

Ekspert på alternativ medisin:
Vil knekke kiropraktikken

Kultur side 18 og 19

«Vi trenger mer forskning på hva som er god formidling»

Thea Storey Elnan, idé- og debattredaktør i Universitas

Kommentar side 2 og 3

Quiz + kvinner ≠ sant?

Reportasje side 12 til 14

UNIVERSITAS

Norges største studentavis | årgang 68, utgave 11 | www.universitas.no | onsdag 26. mars 2014

Student-Norges nye leder velges til helga

Nyhet side 6 og 7

STUDENTENES BOKHANDEL I OVER 50 ÅR:

Solgt for hemmmelig sum

akademika"

Leder side 2 Nyhet side 4 og 5

Studentamskipnaden
i Oslo og Akershus

GI DEG SELV EN

EKSAMENS- BOOST!

GRATIS
KURS MED
FROKOST

#eksamensboost

- Motivasjon og positiv tenkning
- Stressmestring
- Søvn
- Kosthold
- Trening

Meld deg på:
www.sio.no/eksamensboost

redaktør: **Anne Fougner Helseth**
annefhel@universitas.no 922 13 188

redaksjonsleder: **Are W. Sandvik**
arews@universitas.no 415 22 929

fotosjef: **Hans Dalane-Hval**

desksjef: **Håkon Sukuvara**

nettredaktør: **Thorbjørn Kringlebotn**

magasinredaktør: **Solveig N. Langvad**

MENINGER

Stillheten etterpå

Bak en mur av hemmelighold forsvinner studentbokhandelen Akademika ut av Studentsamskipnaden i Oslo (SiO).

Siden 1952 har Akademika, den gangen under navnet Universitetsbokhandelen, tilhørt SiO. Tirsdag ble det kjent at bokhandelen selges til det private forlaget Vigmostad & Bjørke. Det er i det hele tatt vanskelig å mene noe om salget, ettersom minimalt med informasjon er i stand til å finne veien ut av SiO-ledelsens ugjennomtrengelige skott – og det ved et historisk veiskille for samskipnaden.

Storsalget utgjør ugjenkallelig kroken på døra for Akademika som samskipnadsbokhandel. På den ene siden er samskipnaden og Oslo-studentene kvitt en gedigen verkebyll. Det er ikke mer enn et drøyt år siden Studentsamskipnadene i Oslo og Trondheim måtte spytte inn 45 millioner kroner for å redde pensumgiganten. Markedet for papirbøker snudde kjapt, og ledelsen og styret klarte ikke å snu seg rundt raskt nok. Det som tidligere var en pengemaskin på grunn av SiOs monopol, var blitt et pengesluk. Den spektakulære redningsaksjonen kom på plass uten at vi studenter ble tatt med på råd.

Studentpolitikere forsøkte å strekke ut en hånd til utdanningsinstitusjonene, som er helt avhengige av den studentdrevne bokhandleren. Ville rektorene bli opp? Nei, var den kontante meldingen fra UiO-rector Ole Petter Ottersen. I valget mellom å legge ned og å prøve videre på egenhånd med risiko for ytterligere tap har styreleder i SiO Magnus Nystrand valgt en tredje vei og solgt ut.

Tror SiO virkelig at en av de største og viktigste transaksjonene i samskipnadens historie ikke skal bli gjenstand for kritisk vurdering i det offentlige rom? Spørsmålene som melder seg, er om prisen er riktig, valget av ny eier er klokt, og hvorvidt Akademika under nye eiere kommer til å opprettholde fysiske bokutsalg og selge det samme, brede, kvalitetssikrede pensum som Akademika tilbyr i dag.

Det første får ikke studentene mulighet til å vurdere overhodet; verken velferdstingsleder Kaia Marie Rosseland eller vi andre innvilges noe innblikk i den konkrete salgssummen. Da blir det vanskelig å vite om vi skal trekke et lettelsens sukk over å være kvitt et stort pengesluk, eller om vi i realiteten sitter igjen med svarteper etter å ha finansiert et tapsprosjekt som selges til spottpris når det endelig blir lønnsomt. Det siste blir rene spekulasjoner. Men for å unngå nettopp det må avtalepartene legge alle kortene på bordet.

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**

Formidlingsprofessoratet som skulle til utlysning for å komme i beit.

Skandaløs skroting

Kommentar

Thea Storøy Elnan,
idé- og debattredaktør i Universitas

– **Vi må bli** bedre på å kommunisere forskning, sa rektor ved Universitetet i Oslo (UiO), Ole Petter Ottersen, til forskning.no i fjor høst. Han kunne med entusiasme formidle at UiO hadde bestemt seg for å opprette Norges første professorat i forskningskommunikasjon. Til manges fortvilelse valgte ledelsen ved UiO forrige uke å trekke hele utlysningen.

I brevet rektor sendte til alle de 28 håpefulle søkerne, blir skrinleggingen begrunnet med at søkerne faglige kompetanse hadde for bred spredning, og at utfordringene med en forsvarlig, faglig og forvaltningsmessig korrekt prosess derfor ble for store. Selv om UiO fikk akkurat det de ba om i sin utlysning, ble den eneste muligheten til å plukke fra øverste hylle av kompetente formidlere avfeid. Ledelsen ville imidlertid ikke si noe om hvorvidt hele ideen om å opprette et professorat i forskningsformidling har falt i fisk.

Forskningsformidling er langt ifra et nytt fenomen i Norge. Det er astrofysiker Knut Jørgen Røed Ødegaard og statsviter Frank Aarebrot gode eksempler på. Flere europeiske universiteter har allerede gått i bresjen og opprettet formidlingsprofessorater. Biologen Richard Dawkins ble ansatt i Charles Simonyi-professoratet til offentlig forståelse av vitenskap ved Universitetet i Oxford i 1995. Han reiste land og strand rundt på universitetets regning med sitt engasjement for formidling, fram til han gikk av i 2008. Han ble en hyllet TV-kjendis, og evolusjonsteorien fikk et nytt ansikt gjennom hans synlighet.

«Det er ikke umulig at universitetsledelsen vil bruke anledningen til å putte formidlingsprofessoratet i skuffen. Det bør de imidlertid ikke få lov til»

Flere har spekulert over årsaken til UiOs plutselige helomvendning. Ifølge søkerne til professoratet ved UiO ble Dawkins brukt som et ideal i utlysningen. Når UiO hadde en slik suksessrik mal å gå etter, er det vanskelig å forstå hvorfor det likevel ble så anstrengende å få formalitetene i orden. Nina Kristiansen, ansvarlig redaktør i forskning.no, tror grunnen kan være uenighet blant dekanene ved Universitetet. Alle ønsket professoratet, og det at ingen fikk det, ble i hvert fall til at det ble likt for alle. Det høres imidlertid ut som en lite sannsynlig forklaring. De visste al-

Øyeblikket

av **Hans Dalane-Hval**

Svette strykere: Quartetto Testosterone framfører en stuntkonsert på Domus Athletica. Daniel Lyngstad (bildet) forteller at stuntet har som mål å skape blest rundt Fagerborgfestsplene, en ny kammermusikkfestival for studenter.

ILLUSTRASJON: ØIVIND HOVLAND

lerede når utlysningen kom, at det ikke ble åtte formidlingsprofessorater.

Det er kanskje vanskelig å skulle forestille seg at en klimaforsker skal kunne formidle nye funn i afrikanske stammespråk på en hensiktsmessig måte. En løsning kunne nettopp derfor være å lage et professorat på hvert fakultet. Om budsjettet ikke holder til det, kan det være en idé at professoratet går på rundgang. I Oxford satt Dawkins tretten år. Hva med en periode på fem år, slik man gjør med Sentre for fremragende forskning?

Det kunne også vært en mulig løsning for det nye professoratet å gjøre mer ut av formidlingsbiten. Et

minimumskrav til en slik stilling vil være at innehaver kan formidle eget fagfelt. Men vi trenger mer forskning på hva som er god og effektiv formidling. I Forskningsrådets budsjett for 2015 er det foreslått å starte et slikt program om forskningsformidling. Et samarbeid med Forskningsrådet kunne gi positive synergieffekter, og gi professoratet et spark i riktig retning. Det er på tide at formidling blir basert mindre på magefølelse og mer på harde fakta.

Det er ikke umulig at universitetsledelsen vil bruke anledningen til å putte formidlingsprofessoratet i skuffen. Det bør de imidlertid ikke få lov til.

Forskningsformidling er ikke et valg hver enkelt forsker

kan ta for seg selv. Det er en del av stillingsbeskrivelsen. Universitetene er forpliktet til å opplyse den øvrige befolkningen om kunnskapen de sitter på. Nordmenn som gjennom skatteytelser finansierer universitetene og høyskolenes drift, har krav på å få noe tilbake for pengene.

Evnen til å spre kunnskap er nyttig både for samfunnet for øvrig, men også for forskerne selv. Det er ikke alltid like lett å putte sitt eget forskningsprosjekt inn i det store bildet og se at det kan redde verden. Men om andre får nyss om kunnskapen, kan de gjøre det for deg.

t.s.elnan@universitas.no

SE KULTUR SIDE 19

Bakpå nyhetene

« Mye har forandret seg på de 40 årene Ree har holdt på som hudlege. Nå overlater han stafettpinnen til Kjell Arne Stene Hoff (50), som overtar praksisen hans på Gjøvik og åpner kontor i sentrum...
– Nå skal Berit og jeg bli studenter. Vi er altfor kjekke og spreke til å parkere oss selv.
Lørdag morgen kl. 5.30 var jeg inne på samordna opptak på nettet og sjekket muligheten av å studere «religion og samfunn» på Universitetet i Oslo, sier Ree.

Det er aldri for seint, osv. Hentet fra saken «– Jeg vil savne Gjøvik» i Oppland Arbeiderblad 25.03.

« 23-åringen fra Trondheim er nemlig også student ved studiet Multimedieteknologi ved Hint i Steinkjer. Sammen med Joachim Voldseth og Martin Heggholmen (begge 21 år), har de det siste halvåret jobbet intenst med bacheloroppgaven sin – som er å lage digital scenografi for kulturhusturneen «Byn vi bor i – all de fine sangen» av og med D. D. E.
– Det er et vanvittig prosjekt. All grafikken har vi laget selv, og består av levende bilder i både 3D og 2D..., forklarer han.

Mytji lys og mytji varme. Hentet fra saken «D.D.E.-show som bacheloroppgave» i Namdalsavisa 25.03.

Meninger

Universitas gir deg meninger fra verdens studentaviser

Trondheim

Under Dusken

I Norges beste studieby... kan det være ekstremt tøft å falle utenfor... Når skaden først er skjedd trenger man et tydelig støtteapparat til å plukke opp bitene og lappe deg sammen igjen. Det har vi i dag, gjennom samskipnaden og de offentlige tjenestene... Men hva hvis vi kunne få til tiltak og tjenester som plukket deg opp før du trengte behandling? Vi er nødt til å snu trenden med å skape nødtjenester, og ta tak i problemene før de er for store for oss selv.

Lund

LUNDAGÅRD

Att pendla är att ingå i någon slags gemenskap, samtidigt som man är själv. Vi är alla ensamma, fast tillsammans. Vi alla pausar våra riktiga liv och bara står och väntar. Tittar på klockan och önskar så mycket vi kan att den kan gå lite snabbare.

Bergen

STUDVEST

Det er vanskelig å fraråde studenter å delta i søknadsprosessene i sosiale medier når arbeidsmarkedet er som det er. Derimot kan man rette seg mot store bedrifter som EF og Adecco og si: Ikke nedverdig dere til å gjøre dette. Det skader merkevaren deres mer enn det bygger den. Velg de mest kvalifiserte søkerne. Ikke de som er mest populære på Facebook. Det er ingen tjent med.

New Haven

Gale News

Farming, to me, represents a chance to make a change for the better in some kind of tangible way, by engaging in a constructive, creative, and necessary process. So often with the environmental movement it can feel like attempting to deconstruct the Wall of China with a nail file; the opposition just seems so massive. But if that's the task we face, and that's the tool we have, the only way that I know to go about it is to choose just one stone and go at it with all of my file-wielding might.

Følg oss

På papir hver onsdag, på nett hele tiden.

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas

For oppdaterte studentnyheter.

Tips oss

tips@universitas.no

nyhetsredaktør: **Geir Molnes**
geirmoln@universitas.no 993 35 518

NYHET

Halvparten av jusstudentene fikk A

TOPPKARAKTER: I likhet med studentene på Norges Handelshøyskole fikk halvparten av jusstudentene i Oslo beste karakter på masteroppgaven i fjor. Det kan også bli strengere karakterkrav for jusstudentene, slik økonomifagene får og matematikk og naturfag allerede har innført. Det melder Dagens Næringsliv.

– Vi har en prosess på gang og har hatt en komité som har sett på det. Vi har møter én gang i året, til høsten. Da vil rapporten bli lagt frem og diskutert, sier Hans Petter Graver, leder av Nasjonalt fakultetsmøte for juridiske fag og dekan ved Det juridiske fakultet ved Universitetet i Oslo, til avisa.

Dekanen mener imidlertid ikke at fakultetet er for snille med karakterene.

Tar bachelor i D.D.E.

FOLKELIG: Tre studenter i multimedieteknologi ved Høgskolen i Nord-Trøndelag (HiNT) i Steinkjer har de det siste halvåret jobbet intenst med bacheloroppgaven sin. Den består i å lage digital scenografi for kulturhusturneen «Byn vi bor i – all de fine sangen» av og med det trønderiske bandet D.D.E.. Det melder Namdalsavisa.

– Det er et vanvittig prosjekt. All grafikken har vi laget selv, og den består av levende bilder i både 3D og 2D. Vi bruker en teknologi kalt «mapping», der bildene treffer kulissene og flater spredt rundt om på scenen, som gir en spesiell, visuell effekt, sier student Lars Kristian Mathisen til avisa.

Bacheloroppgaven er det største forskningsprosjektet som er blitt gjennomført på Multimedieteknologi-linja på HiNT. Programkoordinator Håvard Sørli ved HiNT omtaler forsøket som «banebrytende».

– Katastrofalt nivå på norske studenter

LAVT NIVÅ: – Nivået på studentene er en katastrofe. Ingen tar tak i det og gjør noe med det. Det er manglende oppfølging og for dårlige midler til seminarundervisning. Hele kvalitetsreformen er en katastrofe. Det har jeg sagt i årevis, sier professor i statsvitenskap Bernt Hagtvat til Aftenposten.

Han mener studiefinansieringen og oppfølgingen av norske studenter er for dårlig. Professorene spør seg også hvorfor det ikke er noen som tør å ta tak i at det er for mange studenter som ikke burde vært det.

– De burde ta en annen utdanning. Det er for eksempel for mange som studerer samfunnsvitenskap. I et demokrati kan man ikke nekte noen å studere det, men de bør tenke gjennom om det er det de vil, sier professoren til Aftenposten.

Kvitter seg med Akademika

■ **Balanse:** Etter en storstilt snuoperasjon med millioninnsprøytning fra studentene går Akademika cirka i null.

■ **Ingen krav:** Nå selger studentsamskipnadene bokhandelen – uten krav til fortsatt pensumdekning.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 8, 1989

UNIVERSITAS FOR 50 ÅR SIDEN

«Innstill man seg på absolutte, uforvarende tidsfrister vil det sikkert være heldig å ta arkitektene med på råd allerede på et tidlig tidspunkt. Det skulle nemlig ikke være umulig å bygge arkitektonisk sett et vellykket universitet selv om utbyggingen foregår raskt. Aldri har noe blitt penere av sommel.»

Universitas nr. 6, 1964

Akademika

tekst Eirik Billingsø Elvevold og Geir Molnes
foto Hans Dalane-Hval

– Salget kommer på bakgrunn av en grundig prosess hos oss. Det har skjedd store endringer i bransjen med økt netthandel og digitalisering, sier Magnus Nystrand, styreleder i Studentsamskipnaden i Oslo og Akershus (SiO), som hittil har eid Akademika sammen med Studentsamskipnaden i Trondheim.

– Det gjelder ikke bare Akademika, det er også andre aktører som sliter. Derfor er det bedre at en større aktør tar over, mener han.

Fra 2012 og inn i 2013 var bokhandelen et gigantisk pengesluk for studentsamskipnadene, som

måtte tilføre egne midler for å sikre videre drift. Akademika endte med et rekordunderskudd på 53 millioner kroner for regnskapsåret 2012. Ved en såkalt emisjon tilførte samskipnadene i 2013 henholdsvis 27 og 18 millioner kroner, til sammen 45 millioner, til bokhandelen for å dekke underskuddet fra året før.

Solgte etter innsparinger

Akademika har iverksatt en rekke tiltak for å få økonomien på rett kurs og brukte mye penger på sluttpakker til ansatte i 2012. Årsregnskapet for 2013 er fortsatt ikke klart, men Nystrand forteller at regnskapet omtrent gikk i balanse. Dermed selges bokhandelen etter at de verste grepene allerede er tatt av SiO selv.

– Jeg er fornøyd med beslut-

ningen som er blitt tatt, og har forventninger til at de nye eierne fortsetter å utvikle bokhandelen, sier Nystrand.

Akademika er Norges største akademiske bokhandel, med en omsetning på over 300 millioner og 25 bokhandlere i blant annet Oslo og Trondheim, Bodø, Narvik, Telemark og Buskerud. Salgsprisen på selskapet har blitt holdt skjult.

– Partene er enige om ikke å offentliggjøre innholdet i avtalen, så jeg kan ikke si noe om pris, sier Nystrand.

Under større vinger

– Vi har drevet med akademisk litteratur i snart 25 år. Det er viktig med et godt tilbud for landets studenter. Da vi ble gitt anledning til å kjøpe, valgte vi å si ja,

Flere sliter: Styreleder i SiO, Magnus Nystrand, mener at en større aktør kan hjelpe Akademika i møtet med hard konkurranse.

med

sier Arnstein Bjørke, forelegger og eier i Forlagshuset Vigmostad & Bjørke.

Forlagshuset er, med rundt 400 millioner i omsetning, Norges fjerde største og inneholder blant annet Norges største nettbokhandel Haugenbok.no. Akademika forlag vil nå bli overført til Fagbokforlaget. Samtidig vil våren 2014 brukes til å se på andre organisatoriske endringer i Akademika, skriver SiO i en pressemelding.

– Opprettholder campustilbudet

– Akademika har gått med store underskudd. Hvordan har dere tenkt til å snu utviklingen?

– De ansatte har allerede gjort en kjempejobb, ettersom de klarte å få drifta til å gå i null i 2013. Hvis vi gjør en god jobb, kommer studentene til å bruke oss. Vi må også ha kostnadene under kontroll, sier Bjørke.

– Men dere har vel investert i Akademika for å tjene penger?

– Nå vil vi bli bedre kjent med selskapet, men den store snuoperasjonen har allerede blitt gjennomført, sier Bjørke.

Ønsker samarbeid med nye eiere

Kaia Marie Rosseland, leder av Velferdstinget i Oslo og Akershus, mener det er riktig å selge Akademika hvis underskuddene går ut over annen velferd i SiO. Hun sier hun ikke kjenner til salgssummen, og stiller seg kritisk til at studentene nå mister innflytelse.

– Vi har lenge ment at hvis bokhandelen går med under-

skudd over lengre tid bør salg utredes. Det eneste som er synd, er at bokhandelen ikke lenger er studentstyrt, sier Rosseland.

Hun oppfordrer nå utdanningsinstitusjonene til å komme på banen og sikre et godt samarbeid med de nye eierne. Hun mener det er opp til dem å kommunisere hvor viktig det er å be-

holde dagens pensumdekning.

Det er leder Gabrielle Le-grand Gjerdsset for Studentparlamentet ved UiO enig i. Hun håper at de nye eierne vil ta ansvar for at studenter fra alle fagmiljøer kan få kjøpe pensumlitteraturen sin på bokhandelen.

– Vi skal stille krav til at institusjonene passer på, sier

Gjerdsset.

Samtidig er hun fornøyd med at studentene nå slipper å betale for bokhandelens underskudd.

– Det er fint at semesteravgiften nå kan brukes på andre ting enn å subsidiere Akademika, sier Gjerdsset.

universitas@universitas.no

Aggressiv oppkjøpsstrategi

Høyskolelektor Anitra Guddal Figenschou ved Institutt for kommunikasjon og kultur ved Handelshøyskolen BI synes det er trist at Akademika ikke klarte å overleve som studentdrevne bokhandel.

– Men hvis det er slik at dette er nødvendig for å sikre god økonomi, så er det bedre at Vigmostad & Bjørke tar over, enn at bokhandelen blir nedlagt, sier Figenschou.

Hun forteller at Vigmostad & Bjørke er kjent for å ha en aggressiv oppkjøpsstrategi, og at de ofte lykkes med oppkjøpene sine.

– De tar tak i bokhandler som ikke har vært lønnsomme, og klarer ofte å gjøre dem lønnsomme, sier Figenschou.

Nye rammebetingelser

Nystrand i SiO svarer følgende på hvorvidt det ville vært lurere å selge bokhandelen før den gikk i minus.

– Vi har tatt en grundig prosess. Akademika som pensumgarantist har vært et viktig tilbud. Andre aktører har også hatt problemer, sier Nystrand.

– Men hadde det ikke vært lurt å selge før dere tapte masse penger?

– Vi gjorde en vurdering nå, og vi ser at rammebetingelsene har endret seg mye på kort tid. Bokhandelen har gitt positive bidrag i mange tiår, sier Nystrand.

Uten betingelser

Nystrand sier at det er opp til forlaget å vurdere hvorvidt fortsatt bred pensumdekning er realistisk. Han har store forventninger til at tilbudet vil opprettholdes, men innrømmer samtidig at dette ikke er noe krav.

– Det er viktig at de nye eierne samarbeider med utdanningsinstitusjonene, men det ligger ingen slike betingelser i avtalen, sier Nystrand.

Bjørke hevder at det ikke er noen fare for udekkede studentbehov eller nedleggelse av de fysiske bokhandelene. Han mener at det i dag finnes et godt tilbud på campus, men at det er stor spennvidde mellom de 25 butikkene.

– Vi har hatt det travelt med å gjennomføre handelen, så det er først nå vi kan sette oss ordentlig inn i selskapet. Det er ingen ambisjoner om noen stor revolusjon fra vår side, sier Bjørke.

e.b.elvevold@universitas.no

Akademikas historie

1952: Akademika blir stiftet under navnet Universitetsbokhandelen.

1986: Universitetsbokhandelen blir aksjeselskap med Student-samskipnaden i Oslo som eneaksjonær.

1988: Universitetsbokhandelen skifter navn til Akademika AS.

1996: Akademika starter med handel over internett.

2006: Årsresultatet for 2006 viser et underskudd på 7,4 millioner kroner.

Juli 2011: Akademika slår seg sammen med fagbokhandelen SiT Tapir i Trondheim.

Februar 2012: Årsresultatet for 2011 viser et rekordunderskudd på 15,4 millioner kroner.

Mai 2012: Akademika kjøper fagbokhandelen til Student-samskipnaden i Narvik (SSIN). Måneden etter kjøpes halvparten av fagbokhandelen til Studentsamskipnaden i Tromsø (SiT).

Juni 2012: Akademika kjøper resten av aksjene i fagbokhandelen til Studentsamskipnaden i Tromsø (SiT).

Desember 2012: Samskipnadene overfører til sammen 45 millioner kroner i økonomisk nødhjelp til Akademika, nesten like mye som den årlige inntekten fra semesteravgifter i Oslo. – Dette er et ledd i den omstillingen vi er inne i for å sikre en framtidig, bærekraftig drift, sier Espedalen. Akademika sier opp 25 ansatte og reduserer vareutvalget.

Mars 2013: Resultatet fra 2012 viser et underskudd på 53 millioner kroner.

Desember 2013: Styreleder i SiO Magnus Nystrand utelukker ikke at Samskipnaden vurderer å selge seg ut av Akademika.

Januar 2014: Akademika annonserer at de skal kutte syv redaksjonelle stillinger.

Mars 2014: Akademika selges til forlagshuset Vigmostad & Bjørke.

Fire på plassen

1. Hva synes du om at du ikke eier Akademika lenger?
2. Tror du det blir vanskeligere å skaffe seg pensum med nye eiere?

Are Nyberg (25)

Høgskolen i Oslo og Akershus, lærerutdanning

1. Jeg forstår ikke de enorme underskuddene med monopol-situasjonen de har hatt, så jeg tror de trenger bedre styring.
2. Absolutt ikke. Det er pensum de vil tjene mest på.

Kasper Dahl (24)

Universitetet i Oslo, idéhistorie

1. Det er jævlige hyggelige folk der, så jeg frykter at det skal bli mindre menneskelig.
2. Nei, det ville jo vært dumt å forsømme sin viktigste kundeforhold.

Ståle Zerener Hagnæss (22)

Universitetet i Oslo, informasjonsteknologi

1. Jeg følte aldri noe særlig eierskap. Dersom Akademika kan bli mer effektivt, selg det gjerne tre ganger for min del.
2. Jeg er misfornøyd sånn det er nå, og handler derfor en del på nett.

Ada Johanne Ellingsrud (24)

Universitetet i Oslo, matematikk

1. Jeg følte ikke at jeg hadde så stor innflytelse.
2. Nei, nå mangler de ofte bøkene jeg trenger.

Kjemper om å bli

FOTO: JARLE HOVDA MOE / STUDVEST

Studentpolitikk

tekst Peter Tryggestad

Til helga avgjøres det hvem som blir ny leder av Norsk studentorganisasjon. Universitas har utfordret de to kandidatene Gabrielle Legrand Gjerdset og Anders Kvernmo Langset.

Oslo kommune
Utdanningsetaten

– Vi glemmer ikke
den gode læreren!

Er du:
• faglig sterk
• engasjert
• kontaktskapende

Osloskolen trenger deg!

Jobb i Osloskolen: www.osloskolen.no

Noen investeringer er
klokere enn andre

NTNU har nå opptak til over 100 masterprogram som vil gjøre deg bedre rustet til å møte det arbeidslivet du ønsker

Søknadsfrist 15. april

Vi leter etter de gode hodene overalt
www.ntnu.no/studier/master

 NTNU
Det skapende universitet

Anders Kvernmo Langset

- 26 år
- Tidligere leder av Studentparlamentet ved Høgskolen i Bergen (HiB).
- Student ved HiB

«Vi må vise at en satsing på studentene er en satsing på kunnskapssamfunnet Norge»

Anders Kvernmo Langset

din studentleder

ARKIVFOTO: HANS DALANE-HVAL

Hvorfor ønsker du å bli Norsk studentorganisasjon (NSO) sin nye leder?

Jeg synes NSO er en fantastisk organisasjon, som har fått til noe unikt, nemlig å få samlet nesten alle de ulike institusjonene til én felles organisasjon. Dette gir oss en mulighet til påvirkning på vegne av Norges studenter.

Jeg har blitt veldig glad i organisasjonen. Studentene sin sak og kamp er det bare vi selv som tar. Det vil derfor føles veldig meningsfylt å få muligheten til å jobbe med dette i ett år.

Hva er din viktigste sak?

Utdanningskvalitet. Jeg mener at NSO må prioritere dette i vesentlig større grad enn i dag. Vi må stille krav til utdanningene, studiestøtte og studentboliger for å få høyere kvalitet. Vi må vise at en satsing på studentene er en satsing på kunnskapssamfunnet Norge.

Min personlige kampsak er at studenter skal få mer veiledning og oppfølging. Altfor mange studenter møter opp på forelesning, får utdelt en pensumliste og en eksamensdato uten noe videre oppfølging. Som leder for NSO ønsker jeg å kjempe for de økonomiske rammevilkårene for studentene.

Hva blir den viktigste endringen vi får, med deg som leder?

Du får en leder som setter fokus på den faglige kvaliteten, og som vil legge om retorikken til NSO til å snakke om studenter som ressurser heller enn som offer. Jeg mener det ikke skal gå an å snakke om høyere utdanning uten å snakke med NSO.

Organisatorisk ønsker jeg å demokratisere NSO i større grad. Jeg vil blant annet gjøre politikken mer tilgjengelig og konkret for medlemslagene. Politisk vil jeg styrke NSO som interesseorganisasjon for studentene. Jeg vil være tydelig og tung i møte med regjeringen og andre partier.

NSOs pengebruk har tidligere blitt kritisert. Blant annet har NSO brukt penger på innkjøp av diverse effekter med NSO-logo. Vil du se på denne pengebruken hvis du blir valgt?

Jeg vil være en leder som er kritisk til hva vi bruker penger på. Vi kan drive mer økonomisk effektivt enn i dag ved å ha konferanser på utdanningsinstitusjonene istedenfor på hotell. Jeg mener vi skal budsjettere etter ønsket aktivitetsnivå, men NSO skal være gjenstand for debatt, og vi trenger å bli utfordret på vår pengebruk.

Vi må hele tiden se om vi kan bruke ressursene bedre. Jeg kommer til å sette meg ned med sekretariatet for å gå gjennom hva vi bruker pengene på. Det er viktig å sende de riktige signalene utad.

Har NSO blitt for ensidige i sin retorikk, med alt pratet om studiestøtte og studentboliger?

Jeg synes det er riktig. Vi når ikke godt nok fram med budskapet om at målet er utdanningskvalitet. Hvis vi skal bli en aktør som får respekt i sektoren, må vi vise at vi har gode løsninger her, og vise fram studenter som ressurser i forskning og utdanning. Alle vet at NSO vil ha boliger og studiestøtte, men jeg vil også vise at NSO stiller krav til utdanningen studentene får.

Jeg synes NSO har blitt bedre, men at det er studentorganisasjonen sin rolle å snakke om de studentsakene som haster mest. Det er det ingen andre som gjør enn oss selv. Jeg vil at NSO skal starte flere debatter innenfor utdanningssektoren, og at man kan delta i andre debatter i større grad.

Er du spent før valget?

Ja, jeg er spent. Jeg håper jeg vinner.

Jeg tror det blir jevnt og er spent nå før valget. Landsmøtet blir viktig for begge kandidatene.

«Jeg ønsker å kjempe for de økonomiske rammevilkårene for studentene»

Gabrielle Legrand Gjerdsset

Gabrielle Legrand Gjerdsset

- 24 år
- Leder av Studentparlamentet ved Universitetet i Oslo (UiO)
- Student ved UiO

NSO-valget

- Valget av ny leder blir avholdt på landsmøtet til Norsk studentorganisasjon (NSO), som foregår fra 28 til 30. mars. Det er de 231 delegatene fra de 44 medlemslagene som velger en av de to kandidatene.
- Norsk studentorganisasjon er den største interesseorganisasjonen for studenter i Norge.
- NSO består av 44 medlemslag fra universiteter og høyskoler over hele landet og representerer om lag 200 000 studenter.
- NSOs mål er å bedre studenters faglige, sosiale og økonomiske rettigheter.

Brukte 100 000 på Youtube-video

Alt er historie: Ledelsen i Institutt for arkeologi, konservering og historie tar fatt i problemet med lav andel kvinner på historiestudiet med en ny reklamefilm.

SKJERMDUMP: YOUTUBE.COM

Institutt for arkeologi, konservering og historie satser penga på en reklamefilm som skal lokke jenter til å søke historie ved UiO. Foreløpig har den 647 visninger.

Likestillingsmidler

tekst Benedicte Tobiassen
foto Dorthe Karlsen

Institutt for arkeologi, konservering og historie (IAKH) ved Universitetet i Oslo har brukt 100 000 kroner på å lage en reklamefilm som skal rekruttere flere jenter til historiestudiet. Filmen er laget av reklamebyrået Siste Skrik og varer i 45 sekunder. Det tilsvarer 2222 kroner per sekund. Da denne saken ble skrevet, hadde videoen blitt vist 647 ganger.

Jonas Finnanger, leder i Historisk Studentforening, synes det er rart at ledelsen har bestemt seg for å lage en rekrutteringsfilm uten å forhøre seg med noen i studentforeningen, eller andre studenter.

– Jeg er redd for at dette er alt de kommer til å gjøre for å bedre kjønnsbalansen i år. Nå er den laget og det er det. Så vidt jeg vet ligger videoen bare på Youtube og har rundt 600 treff.

Han mener at pengene kunne vært forvaltet på en bedre måte.

– De kunne for eksempel sendt

ut noen av de kvinnelige ansatte eller masterstudentene til videoregående skoler, hvor de kan vise at historie er mer enn bare krig og konger, og at faget er relevant også for jenter.

Overlater jobben til proffene

Tor Egil Førland, instituttleder ved IAKH, påpeker at det ikke ha manglet på kvinnelige historieambassadører i media de siste årene, med hundreårsjubileet for kvinnelig stemmerett og grunnlovsjubileet.

– Det er klart at vi kunne kjøpt reklametid, men vi håper den vil spre seg til potensielle søkere uten at vi må bruke penger på det. Dette er gjort ut ifra en tanke om

«Jeg tror ikke på noen quick-fix, men på langvarig jobbing»

Tor Egil Førland, Instituttleder ved Institutt for arkeologi, konservering og historie ved UiO/In

at hvis den tar av, vil den spre seg selv, sier han.

– Hva gjør dere dersom videoen ikke tar av?

– Dersom filmen ikke tar av i år, får vi tenke på hvordan vi kan spre den på andre måter neste år.

Instituttet var med i utviklingsarbeidet av filmen, men overlot det meste av arbeidet til reklamebyrået, sier han.

– Jeg er proff historiker, andre er proffe reklameskapere. Jeg overlater reklamefilm til dem, så holder jeg meg til å skrive historie.

– Du synes ikke 100 000 er litt mye penger å bruke på en reklamefilm?

– Det er mye penger for 45 sekunder, men det er et marked og en bransje hvor prisene per sekund er høye. Vi mener det er verdt å prøve dette, sier Førland.

Diskusjon om kjønnsroller

– Vi synes 100 000 av likestillingsmidlene er mye penger å bruke på en slik film, særlig når det ikke er satt av penger til distribusjon i vesentlige kanaler som for eksempel fjernsyn eller kino, skriver Mari Torsdotter Hauge, leder for Kvinnegruppa Ottar Dahl. Kvinnegruppa er en partipolitisk uavhengig organisasjon som ønsker å kartlegge og utjevne kjønnsbalansen i historiemiljøet.

De mener filmen er både flott og fint laget, men er usikre på om formålet kommer klart nok frem.

– Vi er usikre på om det å lage en film vil løse de strukturelle utfordringene knyttet til kjønns-

Håper på dialog: Leder for Kvinnegruppa Ottar Dahl, Mari Torsdotter Hauge (t.v.), nestleder Siri Aamodt (t.h.) og lederen i Historisk Studentforening, Jonas Finnanger, håper IAKH i fremtiden vil vurdere andre tiltak, også i dialog med studentene.

balansen på historiefaget.

I forrige uke slo Universitas likestillingsalarm da tallene viste at kun 35 prosent av uteksaminerte studenter ved UiO er menn. Historie er imidlertid et av fagene som fortsatt sliter med det motsatte problemet.

I sitt månedlige brev til de ansatte skriver Førland følgende: «I hvert fall kan filmen med mannlig fortellerstemme og kvinnelig hovedperson i badedrakt tenkes å sette i gang en diskusjon om kjønnsroller: Da har vi oppnådd noe..»

Satser ikke på quick-fix

Det er i dag mer enn dobbelt så mange mannlige studenter på

historiestudiet, et problem instituttet prøver å ta fatt i. Ledelsen er villig til å prøve ut forskjellige tiltak for å lokke jenter til historie ved UiO og tror rekrutteringsvideoen kan funke.

– Det er ikke sånn at vi ikke tror at vi trenger å gjøre mer, men dette er ett av flere tiltak, sier Førland og tilføyer at det enda er tidlig å vurdere utfallet av videoen, og at dette er noe som kommer til å ta tid. – Jeg tror ikke på noen quick-fix, men på langvarig jobbing, sier han.

– Vil dere vurdere å snakke med med studentene i andre fremtidige tiltak?

– Ja!

Slik endres studielånet

Nå må du betale studielånet ditt månedlig. Flere endringer skal gjøre det enklere for Lånekassens kunder.

Studielån

tekst Magnus Newth

Lånekassen gjennomfører fra sommeren av flere endringer for alle de 600 000 som nedbetaler sine studielån, melder Dine Penger.

Dette er noen av de viktigste endringene:

Betaling hvert kvartal faller bort. Fra i sommer blir man fakturert månedlig.

Lånekassens kunder vil kunne velge mellom tre forfallsdatoer, den 5., 15. eller 25. hver måned.

Med endringene vil man kunne bruke avtalegiro på nedbetaling av studielånet.

Løpetid på lånet kan nå endres. Tidligere har 20 år vært standard, men nå kan kunden velge kortere nedbetaling mot større terminbeløp. Kalkulator for beregning av lån skal komme på nettsiden.

Lånekassen innfører forsinkelsesrente etter for sen betaling. Renten er nå på 9,5 prosent. Med et lån på 300 000 tilsvarer dette 43 øre dagen. Purregebyret svir fortsatt mest.

Enklere å betale

– Dette er viktige endringer, og vi har stor tro på at de vil gjøre at flere betaler i tide. Dette skal altså gjøre det enklere for

FOTO: REGJERINGEN.NO
Anne-Berit Herstad, kommunikasjonsdirektør i Lånekassen

kunden, sier Anne-Berit Herstad, kommunikasjonsdirektør i Lånekassen, til Universitas.

Lånekassen sender ut sin siste kvartal-regning i april. Når denne er betalt, går alle låntakere automatisk over på den månedlige betalingsplanen. Lånekassen kommer før endringene slår inn, til å sende ut

et brev til alle sine kunder. Dette skal inneholde informasjon om

hvordan de kan endre forfallsdato, løpetid og andre praktiske opplysninger.

Etterlengtede endringer

– Dette er endringer kundene våre ønsker, og det er noe vi selv har ønsket lenge. I samfunnet ellers er det jevnt over månedlig betaling som gjelder. Vi har gjort en større systemendring for å få til dette, og det kommer til å være klart til sommeren, sier Herstad.

De som betaler ned et studielån, kan glede seg til sin første månedlige faktura i juli.

mgnewth@universitas.no

UiO : Universitetet i Oslo

Helsesektoren trenger samfunnsvitere!

Aktiviteten i helsetjenestene vil øke med 50-70 prosent fram til 2060. Dette stiller krav til profesjonell analyse- og ledelseskompentanse. Har du en BA-grad innen samfunnsvitenskap og kan tenke deg en relevant jobb innen helseadministrasjon og -økonomi, søk på:

Health Economics, Policy and Management (master 2 år)

eller vår double degree

European Master in Health Economics and Management (master 2 år)

For mer informasjon se: <http://www.med.uio.no/helsam/studier/programmer/#to-aarig-master>

Studere på Svalbard?

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

Søknadsfrist: 15. april

Mer info: www.unis.no

Klagestorm mot SiO Athletica

ARKIVFOTO: BIRTE NYSTAD MAGNUSSEN

Uklart: Ikke alle som betaler for å trene på SiO Athletica, løfter vekter der. Flere melder at de ikke var klar over semestermedlemskapet før regninga dumpet ned i postkassa.

Flere studenter er lei SiO Athleticas uklare medlemsvilkår, som binder dem til trening de ikke ønsker.

Studentidrett

tekst Martine Engebretsen Li
foto Dorthe Karlsen

– I medlemsvilkårene står det at avtalen løper til oppsigelse eller avtalt sluttdato. Når man betaler for ett semester av gangen, vil man jo tro at sluttdato er etter endt semester, sier student ved Universitetet i Oslo (UiO), Mariken Solberg.

Hun er blant flere studenter som sliter med det hun mener er uklare medlemsvilkår i treningskontraktene med SiO Athletica. Universitas har tidligere skrevet at Studentsamskipnaden i Oslo og Akershus (SiO) fra januar 2013 innførte en ny betalingsordning med avtalegiro ved sine treningscentre, noe som har kostet mange studenter dyrt. Den gang sa SiO til Universitas at de jobbet med å forbedre det nye systemet sitt.

Fire klager, ingen svar

– Det er tydelig at SiO nå har begynt å rydde opp i systemet sitt og funnet flere studenter de kan kreve betaling fra, etter at oppsigelsesfristen har gått ut, sier Mariken Solberg.

Hun tegnet medlemskap ved SiO Athletica for våsemesteret

2013 og trodde ikke lenger at hun var medlem etter semesterslutt. I februar i år, etter studentenes frist for å avslutte sitt medlemskap, fikk Solberg en mail fra SiO som opplyste om at hennes medlemskap var fornyet. Da hun kontaktet SiO for å få en forklaring, svarte de med å kreve betaling for høstsemesteret 2013, ifølge Solberg. Et semester da Solberg ikke visste at hun var treningsmedlem ved SiO.

– Jeg ser ikke hvordan SiO Athleticas medlemsvilkår kan forsvare deres praksis. Jeg har sendt fire ulike mail med klager uten å ha fått svar. Nå har SiO sendt de utestående betalingene til inkasso, sier en oppgitt Mariken Solberg.

Ukjent medlemskap

UiO-student Helge Sander Lie Schwitters var også medlem i SiO Athletica våsemesteret 2013. Han ønsket imidlertid ikke å fortsette treningen der det påfølgende høstsemesteret, men i likhet med Mariken Solberg var også han uvitende medlem høsten 2013.

– Da jeg ved starten av dette semesteret igjen ville tegne medlemskap ved SiO, fikk jeg vite at jeg skyldte penger for forrige semester. Jeg visste rett og slett ikke at jeg fortsatt hadde vært

medlem høsten 2013. Hvorfor tok de ikke kontakt med meg tidligere da de ikke fikk betalt? spør Lie Schwitters.

SiO skal ha forklart til Lie Schwitters at betalingssystemet deres ikke hadde registrert noen opplysninger om ham høsten 2013, og dermed hadde ikke avtalegiroens autotrekk gått gjennom. Lie Schwitters stiller spørsmålsteget både ved hvordan han da kan ha vært medlem og hvorfor SiO ikke kontaktet ham for å få klarhet i saken.

Lover svar

Direktør ved SiO Athletica, Karin Herou, innrømmer at de bør være tydeligere overfor studentene.

– Det har vist seg at det er et behov for å tydeliggjøre oppsigelsesfristen og medlemsvilkårene, sier hun til Universitas.

– Hva konkret skal dere gjøre?

– Vi har iverksatt flere tiltak, for eksempel medlemskapsbrev og informasjon på SiO sine nettsider. Vi ser at dette ikke er tilstrekkelig og jobber videre for å tydeliggjøre medlemsvilkårene bedre, svarer hun.

– Hvorfor får ikke studentene svar når de kontakter dere?

– Jeg oppfordrer dem som har spørsmål, til å kontakte medlemservice. Vi skal svare så fort vi kan,

Da han kontaktet SiO i februar i år, ba han dem også omsende regningen for semesteret da han ikke visste at han var medlem. Den har han fortsatt ikke fått. Dermed får han heller ikke trene ved SiOs treningscentre nå, selv om han ønsker det.

– Jeg har betalt for trening dette semesteret, men får ikke trene ved SiO når jeg skylder penger for forrige semester. SiO har sagt at de skal rydde opp i dette og sende meg den ubetalte regningen. Men det frister egentlig ikke å følge opp prosessen med dem lenger. For å være ærlig er jeg dritt lei, sier Lie Schwitters.

Kontaktet Forbrukerombudet

Mariken Solberg har vært nær ved å gi opp kampen mot SiO, men nå er hun i kontakt med Forbrukerombudet. Også de stiller spørsmålsteget ved SiOs praksis.

– Forbrukerombudet synes praksisen høres tvilsom ut. Der som jeg får støtte for at kontraktens medlemsvilkår ikke samsvarer med SiOs praksis, blir SiO nødt til å beklage og refundere pengene til alle berørte studenter, sier Solberg. Hun oppfordrer også andre studenter i samme situasjon til å kontakte Forbrukerombudet.

Juridisk seniorrådgiver i Forbrukerombudet, Hanne Winther Martinussen, har tidligere uttalt til Universitas at det er viktig å gi kunder god informasjon om oppsigelsesfrister og -regler, og at dette kommer tydelig fram i kontrakten.

Mariken Solberg venter nå på at Forbrukerombudet skal ferdigbehandle klagen hennes, men denne prosessen kan vare helt til sommeren.

marengb@universitas.no

og alle skal få svar, sier Herou.

– Dritt lei

Helge Sander Lie Schwitters sier at han undertegnet kontrakten med SiO i god tro om at den kun var gjeldende for ett semester, slik det har fungert tidligere.

– De opplyste kort om at de hadde fått et nytt avtalesystem, men jeg regnet med at dette kun gjaldt månedsabonnenter. Det var der jeg tok feil. Men kontrakten generelt er ganske uklar, sier Lie Schwitters til Universitas.

Oppgitt: UiO-student Mariken Solberg er svært oppgitt over SiO Athleticas uklare medlemsvilkår, og at de ikke svarer på hennes henvendelser. Hun har tatt saken til Forbrukerombudet.

«Jeg har sendt fire ulike mail med klager uten å ha fått svar. Nå har SiO sendt de utestående betalingene til inkasso»

Mariken Solberg, student ved Universitetet i Oslo.

SE DET STORE BILDET

Forsvarets etterretningshøgskole tilbyr en bachelorgrad med kombinasjon av russisk språk og etterretningsutdanning.

DU FÅR:

- Starten på en spennende karriere innen norsk etterretning.
- Erfaringer du ikke får noe annet sted.
- Variert undervisning i både klasserom og skytefelt.
- Betalt utdanning og plikttid.
- En høgskoleutdannelse som vil gi deg en særdeles spennende og utfordrende jobb.

Les mer om Forsvarets etterretningshøgskole på forsvaret.no

Søknadsfrist 15. april

For alt vi har. Og alt vi er.

FORSVARET

Kvinner er utdanningsvinnerne, men må kvoterer inn i Quizdan. Hvorfor er det sånn?

Det store spørsmålet

Kjønnsforskjeller

tekst Vilde Sagstad Imeland
foto Hans Dalane-Hval

– Stupid Girls.

Det er tirsdag kveld, og på NRK Marienlyst er opptakene av spørreprogrammet *Quizdan* i full gang. Fredrikstad-laget har allerede røket ut av konkurransen, mens laget fra Asker og Bærum kniver med Kristiansund om finaleplassen. Quizmaster Dan Børge Akerø har nettopp fyrt av spørsmålet som skal vise seg å avgjøre kveldens konkurranse.

– Hvilken artist gav i 2006 ut singelen «Stupid Girls» fra albumet *I'm not dead?* spør Akerø.

På *Quizdan* må hvert lag ha minst én kvinne for å være kvalifisert. Likevel er det sjelden flere enn den ene obligatoriske kvinnen på hvert firemannslag. Men kvinnekvoten må fylles i hver by dersom laget skal kunne delta. Regelen er vant taker i likestillings-Norge, men likevel ikke uproblematisk.

I rommet ved siden av studio sitter dommer Trine Aalborg og følger med på opptakene. Hun er eneste kvinne som noen gang har vunnet Norgesmesterskapet i individuell quiz.

– Skal vi se, det var 2010 og 2011. Da vant jeg individuell quiz, og så har jeg vunnet med laget mitt noen av årene i tillegg.

▲ **HJERNETRIM:** – Hvilken artist gav i 2006 ut singelen «Stupid Girls» fra albumet *I'm Not Dead?* spør Dan Børge Akerø. Jobben som quizmaster for NRK-programmet innebærer utspørring av langt flere menn enn kvinner

▲ **DOBBELTSJEKK:** Kristin Holland og Kjersti Engen fra «Kollektivets venner» bruker pausen til å se over svarene sine en gang til. De har alltid har et lite håp om å vinne, men sier de er her mest for det sosiale.

Aalborg tror det å «få frem horna i panna» på quiz nok er noe menn gjør oftere enn kvinner.

– Det er heller ikke til å komme unna at vi rekrutterer litt skjevt, og jeg tror mange jenter nøler mer med å stille opp fordi de tenker at de ikke er flinke nok.

Ingrid Sande Larsen er leder av Norges Quizforbund. Hun bekrefter inntrykket av at kvinner er mangelvare i quiz-konkurranser, og sier at forbundet er bevisst på denne skjevheten.

– Men jeg kan bare spekulere i årsaker til disse kjønnsforskjellene, sier Sande Larsen, som tar oss tilbake til de spede barndomsåra for en mulig forklaring: guttenes faktaorienterte leketøy.

– Det er jo ingen grenser for hvor mye man kan fordype seg i dinosaurer, pirater eller biler. De typiske guttelekene har virkelige historiske referanser, men for jenter er det ikke så mye av det samme. Disneyprinsesser har på ingen måte like mye å spinne videre på.

Det er onsdag kveld, og det koker på Studentersamfunnet på Bislett. Med rundt seksti påmeldte lag til kveldens konkurranse er det tydelig at quiz er mye mer enn bare svette og pudrede NRK-studiodeltakere med ære og penger på spill. Temaene spenner fra Harry Potter til norsk geografi og irske drikkeviser.

«Jenter er jo like smarte som gutter, men det gjenspeiles ikke i hvor ofte de vinner quiz»

«Quizbollah», vinnere av quiz på Studentersamfunnet på Bislett.

I baren selges ølet i plastglass, og bak disken jogger de frivillige bartenderne rundt for å betjene den lange køen med tørste studenter. Det er et rush i pausen mellom runde én og to. Alle skal helst være på plass ved bordet sitt idet quizmaster Richard Nicolai Prestegård setter i gang igjen.

– Vi er nok en gjeng konkurransemennesker, sier Birgitte Haanshuus.

Hun er en del av det rene jentelaget «Kollektivets venner». De sitter innerst i en krok i lokalet og bruker pausen

til å se over svarene sine en gang til. På arket har jentene skrevet lagnavnet med store bokstaver.

– Det er godt over et halvt år siden vi har deltatt som lag, og selv om vi alltid har et lite håp om å vinne, er vi her mest for det sosiale, sier Haanshuus med én hånd på ølglasset og pennen i den andre.

– **Jentene orker** ikke konkurranse, men blir i stedet motivert av diskusjoner og samarbeid, sier Harriet Bjerrum Nielsen, professor i pedagogikk ved senter for tverrfaglig kjønnsforskning ved Universitetet i Oslo.

Bjerrum Nielsen baserer sin påstand på sine observasjoner i skolen. Selv om det ikke alltid er slik, forteller hun at mange gutter tenner på konkurranseelementer i undervisningen, mens mange jenter tvert imot blir demotivert av dette.

– Men disse motivasjonsformene er gjennomgående mønstre, og forklaringen på hvorfor det er sånn, er nok ganske sammensatt. Vi ser nok spor av biologiske disposisjoner som igjen har blitt sosialt og kulturelt fremelsket, sier hun.

Jenter skyr altså ikke quiz, men konkurranse – i hvert fall sammenlignet med gutter. Kanskje er det derfor de må kvotes inn på *Quizdan*? Jan-Ole Hesselberg, spesialist i nevropsykologi, forteller at det er gjort mange studier på kjønnsforskjeller i denne viljen og evnen til å konkurrere.

– Forskningsresultater i vestlige kulturer viser som regel at menn søker konkurranser oftere enn kvinner, og at menn presterer bedre når konkurransen blir skarpere.

Hesselberg synes quizproblematikken er interessant, men understreker at man nok aldri vil komme helt til bunns i hva slike systematiske kjønnsforskjeller skyldes.

– En viktig forklaring er antakelig at menn overvurderer seg selv mer enn kvinner gjør. Litt tabloid kan man si at de oftere enn kvinner ikke skjønner sitt eget beste, sier Hesselberg, som sikter til at menn tenderer mot å være mer vågale enn kvinner.

Denne evnen til å være mer uredde kan gjøre at de tar flere sjanser og derfor også får flere muligheter til å vinne. Også Hesselberg mener svaret handler om både genetiske disposisjoner og hvordan de kommer til uttrykk kulturelt.

Selv om mange av de oppmøtte på Studentersamfunnet først og fremst ser på quizen som en måte å være sosial på, finnes det de som legger ekstra mye i verdien av ►►

QUIZKAOS: Med rundt seksti påmeldte lag til kveldens konkurranse er det tydelig at quizzen på Studentersamfunnet er populær. «Fakta Police» er et av de mange lagene som bruker pausen til å se over svarene.

NORGESMESTER OG QUIZMAKER: Trine Aalborg holder hele tiden et øye med det som skjer i Quizdan-kulissene, fra bakrommet i studio. Hun tror at menn kanskje har litt lettere for å bli opphengt i hobbyene sine enn kvinner, og at de derfor har lettere for å bli gode i quiz.

Quiz-quiz

- Hvilken betydning hadde ordet quiz da det først ble attestert i 1781?
 - Rar eller eksentrisk person
 - Særlig intelligent person
 - Person som føler seg overlegen andre intellektuelt
- Hvor mange deltakere hadde verdens største quiz, «Quiz for Life», som ble avholdt i Belgia i 2010?
 - 228 deltakere
 - 2280 deltakere
 - 22 800 deltakere
- Når ble første individuelle norgesmester i quiz utnevnt?
- Hva er den beste norske plasseringen i VM i quiz?
- Hva står IQ for?
- Hvor stor del av befolkningen er medlem av Mensa, og hvor høyt er deres IQ-krav?
- Hvis man går ut fra hjernens størrelse i forhold til kroppen, ligger dette pattedyret rett under mennesket i intelligens. Hvilket dyr?
- Gjennomsnittsvekten på en manns hjerne er 1450 g, men hvor mye er gjennomsnittet for kvinnehjernen?

intellektuelle muskler. Arash Shams, Endre Stangeby, Håvard Rustad Markussen og Thorbjørn Lund er blant disse. Sammen utgjør de laget «Quizbollah».

– Det er definitivt flaut å være dårlig i quiz! sier det samstemte guttelaget. De er innstilt på å vinne og mener quizzen på Samfunnet er «enkel».

– Det handler ikke om intelligens, men om hvor detaljorientert man er, sier en av dem.

– Og hvor mye konkurranseinstinkt man har, tilføyer en annen raskt.

– **Det er helt tydelig** at kunnskap handler om motivasjon, sier Astrid Roe, som er forsker ved Institutt for lærerutdanning og skoleforskning. Hun har sammenlignet besvarelser fra 60 000 nasjonale prøver i lesing for 8.-klassinger. Selv om hun understreker at hun kanskje drar resultatene av forskningen sin litt langt, mener Roe at funnene *kan* forklare hvorfor guttene ofte gjør det bedre enn jenter i quiz.

– Gutter oppfatter detaljer når de først blir interessert i det teksten handler om. De leser for eksempel bedre når det handler om historiske eller konkrete hendelser, som krig, fotball eller ekstremsport. Selv om jentene jevnt over er flinkere enn gutter til å lese, finner guttene frem til informasjonen og husker den, mens jentene er bedre på å tolke og reflektere.

Men på Bislett er jentene overalt, og det er ingenting som tilsier at Quiz-Norge skulle ha problemer med rekrutteringen. Det kan virke som om kjønnsforskjellene virkelig

trer inn idet quiz går fra å være sosial hygge til å bli beinhard konkurranse.

Men hva med de jentene som henger på når konkurransen blir beinhard – som norgesmester Aalborg? For henne har quiz vært en interesse hele livet, og i løpet av årene har hun begynt å skjønne hvilke ting som kan være «quizrelevante» når hun leser avisen eller ser på nyhetene. Som at et land har skiftet president, eller hvem som vant flest Oscar-statuetter under prisutdelingen.

– Min kunnskapsprofil er bred og grunn, ler Aalborg, som sier man *må* være interessert i absolutt alt når man driver med quiz.

– Du kan ikke definere ut politikk som et interesseområde, eller si at du ikke gidder å finne ut av hva som skjer på sportsfronten.

Fra bakrommet der hun sitter sammen med en dommerkollega, holder Aalborg hele tiden et øye med det som skjer i Quizdan-studioet. Når det gjelder kjønnsforskjeller, tror hun at menn kanskje har litt lettere for å bli opphengt i hobbyene sine enn kvinner.

– De vier for eksempel livet sitt til Vålerenga, eller de tenker og ånder golf hele døgnet. Jeg kan godt sykle i marka, men jeg investerer ikke hele arven min i en ny sykkel. Kanskje er det litt sånn med quiz også – at det har litt lettere for å ta av for menn, sier hun.

For «Quizbollah» er det ingen overraskelse at de går av med seieren på Samfunnet denne kvelden. Likevel er det

tydelig at guttene nyter suksessen. De kjøper en ny runde i baren og er blant de aller siste som forlater Samfunnet denne kvelden. Guttene mener det å være god i quiz faktisk handler om å vite ting man må lese seg til, som å pugge grunnstoffer, vite hva de høyeste fjellene heter, og ha kunnskap om krig.

– Jenter er jo like smarte som gutter, men det gjenspeiles ikke i hvor ofte de vinner quiz, sier «Quizbollah». Guttelaget tror quiz passer best for de som er litt nerdete.

– Hvis jeg ser en film, merker jeg meg ikke bare hva den handler om, jeg finner ut hvem som er regissør, hvem som har produsert den, og hvem som spiller de forskjellige rollene. Kanskje det ikke gjelder like mye for jenter.

– **Jeg tror ikke** det er noen trussel for likestillingen at jenter generelt ikke er så flinke i quiz som gutter, sier forsker Astrid Roe. Hun har personlig ikke noe problem med å kapitulere og si at quiz på høyt nivå er en guttegreie.

– Så lenge det bare handler om å si at gutter har et større behov enn jenter for å briljere med faktakunnskap, tenker jeg at det ikke er så farlig. Vi som bare går på pub-quiz for å være tilskuere, tenker jo «oi, nå lærte jeg noe», mens de som virkelig satser på å vinne, er nødt til å pugge faktakunnskap om alt mulig.

Roe mener det å være god i quiz sier lite om hva mennesker kan ellers.

– Bortsett fra at de har et leksikon inni hodet. Kanskje vi bare skal la noen av gutta få ha akkurat det.

magasin@universitas.no

debattredaktør: **Thea Storøy Elnan**
debatt@universitas.no 479 64 336Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

NETTDEBATT

Si din mening på universitas.no

Likestilling

« Det som hadde vært naturlig hadde vært å bruke likestillingsmidler på tiltak for å få økt rekruttering av gutter til for eksempel psykologi, tannlege og medisin, men dette har jo blitt møtt med motstand, blant annet av studentrepresentantene på de studiene.

Chloé Beate Steen

« Spesielt at Universitas, som holder til ca. 20 meter fra MatNat, må gå på Wikipedia Commons for å finne et illustrasjonsbilde av MatNat. Hva er dette slags latskap?

Leser

Hentet fra debatten til nyhetssaken «Bruker mest penger på kvinner»

Skjønnkvotering

« Er det derfor halvparten av ferdigutdannede leger utdannes i Øst-Europa, selv om det ikke er behov for dem? Der kommer man inn dersom man har 2 i snitt fra videregående. Med andre ord er det flere gutter som studerer der, siden jentene får toppkarakterer. Jippi, til slutt blir det 50/50 med kjønn innen legestanden, med 50% hjernedøde mannlige leger.

Kvinnelig medisinstudent, UiO

« Nei takk til kjønnspoeng. Vi trenger de beste kandidatene! Man bør heller forsøke å øke

interessen fra mannlige søkere, slik at de beste mennene søker seg til medisin fordi det er det de ønsker å studere.

Orri

« Nei til kjønnkvotering. Gjør heller noe med videregående skole, som er tilpasset jenter i større grad enn gutter. Typiske puggefag bør vektlegges mindre. La gode karakterer i realfag som matematikk være avgjørende for å bli tatt opp

Mann

Hentet fra debatten til nyhetssaken «Slår likestillingsalarm»

Gamle Hellas

« La høyere utdanning være for de spesielt interesserte. Utdanning for alle andre bør være konsentrert, praktisk rettet og uten alt for mye meningsløs synsing og føleri.

Sokrates

« Men om høyere utdanning blir kun tilgjengelig for spesielt interesserte, skaper vi ikke da et klasseskille man så for noen hundre år siden? Det er hverken logisk eller bærekraftig i mine ører. Opplysning til folket innebærer at man må utdanne folk i alle samfunnsklasser, inkludert de som ikke nødvendigvis er spesielt interesserte.

Platon

Hentet fra debatten til nyhetssaken «— Det stilles for lave krav til studentene»

TWITTER

studentnyheter på 140 tegn

@Studentsjefen Den beste grunnen jeg kommer på for økt rekruttering til høyere utdanning, er at kommentarfeltet i @vgnett vil få færre brukere

24.mar

Er det negativt?

@SaysPhilippe På venstresiden i norsk politikk er man privilegert nok til å vike fra sine sterke ideologiske meninger, sånn når det passer seg.#nato

24.mar

Forsøk på å være diskre

@nicecap 25. mars er dagen Maria ble gravid. Eller vaffeldagen!

25.mar

#Sammenheng

@oslopolitioips Vi får melding om en svært aggressiv grevling i området Morells vei i Nydalen. Et gammelt tips er å ha litt koks i skoa.

22.mar

#Kjerringråd

@PetterFI Jeg liker Hylland Eriksens metode for å dekonstruere nasjonalstaten bedre enn jeg liker Putins.

24.mar

Blindern 4 life

@mina_ran Typen insisterer å ha på bar/lounge-hipstermusikk. Jeg synes det er greit så lenge han vil ta imot cocktailbestillinger fra meg.

20.mar

#Raus

Ukas ord: Å heie, infinitiv (uspes. av heia)

Hei, hvor enn du er i verden!

Tid er ikke penger. Tid er HEIING. Og for et døgn det har vært! Det begynte på Narvesen, der var det én pizzabit for 25 – men to for 39! Hvor innovativt er ikke DET? Heia de som tør å prøve på noe nytt! Ti blomster og en bamse på wallen for å ikke la seg kue av janteloven. «Takk, kjære Alan Greenspan», heiet Kathrine Aspaas i en kronikk i 2011. Sentralbanksjefen hadde innrømt at han tok feil – det økonomiske systemet fungerte visst ikke slik han trodde allikevel. Hvor innovativt var ikke DET? For en modig handling! For noen baller! Tre muffins og en kokosnøtt på wallen for slik en «stor gave til bruk i den globale samfunnsbyggingen». Den NYE samfunnsbyggingen, ikke den gamle og kjedelige. Glem rettigheter det tok århundrer å vinne – her klapper vi hverandre på skulderen når vi er maksimalt effektive på sosiale medier samtidig som vi spiser quinoa-grøt til frokost. Nylig heiet to ansatte i Silicon Valley så mye på hverandre at begge hoder bokstavelig talt eksploderte i mental orgasme. Hvor utrolig er ikke DET? Heia de som har hobbyen sin som jobb! Jobb skal ikke være kjipt. Jobb skal være FETT. Hvis kidsa i Kina forsyner oss med nok nettbrett, kan vi lage apper til vi går i grava. Heia kidsa i Kina som har hobbyen sin som jobb! Og hvordan var det kvinnekampen ble vunnet? Camilla Collett skrev Amtmandens døtre, fikk en «you go, girl!» på wallen av Welhaven, og så h-e-i-

ARKIVFOTO: SKJALG BØHMER VOLD

e-t kvinnene hverandre frem til urnene. Hvis du fortsatt er skeptisk, la meg minne om det gamle ordtaket: «Heia den som vinner, buksa full av kvinner». Hvor digg er ikke DET?

Anders Sundstøl Bjørkheim
journalist i Universitas

Upraktisk, upedagogisk utdanning

ARKIVFOTO: BRIAN OLGUIN

PPU-debatten

Ingeborg Olavsrud Anthonsen,
student ved institutt for musikkvitenskap

Et studievalg er vanskelig, et yrkesvalg er enda vanskeligere. Med et hjerte fullstappet av kjærlighet for musikk valgte jeg å studere musikkvitenskap. Et ypperlig studium som lirker litt i hjørnesteinene på det firkantede, byråkratiske, overformelle Universitetet i Oslo. Oslo, ja! Tenk å kunne bo i denne byen som syder av vanvittige band og artister, et Mekka for en musikkelsker!

Oslo har alt du trenger, sies det. Du kan bli hva du vil, sies det. Det snakkes om lærermangel og at samfunnet vil ha hjelp av unge mennesker til å forme Norges framtid. Skulle gjerne ha hjulpet til, hvis jeg bare fikk muligheten.

Etter en bachelorgrad i musikkvitenskap, har jeg fått øynene opp for musikkpedagogikk. Endelig fant jeg min vei. Det eneste jeg trenger

å gjøre for å jobbe som musikk lærer, er å ta praktisk pedagogisk utdanning (PPU). I tillegg kommer en master godt med. Med det kompetente master-tilbudet ved musikkvitenskap så jeg fram til de neste tre årene. Så kom den uhyggelige overraskelsen: Skal man ha PPU med musikkfaglig innfallsvinkel, kan man bare ta studiet på deltid over tre semestre, og det fra januar av. Med tre år igjen med studielån blir dette vanskelig. Jeg er ikke alene om å mene dette. Universitas skrev i 2011 en sak om et

lignende tilfelle: «VGS-lærer Ola Buxrud sier han aldri har opplevd noe 'så amatørmessig' som deltidsvarianten av PPU».

Studenter som opererer innen andre fag, blir tilbudt fulltidsstudium med PPU. Det er bare vi musikkelskere som blir tvunget til å nøye oss med deltidsvarianten.

Det er urettferdig. Nok en gang blir et kreativt fagområde sett på som mindreverdige, selv om musikk har enorm innflytelse på helse, samfunn, politikk og enkeltmennesker. La meg få ta PPU på fulltid, slik at jeg kan avslutte studieløpet mitt på normert tid, uten å måtte forlate det rammebefengte universitetet.

«Nok en gang blir et kreativt fagområde sett på som mindreverdige»

FORSKNING OG FAGDEBATT

tekst Martine Engebretsen Li illustrasjon Pontus Hanneveg

Er du redd det er et likhetstegn mellom humaniora og håpløshet? Fortvil ikke. Stiftelsen Fritt Ords nye rapport viser at behovet for humanistiske fag vil øke.

Håp for humaniora

– Rapportredaktør Helge Jordheim, hva trenger samfunnet humaniora til?

– Humaniora er et mangfoldig felt, derfor er det vanskelig å si helt konkret hvor i samfunnet det trengs. Som kunnskapsfelt kan humaniora bidra med en slags beredskap til offentligheten. Gjennom kunnskap om historie, språk og kommunikasjon kan vi bedre takle og forstå uventede ting, for eksempel 22. juli. Humaniorakandidater er også ettertraktet i næringslivet fordi de er gode på kommunikasjon, å skrive, lese og formidle.

Helge Jordheim, professor ved UiO

– I rapporten skriver dere om «humanistisk dannelse». Hva skal vi med det?

– Vi har prøvd å si at humanistisk dannelse er viktig for å opprettholde en offentlighet der man er villig til å delta i det offentlige ordskiftet om hvordan samfunnet skal være. Dette dreier seg ikke primært om selvutvikling, men om deltakelse i det politiske fellesskapet.

– I rapporten står det også at det vil vise seg hva vi trenger humaniora til. Betyr det at å studere humanistiske fag er et risikabelt valg?

– Det er stor etterspørsel etter humanistisk kompetanse fra mange hold, så det er det nok ikke. Poenget er snarere at humanioras nytte ikke skal forstås ut fra umiddelbare samfunnsbehov, men som en beredskap for fremtiden, for å takle uforutsette og uforutsigbare hendelser.

– Er dagens holdninger til humaniora negative?

– Nei, det er de ikke, humaniora verdsettes i mange sammenhenger. Dybdeintervjuene vi gjennomførte i forbindelse med rapporten, viser at det er stor sympati for humaniora – det blir beskrevet som et grunnlag eller til og med et dansegulv. Likevel er det fortsatt et stykke fra sympati til handling, med tanke på samarbeid, bedre finansiering og konkrete prosjekter i humaniora.

– Humaniora virker ikke spesielt krisepreget, hvorfor snakker man da om «humaniorakrise»?

– Dette er det vi har søkt svar på i rapporten, og konklusjonen er at det stadig er krise i humaniora. Dette er det en lang tradisjon for, og krisene er forskjellige i ulike land. I USA bekymrer man seg mest for de lave studenttallene innenfor humaniora, mens i Frankrike mener de at engelsk dominerer så mye at ingen lenger bryr seg om de franske humanistene. I Norge dreier det seg først og fremst om en finansieringskrise. Svært begrensede midler tildeles humaniora, for eksempel får humaniora kun tre prosent av midlene som kanaliseres gjennom Norges forskningsråd.

– Hvordan kan samfunnet kommunisere behovet for humaniora bedre?

– Tidligere kunne humanistene gå ut fra at fagene deres legitimerte seg selv, men den tiden er forbi. Derfor er det viktig at hu-

manistene ikke føler seg truet og blir defensive, men at de forteller konkret hva de er gode på. Humaniora må ta på seg rollen å formulere sitt eget bidrag til samfunnet, på en offensiv måte.

– Vil vi igjen se en humaniora-æra i fremtiden?

– En av de vi har intervjuet i forbindelse med rapporten, slår fast at det er humanioras tid nå. Og på et nivå tror jeg at hun har rett. Etterspørselen etter kompetanse i kultur og språk har vel aldri vært større. Hvis endringstakten i kulturen fortsetter å øke, er det all grunn til å tro at behov for historie som kriseberedskap i offentligheten bare kommer til å øke.

mareengeb@universitas.no

Hva skal vi med humaniora?

- Rapport om de humanistiske fagenes situasjon i Norge, utgitt av stiftelsen Fritt Ord.
- Rapportens redaktører er Helge Jordheim, professor ved Institutt for kulturstudier og orientalske språk, og Tore Rem, professor ved Institutt for litteratur, begge ved Universitetet i Oslo.
- Rapporten forsøker blant annet å besvare spørsmål om hvor norsk humaniora står i dag, hva slags rolle den bør spille i offentligheten, og hvordan feltet kan fornyes og synliggjøres. Den stiller også spørsmål ved om humaniora gjennomgår en krise.
- Fredag 21. mars ble rapporten overrasket til kunnskapsminister Torbjørn Røe Isaksen.

Kilde: Fritt Ord / fritt-ord.no

Sexy studium

Humanioradebatten

Anders Krosshavn Vik, student på masterprogrammet i filosofi ved IFIKK

«Hva skal vi med humaniora?» er spørsmålet som pryder Fritt Ords rapport om de humanistiske fagenes situasjon i Norge. Den ble overlevert kunnskapsminister Torbjørn Røe Isaksen under Fritt Ords lanseringsseminar fredag 21. mars. Spørsmålet er irriterende, men har likevel dukket opp stadig oftere den siste tiden. Ikke kun fra eksternt hold, men også blant humanistene selv som møter arbeidslivet med svekket tro på sin samfunnsrelevans etter på forhånd å ha blitt fortalt at det ikke er behov for dem, og at de ikke får jobb. Det kan ikke bli annet enn en ond sirkel. I Universitas i februar melder Anders Sondrup at «utdanningsinstitusjonene har fått kjeft fra næringslivet og arbeidsledige for ikke å møte arbeidsmarkedets behov». Men et slikt fastsatt «behov» eksisterer ikke. Behovet for kultur er avhengig av kulturen selv og av samfunnets verdier. Men når

«Besittelse av kunnskap skulle aldri kunne være et problem, men da trenger humanistene å føle seg sexy igjen»

dette behovet ikke alltid gjenfinnes i arbeidsgiveres betalingsvilje, går humanistene med på å selge seg selv under markedets premisser og krav om øyeblikkelig lønnsomhet. Slik trenger det ikke å være. I Tyskland danner Geisteswissen-

schaften høykonjunktur for «kreativ økonomi» og selvlagde arbeidsplasser, og amerikanernes *humanities* nyter høystatus slik de en gang gjorde i Norge.

Egennytten av såkalt «bullshit-bachelor» betviles også i Sondrups formulering. Når 98 prosent av Oslos filosofi- og idéhistoriestudenter ifølge Nasjonalt organ for kvalitet i utdanningen (NOKUT) studerer det de aller helst ønsker seg, virker det for meg rart å mene at de tar feil. Slik som livspartner, bør også studium velges først og fremst av kjærlighet. Professor i statsvitenskap Ottar Hellevik fremholder at så lenge grunnbehov er dekket, henger subjektivt velvære sterkt sammen med idealistiske fremfor materialistiske verdier. Jeg er altså sjeleglad når Blindern holdes like langt unna markedsstyringen som ved Marienlyst. Vi har allerede akseptert at ingen studerer humaniora for å bli rike, av samme grunn som at kultur-Norge i høst skalv i buksene overfor prospektet av en kulturminister fra FrP. Besittelse av kunnskap skulle aldri kunne være et problem, men da trenger humanistene å føle seg sexy igjen, og å klatre ut i samfunnet og ut av sin egen umyndiggjøring.

Studentmedier for alle?

Studentmedier

Torstein Dalen, leder for studentstyret, NIH

Studentmediene i Oslo og Akershus er i stor grad finansiert av tildeling fra Velferdstinget (VT). I fordelingen for 2014 fikk Universitas tildelt 2 480 000 kroner fra VT. Disse pengene kommer fra semesteravgiften du betaler to ganger i året.

I Oslo og Akershus er det ca. 60 000 studenter, det vil si at alle bidrar årlig med 41 kroner for driften av Universitas. Dette regnestykket er likt om man går på Universitetet i Oslo (UiO), Høgskolen i Oslo og Akershus

(HiOA) eller Norges idrettshøyskole (NIH). Ved NIH, SiOs fjerde største institusjon, går det rundt 2000 studenter. Altså betaler NIH-studentene over 80 000 kroner i året for at Universitas skal holde hjulene i gang. Universitas virker å ha glemt de mindre høyskolene og skriver – i all hovedsak – kun om Blindern og til dels HiOA. I løpet av ett kalenderår (mars 13– mars 14) var avisen på NIH ved tre anledninger og skrev totalt tre saker. Kanskje et litt urettferdig regnestykke, men et grovt overslag viser at det har kostet oss rundt 27 000 per sak. Litt dyrt, altså. Ved Velferdstingets medieundersøkelse trekkes det frem at avisen burde rekruttere journalister fra andre læresteder, noe de i vårt tilfelle har gjort. Men når fortsatt ingen tips følges opp, hjelper dette lite. I samme undersøkelse kom det også frem at avisen burde «skrive mer om stoff som er

relevant for andre læresteder enn de som har tilhørighet på Blindern». Vi har lenge kjent på frustrasjonen over den manglende interessen fra studentmediene, men det som virkelig fikk begeret til å renne over, var da vi skulle arrangere debatt. Vi hadde tipset avisen i forkant, og i tillegg sendt påminnelse og pressemelding, men avisen hadde tydeligvis ingen intensjon om å komme. Dette i kontrast til VG, Dagbladet, Bergens Tidene, Dagsavisen og Aftenposten. Selv om vinklingen ikke nødvendigvis ville vært den samme, så stusser vi over at riksmidia prioriterer en slik debatt, mens Universitas nok en gang glimrer med sitt fravær. Bakgrunnen for debatten var å vekke engasjement hos studentene og står i kontrast til andre institusjoner som trenger hjelp av SiO for det samme. Noe jeg trodde ville vært en interessant vinkling.

Ja.

Studentmedier

Anne Fougner Helseth, redaktør i Universitas

Det er lite som gleder oss mer enn studentengasjement – både det som handler om eget fagfelt, og det som handler om hva Universitas skriver. Heldigvis er det såpass mye av det at vi ikke kan dekke alle de strålende studentinitiativene vi ukentlig blir tipset om. Skulle vi rykket ut til dem alle, ville vi blitt en rein reklameavis full av gladsaker som bare er marginalt interessante for brorparten av våre lesere. Derfor sender vi vanligvis ikke journalister ut på studentinitierte debatter der det forhåndsannonserte temaet ikke er høyaktuelt for studenter flest.

Dopingdebatten på Norges idrettshøyskole (NIH) er et klassisk eksempel, der vi likevel så for oss at det kunne

komme fram spennende synspunkter. Når det er tilfelle, pleier vi å høre med folk som skal på den aktuelle debatten om de kan være på utkikk etter klare student- eller forskningsstemmer. Også her. Ressursmessig er det lettere for oss å plukke opp eventuelle tråder i etterkant enn å sende journalist og fotograf på alt vi tipses om.

Jeg har imidlertid full forståelse for at NIH-studentene synes det er for dårlig at vi bare har vært på besøk tre ganger det siste året. Det synes vi også. Som studentleder Dalen selv påpeker, er imidlertid regnestykket over stykkpris på artikler litt urettferdig. Det samme er påstanden om at vi i all hovedsak kun skriver om Blindern og HiOA.

Dalen ser ut til å glemme alle sakene vi bringer som gjelder samtlige studenter i Oslo og Akershus. Ser du på hvilke saker vi har hatt som hovedoppslag hittil i år, utgjør de rene UiO-sakene bare tre av ti. Men Dalen har rett i at det er for langt mellom de sakene som eksklusivt handler

om de mindre lærestedene. Som han også har registrert, har vi aktivt rekruttert journalister derfra for å bøte på skjevheten. Dalen konkluderer med at dette hjelper lite «når fortsatt ingen tips følges opp». Tipset om dopdebatten er imidlertid det eneste vi har mottatt fra NIH i år. Vi tar med den største glede imot flere.

Helt siden behovet for en felles studentoffentlighet i hele Oslo og Akershus oppstod med utvidelsen av SiO i 2011, har arbeidet med å lage en slik offentlighet vært den tyngste og viktigste oppgaven for avisledelsen. At det ville ta flere år, har vært klart fra starten av. Vi har slett ikke glemt de mindre høyskolene. Men som studentenes vaktbikkje skulle vi ønske tipsene derfra var enda flere og også handlet om andre ting enn fagdebatter. Selv om debattipsene ikke alltid er fåfengte; vi jobber faktisk med en duellsak basert på den imponerende temperatur-rike debatten på NIH.

UiO : Det utdanningsvitenskapelige fakultet

MASTER I PEDAGOGIKK

STUDIERETNING KOMMUNIKASJON, DESIGN OG LÆRING

Lurer du på hvordan teknologi bidrar til å endre måten vi lærer, arbeider og leker på?

Da er dette studiet for deg. Det kombinerer praksisopphold (5x2 uker) med teoristudier og du får dermed en utdanning som både er arbeidslivsrettet og forskningsbasert. Du får en bred kompetanse innen kreative anvendelser av IKT og kan være med på å forme framtidens arbeidsplasser og læringsomgivelser. Dette kommer godt med hvis du vil jobbe som HR-utvikler i bedrifter, tilrettelegger av fleksibel læring, som lærer i skolen eller på andre arbeidsplasser hvor det å kombinere kommunikasjon, design og læring er viktig.

Studiet er spesielt aktuelt for deg som er lærer eller har en bachelor i pedagogikk, informatikk, samfunnsfag eller humaniora.

Søknadsfrist: 15. april 2014

For mer informasjon og opptakskrav:

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

BRUK AV SOSIAL MEDIER

Du får erfaring med bruk av IKT-baserte verktøy og muligheten til å jobbe med dynamiske sosiale medier som blant annet Wiki teknologi og virtuelle verdener, for eksempel Second Life.

kulturredaktør: **Kenneth Wangen**
kennew@universitas.no 980 84 048
reportasjeredaktør: **Christoffer Gundersen**
c.s.gundersen@universitas.no 920 82 228

KULTUR

Les og lev

UTDANNING: Utdanning forlenger livet, melder Forskning.no. Ungdom som ikke fullfører videregående skole, vil med stor sannsynlighet få dårligere helse og leve et kortere liv enn de som fullfører. De som har høyere utdanning, har også best helse og lever lengst av alle. Dermed er forskjeller i oppvekst og utdanning

trolig de viktigste faktorene bak forskjellene i helsetilstanden til Norges befolkning. – Til tross for et nett av ordninger og tjenester i offentlig regi, som er ment å skulle utjevne sosiale forskjeller, kommer de dårligst stilte fortsatt dårligst ut, sier Espen Dahl ved Høgskolen i Oslo og Akershus til Forskning.no. Dahl mener at de mange offentlige tiltakene ikke har hatt den effekten på sosial ulikhet i helse som de var ment til.

FOTO: BRIAN OLGUIN

Vil knekka kiropraktorutdanning

Nonsens: Professor Edzard Ernst er ein av verdas fremste autoritetar på alternativ medisin, og er kritisk til kiropraktikken. – Tek du vekk alt som er nonsens, sit du att med fysioterapi, seier han.

Det er berre pengar på statsbudsjettet som manglar for at UiO skal få Norges første kiropraktorutdanning. Professor Edzard Ernst, ein av verdas fremste forskarar på alternativ medisin, er ikkje begeistra.

Alternativ medisin

tekst Anders Veberg
foto Henrik Evertsson

Det er ti år sidan Stortinget vedtok at Noreg skal få si eiga kiropraktorutdanning. Seinast i haust la Det medisinske fakultet ved Universitetet i Oslo (UiO) fram eit budsjettforslag til Kunnskapsdepartementet. I årets statsbudsjett er det ikkje sett av midlar til ei kiropraktorutdanning ved UiO, men Jakob Lothe, leiar i Norsk Kiropraktorforening, har tru på at utdanninga blir etablert i løpet av dei neste åra.

– Muskel- og skjelettlidingar kostar Noreg 70 milliardar kroner i året, og me er blant dei som er mest spesialiserte på nettopp dette. No må det prioriterast i statsbudsjettet av regjeringa, seier Lothe.

Skeptikaren

Ikkje alle er einige med han. På Det Norske Videnskaps-akademi (DNVA) er hallen stappfull av professorar og akademikarar. Dei har samla seg for å snakka om pseudovitskap, og på talarstolen står professor Edzard Ernst. Han er verdas første professor innan komplementær medisin, som kombinerer alternativ og konvensjonell medisin. Ernst har forska på alternativ medisin i over 20 år og gitt ut 48 bøker. Eit gjennomgåande tema i desse har vore skepsis til ulike praksisar innan alternativ medisin, som til dømes kiropraktikk. Denne kvelden held Ernst eit foredrag om kjenneteikna til pseudovitskap.

– Pseudovitskap er noko som utgir seg for å vera vitskap, men

som faktisk utnyttar vitskapen, seier Ernst.

Her i Noreg er kiropraktikken framleis omdiskutert, sjølv om det er 25 år sidan kiropraktikk vart ein offentleg godkjend helseprofesjon, noko som til dømes

«For å bli eit akademisk felt må kiropraktikken kasta vekk all nonsens som er knytta til feltet. Og då endar du opp med fysioterapi.»

Professor emeritus **Edzard Ernst**

ga kiropraktorane moglegheit til å skriva ut sjukemeldingar. Norsk Kiropraktorforening meiner ei eiga, norsk utdanning er det siste steget på vegen heilt inn i varmen.

Men at kiropraktikken skal akseptert fullt ut, er Edzard Ernst

svært skeptisk til.

– På ein god dag kan eg seie at kiropraktorane er like gode som kven som helst andre til å behandla ryggmerter. På ein dårleg dag ville eg formulert meg slik: Dei er like dårlege som alle andre til å handla rygg.

– Sjå framover

Leiar i Norsk Kiropraktorforening, Jakob Lothe, fnyser av det Ernst seier. Han meiner ei norsk kiropraktorutdanning vil vera eit positivt steg, og at me no bør løfta blikket framover.

– Dette er som eit gufs frå fortida. Kiropraktorane er ein stor ressurs for helsevesenet. Kan me ikkje heller fokusera på korleis kiropraktorane kan styrka helsevesenet innan muskel- og skjelettlidingar?

Kiropraktikk

- Kiropraktikk er alternativ behandling som baserer seg på manuell manipulasjon av blant anna nakke og rygg.
- I 2004 vedtok Stortinget at det skulle etablerast ei kiropraktorutdanning i Noreg.
- I fjor haust la UiO fram eit budsjettforslag for utdanninga, men fekk ikkje bevilging i statsbudsjettet.
- I Norge er kiropraktikk autorisert som helseprofesjon, og rekna som ein del av helsevesenet. Dette vart vedteke i 1988.
- Kiropraktikk er sett på som ein trygg behandlingform av blant andre Verdas Helseorganisasjon, men får mykje kritikk for mangelfull forskning på feltet.

Kjelde: www.wikipedia.no

Fersk rapport om digital musikk

MUSIKK: International Federation of the Phonographic Industry (IFPI) gir hver vår ut en fylldig rapport kalt *Digital Music Report*, som dekker utviklingen i det globale, digitale musikkmarkedet. Årets utgave utkom nylig og kan leses gratis på ifpi.com. Rapporten tar for seg en rekke temaer med henblikk på

artister, økonomi, innovasjon og muligheter i musikkbransjen. Blant annet ser den på hvordan Norge, Sverige og Danmark kan lede vei for framtidig suksess: Mens mange markeder sliter med stupende CD-salg og ulovlig nedlasting, har lovlig strømmetjenester som *Wimp* og *Spotify*, ført til økning i omsetningen på det skandinaviske musikkmarkedet. Tjenestene begynner nå å slå rot også i andre deler av verden.

FOTO: YUTAKA FUJIKI/Flickr.COM

Gir bort 100 000 CD-er

MUSIKK: NRK kvitter seg med musikk-samlingen sin, skriver Klassekampen. Dermed skal 100 000 CD-er til Nasjonalbiblioteket i Mo i Rana. 32 ansatte som jobber med musikk i NRK, protesterer og mener mangelen på fysiske CD-er vil gå ut over kvaliteten på musikkprogrammene. – For flere av musikkjournalistene

oppleves det digitale musikkarkivet som utilstrekkelig for å levere optimal kvalitet. Det er dyp frustrasjon rundt dette, forteller Tor Egeli, leder i fagforeningen NRKs Tverrfaglige Forening. Allerede i 2009 ble det bestemt at Nasjonalbiblioteket skulle overta cd-arkivet. Tre år senere protesterte over 30 ansatte. På tross av protestene står kulturredaktør i NRK Hege Duckert fast ved beslutningen om å gi CD-samlingen til Nasjonalbiblioteket.

Lar seg ikke knekka: Jakob Lothe, leiar i Norsk Kiropraktorforening, er ikkje einig i det Ernst seier. Her behandlar han pasient Kristian Brynestad.

– Idiotisk

Ein kritikk som har blitt retta mot kiropraktorane, er at mykje av resultatane berre er placebo-effekt. Dette avviste Jakob Lothe i ein artikkel i Aftenposten i februar, der han skriv at «pasienten opplever gjennom kroppsleg erfaring at behandlinga virkar».

– Det er det mest idiotiske eg har høyr, svarar Edzard Ernst då han får presentert utsagnet til Lothe.

– Placebo-effekten er nettopp det, ei subjektiv, symptomatisk bedring i kroppen. Han virkar berre veldig feilinformert, eller så vil han promotera yrket sitt. Noko som er tilgjeveleg, men framleis idiotisk.

Svaret provoserer Lothe.

Ernst jobbar utifrå ei skrivebord-sanning, svarar Lothe på den kraftige påstanden.

– Poenget mitt er at dei fleste kiropraktorpasienter erfarer bedring. Å påstå ovenfor dei at det som skjer på kontoret her, er berre innbiling, er noko pasientene fnyser av. Lat oss heller vera nyfikkne og undersøka kva som skjer, seier han.

Placebo er, ifølgje Store Norske Leksikon, den positive effekten ein pasient kan få av forventninga om betring.

Ikkje forskingsbasert

Lars Engebretsen, professor ved Det medisinske fakultet ved UiO, støttar forslaget om ei kiropraktorutdanning i Noreg.

– Kiropraktikken er godkjend som yrke i Noreg. Samstundes er kiropraktorane utdanna mange stader rundt i verda, ved institusjonar som ikkje ville blitt godkjend om dei hadde blitt kontrollert av norske myndigheter. Eg meiner at Noreg bør ta ansvaret for utdanninga og i tillegg forskning, som det er stort behov for innan kiropraktorfeltet.

– *Kva blir det vitskapelege grunnlaget for utdanninga som eventuelt kjem til UiO?*

– I dag er det ikkje grunnlag for å sei at utdanninga blir forskingsbasert, rett og slett fordi mykje av denne forskinga ikkje eksisterer. Men medisinsk fakultet har lange og gode forskings-tradisjonar, som vil komma kiropraktorlaget til gode.

« Dette er som eit gufs frå fortida »

Jakob Lothe, leiar i Norsk Kiropraktorforening

Jacob Lothe meiner mangelen på konkret forskning er eit av hovudargumenta for at det bør opprettast ei kiropraktorutdanning i Noreg.

– Eit fråver av institusjonstil-høyrgheit gjer det vanskeleg å komma opp på eit ordentleg forskingsnivå.

Edzard Ernst

- Verdas første professor i komplementær medisin
- Professor emeritus ved University of Exeter i England
- Har publisert 48 bøker, blant anna *Trick or Treatment*.
- Gjekk ut i tidleg pensjon etter å ha blitt beskylda for brot på teieplikta etter «Smalwood-rapporten» i 2005. Beskuldningane kom frå sekretæren til Prins Charles, og Ernst vart frikjend etter etterforskninga.

Kjelde: www.wikipedia.no

Nonsens må vekk

Edzard Ernst trur ikkje institusjonstilhøyrgheit er alt som skal til for at han skal akseptera kiropraktikken.

– For å bli eit akademisk felt må kiropraktikken kasta vekk all nonsens som er knytta til feltet. Og det er gode argument for at om du gjer det, endar du opp med fysioterapi, seier han.

– Dette svaret ga han og til forsamlinga på DNVS, då Jens Ivar Brox, professor i fysikalsk medisin, og var til stades. Brox har tidlegare stilt seg kritisk til innføringa av ei kiropraktorutdanning på UiO.

– Kiropraktikkfaget held seg framleis til ein del teoriar som er veldig lause. Slik sett tykkjer eg ikkje det høyrer heime på medisinsk fakultet.

– Brox meiner derimot at utdanninga kan høyra heime på ein høgskule, der andre praktiske profesjonsutdanningar allereie er.

– Som Ernst sa, endar du fort opp med fysioterapi, som alleie er ei etablert utdanning. Om ein på død og liv vil ha denne utdanninga til Noreg, kan den like godt integrerast i den utdanninga som allereie er der, seier Brox og siktar til fysioterapi-utdanninga som i dag hovudsakeleg ligg på høgskulane.

Tåler motstand

Jakob Lothe vert ikkje motlaus av skepsisen. Han meiner debatten liknar diskusjonen som gjekk på 70- og 80-talet og førte til at kiropraktikken vart autorisert i 1988.

– Det at enkelte professorar framleis utlyser skepsis, får me leva med, men fakultetsleiinga har bestemt seg. Det er viktig for konteksten å hugsa på at Stortinget ba om at det skulle leggjast til rette for kiropraktorutdanninga, og regjeringa gjorde det same for eit og eit halvt år sidan. No er det berre pengane i statsbudsjettet som manglar.

kulturredaksjonen@universitas.no

UiO vraker søkere til professorat

Professoratet i forskningsformidling skulle bli Norges første, men nå har UiO stanset ansettelsesprosessen. Søkerne synes ikke begrunnelsen er god nok.

Forskningsformidling

tekst Kenneth Wangen

– Tilsettingsprosessen er stoppet. Grunnen er at den med et slikt spenn av søkere ikke ville vært i tråd med reglene for tilsetting av en professor ved UiO, sier viserektor ved Universitetet i Oslo (UiO), Knut Fægri.

– Vi hadde ikke kunnet foreta en forvaltningsmessig forsvarlig vurdering av søkerne, mener han.

– Merkelig beslutning

I brevet som nylig ble sendt fra UiO til de 28 søkerne til stillingen, kommer det frem at årsaken til at ledelsen har trukket tilbake utlysningen, er en «meget stor spredning blant søkerne når det gjelder faglig kompetanse». Den store forskjellen i søkerne bakgrunn medførte at UiO ikke var i stand til å sette ned en komité som kunne vurdere dem på likt grunnlag. Det synes sosiolog og søker Gunnar Aakvaag er rart.

– Jeg synes det er en merkelig beslutning og ikke minst en merkelig begrunnelse. UiO burde fint klare å sette ned en komité som kan bedømme søknadene, og professorer burde absolutt klare å kommunisere på tvers av fag. Det er litt respektløst å behandle søkere på den måten, sier han.

Vil ha ny utlysning

Heller ikke søker Bjørn Samset synes begrunnelsen er tilstrekkelig.

– Jeg synes foreløpig ikke begrunnelsen er god nok, vi får bare vite at de synes dette ble vanskelig og må tenke oss til hva

de kan ha diskutert. Jeg forstår at den er kort, men vil anbefale at de skriver en ny utlysning med det aller første og samtidig sender et skriv med en litt dypere forklaring til alle som søkte på den første utlysningen.

Professor emeritus Ragnvald Kalleberg, som satt i arbeidsgruppen som definerte stillingen og forberedte utlysningen, mener også at UiO burde ha klart å vurdere søknadene på likt grunnlag.

– Jeg kjenner ikke til alle søkerne, men tror det ville vært mulig å foreta en forsvarlig vurdering. Erfaringer med flerfaglige paneler i forskningsråd også i Norge viser jo at man makter å komme frem til saklige beslutninger.

Kalleberg mener stillingen raskt bør lysnes ut på nytt.

Ingen selvkritikk

Men det kan ikke viserektor Fægri bekrefte at vil skje.

– Nå vil vi bruke tiden fremover til å tenke og senere komme tilbake til prosessen med å ansette en forskningsformidler i en eller annen form.

– *Tar dere selvkritikk på at utlysningen var for dårlig forberedt?*

– Selvkritikk og selvkritikk. Det viste seg å bli vanskelig, og så kan man trekke konklusjonen ut fra det.

– *Burde – som Kalleberg og Aakvaag begge mener – en komité vært i stand til å foreta en forsvarlig vurdering og kommet frem til enighet?*

– Vi har trosfrihet. De får tro hva de vil. Samtlige dekaner og ledelsen kom etter en grundig diskusjon frem til et annet resultat.

kennew@universitas.no

ARKIVFOTO: SÉBASTIAN DAHL

« Vi har trosfrihet. De får tro hva de vil »

Knut Fægri, viserektor ved Universitetet i Oslo

Hardt- slående historie

Hardcore history

Av: **Dan Carlin**

Hvor: **Din podkast-app eller RSS**

Historie kan både være dørgende kjedelig og mer spennende enn en hvilken som helst fiksjonsroman. Alt kommer an på formidleren.

Ok, Dan Carlin er en skikkelig nerd. Selv vil han ikke kalle seg historiker, men heller en «fan of history». Han har til og med en smått irriterende nerdestemme. Men etter å ha hørt på ham i et par minutter forsvinner både stemmen hans og omgivelsene dine. Du føler det som om du er tilbake i Roma under republikkens fall eller på østfronten under andre verdenskrig.

Carlins evne til å male fram fortida, med bruk av førstehåndskilder og egne beskrivelser, er inspirerende. Ved å gå inn på personnivå i historien klarer han å få deg til å sympatisere med personer som døde for to tusen år siden, og forestille deg hvordan det var å oppleve disse hendelsene. Hvordan var det egentlig for en romersk soldat å plutselig stå ansikt til ansikt med en krigselefant, et for ham helt ukjent vesen, under Punerkrigene? Alt mens du sitter på trikken!

Det beste av alt er at Carlin er så grundig og etterrettelig at å høre på er som å lese pensum, bare med en formidling i særklasse.

Axel Geard Nygaard
axelgn@universitas.no

Etterlyser mer kritisk

Kritisk til selvhjelp: Ole Jacob Madsen har skrevet en kritisk analyse av selvhjelps litteraturen. Likevel vil han ha mer undervisning om temaet på psykologistudiet.

Den bokaktuelle psykologen Ole Jacob Madsen mener psykologistudentene lærer for lite om selvhjelps litteratur.

Selvhjelpskultur

tekst Jenny Tenmann
foto Adrian Nielsen

– Selvhjelps litteraturen får for lite oppmerksomhet i psykologistudiet. Det er viktig for psykologer å vite hva dette handler om, sier Ole Jacob Madsen, førsteamanuensis i kultur- og samfunnspsykologi på Psykologisk institutt ved Universitetet i Oslo (UiO).

Han forsker på kritisk psykologi og ga nylig ut boken «*Det er innover vi må gå*» – En kulturpsykologisk studie av selvhjelp. I boken redegjøres det for den massive økningen av selvhjelps litteratur innen mindfulness, selvledelse, selvfølelse og selvkontroll i Norge

de siste tiårene.

– Mange av pasientene har vært borti selvhjelp, og da er det verdifullt om klinikerne har kunnskap om det. Dessuten er det nyttig å lære hva som virker og ikke virker, og bivirkningene av selvhjelp både for individet og samfunnet, sier Madsen.

Psykologen mener selvhjelpsboomen kan skyldes det økte kravet om personlig utvikling og fraværet av ytre krav til hva som er riktig å gjøre.

Selvhjelp og samfunnet

Selv om Madsen selv er kritisk til mye av selvhjelps litteraturen, synes han psykologistudentene burde lære om den.

– Idéene i selvhjelps litteraturen er ikke uskyldige. De er med

på å forme samtiden og fortjener derfor oppmerksomhet. Dessuten er det der psykologi møter samfunnet.

Madsen skriver også om den stadig større rollen selvhjelp får i profesjonell behandling. 13,5 millioner av statsbudsjettet i 2012 gikk til Selvhjelp Norge – Nasjonalt kompetansesenter for selvorganisert selvhjelp. Likevel er undervisning i selvhjelp nesten fraværende i psykologistudiet.

Polariserte meninger

– På den ene siden er det en akademisk arroganse, der man tenker at selvhjelps litteraturen forsøpler den egentlige psykologiens omdømme. På den andre siden er det psykologer som skriver egne selvhjelpsbøker. Jeg er en forkjemper for et tredje perspektiv. Dette går ut på å ta selvhjelps litteraturen på alvor og kritisk analysere den, sier Madsen.

Han mener det kan være nyttig for psykologer å hjelpe pasientene å skille bøkene som har fått viten-

skapelig støtte, fra de som ikke har det.

– Men selv de som har vitenskapelig evidens, kan gi ideologiske bivirkninger. Dette er det også viktig at psykologistudentene lærer.

«Psykologi har blitt en slags religionserstatning, som skal gi en forklaring på alt»

Ole Jacob Madsen, førsteamanuensis på Psykologisk institutt ved UiO

En av bivirkningene Madsen nevner, kommer av det økte fokuset på ansvar for egen lykke. Det kan lede til skyld- og skamfølelse for den som ikke når opp til idealet.

– Dessuten kan det økte fokuset på indre kontroll gjøre at

psykologi

man ikke gjør noe for å endre ytre omstendigheter. For eksempel i jobbsammenheng kan det innebære at man lettere aksepterer dårlige arbeidsbetingelser, i stedet for å gjøre noe for å endre dem, sier Madsen.

Savner selvgranskning

Men ifølge psykologen kommer det økte fokuset på indre kontroll ikke kun fra selvhjelps litteraturen. I psykologien generelt er det mye fokus på endring av indre faktorer. Derfor er Madsen opp-tatt av at psykologifaget må være mer selvgranskende.

– Jeg syns litt av den kritiske bevisstheten til psykologien dessverre har forsvunnet. Denne handler blant annet om hvordan psykologisk kunnskap påvirker hva slags forestillinger vi har om hva et menneske er, forteller han.

Madsen er en av sju forskere innen kritisk psykologi på Psykologisk institutt. Hvis han kunne bestemme, ville kritisk psykologi vært en mer integrert

del av studiet.

– Psykologi har blitt en slags religionserstatning, som skal gi en forklaring på alt. Dette kan være problematisk. Det er viktig å alltid reflektere og stille kritiske spørsmål i psykologien.

Nok kritisk psykologi

Espen Røysamb, programleder for profesjonstudiet i psykologi på UiO, er ikke helt enig med Madsen i at det er for lite kritisk psykologi på studiet.

– Kritisk psykologi er en viktig del av psykologien, men jeg opplever at det er til stede på Psykologisk institutt, både blant de vitenskapelig ansatte og studentene.

Røysamb er imidlertid enig i at det er for lite nyttig for psykologistudenter å lære mer om selvhjelp.

– Det er et stort selvhjelpsfokus i samfunnet. Det vil derfor være nyttig for psykologistudenter å få innblikk i hva som finnes, og hva som faktisk virker og ikke virker, sier han. kulturredaksjonen@universitas.no

MIN STUDIETID

tekst: Sunniva R. Skjeggstad
foto: Eskil Wie

- HVEM: Tiril Eckhoff
- STUDERTE: Sivilingeniør, NTNU
- NÅR: 2012 – i dag
- AKTUELL MED: Tok gull i skiskyting i Sotsji-OL

Følger sin egen løype

Tre år etter at skiskytter Tiril Eckhoff startet på sivilingeniør på NTNU, er hun fortsatt på førsteåret.

– Jeg har kløna og slitt masse i studiene, men det er et helt vilt bra studiemiljø. Jeg rakk å bli døpt i et badekar med slim, ekle matrester, hår og muggen frukt. Det er vel det som skal til for å være ordentlig student?

Det er en glad dame Universitas møter på Holmenkollen, dagen etter at Verdenscupen i skiskyting har blitt avsluttet på hjemmebane. Når hun blir minnet på gårsdagens prestasjoner blir hun likevel litt forlegen.

– Verdenscupen, ja. Det gikk ikke bra i går. Men nå er det ferdig. Kroppen er hvert fall helt ferdig, sier Tiril Eckhoff. Men i Sotsji-OL ble det gull, og mange peker derfor ut Eckhoff som det store håpet nå som Tora Berger takker for seg.

Det store håpet har tatt pause fra studiene for å satse fullt på skiskyting.

– Det er nå jeg har muligheten. Studiet går ikke fra meg. Vi har et veldig tøft program på vinteren, så når våren kommer, må jeg sitte på lesesalen fra syv til åtte – minst 12 timer hver dag. Så det blir en tøff overgang. Når jeg var ferdig med sesongen i fjor, så tok andre påskeferie, og så måtte jeg sitte inne på

NTNU-lesesalen og koke. Det er vel litt sært, er det ikke? spør hun seg selv.

– Akkurat nå føler jeg at å prioritere skiskyting er det eneste riktige. Jeg prøvde å gjøre begge deler en stund, men da gikk ingenting bra.

– Hva vil du drive med når du er ferdig med idretten?

– Jeg vet at jeg ikke vil bli trener i hvert fall. Jeg har lyst til å bli en smart dame. En som jobber i et mannsdominert yrke, det er det som er drømmen.

«Jeg har lyst til å bli en smart dame. En som jobber i et mannsdominert yrke»

Selv om hun nå har prioritert vekk studiene, snakker hun nesten drømmende om studielivet.

– Det beste med å studere er miljøet. Det at det er så sykt bra mennesker, og at alle er så naturlige og lite tilgjorte. Jeg har fortsatt kontakt med dem på studiet, selv om de har kommet mye lenger enn meg, sier Eckhoff.

– Det jeg savner mest, er å være en del av et studiemiljø. Dessuten er det veldig fint å ha noen venner utenfra som ikke forstår seg på idrett.

Hun påpeker samtidig at NTNU er kjent for å ha et godt sportsmiljø.

– Det er veldig «inn» i sivilingeniørmiljøet å være litt sporty. Det er vel den eneste plassen der folk går med regnjakke og regnbukse hvis det er regn ute. Det er vel litt spess, er det ikke? Folk gjør jo ikke det i Oslo.

Å drive med skiskyting har vært en drøm for Eckhoff siden hun var liten. Hun sier at hun ikke hadde klart det om hun ikke hadde brukt pausene til å leve et normalt liv med studier.

– Hva er det ved det normale livet som tiltrekker deg?

– Vi idrettsutøvere er jo livredde for å bli syke. Nå som Verdenscupen er over, er det sånn «kom og gi meg en klem, sjukling».

Neste stopp er NM. Så skal skiskytterstjernen tilbake til skolebenken i Trondheim.

– Da får jeg kanskje muligheten til å feste litt. Jeg er ganske striks på at jeg ikke drikker på høsten. Så når alle andre er ute og drikker, så sitter jeg hjemme med en liten godteripose.

anmelderredaktør: **Vilde Sagstad Imeland**
vildesi@universitas.no 993 51 017

ANMELDELSER

Plater:

Ny vår i gammel ånd

I 2007 entret The Cheaters rampelyset med eksplosjonsartet kraft. Samme år høstet bandets debutalbum og deres Bylarm- og Roskilde-opptreden lovord fra inn- og utland. Likevel skulle det gå syv år før oppfølgeren *Rites Of Spring* nå er på plass. Og syv år er lenge - mye lenger enn veien fra «det nye store» til glemmeboken. Men etter vinter kommer vår.

Uten blygsel sparkes 32 hektiske minutter i gang av «20 000 Miles An Hour Girl» - en låt som befester bandets musikalske uttrykk mellom 60-talls garage rock og tidlig 70-talls punk. Videre beviser den langstrakte og støyete «Start All Over Again» at The Cheaters både tør og evner å bevege seg utenfor sjangerens rammer. Dessverre holder ikke alle de åtte låtene samme kvalitet. Fengende, men banale «She's a spider» er for langstrakt for sitt eget beste. Det intetsigende refrenget på «Shove it» slår luften ut av

Rites Of Spring

Av: **The Cheaters**

Plateselskap: **Division Records/Musikkoperatørene**

et kjærkomment dynamisk pusterom. Produsent Erlend Møkkelbost kommer unna med én større ripe i lakken: Øyvind Skarsbø's vokal høres umiskjennelig 60-talls ut, men drukner tidvis fullstendig bak bandets overøsende energi.

Kort fortalt: På de svakere låtene føles retro-opphenget klišéaktig, men *Rites Of Spring* er likefullt en selvsikker plate som vokser for hver lytting. Tittelens Stravinskij-referanse forklares med at moderne ritualer ofte dukker opp om våren. Og for all del - når vi skriver, i mars, hunger mang en vinterfrossen sjel etter plussgrader. Det samme gjelder The Cheaters. De er på vei tilbake i varmen, om enn ikke i toppform enda.

Pål Sindre Brunstad
p.s.brunstad@universitas.no

Fortsatt konge

Det knytter seg visse forventninger til I Was A Kings fjerde album. På oppfølgeren til kritikerroste og spellemannsnominerte *You Love It Here* er bandet umiskjennelig seg selv. Heldigvis tør de også å leke med vinneroppskriften.

Isle Of Yours

Av: **I Was A King**

Plateselskap: **Warner Music**

før, men har aldri vært så mørke som de er her.

I Was A King har allikevel ikke blitt noe depp-band. De leverer fortsatt varm, støyende pop, men selv på den lystige «Redecorate» sniker det seg inn en gnagende utilfredshet i teksten. «I'm replacing all of my friends/they're reminding me that I can't stand who I am», synger Strømstad. Han har imidlertid ingenting å gremmes over. Dynamikken mellom drivende power-pop som «Bygdøy 30» og mer dvelende spor som tittellåta «Isle of Yours» speiler også dynamikken mellom stemmene til de to vokalistene. Effekten blir et band som synes viktigere enn på lenge.

På *Isle Of Yours* handler låtene tilsynelatende mest om Oslo og kirkegårder. Det er vakker pop om urban misnøye og fremmedgjorthet. Bandet har turt å være melankolske

Magnus Newth
mgnewth@universitas.no

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

06.00: Democracy Now!
07.00: Morragym
08.00: Frokost
10.00: Das Kapital
10.30: DUO
11.00: A-lista
12.00: Lillesalen Konsertserie (til 13.00)
19.00: Bra Trommis
20.30: Sort Kanal
21.30: Dub Dubhead
22.00: Overkill
23.00: O & Jo Show
24.00: Fri Form Radio

Tirsdag

06.00: Democracy Now!
07.00: Morragym
08.00: Frokost
09.00: Skumma Kultur
10.00: Vitenselskapet
10.30: Grenseløst
11.00: Teknova
11.30: Sirkus
12.00: Snakker ikke norsk

Onsdag

06.00: Democracy Now!
07.00: Morragym
08.00: Frokost
09.00: Skumma Kultur

10.00: Tekstbehandlingsprogrammet
11.00: Historietimen
11.30: Emneknaggen
12.00: Onsdagsdebatten (til 13.00)
19.00: Kveggpels
20.30: Country Barn
21.00: Spillmatic
22.00: Funkiga Timmen
23.00: Neu
24.00: Fri Form Radio

Torsdag

06.00: Democracy Now!
07.00: Morragym

08.00: Frokost
09.00: Skumma Kultur
10.00: Nova Noir
12.00: Det Fiktive Selskab (til 13.00)

Fredag

06.00: Democracy Now!
07.00: Morragym
08.00: Frokost
10.00: Opplysningen 99.3
11.00: Nyhetsfredag
12.00: Radiotjenesten
12.30: Skallebank (til 13.00)
19.00: Nova Nedstrippa

20.00: Goodshit
21.00: Nova Amor
22.00: Nova X
23.00: XO HIPHOP

Søndag

07.00: Jazzonen
08.00: Gorilla
09.00: Trigger
10.00: DOKUNOVA
10.30: Radio Folkfest (til 11.00)
14.00: Du skulle ha vært der
15.00: Sorgenfri
16.00: Snakker ikke norsk

Teater:

Ibsenesque: Selv om dans, musikk og vittige replikker krydrer framføringa, krever *Svanhild* tidvis mye av deg som publikummer.

Ibsen gjenoppstår i en kjeller på Grünerløkka.

Særegen svanesang

Å ha urpremiere på en oppsetning av finkulturens anfører, Henrik Ibsen, på en så eksperimentell scene som Grusomhetens Teater, er modig. Det blir litt som å spise hummer på en burgerbar, men likevel fungerer det utmerket.

Allerede idet man entrer den dunkle teaterfoajeen, er det åpenbart at dette kommer til å bli en sammensatt opplevelse. Komediens *Svanhild* skildrer en hagetilstelning i sommerlige omgivelser der et tilsynelatende muntret selskap prater, synger og spiller croquet. Sakte, men sikkert, innser man likevel at en skygge hviler over den unge Svanhild (Kirsti Sørli Hansen) og hennes forhold til den eksentriske dikteren Falk (Miguel Steinsland).

Selv om dans, musikk og vittige replikker krydrer framføringa, kreves det tidvis mye av deg som publikummer. Det er flere lange scener som ikke later til å være annet enn stemningsskildrende avbrekk i dramaturgien, men for den årvåkne seer er det nettopp her mye av samspillet og spenningen mellom karakterene skapes. Små blikk, vilkårlige gester og karakterenes generelle væremåte gir utvilsomt rom for tolkning. Åpningssekvensen, for eksempel, er nesten ti minutter med uforståelig, lattermild mumling mellom fire menn, tre kvinner som broderer og

Svanhild

Av: **Henrik Ibsen**

Med: **Kirsti Sørli Hansen, Miguel Steinsland**

Regi: **Lars Øyno**

Scene: **Grusomhetens Teater**

leser, en vannfontene som skulper, kvitrende fugler i et bur og Svanhild som et ensomt midtpunkt på marken. De spartanske kulissene står ikke i veien for de staselige kostymene og den stramme 1800-talls-etiketten. De smelter sammen til et samlet uttrykk.

Svanhild er en vakker kollisjon mellom to verdener. Ettersom stykket aldri ble ferdigskrevet av Ibsen selv, har også Grusomhetens Teater fått muligheten til å sette sitt eget preg på forestillingen - noe som fremkommer så det ljommer etter i aller siste scene. Selv om replikkene til tider kan virke uengasjerte og på grensen til ertende mot datidens dansk-norsk, går man fra den fargerike plassen bak Hausmania med en tilfreds mine og tankene i høyspenn. Man har kanskje ikke bevitnet et teatralisk mirakel, men Grusomhetens Teater har likevel skapt noe unikt.

Fredrik Scholze
anmelderseksjonen@universitas.no

Fredrik Scholze, journalist i Universitas

Ukas anbefaling

Kassa hva?

Har du noen gang stukket nesen innenfor en av østkantens mange grønnsakshandlere, har du garantert sett en verden av snodige vekster langt utenfor din gastronomiske komfortsone. Blant annet kan du ha sett rotfrukten kassava. Med sitt barkeaktige skall og nesten skremmende størrelse er det fort gjort å snu i døra og flykte til tacoavdelingen

på Rema. Sannheten er likevel den at kassava er verdens mest spiste grønnsak. Den koster drøye tjue kroner kiloen og kan brukes omtrent som en potet – men også til kaker! Oppskrifter floretter på nett, og det skal godt gjøres å overse den når du handler. Obs! Ifølge Bama inneholder den blåsyre før den varmebehandles! Lev litt, spis kassava.

Jenny Tenmann, journalist i Universitas

Ukas advarsel

Sunnhetens bakside

Har du merket at smågodtdisken er litt ekstra vanskelig å unngå i eksamens-tiden? Støver joggeskoene bort når eksamen nærmer seg? La skoene ligge, og fyll godteposen! Trening og sunnhet i eksamensperioden kan nemlig gjøre at du gjør det dårligere på eksamen. Forskning viser at viljestyrke er som en muskel: Den blir sliten hvis

den brukes for mye. Forsøkspersoner som må unngå å spise noe godt, gjør det dårligere på mentale oppgaver senere. Hvis du er for sunn i eksamenstiden, kan det dermed hende du bruker opp viljestyrken du trenger til eksamenslesingen. Så vent med sunnhets-hysteri til etter eksamen, så du ikke bruker opp din verdifulle viljestyrke!

Plate:

Kråkegull

Kråkesølv har siden debuten i 2009 vært et av de største navnene i norske indiekreter. På den selvtitulerte fjerdeskiva har Jørgen Smådal Larsen fra Lukestar overtatt både tromme- og produksjonsstol. Resultatet er et band som endelig løfter nebbet helt opp fra egen armkrok, og som nå fremstår mer vitale og energiske enn noen gang. Et sterkt knippe låter levner samtidig ingen tvil om at bandet Kråkesølv fortsatt – og heldigvis – er seg selv like.

Sjangermessig mangfold er et av albumets mange styrker. Likevel føles *Kråkesølv* unektelig helhetlig. Gladlåten «Ikke rart vi blir sprø» møtes av den dystre post-rock perlen «Hoffnarr», som igjen kontres av den stillfarne, men storslåtte balladen «Etter økanes livslyst kom dødsangst» – alt i løpet av albumets første kvarter. Videre glitrer «Det resonner ikke i mæ» og «Til neste år, kanskje» i skjæringspunktet mellom livslyst og melankoli. På sistnevnte låt slites lytteren

frydefullt i samspelet mellom hjemsekende gitarer og tekstens vemodige betraktning om kjærlighet og utilstrekkelighet. I tillegg har vokalharmonier i norsk rock sjeldent hørt bedre ut.

Kråkesølv anno 2014 er et band som med rette sprudler av selvtillit. Albumet er deres mest tilgjengelige hittil – uten at de har solgt unna hverken integritet eller originalitet. Bandets brede

Kråkesølv

Av: Kråkesølv

Plateselskap: Jansen Plateproduksjon/Musikkoperatørene

musikalske register kommer endelig til sin fulle rett, mye takket være Larsens sterke, men subtile produsentgrep. På fjerde runde kan bodøgutta fort bli allemannseie – i ordets beste forstand.

Pål Sindre Brunstad
p.s.brunstad@universitas.no

Teater:

Teaterrevolusjon: Grepet om å instruere billettkontrollørene sine til å drive skuespill er nyskapende av Ruter. Dessverre er antiklimakset som følger selve billettsjekken, så stort at det hele blir pinlig, mener vår anmelder.

Kollektivt transportteater

Idet en går inn dørene på trikken og setter seg, er det påfallende hvor god stemning det er mellom disse fem–seks menneskene som tilsynelatende ikke kjenner hverandre. Noen later som de leser avis, andre står opp og ned med en skulderveske og smiler muntert til de andre passasjerene i vognen.

Det er både adrenalinskapende, fryktelig fascinerende og ikke minst ambisiøst hvordan billettkontrollørene har begynt med en slags *method acting*. Det går faktisk an å smile påtatt mye, og det er åpenbart at billettkontrollørene har trent på spesielt denne detaljen. Teknikken er godt innøvd, men det blir dessverre for mye av det gode.

Forestillingen når klimaks idet dørene på

trikken smeller igjen, og en samlet gjeng går mot deg med en autoritet som ligner Hans Majestet Kongens Garde på 17. mai. Skuldervesken skjuler en reisekort-leser, avisen var gårdsdagens, og det neste som utspiller seg, ligner for mye på en episode av *Criminal Minds*: «Billettkontroll!» kommanderer en av hovedrollene – en kvinne, med streng bergensdialekt. Både hun og kompanjongene oser av troverdighet, og det skal ikke stå på diksjonen.

Angsten sprer seg langt ned i magen. «Husket jeg å validere billetten?» spør man seg og ser på automaten med skrekkslagne øyne. Akkurat her ligger billettkontrollens samfunnsaktuelle styrke: å spille på det moderne menneskets indre uro og usikkerhet. Et lite «bip» skiller mellom liv og død, god råd eller nudler til middag. Det er umulig bare å være

Billettkontrollbonanza

Av: Ruter

Scene: Trikken

Med: Billettkontrollørene

Tid: Hele tiden, og når du minst venter det

tilskuer, man blir langt på vei også aktør.

Grepet om å instruere billettkontrollørene sine til å drive skuespill er nyskapende av Ruter. Dessverre er antiklimakset som følger selve billettsjekken, så stort at det hele blir pinlig. Idet du viser gyldig billett, er det ingen flere replikker, skuespillerne mister karakterene, og seansen er brått over. Det hele ender ufrivillig komisk. Så lenge man reiser med gyldig billett, selvsagt.

Thorbjørn K. Borlaug
t.k.borlaug@universitas.no

Kulturkalender

Onsdag 26. mars

Drama-samtale: Drama på norsk. Hvor kommer den norske dramatikken fra, og hvor er den på vei videre? Hva er forskjellen mellom å spille helt ferskt materiale og å tolke teatertradisjonen, og hvilke trender og tendenser kan skimtes i nyere norsk dramatik? Samtidsdramatiker Arne Lygre, historiker Ivo de Figueiredo og skuespiller Laila Goody samtaler med forfatter Linn Rottem.

Wergeland, Litteraturhuset, 19.00.

Lørdag 29. mars

Byttemarked: Oslos raueste marked. Utenfor Blå blir det marked denne lørdagen. Det er bare å la lomdeboken ligge hjemme, for her får du ikke kjøpt noe for penger, du må bytte det til deg. Ta med deg noe du kan bytte. Og gjerne en kake eller en pakke pølser til felles pølsekoking. Kom som du er, gå som et rikere menneske.

Brenneriveien 9, 12.00

Grunnlovsforelesning: *Nasjonen, et foreldet fellesskap?* Lørdagsforelesning ved professorene Trond Nordby og Dag Thor-kildsen. Konstitusjoner handler i hovedsak om hvordan staten skal organiseres, og hvordan forholdet mellom stat og samfunn skal reguleres. Denne forelesningsserien, i anledning 200-årsjubileet for Grunnloven, vil stille noen av de samme spørsmål som i 1814 – formulert med dagens språk – for så å legge opp til en diskusjon om de utfordringer som spørsmålet reiser i dag.

Gamle festsal, Karl Johans gate 47. 14.00

Mandag 01. april

Kino: Likte du *Spring Breakers*? *Gummo* (1997) er Harmony Korines debutfilm. Den finner sted i en liten by i Ohio. Vi følger en ganske forstyrret gruppe menneskers gjøremål i en by som aldri kom seg etter at en tornado hadde herjet ferdig. Korine bruker for det meste amatører, men vi finner også kjente fjes som Chloe Sevigny. Det er vanskelig å peke på en gjennomgående rød tråd, men filmen har sin styrke i at hver enkelt scene på en måte lever sitt eget liv.

Lillesalen, Chateau Neuf. 19.00.

FOTO: FINE LINE FEATURES

Gummo: Vises på Chateau Neuf på mandag!

Onsdag 02. april

Straffesamtale: Hva er egentlig et lovbrudd, hvem er lovbrysterne, og når mener samfunnet en krysser grensa mellom moral og umoral? Setter vi folk i fengsel først og fremst for å hevne offeret eller for å verge samfunnet mot nye lovbrudd? Professor i strafferett Ragnhild Hennum, filosofiprofessor Arne Johan Vetlesen og Karin Fossum, en av våre fremste krimforfattere, møter poet og jurist Cathrine Grøndahl til samtale om forbrytelsen.

Wergeland, Litteraturhuset. 19.00

Gi oss beskjed om arrangementer på epost:
universitas@universitas.no

Ad notam

Universitas oppsummerer uka

Russisk student-invasjo... eh... intervensjon

Antallet russiske studenter i Norge har eksplodert de siste årene. Fra 2008 til 2012 steg antallet fra 692 til 1500. Utviklingen bekymrer PST og E-tjenesten.

– Med denne økningen vil det rundt 2050 være halvannen million russiske studenter i Norge. Dette er ikke tilfeldig. Vår etterretning tyder på at utviklingen er styrt, i alle fall delvis, av FSB, forteller en høytstående tjenestemann i PST.

Om det blir nok russisktalende studenter på norske universiteter, vil de etter hvert kunne kreve folkestemming om hvorvidt de skal være en del av Norge eller ikke. Putin skal allerede ha fått godkjenning fra Dummaen til å innlemme autonome utdanningsinstitusjoner i Den russiske føderasjon.

NSO skal lære nuddelpolitikk

Kommunistpartiet i Kina rekrutterer rekordmange studenter, men ideologien spiller liten rolle, melder The Economist. Derfor har NSO nå besluttet å legge sitt landsmøte til Beijing.

– Vi skal velge ny person til å lede partiet, ny formann m.a.o. Da passer det fint å kombinere valget med en studietur for å lære hvordan vi får studenter som ikke bryr seg om eller skjønner seg på politikken vår, til å engasjere seg, fortel-

ler NSO-leder Ola Magnussen Rydje.

I tillegg, forteller Rydje, skal de ha vinlotteri. Vinneren stikker av med en stor polpot.

Halvelujastemning i studentnord

Regjeringen skal bygge 1260 nye studentboliger i år, og Tromsø og Svalbard får 50,5 av disse. Det får Norges Handikapforbund til å juble.

– Det er riktig nok kun én hybel, men det er i det minste godt at de kortvokste endelig får en bit av kaka, sier leder i forbundet, Inge N. Grenser.

Nå håper de KD følger opp i neste års budsjett og bevilger penger til ekkokamre for tunghørte studenter.

Høye krav til lav(v/t)e studenter

– Det må stilles høyere krav til studentene, er kunnskapsminister Torbjørn Røe Isaksens klare beskjed til landets universiteter og høyskoler.

– Norske studenter ligger langt under gjennomsnittet på verdensbasis. Nå er det kun Asia vi i realiteten konkurrerer med, utdypet han.

Kunnskapsministeren oppfordrer derfor alle bibliotekene til å plassere viktig litteratur på de øverste hyllene så studentene får noe å strekke seg etter og høyere utdanning endelig kan leve opp til sitt navn.

NSO inn i Komi-ntern: NSO melder at de under landsmøtet vil gå inn for mer humor. Organisasjonen skal altså bli prolatte. De regner med at de kun i liten Leningrad vil møte motbør.

Høyere krav: Kunnskapsministeren vil ha mer basketball i studentidrettslagene, som en del av en reform for å stille høyere krav til studenter.

Vi spør

av Hans J. Skjong

Bare sorgen: Omverden-redaktør Sverre Troviks drømmesak er «Afrikansk praktikantopphold viste seg å være slaveleir».

Ja til Palestina-LOLkatz!

Universitas' Omverden-redaktør benekter at han prøver å svartmale UTLANDET, og sier han vil skrive sak om en israelsk/palestinsk katteblogg.

– Hei, jeg heter Jacob Jensen og er praktikant i fagbladet *Journalisten*. Jeg kartlegger utenriksdeknningen i de tre største studentavisene. Universitas peker seg ut som verstingen når det gjelder negative saker om utlandet. Hva tenker du om det?

– Nja, Omverden-seksjonen er bare to sider. Da må man fort prioritere de viktige sakene.

– Hver gang jeg leser utenriksaker i Universitas, så er det alltid elendighet. Somaliske studenter omskjæres i pausene i forelesningene, eller kinesiske studenter sendes til straffeleir for å laste ned Firefox. Har du hatt mange kjipe opplevelser i utlandet, Sverre Trovik?

– Ehhh, nei. For ikke lenge si-

den hadde vi en sak om valget i Zimbabwe...

– Men alt er så negativt. Studenter liker jo å dra på safari. Hva med en gladsak om norske studenter som drar på safari i Zimbabwe?

– Det må jo være en studentlink. Studenter er jo glade i mat, men det er jo ikke nødvendigvis en grunn til å skrive om mat.

– Jeg har laga noen forslag til gladsaker du kan ha i seksjonen din. Hva med «En måned uten skyting på amerikanske universiteter»?

– Er dette et intervju? Skal det på trykk?

– En undersøkelse viser at studenter vil ha flere gladsaker fra utlan-

det. Mange vil lese mer om dyr. Ut ifra mine data er dette saken flest studenter vil lese: «Israelske og palestinske studenter skaper forsoning med fotoblogg om LOL-katter på Vestbredden». Kunne denne saken stått på trykk i Universitas?

– Ja, ja, ja. Jeg prøver jo å finne gladsaker også.

– Bra. Men det er fortsatt for mye alvor i seksjonen din. Vil du vurdere din stilling?

– Hvem er det jeg snakker med?

– Hei, Sverre. Det er Hans i Universitas.

– Svarte! Nei, jeg tror jeg fortsetter en stund til.

hansjskj@universitas.no

Panto

av Thomas Sørli Hansen

Rebus

av Håkon Sukuvara

HINT: Ligger an til å bli en skikkelig thriller.

FORRIGE UKES LØSNING: «Hva faen er normcore?» Det skjønte Irene, KB, Mats og Pernille. Feilen i rebusen var selvsagt gjort med overlegg.

UniversitasQuiz

av Anders R. Erikstad, Vegard R. Erikstad og Simen Braaten
Juniororgesmestre i quiz

1. Legendariske Rolling Stones kommer til Oslo snart. Hvem består bandet av i dag?
2. Russland ble denne uken ekskludert fra G8. Hvilke sju land er da igjen i gruppen?
3. Fornavnet til NATOs første generalsekretær er også navnet på stedet for et kjent slag i 1066. Hvem ledet de to hærene som møttes i dette slaget?
4. En norsk maler (1880–1928), som vokste opp i Jølster, deler navn med en nåværende stortingspolitiker. Hva er navnet?
5. Grunnstoffet med atomnummer 97 har fått navn fra universitetet der det ble framstilt for første gang. Hvilket amerikansk universitet er det snakk om?
6. Forfatteren av «Når vilddyret våkner» og «Ulvehunden» har et etternavn som også er en europeisk hovedstad. Hva er det fulle navnet på landet der denne byen er hovedstad?
7. Hva betyr navnet på den jihadistiske grupperingen «Boko Haram»?
8. Grupperingen opererer i Nigeria. Hvilke fire land grenser det til?
9. Tittelen på filmen som vant Oscar for beste film i 1963, er også kunstnernavnet til en walisisk sanger født i 1940. Hva heter filmen og sangeren?
10. Den norske bokklubben lanserte på 1990-tallet «De fire nye store». Hvilke forfattere skulle dette være?

1. Mick Jagger, Keith Richards, Charlie...
2. USA, Storbritannia, Canada, Frankrike...
3. Vilhelm Eriksen og Harald II Godwinson...
4. Nikolai Astrup
5. Berkeley, grunnstoffet heter berkeleium
6. Dag Solstad, Jan Kjøerstad, Kjartan Fløgstad og Herbjørg Wassmo
7. Vestlig utdannelse er synd
8. Benin, Niger, Tsjad og Kamerun
9. Tom Jones
10. Dag Solstad, Jan Kjøerstad, Kjartan Fløgstad og Herbjørg Wassmo