

Hva skjer når du blander politiutdanning og Facebook?

Nyhetsreportasje, side 12 til 14

Venner

Publiser

- Det er noe med kulturen

Inge Lønning om rektorstriden

Nyhet, side 10 og 11

REKTORVALG

Nyhet, side 8 og 9

Slakter Universitas' anmeldere

Kultur, side 18 og 19

UNIVERSITAS

Norges største studentavis | årgang 67, utgave 10 | www.universitas.no | onsdag 20. mars 2013

Islam Net nektes adgang på UiO

Nyhet, side 7 Leder, side 2

12 ÅR MED SPARETILTAK:

Sløser like mye strøm

- ⚡ Omsider skal energiforbruket til Universitetet i Oslo kartlegges.
- ⚡ Bellona og Siemens mener UiO kan spare 40 millioner kroner årlig.

Nyhet, side 4 og 5

I samarbeid med Øya:
SENT = HØYT!

KONSERT
NEXT LIFE
KONSERT
NILS BECH

SENT

KVELDSÅPENT MUSEUM TORSDAG 21. MARS

NORSK
BEKNISSK
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

Ordet var ikke fritt

Iukas avis kommer det fram at Islam Net utestenges som studentforening på UiO. «De formidler informasjon som fremmer intoleranse», lyder deler av vurderingen. Selv om det bunner i et regelverk, er det framfor alt et verdibasert standpunkt: Noen holdninger er mindre velkomne enn andre. Ifølge rektor Ottersen handler det om at de «ikke tjener studentenes interesser».

UiO har så langt ført en åpen linje, og flere muslimske studentforeninger har fått et godt fotfeste på campus. De er der ikke bare for å berike og reflektere den mangfoldige studentoffentligheten; de er der fordi de har rett til det. Denne uken satte UiO derimot en grense.

Universitetet er blant samfunnets fremste arena for frie ytringer, åpen debatt og kritisk imøtegåelse. I en slik stolt tradisjon skal taket være høyt: Her skal kontroverser tales og framfor alt diskuteres. Å stenge døren for det som anses som upopulære meninger kan være risikabelt. Terskelen skal være høy for kun å velge ut de foreningene som er «sunne», på grunnlag av at noen holdninger tjener våre «interesser» mer enn andre.

En skal selvsagt være forsiktig med å vise til ytringsfriheten når det går på bekostning av etnisitet, religion og legning og kan være sterkt krenkende. Men Islam Net har tatt avstand fra krenkelser av homofile, og lite tyder på at organisasjonen står for slike holdninger. Vi må håpe at utestengelsen er basert på noe mer enn antakelser. Det handler trolig mer om kjønnssegregeringen Islam Net fremmer. Det går ikke godt i lag med vestlig forståelse av likestilling. Men når UiO sier at separasjon direkte fremmer diskriminering inntar de et høyst diskutabelt standpunkt. En må spørre hvilke vurderinger som ligger bak vedtaket. Handlet det om å beskytte minoriteter og kvinner, eller handlet det om å hindre visse meninger og tradisjoner i å komme til?

Hva skjer dersom de standpunktene og verdiene man er uenig i, ikke imøtegår og i stedet får vokse og gro i stillhet bortenfor offentlighetens lys? Det uimotsagte og isolerte har for vane å vokse, særlig hvis det favner en allerede presset gruppe som føler seg utelukket og feil framstilt. Islam Net er langt fra alene om å mene at hatet mot muslimer har bredt seg, særlig etter 22. juli. Hvor skal intoleranse og konflikter forebygges, hvis ikke i utdanningen?

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

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

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Enda flere av Norges studenter skal jages inn i oljeindustrien. Det kan koste oss dyrt.

I skyggen av oljen

KOMMENTAR

Are Westerink Sandvik,
kulturredaktør

Det ropes på ingeniører og realister om dagen. Oljeriggene trenger kompetent bemanning, og potensielle kunst- og kulturstudenter skal jages inn der den norske økonomien angivelig får mest bruk for dem. Skal Norge bli et kulturelt magert oljemaskineri?

Torsdag offentliggjorde utdanningsdirektoratet årets søkertall til offentlige videregående skoler. Det ser ut til at norsk ungdom har tatt innover seg Norges olje- og næringsstopers ramaskrik. Søkertallet til medier og kommunikasjon stuper, viser direktoratets tall. Samtidig viser samme statistikk at også søkertallet til musikk, dans og drama går markant ned. Vinneren er den studiespesialiserende linjen (tidligere kalt allmennfag). Og når flere søker studiespesialiserende, søker flere etter hvert ingeniørutdanning.

Kunstneren taper selvsagt mot økonomien og

ingeniøren i et ordskifte der vekst er det veivisende dogmet. Men, slik Anders Sundstøl Bjørkheim skrev i Universitas tidligere i år: «Når vi skal diskutere målet med høyere utdanning, må vi være kritiske til et språk som allerede har definert at næringslivet skal privilegeres». For mens økonomien og ingeniøren viser til en svært håndgripelig, sysselsettende vekst, sitter kunstneren – og ofte humanisten – igjen med sine egenverdi-argumenter. De veier ikke særlig tungt i et ordskifte preget av kapitalisme.

«Kultur er ikke røde tall på et oljeregnskap, men noe nordmenn bør være stolte av»

Om det eneste man ønsker seg er innpass i næringslivet, er billetten svært tilgjengelig. Ta en bachelor i økonomi, og jobbanonsene skriker etter deg. Ta en ingeniør-master, og du kan ha skaffet deg en godt betalt jobb allerede før du faktisk er ferdig.

Mens begrep som økonomikrise sjongleres i dagspressen, frister selvfølgelig gode, faste jobber dem som nå søker videregående og høyere utdanning. I vekstens ærend er alle økonomisk tjent med å gli inn i et system bygget for profitt. Men det finnes flere verdigrunnlag man kan basere utdanningsvalget sitt på.

Begrepet «norsk kultur» er allerede skadelidende. Det har blitt et svært ullent begrep. Likevel er to ting sikkert. Én: Skal vi sammenligne oss med

ØYEBLIKKET

Ludde: ass.

ILLUSTRASJON: ØYVIND HOVLAND

våre nordiske naboer i Sverige, Danmark og på Island, er Norge i den kulturelle bakleksa. Hva får man ut av et turistbesøk i Norge, bortsett fra historier om – og bevis på – fersk oljerikdom og noen forlatte (men vakre) fjell og fjorder? Hva tilbyr Norge av kulturuttrykk? Det leder til punkt nummer to: Vi er på leting – gjort tydelig av siste måneders smått desperate ordskifte om jakten på norsk identitet. Med Norges relativt korte selvstendige kulturhistorie, er kultur noe som må satses aktivt videre på.

Kultur er ikke røde tall på et oljeregnskap, men noe nordmenn bør være stolte av, og finne mening og identitet i.

Dagens arbeidsmarked krever en svært stor grad av selvstendighet og kreativitet av de utdannede som faller utenfor næringslivets og vekstens ensrettethet. Å finne sin plass som kunstner eller humanist etter endt utdanning blir en utfordring når man til tider kun blir sett på som en utgiftspost på et regnskap.

Likevel må ikke kunstneren og humanisten få drukne i oljepropaganda og skrikene etter realfagskompetanse. Det må legges godt til rette for en kreativ utfoldelse av kunnskap og kunst. Det må gis insentiver for videreutviklingen av en norsk kultur som strekker seg langt utover og forbi våre oljetønner. Hvis ikke blir vi en «one trick pony» på et etter hvert folketomt sirkus, med et utarmet kulturliv og et begrenset kompetansefelt.

arews@universitas.no

BAKPÅ NYHETENE

« Ottersen har mye på hjertet når det kommer til Universitas. Det handler om tidsfrister, spørsmål UiO ikke kan besvare fordi de omhandler personalsaker eller saker som er til behandling, og om merarbeidet som oppstår dersom journalister henvender seg til flere nivåer i organisasjonen samtidig. – Din spørsmålsstilling avslører at vi er nødt til å snakke mer sammen for at det skal bli et samsvar mellom forventninger dere har og det vi faktisk kan stille opp og si, konstaterer rektoren.

Din formulering av svaret avslører at vi er nødt til å gjennomføre et redaksjonsmøte før vi kan klare å skrive en kommentar som er like morsom som vi håper den kan bli. Hentet fra saken «Fritt fram for å ytre seg på UiO», Uniforum 14.03.13

« – Min erfaring gjennom mange år er at mediene er selvkorrigerende i veldig høy grad. Det siste Ragnhild og jeg vil gjøre, er å svare på det spørsmålet. Dere er fri til å gjøre nøyaktig hva dere vil, sier Ottersen.

Sa han det? Han sa det! Vi har det svart på hvitt. Hentet fra saken «Fritt fram for å ytre seg på UiO», Uniforum 14.03.13

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

NEW HAVEN

We must ensure that 100 percent of our admits are interviewed. At this interview, they must pass what I call the Coffee Test: At the end of the interview – which is designed to be a free-flowing chat – the interviewer is asked to judge the applicant on one criterion: Is the applicant able to hold a conversation over coffee?

TROMSØ

If the University is so open to the international students (they constitute one tenth of the student body) then the least it can do is to provide the same information in both Norwegian and English.

OXFORD

As a man I can't help but feel that feminism is in some ways, a victim of its own semantics. The word 'feminism' itself can be alienating to many men, and even those of us who consider ourselves sympathisers often feel slightly awkward describing ourselves as feminists.

BERGEN

UiB skal evaluere den pedagogiske opplæringen de pålegger alle undervisere. Den er moden for en skikkelig opprusting. Det burde i langt større grad legges til rette for og kreves oppfølging i ettertid. Gi foreleserne veiledere som skal følge de over tid, evaluere, og holde de på tå hev.

TIPS OSS

tips@universitas.no

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

NYHET

Politistudent knivstukket i Oslo

DRAMATISK: Mandag ble en politistudent knivstukket på Frysja i Oslo. Studenten, som ble truffet i mage og lår, ble fraktet til Ullevål sykehus. Skadene skal ikke være livstruende, skriver Politiforum. Knivstikkingen skal ha skjedd i forbindelse med en tvangsinnleggelse. En lege ble også skadet i hendelsen. Politiet fikk raskt kontroll på gjerningsmannen, som ble pågrepet på stedet. Innsatsleder Kristoffer Bang sier til NRK at to politistudenter og en veileder fra politiet var med på oppdraget. Ifølge Bang er det vanlig at politistudenter er med på slike oppdrag.

FOTO: HELLE GANNESTAD

Vil fjerne landsstyret

NSO: Norsk studentorganisasjon skal stemme over et omfattende endringsforslag når de møtes til landsmøte i Tønsberg fra 11. til 14. april i år. Komiteen for organisasjonsgjennomgang, ledet av Morten Bakke Kristoffersen, har foreslått flere mulige veier for å effektivisere organisasjonen. Ett av forslagene innebærer å legge ned Landsstyret på 45 representanter, til fordel for et mindre sentralstyre på omtrent 13 personer, som sammen med Arbeidsutvalgets seks representanter vil utgjøre 19 personer. Bakgrunnen for forslaget skal være at det er svært kostnadskrevenende å drifte Landsstyret slik det er i dag, og at et fremtidig sentralstyre vil kunne møtes oftere. Ifølge Bakke Kristoffersen innebærer endringen en besparelse på rundt 500 000 kroner.

UNIVERSITAS FOR 25 ÅR SIDEN

Sløser milliarder

Tar tempen: Sivilingeniør i Siemens, Tor Krog, studerer et varmemålingsanlegg, som skal sikre en stabil, behagelig og korrekt temperatur i bygget. Her er Krog i Siemens-kjelleren.

UiO kan spare over 40 millioner kroner av de årlige strømutfgiftene, ifølge en undersøkelse gjort av Siemens og Bellona.

STRØMSPARING

tekst: Ingvild Sagmoen
foto: Skjalg Bøhmer Vold

For tolv år siden skrev Universitas at Universitetet i Oslo (UiO) sløste elleve millioner kroner på strøm i 2001. Da var forklaringen fra Universitetets side at det ikke fantes ressurser til å installere varmegjenvinningsanlegg og andre kostbare strømsparings tiltak. Beregninger fra den gang anslo et besparingspotensiale på 15 prosent.

Nå viser nye beregninger, gjort av Siemens og Bellona, at potensialet er det dobbelte.

Mye er gjort på UiO siden 2001: Universitetet har erstattet olje med fjernvarme, tatt i bruk fornybare energikilder og installert

LED-lys ute. Det er utarbeidet et klimagassregnskap for 2020, og alle bygninger er nå energimerket etter norsk lov. Energimerket viser bygningens energistandard, og skal bidra til økt bevissthet rundt energibruk.

Likevel har pengesluket økt.

Vil spare ti prosent

I 2011 brukte UiO 140 millioner kroner på energikostnader. En undersøkelse gjort av Siemens i samarbeid med Bellona høsten 2012, viser at besparingspotensialet på universitetsbygg i dag er 30 prosent.

Senioringeniør ved Teknisk seksjon ved UiO, John Helge Stensrud, er uenig i at potensialet er så stort.

– Jeg vil ikke si at vi sløser penger på strøm. Vi snakker om

svært gammel bygningsmasse, hvor vi har vært opptatt av å holde energibruken innenfor rimelige grenser, sier han.

– Hvordan skal UiO tette pengesluket?

– Hvor langt man vil ned i energitgifter, er avhengig av hvor mye man er villig til å putte inn av midler på effektiviseringstiltak. Vårt første mål er ti prosent og det håper jeg vi kan nå i løpet av et par år, svarer Stensrud.

– Bruker UiO nok midler på tiltak?

– Jeg ser på UiOs innbesparingspotensiale som det arbeidet vi gjør akkurat nå, nemlig å skaffe oss oversikt over den nøyaktige energibruken rundt om på Universitetet.

Kunne startet tidligere

For å lykkes med effektiviseringen, har UiO nylig inngått en energioppfølgingsavtale med Siemens.

Den går ut på at Siemens kontinuerlig overvåker energiforbruket i UiOs bygninger. Siemens vil raskt kunne avdekke bygg eller områder

Monner på strøm årlig

svare på hvorfor kartlegging ikke har skjedd tidligere.

Penger spart, penger tjent

Silde forteller at UiO nå har hentet inspirasjon fra universiteter i andre land, der de har utarbeidet tiltakspakker for å få ned energiforbruket. Pengene som spares inn, bruker noen til å investere i å oppgradere bygningene, andre setter pengene i fond som skal gå til å bedre utdanningskvaliteten.

– Energibruk er et av de områdene hvor det faktisk er penger i andre enden, hvor vi kan få en direkte kontantstrøm tilbake om vi effektiviserer, sier Silde.

Han påpeker at pengene som UiO potensielt kunne spart inn, kunne vært brukt på andre deler av universitetet. Det vil også gjelde framtidige innsparinger.

Alle monner drar

I tillegg til å være et viktig tiltak mot klimaendringer, er energieffektivisering økonomisk lønnsomt. Det som investeres i å gjennomføre tiltak, spares inn i form av lavere energiregning, mener Guro Nereng i miljøstiftelsen Bellona.

– Vinn-vinn for både miljø og lommebok, sier hun.

Nereng tror det er ressurser å hente i at ansatte og studenter bidrar med sitt.

– Som tommelfingerregel bør man huske på at det er til varme og kjøling det gjerne brukes mest energi. Regelen om at lufting skjer ved sjokklufting og ikke at vinduer holdes oppe lenge gjelder vel alltid, sier Nereng.

ingvild.sagmoen@universitas.no

Hva er enøk?

- Enøk står for energioptimering
- Energi skal brukes på en slik måte at forbruket reduseres uten at kravene til komfort senkes
- Energi skal utnyttes mer effektivt ved å sløse mindre, få mer ut av hver kilowatt-time, og ta i bruk fornybar og billigere energikilder

hvor de mener UiO bruker unødvendig mye energi. Slik vil UiO få kontroll over forbruket, og kan enklere iverksette tiltak for å redusere det.

– Hvorfor skjer dette akkurat nå?
– Man kunne alltid ønsket seg å komme i gang tidligere, sier Tor

Krog, sivilingeniør i Siemens.

Han tror det er mange grunner til at effektiviseringstiltak ikke blir iverksatt tidligere.

– Manglende kunnskap og dårlig økonomi er ofte barrierer som hindrer byggeiere å spare inn

det store potensialet. For offentlige bygg kan ofte det å få lagt av nok midler til å investere i tiltak, være en utfordring, sier han.

UiO avviser på sin side at penger er grunnen til at de ikke har forsøkt å stoppe sløsing.

– Det er ingenting i veien for at vi

kunne startet et kartleggingsarbeid av det totale energibruket tidligere. Alle forutsetninger for å sette i gang et slikt arbeid har vært tilstede, sier Jorulf Brøvig Silde, leder for UiOs miljøstrategi Grønt UiO.

Silde har ledet arbeidet med Grønt UiO siden 2011, og kan ikke

Oslo kommune Utdanningsetaten

Oslo skolen

Er du:
• faglig sterk
• engasjert
• kontaktskapende

Oslo skolen trenger deg!

Jobb i Oslo skolen: www.osloskolen.no

Støtter studentasyl-aksjon

FOTO: JØRN WICHNE PEDERSEN

I NEDERLAND: Joost van der Veen (f.v.) fra det nederlandske kunnskapsdepartementet, Mathilde Lagendijk fra NUFFIC, Emilie Wilberg fra Studentparlamentet ved UiO, Jørn Wichne Pedersen fra SAIH og Saskia van Oyen fra NUFFIC.

UiO er villige til å ta imot studenter som er blitt utvist i sitt hjemland. Nå innhentes erfaringer fra Nederland.

FORFULGTE STUDENTER

tekst: Anders Rikstad

Studentenes og akademikernes internasjonale hjelpefond (SAIH) foreslo i oktober i fjor en prøveordning der studenter som har blitt utvist fra studiene av politiske årsaker, får fullføre utdanningen i Norge.

Planen er at 30 forfulgte studenter fra Zimbabwe og Hvite-russland får komme til Norge for å fullføre utdanningen. Plassene fordeles utover læresteder rundt om i landet, og UiO har sagt at de vil ta imot fire eller fem.

Erfaringer fra Nederland

Nederland har gjennomført en lignende ordning. Mandag denne uken dro Emilie Wilberg fra Studentparlamentet og Jørn Wichne Pedersen fra SAIHs studentlag til Amsterdam for å lære hvordan ordningen har fungert der.

– Dialogen har vært svært god. Vi har fått all informasjon som vi etterspurte, så denne turen har så langt vært veldig fruktbar, forteller Wichne Pedersen fra Nederland.

Det nederlandske kunnskapsdepartementet og organisasjonen NUFFIC orienterte om samspelet dem imellom.

Etterlyser detaljer

Wichne Pedersen sier at opposisjonen på Stortinget har vært positiv til forslaget, men at Regjeringen vil vite mer om prosjektet før de eventuelt stiller seg bak.

– Regjeringen har vært noe tilbakeholden. De har vært villig til å ha en dialog med oss, og det har ikke vært vanskelig å få møte dem, men vi savner mer konkret handling, sier Wichne Pedersen.

Ifølge ham har myndighetene etterspurte mer informasjon om hvordan ordningen skal fungere i praksis. Derfor har de valgt å reise til Nederland for å hente inn erfaringer.

UiO positiv

Rektor ved UiO, Ole Petter Ottersen, skrev i november i fjor under på et opprop til Utenriksdepartementet hvor han ba departementet ta ansvar for å opprette en fireårig prøveordning.

«Vi håper og tror at den innsatsen SAIH og norske utdanningsinstitusjoner nå gjør, på sikt vil føre til en styrking av demokratiseringen i de landene de utsatte studentene kommer fra. UiO er også i gang med å kartlegge hvordan vi skal legge til rette for at utsatte studenter skal kunne få et godt opphold her når det måtte bli aktuelt», skriver Ottersen på sin offisielle blogg.

Politisk støtte

SV stiller seg bak forslaget og har tatt det med i det nylig vedtatte partiprogrammet.

– Dette kan være en viktig måte å støtte demokratiforkjempere på, sier Mona Værnes, internasjonalt ansvarlig i SV.

Hun bekrefter at partiet støtter ordningen.

Venstres Trine Skei Grande og Høyres Peter Gitmark har stilt seg bak forslaget til SAIH og tatt opp saken i Stortinget.

– SAIH, NSO og Høyre mener at Norge må sørge for at studenter som blir utvist fra sitt lærested på bakgrunn av engasjement for demokrati og menneskerettigheter,

SAIH

Studentenes og Akademikernes internasjonale hjelpefond (SAIH) støtter lokale organisasjoners prosjekter innen høyere utdanning, forskning og opplæring i det sørlige Afrika og Latin-Amerika.

Seks universiteter og 23 høyskoler har en avtale med SAIH som betyr at hver student betaler mellom 20 og 30 kroner hvert semester. Ordningen er frivillig.

Over 140 000 studenter betaler, og det utgjør 6,7 millioner kroner.

Kilde: SAIH

The Libertas Support Fund

Opprettet i Nederland juli 2006.

Samarbeid mellom Kunnskapsdepartementet i Nederland og den veldedige organisasjonen NUFFIC.

47 studenter har vært med i ordningen og 30 av disse er fremdeles under utdanning.

I mars 2011 ble programmet stengt for nye søkere fordi støtten fra det nederlandske kunnskapsdepartementet ble stoppet.

Det totale årlige tilskuddet til alle studentene som gjennomførte programmet, lå på 7,5 millioner kroner og dekket lomme penger, visum og reisen til og fra hjemlandet. Studieavgiften er inkludert i stipendiet som studentene fikk.

Kilde: NUFFIC

kan fullføre utdanningen enten her i Norge eller i andre land, sa Gitmark i Stortinget i januar.

Det har ikke lyktes Universitas å komme i kontakt med Gry Larsen (Ap) i Utenriksdepartementet, som har vært SAIHs kontaktperson.

anders.rikstad@universitas.no

Tre skadet i forskningsprosjekt

Et forskningsprosjekt ved Oslo universitetssykehus ble stoppet etter at halvparten av deltakerne ble skadet.

HELSEFORSKNING

tekst: Marius Prytz og Christoffer Gundersen

Et halvt år før forskningsprosjektet mellom Det medisinske fakultet ved Universitetet i Oslo (UiO) og Oslo universitetssykehus skulle ferdigstilles, måtte forskningen stoppes.

Prosjektet skulle favnet 33 diabetikere, men tre av de seks første deltakerne fikk skader etter kirurgisk inngrep. Det viser et brev fra Helsetilsynet som Universitas har fått innsyn i.

Alvorlige komplikasjoner

Studien benyttet et kirurgisk inngrep for å hente ut vev fra bukspyttkjertelen. Det var i denne prosessen at det gikk galt. Hos den første skadde oppstod en blødning under operasjonen. Den neste fikk en lekkasje fra bukspyttkjertelen.

Først da den tredje skaden oppstod, ble prosjektet stoppet. Vedkommende måtte etterbehandles med antibiotika og ligge på sykehus i to uker.

Risikofyllt prosjekt

Overlege Knut Dahl-Jørgensen var leder for prosjektet. Han vil ikke videreføre studien eller benytte samme metode igjen.

– Det er alltid ubehagelig med en post-operativ infeksjon. Jeg kan ikke gå i detaljer, men det var ikke en ønsket situasjon de havnet i, sier Dahl-Jørgensen.

Han innrømmer at de uforutsette komplikasjonene ble for mange.

– Ja, det er et høyt tall, selv om vi har gjennomført inngrepet med en helt standard prosedyre. Alle inngrep innebærer en viss risiko, sier Dahl-Jørgensen.

Han mener det store skadeomfanget kan skyldes tilfeldigheter. På tross av at halvparten av deltakerne pådro seg en uønsket komplikasjon, ønsker han ikke å omtale studien som for risikabel.

– Jeg vil ikke si det. Ingen har fått varige mén av deltakelsen. Nytt av prosjektet er forhåpentligvis stor, avslutter Dahl-Jørgensen.

Idet den observerte risikoen likevel oversteg den forventede komplikasjonsrisikoen, så prosjektlederen seg nødt til å melde ifra til Helsetilsynet. Deltakerne har i etterkant fått oppfølging. Ifølge Jørgensen ble de også informert om at det ville være risiko for skader på forhånd.

Godkjent på forhånd

Forskningsprosjektet ble risikovurdert av Regional komité for medisinsk og helsefaglig forskningsetikk sør-øst (REK).

– Når et prosjekt avbrytes kan det skyldes helt uforutsette forhold, men det kan også skyldes at risikovurderingen av forskere og REK har vært for dårlig. I tilfeller med komplikasjoner ved vevsprøving er dette særlig interessant, sier Professor ved Senter for medisinsk etikk ved UiO, Bjørn Hofmann.

Han viser til Helsinki-deklarasjonen, som sier at forsøkspersoner ikke skal utsettes for unødig risiko. Normen er at mulig nytte må veies mot risikoen det medfører.

– Dersom pasienten selv har nytte av forskningen, kan større risiko aksepteres. Det betyr ikke at man kan utsette dødssyke pasienter for uendelig stor risiko. Risikoen må stå i forhold til nytten, sier han.

– Forsøk involverer risiko

Jon Lekven er leder ved REK vest, og professor i medisin ved Universitetet i Bergen. Han påpeker at prosjektene som blir godkjent ikke blir fulgt spesifikt av REK.

– Vi blir kjent med at prosjekter blir avsluttet raskere, og at det kan ha skjedd uventede hendelser. Det skjer med jevne mellomrom at prosjekter blir avbrutt.

Som Hofmann mener han at høy risiko kan legitimeres dersom nytten er stor nok.

– Det å unngå risiko er å gjøre ingenting. Ønsker du ingen trafikkulykker stopper du bare all trafikk. I medisinske forsøk er det en realitet at risiko er involvert, sier Lekven.

universitas@universitas.no

«Alle inngrep innebærer en viss risiko»

Knut Dahl-Jørgensen, prosjektleder

MASTER 2013-2015

Søknadsfrist:
1. april 2013

Master

Landscape and Territorial Studies

Nytt internasjonalt studie i landskapsarkitektur, Tromsø

Utviklingen i polarområdene skaper nye utfordringer og muligheter for arktiske byer og landskap. Bli med på å forme det fremtidige nord!

Søknadsfrist 1. april 2013 – oppstart høst 2013
Les mer på www.aho.no

AHO
Arkitektur- og designhøgskolen i Oslo
The Oslo School of Architecture and Design

Nei til Islam Net på UiO

Universitetet i Oslo stempler Islam Net som kjønnsdiskriminerende i sitt avslag til organisasjonens søknad om å bli studentforening.

Søknaden bryter med Universitetets verdisett, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

STUDENTFORENINGER

tekst: Anders Rikstad

«Det anses utvilsomt at Islam Net sin kjønnssegregerte praksis og holdninger til andres religiøse overbevisning og seksuelle legning, står i strid med UiOs Serviceerklæring som skal sikre et trygt og inkluderende læringsmiljø», skriver UiO i avslagsbrevet som ble sendt til Islam Net 8. mars.

Kjønnsdiskriminerende

UiO henviser til et møte ved Høgskolen i Oslo og Akershus 7. november i fjor, hvor Islam Net krevde at kvinner og menn ble henvist av innleide vakter til å benytte ulike innganger.

I tillegg skal Islam Net, ved en annen anledning, ha nektet publikum å velge hvor i salen de kunne sitte.

«Slik kjønnssegregert bruk av lokaler vurderes som en kjønnsdiskriminerende handling, og vil således være i strid med Serviceerklæringen for UiO. En slik praksis vil videre være i strid med våre Retningslinjer for studentforeninger som bruker lokaler ved UiO», heter det i avslagsbrevet.

Hverken Islam Nets ledelse eller Lionel Self Giriteka, som sendte søknaden til UiO

26. november i fjor, har svart på Universitas' gjentatte henvendelser.

Incest og homofili

UiO benyttet en kronikk skrevet av lederen i Islam Net, Fahad Qureshi, som begrunnelse for avslaget.

I kronikken, «Audun, hva gjør du når du står alene mot samfunnet», kommer Qureshi med motargumenter til Audun Lysbakkens oppfordring om å avlyse et møte med en omstridt foredragsholder.

På sin egen nettside reiser Qureshi problemstillingen: «Hvorfor er det galt med incest og homofili er greit?»

Han skriver: «I dag mener folk flest at incest, altså at en bror og en søster, eller en far og en datter, som har samleie, er en motbydelig handling. Hva er garantien for at nordmenn om 100 år vil mene det samme? De samme argumenter som kan benyttes for å legitimere homofili kan benyttes for å legitimere incest», skriver Qureshi.

Universitetet skriver også at Islam Net ved flere anledninger har invitert den islamske predikanten Haitham al-Haddad til foredrag. Han har, ifølge UiO, kommet med uttalelser som støtter dødsstraff for homofili og frafalne fra islam.

Uønsket

Rektor Ole Petter Ottersen sier at Universitetet har besluttet å avslå søknaden fordi Islam Net ikke tilfredsstiller kravene til studentorganisasjoner.

– Vi er veldig opptatt av at det skal være et trygt og inkluderende læringsmiljø på Universitetet og at foreningene skal ivareta vesentlige verdier som åpenhet, inkludering, toleranse og likestilling. Vi mener at denne søknaden bryter med det som er vårt verdisett, som er klart formulert i vår Serviceerklæring, sier Ottersen til Universitas.

– Har du vært med på å utforme avslaget?

– Jeg har fulgt prosessen tett og bidratt til diskusjonen. Denne søknaden har blitt behandlet veldig grundig i flere fora.

– Islam Net sier selv at det må være lov å ha ulike oppfatninger om verdispørsmål, for eksempel om homofili. Hva tenker du om det?

– Vi oppfatter den holdningen som diskriminerende og krenkende. Ingen ønsker en campus hvor det er diskriminering. Det grunnleggende her er at dette ikke tjener studentenes interesse, sier Ottersen.

Muslimsk studentsamfunn, som tidligere har uttalt seg i saken, ønsket ikke å gi noen kommentarer til Universitas.

anders.rikstad@universitas.no

Islam Net vil til UiO

Organisasjonen Islam Net har søkt om å bli studentforening ved Universitetet i Oslo. – Dette er en misjonerende menighet, ikke en studentorganisasjon, mener ekspert Tor Bach.

STUDENTFORENING

av Anders Rikstad og Håvard Fure

Islam Net har allerede en studentforening ved navn Islam Net Oslo Studentforening (Instituttet for Oslo og Akershus (IOA)). Organisasjonen har blant annet gjort seg svært kontroversiell ved å

praktisere kjønnsdiskriminering og ved å invitere foredragsholdere som mener at menns vold mot kvinner i familien er en privat sak. Ni andre organisasjoner i Oslo og Akershus (IOA) har søkt om å bli studentforening ved UiO.

– Homofili og kvinnefordring

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet for alle som er trygghet, sier Tor Bach, leder i IOA. Han sier at organisasjonen er trygghet for alle som er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

– Islam Net bryter med verdisettet, sier rektor Ole Petter Ottersen, som har fulgt prosessen tett.

– Dette er en trygghetsorganisasjon. Ikke i den forstand at de er trygghet eller til lykke, held og opplysning. Men organisasjonen er trygghet fordi den er trygghet, sier Tor Bach, leder i IOA.

Universitetsdirektøren
Postadr.: Postboks 1072 Blindern, 0316 Oslo
Kontoradr.: Lucy Smiths hus,
Problemveien 7, 9. et., 0316 Oslo

Telefon: 22 85 63 01
Telefaks: 22 85 44 42
postmettak@admin.uio.no

Fikk avslag: Islam Net

tips OSS
universitas@
universitas.no

AMNESTY INTERNATIONAL

A N O N Y M E
F E I G I N G E R

BLI MED PÅ SEMINAR OM NETTHETS OG DIGITAL AKTIVISME
ROCKEFELLER 20. APRIL
LES MER PÅ WWW.AMNESTY.NO/ANONYME-FEIGINGER

REKTORVALG

Viste tenner: Torkil Vederhus (t.h) var den klart mest offensive av kandidatene under rektorduellen, og hadde mest støtte i salen. Her hilser han på nåværende UiO-rector Ole Petter Ottersen.

Kandidatene hadde kvasset klørne før ukens store rektorduell, og gikk hardt ut mot hverandres lederegenskaper.

REKTORDUELL

tekst: Anders Ballangrud
Jenny Dahl Bakken

foto: Helle Gannestad

Allerede tidlig i tirsdagens debatt gikk rektor ved Universitetet i Oslo (UiO) Ole Petter Ottersen offensivt ut mot sin motkandidat, i et nesten fullsatt auditorium i Sophus Lies hus.

– Jeg sover dårlig om natten av tanken på at Vederhus skal lede UiO. Hver dag bruker jeg min erfaring fra forskning, undervisning og internasjonale kontakter i jobben. Jeg er

bekymret for en 23-åring som rektor.

– Kutter i undervisning

Torkil Vederhus lot seg provosere av Ottersens utbrudd, og svarte med å beskyldte det sittende rektoratet for mangel på gjennomføringsevne, svak bachelorutdanning, og stadige kutt i undervisningen.

– Det første som kuttes når universitetet skal spare penger er seminarundervisningen i bachelorgradene. Vi skal ikke bare ha forskning i internasjonal toppklasse, men også utdanning. Vi må ha et minstemål på hva en utdanning er, sa

Vederhus, og hintet tydelig om at UiO satser for mye på forskning i forhold til utdanning.

Han mener professorene får bestemme for mye av innholdet i undervisningen, og framhever studentene som en viktig ressurs.

Kritisert for vedtak

Ottersen har vært i hardt vær for håndtering av den kontroversielle Internt handlingsrom-saken (se egen sak). Det utnyttet Vederhus til det fulle.

– Jeg ville stemt mot forslaget, og ville aldri stått inne for en slik prosess. Det er viktig at styret hører på hva fagforeningene me-

ner, sa Vederhus under duellen.

Leder for Norsk Tjenestemannslag (NTL) ved UiO, Ellen Dalen, sa under debatten at samarbeidet mellom fagforeningen og rektor aldri har vært dårligere enn nå.

Flere av dem som fikk ordet under debatten reagerte også på hvordan rektoren hadde tvunget fram vedtaket.

Likestiller forskning
og utdanning

I debatten understreket Ottersen at utdanning kan kombineres med forskning.

– Det er sentralt å følge opp og synliggjøre forskningen på bachelor-

nivå. De viktigste ferdighetene man skal få på bachelor er å reflektere og koble kunnskap på tvers av fag.

Ottersen mener han har langsiktige tanker om universitetet, og at det derfor må satses på forskning.

– Men vi likestiller forskning og utdanning. Vår strategi er å finne et best mulig samspill mellom de to.

Høy temperatur

Selv om Ottersen har en klar ledelse på meningsmålingene, var det Vederhus som fikk mest applaus og støtte fra salen. 23-åringen var offensiv i den opphetede debatten. Ottersen var mer tilbaketrukket.

I hovedsak var det studenter som hadde møtt opp – flere med plakater og t-skjorter med budskap om å stemme på Vederhus. Debatten ble ledet av politisk kommentator Aslak Bonde.

universitas@universitas.no

«Jeg sover dårlig om natten av tanken på at Vederhus skal lede UiO.»

Ole Petter Ottersen, rektor ved UiO

Ottersen knuser Vederhus

Et solid flertall støtter sittende rektor Ole Petter Ottersen i rektorduellen. Selv ikke blant studentene har kandidat Vederhus flertall, viser ny spørreundersøkelse.

REKTORDUELLEN

tekst: Anders Ballangrud

Nåværende rektor ved Universitetet i Oslo (UiO), Ole Petter Ottersen, har et solid forsprang på motkandidat Torkil Vederhus i rektorvalget. Ottersen gjør det klart best både blant de teknisk-administrative ansatte, og de vitenskapelige ansatte (se faktaboks). Mer overraskende er

det kanskje at han også gjør det hårfint best blant studentene. Det viser en spørreundersøkelse foretatt av Uniforum.

– Har en lang vei å gå

– Jeg er ikke overrasket over resultatene i spørreundersøkelsen. Jeg visste heller ikke helt hva jeg kunne forvente, sier rektorkandidat Torkil Vederhus.

– Bør ikke dere ha størst oppslutning blant studentene?

– Jo, vi bør være best blant studentene. Det er vi som har størst fokus på studentene og som vil at utdanningen skal løftes. Vi kan holde disse løftene, forteller Vederhus.

Han tror det fortsatt er mulig å vinne rektorvalget, og skal kjøre valgkampen fullt ut.

– Det er klart vi har en lang vei å gå. Det er tidlig i rektorvalget, og vi har ikke mobilisert ordentlig ennå. Vi har fortsatt grunn til å tro på god oppslutning. De kommende debattene og valgene blir avgjørende, mener Vederhus.

Fornøyd rektor

Ottersen synes det er hyggelig at spørreundersøkelsen slår positivt ut for hans del.

– Når en student stiller opp som kandidat er det vel helt naturlig at mange studenter stemmer på

ham. Som sittende ledelse vil Vederhus gi høy prioritet til studiene. At vi gjør det så godt blant studentene, betyr vel at studentene ser det langsiktige og møysommelige arbeidet vi gjør for at UiO skal bli et enda bedre studiested, sier Ottersen.

Han ser lyst på mulighetene for valgseier.

– Mye kan skje fram mot valget. Men det ser jo unektelig ut til at vi har store muligheter, sier rektoren.

anderbal@universitas.no

► Spørreundersøkelse om rektorvalget

▼ 672 vitenskapelige ansatte, 808 teknisk-administrative og 542 studenter besvarte undersøkelsen til Uniforum

STØTTE HOS	VEDERHUS	OTTERSEN
Vitenskapelige ansatte:	9,57 %	61,14 %
Teknisk-administrative ansatte:	11,65 %	49,32 %
Studentene:	22,22 %	22,41 %

* De resterende prosentene oppgir at de enda ikke har bestemt seg, eller at de skal stemme blankt.

Raser mot rektor

Etter et kontroversielt styrevedtak står UiO-rector Ole Petter Ottersen i fare for å miste mange stemmer i rektorvalget.

INTERNT HANDLINGSOM

tekst: Jenny Gudmundsen
Heljar Havnes
foto: Helle Gannestad

– Det er uaktuelt å gi Ottersen støtte til å bli rektor, sier Ulrik Sverdrup, styremedlem i Norsk Tjenestemannslag. Sverdrup forklarer at bakgrunnen for dette er Ottersens håndtering av den kontroversielle Internt handlingsrom-planen (IHR).

Sverdrup var med i en støttegruppe for Ottersen da han ble valgt som rektor for fire år siden. Nå er situasjonen snudd på hodet.

Støtter kritikken

Marianne Midthus Østby, tillitsvalgt i NTL ved Det medisinske fakultet, kan bekrefte at det også er mistillit til Ottersen lokalt i NTL.

– Vi støtter kritikken som er kommet mot Ottersen fra hovedkontoret. At Ottersen bruker dobbeltstemmen til å trumfe dette gjennom, er ikke et godt universitetsdemokrati, sier Østby.

Hun mener Ottersens håndtering av saken har gitt han en stor ripe i lakken.

– Hvem kommer du til å stemme på i rektorvalget?

– Jeg vet ikke. Jeg anser ikke en student som stiller som en reell kandidat, men samtidig er det vanskelig å støtte Ottersen etter det som har skjedd, sier hun.

– Vi ble forbanna

Under forrige ukes styremøte var det fire representanter fra NTL til stede.

– Vi ble alle forskrekket og forbanna over hvordan ledelsens forslag ble presset igjennom, og hvilket press som ble lagt på styremedlemmene under møtet, sier Sverdrup.

Han mener bruk av rektors dobbeltstemme og en stemme fra en person som ikke var til stede under møtet førte til en udemokratisk behandling av saken i styret.

– Det var tydelig at det var viktigere for ledelsen å presse det her gjennom nå, på en udemokratisk måte, enn å avvente til neste styremøte i juni, sier Sverdrup.

Møter motstand: Rektor Ole Petter Ottersen.

Ampert allmøte

I kjølvannet av det kaotiske styremøtet forrige uke, inviterte Universitetsdirektør Gunn-Elin Bjørneboe alle ansatte til allmøte på torsdag. Møtet skulle handle om den kontroversielle IHR-planen som ble vedtatt.

Flere ansatte ønsket å stille universitetsdirektøren til veggs, og applaus fulgte mange av de mest kritiske spørsmålene.

Universitetsdirektøren tok selv

kritikk for behandlingen av saken i tiden som ledet opp mot styremøtet. Hun understreket at hun ønsket å bli invitert til så mange fakulteter og arbeidsgrupper som mulig for å imøtekomme deres innspill.

Vil påvirke rektorvalget

Sverdrup mener tilliten mellom vanlig ansatte i sentraladministrasjonen og ledelsen er svekket etter det som har skjedd. Han mener forslagene som ble vedtatt på

møtet er ubegripelige å forstå for de ansatte i administrasjonen.

– Når ikke vanlige ansatte skjønner hvordan de kan løse de utfordringene man har, så vil jo ikke tilliten styrkes noe særlig framover heller, sier Sverdrup, som tror saken vil påvirke rektorvalget.

– Hvem kommer du til å stemme på?

– Jeg vurderer seriøst å stemme på Torkil Vederhus, sier han.

universitas@universitas.no

Studere på Svalbard?

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

Søknadsfrist: 15. april

Mer info: www.unis.no

«I det akademiske system aksepteres aldri nederlag

Etterpåklok: – Det jeg oppdaget for sent var at det vil alltid være et ubegrenset antall mulige koalisjoner mot forandring, mens de som ser nødvendigheten av forandring aldri er en pressgruppe, sier Inge Lønning.

Akademikere tenker ikke rasjonelt når de skal styre seg selv, mener tidligere UiO-rector Inge Lønning.

LEDELSE

tekst: Vegard Røneid Erikstad

foto: Helle Gannestad

– Jeg har lenge sagt at jo høyere den gjennomsnittlige teoretiske intelligensen er i en organisasjon, jo vanskeligere har den for å styre seg selv.

Inge Lønning er tilbake på Blindern, litt over 20 år siden han gikk av som rektor ved Universitetet i Oslo (UiO). Under hans ledelse gjennomgikk UiO noen turbulente år, der Lønning fikk både ansatte og studenter i mot seg. Lønning proklamerte ved sin tiltredelse at han «skulle snu opp ned på Universite-

tet i løpet av tre år». Han mente at Universitetet, slik det var organisert da, ikke var rustet til å kunne opptre samlet nok uttad for å sikre en best mulig utvikling fremover. Men det viste seg at å gjennomføre endringer ved Norges eldste universitet skulle bli vanskelig.

– Jeg svedde i den litt naive troen at det som først og fremst kjennetegner et universitet er at det er veldig rasjonelt. Jeg trodde at de som jobbet ved Universitetet stort sett var mottakelige for rasjonelle argumenter, men for å si det med et understatement var det bare delvis riktig. Det er helt andre mekanismer som gjelder.

Konfliktkultur

Den tidligere stortingsrepresentanten for Høyre forteller at han med interesse har fulgt med på konfliktene som har preget flere store utdanningsinstitusjoner den siste tiden, Norges Handelshøyskole, Handelshøyskolen BI og Universitetet i Oslo. Lønning mener det er noe ved slike institusjoners kultur som gjør at konflikter oppstår, og kan vedvare lenge.

– Det akademiske system er tuftet på å stille kritiske spørsmål og komme med motforestillinger. Denne tankegangen lar seg ikke lett over-

føre til de politiske prosessene når universiteter skal styre seg selv. Du kan ikke diskutere universitetspolitiske spørsmål under evig-

«Jo høyere den gjennomsnittlige teoretiske intelligensen er i en organisasjon, jo vanskeligere har den for å styre seg selv»

Inge Lønning, tidligere UiO-rector

hetens synsvinkel, i motsetning til akademiske problemstillinger, sier Lønning.

Det systemet han overtok i 1985 var ikke klar for en ny virkelighet der Universitetet måtte vise samfunnet rundt hvorfor offentlige midler måtte bevilges dit.

– Systemet var preget av tankegangen om at Universitetet begrunnet seg selv – alle måtte jo forstå at penger måtte bevilges dit. Jeg anså «utenrikspolitikken»

som mye viktigere enn før, og den utfordringen måtte Universitetet rustes opp for å takle, forteller han.

Perspektivbråk

Den nye virkeligheten gikk også ut på at mange statlige institusjoner, UiO inkludert, fikk større frihet til å disponere egne midler basert på et målstyringsprinsipp. Lønning mente derfor at en sterkere styring fra den valgte ledelsen var nødvendig. Han satte i gang flere prosesser som skulle kartlegge situasjonen ved Universitetet, som varte over en lengre periode. Det endelige resultatet var en analyse av hvilke trender som skulle prege UiOs utvikling de neste 25 årene. Denne ble kalt «Perspektivmeldingen», og ble vedtatt i kollegiet, Universitetets styrende organ i 1987. Lønning trodde at alle var innforstått med at dette nå var grunnlaget for hvordan UiO skulle styres videre. Men der tok han feil.

Studentoppør: Over 200 studenter fra SV-fakultetet krevde i februar 1990 at UiOs ledelsens avgang. – Jeg gikk ut og møtte dem. Etter hvert ble det ørenslid slik at det gikk an å føre en vettug diskusjon der begge sider fikk fremført sine argumenter, sier Inge Lønning.

veis dukker opp en rekke teorier om at noen få kupper hele prosessen.

– Det kan være innslag av konspirasjonstenkning, og ledelsen beskyldes for å ha gått bak ryggen på de ansatte og kuppet noe, mens virkeligheten er at ledelsen har svevet i den tro at man har systemet med seg fordi det er vedtatt i representative organer. Dette skjer selvfølgelig mange steder, men jeg tror det er enda sterkere innen akademia.

– Er det vanskeligere å være leder ved en akademisk institusjon enn andre steder?

– Det er i alle fall veldig annerledes, og det henger sammen med tradisjonstygden. Det er en nedarvet tankegang i det akademiske system at det er de vitenskapelig ansatte som er universitetet. Derfor er det innlysende at disse skal styre. Her blir andre grupper og nye innslag betraktet som uvedkommende.

Ødeleggende

Lønning var både før og etter sin tid som rektor en aktiv og profilert politiker for Høyre. Han har selv merket noen av forskjellene mellom akademia og det politiske liv, spesielt med tanke på konflikter.

– Også i det politiske system, som jeg har vært en aktør i siden, er det konflikter hele tiden. Meningsbrytning er grunnlaget for demokratiet. Men her er spillereglene helt annerledes. Alle vet at når du kommer i mindretall og taper, så må du akseptere det. I det akademiske system aksepterer man aldri nederlag. Det er en tendens til at når et vedtak er fattet og noen er misfornøyd med

Uhyggelig gjensyn: I Lucy Smiths hus på Blindern henger det portretter av alle tidligere rektorer ved Universitetet i Oslo. Inge Lønning forteller til Universitas at han ikke er spesielt fornøyd med sitt eget.

UNIVERSITAS NR. 13, 1989

det, så blusser hele konflikten opp igjen, sier han.

– Gjør dette det umulig å styre slike systemer uten at det er en konflikt til enhver tid?

– Det er i alle fall svært krevende, og mye mer tålmodighet enn i alminnelig politisk styring er nødvendig. Ikke bare kan det

være slitsomt, men det gir også universitetene et visst handikap sammenlignet med andre når de skal konkurrere om oppmerksomheten fra samfunnets side. De kommer for seint på banen i viktige saker, som igjen går utover universitetene selv.

vegarder@universitas.no

Inge Lønning

- Født 20. februar 1938 i Bergen.
- Ble professor i teologi ved UiO i 1971.
- Var rektor ved UiO fra 1985 til 1992.
- Har en lang politisk karriere bak seg i Høyre. Har sittet tre perioder på Stortinget, vært nestleder i partiet, visepresident på Stortinget og sittet i Oslo Bystyre.

– Det viste seg ganske fort at det store flertall ikke hadde fulgt med i det hele tatt, mange kjente ikke til dokumentet. Så våknet man plutselig og innså at det kunne innebære endringer i hverdagen. Inn kom problemet med overføringen fra den akademiske virkelighet til den politiske, der ethvert vedtak betraktes som en interessant arbeidshypotese som

man kan diskutere i det uendelige, sier han.

I årene etter at analysen ble fremlagt, hardnet frontene i konflikten til. Det kom stadig krav om at både rektor Lønning og universitetsdirektør Kjell Stahl måtte trekke seg. Til slutt gjorde Stahl nettopp det, mens Lønning ble sykemeldt en periode før han tok fatt på sine siste år som rektor. Selv om konflikten tæret på ham, forteller Lønning at han egentlig trivdes i situasjonen.

– Det oppleves som nordavind fra alle kanter hele tiden. Men det trivdes jeg ganske godt med mens det stod på som verst. Det er morsommere å seile i motvind enn i medvind, det stiller større krav.

Sammensvergelses

Et element Lønning gjenkjenner i de aktuelle konfliktene fra sine egne erfaringer, er at det under-

Digitale dile

Sansene må skjerpes når privatliv og profesjon krysser spor på Internett. HiOA vedtar snart strengere personlige retningslinjer for studentenes nettbruk.

Venner ▼

Publiser

SOSIALE MEDIER

tekst: Ingvild Sagmoen
foto: Øystein Grønvold
Jørgen Kvalsvik

På Rustad barneskole rusler Viktor Johansson ned korridoren, langs knagger med jakker, luer og lapper med navn.

I fem praksisuker har han vært midtpunkt for tredjeklassingenes oppmerksomhet og rare spørsmål, og har sett gleden av å lære i elevenes ansikter. Lærerrollen har vokst på ham, og avstanden til sin egen skolebenk på Høgskolen i Oslo og Akershus (HiOA), kjennes stor. Johansson utdanner seg til å bli grunnskolelærer.

Det hender gjerne at elevene sier noe morsomt i løpet

av skoledagen, og Johansson velger å gjengi ordene i statusfeltet på sin Facebook-side.

– Men da er det fullstendig anonymisert, jeg skriver det som en artig greie, sier Johansson.

Han er klar over at han beveger seg i et minefelt.

– Den grensa der er hårfin. Jeg tenker nøye gjennom før jeg deler slike historier.

Det typiske dilemmaet for læreren er når elever og foreldre sender venneforespørsler på Facebook. Johansson har en klar mening om hva han ville gjort.

– Jeg ville ikke akseptert dem. Det gjelder også elevenes foreldre. Det blir et spørsmål om en skal være *venn* eller *lærer*, to ulike roller. For meg er det klart hva svaret er: Jeg er ikke din venn, du er min jobb.

Ved HiOA holder ledelsen nå på å skissere et utkast til retningslinjer for bruk av sosiale medier. Retningslinjene skal være rådgivende for hvordan høgskolestudenter velger å dele på nett.

Ikke helt i mål

På Politihuset på Grønland holder Oslo-politiets operasjonssentral til. Og her skrives meldingene som deles via operasjonssentralens egen Twitter-konto med over 80 000 følgere. Martin Strand ønsker oss velkommen, politioverbetjent og leder for arbeidet ved sentralen.

– Twitter fungerer som en fantastisk kommunikasjonskanal for oss, en enveis kommunikasjonskanal riktig nok. Hadde vi skulle besvart henvendelser også, måtte vi ansatt en haug

med nye folk, forteller Strand.

Men hva med den hårfine grensa til de private ytringene, hvordan oppleves den for Twitter-politiet?

– For de politifolkene som skriver Twitter-meldinger her, er det ikke problematisk å skille mellom yrke og privat, de skriver jo bare om yrkesrelaterte hendelser, sier Strand.

Men for ham blir det noe ganske annet når en snakker om sosiale medier brukt til private formål.

– Det jeg ikke synes er greit, er når

en ansatt i politiet ytrer noe i kraft av yrkestittelen sin, og så i neste omgang melder noe om dagens middagsinnkjøp eller skitur til hytta. Å uttale seg om politimessige formål, for så å skrive om noe privat – de to forholdene bør ikke sammenblandes på sosiale medier.

Politimannen tror sosiale medier er en kultur det tar tid å lære seg.

– Vi har lært oss mobiltelefonene nå, men har kanskje ikke helt kommet i mål med sosiale medier ennå, sier Strand.

ingvild.sagmoen@universitas.no

Venner ▼

Publiser

◀ **Twitter:** «Politiet fikk melding om en mann med geit i bånd området Torggata. Vi fant ikke ekipasjen, forhåpentligvis er de på et mer egnet sted.» Tor Solberg er dagens operasjonsleder, og har dermed ansvaret for alt som skrives og deles på Twitter.

Viktor Johansson grunnskollærerstudent

11 mars

Hva som oppfattes som common sense for meg, er ikke nødvendigvis det for andre.

Liker · Kommenter · Del

Forbilde: Lærerstudenten ▶ Viktor Johansson har vært sju uker i praksis ved Rustad barneskole, og har en stor stjerne blant elevene.

mma

– Vi har valgt å gå litt dypere til verks på de studieområdene vi tenker det er ekstra viktig å være på vakt: De som behandler pasienter, klienter og barn, forteller seniorrådgiver ved HiOA, Jorid Bodin.

Retningslinjene er generelle og skal gjelde for tilsatte og studenter ved samtlige av Høgskolens studier. Bodin forteller at dersom de brytes kan det få konsekvenser for brukerens adgang til IT-tjenester.

– Og ved gjentatte og alvorlige brudd på regler om personvern og taushetsplikt vil ytterligere sanksjoner bli vurdert, sier hun.

På Rustad skole ringer skoleklokka på sitt velkjente vis. Johansson vet ikke hva slags regler praksisskolen har for bruk av sosiale medier.

Temaet har ikke kommet opp.

Studenten har likevel inntatt et klart standpunkt for bruk av egen Facebook, Twitter og Instagram. Han jobbet i barnehage før han begynte på Høgskolen, og der opplevde

han en situasjon som ble holdningsbærende for ham. En kollega hadde tatt et bilde av noen av barna i barnehagen, som han senere delte på Instagram. Bildet var tatt bakfra, men Johansson syntes likevel ikke det var greit.

– Det sa jeg til ham. Det var jo ikke hans barn. For min del blir det for personlig om jeg skulle delt slike bilder.

Johansson er usikker på hva regler vil ha å si for studentenes selvråderett.

– Jeg er ikke fan av detaljerte regler og retningslinjer, det kan kanskje bli litt rigid og strengt. På den andre sida: Det er kanskje noen som kunne trengt slike regler. Hva som oppfattes som *common sense* for meg, er ikke nødvendigvis det for andre.

En annen som stiller spørsmål ved betydningen av innskrenkende regler, er nestleder i Utdanningsforbundet, Steffen Handal.

– Er det i det hele tatt mulig å detaljregulere studentenes oppførsel? Det vet jeg ikke, sier han.

Høsten 2012 vedtok Utdanningsforbundet en etisk platt-

Dette er HiOAs nye retningslinjer for bruk av sosiale medier:

- 🔗 Vær bevisst på når du opptre som privatperson og når du opptre på vegne av HiOA på Internett.
- 🔗 Det finnes ikke noe «indre krets» på sosiale medier. Vær varsom med omtale av studenter, lærere, kollegaer, ledere, interne forhold og eksterne samarbeidspartnere.
- 🔗 Opptre i samsvar med generelle regler for god folkeskikk, etterrettelighet og vitenskapelighet. Bruk for eksempel kildehenvisninger når det er relevant. Ikke skriv i affekt!
- 🔗 Hvis det på vegne av HiOA er blitt publisert informasjon på Internett som bryter med disse reglene, kontakt info@hioa.no for bistand til å håndtere det.
- 🔗 Følgende informasjon skal ikke legges ut på Internett:
 - # Taushetsbelagt, sensitiv eller konfidensiell informasjon.
 - # Personopplysninger skal ikke legges ut uten samtykke, det gjelder også bilder hvor folk kan bli gjenkjent.
 - # Informasjon med ulovlig, krenkende, rasistisk eller pornografisk innhold eller oppfordringer til ulovlige handlinger.
 - # Omtale av dødsfall, ulykker eller kriminelle forhold for de er allment kjent.

form som skal gjelde for lærerprofesjonen. Sosiale medier blir ikke direkte nevnt i den, men Utdanningsforbundet er kjent med tematikken.

– Det vil være svært vanskelig å regulere seg fram til et klart regelverk som kan fungere, sier Handal.

Oppe i etasjene på Politihøgskolens undervisningsbygg på Majorstua blir politistudent Maiken Sandnes drillet i arrestasjonsteknikk.

En engasjert lærer har i anledning dagens case inntatt rollen som kraktilsk kafégjest, og Sandnes og medstudent Olav Eikenæs Berge får i oppdrag å takle situasjonen. I fellesskap får de lagt ham med ansiktet ned på et bord, samlet armene hans på ryggen, og smelt på ham et par håndjern. Oppdrag utført.

Over halvveis ute i sitt første studieår, trives Sandnes på Politihøgskolen. Men at *alle* skal vite at hun går her, er noe hun gjerne vil unngå.

Hun er aktiv bruker av Facebook, og etter at hun fikk seg smart-telefon har aktiviteten tiltatt.

– Jeg tenker nøye gjennom hva slags informasjon jeg deler, som knytter meg til skolen på noen måte. Jeg legger for eksempel ikke ut bilder av meg selv i uniform, det har mest å gjøre med min egen sikkerhet. Jeg er skeptisk til hvem jeg velger å bli venner med på Facebook, og har en lukket profil. Dessuten kan jo informasjon og bilder lekke ut, mer enn man aner, tror jeg.

I fjor høst vedtok også Politihøgskolen (PHS) retningslinjer for ansatte og studenter, for å oppfordre til refleksjon rundt bruken av sosiale medier. Kommunikasjonssjef ved PHS, Torill Gulbrandsen, understreker betydningen av dette: Frihet under ansvar.

– Det er ingen klare grenser for studenters adferd på

sosiale medier, vi ser på Internett som en av mange arenaer hvor man befinner seg som student, sier Gulbrandsen.

For å være skikket til politiyrket kan studenten for det første ikke være mistenkt eller siktet for et straffbart forhold. Utover det legger skolen vekt på grad av modenhet, ansvars- og pliktfølelse, ærlighet, høflighet, selvkontroll og ordenssans. De samme reglene gjelder for adferd på Internett.

– Studentene må være seg bevisst rollen som politistudent, sier Gulbrandsen.

Sandnes er bevisst den rollen. Hun vet at det forventes av skolen at studentene har et seriøst forhold til rollen som framtidig politi.

– Vi får stadig oppfordringer fra lærerne om å være forsiktige med hva vi deler. Bilder tatt i privat sammenheng kan for eksempel være i grenseland, i hvert fall hvis det er bilder tatt i sammenhenger man senere ikke ønsker å assosieres med, sier hun.

Sandnes tror politistudentene er mer bevisste på sin adferd på sosiale medier enn andre studenter.

– Vi hører til en generasjon som mer eller mindre har vokst opp med Facebook. Mange legger i dag ut all mulig informasjon, men jeg tror fåtallet av disse er politistudentene.

Bilder kan dukke opp i Google-søk, for eksempel gjort av arbeidsgiver. Og da blir det igjen vanskelig å skille mellom det private og det yrkesrelaterte. Sandnes tror nettopp dette skillet er enda vanskeligere for studenter.

– Jeg føler vel at jeg ikke helt har vokst inn i og vent meg til politirollen ennå.

Utfordrende hverdag: Politistudentene Maiken Sandes (t.h.) og Olav Eikenæs Berge arresterer lærer Anders Lohne Lie, som legger mye prestisje i rollen som brysom kafégjest, til stor begeistring fra resten av klassen.

Usikker på om regulering er løsningen

Brita Bjørkelo er førsteamanuensis ved Politihøgskolens etter- og videreutdanning. For tida leder hun et forskningsprosjekt som heter «Etikk, sosiale medier og lærerutdanning».

– Vi har funnet ut at en del studenter oppretter to kontoer på Facebook for å lage et klart skille

mellom privatliv og yrke. Typisk har de partybilder på den ene profilen, og fjell- og fjordbilder på den andre, forteller Bjørkelo på telefon til Universitas.

Prosjektet undersøker spørsmål knyttet til etikkundervisning og bruk av sosiale medier blant lærerstudenter. Prosjektet er en

norsk del av et internasjonalt samarbeid med Monash University i Australia.

– I Australia har de innført nasjonale retningslinjer for læreres bruk av sosiale medier. Der kan lærere miste autorisasjonen om de opptrer uaktsomt, forteller Bjørkelo.

Forskeren er usikker på om mer regulering er riktig løsning for Norge.

– Det dukker opp en rekke etiske problemstillinger for lærere på nett, som det er viktig at vi diskuterer. Undersøkelsene våre viser at det er svært forskjellig hvordan skoler rundt i landet

velger å forholde seg til slike problemstillinger, forteller hun.

Nesten 500 lærerstudenter fra forskjellige steder i Norge deltok i undersøkelsene. Svært få svarte at de ble møtt med retningslinjer på lærestedet eller praksisplassen.

universitas@universitas.no

29.06 — 07.07

ROSKILDE
FESTIVAL

ANIMAL COLLECTIVE/US CRYSTAL CASTLES/CA
DEAD CAN DANCE/AU DISCLOSURE/UK
EFTERKLANG/DK HATEBREED/US KRAFTWERK/DE
KREATOR/DE KVELERTAK/NO KENDRICK LAMAR/US
QUEENS OF THE STONE AGE/US RIHANNA/BB
SIGUR RÓS/IS SLIPKNOT/US VOLBEAT/DK

ACTION BRONSON/US ANAAL NATHRAKH/UK ANGEL HAZE/US BAAUER/US BABY IN VAIN/DK
BENDIK/NO BOMBINO/NE THE BOTS/US C2C/FR TEGO CALDERÓN/PR CARLI/SE CHINESE MAN/FR
DAEDELUS - ARCHIMEDES SHOW/US DAKHABRAKHA/UA DANNY BROWN/US THE DILLINGER
ESCAPE PLAN/US DRÅPE/NO EIK/NO FLATBUSH ZOMBIES/US FOXYGEN/US GNUCCI/SE GOAT/SE
HIGHASAKITE/NO HOBA HOBA SPIRIT/MA HOLY OTHER/UK INDIANS/DK JAKE BUGG/UK JAM CITY/UK
JOEY BADA\$\$/US MARIE KEY/DK KING KRULE/UK KOTTARASHKY & THE RAIN DOGS/BG
LEMÂITRE/NO THE LUMINEERS/US MERIDIAN BROTHERS/CO MOKOOMBA/ZW MOTHER LEWINSKY/DK
NUMBERS feat. RUSTIE, JACKMASTER, ONEMAN, SPENCER, DEADBOY, REDINHO and SOPHIE/UK
OF MONSTERS AND MEN/IS OVERTHROW/NO PÄÄ KII/FI SAVAGES/UK SIMIAN MOBILE DISCO/UK
SUUNS/CA SYND OG SKAM/DK ROKIA TRAORÉ/ML ÁSGEIR TRAUSTI/IS UNKNOWN MORTAL
ORCHESTRA/NZ/US VATICAN SHADOW/US WHEN SAINTS GO MACHINE/DK WINTERGATAN/SE

...AND ABOUT 130 MORE TO COME

HAR DU INGEN PLANER 29. JUNI – 7. JULI?

TØRK STØV AV TELTET OG DRA MED DINE VENNER TIL ROSKILDE I SOMMER. DU FÅR 200 KONSERTER MED MUSIKK I ALLE SJANGERE OG FRA ALLE VERDENSHJØRNER. GLED DEG TIL 9 DAGER FYLT MED GOD ATMOSFÆRE, IMPONERENDE KUNST OG 80.000 FANTASTISKE MENNESKER FRA HELE VERDEN. KOM DIREKTE TIL FESTIVALENS CAMPINGPlass MED FESTIVAL-BUSSEN.

GLEDEG TIL VÅR
PROGRAM RELEASE 18. APRIL

Roskilde-Festival.com

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

Udemokratisk universitet

« Slike saker midt i rektorvalgkampen bør jo gjøre det enklere å bestemme seg for hvem man skal stemme på. Håper også fagforeningene nå stiller seg bak Vederhus. **Realist**

« Rektor kan nok beskyldes for å høre for mye på universitetsdirektøren i denne saken, men det er ikke så veldig sannsynlig at Vederhus vil klare å holde styr på direktøren i det hele tatt. **Ansatt på UiO**

« For fire år siden tipper jeg mange (inkludert meg selv) stemte på den «ekte» forskeren Ole Petter fordi motkandidaten var en prest. Tipper mange stemmer på ham i år fordi motkandidaten hans er en student. Det er jo synd om han blir valgt inn to perioder på rad fordi velgerne ikke vil ha motkandidaten. Jeg synes det er veldig bra at rektor velges, men det er viktig å huske på at valgoppslutningen for fire år siden bare var på 24,5 %, den høyeste noensinne. Studentvalget får alltid kritikk for å ha lav oppslutning, mens dette tydeligvis ikke er noe problem for legitimiteten til rektorvalget. **Tesli**

« I det meste av verden styrer professorene universitetene, og slik skal det være. Det er naturlig at professorens stemmer veier tyngst, deretter andre vitenskapelig ansatte, deretter studentene (som sammen med de vitenskapelig ansatte utgjør universitetsrådet/vitenskapssamfunnet), og så kan evt. de teknisk-administrative ansatte ha en representant i styret de også. Ved rektorvalg bør bare medlemmer av det akademiske samfunnet stemme, dvs. vitenskapelig ansatte og studenter. Man trenger ikke stemmerett ved valget av akademikernes leder hvis man er vaktmester, førstekonsulent, renholder eller har en annen tjenerrolle. **Tåkefyrste**

« Ditt noe arrogante forsvar for professorvelde er utgått på dato. Nedkvitne-saken viste med all mulig tydelighet det opplyste sjeler allerede visste, nemlig at universitetet, og spesielt et statsuniversitet, består av byråkrater og studenter. Om byråkratene kaller seg professorer eller vaktmestere er helt likegyldig. De er statsTJENESTEMENN. Skal man først ha et system med valg, bør stemmeretten gjelde likt over hele systemet. **Kveldulf**

Henta frå debatten til nyheitssaka «-Udemokratisk, rotete og ureglementert»

« Skal man først ha et system med valg, bør stemmeretten gjelde likt over hele systemet. »

Kveldulf, hentet frå debatten til nyheitssaka «-Udemokratisk, rotete og ureglementert»

TWITTER

studentnyheter på 140 tegn

Trinekvistad Vil takke alle på #rmmid som stemte for gardister til sykesøstre under utd. Håper min kommer med ekspresspost i kveld! #rmmso

17. mar

NSO har hatt møte igjen

rydje Uttrykket «i seng med fienden» gir ekstra mening på #RMNSO når jeg skal dele denne med @torkil i natt.

15. mar

Skulle blitt sjukepleiar, kanskje?

CamillaRSolheim Av prinsipp synes jeg prinsippprogrammet skal være prinsipielt.

16. mar

#Prinsippfast

NilsMKilling Kongen bør få utvidet makt samtidig som direktøren i SIO titteleres som president og innvilges fast plass i FNs sikkerhetsråd. #rmmso

17. mar

Studentkrav som slår!

HiOA_info Vi har 10 000 venner på Facebook!!!

16. mar

Hurra

ToneVe Sliter litt med å forstå foreleseren på uni i Moskva. Fikk med meg at bygningen heter Leninskilz da

15. mar

mar3то главное

La studentene forske

STUDENTAKTIV FORSKNING

Tine Tång Engvik,
masterstudent i statsvitenskap

Sittende rektor, Ole Petter Ottersen, har i flere innlegg under det pågående rektorvalget ved UiO uttalt at forskninga er det viktigste universitetet driver med. Jeg har forståelse for at det å bli utfordret av en student som Torkil Vederhus presser Ottersen opp i et hjørne hvor han ender opp med å snakke om det han er best på. Men i flere av innleggene kan det fremstå som om Ottersen driver et forskningsinstitutt hvor forskninga står i sentrum og hvor utdanninga og studentene havner i bakleksa.

I forrige uke la regjeringa frem Forskningsmeldingen, en Stortingsmelding som skisserer en bedre koordinert, mer langsiktig innsats for forskning og høyere utdanning. Meldinga inneholder også mye god politikk på utdanningsområdet jeg mener sittende rektor bør ta en ekstra titt på.

I Stortingsmeldinga understreker regjeringa at forskning og utdanning er likeverdige aktiviteter ved universiteter og høyskoler. I meldinga finner man også en prioritering av «studentaktiv forskning», et uttrykk som tar innover seg flere elementer som de mer flytende begrepene «studiekvaa-

litet» og «forskningsbasert utdanning» inneholder.

Meldinga sier at flere studenter, også på bachelornivå, bør få praktisk erfaring med forskning. Dette skal bidra til å styrke vår innsikt i faget, trigge evnen til kritisk tenking og motiverer til videre faglig utvikling. Praktisk erfaring sammen med erfarne forskere vil også ha en positiv effekt på studenters motivasjon til å søke en videre forskerkarriere.

I meldinga ber blant annet regjeringa institusjonene vurdere å gi økonomisk uttelling til fagpersonell som tar lederansvar for utdanning. Det er jaggu meg et godt forslag. La oss heve statusen til utdanningsforskninga, den innovative utdanninga og de foreleserne og gruppelærerne som gir studentene det lille ekstra og mer varierte!

Kanskje finnes det andre metoder og kanskje er de dyrere. Kanskje strømmer vi raskere igjennom utdanningsløpet, produserer flere studiepoeng og blir lekre tall i UiOs statistikk hvis vi faktisk involveres.

Ambisjonen om mer studentinvolvering i forsknings- og utviklingsarbeid må først og fremst ivaretas av utdanningsinstitusjonene der både strategier og utdanningsledelse må understøtte den. Det siste er regjeringens ord og er en oppfordring til deg Ottersen, hvis du er så heldig å bli gjenvalgt.

Studér når du vil

DØGNÅPEN LESESAL

Amanda Schei,
førstekandidat og studentparlamentsrepresentant for Liberal liste.

Universitetet i Oslo (UiO) er et stort universitet, med høye visjoner. Nesten 28 000 studenter tar utdanningen sin her. Dette er en stor gruppe, og som resten av befolkningen er ikke studenter helt like. Dette innebærer at hvilken læringsmåte som fungerer best for hver student vil variere. Det er også naturlig å anta at disse studentene har forskjellige livssituasjoner som ikke alltid passer inn i en åtte til fem-dag på lesesalen.

De fleste er enige om at det er viktig at UiO tilbyr variert undervisning og evalueringstiltak. Studentparlamentet har allerede som mål å jobbe for blant annet innføring av pc på

eksamen og at alle forelesninger på UiO blir podcastet.

Liberal liste mener det også er viktig å se på andre studieforbedrende tiltak. Ved NTNU er lesesaler døgnåpne. Dette er studentene svært fornøyde med. Liberal liste ser det som ønskelig at Norges største universitet også kan tilby studentene noe lignende. Mennesker har forskjellige døgnrytmer og mange har deltidsjobber ved siden av studiet. Det er også individuelt når på døgnet man fungerer best. Det er viktig at lesesalene er tilgjengelige for alle studenter. Døgnåpne lesesaler er en særlig relevant problemstilling under eksamensperioden, når det er spesielt viktig å få lest.

Liberal liste vil derfor at enkelte av lesesalene ved UiO kan bli døgnåpne. Dette vil ikke kreve enorme ressurser, og vil være et godt og konkret tiltak for en bedre studiehverdag.

Misvisende om UiO-styremøte

UNIVERSITETSDEMOKRATI

Dag O. Hessen,
professor i biologi og medlem av UiOs styre

Universitas' gjengivelse av IHR-debatten fra UiO-styremøtet 12. mars er såpass tendensiøs, for ikke å si misvisende, at det er nødvendig med noen klargjørende kommentarer. Begreper som «flammende appeller» og «sterkt press på styret» gir inntrykk av en overkjøring av styret fra rektors side – hvilket er langt fra sannheten.

Rett nok er akkurat denne delen av IHR-prosessen (SA5) en vanskelig sak, som skiller seg fra de andre delprosessene under IHR. Imidlertid var det ingen motstand i styret mot selve hovedprinsippet om å opprette en enhet for lederstøtte. Derimot var det flere av oss som mente at det var

uavklarte momenter i saksframlegget, men dette ble tilstrekkelig avklart gjennom det justerte vedtaksforslaget.

Saksbehandlingen ble komplisert ved at av styremedlemmene som nevnt måtte gå før de to endelige forslagene ble satt opp mot hverandre. Hun hadde imidlertid allerede avgitt sin stemme til det ene og argumentert sterkt for nettopp dette. Det var derfor allmenn enighet (og uten press) om at hennes stemme måtte telle. Så kan det sikkert diskuteres om det finnes formalia som taler mot dette, men essensen er at det var konsensus fra styret også om dette.

For øvrig var jeg tilstede under møtet og debatten – uten at Universitas' referent har klart å få det med seg – og stemte for det justerte forslaget fra rektoratet.

FRAMIFRÅ FORSKING

Kristian Lødemel,
masterstudent ved ILN

Framifrå forskning på studentane si rekning

I desse pave-tider får den katolske kyrkja mykje merksemd, men eg vil rette blikket mot ein anna forsamling som hevar seg høgt over oss vanlege menneske, nemleg leiinga ved Institutt for lingvistiske og nordiske studier (ILN). Dei valde å søkje om eit Senter for framifrå forskning (SSF) som kunne bringe pengar og forskning til instituttet. Etter at dei fekk den «gledelige nyhet» om at søknaden var innvilga, fann dei brått ut at dei hadde eit plassproblem. Då kom ideen opp om å ta store delar av masterlesalen, 40 av dei faste lesesalplassane, og gjere det om til ansattareal.

Etter ein runde med møteverksemd og den obligate innhentinga av meiningar frå studentane fekk leiinga merkje at det var stor motstand blant masterstudentane, men dei valde likevel å gå vidare med planane. Dei sende søknaden om frårøving av studentareal (eller med deira språkbruk: «frigjøring av en del kontorer») oppover i systemet. No var det uheldigvis slik at universitetsdirektøren ikkje kunne stå imot freistinga som låg i eit SSF, så ILNs plan om «omstrukturering av studentareal» fekk det turvande stempelet av Gunn-Elin Aa. Bjørneboe. Ekspropriasjonen blei godkjend. Og korleis heimlar ein noko slikt? Jo, då seier ein at «universitetet sentralt har en forpliktelse om å tilrettelegge og tilby hensiktsmessige lokaler for det nye senteret», heilt utan å vise til kvar ei slik plikt er skriftfesta.

Jon Haakstad uttalte til Universitas onsdag 13. februar: «Incentivsystemet er slik at det er forskningen som gir institusjonen midler og status, og som fremmer de ansattes karriere. Derfor er det forskningen som i stor grad driver prioriteringene i institusjonene». Haakstad var ein av forfatarane på ein rapport for Nasjonalt organ for kvalitet i utdanninga (NOKUT), og det han skildrar, gjeld i høgste grad for prioriteringa om å gjere om 40 lesesalplassar til ansattareal for å «tilrettelegge og tilby hensiktsmessige lokaler for det nye senteret».

Den kjensla eg sit att med, er at studentvelferd og ein lesesal som er stor nok blir nedprioritert til fordel for forskning. Der ligg prestisjen, og ILN strevar med å innsjå at det er utdanning av norsklærarar som gir dei eksistensgrunnlaget.»

Den kjensla eg sit att med, er at studentvelferd og ein lesesal som er stor nok blir nedprioritert til fordel for forskning. Der ligg prestisjen, og ILN strevar med å innsjå at det er utdanning av norsklærarar som gir dei eksistensgrunnlaget. Å satse på forskning gjer ein heilt sikkert populær blant dei vitskaplege ansatte, men det finst studentar å ta vare på òg. Gratulerer med ny pave! Gratulerer med SSF!

Innlegget er noko forkorta.

Opp og frem: Regjeringen ønsker seg mer næringslivsrettet- og finansiert forskning. Kronikkforfatter Mette Vabø forteller om tilværelsen som næringslivs-ph.d hos Tine.

FOTO: JARLE HOVDA MOE

Akademia eller næringslivet? Dersom du ønsker en fot innenfor begge, kan nærings-ph.d. være en løsning for deg etter endt mastergrad.

Doktorgrad i næringslivet

KRONIKK

Mette Vabø,
næringsstipendiat ved TINE FoU Måltidets Hus

Jeg hadde veldig lyst til å ta en doktorgrad etter fullført masterstudium i Region og regionalisering ved Universitetet i Bergen (UiB). Opplevelsen og friheten jeg fikk ved å gjennomføre et eget lite stykke forskning ga mersmak. Det er ikke slik at det finnes ledige stipendiatstillinger til enhver tid, og det var ingen ved UiB da jeg fullførte. Jeg flyttet hjem til Rogaland og gikk ut i arbeidslivet i et par år. Tanken om å ta en doktorgrad ble ikke glemt, og jeg kom over en ledig stilling som nærings-ph.d.-stipendiat hos Tine SA sitt Forsknings- og utdanningscenter (FoU) i Stavanger. Søknaden ble sendt, stillingen ble min.

Stillingen min er et samarbeid mellom Tine SA og Universitetet i Stavanger (UiS). Det er en forutsetning for denne typen stipendiat at bedriften samarbeider med en gradsgivende institusjon, en nærings-ph.d. blir ikke en realitet uten den forankringen. Videre er det en forutsetning at kandidaten er ansatt hos bedriften, det vil si at dersom du skal ta en nærings-ph.d. blir du også ansatt i den bedriften du tar doktorgrad hos. Ett ben i hver leir, med andre ord.

I likhet med ordinære stipendiatstillinger varierer innholdet etter hva man jobber med, og hvordan løpet er lagt opp er også forskjellig fra stilling til stilling. Selv ble jeg ansatt kun for å jobbe med mitt prosjekt som allerede var ferdig utformet og problematisert av min arbeidsgiver. Andre er gjerne allerede ansatt i bedriften fra før, og har dermed større påvirkningskraft i formuleringen av prosjektbeskrivelsen. Erfaringene med gjennomføringen av en slik doktorgrad blir like forskjellig som gjennomføringen av doktorgrader som tas ved et universitet.

Personlig ser jeg på det å være nærings-ph.d. som en tredelt opplevelse. For det første har jeg min egen, personlige motivasjon til å ta doktorgrad. Det må være et personlig ønske om og motivasjon til å utvide egen faghorisont. Dette er felles for alle doktorgradsstipendiater.

For det andre har jeg bedriftens ønsker og forventninger til mitt arbeid. Når jeg har snakket med andre nærings-ph.d.-er opplever jeg at dette kan variere veldig fra prosjekt til prosjekt. Noen er ansatt i små bedrifter som potensielt kan være avhengig av at prosjektet blir vellykket for at bedriften i seg selv skal overleve. Andre, som meg, er ansatt i større bedrifter med en større forskningssatsning.

Den tredje og siste faktoren som virker inn, er forholdet til det universitetet eller høyskolen man er tilknyttet. Det varierer hvor mye doktorgradsstipendiatene blir inkludert i det faglige miljøet, og det krever naturligvis en viss grad av egeninnsats. Alle nærings-ph.d.-er skal tilbringe minst ett år på den gradsgivende institusjonen. Dette bidrar til at både nærings-ph.d.-en og bedriften får et nærere forhold til universitetet og fagmiljøet der.

Oppi alt dette blir min oppgave som nærings-ph.d. noe mer enn å «bare» ta en doktorgrad. Det handler også om å bidra til å bygge eller styrke relasjonen mellom bedriften og den gradsgivende institusjonen. Jeg skal også fullføre et prosjekt som har en viss verdi for bedriften, enten økonomisk eller på annen måte. Dette har selvsagt også verdi for meg som person; jeg oppnår en høyere utdanning og får til slutt en ph.d.-tittel som gir meg muligheter karrieremessig. I tillegg til å måtte fylle disse rollene har jeg også en bredere form for støtte rundt prosjektet mitt. I tillegg til at jeg har en veileder på UiS og en veileder i bedriften, opplever jeg at kollegaer er interessert i hvordan det går med prosjektet mitt. Det bidrar også til å holde motivasjonen oppe når man er i en slik arbeidskrevende prosess som en doktorgrad tross alt er.

Jeg møter selvsagt utfordringer som nærings-ph.d., slik det alltid er tilfelle for doktorgradsprosjekter, men det å ta en doktorgrad er i seg selv verdt det. Jeg får muligheten til å grave meg dypt ned i et emne som jeg interesserer meg for. I tillegg, for meg, som er en nysgjerrig person, er forskning rett og slett gøy. Det er gøy å endelig ikke bare stille spørsmålene, men også finne svaret.

Innlegget ble først publisert på Masterbloggen (www.masterbloggen.no). Teksten er noe forkortet.

«Min oppgave som nærings-ph.d. blir noe mer enn å «bare» ta en doktorgrad.»

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

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

KULTUR

Nøttekneker-aper

DYR ER RARE: Vi stammer fra apene, og med jevne mellomrom kommer det forskning som gjør det tydelig. Forskere fra Universitetet i Georgia, USA, har observert og filmet skjeggete kapusineraper (*Sapajus libidinosus*) i Brasil, og kan nå dokumentere at disse apene har (minst) like god nøttekneker-teknikk som oss mennesker. Det er forskning.no som skriver om funnene som ble publisert i det vitenskapelige tidsskriftet Plos One. Apene klarte i over 80 prosent av tilfellene å legge de små

palmenøttene med flateste side ned, slik at nøttene ikke trillet av gårde, og brukte så ømfintlig teknikk med en stor stein som ambolt og en mindre stein som hammer for å komme til kjernen. Forskerne sammenlignet så teknikken med 14 mennesker som hadde bind for øynene, hvor homo sapiens la flatsida ned i cirka 70 prosent av tilfellene. Dermed konkluderte forskerne med at forsøkene viser hvor menneskets evner har utviklet seg fra.

Facebook-likes ble kakevideo

GOD STEMNING: Liker du studiestedet ditt på Facebook? Forrige uke kunne Høgskolen i Oslo og Akershus (HiOA) gratulere seg selv med over 10 000 «likes» på Facebook. For anledningen la de ut en spesiallaget video på nettopp Facebook. I den 24 sekunder lange videoen snakker rektor Kari Toverud Jensen og leder for Studentparlamentet ved HiOA, Tuva Aune Wettland, om hvordan Facebook

er blitt en viktig kommunikasjonskanal, og topper det hele med kakespising. Til sammenligning har Universitetet i Oslo (UiO) 6000 «likes», mens Handelshøyskolen BI kan skilte med over 16 000 «likes», altså like mye som HiOA og UiO til sammen. Videre har «Bli kjent med UiO» 7500 likes, Kunsthøgskolen i Oslo i overkant av 2500, og Arkitektur- og designhøgskolen i Oslo fattige 1500.

Radio-maraton på BI

RADIOEVOLUSJON: Fredag forrige uke slo Radio Nova på stortromma, og sendte alle sine programmer mellom 8 og 15 direkte fra Handelshøyskolen BI i Nydalen. Med et studio bestående av et bord, noen stoler og en stor, rød sofa, kjørte studentradioen intervjuer, nyheter og debatt. Flere av innslagene var BI-relaterte,

blant annet intervjuet radiokanalen en som gikk med sekk. På sin Facebook-side beskrev de prosjektet som «god stemning», og at de «knuser fordommer», mens de på hjemmesiden kalte det hele for «studentradio på sitt aller vakreste.» Radio Nova fylte for øvrig 31 år lørdag 16. mars.

UKENS DIKT

av: Victoria Durnak

Å koke bønner er ikke et dikt

bortsett fra nå
jeg skriver kikerter
jeg skriver én liter vann
jeg skriver kjelen helt tørt
jeg skriver brann i oppgangen
koker alle de pårørende
morgenkåpene
toflene
110

Send ditt dikt til kaja.storosten@universitas.no

Slakter: Som et offerlam i påsketider har forfatter Aleksander Bergan og eks-musiker Borgersen blitt slaktet av Universitas' anmeldere. Bergan tar kritikken med knusende ro og mener anmeldelsen var preget av «narsissistisk språkonani».

Slakter kritikk

Mange bokanmeldere bruker anmeldelser til selv å skaffe seg et navn, mener Erlend Loe. Han langer spesielt ut mot landets studentaviser.

ANMELDELSER

tekst: **Hans J. Skjong**
Eivind Eide Skaufjord

foto: **Jørgen Kvalsvik**

De brukes i markedsføringen av bøker og har gjort at en viss halvroljal prinsessegemal har en terning med seks øyne på overarmen. Men anmelderne får nå passet sitt påskrevet av Erlend Loe.

– Det er veldig stor forskjell på det å skape et verk, og det å kommentere det. En del anmeldere mangler ydmykhet når de anmelder bøker, og velger i stedet selv å ta stor plass i anmeldelsen, sier Erlend Loe til Universitas.

«Eplekjekk fjomp»

Bakgrunnen for Loes kritikk er hans nye bok *Vareopptelling*, en roman om en garvet forfatter som får sin nye lyrikkbok slaktet i Universitas.

Anmelderen er det Loe i *Bokprogrammet* på NRK2 forrige uke beskrev som en «eplekjekk fjomp i 20-årene».

– Jeg har skrevet om en ganske klisjeaktig anmeldertype, som er sikker på sin fortrefelighet, og som egentlig ikke har peiling på lyrikk, men velger å anmelde det uansett, forklarer Loe.

Da han som 22-åring anmeldte bøker for NTNU-studentavisen *Under Dusken*, innrømmer Loe at

det nok hendte at han såret folk med krasse anmeldelser.

Han valgte Universitas som slaktemedium fordi det «rett og slett er større sannsynlighet for at en 22-åring med stort ego skal få bolte seg i anmeldersekksjonen».

Begge sider av bordet

Den folkekjære forfatteren mener det ikke bare er anmeldere i studentaviser som er breiale – også kritikere i større aviser bruker anmeldelser i altfor stor grad til selv å briljere, og anvender store ord eller krasse vendinger nettopp for å bli synlige selv, ifølge Loe.

– Den ydmykheten som er nødvendig når du skal anmelde, er ikke noe du kan lære på kritikerkolen, sier han.

Trønderen anmelder selv filmer for *Aftenposten* og tror nettopp det at han selv vet hvordan det føles å bli omtalt negativt, gjør at en real slakt sitter lengre inne for ham.

Men Loe presiserer at han ikke ønsker at bokanmeldere fra nå av skal ta på seg silkehanskene.

ikernerne

– Jeg har selv glede av anmeldere som trækker til i anmeldelsene, men skarp kritikk må være godt begrunnet. Det holder ikke å slakte en bok fordi man i mange år har hatt agg mot forfatteren. Det må være fordi verket fortjener det, sier han.

Avfeier kritikken

Ikke overraskende avviser Norsk Kritikerlag (NKL) Loes kritikk.

– Jeg tenker ikke at norske kritikere mangler ydmykhet eller respekt for bøkene de anmelder. Slakting og nedsaging av bøker i anmeldelser er ikke hverdagskost i Norge, sier Kristine Isaksen, medlem av NKLs arbeidsutvalg for litteratur.

Hun er også litteraturanmelder i VG.

– En anmeldelse er ikke den hele og fulle sannheten om en bok, men en sjangertekst med sine spesifikke sjangerkrav, sier hun.

Isaksen sier anmeldelser er personlige tekster som er farget av anmelderen på samme måte

som bøker er farget av forfatteren. Den anmeldte boka skal selvsagt ha hovedfokus, men det er umulig å unngå at anmelderen også har en plass i sin egen tekst.

Gir hun en bok dårlig omtale, er det for å advare leseren mot å bruke tid på å lese den, ikke for å ødelegge en forfatter.

– Det gjelder uansett om boka er skrevet av en debutant eller en garva forfatter.

Isaksen er skeptisk til Loes tanker om fordelene av både å være forfatter og anmelder.

– Habilitet og prinsippet om en armlengdes avstand er livsviktig for at leseren skal kunne stole på kritikken. Jeg er redd for at kritikken blir altfor velmenende og kompisaktig av at kritikere og forfattere vanker på de samme årsmøtene, seminarne og festene, sier Isaksen.

Over kan du lese om forfattere som har opplevd en real slakt av «eplekjekke fjomper» i Universitas.

kulturredaksjonen@universitas.no

Terningkast 1 og 6

Mangeårig forfatter og musiker Erik Honoré opplevde i 2002 å få sin debutbok *Orakelveggen* omtalt svært negativt i Universitas.

Anmeldelsen hadde tittelen «Skrap» og slo fast: «Orakelveggen faller fra hverandre før den har rukket å reise seg.» – Det er selvsagt fristende å sammenlikne Universitas-anmeldelsen av min debutroman med anmeldelsen av samme bok av Øystein Rottem i Dagbladet, på den tiden kanskje den mest toneangivende anmelderen i Norge. De to anmeldelsene er vel en ener og en sekser, sier Honoré. Generelt tror han at ondsvinet slakt kan være utrolig hardt å ta imot og potensielt ødeleggende – hvis forfatterens identitet og selvbilde, og til dels levebrot er basert på det å være forfatter. – Man må, så lenge man publiserer ting, akseptere at man legger huet på blokk. Så har man selvfølgelig lov til, som forfatter eller musiker, å kritisere kritikerne.

FOTO: CHRISTIAN ELGVIN

Totalslaktet av Universitas

Aleksander Bergan debuterte med romanen *Fantom-bildet* i høst og fikk stor medieomtale til en debutant å være, samt flere gode anmeldelser. Men Bergan fikk totalslakt i Universitas.

– Universitas-anmeldelsen var så overdrevet negativ og så preget av narsissistisk språkonani fra anmelderens side at det var vanskelig å ta den seriøst, sier Bergan. Han mener det går sport i studentavisen å skrive mest mulig negativt om det du anmelder på en morsomt mulig måte. – Som oftest blir det morsommere lesning av sarkastiske oppgulp, men den virkelige kunsten er å skrive morsomt om noe man synes er bra. Det er langt vanskeligere.

FOTO: MATHIAS FOSSUM

Rammet inn anmeldelsen

Dagen etter at Espen Andreas Borgersen kunne lese i Universitas at hans debutplate var «den verste platen» anmelderen noensinne hadde hørt, la han opp.

«Det gjør fysisk vondt å høre gjennom de 37 minuttene Borgersen har festet til teip», skrev vår anmelder om plata som kom i 2011.

Superslaktet har han rammet inn og plassert på hedersplass i stua. – Men det var ikke noen sammenheng egentlig, sier Borgersen. Han hadde bestemt seg for å legge opp etter at plata var kommet ut, og sier låter som «En homo i badekaret» ikke var forenlige med studentpolitiker-vervet som leder for Hedmarks-studentene.

– Men jeg ble jo overrasket over at avisen trakk frem en ukjent fyr for så å dømme ham nord og ned, sier Borgersen, som nå er stortingskandidat for Miljøpartiet de grønne.

FOTO: VEGARD HAAVE

MIN STUDIETID

tekst: Axel Geard Nygaard
foto: Helle Gannestad

■ HVEM:	Erling Borgen
■ STUDERTE:	Mellomfag i statsvitenskap og grunnfag i sosiologi, UiO
■ NÅR:	1973–1976
■ AKTUELL :	Journalist, filmskaper, forfatter og samfunnsdebattant.

Beleiret Borgen

– Etter å ha studert statsvitenskap i cirka ti dager fant jeg ut at faget bare var noen jævla kjedelige amerikanske teorier, så da meldte jeg meg inn i Universitas.

Erling Borgen forteller at han hadde et godt forhold til sine medstudenter i en tid der det var svært mye politisk debatt på Blindern.

– Jeg husker det som en strålende tid. Når vi utga avisa så vi det som en stor begivenhet. Så vi gikk rundt på alle fakultetene og de ulike bygningene på Blindern og delte den ut.

Borgens kontor kan kanskje best beskrives som en slags best folk-chic. På veggene henger store non-figurative malerier – et av dem fra Etiopia blir vi fortalt – mens stolene kunne vært hentet fra Norsk folkemuseum.

Mannen selv er iført en lang frakk og snakker autoritativt med mørk og stødig stemme, som en slags norsk Christopher Hitchens.

Borgen synes ikke studiene var så vanskelige, og mener fagene var slik at enhver midtels samfunnsengasjert student kunne fått en grei karakter.

– Jeg var med i kollokviégrupper og prøvde å lese, men jeg syntes jo journalistikken var mye morsommere enn studiene.

Noen ganger gikk Universitas-jobbinga for mye ut over lesinga, og han endte med å stryke i ex.phil.

– Det syntes jeg var så pinlig at jeg leste i tre måneder og endte med å få meget god laud på neste forsøk, bare for å vise meg selv at jeg ikke var en tosk, sier han.

Journalisten, dokumentarfilmskaperen og samfunnsdebattanten Borgen er kjent som en som ikke er redd for å ytre sine meninger. Det var han heller ikke i studietida.

Etter å ha blitt valgt som redaktør i Universitas, tok det ikke lang tid før han hadde gjort seg upopulær blant AKP(m-l)-bevegelsen, som på den tida gjennomstyret Blindern.

– Jeg regnet meg selv som en radikal sosialist, men fordi jeg ikke var AKP(m-l)-er ble jeg ansett som selve hovedfienden, fordi jeg «villedet arbeiderklassen».

Borgen forteller at hver gang Universitas skrev noe AKP(m-l) ikke likte, ble det holdt store demonstrasjoner utenfor lokalene deres på Blindern.

– Jeg husker spesielt en gang det kom hundre stykker fra Kvinnefronten med megafoner og sto utafor og skrek: «Hit med Borgen, hit med Borgen». De ville at jeg

«Det kom hundre stykker fra Kvinnefronten med megafoner og sto utafor og skrek: 'Hit med Borgen, hit med Borgen.'»

skulle komme ut og forsvere meg for den «reaksjonære» kvinnepolitiske linjen Universitas hadde.

Det var imidlertid ikke bare AKP(m-l) som beit seg merke i Borgens politiske ståsted. Lund-kommisjonen kom i 1996 med en rapport om hvordan politisk engasjerte mennesker på venstresiden hadde blitt ulovlig overvåket av politiet. Borgen ba om å få utlevert mappa si, og fant til sin overraskelse at flere av artiklene

han hadde skrevet i Universitas lå i den.

Borgens kontor kan få en til å tro at den politiske striden i Blinderntida har blitt med ham videre i livet. Fra toppen av en bokhylle kikker flere inkarnasjoner av formann Mao ned på oss, i statueform og fra porseleenskåler.

– Jeg syns det er ganske fascinerende å tenke på hvor mye tid vi brukte på latterlige politiske kamper.

axelgn@universitas.no

Samfunnsfiendene

Opprørere: Olle «Abstract» Løstegaard, Jo Raknes og Tommy «Tee» Flåten viser hvordan bandbilder så ut på åttitallet.

Mens unge syntes det var kult og viktig, ville de voksne nedkjempe det med alle midler. Hvorfor er subkulturer så skumle, egentlig?

SUBKULTUR

tekst: Axel Geard Nygaard

foto: Helle Gannestad

– Subkulturer oppstår på grunn av dobbeltmoralen i hele samfunnet, når unge oppdager at de voksne er lovbrøtere de også. Da lærer ungdommen å ta seg til rette med ting de synes er kult, sier Jo Raknes. Med en røyk i munnviken.

Raknes, Tommy «Tee» Flåten og Olle «Abstract» Løstegaard har alle vært viktige skikkelser innen ulike subkulturer på åtti- og nittitallet. De middelaldrene mennene kan sies å ha vært medlemmer av hver sin generasjon av subkulturer: blitzerne, hip-hoperne og raverne.

Abstract mener at de som ikke likte hovedstrømningen i kulturen da han vokste opp, fort endte opp i hip-hop- og graffiti-kulturen i stedet.

– Etter 1986 var man per definisjon «outlaw» hvis man dreiv med hip-hop. Alternativet var å høre på Twisted Sister der jeg vokste opp, og det var ikke noe alternativ, sier Abstract.

– Vi spilte ikke fotball heller, og da var det jo kjørt. Vi måtte finne på noe annet, sier Tee.

– Gliste og dro vitser

Da Universitas møter dem har de tre nettopp deltatt i paneldebatt på Popsenteret, i forbindelse med utstillingen om subkultur: *Under radaren*.

Det er mange år siden sist de tre havnet i trøbbel, men de har alle møtt mye motstand fra det bestående samfunn i ungdommen. Raknes

var aktiv i Blitz-miljøet på slutten av åttitallet, da kampen om Blitzhuset sto som verst. Ifølge ham forsto ikke politiet hva ungdommene prøvde å oppnå; i stedet avskrev de demonstrantene og protestaksjonene som «ramp og pøbelstreker».

Med dette sikter han spesielt til tidligere politimester i Oslo, Willy «Jern-Willy» Haugli, kanskje mest kjent for sitt famøse utspill til pressen etter at politiet stormet Stortorvet Gjestgiveri i 1987. På spørsmål om hvorfor politiet hadde stormet stedet med hunder, svarte Haugli:

– Fordi vi ikke kom inn med hestene.

Verken Raknes eller Tommy Tee er særlig imponerte over hvordan politiet håndterte subkulturene på den tida.

– Det var jo helt sjukt. Willy Haugli sto og gliste og dro vitser om at «der borte får unga bank av politiet», liksom. Det var helt merkelig, sier Tee, som har vært en viktig figur i hip-hop- og graffiti-miljøet i mange år.

– Har samfunnet forandret synet på subkulturer i dag?

– Godt spørsmål. Jeg er gammel, så jeg veit ikke, sier Tee, til latter fra de to andre.

– Men det er jo en større toleranse nå. Vi vokste som subkulturer fordi vi fikk så mye motstand, mener Raknes.

Han forteller om da han var med å arrangere

demonstrasjoner for å beholde Blitzhuset, og kunne mønstre over 5000 personer.

– Det var ikke det at vi var så jævla kule, men folk syntes at det vi ble møtt med var for jævlig. Jeg tror politiet møter ungdommen helt annerledes i dag.

Sexdop og farlige taggere

Tommy Tee mener at pressen har mye av ansvaret for den demoniseringa mange av subkulturene ble utsatt for.

Han forteller at da graffiti kom, ble det sett på som relativt uskyldig.

– Men etter hvert ble folk fortalt at hvis de så tagging på bussen, så burde de føle seg utrygge fordi dette var stygt, jævlig og farlig. Hvis det er holdninga som kommer igjen år etter år, så vil

folk etter hvert forbinde tagging med at noen kommer til å rane deg, forteller Tee.

Abstract er enig. Utover nittitallet ble rave-fester den neste store samfunnstrusselen, og media omtalte ville fester ute av kontroll, hvor «sexdopet» ecstasy fløyt.

– De hausa opp subkulturene og gjorde dem større med tabloide overskrifter, mener han.

Ifølge Raknes påvirka pressedekninga også subkulturene selv. Idet subkulturene fikk mye oppmerksomhet sluttet de å være nettopp subkulturer.

Raknes forteller at han og hans samtidige blitzere synes at dagens blitzere har blitt veldig alvorlige og sinte.

– De har blitt sånn de trodde vi var. De kom til Blitz med myten om hva Blitz skulle være, sier han.

– Og da ble det jo sånn.

«Vi spilte ikke fotball heller, og da var det jo kjørt. Vi måtte finne på noe annet.»

Tommy Tee,
kongen av norsk hip-hop

Ingen oppstandelse

UTSTILLING

Under radaren

Hvor: Popsenteret

Hva: Subkulturer i Oslo 1980–2000

Tid: 14. mars – 11. august

En skokk med folk står samlet foran Christopher Nielsens misfornøylespark, bestillingsverket som gav Popsenteret et løft i sommer. Lokalet er fylt til randen av tilsynelatende streite mammaer som en gang i tiden skreik skiten ut av seg på Blitzscena, lutryggede langhåra menn som småpratere i hjørnene og 40-årige småbarnspapper som ser ut til å ha glemt å donere bort hiphopstilen til Fretex.

Det nippes iherdig til ølen mens Paal Ritter Schjerven, Tommy Tee og Olle Abstract introduserer utstillingen som skal dra oss inn i subkulturene med vekt på musikkarter som har bragt med seg opprør.

Forventningene er høye, men det som møter oss er tomme ølflasker som ligger henslengt utover et bord: et herja vorspiel skal symbolisere punken mens en punkkonsert ruller på lerret i bakgrunnen. Det blir ikke bedre i houseutstillingen, som er en firkanta boks vi kan titte inn i. Der står kritthvite utstillingsdokker kledd i white trash-raveantrekk. Dølt nok har kuratorene også i hiphop-boksen spilt på tam symbolikk. Under en video fra taggermiljøet ligger et par mursteinsblokker på gulvet.

Lengre inn i lokalet avspilles intervjuer med ymse musikere og i tredje etasje fungerer Popsenterets permanente filmrom som et bibliotek. Klipp fra da blitzerne tok seg inn på Oslo rådhus og et par punkkonserter er blant utvalget.

Budskapet til utstillingen er interessant, men potensialet er ikke utnyttet. Billig symbolbruk, tomme ølflasker, et par mursteinsblokker og harry utstillingsdokker er unødvendig. Popsenterets klassiske faktaboksplakater har liten piff over seg. I en utstilling som omhandler musikkjangerne der «do it yourself» er fremtredende finnes det et hav av muligheter. Gamle punkere har for eksempel enorme mengder kollasjer, gamle kassetter og stasj som kunne blitt satt sammen til noe. Åpningen satte stemningen, og det hele virket interessant og underholdende, men dessverre står ikke utstillingen på egne ben. I stedet for å bli i andre eller tredje etasje vandrer tankene tilbake til undergrunnen: ølen og de to fleipende musikerne, Tommy og Olle.

Thea Marie Astrup
anmeldelser@universitas.no

Dette skjer på

Det Norske Studentersamfund

Klubbscenen / Lørdag 23. mars / 23.00 / CC: Gratis / 80,- / 50,-
70-tallsfest: Punk's not dead.

Føler du seg sviktet av samfunnet? Få utløp for din frustrasjon gjennom den opprørske subkulturen som oppsto i England på 70-tallet. Dørene åpner: 23:00. Gratis med tidsriktig antrekk.

Tidsmaskin er Det Norske Studentersamfunds DJ-konsept. Er du lei av å være på en klubb som har en konsept, men ikke gjennomfører det ordentlig? Det er derfor Tidsmaskin eksisterer. Vi arrangerer gjennomførte klubbkonsepter når det gjelder alt fra musikk til dekor. Det fokuseres på ett tiår om gangen og gjerne et undertema som er relevant. Tidsmaskin arrangerer temafest en gang, som oftest siste lørdag, i måneden.

Onsdag 20. mars

19.00 Løgn, forbannet løgn og statistikk: Kan vi stole på SSB? Betong.

Torsdag 21. mars

19.00 Film: The Killing (1956). Lillesalen.
19.00 Bokbad med Trine Skei Grande og Helene Uri. BokCaféen
21.30 Torsdags-jam på BokCaféen.

Fredag 22. mars

19.00 Bedriften og innovasjon i 250 år. Biblioteket.
20.00 Konsert: Little Big Adventure + Swensson 5. Klubbscenen.

Lørdag 23. mars

23.00 70-tallsfest: Punk's not dead. Klubbscenen

Mandag 25. mars

19.00 Film: Fritt vilt (2006) og Fritt vilt 2 (2008). Lillesalen

Tirsdag 26. mars

19.00 Film: Fear X (2003) og Pusher (1999). Lillesalen

Nye åpningstider

BokCaféen:
Mandag - onsdag: 18.30 - 00.00
Torsdag: 18.30 - 02.00
Fredag: 18.30 - 03.00
Lørdag: 21.00 - 03.00

Glassbaren:
Mandag - torsdag: 11.00 - 01.00
Fredag: 11.00 - 03.00
Lørdag: 16.00 - 03.00

DET NORSKE STUDENTERSAMFUND

UiO : Universitetet i Oslo

akademika

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

ANMELDELSER

Straight outta Eikeli

Erik & Kriss er ute med sitt femte album. Vi har hentet inn «Tupac-professor» Knut Aukrust for å bedømme Eikeli-duos siste verk.

På coveret til *Fem* står det fire vertikale streker og en linje på skrått, det er tømmermennenes (sic!) klassiske tegn for fem, men det kan kanskje også tolkes som HIT. Hit-maskin, her ligger nøkkelen til deres suksess hos fansen, og den forutsigbare negative omtalen fra kritikkerne. De vil være rappere, og de vil selge.

Rap dreier seg om budskap formidlet gjennom rytme og poesi, ofte hardtslående. Sentralt står hiphopens femte element: Kunnskap, og kan vi legge til, erfaringsbasert kunnskap. Rap er heimstaddiktning, kjærligheten til oppvekstmiljøet og de kroppslige, emosjonelle og intellektuelle erfaringer som er knyttet til eget liv. Hele det forslitte «keep-it-real»-kjøret handler jo om lojalitet og røtter. Så spør det da, hvordan det ligger an med det femte elementet hos E&K?

Mange av tekstene på *Fem* kretser om de store sentrallyriske temaene: Om livet, kjærligheten, døden og havet. De er ikke bare rappere, de er diktere, det er deres skjebne. Det er som vi hører en av Norges største og første rappere, Henrik W. i bakgrunnen når de i første låta «Fordi vi må» rapper om hvordan deres hits er et nødvendig resultat av «vår kunstform», om et skjebnebestemt «kall som vi kjenner i sjelen fordi vi må skape for det livet vi lever». Store ord, krevende ord. Men

ALBUM

FEM

Av: Erik og Kriss

Plateselskap: MTG Music

der Wergeland i «Følg kaldet» kunne slå seg til ro med «kun en liden venlig flok», er ikke E&K fornøyd før de er lydsporet av en hel generasjon.

Det er jo her kritikken rettes mot dem, deres driv etter å være mainstream, tjene masse penger, og realisere den amerikanske drømmen. Akkurat det siste er de jo ikke alene om, for det er penger og suksess som ruler, også i hiphop-kulturen. Som den Oslo-aktuelle Nas sier det: «I'm the American dream».

Tekstene er ikke fri for ironi når de rapper om «Vi var et eventyr som aldri ville ta slutt og sa solen skinner alltid på en gla'gutt». Den selvkritiske distansen virker troverdig når de bekjenner at det er digg å toppe hver en liste, «hele landet har blitt Erik og Krisstne». Alternativet til den forutsigbare kritikken av dem som patetiske og sjablongmessige kan være å tolke dem inn i den kjente hiphoprollen «player». Her tar de Eikeli-faktoren helt ut, og vekker aggresjon og motstand hos de virkelige OG's (Original Gangster, red. anm.). Dermed er det kritikerkorpsset som havner

i rollen som playerhaters. Og da begynner det å likne på noe som handler om lojalitet til røtter og egen stil. I deres litt forslitte kamp mot janteloven, er de rause nok til å spandere på alle, i «denne runden er på huset». Eller som el Axel twitret her om dagen: «de spanderer pils hver gang jeg møter de». Her ligger det både en mulighet og et håp om bedre dager.

Musikalsk framstår *Fem* i tynneste laget, men som lærer ved UiO leser jeg alle (student) tekster med et åpent sinn.

Westside 'till I die.

Knut Hermundstad Aukrust
anmeldelser@universitas.no

Gjeste anmelder: Knut Hermundstad Aukrust er professor i kulturhistorie, middelalderstudier og museologi, og skaper av emnet KULH1111 – Tupac, hiphop og kulturhistorie.
FOTO: HELLE GANNESTAD

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

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

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

Torsdag

06.00: Democracy Now!
07.00: Morragym
08.00: Frokost

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

RADIO NOVA

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

Fyr og flamme: ...men Wallmans salonger serverte bedre mat enn underholdning.

Klein middag? Ja takk

Reality-dropouts, Lady Gaga-boyband og selvlærte magikere gjør opplevelsen på Wallmans salonger til en vond, men likevel god, affære.

500 mennesker sitter i salen, scenen står tom, og alle venter på at entertainerne skal tre inn. For det er entertainere de er. På Wallmans salonger ved Akerselva spiser du en god middag mens sangere, dansere, skuespillere og en magiker underholder og serverer mat mellom numrene. Og for et show det er.

Har du noen gang lurt på hvor sangerne som ikke slår gjennom etter *Idol* og *Norske Talenter* ender opp? Du finner dem på Wallmans. Utdannede ballettdansere, barnestjerner og reality-dropouts sprader rundt i sexy og fargerike kostymer, mens de tar deg med på en reise i siste halvdel av 1900-tallets kleineste musikk.

De som står for setlista til showet, har null skam. The Beatles er en jentegruppe som blander The Beatles og The Rockettes. Aquas «Barbie Girl» fyrer opp et publikum tilsynelatende uten musikksmak og Lady Gaga-cover-boybandet Gaga Boys sender de middelaldrende i publikum ut av stolene og inn på dansegulvet.

Det er både fælt og kleint, men man klarer liksom ikke se bort. Det er tydelig hvorfor reality-dropoutene aldri holdt seg på TV-skjermen.

DINNERSHOW

Wallmans salonger

Hvor: Mølleparken 6, ved Akerselva

Den selvlærte magikeren er for eksempel nokså enkel å gjennomskue til tider. Showet er som en trafikkulykke eller veldig tjukke mennesker som faller: Det er vondt, men du bare må se på. Og så er maten god, da.

«Det er både fælt og klein, men man klarer liksom ikke se bort.»

Fem-retters middagen som blir servert, er utsøkt. Pausene mellom showene er litt lange, og kvelden varer til du blir sliten, men du har i det minste noe godt å fylle munnen med underveis. Og du får en shoutout om du har noe å feire, enten det er Terje og Monas gullbryllup, Simens 47-års dag eller Oles 20 år i bedriften.

Har du aldri vært på Wallmans, er det bare å ta turen snarest. Når du først ser dette glinsende, pastel-fargede popshowet får du bakoversveis, og det er bare å booke bord om du vil ha en middagsopplevelse du helst vil, men ikke kommer til, å glemme.

Heljar Havnes
heljarh@universitas.no

Maiken Alm, journalist

UKAS ANBEFALING

Pust i bakken

I anledning Jesu lidelse, død og oppstandelse bør du unne deg en ferie.

Legg vekk tunge pensumbøker denne uken og unn deg en velfortjent pause. Det er ennå lenge til den fryktingytende eksamensspurten, og du anbefales på det sterkeste å koble litt av en stund

før konsentrasjonen må skjerpes. Kos, klapp eller klem noen du er glad i – eller ta deg en kvikkklusj-smakende skitur.

For de som er åpne for nye forslag kan konvertering til jødedom anbefales – jødene har tradisjonelt feiret påske lenger enn de kristne. God påske!

Påskeferie

Hvor: **Der du finner roen**

Når: **Første søndag etter første fullmåne etter vårjevndøgn (21. mars – 1.april)**

Mus med mening

Vaginamonolog-konseptet til feminist Eve Ensler startet i New York på midten av 90-tallet. Monologene er sanne historier fortalt av kvinner i alle aldre, og målet med forestillingen er å øke folks bevissthet omkring vold og overgrep mot kvinner. Monologene fikk såpass stor oppmerksomhet at teaterforestillingen blant annet ble vist på HBO. Siden har den blitt vist verden rundt, og det er heller ikke første gang den vises i Norge.

Salen på Chateau Neuf er liten, med om lag 50 publikummere, som gjør dette til en intim og rå opplevelse. Karene i rommet er nok der i håp om å få vite mer om hvordan vaginaen og huet til kvinner «fungerer».

Sånn sett blir forestillingen en slags forelesning for mannfolka.

Den første personen

– og monologen – forteller nokså overdramatisk om hvordan det å ikke barbere seg nedentil førte til hennes manns utroskap. Hun gråter, skriker ut «FITTE!» og forteller i detaljer hvor forferdelig sår *fitta* hennes følte etter barberingen. Det hele blir en pinlig affære, som gir publikum lyst til å gripe etter en pute å gjemme seg bak.

Flauheten gir seg etter hvert som hjernen blir herdet, men det er da de syke, morbide historiene om pedofili og lemlestelse blir fortalt.

TEATER

Vaginamonologene

Av: **Teater Neuf**

Scene: **Teaterscenen, Chateau Neuf**

Tid: **19:00, 14. mars**

Det skapes en deprimerende stemning når publikum forstår at slike hendelser skjer i «vanlige» hjem. Men fortellingene gir verdifull innsikt, og publikum får en følelse av empati de fleste har godt av å kjenne på. Dette er en sær opplevelse som er verdt å få med seg, og forhåpentlig lærer tilskuerne noe, nemlig det å bry seg.

Kristoffer Kaayne Kaalsaa

krisikk@universitas.no

Imponerer: Silje Salomonsen er perfekt i sin rolle, mener vår anmelder.

FOTO: CHEZVILLE

Fengslende faenskap

Eventyrland er på ingen måte en feelgood-film som tittelen kunne tilsa. Her må man gjennom ganske mye jævelskap med uggen magesfølelse for å komme til de få søte og ømme øyeblikkene. Det føles derfor ekstra godt når de først kommer.

Etter å ha sittet ni år i fengsel for drap må Jenny (Silje Salomonsen) kjempe for å få livet på rett kjøll igjen. Motivasjonen hennes er datteren, som ble født rett etter at Jenny ble satt inn. Å få være en del av datterens liv etter å ha sittet i fengsel er vanskelig, og det skal vise seg å bli vanskeligere når fortida innhenter Jenny.

Høres det kjent ut? Handlingen i filmen er neppe den mest banebrytende. Filmens

styrke ligger heller i følelsene den klarer å formidle. Når alt går lukk til helvete er det virkelig nervepirrende og vondt, mens de ømme øyeblikkene treffer rett i hjertet.

Filmen har flere dogmefilmtrekk. Manus, foto, klipp og regi er det Arild Østin Ommundsen alene som står for, og filmen har et tydelig lavbudsjettpreg. Dette gir imidlertid en følelse av realisme som styrker troverdigheten og slagkraften (bokstavelig talt) til filmens rollefigurer.

Silje Salomonsen er perfekt i rollen som en velmenende mor fanget av omstendigheter hun ikke selv har kontroll over. Med store, uttrykksfulle øyne

FILM

Eventyrland

Regi: **Arild Østin Ommundsen**

Med: **Silje Salomonsen, Tomas Alf Larsen, Fredrik S. Hana, Ole Romsdal**

formidler hun fortvilelse og hjelpeløshet, men også omsorg og kjærlighet, på en effektiv måte. Seeren føler virkelig med henne når hun blir pressa opp i et hjørne og tvunget til å gjøre ting hun ikke vil.

Med *Eventyrland* har filmskaper Ommundsen satt strenge budsjetttrammer for seg selv. Resultatet er en film som gjør mye ut av lite.

Axel Geard Nygaard

axelgn@universitas.no

Anne Fougner Helseth, journalist

UKAS ADVARSEL

Livsfarlig palmesus

Nei, vi snakker ikke om påsketur til Syden. Her hjemme lurar større farer enn ravende, rødmussa skandinaver. Påskegodtet ble i fjor hengt ut som palmeoljeversting i Regnskogfondet og Grønn hverdags palmeoljeguide. Freia regner visst med at Jesus skal påta seg alle synder; Freia påskeegg inneholder også i år 20–30 prosent

palmeolje. Det betyr at du for hver mjuke munnfull melkeskum uttrykker litt regnskog, utrydningstruer orangutanen, tar livsgrunnlaget fra urfolk, kladder til hjertet ditt med metta fett og øker ditt bidrag til klimaendringene med en dæsj avskoging. Tror jeg stikker til Syden i stedet, jeg. God palmesøndag!

KULTURKALENDER

onsdag 20. mars

Debatt: Kunnskapsskansen i jerntriangleet – Statistisk Sentralbyrå (SSB) er utvilsomt et av de viktigste apparatene i Norge. Mandatet har de av det norske folk, og formålet er objektiv analyse og observasjoner om det som vedgår det norske folket. Fra utstrakt optimisme til knusende pessimisme har vi fått høre SSBs analyser om innvandringsspørsmål. Er simpelthen data-grunnlaget endret og kritikerne uvillig til å erkjenne forandring, eller er resultatene formet med hensikt å fremme bestemte interesser utover SSBs mandat?
Chateau Neuf, Betong. Kl. 19.00

torsdag 21. mars

Forelesning: IKOS ved UiO inviterer til åpen forelesning ved Hiroshi Nakanishi, professor ved jusfakultetet på universitetet i Kyoto. Han besøker Norge og UiO for å snakke om situasjonen i Øst-Asia fra et japansk perspektiv, og vil analysere hvordan Japan forsøker å håndtere skiftende internasjonale forhold. Kom og få et unikt innblikk i Japans utenriks- og sikkerhetspolitikk.
Campus Blindern, Helga Eng's hus, auditorium 3. Kl. 16.15 – 18.00

Frankofili: I anledning lanseringen av Katherine Pancols *Ekornene i Central Park er triste på mandager* arrangeres fransk aften i den franske bokhandelen Zazie. Bente Børsum leser og Katherine Pancol står selv for menyen. Arrangørene lover opplevelser av litterær, filmatisk og kulinarisk art. Pancols to foregående bøker om alenemoren Joséphine, *Krokodillens gule øyne* og *Skilpaddens langsomme vals*, har sjarmert norske lesere i senk. Påmeldingsfrist onsdag!
Zazie, St Olavs gate 3. Kl. 18.00

Seminar: Ibn Khaldun er kjent som en av 1400-tallets store vitenskapsmenn og tenkere, blant annet kalt «araber- verdenens Descartes». Al-Muqaddimah er introduksjonen til hans flere tusen siders encyklopediske *Kitab al-ibar*, Boken om visdommene, 1377. Her utvikles en systematisk metode for å beskrive, analysere og fortolke samfunnet. Verket kom i fjor på norsk i to bind, og et panel bestående av blant andre oversetter Magid al-Araki og Lars Gule gir ulike perspektiver på Khaldun og hans filosofi.
Litteraturhuset, Wergelandsveien 29, Amalie Skram-salen. Kl. 18.00

fredag 22. mars

Konsert: KoKo, Komponistenes Konserterier, er et elevinitiativ på Norges Musikkhøgskole hvor formålet er å skape en arena hvor skolens komponister fritt kan utforske og eksperimentere i en profesjonell konsertsituasjon. KoKo er ute etter å treffe publikum på nye og friske måter, og i den anledning samles komponistene og publikum til den «stille uke» for å feire både påskeharen og dens egg.
NMH, Slemdalsveien 11, Levinsalen. Kl. 20.00

lørdag 23. mars

Fest: Føler du seg sviktet av samfunnet? Få utløp for din frustrasjon gjennom den opprørske subkulturen som oppsto i England på 70-tallet. *Tidsmaskin* er Det norske studentersamfunds DJ-konsept. Er du lei av å være på en klubb som har et konsept, men ikke gjennomfører det ordentlig? Det er derfor Tidsmaskin eksisterer, med gjennomførte klubbkonsepter når det gjelder alt fra musikk til dekor. Det fokuseres på ett tiår om gangen og gjerne et undertema som er relevant – denne gangen under tittelen «Punk's not dead».

Chateau Neuf, Klubbscenen. Kl. 23.00.
Pris: 50/80 (medl./ikke medl.) PS: Gratis med tidsriktig antrekk!

søndag 24. mars

Foredrag: I påsken omgir vi oss med gule påskekyllinger, mangefargete påskeegg og påskeharer, men påskens biologi omfatter mange flere arter enn høns og hare. Førstelektor Torfinn Ørmen, ved Høgskolen i Oslo og Akershus, ser på det mangfoldet av planter og dyr som faktisk er involvert i en norsk påskefeiring. Kom i påkestemming i Botanisk hage!
Zoologisk museum, Robert Colletts hus, Auditoriet. Kl. 13.00

mandag 25. mars

Film: Det blir Supermandag med de to første *Fritt Vilt*-filmene. Fem venner drar på påskefjellet. Vennegjengen består av et etablert par, der ene halvdel er flink pike-Jannicke (Ingrid Bolsø Berdal), et kline-par med blondine og kjekkas (hvh. Victoria Winge og Endre Midtstigen), og en nerde-gutt som er forelska i venninna si (Rolf Kristian Larsen). Klassisk konstallasjon. Da en av vennene blir skadet i skibakken, søker gjengen tilflukt på et tilsynelatende forlatt høyfjellshotell. Snart oppdager de at mange påsketurister har forsvunnet i området, og de begynner etter hvert å få en ganske klar idé om hvordan.
Chateau Neuf, Lillesalen. Kl. 19.00.
Pris: 40/60 (medl./ikke medl.)

tirsdag 26. mars

Film: I filmserien «Tidsbilde» vises denne gangen *Pusher* fra 1999 og *Fear X* fra 2003. I sistnevnte møter vi Harry, hvis kone blir drept, og ingen vet helt hvorfor eller hva som har skjedd. Harry fortsetter mekanisk i jobben sin som kjøpesentervakt, og fortsetter sin grå hverdag i en forblåst liten kanadisk forstad. *Pusher* er en mektig, brutal og skitten film om nådeløse bakmenn, ønsket om ekte forbindelser blant svikfulle venner og kontakter, og enfoldige skikkelser som forsøker å te seg sofistisert samtidig som de gir faen i alle.
Chateau Neuf, Lillesalen. Kl. 19.00.
Pris: 40/60 (medl./ikke medl.)

Endelig

Ad notams avdeling for opprettholdelse av skillet til Universitas-redaksjonen ser med stor glede på at fjompenissene som prøver seg på anmelderi i den elendige blekka endelig har fått passet sitt påskrevet.

Vi hyller Erlend Loe – som vi for øvrig synes er en oppskrytt jævel som bare lager bøker som flyter over av bæsje og tull og elgkalver, hvem faen slipper unna med å lage en roman om elgkalver egentlig? om ikke

FOTO: FLICKR/KATIE@

disse såkalte «professorene» som mener å holde på med «viktige», «substansielle», «dannende» ting. Vi som hadde gledet oss til gratis varmmat i kantina og til at foreleserne våre – eller «sparringspartnerne» våre, som de skulle komme til å hete – skulle komme og tørke oss bak etter vi hadde vært på do. Faen ass. Livet er urettferdig og voksne suger.

Som narsissistiske språkonanister.

Nedslående nyheter

Universitas' nyhetsseksjon bringer denne uken den nedslående, svært overraskende nyheten: «Et solid flertall støt-

ter sittende rektor Ole Petter Ottersen i rektorduellen».

Men faen da. Vi som hadde gledet oss til The Vederhus Rule, til mer obligatorisk seminarundervisning, til bredere coaching av foreleserne, til mer samarbeid med de alltid like engasjerte, smarte og pågangsrrike seminarmedlevene våre, til mindre lesing og mer lek, podcast og digitalization av undervisningen. Vi som hadde gledet oss til nedprioritering av forskning, til mindre penger og støtte til

disse såkalte «professorene» som mener å holde på med «viktige», «substansielle», «dannende» ting. Vi som hadde gledet oss til gratis varmmat i kantina og til at foreleserne våre – eller «sparringspartnerne» våre, som de skulle komme til å hete – skulle komme og tørke oss bak etter vi hadde vært på do.

Faen ass. Livet er urettferdig og voksne suger.

dikt-o-rama

Ad notams avdeling for dikt og sånn har gleden av igjen å presentere ukens versjon av ukens dikt (side 18), inspirert av vår alles kjære Victoria Durnak, som vi ikke aner hvem er:

å skrive en matoppskrift er ikke et dikt

du har så rett så rett i det victoria.

Slappbikkje: Universitas-redaktør Emma Tollersrud har ingen planer om forsider tegnet av ordentlig dårlige kunststudenter eller å granske sikkerheten ved UiO. Inntil videre må studentene leve videre med dødsangsten.

ILLUSTRASJON: HELLE GANNESTAD/UNIVERSITAS

Bryr seg ikke som studentenes sikkerhet

Vi spør-redaksjonen tar på seg rollen som bekymra familiefar som innstendig ber Universitas granske sikkerheten på universitetet. Er den god nok, redaktør Emma Tollersrud?

– Ja, det er helt ufarlig å studere ved UiO.

– Jeg er bekymra for sønnen min. Hvorfor gransker ikke dere sikkerheten ved universitetet slik VG undersøkte sikkerheten ved norske barnehager?

– Fordi VGs sak var sensasjonspreget og spekulativ. Barnehagene i Norge er minst like trygge som i andre land.

– Jeg tror ikke på deg. Jeg ville følt meg mye tryggere hvis dere har en forside hvor det står «Mamma og Pappa tror jeg er trygg på universitetet, men er det egentlig sant»?

– Jeg er nok litt skeptisk til hele premisset bak saken. Vi skal ikke lage noe skrem-

mebilde.

– Dere har skrevet om terror-radioer, atomfrykt på Kjeller og knivdrama på seminar. Hvordan kan jeg vite at sønnen min er trygg?

– Dette er løsevne eksempler. Å studere ved UiO er omtrent like risikabelt som å leve i det norske samfunnet.

– Hvorfor vil ikke du være med å sette søkelys på dette slik at jeg føler meg tryggere?

– Det er ikke min oppgave å få deg til å føle deg tryggere som far.

– Jeg vil jo bare at sønnen min skal gå gjennom livet uten noen form for risikooverhodet.

– Beklager, men dette er ikke min oppgave.

– Universitas har blitt langt mer tabloide siden jeg var student på 70-tallet. Hvorfor kan ikke dere gjøre som VG?

– Å lage en sånn sak er ikke vårt mandat. Det skjer ikke med meg som redaktør.

– Sønnen min risikerer angrep fra rabiate seminarledere, å falle i livsfarlige krutt, eller bli kvalt av eksamensvaktens kamferdrops. Og du bryr deg ikke. Vil du vurdere din stilling?

– Absolutt ikke. Ikke for din skyld.

baksiden@universitas.no

PANTO

av Thomas Sørli Hansen

REBUS

av Filip Roshauw

HINT: Den godeste Alain Clerambault, leder for studentkafeene, lokker med billigere mat, blant annet på grunn av et nytt bakeri på campus. Vi tviler, men håper og venter på svar i postkassen til universitas@universitas.no

FORRIGE UKES LØSNING VAR: Forrige ukes løsning var: Neste stopp NAV.

Det klarte blant annet Lars Erik Andersen. Gratulerer så mye med denne ukens pokal

KYLLINGQUIZ

av Øyvind Bosnes Engen

1. Vankopper
2. Kentucky Fried Chicken
3. Pollo
4. Apen post
5. Alf Frøyen
6. Prior
7. Lille kylling
8. Gallus gallus
9. En kylling som er glad i å utføre oralsex
10. 1980-tallet (1983)

FOTO: FLICKR.COM/BARRYSKEATES