke «nailet» teksten ennå. Det blir 80 prosent eller full pott, mener hun.

Så sitter hun der, venter. Sekundene er altfor lange og altfor mange. Fra rørene i rommet kan det høres en lav summing, som en radio stilt inn på en støykanal. Hun puster tungt ut og avgir et kort «uff». Hele tiden med ristingen i høyre ben.

Døra går opp.

– Maria? spørres det ut i rommet.

Femten minutter senere er det over.

– Du smiler, hvordan gikk det?

– Ja, det er jo et godt tegn, jeg kunne ikke gjort det bedre nå. Men jeg gleder meg først og fremst til å sove, sier hun.

– Jeg er helt utslitt.

kulturredaksjonen@universitas.no

Like før Univesitas gikk i trykken, fikk Maria vite at hun gikk videre til siste runde. Even gikk ikke videre, og Emilie har foreløpig ikke fått svar.

Vil du delta i en koststudie?

UiO : Institutt for medisinske basalfag
Det medisinske fakultet

Høgskolen i Oslo og Akershus (HiOA) og Universitetet i Oslo (UiO) skal undersøke helseeffekter av matvarer med ulik fettkvalitet.

Friske menn og kvinner (25 - 70 år) med litt forhøyet kolesterol, som er villige til å spise 10 forskjellige matvarer som en del av kostholdet i 10 uker er velkommen til å delta. Maten vil bli utlevert gratis hos oss, og blodprøver vil bli tatt ved tre visitter.

Deltagere kan møte i HiOAs lokaler, studiested Kjeller, eller på UiO. Interesserte kan sende en e-post med navn, adresse og tlf.nr til koststudier-hf@hioa.no (deltagelse Kjeller) eller til noma-studien@basalmed.uio.no (deltagelse Oslo). Tirsdag og torsdag kan du treffe oss på tlf. 46 83 96 50 kl. 10-14 (Kjeller) eller tlf. 97 92 13 84 (Oslo).

UnderGround

Lørdag 16. mars kl. 11.00:

3.000

nyinnhengte
vårplagg

I Zambia er over 1 million barn foreldreløse.

Lørdag går hele inntekten uavkortet til

UFFs barneby i Zambia.

Les mer på www.uffnorge.org

Storgata 1 (vis-a-vis NAF-huset)

11 - 19 (11 - 18)

Tlf. 22 42 09 66

UFF
second hand

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

ANMELDELSER

Krystallslottet som sprengtes

Hitproduksjonen fra elektro-punkerne i canadiske Crystal Castles har hele tiden vært intakt, samtidig som de har hatt en kontinuerlig utvikling gjennom tre album.

Denne suksessoppskriften kommer tydelig fram denne tirsdagskvelden på Rockefeller.

Med et av kveldens høydepunkter, «Baptism», allerede som andre låt ut, setter Ethan Kath og Alice Glass, i selskap med en hardtslående trommis, standarden for resten av det som skal bli et manisk hitinferno.

Lyset har en framtreddende birolle. Så snart stroben er på, mister publikum alle hemninger, og dansingen på gulvet likner mer på en moshpit. Hipstere møter krøstere i punk-versjonen av Sensation White. Dette til tross for at duoen, ironisk nok, har uttalt at de hater å lage dansemusikk. Armhuler kjøres i panner og øyne, pupper hopper ut av kjoler og harde albuer settes i nyrene på sidemannen. Plutselig er hun der, Alice Glass, på en stol av hender over deg. Det er forstå-

FOTO: FLICKR/TOM I. ØVERLIE

KONSERT

Crystal Castles

Scene: **Rockefeller**

elig at en time med strobe-wars er et mareritt for de med epilepsi. Andre befinner seg i euforisk ekstase av denne lyd- og lyskompotten som får hårene til å reise seg på armen.

Hitene kommer som neoperler på en snor, samtidig som jammingen mellom «Untrust Us» og «Celestia» er et minneverdig nummer i seg selv. Kath og Glass, med røyk i kjeften og whiskeyflaska trofast ved sin side, får briefet mye med sin «knottespitzgefühl».

Men selv om det meste som durer ut av høyttalerne i kveld er hits, er det også gammelt. En skulle tro at CC prøver å kjøre et «safe» løp, som om de ikke har nok tro på sitt siste album. Men duoen hadde virkelig publikum i sin hule hånd denne kvelden. Da er det kult om de tar større sjanser enn å røyke innendørs.

Ida Madsen Hestman
idamhes@universitas.no

U2 fra Tromsø

Er det The Killers?

Nei. Er det Kings of Leon eller Robbie Williams, kanskje? Nei. Det er Tromsøbandet Cazadores som slår til med debutalbumet *Hyperion Days*, en skive med radiovennlig rock som den typiske P3-lytter kommer til å sluke røtt. Bandet har blitt grundig hypa, noe som har skapt store forventninger før albumutgivelsen.

Første halvdel av skiva er fengende, men etter dette blir låtene litt daffere, tregere og rett og slett litt kjedelige. Alle sangene er derimot godt produsert, og vokalist Mats Devik har en stemme som gir lytteren en behagelig, trygg og varm opplevelse av plata. Låter som «Battles», og «Islands» er fine vorskpiellåter som får deg i godt humør. De er upbeat og fengende, og refrengene fester seg raskt på hjernen. Hvis lyden deres skal sammenlignes med noe, så er den lik U2s radiovennlige poprock.

PLATE

Hyperion Days

Av: **Cazadores**

Plateselskap: **Badlands**

Det kan høres ut som om Cazadores allerede har gjort det stort, grunnet albumets velproduserte sound. Det er en plate med varierende tempo, der de trege låtene kan passe bra om lytteren vil sove. Et problem er at det virker som om Cazadores er litt for opptatt av å være mainstream. Albumet mangler personligheten som kunne fått bandet til å skille seg og nå til topps i musikkbransjen. Da må de utfordre seg selv med en litt mer unik lyd. *Hyperion Days* er uansett et merkelig bra debutalbum, og en god start for bandet. Lytteren kan derfor forvente å høre mer fra up-and-coming Cazadores.

Kristoffer Kaayne Kaalsaa
krisk@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

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

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
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

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

Ghettoliv: Pistolen har sirkulert mellom flere eiere og hver av dem har risset inn sine håp og ønsker. Kunstverk av Edwin Sánchez.

Håndbok i hustle

Oslo møter Bogotá i Stenersensmuseets mørke kjeller, et morsomt, skummelt og tankevekkende kulturkrøsj.

I perioden februar til juni 2013 mobiliseres seks av Oslos kunstscener med utstillingsprosjektet *Colomborama*, der deler av den spirende samtidskunstscenen fra Bogotá, Colombia, overføres direkte til Oslos museumslokaler. I hovedutstillingen *Bogotápolis* presenteres elleve colombianske samtidskunstnere. Felles for dem alle er at de er oppvokst i et land med en lang og voldelig historie. Med et kritisk blikk tolker de sine erfaringer omkring Colombias sosiale og kulturelle konflikter.

Underretasjen på Stenersensmuseet er utformet som *Bogotá by night* og er ikke et sted å dra alene. Atmosfæren preges av lyden av skjærende menneskeskrik, morbide animasjoner, en fot som stikker ut av veggen og gatehunder som fortærer et kjøttstykke. I et av rommene er det installert en miniatyrby av skrot. Den ser ufarlig ut, men er utstyrt med en bevegelsessensor, og når den trigges settes hele byen i fart. Det som så ut som søte små roboter, ser nå ut som en skrekkefilm fra åttitallet.

Etter dette følger flere fengslende arbeider. Edwin Sánchez presenterer sin videotriologi *Knife Lessons*, der en gateraner gir leksjoner i mestring av knivvåpen. Elkin Caldrón stiller ut *Dodgy*, et delvis dokumentarisk, delvis fiksjonsbasert videoarbeid om hans

UTSTILLING

Bogotápolis

Hvor: **Stenersensmuseet**

Tid: **28.2. – 5.5. 2013**

kamp som innvandrer i London. Begge verkene er tragikomiske og humoristiske – inntil du erkjenner at dette ikke er en spøk.

«...skjærende menneskeskrik, morbide animasjoner, en fot som stikker ut av veggen og gatehunder som fortærer et kjøttstykke.»

I møte med det norske publikummet, som vet lite eller ingenting om livet i Bogotá, mister noen av verkene sin intenderte betydning. Eksempelvis er det vanskelig å forstå Edinson Quiñones sin installasjon *Memoria Permanente* dersom man ikke har forhåndskunnskaper om colombiansk fengsel. Dette setter allikevel ingen stopper for en kul opplevelse – kunstverkene som utmerker seg nuller ut det som er mindre interessant.

Absurditeten av utstillingen er som en ørefik; etterpå føler jeg meg mentalt oppfrisket og våken. Utstillingen anbefales til alle, men husk å ikke gå

i *Bogotápolis'* mørke ganger alene.

Isabel Shestopal
anmeldelse@universitas.no

Vegard Røneid Erikstad, journalist

UKAS ANBEFALING

Femmil, fotball og fyll

Du trodde kanskje du var lei av sport etter to måneder med VM i alle mulige smale vinterdretter? Da tar du feil. For endelig er den her igjen. Helga der utsultede fotballsupportere kan få se ordentlig fotball på TV igjen. Helga der skifolket nesten kan ta på Therese Johaug. På fredag starter nemlig Tippeligaen. Og ikke nok med det. Dagen

etter samles verdenseliten i langrenn, hopp og kombinert i Kollen for å la seg hylle av endeløse horder med fulle nordmenn i Marius-genser og vodka-toddy på termosen. Med andre ord: Det er bare å droppe alle avtaler, for denne helga skal du lene seg rolig tilbake og nyte det beste menneskeheten har å by på. Femmil, fotball og fyll.

Super-sportshelg

Hvor: **Der det passer deg**Når: **15.-17. mars**

Langt fra ute på vidda

Hva tenker du når du hører sjangerbeskrivelsen «dansbar viddeblues»? Presseskriv er nå en gang kjent for å være flåsete og små-pretensiose, men Atlanter beskriver egen musikk er ikke langt ute på viddene. Legg til en dose kraut-rock, drivende rytmer og fine vokalharmonier så begynner du å få en idé om bandets lydbilde.

Atlanter oppgir selv ørkenblues-artister som Tinariwen, Ali Farka Toure og Bombino som inspirasjonskilder. Har du aldri hørt om disse, betyr det ingenting. Bandet har spilt inn ei skive som vil fengse kulturkråker på 50, indie-snobbene, så vel de som ellers har låst radioen sin på P4.

Albumdebutantene

er en del av kretsen rundt produksjonsnestor Øyvind Røsrud Gundersen, som også har produsert skiver for Hanne Kolstø, Siri Nilsen og Jens Carelius. Det merkes at han har hatt en finger med på plata: Lydbildet er detaljert uten å være overlesset og eksperimentelt uten å bikke over til å høres ut som et band med klippekort på samtidsmusikkfestivalen Ultimima. Arild Hammerøvs gitarspill utmerker seg spesielt med fine og ofte kledelig korte slide- og klangpartier. Dessuten skriver wonderboy Jens Carelius nok en gang sterke vokalmelodier.

PLATE

Vidde

Av: **Atlanter**Plateselskap: **Jansen Plateproduksjon**

Atlanter gjorde lurt i å gi ut plata mens vinteren ennå ikke helt har sluppet taket. Dette er en plate du trolig vil få lyst til å dra fram igjen den delen av året det er mørkt og du er ferdig for dagen på lesesalen. Carelius og co. selv sier de er et utpreget konsertband. Da vet du hvor du skal være førstkommande fredag: på viddeblues-treff på Blå.

Hans J. Skjong
hansjskj@universitas.no
Overbeviser: Marie Blokhus og *Jag etter vind*.

FOTO: MOTLYS / NORSK FILMDISTRIBUSJON

Jager ikke forgjeves

Anna (Marie Blokhus) livnærer seg som klesdesigner i Berlin. Hun har ikke besøkt familien sin på ti år, men når bestemoren dør tar hun motvillig turen tilbake til sin nordnorske hjembygd. Annas foreldre døde under tragiske omstendigheter mens hun fortsatt var et barn. Nå er hennes eneste gjenlevende familiemedlem en bitter, gretten bestefar, spilt av Sven-Bertil Taube.

I hjembygda konfronteres Anna med fortiden hun flyktet fra for ti år siden. Og hun får ingen hjertelig velkomst av bestefaren. Heller ikke ekskjæresten Håvard er spesielt glad for å se Anna igjen – i hvert fall ikke til å begynne med.

Konflikter som oppstår når

protagonisten vender tilbake til hjembyen er klassisk filmtema-tikk. Men *Jag etter vind* klarer likevel å skille seg ut fra mengden. Skuespillerne skal ha mye av æren for dette. Hovedrolledebutanten Blokhus skildrer Annas følelser med imponerende treffsikkerhet og tilstedeværelse. Hun får også god hjelp av Taube, som er bunnsolid i rollen som gretten bestefar.

Dette er en dramafilm med mye subtil humor, og balansegangen mellom det humoristiske og det alvorlige fungerer utmerket. Spesielt bestefaren står for mange morsomme øyeblikk, med sine treffende, lakoniske kommentarer.

FILM

Jag etter vind

Regi: **Rune Denstad Langlo**Med: **Marie Blokhus, Sven-Bertil Taube**Tid: **90 min**

Historien fortelles i bruddstykker, og den kunne vært mer engasjerende. Den er litt for forutsigbar til virkelig å fange deg helt inn. Men *Jag etter vind* er likevel et solid stykke film, med en hovedrolledebutant som vi trolig vil se mer til i årene som kommer.

Geir Molnes
geirmoln@universitas.no

Janni F. Kalafatis, uttegner

UKAS ADVARSEL

Klam kø, lite kos

Alle festers mor er en skikkelig klam affære. 3000 mennesker skal stappes inn på Chateau Neuf, der 20 av byens studentforeninger konkurrerer om å være kulest. Gjestene gleder seg til det arrangøren kaller «obligatorisk moro», men etter halvannen time i kø begynner humøret deres å surne. De er blitt

kalde, og aller verst, edru. Så starter de den håpløse jakten gjennom overfylte ganger for å finne noen de kjenner. Deretter tar de tre shots for å ta igjen for den alkoholfrie tiden i køen. Til slutt kommer de hjem. Trøtne, slitne, blakke og uten en god opplevelse rikere. Jeg er glad Alle festers mor ikke er mora mi.

Alle festers mor

Hvor: **Chateau Neuf**Når: **16. mars**

KULTURKALENDER

onsdag 13. mars

Debatt: Kulturutvalget arrangerer i samarbeid med Studentparlamentet en debatt om gassens rolle på veien mot lavutslippssamfunnet. Før jul 2012 slo IEA (Det Internasjonale Energibyrådet) fast at kull vil erstatte olje som energikilde innen 2017, videre at denne veksten kun kan bremses ved reduksjon i priser på gass. Er økt satsing på gassproduksjon et neste skritt på veien mot lavutslippssamfunnet? Og vil produksjon av naturgass i Norge kun fungere som en sovepute, og bremse opp arbeidet mot økt satsing på fornybar energi?

Chateau Neuf, Betong. Kl. 19.00

torsdag 14. mars

Film: *Lars i porten* fra 1984 er en oppvekstfilm fra arbeiderklassen i gamle dager og var en stor suksess i sin samtid. Den vant Amanda-prisen for beste barne- og ungdomsfilm i 1985 og ble tildelt spesialprisen ved Moskva internasjonale filmfestival. Lars er tolv, det er 1950-årene, østkanten, og dette er sommeren han oppdager de voksnes verden, og ikke minst jenter. Hovedrolleinneholder Magnus Erlsboe Haslund kommer!

Chateau Neuf, Lillesalen. Kl. 19.00.**Pris: 40/60 (medl./ikke medl.)**

fredag 15. mars

Akademisk vorspiel: Poesi berører på tvers av kulturelle og sosiale, for ikke å si språklige grenser. Hvilke utfordringer knytter seg til å finne konsistens i poesi skrevet av i utgangspunktet vidt forskjellige mennesker, under vidt ulike omstendigheter, og til å danne seg en sammenhengende forestilling av den? Hvilken form kan arbeidet med å løse disse utfordringene ta? Den prisbelønnede og kritikerroste lyrikeren, gjendikteren, og forfatteren Pedro Carmona-Alvarez forteller om sitt arbeid med diktantologien *Verden finnes ikke på kartet*. Poesi fra hele verden.

Chateau Neuf, Biblioteket. Kl. 19.00

Konsert: Det blir gratiskonsert med John Gradies på Studentersamfundet. De frister med nye låter, friskere sound og et nytt bandmedlem! John Gradies spiller en blanding av folk, pop, blues og country, og har ifølge deres Facebook-side en samlet alder på 91 år, en høyde på mer enn 7,3 meter og en vekt som topper en fullvokst svartbjørn. Arrangør er Annen Etasje konsertserie.

Chateau Neuf, Bokcaféen. Kl. 19.00

lørdag 16. mars

Sport: Var du i Kollen for to år siden og så Johaug brøle eller Northug hysje på svenskene? Hvis du var der husker du Kollenbrølet og må bare oppleve det

igjen. Hvis ikke – når du sjansen! Det er fortsatt gratis å dra opp i skauen ved Frognerseteren, men hvis du gjerne vil ha bedre oversikt selges det rimelige billetter til stadion, til og med med studentrabatt. Kollenfesten varer fra fredag til søndag, og billetter selges kun som dagspass.

Holmenkollen arena. Kl. 9.30 – 19.30.**Pris: 92/122 (stud./ikke stud.)**

søndag 17. mars

Foredrag: Deler av vekster, sopp og alger kan gi verdifullt bevismateriale i kriminalsaker. Visste du for eksempel at vegetasjonen på en skjult grav fremdeles kan se annerledes ut etter mer enn ti år? Hjelp oss å finne tyven, hør mer om Torgersen-saken! Lær deg også å gjenkjenne Norges vanligste narkotiske planter og sopp! Universitetslektor Anneleen Kool, NHM og professor Klaus Høiland, UiO foredrar under tittelen «Botanisk CSI: drap, Delphinium, DNA og droger».

Zoologisk museum, Robert Colletts hus, Auditoriet. Kl. 13.00

mandag 18. mars

Teater: *Sallinger* er et av den franske dramatikeren Bernard-Marie Koltès' tidlige dramaer. Det ble skrevet etter et lengre opphold i New York og er bygget på skikkelser fra J.D. Salingers forfatterskap. Stykket beskriver en families reaksjon på selvmordet til en hyllet forfatter, sønn og bror, og er som et drømmespill om tiden etter dødsfallet, og et frampek om en utvikling mot et aggressivt og dominerende Amerika. Stykket har Norgespremiere, og billetter bestilles på nett. Spilles mandag til fredag.

KHiO, Fossveien 24, Scene 6. Kl. 18.00

tirsdag 19. mars

Debatt: UiO skal velge rektor og prorektor for neste styreperiode. Valget gjennomføres elektronisk mellom 4. og 18. april. Alle studenter og ansatte har stemmerett. Hva står kandidatene for ved årets rektorvalg? Torkil Vederhus og Ole Petter Ottersen møtes til duell. Benytt anledningen til å bli bedre kjent med de to teamene som stiller til valg. Debatten ledes av Aslak Bonde. Publikum inviteres til å stille spørsmål underveis. Servering av kaffe, te og boller. Åpent for alle – velkommen!

Campus Blindern, Sophus Lies auditorium. Kl. 14.15 – 15.45

Litteratur: Misanthropien er tema når Erlend Loe snakker med *Litteratur på Blås* Åse Sjøstrand om den kommende boken *Vareopptelling* og andre svartmalende hverdagsfortellinger på grensen til det absurde. Romanen skildrer den aldrende lyrikeren Nina Fabers, en hovedperson med aggresjon, sinne og generell mistro til verden og mennesket, ikke ulikt hovedpersonene i flere av Loes tidligere bøker.

Blå, Brenneriveien 9. Kl. 19.00. Pris: 30

Colbster IV

jessass.

no fucking kidding har jeg lagt gullegget og verpet høna i én smell den uken her, ass.

dere skulle damn smack sett meg her i helgen, jeg kjørte full grooming på ole petter, satte han opp på spabehandling oppå hytta, oppå ustaoset vettu, full overhaul, med føkings heiskort og happy ending, dønn hele pakka lizm, og så bare, i skumringen søndag morgen, etter å ha stappa dom perignon-bobler ned i kjef-

FOTO: FLICKR/ MARGARETSHEAR

ten på'n og jacuzzi-bobler andre veien, så bare: øy! olle! kan jeg be deg om en tjeneste lr?

tror dere han var kjapp som et morrabrød til å si ja eller?

var ikke mye jeg ba om, da, skulle bare ha gutten til å kjøre litt colbstyle på styremøtet, dere vet, kjøre litt over, være litt drittsekk, røske opp grasrota med røtter og det hele og bare spytte dem i trynet og si: who the man? who the man!? olle's the man.

tror dere han leverte eller? dønn.

så den uken her har jeg bare spraaaaadet rundt på jobben i god-dressen, den med prikker, tjommi-dressen, i'm-a-cool-enough-guy-dressen, og tror dere folk har anklaget MEG for å være bad guy, eller? no way. digg å få litt fri, ass.

je. preik to tha E to tha S. colbster.

Hit me, baby

Ad notams avdeling for kjen-disjournalistikk, ofte bare kalt Rampelys, er forferdet over behandlingen Universitas gir vår alles kjære Akademika-adm. dir..

Vi ønsker derfor å gi ordet til vår noe rabiate Rampelys-blogger, som setter ord på følelsene våre:

How fucking dare anyone out there make fun of Geir Helge after all he has been through!?

HE'S A HUMAN! What you don't realize is that Geir Helge is making you all this money and all you do is write a bunch of crap about him.

LEAVE HIM ALONE! You are lucky he even performed for you, you BASTARDS!

LEAVE GEIR HELGE ALONE! Please.

Perez Hilton talked about professionalism and said if Geir Helge was a professional he would've pulled it off no matter what.

Speaking of professionalism, when is it professional to publicly bash someone who is going through a hard time!?

Leave Geir Helge alone please!

Leave Geir Helge Espedalen alone! Right now! I mean it!

Anyone that has a problem with him you deal with me, because he is not well right now.

LEAVE HIM ALONE!

I feel it in my fingers,
I feel it in my toes,
I hope NSOs
(landsmøte)
is full of hoers

KOM FORT: To innlegg om endringskompetanse og rammevilkår gir samme effekt for NSO-lederkandidat Ola M. Rydje som et Chippendales-show for en middelaldrende venninnejeng fra Spydeberg.

Orgasmisk studentpolitikk

NSO-lederkandidat Ola M. Rydje sa til Universitas forrige uke at han blir opphisset av studentpolitikk. Vi spør Ola hva det er som er så opphissende?

– Landsmøtet til Norsk Studentorganisasjon.

– Okei?

– Ja. Det sitrer i hele kroppen.

– Er det spørsmål om grunnbevilningene til utdanningsinstitusjonene som gir den gode, varme følelsen inni deg?

– Å ja, absolutt. I tillegg er det elendige rammevilkår i utdanningssektoren.

– Hva med spørsmål om hvilken type endringskompetanse i NSO som er mest hensiktsmessig, gir det samme effekt som noen kapitler med 50 Shades?

– Det også. Jeg syns det er veldig gøy å være med folk.

– Hver sine lyster. Onde tunger vil ha det til at du blekner i skyggen

av din motkandidat og wonderboy Torkil Vederhus. Enkelte sier hvis NSO-kandidatene var Idol-vinnere så er Vederhus Kurt Nilsen mens du er, hva heter han.. Han fra Stavanger, nei Sandnes. Kjartan Salvesen. Føler du deg truffet?

– Ehh. Nei, jeg kan ikke si at jeg gjør det altså.

– Han har dobbelt så mange følgere på Twitter som deg. Er du en Twitter-spurv i forhold til kongeørnen Torkil?

– Twitter har ikke noe særlig å si. Landsmøtet er uansett det viktigste.

– Du virker Twitter-bitter. Forrige uke sa du at alle studenter er lønnsomme. En jeg kjenner naver mens han i hemmelighet studerer estetikk. Er han lønnsom?

– Ja, jeg vil tro at han er lønn-

som hvis næringslivet klarer å utnytte kunnskapen hans.

– Tsk. Du sa du ville bringe humor inn i studentpolitikken. Trengs det da?

– NSO kan jo virke litt sytete. Vi trenger litt humor.

– Kan du en god studentpolitiker-vits?

– Hmm. Spør Kim Kantardjiev, forrige NSO-leder. Fyren er drit-morsom.

– Ingen Kim ingen kos. Men du har åpenbart altfor lav terskel for å bli opphisset. Vil du vurdere din stil-

ling? – Overhodet ikke. Jeg står bom fast her jeg står.

hansjskj@universitas.no

FOTOMANIPULASJON

HINT: Noen kommer inn på KHiO, andre er mindre heldige. Send forslag til oyvind.gallefoss@universitas.no

FORRIGE UKES LØSNING: «Torkil for president». Det skjønte blant annet Geir Bergersen Huse.

- Hva heter Forskerforbundets leder?
- I hvilket århundre ble Isaac Newton født?
- Hvem var den første som hadde tittelen forsknings- og høyere utdanningsminister i Norge?
- Han regnes ofte som Norges første samfunnsforsker, og har skrevet verker som «Om rensligheds-stellet i Norge» og «Om sædeligheds-tilstanden i Norge». Hva heter han?
- Hvem har regissert filmen *Vitenskap om drømmer* (2006)?
- Innen hvilken sjanger opererer musikkprodusentene Mad Professor og Scientist?
- Innen hvilket fagfelt forsker Hulkens alter ego Bruce Banner?
- I hvilken by ligger Vitenskapsmuseet?
- Hvilken av Einsteins relativitetsteorier kom først?
- Hva heter den litterære vitenskapsmannen Dr. Frankenstein til fornavn?

Vitenskap: Sjuke greier.

FOTO: BISWARUP GANGULY

- Petter Aaslestad
- Det 17. århundret
- Tora Aasland (SV)
- Eliet Sundt
- Michel Gondry
- Reggae (dub)
- Fysikk (nærmere bestemt gammastråling)
- Tondheim
- Den spesielle relativitetsteorien (1905)
- Victor