
Norges største studentavis  |  årgang 68, utgave 17  |  www.universitas.no  |  onsdag 21. mai 2014

I Universitas og NSOs ferske undersøkelse.

Rømmer
fra Høyre

... mens Rasmus
Hansson og MDG
er tredje størst

STUDENTENE ETTER ET KNAPT STUDIEÅR MED BORGERLIG REGJERING:

Skal forske på
din skyldfølelse

Ikke klare til kamp
POLITISTUDENTENE:

«Vi må ha nyvalg nå,
så demokratiet får
avgjøre om Ottersen
fortsatt har tillit»

Eirik Billingsø Elvevold, journalist i Universitas

Kommentar side 2 og 3Nyhet side 6

Kultur side 16 og 17

Strømmer
til Ap

Nyhet side 4 og 5  Leder side 2

Reportasje
side 12 til 14

Vi tester
akademisk
doping

2 onsdag 21. mai 2014

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

|  LEDER  |

MENINGER

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

En oversett
grønn bønn

De ser kanskje ikke ut til å være så voldsomt
bekymra for global oppvarming, studentene
som i disse dager slanger seg i gresset på

landets campuser. Men ferske tall bekrefter nå at jo, vi
lar oss uroe av klimaendringene som vi i økende grad
syns vi får føle på kroppen. For mens den partipolitiske
vinden blant studentene har snudd fra blått til rødt, er
det jokeren Miljøpartiet De Grønne som virkelig gjør et
byks på undersøkelsen Universitas og Norsk studentor-
ganisasjon har foretatt blant landets studenter. Opp-
slutningen er doblet på et år, og partiet er nå landets
tredje største blant studentvelgerne. I går kom i tillegg
det årlige Klimabarometeret, som viser at unge under
30 år er mer opptatt av klimaet enn noen gang.

Norges største universitet er tilsynelatende med på
notene; Universitetet i Oslo (UiO) har som uttalt mål
å bli et «grønt universitet». Men for noen uker siden,
allerede lenge etter at de første premature vårstrålene
hadde begynt å tine opp Oslo-boerne, meldte Framti-
den i våre hender (FIVH) at UiO via forvaltningsstiftel-
sen UNIFOR investerer 600 millioner i ulike aksje- og
rentefond der flere har tung overvekt av olje- og offsho-
reselskaper. Da hadde studentpolitikerne ved UiO flere
ganger tatt til orde mot petroleumsforskning, og lede-
ren av FIVHs studentlag i Oslo raste mot Universitetet.

Det oppsiktsvekkende var rektor Ole Petter Otter-
sens reaksjon på gjennomgangen i Dagsavisen. Han
har bare en ting å si: Universitetet følger Oljefondets
retningslinjer. Sist gang Universitas skrev om kontro-
versielle UNIFOR-investeringer, pekte Ottersen på de
samme retningslinjene og lovet en gjennomgang av
praksisen. Men Oljefondets retningslinjer fungerer
altså stadig som et automatisk godkjentstempel i hans
verden, også etter at man denne våren har vært nær
et stortingsflertall for å trekke fondet ut av kull – noe
retningslinjene i dag ikke sier et pip om.

I ukas kulturseksjon kan du lese om forskningspro-
sjektet som tar for seg skyldfølelsen over å være privile-
gert skandinav. Noen ganger er selvpisking på sin plass
når man tilhører en av de nasjonene som har nytt best
av «oljå». For virker fossile investeringer spesielt etisk i
en verden der det ifølge FN er maktpåliggende for vår
eksistens at de fossile ressursene stort sett blir liggende
i bakken?

Svaret er nei. Og som rektor for 27 000 av landets
stadig mer klimabekymra studenter bør Ottersen ta det
til følge og sørge for at Universitetets fondsmillioner
ikke sprøytes inn i olje og gass.

Kommentar

Eirik Billingsø Elvevold, journalist i
Universitas

D en 6. mai valgte universitetsstyret ved
Universitetet i Oslo (UiO) å gi blaffen
i demokratiet. Da Ruth Vatvedt Fjeld
trakk seg fra stillingen som prorektor,

skulle det ifølge valgreglementet skrives ut nyvalg
på både rektor og prorektor. Rektor og styreleder
Ole Petter Ottersen var
imidlertid lite lysten på
å miste makten.

Ottersen var åpenbart
klar over hva Fjelds av-
gang kunne bety: hans
egen avgang. I UiOs
valgreglement står det
klart at dersom rektor
eller prorektor fratrer
«mer enn seks måne-
der før funksjonstiden er ute, foretas nyvalg for
den tiden som er igjen» (§21-2). Ettersom «rektor
og prorektor velges under ett» (§21-3), innebærer
dette et nyvalg på både rektor og prorektor. Ved
hjelp av en rekke knep har Ottersen og styret han
leder, tråkket på sine egne demokratiske spil-
leregler og avslørt hva som er viktigst: å beholde
makten.

UiOs første knep var å nekte for at Ruth Vatvedt
Fjelds avgang hadde universitetspolitiske grun-
ner. I valgstyrets dokument om Fjelds oppsigelse
betegner de den heller som «en personlig overvei-
else». Det er vanskelig å se for seg at noen kan si
opp jobben sin uten å gjennomføre en personlig
overveielse. Begrepet er meningsløst i denne
sammenhengen og er ment å skjule de faktiske
problemene.

Fjeld har betvilt UiOs konklusjon både i Uni-
versitas og Uniforum. Hun mener selv hun har
presisert «meget klart» at hun ikke går av person-

lig grunner, men av
faglige og arbeidsmes-
sige grunner. Fratre-
delsen skyldes, ifølge
Fjeld, problemer med
arbeidsfordeling og ar-
beidsmiljø. Hun sier at
arbeidskapasiteten og
kompetansen hennes
ikke ble utnyttet, og
at hun fikk mindre an-
svar enn hun forventet

før valget. Dette står også svart på hvitt i hennes
fratredelseserklæring, som ble forelagt styremøtet
6. mai.

Det andre kunstgrepet var valgstyrets selektive
og meget problematiske bruk av begrepet «demo-
krati». Et av argumentene bak styrets avgjørelse
var at et nyvalg var udemokratisk. De mente

Rektor Ottersen har brutt både regelverk
og egne valgløfter for å beholde makta.

Nyvalg nå!

«Argumentet om at et gam-
melt resultat trumfer det
som ville vært gitt i dag av
demokratiske hensyn, faller på
sin egen urimelighet»

Tear down this wall: David Ringstad, styreleder i OSI klatring, kutter opp restene av den gamle
klatreveggen på Blindern. De skal erstattes av nye, moderne vegger. Foreningen har fått noe
støtte fra Klatreverket, men står selv bak det meste av finansieringen og arbeidet.

Øyeblikket av Hans Dalane-Hval

3onsdag 21. mai 2014 |  KOMMENTAR  |

CONVALLIZZLE: A.A.

velgerne fortjente å få beholde den politiske plattformen
de hadde stemt på, i en periode på fire år. Er det ikke mer
udemokratisk å la gamle stemmer fra valget i 2013 trumfe
de som etter reglene skulle vært avgitt ved et nyvalg i
2014? Argumentet om at et gammelt resultat trumfer det
som ville vært gitt i dag av demokratiske hensyn, faller på
sin egen urimelighet. Styrets løsning er kort sagt ikke
demokratisk.

Det tredje knepet var å garantere at velgerne vil få den
samme politiske plattformen nå som før. Velgerne hadde
i fjor størst tro på Ottersen og Fjeld. De stemte på perso-
ner, ikke et parti eller en liste.

Det er dobbeltmoralsk at Ottersen bryter demokratiske

regler når han i sitt valgprogram lover å «utdanne kom-
petente og engasjerte samfunnsborgere med dyp innsikt
i de verdiene som vårt demokrati er bygget på». Det er
høyst tvilsomt om Ottersen har innfridd løftet om en «så
stor forutsigbarhet som mulig i sitt karriereløp ved UiO»
overfor sin kollega og medkandidat Fjeld. Så kjære Ole
Petter Ottersen: Når du sier til Universitas at du «ikke
kan se hvordan saken kan bidra til å undergrave student-
demokratiet», holder du da ditt valgløfte om å gjøre UiO
til «et selvkritisk universitet som lar seg se i kortene»?

Valgstyret har også vektlagt effektivitet og ressursbruk.
De har rett i at et nyvalg vil koste penger, men argumen-
tet om tap av effektiv styretid er eksplisitt tatt høyde
for i reglementet. Det kreves ikke nyvalg hvis det er seks

måneder eller mindre igjen av perioden. Denne regelen
skal sikre effektivitet. Det er nå tre og et halvt år igjen av
perioden til Ottersen.

UiO skriver på sine nettsider at de vil unngå «den ulempe
et nyvalg ville påføre institusjonen.» Det virker mer
sannsynlig at de vil unngå den ulempen et nyvalg ville
påføre den sittende ledelsen. Studentrepresentantene var
de eneste i styret som stemte nei til forslaget. Det er ikke
et tegn på støtte fra oss studenter. I fjorårets rektorvalg
stemte kun 14 prosent av oss, og denne saken vil ikke
bidra til å øke Ottersens legitimitet. Et nyvalg bør derfor
skrives ut – nå! På den måten kan demokratiet avgjøre
hvorvidt de fortsatt har tro på Ottersen.

e.b.elvevold@universitas.no

ɚɚ Ofte har vi inntrykk av at det er
lettere for oss mennesker å tro på
spøkelser og engler enn det er å tro
på vitenskapen. Er dette så farlig?
Neppe. Men vi går glipp av mye
spennende kunnskap om verden fordi
vi ikke greier å gripe det de sysler
med ute i forskningsfronten. Og siden
storparten av forskningen er betalt
av oss som skattebetalere eller som
markedsaktører, bør vi alle være
interessert i å gjøre kløften mellom
oss og vitenskapen minst mulig

Word. Fra kommentaren «Vitenskapen
og vi» i Dagbladet, 20.05.

ɚɚ Fylkesrådmann Evy-Anni Evensen
vil utsette fusjon av Høyskolen i
Telemark og Universitetet i Agder.
Det er fylkestinget i Telemark som
skal behandle denne saken i et
ekstraordinært møte mandag 26.
mai. Til nå har det vært klart at
motstanden mot å slå sammen
Høyskolen i Telemark og Universitetet
i Agder har vært stor i Agder. Men
nå rører det seg også i Telemark.

Er ikke større bedre? Fra saken
«Fylkesrådmann vil utsette universi-

tetet» i Telemarksavisa, 20.05.

Bakpå nyhetene

Bergen

At småskolene møter opp i Velferdstinget er
viktig både for deres egne studenter og hele
studentbergen... Hvis småskolene samler
kreftene, kan de til sammen bli like store
som Universitetet i Bergen. Selv om de nok
ikke får flertall alene, betyr ikke det at de
ikke vil bli hørt.

Cambridge

At every other Ivy League school, undergra-
duates already sit on judicial boards or are
involved in disciplinary proceedings in one
form or another. All but Yale have instituted a
formal honor code or declaration of academic
integrity. It’s commendable that Harvard will
catch up to its peer institutions, though unfor-
tunate that it took a major cheating scandal to
catalyze that needed transformation.

Lund

Jag tror de flesta studenter skulle tycka det
vore otroligt skönt om de kunde gå in på
Medicinska fakultetens, Samhällsvetenskap-
liga fakultetens eller vilket studentbibliotek
man nu tillhör och finna att man kunde låna en
stor del av sin kurslitteratur. Mer kurslitteratur
på universitetets bibliotek sänker trösklarna än
mer för de som vill studera. Skulle man kanske
kunna få hoppas på en kurslitteratursatsning
från statsmaktens sida?

Los Angeles

Vending machines allow students to buy birth
control on their own time without an awk-
ward walk to the register... Stocking vending
machines with contraceptives represents a
simple yet tangible step to improving student
sexual health. If UCLA can make buying con-
doms as easy as buying a bag of chips, the
university can show its commitment toward
making sex safer.

Meninger Universitas gir deg meninger fra verdens studentaviser

På papir hver onsdag, på nett hele tiden.

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas

For oppdaterte studentnyheter.

Følg oss

Tips oss tips@universitas.no

ILLUSTRASJON:ØIVIND HOVLAND

4 onsdag 21. mai 2014|  NYHET  |

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

NYHET

Studenter
stryker i
brannsikkerhet
BRANNSLAPPHET: Mer enn
hver tredje student lar være å
teste om boligen de bor i, har
røykvarsler som fungerer, viser
en ny undersøkelse foretatt av
Tryg forsikring.

– Hvis det skulle begynne å
brenne om natten, er røykvarsleren
det viktigste livreddende hjelpemid-
delet vi har. Det er derfor viktig at
alle tester røykvarsleren jevnlig for å
være trygge på at den fungerer, sier
Dagfinn Kalheim, administrerende
direktør i Norsk brannvernforening.

Nær 5000 studenter fra hele
landet deltok i undersøkelsen som
fant sted i tidsrommet desember
2013 – februar 2014.

Nesten hver femte student (18,3
prosent) bor i bolig uten slokkeut-
styr, eller uten å vite hvor det finnes.

– Tilgang på slokkeutstyr er
avgjørende for å kunne bekjempe
branntilløp i egen bolig. Men da
må utstyret være lett tilgjengelig, og
man må selvsagt vite hvor det er,
sier Kalheim.

Høyskole gikk
på flyttesmell
BUDSJETTSPREKK: Høgsko-
len i Buskerud (HiB) skal bruke
totalt 58 millioner kroner på å
flytte til nye lokaler i Kongsberg.
Det er nesten 20 ganger så mye
som det opprinnelige budsjettet
på tre millioner, melder Dagens
Næringsliv. HiB fusjonerte med
Høgskolen i Vestfold (HiVe) 1.
januar.

Leder for den sammenslåtte
høyskolen sier til avisa at han
ble overrasket da de reelle flyt-
tekostnadene kom på bordet for
kort tid siden.

– Jeg er selvfølgelig ikke vel-
dig fornøyd med at Høgskolen i
Buskerud ikke hadde avsetninger
til å dekke dette. Den ballen må
vi nå ta, sier Aasen, som frem til
nyttår var rektor i Vestfold, til Da-
gens Næringsliv.

Kunnskapsdepartementet
godkjente flyttingen i september
i fjor. Betingelsen var at flytte-
kostnadene måtte tas fra eget,
ordinært budsjett, og at leieut-
giftene ikke økte fra dagens 20
millioner kroner.

Tyrkiske studenter
okkuperer universitet
GRUVEULYKKE: Studenter har okkupert Det tekniske universitetet i
Istanbul som en protest etter en gruveulykke der 301 døde, melder VG.

Protestene skyldes universitetets forbindelser til selskapet Some Ko-
mur, som driver gruva. På fredag utviklet demonstrasjonene seg til en
okkupasjon da 1000 studenter sperret dørene til universitetet med lenker.

Som følge av okkupasjonen har universitetet annonsert at de skal
kutte sine forbindelser til gruveselskapet. Men studentene har ikke slått
seg til ro med dette.

– Universitetet er medskyldig i gruvearbeidernes død. Gruveselskapet
holdt et seminar her to uker før ulykken, sier en av studentene til VG.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 11, 1989

UNIVERSITAS FOR 50 ÅR SIDEN

ɚɚ Nye og eldre studenter opplever i disse dager en bitter og
ofte håpløs kamp for å få et sted å bo. Antagelig står flere i
fare for å måtte reise hjem med uforrettet livssak. Ansvaret
for denne uverdige situasjon ligger naturlig nok hos samfun-
net, det er likevel nærliggende å slå fast at nettopp i dag bør
først og fremst Oslo bykommune ha dårlig samvittighet.

Universitas nr. 8, 1964

Politikk

tekst	 Benedicte Tobiassen og
	 Peter Tryggestad
foto	 Adrian Nielsen og
	 Hans Dalane-Hval

– Høyre har trukket tilbake man-
ge klare valgløfter som de ga i valg-
kampen, etter at valgresultatet
var et faktum, sier Helga Peder-
sen, nestleder i Arbeiderpartiet.

Hun mener Høyre har svik-
tet heltidsstudenten ved ikke å
gjennomføre elleve måneders
studiestøtte. Da den rødgrønne
regjeringen la fram sitt siste
statsbudsjett, foreslo de å ut-
vide studiestøtteperioden fra
ti til elleve måneder i året. Den
borgerlige regjeringen droppet
forslaget, som flere mente var en
snubletråd, og valgte heller å øke
den generelle studiestøtten.

I en undersøkelse utført av
Sentio for Universitas og Norsk
studentorganisasjon (NSO) er Ar-
beiderpartiet den store vinneren
blant studentene med 24 prosents
oppslutning, noe som er en opp-
gang på syv prosentpoeng og en
økning på hele 41 prosent fra en
tilsvarende måling på tampen av
de rødgrønnes stortingsperiode
for ett år siden. Høyre har på sin
side gått tilbake med åtte prosent-
poeng, eller 33 prosent i samme
periode. De to partiene har der-
med byttet plass på tronen over
Norges største studentpartier.

Skylder på
reservasjonsretten
Kunnskapsminister Torbjørn Røe
Isaksen fra Høyre tror ikke den
synkende oppslutningen blant
studenter har så mye med partiets

utdanningspolitikk å gjøre.
– Nå svinger jo disse målinge-

ne opp og ned. Studenter følger
mye med på vanlig samfunnsliv,
og hvis det er noe som slår inn,
tror jeg saker som reservasjons-
retten ikke har vært en populær
sak blant studenter, sier han.

Hva angår den mye omdis-
kuterte studiestøtten, gjør Røe
Isaksen det klart at det aldri var
noe de frontet under fjorårets
valgkamp.

– Det sto ikke i programmet
vårt en gang, så det er ikke noe
vi har trukket tilbake. Når det
gjelder alt annet, så er vi i gang
med det vi har sagt at vi skal gjø-
re, forteller Røe Isaksen.

Angrer på Høyre-stemmen
Kaja Elisabeth de Ru går Europa-
studier ved Universitetet i Oslo
og stemte Høyre under fjorårets
stortingsvalg. I dag ville hun valgt
annerledes.

– Hadde det vært stortingsvalg
i morgen, ville jeg stemt Venstre,
sier de Ru.

Hun er skuffet over Høyres
innsats i regjering.

– At de kuttet elleve måneders
studiestøtte, og hele saken med
reservasjonsretten, har skuffet
meg veldig, sier hun.

Isaksen mener imidlertid ikke
elleve måneders studiestøtte er
et steg i riktig retning for heltids-
studenten.

– Det betyr jo bare at man gir
den samme lave utbetalingen som
før, bare en måned ekstra. Vi har
sagt at vi skal øke studiestøtten
over prisstigninga, og at student-
boliger er det aller viktigste stu-
dentvelferdstiltaket, sier Isaksen.

– Hva vil du gjøre for å vinne

studentene tilbake?
– Jeg tror studenter er bredt

samfunnsengasjert. Det at vi
har en offensiv klimapolitikk og
klarer å opprettholde spennende
arbeidsplasser i Norge, er minst
like viktig for studentenes stem-
megivning, sier Isaksen.

Spennende med
opposisjon
Johannes Bergh, valgforsker
ved Institutt for Samfunnsfors-
kning, tror årsaken til Høyres
synkende oppslutning er ren re-
gjeringsslitasje. Ifølge Bergh kan
velgerne allerede ha begynt å gå
lei av den borgerlige regjeringen.

– Saker som elleve måneders
studiestøtte og reservasjonsret-
ten har engasjert mange unge.
Men man må også huske at blant
studenter er det store utskift-
ninger i studentmassen fra et år
til et annet, sier Bergh.

– Er Høyre «avslørt»?
– Det er mye mer spennende

med opposisjonspartier. Man
går veldig fort lei av de som er i
posisjon. Sånn var det absolutt
med den rødgrønne regjeringen
da de satt med makten.

– Hvorfor gjør Arbeiderpartiet
det så bra etter mange år i regjering?

– De gjorde det ikke så bra for
ett år siden. Regjeringsslitasjen
er på vei bort, sier Bergh.

Ola Magnussen Rydje, leder i
Norsk studentorganisasjon, sier
seg enig med Bergh i at Høyres
nedgang skyldes regjeringsslita-
sje. – Det er jo vanskelig å si så
mye ut i fra undersøkelsen, men
Høyre har vært flinke til å sette
fokus på utdanning, sier Rydje.

benedicte.tobiassen@universitas.no

Arbeiderpartiet har byttet plass med Høyre som student­
enes favorittparti. Kunnskapsminister Torbjørn Røe Isaksen
mener det har mer å gjøre med reservasjonsretten enn
med hans politikk.

Studentene flykter fra Høyre

Kritisk: Nestleder i Arbeiderpartiet, Helga Pedersen, mener
det er stor avstand mellom hva Høyre sa før de gikk inn i
regjering, og det de har gjennomført for studentene.

«Hadde det vært
stortingsvalg i
morgen, ville jeg
stemt Venstre»

Kaja Elisabeth de Ru, Europastudie-
student ved UiO og tidligere Høyre-velger

5onsdag 21. mai 2014 |  NYHET  |

Studentene flykter fra Høyre

25%

20%

15%

10%

5%

Vil kjempe: Kunnskapsminister
Torbjørn Røe Isaksen er klar for å ta
opp kampen med Arbeiderpartiet for
å vinne tilbake studentenes gunst.

Miljøpartiet De Grønne (MDG)
har doblet oppslutningen fra
2013 og er nå landets tredje
største parti blant studentene,
med en oppslutning på 11 pro-
sent. Det viser Sentios ferske
studentundersøkelse foretatt på
oppdrag fra Universitas og Norsk
Studentorganisasjon.

MDGs talsmann og eneste
representant på stortinget, Ras-
mus Hansson, er svært fornøyd
med at hans parti er det tredje
største blant studentene.

– Så fornuftige studenter vi
har fått da! Dette er stor stas.
Det er håp for fremtiden og po-
litikken når så mange unge folk
tenker at de vil komme i gang
med å skape det nye bærekraf-
tige velferdssamfunnet, sier
Hansson.

Valgforsker Johannes Bergh

synes det er spennende at Mil-
jøpartiet De Grønne gjør det så
skarpt blant studentene.

– Det er interessant. Ved val-
get i høst tror jeg ikke de appel-
lerte sterkt til unge velgere. De
gjorde det heller ikke spesielt
godt ved skolevalget. Denne un-
dersøkelsen tyder på at det kan
ha endret seg nå, sier Bergh.

Hansson mener en god opp-
slutning blant studentene betyr
at de har forstått hvilke utfor-
dringer Norge og verden står
overfor i framtiden.

– Studenter bruker tid på å
dytte kunnskap inn i hodene
sine, og det er sammenheng mel-
lom det og å skjønne de utfor-
dringene samfunnet står overfor.
Tallet tyder på at det er en slik
sammenheng, sier Hansson.

universitas@universitas.no

Miljøpartiet tredje størst

Ap:

56

H:

34

MDG:

23

KrF:

18

Frp:

15

SV:

11

V:

10

Rødt

2

2013 2014

Studentenes Storting

Mandatfordeling:

Studentenes
partipreferanser:

Kilde: Sentios undersøkelse for Universitas og Norsk studentorganisasjon, pollofpolls.no (mandatutregning)

Arbeiderpartiet

Høyre

Miljøpartiet
De Grønne

Grønt glis: Talsmann og stortingsrepresentat i MDG, Rasmus
Hansson, kan smile hele veien til stortingstrappa. En ny undersøkelse
gir MDG hele 11 prosent oppslutning blant studentene i Norge.

6 onsdag 21. mai 2014|  NYHET  |

Politiutdanning

tekst	 Petter Fløttum
foto	 Hans Dalane-Hval

– Det er bekymringsfullt at de fer­
digutdannede ikke føler seg mer
komfortable med egne ferdighe­
ter. I arbeid kan man komme opp
i en hvilken som helst skarp situa­

sjon, sier tidligere tillitsvalgt ved
PHS Are Arneberg.

I en undersøkelse som studen­
trådet ved Politihøgskolen (PHS)
har utført blant fjorårets avgangs­
elever, sier over 50 prosent at de
føler seg dårlig opplært til å være
med på en reell væpnet aksjon når
de er ferdige med utdannelsen.

Arneberg får støtte av lederen

for studentlokallaget i Politiets
Fellesforbund (PF studentene),
Michael Næss Kristiansen.

– Tallene i undersøkelsen fra i
fjor er urovekkende høye. De sier
at det er for lite mengdetrening
med våpen, sier han.

Vil ha mer trening
senere på året
Politistudentene har i løpet av sis­
teåret 40 timer skytetrening med
håndvåpen og 24 timer med MP5.
Alt dette er samlet i et leiropphold
studentene har enten på høsten,
etter jul eller før sommeren.

Ferdige studenter fra PHS har
samme våpengodkjennelse og
gjennomfører den samme prøven
som politifolk i jobb må ta hvert år.
Og når de ferdige studentene har
kommet seg ut i jobb, har de gode
muligheter til å trene med våpen.

– Men man kan komme i
skarpt oppdrag tidlig i ny jobb.
Om man var i leir i august og får
seg jobb i juli, er det ett år siden
man sist holdt et våpen, sier Næss
Kristiansen.

Undersøkelsen viser at studen­
tene er tryggest på seg selv kort
tid etter leiroppholdet, og at de
med leir sent i studieåret er tryg­
gere etter endt studium enn de
med leir på høsten (se grafikk).
Næss Kristiansen mener derfor
at en løsning kan være å gi alle
avgangsstudentene et leiropphold
med skyting og taktikk nærmere
sommeren sisteåret.

– Det er dyrt og logistisk van­
skelig, men på gata forventer folk
at vi skal kunne reagere slik situa­

sjonen krever det, sier han.

Kritiserer rektor på nett
Den tidligere tillitsvalgte Arne­
berg kommenterer på et innlegg
PHS-rektor Håkon Skulstad har
skrevet på skolens hjemmesider,
at «mens studentene forholder
seg til virkeligheten som møter
dem når de er ferdige med studiet
og ser hvilke krav som settes til
dem av samfunnet den dagen de
går ut i arbeidslivet, virker rektor
i denne saken å være mest opptatt
av minstekravenes og budsjette­
nes verden.»

Rektorens innlegg, «Skytetre­
ning er ein viktig del av politiut­
danninga», er et svar på et inter­
vju hvor PF studenter-leder Næss
Kristiansen sier at studentene får

for lite skytetrening, og dermed
selv må sørge for dette på fritiden.

Den tidligere studentrådslede­
ren ønsker ikke å kommentere ut­
over det han har skrevet i innlegget.

Mener de lærer
det de trenger
– Kandidatene som har bestått
eksamen, har de ferdighetene som
er nødvendige for å håndtere ope­
rative situasjoner, sier PHS-rektor
Håkon Skulstad.

Han erkjenner at undersøkel­
sen viser at flere studenter opp­
lever en usikkerhet i forbindelse
med bruk av våpen.

– Vi vil aldri kunne fjerne den
helt, men vi må se hvordan vi med
enkle midler kan redusere usik­
kerheten innenfor de rammene vi
har, sier han.

PHS har i løpet av det siste
året gjort flere endringer for å gi
studentene mer operativ erfaring
gjennom sisteåret. De har blant
annet laget 30 nye filmer som il­
lustrerer operative situasjoner,
kjøpt inn nye skytesimulatorer
og økt antall timer med operativ
og taktisk trening. I tillegg vil sis­
teårsstudentene fra høsten få fa­
get Ordenstjeneste, som først og
fremst er operativt.

Rektoren mener dette til
sammen gir studentene et bedre
grunnlag og forhåpentligvis kan
bidra til at de føles seg tryggere
når de kommer ut i jobb.

– Man blir ikke ferdig utlært
som politimann etter å ha studert
her, men man får en plattform
for videre læring og samtidig gjør

FLERTALLET AV DE FERDIGE POLITISTUDENTENE:

Føler seg utrygge med våpen
Over halvparten av avgangsstudentene fra Politihøgskolen føler seg for dårlig opplært til å være
med på en reell væpnet aksjon. – Urovekkende, sier lederen for Politiets Fellesforbunds studentlag.

Skytebane eller forelesningssal: Politistudentene (f.v) Johan Jahr og Sigurd Foynes er snart ferdig utdannet. De har kun noen uker trening med skarpe våpen i løpet av sitt siste studieår. Flere av
studentene mener at de i løpet av de siste ukene av studiet burde brukt tid på å friske opp våpenkunnskapene. Isteden går mye av tiden med til teoretiske forelesninger, som her på Chateau Neuf.

Uenige om studentskyting: Leder av Politiets Fellesforbunds studentlag,
Michael Næss Kristiansen, (til høyre) mener politistudentene ikke får nok
våpentrening gjennom sisteåret. Studentrådsleder ved politihøgskolen, Geir
Brevik, (til venstre) synes Næss Kristiansen overdriver, og mener skolen
har tatt gode grep for å gi studentene den kompetansen de trenger.

«Det er ikke
hvor ofte de ikler
seg våpen, men
alvorligheten når
de gjør det, som
er avgjørende.
Hvis de må bruke
våpen, forventer
samfunnet at de
kan bruke det»

Johnny Brenna, tidligere politispaner

A
R

K
IV

FO
TO

7onsdag 21. mai 2014 |  NYHET  |

Hjerneflukt

tekst	 Cecilia Johansen Eriksen
foto	 Adrian Nielsen

Frederik Zimmer, professor i
skatterett ved Det juridiske fa­
kultet ved Universitetet i Oslo
(UiO), går av med pensjon ved
utløpet av dette semesteret og
etterlater fakultetet uten en fast
ansatt lærer i skatterett. Forelø­
pig står stillingen uten en poten­
siell etterfølger.

Curt A. Lier, president i Ju­
ristforbundet, synes det er be­
kymringsverdig at Det juridiske
fakultet blir stående uten en pro­
fessor i skatterett.

– Juristforbundet har lenge
fryktet at dette vil bli et stort pro­
blem, da det er stadig færre unge
som velger akademia, sier Lier.

Han frykter at professorman­
gelen vil påvirke kvaliteten på
undervisningen og derfor virke
negativt på fremtidig kompetan­
se innenfor skattefeltet.

Går av med pensjon
Zimmer har selv uttrykt bekym­
ring over mangelen på søkere,
men understreker samtidig at
skatterett er et lite fag med en re­
lativt snever rekrutteringsbase.
Han tror også at mye av årsaken
ligger i at næringslivet fremstår
som et mer interessant alterna­
tiv for jurister med kompetanse
innenfor skattefeltet.

– Det finnes flere kvalifiserte
folk, men disse har valgt å bli
advokater. Jeg tror det er en tem­

peramentssak. Noen foretrekker
et sosialt arbeidsmiljø hvor det
skjer mye, og der stiller akademia
svakere, forteller Zimmer.

Han tror imidlertid at flere
vil ønske å drive med akademisk
virksomhet etter hvert, og derfor
vende tilbake til universitetene.

Etterlyser mer
aggressiv politikk
Curt A. Lier i Juristforbundet
mener at det må gjøres en om­
fattende analyse av hvorfor kva­
lifiserte kandidater ikke søker på
stillingene.

– For å kunne rekruttere nye
søkere er fakultetet avhengig av
å finne den fullstendige årsaken
til hvorfor næringslivet fremstår
som mer attraktivt. Vi må føre en
mer aggressiv politikk og tenke
bredere enn det som har blitt
gjort tidligere, sier han.

Han tilføyer at lønn og status
sannsynligvis er viktige faktorer,
men ikke en fullverdig forklaring
på søkermangelen.

– Professorstillingene er for­
holdsvis dårlig betalt og hadde
dessuten høyere status før. Den
yngre generasjonen viser mer in­
teresse for økonomisk gevinst og
står derfor ikke akkurat i kø for å
ta over jobbene, sier Lier.

Får skryt for innsats
Amund Noss, sjef for skat­
telovsavdelingen i Finansdepar­
tementet, mener det er viktig å
opprettholde det undervisnings­
nivået Zimmer har stått for.

– Frederik Zimmer er en bauta

i norsk skatterett, så det vil bli
vanskelig å finne noen som kan
erstatte ham, sier Noss, som hå­
per Zimmer vil fortsette å opp­
datere de «veldig gode» lærebø­
kene han har skrevet i skatterett.

Han forteller at tett kontakt
med ledende akademikere er
viktig for arbeidet i skattelov­
avdelingen.

– For oss vil det være veldig
synd hvis vi ender opp uten et
godt skattefaglig miljø på uni­
versitetet, sier han.

Et problem for
hele landet
Dekan ved Det juridiske fakul­
tet ved UiO, Hans Petter Graver,
synes det er svært beklagelig at
fakultetet ikke har funnet en et­
terfølger til Zimmer. Han mener
det er et resultat av uheldige pri­
oriteringer.

– Departementet og Fors­
kningsrådet har de siste ti årene
prioritert internasjonale og
tverrfaglige emner. Vi har derfor
ikke gitt tilstrekkelig oppmerk­
somhet til sentrale juridiske fag,
sier Graver.

Han påpeker imidlertid at
kvaliteten på emnet vil opprett­
holdes, men forteller at dette
også er et problem ved både Uni­
versitetet i Tromsø og Bergen.

– Det som er bekymringsver­
dig, er at dette er et problem ved
flere av de juridiske fakultetene.
Alle lærestedene sliter med re­
kruttering, noe som er proble­
matisk dersom skatterettsdisi­
plinen skal utvikle seg i riktig

retning, sier han.
Graver legger til at det er flere

av de juridiske disiplinene som
sliter med rekruttering, og at det
derfor er tilfeldig at det er skat­
terett det er snakk om i dette
tilfellet.

Valgte bort akademia
Bettina Banoun har en doktor­
grad i skatterett fra UiO og er
regnet som en av Norges fremste
eksperter innen feltet. Hun har
valgt bort en karriere innenfor
akademia for å jobbe som part­
ner i advokatfirmaet Wiersholm.
For henne var det å jobbe med
konkrete saker utslagsgivende
for valg av karriere.

– En jobb på Universitetet er
imidlertid både givende og vik­
tig, så jeg vil ikke utelukke det på
et senere tidspunkt. Det er like­
vel mye spennende skattejuss i
praksis som jeg foreløpig ikke vil
gi opp, sier Banoun.

universitas@universitas.no

Operativ polititrening

�� Politihøgskolen uteksaminerer
hvert år rundt 700 studenter.

�� 272 svarte i fjor på undersø-
kelsen om operativ trening.

�� Over 50 prosent svarer at de føler
seg dårlig opplært til å være med
på en reell væpnet aksjon når de
er ferdige med utdannelsen.

�� Mange er stort sett fornøyde
med kvaliteten på den ope-
rative treninga, men mener
det er for lite trening.

�� 74 prosent mente at operativ
trening gjennom hele studiet
er viktig for å gjøre den
operative treninga bedre.

�� Flertallet mente også at bedre
fasiliteter, mer bruk av skytesi-
mulator og en oppfriskning på
slutten av tredjeåret er viktig.

�� Studenter som består
våpentreningen, får IP4-
godkjennelse, som gir dem rett
til å bære våpen i tjeneste.

�� Studentrådet vurderer å gjennom-
føre en lignende undersøkelsen
blant årets avgangselever.

dette det forsvarlig å starte i job­
ben, sier Skulstad.

Praktisk politiyrke
«Superspaneren» Johnny Brenna,
som tidligere jobbet tett på mil­
jøet bak Munch-ranet, mener at
politiyrket først og fremst er et
praktisk og operativt yrke, og at
utdannelsen må reflektere dette.

– De som har utdannet seg til
å bli politi, må være kapable til å
gjøre jobben. Publikum og kolle­
ger forventer at man mestrer de
operative disiplinene, sier han.

Våpenferdigheter er en del av
dette. Selv om det for mange i po­
litiet ikke er vanlig kost å bevæpne
seg, mener Brenna at det er viktig
at alle studentene får god nok
opplæring i våpenbruk.

– Det er ikke hvor ofte de ikler
seg våpen, men alvorligheten når
de gjør det, som er avgjørende.
Hvis de må bruke våpen, forven­
ter samfunnet at de kan bruke
det. Det må trenes på ofte og jevn­
lig, så det sitter, sier han.

Brenna støtter Næss Kristian­
sens forslag om å legge en leir­
periode for alle avgangsstuden­
tene nærmere sommeren.

Mener PF-studentene
overdriver
– Jeg har vanskelig for å se at det
er et så stort problem som PF stu­
dentene mener det er, sier leder av
Studentrådet ved PHS, Geir Brevik.

Brevik støtter rektoren i at
politistudentene får nok trening
og kan det de bør kunne når de
er ferdige.

– Min oppfatning er at vi må
være trygge i håndtering av våpen.
Politihøgskolen og etaten mener
IP-godkjennelsen er nok, og så er
det subjektivt om man føler seg
trygg på å håndtere våpen, sier han.

Studentrådslederen skulle gjer­
ne ønsket seg «mer av alt», men
mener ikke det er for lite operativ
undervisning.

– Skytevåpen er så alvorlige
maktmidler at man kanskje skal
være litt nervøse når man bruker
dem, sier han.

Universitas har vært i kontakt
med flere sisteårsstudenter ved PHS
som ikke innehar tillitsverv, men
ingen ønsket å uttale seg i saken.

petter.flottum@universitas.no

Til høsten står UiO uten professor i skatterett. – Bekymringsverdig at
stadig færre vil jobbe i akademia, mener Juristforbundleder Curt A. Lier.

«Det som er
bekymringsverdig
er at dette er et
problem ved flere
av de juridiske
fakultetene»

Hans Petter Graver, dekan ved
Det juridiske fakultet ved UiO

Må gi fra seg kontoret: Frederik Zimmer må gi fra seg kontoret på Domus Bibliotheca i august.
– Da må jeg også kvitte meg med mange av bøkene, sier skatterettsprofessoren nedstemt.

Ingen vil overta
jobben hans

8 onsdag 21. mai 2014|  NYHET  |

set, legg ho til. Både Heglum og
Sandbakken Nilsen er skeptiske
til samarbeidet med Sosialdemo-
kratene i framtida.

Det tykkjer Marianne Ande-
næs er synd.

– Eg håpar me kan sjå fram-
over, ikkje bakover. Me får ikkje
endra på det som har skjedd. Eg
trur at det er fleire som tykkjer
at prosessen var dårleg, men eg
trur me kan stå for resultatet
som kom fram, og jobba vidare
med det.

Den første anledninga for
samarbeid kjem på handlings-
planseminaret, når politikken for
det neste året skal planleggast.
Tidlegare leiar for Studentparla-
mentet, Stian Skaalbones, trur
Andenæs får ein vanskeleg jobb
som leiar i året som kjem.

– Det som er veldig synd med
denne saka er at ho må bruka det
neste året på å bygga tillit igjen,
og det er tid ho ideelt sett skulle
brukt på å skapa gjennomslag for
studentane. Som øvste tillitsvald
på landets største Universitet er
ho avhengig av å ha tillit hjå sine
tillitsvalde, og det har ho ikkje
no, seier Skaalbones.

Til dette svarar Andenæs at ho
forstår at tilliten er svekka.

– Samstundes kan alle gjera
feil, og eg håpar at Venstrealli-
ansen og resten av Studentparla-
mentet vil vera med på å føra ein
konstruktiv debatt, og at eg viser
meg tilliten verdig.

anders.veberg@universitas.no

Studentpolitikk

tekst	 Anders Veberg
foto	 Hans Dalane-Hval

– Det som vart gjort, gir kanskje
kortsiktig vinning for Sosialde-
mokratene (SD), men det skadar
studentdemokratiet, seier leiar
for Venstrealliansen (VA) Mari
Heglum.

Før valet av Arbeidsutvalet til
Studentparlamentet nyleg hadde
dei ulike listene forhandla fram
ein avtale om korleis utvalet skul-
le sjå ut. Avtalen var blant anna at
nyvalde Marianne Andenæs (SD)
vart leiar, og at VA sin represen-
tant Daniel Sandbakken Nilsen
vart sikra ein plass i Arbeidsut-
valet. Frå parlamentsvalet er VA
den nest største lista, med hårfint
fleire stemmar enn SD.

Men resultatet vart ikkje som

avtalt. Då valet av maktposisjo-
nane skulle gjennomførast stilte
Knut Frydenlund (SD) til valg,
såkalla benking. Han vart vald
inn, Andenæs vart leiar – og VA
enda opp utan representantar i
Arbeidsutvalet. Både SD og VA er
representert med fem mandatar i
Studentparlamentet i Oslo..

– Dette er ikkje House of
Cards. Me er trass alt tillitsvalde,
og då må ein vera tillitsvekkande.
Dette fører til at heile systemet
må endrast, for no har tilliten for-
svunne. Alt er basert på tillit, seier
Heglum.

Ønskjer forklaring
– Det er Knut sin fulle rett å
benka meg om han vil det, men
det er på sin plass at ein seier
ifrå når ein gjer sånne ting. Det
var eit sjokk, seier Daniel Sand-
bakken Nilsen til Universitas.

VA-leiar Heglum er like sjok-
kert – og irritert.

– Sosialdemokratene fekk
oss til å stemma inn kandida-
tar etter den felles avtalen, og
etter at me hadde holdt vår del
av avtalen, svikta dei på sin del.
Det var eit bevisst og strategisk
val å ikkje varsla på førehand.

Ikkje planlagd
SD og leiar Marianne Andenæs
beklagar at ting vart gjort som dei
vart, og avviser at vendinga var
planlagd.

– Knut valde å stilla like før mø-
tet. Me tek kritikk for at me ikkje
ga beskjed når me fekk vita det,
og det var ein dårleg prosess. For-
handlingane er ein uformell avtale
mellom alle listene som tradisjo-
nelt sett har blitt fulgt, men den
hindrar ikkje andre folk frå å stilla,
seier Andenæs.

Knut Frydenlund, som vart
vald inn i staden for VA sin inn-
stilte kandidat, legg seg flat.

– Det var ein idiotisk måte å
gjera det på, og veldig klumsete.
Hadde eg gjort det på nytt, hadde
eg gjort det annleis, men eg ville
framleis stilt til val, seier Fryden-
lund.

Han fortel at han rett og slett
ikkje rakk å tenkja seg ordentleg

om i prosessen.
– Eg tenkte at dei andre kanskje

ville føla seg lurt, men eg bestemte
meg for å stilla to timar før valet.
Eg ville ikkje at alt me hadde for-
handla fram, skulle bryta saman.

– Har ikkje tillit
– Samarbeid går jo ikkje no, seier
Mari Heglum frå VA.

– Me kan ikkje forholda oss til
folk som ikkje snakkar sant. Eg
har personleg blitt ljugd rett i fje-

«Dette fører til at
heile systemet må
endrast, for no har
tilliten forsvunne»

Mari Heglum, Venstrealliansen

� � Venstrealliansen seier dei nå umogleg kan
samarbeide med Sosialdemokratene, etter at
dei vart snytt for sin plass i Arbeidsutvalet ved
UiOs studentparlament.

� � – Me kan ikkje forholda oss til folk som ljug,
seier Venstreallianse-leiar Mari Heglum.

Rasar mot «House
of Cards»-manøver

VENSTREALLIANSEN LURT AV SOSIALDEMOKRATENE:

Korttenkt: – Dette gir kanskje kortsiktig vinning for Sosialdemokratene, men det svekkar studentdemokratiet, seier Mari Heglum, som har fleire med seg.
(F.h: Enzo Nicolas Rossi (Internasjonal Liste), Stian Skaalbones (tidlegare leiar), Mari Amdahl Haglem (VA) og Daniel Sandbakken Nilsen (VA))

Legg seg flat: – Det var ein idiotisk
måte å gjera ting på, seier Knut
Frydenlund (Sosialdemokratene),
som kort tid før Arbeidsutvalet
skulle velgast bestemde seg
for å stilla til val og pressa ut
Venstrealliansen sin kandidat.

SKJERMDUMP:FACEBOOK

9onsdag 21. mai 2014 |  NYHET  |

Vold

tekst	 Ingri Bergo

Klokken 23.20 den 25. januar be-
gynner det som skal bli en over
gjennomsnittet dramatisk natt
på Universitetet i Oslo (UiO). En
vekter treffer på en full student
som forsøker å snike seg inn i et
av byggene til Universitetet og in-
sisterer på å overnatte der. Ifølge
en rapport som Universitas har
fått innsyn i, utvikler situasjonen

seg til å bli så alvorlig at vekteren
må tilkalle en ekstra vekter for as-
sistanse.

Kastet stoler og
lekte gjemsel
Den andre vekteren ankommer
stedet, der studenten har lagt seg
for å sove på en sofa på studentfo-
reningens kjøkken. Etter en kort
ordveksling blir studenten svært
aggressiv. Av rapporten frem-
kommer det at studenten ropte
og skrek og «kastet sko og stoler

mot vekterne», og at disse på sin
side unnlot å gripe inn fysisk. Tu-
multene resulterer i en klappjakt
gjennom bygget, der studenten
på et tidspunkt overrumpler vek-
terne etter å ha gjemt seg bak et
hjørne for å angripe dem «med
knyttet neve». På dette tidspunk-
tet vurderer vekterne situasjonen
som så alvorlig at de legger stu-
denten i bakken mens han spar-
ker og slår, og tilkaller politiet.
Når politiet ankommer og pågri-
per studenten, har han roet seg

ned og vekterne har kommet seg
«på sikker avstand i et nytt forsøk
på å redusere konflikten».

– Vekterne handlet riktig
Britt Amundsen Hoel, underdi-
rektør og ansvarlig for staben i
Eiendomsavdelingen ved UiO,
understreker at UiO er et trygt
sted å være, men vil ikke svare
på om det også forekommer mer
alvorlige hendelser.

– Universitetet er veldig
stort, og noen hendelser har vi.
Imidlertid skjer det få episoder i
forhold til hvor store vi er.

Hoel er godt fornøyd med
hvordan vekterne håndterte si-
tuasjonen.

 – Kunne de gjort noe annerle-
des for å unngå at den eskalerte så
mye?

– Etterpåklokskap er alltid en
eksakt vitenskap, og jeg er trygg
på at vekterne håndterte situa-
sjonen på en utmerket måte.

Tause om sanksjoner
I etterkant av hendelsen ble
studenten innkalt til samtale
med Det matematisk-naturvi-
tenskaplige fakultet, der han
hører til. Studenten måtte også
redegjøre skriftlig for hendelsen.
Universitetet vil ikke kommen-
tere hvilke andre sanksjoner de
eventuelt har benyttet seg av.

ingrigb@universitas.no

Juks

tekst	 Jenny Tenmann
foto	 Hans Dalane-Hval

«Ville du ha juksa på eksamen
eller obligatoriske innleveringer
hvis du hadde visst at du ikke ble
tatt?» – Ja, svarer hver fjerde Frp-
velger. Det er mer enn dobbelt så
mange som gjennomsnittet på 12
prosent, og fem ganger så mange
som blant MDG-velgerne. Det
kommer fram i en undersøkelse
Sentio har gjort blant studenter
for Norsk studentorganisasjon
(NSO) og Universitas denne må-

neden.

– Mer uærlige
– Undersøkelsen viser direkte at
FrP-velgere er mer uærlige enn
gjennomsnittet, og at MDG-velge-
re er mer ærlige, sier Frank Aare-
brot, professor i sammenlignende
politikk ved Universitetet i Bergen.

Aarebrot mener det kan være
en sammenheng mellom resulta-
tene og partienes ideologi.

– Mennesker med individua-
listiske ideologier vil kanskje
jukse mer enn de med kollektivis-
tiske holdninger, sier Aarebrot,
som selv er Ap-mann.

Siri Ulleberg, formann i Oslo
FpU, er ikke enig med Aarebrot.

– Resultatene kan skyldes at
Frp-velgerne er de eneste som er

ærlige i undersøkelsen, sier hun.

– Logisk
Lage Nøst, talsperson for Grønn
Ungdom, mener det virker logisk
at Frp-velgere ville jukset mye of-
tere enn MDG-velgere ut ifra de-
res ideologiske synspunkter.

– Jeg tenker at de som velger å
stemme MDG, gjør det ut ifra en
velutviklet rettferdighetssans og
et etisk sinnelag.

Han mener Frp ikke legger skjul på
at de har et materialistisk grunnsyn.

– Frp er opptatt av at man skal
prestere for å oppnå materialis-
tiske mål. Mange MDG-velgere

– Juksere
må tas
Professor og valgforsker
Frank Aarebrot mener det er
alt for milde straffer for juks.

– De som jukser, burde kas-
tes ut. Det eneste samfunnet
kan stole på under ansettelser,
er sertifikatene fra skolene,
sier professoren.

Han syns det er negativt
at så mange som én av åtte
studenter oppgir at de ville
ha jukset dersom det ikke var
fare for å bli tatt.

– Det er ille at såpass man-
ge ville ha fremstilt seg som
bedre enn de er, når de skal ut
i samfunnet, sier han.

Leder Ola Rydje i NSO er
enig.

– Det er forferdelig at folk
jukser. Jeg syns det er viktig at
institusjonene har gode syste-
mer for å ta jukserne, sier han.

jenny.tenmann@universitas.no

Fem prosent av Miljøpartiet de Grønnes studentvelgere ville jukset på eksamen, dersom de
ikke ble tatt. Blant Frp-velgerne ville fem ganger så mange jukset.

Uenige: Formann i FpUs fylkesstyre, Siri Ulleberg, og talsperson for Grønn Ungdom, Lage Nøst, strides om årsakene til at Frp-velgere vil jukse oftest.

Full student angrep vektere
Blindern ble åsted for både sko- og stolkasting, gjemsel og politipågri-
pelse da en full student ville overnatte på Universitetet tidligere i år.

er mer opptatt av substansen i
utdanningen. Å jukse vil dermed
ha begrenset verdi for oss. Det er
viktigere for oss å lære, sier han.

Ulleberg er uenig i at resulta-
tene reflekterer materialistiske
tendenser hos Frp-velgere, og
tror dessuten ikke undersøkel-
sen er representativ.

– Jeg syns vi har fine verdier i
Frp. Men Nøst får mene det hvis
han vil, sier hun.

Flere menn, unge og
privatskolestudenter
Undersøkelsen viser også forskjel-
ler knyttet til kjønn, alder og sko-
levalg.

18 prosent av mennene i under-
søkelsen svarer at de ville jukset
hvis de hadde hatt muligheten, mot
én av ti kvinner. Yngre studenter er
dessuten mer villige til å jukse enn
eldre studenter. Blant studenter
ved private høyskoler er det mer
enn to av ti som ville valgt å jukse
på eksamen, altså nesten dobbelt så
mange som gjennomsnittet.

universitas@universitas.no

«Resultatene kan
skyldes at Frp-vel-
gerne er de eneste
som er ærlige i
undersøkelsen.»

Siri Ulleberg, formann i Oslo FpU.

Flest Frp-ere ville juksa

10 onsdag 21. mai 2014|  IDÉ OG DEBATT  |

debattredaktør:� Thea Storøy Elnan
debatt@universitas.no� 479 64 336

Frist: � søndag klokka 17

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

IDÉ OG DEBATT

TWITTER studentnyheter på 140 tegn

@Torkil i gårsdagens Universitas ble jeg
sitert om SiO, rektorvalg og MGP. Stem på
meg for en allsidig #studentbaron

15.mai� Generasjon pampevelde

@mathiasfischer Hver gang noen skriver «Retweet
hvis...», favorittmarkerer jeg. Håper budskapet når frem.

19.mai� Generasjon opprør

@KristianGunder @rydje det er en absurd ide
å gi professorer svakere stillingsvern enn andre
statsansatte. Les deg opp på akademisk frihet!

18.mai� Generasjon KnowItAll

@rydje @KristianGunder «Absurd og naiv» er
ikke argumenter. Det er mulig du har rett, men
gjør gjerne et forsøk på å forklare hvorfor.

18.mai� Rydje rydder opp

@KristianGunder @rydje hvis du ikke forstår dette
anbefaler jeg SV-fakultetet, begynnerkursene

18.mai� #EldreVetBest

@rydje @KristianGunder Herregud. Til å være
en god forkjemper for meningsfull debatt gjør
du lite for å bidra til det i dag. Prøve igjen?

18.mai� #NeiDetGjørDeIkkeDetSå

«Hvis de synes de demokratiske spillereglene
er for slitsomme, bør de heller gå inn for å endre
reglene istedenfor å ignorere dem...»

Bjørn Semstad

Deprokratisk

ɚɚ Dette er pussig fra UiO-
styret. Hvis de synes de
demokratiske spillereglene er
for slitsomme, bør de heller
gå inn for å endre reglene
istedenfor å ignorere dem...

� Bjørn Semstad

ɚɚ Når det ikke er en valgt
prorektor er vervet vakant. UiO-
styret har valgt å la vervet være
vakant (dvs. UiO har ingen
prorektor) ved å ikke skrive
ut nyvalg, og la en utnevnt
viserektor ivareta oppgavene ut
perioden. Men det betyr ikke at
Ragnhild Hennum er prorektor.

� Mno

ɚɚ Dette kan sammenlignes med
at første visepresidenten i
Stortinget (=prorektor) trekker
seg fra sitt valgte verv, og at
stortingspresidenten (=rektor)
da «konstituerer» en ikke-valgt
person fra stortingsadministra-
sjonen (=ikke-valgt viserektor)
som visepresident i stedet for
at stortingsrepresentantene
(=universitetssamfunnet) velger
ny visepresident (=prorektor).

� Hoderystende
� for forakten for demokratiet

Hentet fra debatten til nyhetssaken
«– Et tegn på at valgets tid er

over på Universitetet»

Akk og va

ɚɚ VA ble snytt. Internationalista,
de nye, som viste ordentlig,
ektefølt engasjement, og
ikke så rent lite profesjonelt,
heller, ble snytt, every which
way. De ville ikke være
med på hestehandelen og
alliansespillet i kulissene.

� Akk

ɚɚ Ja... for politikk på norsk
er jo helt annerledes enn
andre steder. At flertallet
valgte en annen kandidat
enn VA sin viser bare at
nominasjonen var feil, og at
kritikken bør heller rettes dit.

� ...og ve

ɚɚ VA hadde en avtale med sosi-
aldemokratene. Den avtalen
ble brutt uten at VA hadde fått
noe beskjed om det, og det
etter at VA sine representanter
hadde stemt etter avtalen.
Dette er ikke bare et brudd
mot en enkeltperson, men et
tillitsbrudd mot alle i Venstreal-
liansen som har sørga for at
VA ble den nest største lista.

� M-town

Hentet fra debatten til nyhetssaken «Hun er
den nye Studentparlament-lederen ved UiO»

NETTDEBATT Si din mening på universitas.no

Studentvelferd

Magnus Nystrand, styreleder, Student-
samskipnaden i Oslo og Akershus

Kommentator Thorbjørn Borlaug foreslår i for-
rige ukes Universitas at SiO skal omfattes av
offentlighetsloven. Spørsmålet om studentsam-
skipnadene skal reguleres av offentlighetsloven
er vurdert grundig flere ganger de siste årene.
Senest i forbindelse med revisjon av loven i 2008
og 2012. Kunnskapsdepartementet, som er både
tilskudds- og tilsynsdepartement, har gjennom
bredt anlagte høringsprosesser kommet til en
utvetydig konklusjon:

»[E]n stor del av samskipnadenes oppgaver er av
en slik art at reglene i forvaltningsloven ikke er
relevante, som kantinedrift, bokhandel, trenings-
senter osv. Reglene i forvaltningsloven skal ivareta
rettsikkerhet og betryggende saksbehandling.
Saksbehandlingen i samskipnadene er i stor grad
regulert i andre lover. Dette gjelder for eksempel
helsetjenester og barnehagedrift.»

Jeg er opptatt av at SiO skal styres så åpent og
ryddig som mulig, men det er temmelig uklokt
å forstå SiO som en offentlig organisasjon, eller
jobbe for at SiO skal bli det. Det er verdt å opprett-
holde den særnorske ordningen hvor et eierløst,
studentstyrt velferdsselskap med ideelt formål
ivaretar studentvelferden, og ikke staten. Den
sikrer en effektiv og ubyråkratisk styringsprosess
fordi SiO som et ansvarlig rettssubjekt har mulig-
het til å fatte beslutninger på selvstendig grunn-

lag, ta opp lån, akkumulere et ansvarlig overskudd
eller omorganisere for å møte nye behov i nye
tjenesteområder.

SiOs åpenhetspolicy er sømmelig ut fra at vi er
et selskap som strekker oss mot åpenhet. Stu-
dentstyringen er åpen i den forstand at Velferds-
tinget (VT) velger flertallet i styret i åpne valg og
legger premissene for selskapet i åpne voteringer.
De studentvalgte representantene i SiOs hoved-
styre har orienteringsplikt til VT i åpne møter,
vi har en løpende dialog med Velferdstingets
ledelse, og arbeidsutvalget har innsynsmulighet i
alle sakspapirer.

Men som serviceselskap, i det daglige møtet
med studenten, både bør og kan SiO bli mer
åpen og tilgjengelig. Det bestemmes ikke av
offentlighetsloven, men av hvordan SiO møter
den enkelte student i treningssenteret, på cafeen
eller på internett.

Temmelig sømmelig

UNIVERSITAS NR. 16, 2014

Utdanningskvalitet

Ellen Dalen, leder, Norsk tjeneste-
mannslag ved Universitetet i Oslo

Revidert statsbudsjett av 14. mai henviser til
både den norske og den danske produktivitets-
kommisjonen. Regjeringen har dårlig tid, og
varsler angrep på utdanningssystemet lenge før
kommisjonen har fullført sitt arbeid.

Budsjettet henviser til to konkrete forslag fra
Danmark:

For det første skal studenter som
velger utdanninger som gir gode
sysselsettingsmuligheter og utsikter
til høy lønn, få bedre studiestøtte
enn de som velger annen utdanning.
For det andre skal institusjoner for
høyere utdanning levere utdanning
med høy studieintensitet og høy
sysselsetting og lønn. I tillegg har
den danske kommisjonen foreslått
å innføre skolepenger, at færre skal
få mulighet til å ta mastergrad, at
søkere skal få velge utdanning på basis av of-
fentliggjorte rapporter om studiets progresjon,
yrkesmuligheter og lønn etter endt utdanning, og
å redusere antall studietilbud dersom blant annet
arbeidsutsiktene er dårlige.

Lederen av den norske kommisjonen, Jørn
Rattsø, uttaler at et av spørsmålene de stiller
seg, er om studenter gjør riktige valg når de tar
utdanning. Mener virkelig Rattsø at lønnsnivået
etter endt utdanning er en god målestokk for
utdanningskvalitet?

Å velge riktig studium er vanskelig for de fleste,
og mange tenker sikkert også på hvordan lønna
vil kunne bli. Men dette bør ikke være avgjø-
rende. Valget handler i stor grad om å finne en
utdanning som svarer til studentenes interesser
og talent. Faglig motivasjon er avgjørende for
at de skal klare å fullføre studiene, samt finne
et yrke de kan trives i og være «produktive» i,
gjennom et langt livsløp. Studievalg ut fra sys-
selsettingsstatistikker og lønnsnivå er en høyst
usikker gambling med de unges fremtid.

Norsk tjenestemannslag (NTL) ved UiO
frykter at svarene til den norske kommisjonen al-

lerede er gitt. Regjeringsplattfor-
men viser at mål nummer én er
nedbygging av offentlig sektor,
som høyere utdanning er en del
av, slik at investeringene i det
private næringslivet kan øke. De
har også valgt å inkludere lede-
ren av den danske kommisjonen
i den norske.

NTL er en del av LO, og vi har
alltid jobbet for å sikre lik rett
til utdanning. Dette skal bidra

til å utjevne sosiale forskjeller og sikre et høyt
kompetansenivå. Og denne strategien har fungert
godt. Norges arbeidstakere er høyt utdannede, og
vi ligger i verdenstoppen i produktivitet.

Vi vil ikke at utdanning kun skal vurderes i et
produktivitetsperspektiv, og vi er motstandere
av tiltak som øker forskjellene mellom landets
innbyggere. Finansministerens varslede tiltak
vil sannsynligvis møte stor motstand, og når
svarene er forhåndsgitte, er det ingen grunn til
å vente.

Angrep på lik rett
til utdanning

«Mener virkelig
Rattsø at lønns-
nivået etter endt
utdanning er en god
målestokk for utdan-
ningskvalitet?»

11onsdag 21. mai 2014 |  IDÉ OG DEBATT  |

Kronikk

Caroline Hovland Svensen, geologistudent

Jeg pratet lenge varmt om det å få barn mens man
studerer. Om all friheten. Jeg kunne være hjemme med
barnet så lenge jeg ønsket, jeg hadde ingen som ville

tvinge meg tilbake på arbeidsplassen etter et år. Når barnet
en gang kom til å begynne i barnehagen, kunne jeg hente
tidlig, og heller bruke kveldene og helgene på å studere. Men
sånn ble det ikke. I barnehagen florerer nemlig virusene, og
lange perioder har blitt tilbragt hjemme. Alt det obligatoriske
som er innbakt i studieprogrammet, gjør at jeg har brukt de
få timene jeg har til rådighet til å skaffe gyldig dokumenta­
sjon for fravær, og til å få på plass spesialopplegg i de ulike
fagene. Kvalitetsreformen, som tidligere var en helt naturlig
del av studiehverdagen, gjør det nå umulig å kombinere
mammarollen med livet som fulltidsstudent.

Kvalitetsreformen har mislyktes

Kvalitetsreformen var en omfattende endring av høyere
utdanning som ble innført ved norske universiteter og
høyskoler i 2003. Flere skulle bli fulltidsstudenter og
fullføre studieløpet på normert tid. Ny gradsstruktur ble
innført, noe som forkortet studieløpet med ett år. Dette
skulle kompenseres med lengre semestre, høyere inten­
sitet og en tettere oppfølging av studentene. Eksamene­
ne i slutten av semesteret ble supplert med innleverings­
oppgaver og obligatoriske oppmøter.

Som barnløs, med ubegrenset tid, fungerte reformen.
Man fikk oppskriften på hvordan man skulle oppnå en
god karakter, og ble steg for steg tvunget dit. Men etter
at jeg ble mor, virket systemet med ett veldig rigid og
lite fleksibelt. I følge Norsk studentorganisasjon (NSO)
har hele en av fem studenter barn. For mange av disse er
nettopp fleksibilitet på arbeidsplassen en nøkkelfaktor
for å få hverdagen til å gå rundt.

I 2006 kom sluttevaluering av Kvalitetsreformen, ut­
arbeidet av Rokkansenteret og NIFU STEP. Evalueringen
viser at kvalitetsreformen verken har bidratt til flittigere
studenter eller tettere bånd mellom studenter og studie­
sted. Dessuten har studentene blitt mindre selvstendige
og fått svekket evnen til kritisk lesning. Verken stu­
denter med barn eller studenter med behov for tilrette­
legging ser jeg nevnt spesielt i rapporten.

Er i en usynlig gruppe

Et google-søk viser at studenter med ansvar for barn er
en tilnærmet usynlig gruppe. Nesten ingenting finnes av
dokumenter på norsk. Kun Levekårsundersøkelsen og
Lånekassen har litt informasjon.

Undersøkelser jeg har deltatt i, som studentenes
helse- og trivselsundersøkelse for studentsamskipnaden i
Oslo (SIO), utført av TNS gallup, har i liten grad fokus på
den gruppen av studenter jeg tilhører. Få spørsmål gikk
på hvordan det obligatoriske i studiehverdagen oppleves.
Ingen lurte på hvordan det er å studere og ha barn, om
tidsklemma, stresset og følelsen av å være til bry når
man må mase om spesialopplegg.

Inntektsgivende arbeid prioriteres

Man kan argumentere for at mange kvinner i dag klarer
kombinasjonen jobb og familie utmerket. Superkvin­
nene. De som har både tre og fire barn og jobber ti timer
om dager. De som roper høyt at alle kan klare en vanlig
arbeidsdag, men som gjerne har både au pair og beste­
foreldre som kan ta i et tak når det trengs. Eller en mann

med fleksibel arbeidstid. Problemet med studenter er at
de ikke har noe inntektsgivende arbeid. Støtten fra Låne­
kassen får man tross alt utbetalt uansett om man består
et fag eller ikke. Den eneste konsekvensen er at litt av
stipendet blir omgjort til lån. Derfor blir det ofte de som
studerer, som må vike plass når det kniper i hjemmet.
Dette kan fort bli en uvane. At det å studere ikke blir
rangert like høyt som det å jobbe. Dessuten har mange
av de som får barn tidlig, fremdeles yrkesaktive foreldre
som har nok med sitt, samtidig som en au pair er helt
urealistisk sett ut i fra den økonomiske situasjonen.

Må gå igjennom reformen

Nå er det på tide at Kunnskapsdepartementet tar tak og
ser igjennom reformen på nytt. Samfunnsdebatten er til
tider dominert av en kollektiv bekymring for den høye
gjennomsnittsalderen for førstegangsfødende. Kvinner
blir gravide for sent, noe som kan føre til større helse­
messige utfordringer både for mor og barn. Dessuten får
kvinner for få barn til at vi i fremtiden kan opprettholde
velferdsstaten slik vi kjenner den i dag. Hadde jeg kunnet
velge om igjen, ville jeg også ventet med barn.

For skal flere våge å kaste seg ut i mammatilvæ­
relsen før de er 30, må kvalitetsreformen mykes opp.
Studieopplegget må bli bedre tilpasset mennesker med
behov for fleksibilitet. Det holder ikke med mulighet for
familieboliger og barnehageplasser. Det må skapes plass
og også tilrettelegges for de som har andre å ta hensyn
til enn bare seg selv. Det bør i alle fall være et minstekrav
at vi finnes i statistikken, og da ikke bare kvantitativt.
Jeg føler jeg har mye og gi, og mange gode tanker og
ideer, men er lei av å møte krav jeg ikke kan oppfylle.
Jeg er blitt deltidsstudent mot min vilje. Semester etter
semester. Kvalitetsreformen fremmer den unge fulltids­
studenten men ekskluderer mangfoldet. Dette er et stort
tap for samfunnet.

Ung mor, gammel student
Unge gjør det lurt i å vente med å stifte familie. Kvalitetsreformen
gjør det nesten umulig å kombinere studier med mammarollen.

«Skal flere våge å kaste seg ut i
mammatilværelsen før de er 30, må
kvalitetsreformen mykes opp.»

Delta i debatten, skriv til oss:
debatt@universitas.no

Savner hensyn til studentmødre: Det må skapes
plass og tilrettelegges for de som har andre å ta

hensyn til enn bare seg selv, skriver Caroline Hovland
Svendsen. (På bildet: Silje Aasheim og datteren Mina).

ARKIVFOTO: HELLE GANNESTAD

12 onsdag 21. mai 2014|  REPORTASJE  |

Eksamensdop

tekst	 Thea Storøy Elnan
foto	 Hans Dalane-Hval

Lite overraskende er det få ledige plasser på Universitets­
bibliotekets lesesal en tirsdag ettermiddag. Det er mai og
skippertaksstudenten har inntatt lesesalen igjen etter et
halvt års overvintring. Gulrotknasking, snufsing, slur­
ping og stønning. Lydene får en stille lesesal til å virke
som tortur, og konsentrasjonsevnen har forsvunnet som
dugg for vårsola.

Når det bare er dager igjen før eksamen, kan det derfor
være fristende å ta ulovlige snarveier.

– Jeg synes det er merkelig at amfetamin ikke brukes av
flere under studietiden. Min erfaring er at det fungerer
ekstremt bra.

«Lars» (28) er en av dem som ble fristet av prestasjons­
fremmende midler, eller såkalt akademisk doping. Han
har ikke hatt for vane å bruke disse ulovlige medikament­
ene i studietiden, men han tydde til amfetamin da han
hadde hjemmeeksamen og manglet både lyst og over­
skudd til å prestere.

– Man kan ikke selv styre når man har inspirasjon og
driv. Er man i en dårlig periode i livet under eksamens­
perioden, kan man bruke doping. Amfetamin gir en lig­
nende følelse av å være i god inspirasjonsflyt, men med
dopet kan man velge tidspunkt for flyten selv, sier Lars.

Han er nettopp ferdig med sin mastergrad, skal ut i ar­
beidslivet og ønsker derfor å være anonym. Men Lars er
langt ifra den eneste studenten som applauderer akade­
misk doping. En ny studie gjort ved en Ivy League-skole
i USA viser at en av fem studenter ved prestisjeuniversi­
tetet bruker sentralstimulerende stoffer for å gjøre det
bedre på prøver, skrive oppgaver og lese til eksamen. Un­
dersøkelsen reflekterer andre studier som indikerer lig­
nende funn på flere utdanningsinstitusjoner i USA. Dette
er langt flere enn først antatt.

I Norge er bruken langt ifra så hyppig som i USA, men
den øker. I en fersk studentundersøkelse som Universi­
tas har utført i samarbeid med Norsk studentorganisa­

På eksamenskjøret
Stadig flere studenter doper seg på reseptbelagte medisiner for å prestere på studet.
Vi har testet effekten – og bivirkningene.

onsdag 21. mai 2014

sjon (NSO), oppgir tre prosent av studentene at de har
brukt reseptbelagte prestasjonsfremmende midler for å
prestere bedre på studiet. Dette er over ett prosentpoeng
mer enn det studentenes helse- og trivselsundersøkelse
fra 2010 viste, og tilsvarer relativt store tall i den totale
studentmassen.

– Undersøkelsen viser at det er mellom 5000 og
10 000 studenter som benytter seg av prestasjonsfrem-
mende midler. Det synes jeg er overraskende mange, sier
Ola Rydje, leder i NSO. Han tror studentene tyr til slike
stoffer fordi de opplever at døgnets timer ikke strekker
til for studier.

– Det er veldig problematisk hvis det er fraværet av
muligheten til å studere på heltid som gjør at studenter
må ty til slike stoffer for å prestere, sier han.

På Universitetsbiblioteket begynner det å nærme seg
kveld. Fortsatt er det mange som klarer å presse fram
konsentrasjonsevnen. Jeg merker selv at min egen
energi er på full fart ned, hodet er i drømmemodus og
øynene sklir langsomt mot vinduet. Jeg tar hånda ned
i jakkelomma og fisker opp tablettpakningen. Med bare
en uke igjen til eksamen skal disse små og hvite ritalin-
pillene få meg til å ta igjen den tapte lesinga fra semes-
teret som har gått.

Når tre timer til plutselig har passert, er flere titalls
sider blitt lest uten at jeg har stoppet for en eneste fem-
minutter. Hodet er overraskende konsentrert, tross tids-

punktet. Lesingen har gått like eventyrlig som å lese en
skjønnlitterær hit, og jeg lar meg ikke like lett distrahere
av hendelser rundt meg. Lange kapitler på engelsk om
svensk partipolitikk absorberes behendig og effektivt, og
behovet for å sjekke Facebook er nede på et minimum.

– Man blir veldig euforisk, hyperaktiv og våken. Det
er vanskelig å si om du blir smartere, men det aktiverer
i hvert fall hjerneaktiviteten. Om du kanaliserer det inn
i en oppgave, så er det kanskje som når du jobber på
ditt aller mest inspirerte, sier Lars når han skal beskrive
den opplevelsen jeg har på biblioteket. Han presiserer
at han leste seg godt opp på pillebruk i forkant av sitt
eget konsum.

– Jeg tok en pille til frokost, slik at mye av virkningen
av stoffet var ute av kroppen da jeg skulle legge meg. I
tillegg var jeg bevisst på å presse i meg mat og drikke
hver fjerde time, sier han.

Selv om Lars selv opplevde et positivt utbytte av å
bruke amfetamin under hjemmeeksamen, mener han det
ikke er for alle.

– Det krever mye disiplin å bruke det. Man mister
matlyst og må passe på å tvinge i seg næring. I tillegg er
det viktig å passe på at man får sovet imellom. Hvis ikke
kjører man kroppen helt ut og man mister kognitiv ka-
pasitet, sier han. På den tredje dagen merket han at han
begynte å bli veldig sliten.

– Det er energi på kreditt, man overanstrenger krop-
pen og kjenner det i flere dager etterpå. Jeg mener det er
et fint hjelpemiddel i pressa situasjoner, så lenge man er
streng med bruken.

Anders Sandberg, forsker ved Future of Humanity In-
stitute på Universitetet i Oxford, tror vi vil komme til
å trenge mer akademisk doping i fremtiden. Hans fors-
kningsfelt er etiske og sosiale konsekvenser av kognitiv
forbedring, og han har selv prøvd ut diverse typer aka-
demisk doping, eller «kognitive forbedringsmidler» som
han selv kaller dem.

– Jeg tror at konkurransen er det som gjør bruken av
piller problematisk. Det er mye mer konkurranse i USA
enn i Skandinavia, og det kan kanskje være en forklaring
på den høye forbruken av prestasjonsfremmende midler i
Amerika, sier Sandberg på telefon fra England.

– Nye teknikker som gjør at vi kan oppnå kognitiv for-
bedring, har eksistert lenge allerede, eksempelvis kalkula-
toren, mobilen og kaffe. Vi ser ikke disse midlene som et
samfunnsproblem, sier han og peker på at det er mange
studenter som ikke drikker kaffe og som dermed mister
fordelen av mer effektiv jobbing. Likevel er det ingen som
snakker om å stenge kafeene.

– Å være intelligent og våken er bra i alle livets situa-
sjoner. Det kan koste oss ganske mye ikke å være det i
kritiske situasjoner. Jeg mener at piller som gjør oss intel-
ligente, er bra å bruke så mye som mulig, sier Sandberg.

Men gjør disse pillene oss mer intelligente? Nei, mener
Jørgen Bramness, forskningsdirektør ved Senter for rus-
og avhengighetsforskning.

– De få studiene som er gjort, viser at midlene ikke har
noen annen effekt enn å holde folk mer våkne enn til van-
lig. Ingen studier har hittil vist at slike stoffer har noen
effekt på de kognitive evnene, sier han.

– Det er i det hele tatt gjort svært få studier på hvor-
vidt sentralstimulerende stoffer som ritalin og amfeta-
min er prestasjonsfremmende.

Bramness mener mange har en sterk overtro når det
kommer til effekten av sentralstimulerende stoffer på
lesesalen.

– Folk er dårlige til å fastslå hvilken effekt pillene har
på dem selv. Flere psykofarmakologiske studier viser

at det er svakt samsvar mellom egen opplevd effekt av
ulike ting og faktisk, objektiv målt virkning. Styrken
til stoffene er altså svakere enn brukerne opplever den
selv, sier han.

Bramness synes imidlertid ikke vi skal overdrive de ne-
gative effektene av akademisk doping, og sier det ikke er
farlig i små doser.

– Farlig blir det først når man kjøper stoffer uten kva-
litetsstempel på nett eller tar for store doser. Vanlige bi-
virkninger er at man mister matlysten, slutter å drikke og
sove. Da kan man bli psykotisk og få angstanfall, sier han.

Han mener terskelen for å prøve akademisk doping er
lavere nå enn før fordi det blåser liberale narkotikavinder
over hele den vestlige verden.

I dag er reseptbelagte prestasjonsfremmende midler
ulovlige å bruke med mindre man altså har en resept fra
lege. Slik har det ikke alltid vært. Det var først i fjor at det
ble illegalt for privatpersoner å kjøpe, selge og bruke slike
stoffer uten legeerklæring. Hovedargumentet bak loven
var at staten ville sende et signal til norsk ungdom om at
doping ikke er greit.

«Lars» synes ikke nødvendigvis akademisk doping er
juks. – For mange er det ikke nødvendig å ta slik doping,
fordi de har en stabil arbeidsflyt. Men mange opplever
store prestasjonsvansker, og andre er uheldige og har en
dårlig periode midt i eksamenstida. Da synes jeg
ikke det er juks å bruke dop.

ILLUSTRASJON: ØIVIND HOVLAND

«Det er energi på
kreditt, man over-
anstrenger kroppen
og kjenner det i flere
dager etterpå.»

«Lars» (28), amfetaminbruker i
eksamensperioden

13|  REPORTASJE  |

«Det er kun én person historisk
sett som vi vet at har mestret
daglig inntak av dop uten å forgå,
og det er Sigmund Freud»

Lars Tanum, Førsteamanuensis ved
Senter for rus- og avhengighetsforskning

14 onsdag 21. mai 2014|  REPORTASJE  |

– Jeg vil ikke peke ut noen sorte
får, men det var enkelte som
røkte under forelesningen, og
det synes jeg ikke noe om.

Vi møter Karsten Alnæs ved
flytogterminalen, før han skal
videre til Molde og Kristiansund
for å holde foredrag om 1814 i
forbindelse med grunnlovsju­
bileet. Selv om han skal sitte på
flyet om litt over en time og må
komme seg av gårde med toget,
har han en hel del på hjertet om
sine gamle forelesere.

– Det var en som underviste i
gotisk, som pekte ut studenter
og stilte oss forferdelige spørs­
mål som overhodet ikke hadde
noe med pensum å gjøre. Jeg ble
heldigvis ikke pekt ut, men ka­
meraten min ble det, stakkars.

Selv om noen var
røykere og andre uri­
melige, er det noen
lærere han beskriver
som «en evig inspira­
sjon» – de som gjør
at det glitrer i de
smale øynene hans.

– Jeg husker spe­
sielt godt da jeg fikk
en romanpris i 1976,
og fikk et langt og hyggelig brev
fra en tidligere foreleser. Han vil­
le gratulere meg med prisen og si
at det var vel fortjent. Det var et
forhold jeg husker med glede.

Alnæs har skrevet flere
romaner og fagbøker om både
Norge og Europas historie og
ville egentlig ta historie som
hovedfag. Tilfeldigheter og en
stor språkinteresse førte til at
det ble nordisk hovedfag, med
tysk og historie som mellomfag.
Særlig fransk middelalderhisto­
rie husker han godt.

– Jens Arup Seip holdt en helt
eventyrlig forelesningsrekke om
Frankrike i middelalderen. Det
var virkelig karismatiske lærere,
sier han og myser opp på den grå
himmelen utenfor Oslo S.

Studentlivet husker han som
behagelig. Han bodde hjemme
hos foreldrene og slapp derfor å

ta noe særlig studielån.
– Jeg er jo oslogutt, fra Kam­

pen, og det var lettvint å studere
i samme by som jeg vokste opp i,
forteller han.

Alnæs beskriver seg selv som
en ansvarsfull og målbevisst
student, med et klart mål om å
bli fort ferdig slik at han kunne
finne seg jobb. Derfor brukte
han mye tid på lesesalen.

– Helt isolert i fagene var jeg
jo ikke, da. Fritiden brukte jeg
mye på trening, og jeg gikk lange
skogsturer med studiekamerater
i Oslomarka. Også var vi jo litt
opptatte av det politiske miljøet,
det er klart. Men vi var ikke noe
særlig på byen.

Den avsluttende hovedfags­
oppgaven handlet om genera­

sjonsmotsetninger
i moderne sosio­
lekter. Den gang var
tilgangen på skrivere
langt ifra hva den er
i dag, og teksten har
til nå kun vært til­
gjengelig i ett eneste
eksemplar. Nå skal
den trykkes opp på
nytt. Det er første

gang Alnæs publiseres som for­
fatter av faglitteratur i nordisk.

– Det er jo hyggelig å debutere
i en alder av 76, sier han og ler
hjertelig.

– Skrev du noe skjønnlitterært i
studietida?

– Jeg puslet med en novelle,
som jeg skrev på nynorsk, bare
for å øve litt på det. Den ble lagt
til side i mange år, og jeg glemte
den helt. Så fant kona mi den en
dag da vi ryddet, og den endte
opp i en novellesamling. God
kritikk fikk den også!

Selv om mange av studieven­
nene har falt fra i løpet av årene,
holder Alnæs fremdeles kontak­
ten med en liten klikk fra tiden
på universitetet.

– Nå er vi mer på byen. Unge
gutter som oss, vet du, vi treffes
på Kaffistova en gang i blant.

i.e.gipling@universitas.no

�� HVEM: 	 Karsten Alnæs

�� STUDERTE: 	 Hovedfag i nordisk, Universitetet i Oslo

�� NÅR: 	 1957–1963

�� AKTUELL MED:	Boken «1814. Miraklenes år» i forbindelse
med grunnlovsjubileet

Publiserer hovedfags-
oppgaven som 76-åring

«Vi er mer
på byen nå
enn da vi
studerte»

MIN STUDIETID tekst� Ingrid Elsie Gipling
foto�� Hans Dalane-Hval

Medisinsk fagdirektør ved Statens legemiddel­
verk, Steinar Madsen, er klar på at han synes aka­
demisk doping er det samme som doping i idretten.

– Det er ikke alle som er i fysisk stand til å tåle
slike stoffer. Konkurranse bør alltid være på like vil­
kår, og det er den ikke her, sier Madsen på telefon.

Han mener at poenget med forbudet av slike
stoffer er at de ikke skal være tilgjengelig for all­
menheten, fordi folk sannsynligvis ikke leser eti­
ketten. Fagdirektøren er likevel usikker på effekten
av doping, sier han.

– Forskningen på området er litt sprikende.
Enkelte studier viser at slike stoffer har en posi­
tiv effekt når man bruker det på riktig måte, fordi
en øker arbeidskapasiteten, blir mer våken og slik
forbereder seg bedre til eksamen. Annen forskning
mener derimot at man gjør det dårligere fordi en
ikke får fordøyd fagstoffet. Da klarer man ikke å se
sammenhenger ordentlig.

Madsen viser til stoffenes forskjellige bivirk­
ninger og understreker at det beste for studen­
ters prestasjonsnivå er å trene, spise sunt og ha
et sunt liv.

– Det er en klar sammenheng mellom det å være
i god fysisk form og ha evne til å konsentrere seg,
sier han.

Inne på lesesalen har foten min begynt å gå inn i
løpsk stamping, som jeg først legger merke til et­
ter å ha fått et irritert «hysj» i min retning. Mus­
kulaturen i bein, nakke og armer er like spente
som den var under min første eksamen på Univer­
sitetet. Hjertet slår som om jeg nettopp har løpt
første etappe i Holmenkollstafetten, og forsøket
på å puste dypt inn flere ganger for å roe ned er

fullstendig bortkastet. Jeg har mistet appetitten,
og henda har blitt klamme. Bibliotekarene har
sagt ifra om at de er i ferd med å stenge, men selv
om jeg kan relatere meg til den befriende følelsen
de som pakker ned rundt meg, sikkert har, kunne
jeg uten store vansker sittet konsentrert og lest
i noen timer til. Hodet er i høygir, men kroppen
kjennes ut som om den har vært med på triatlon.
Den er anspent og stiv, og å få sove nå virker him­
melsk, men umulig. Jeg er glad i jeg ikke skal være
i denne tilstanden i flere dager i strekk.

– En del personer klarer å håndtere bruk av pre­
stasjonsfremmende midler over en periode, men
det er kun én person historisk sett som vi vet at
har mestret daglig inntak av dop uten å forgå, og
det er Sigmund Freud.

Lars Tanum er førsteamanuensis ved Senter for
rus- og avhengighetsforskning. Han er sterkt imot
bruken av slike prestasjonsfremmende midler i aka­
demia. Ikke bare fordi dopingen kan føre til juks,
men fordi man utsetter seg for stor psykisk risiko.

– Etter en måneds forbruk vil mange oppleve at
de fungerer dårligere og føle at de må ha mer for å
fungere. Vi har ikke data på hvor mange som ut­
vikler en slik form for psykisk avhengighet – som
gjør bruken farlig. Da er veien veldig kort for å ty
til andre midler som er sterkere, og man havner i
en sone hvor en er i ferd med å utvikle narkomani
(avhengig av narkotika, journ.anm.), sier han.

Fordi vi ikke vet hvordan enkeltpersoner er
skrudd sammen, bør man sette grenser for bruk på
av akademisk doping til tre dager, mener Tanum.

– Klarer man ikke det, så beveger man seg inn i
et landskap som er potensielt farlig.

reportasje@universitas.no

Det vanligste akademiske dopet

�� Metylfenidat (ritalin) og amfetamin: Sentral
stimulerende legemidler. Ritalin inneholder amfe-
tamin og brukes til å kurere ADHD. De vanligste
bivirkningene er nedsatt appetitt, hodepine, mage-
smerter og innsovningsvansker. Andre vanlige
bivirkninger er angst, humørsvingninger, irritabilitet,
hjertebank og lett økning av puls og blodtrykk.

�� Modafinil: Brukes ved behandling av narko-
lepsi. Gjør bruker mer våken. Bivirkninger er
nedsatt appetitt, hodepine, kvalme, hjertebank,
indre spenning, opphisselse, aggressivitet.

�� Donepezil (Aricept): Brukes ved behandling
av Alzheimer. Gjør at bruker husker bedre. De
vanligste bivirkninger er tretthet, svimmelhet,
appetittløshet, kvalme, brekninger, diaré og
insomni. Disse er som oftest milde. I noen tilfeller
er det rapportert psykiske forstyrrelser som forvir-
ring, hallusinasjoner, agitasjon og aggressivitet.

�� Betablokkere: Betablokkere brukes i behandlin-
gen av hjerte-karsykdommer, høyt blodtrykk og
hjertesvikt. De hemmer den stimulerende virknin-
gen av adrenalin bl.a. på hjertet, og gjør bruker
roligere under nervøse omstendigheter. Alvorlige
bivirkninger er sjeldne. Hyppigste bivirkninger er
muskeltretthet ved anstrengelser, kalde hender
og føtter, tretthet, depresjon, konsentrasjons
problemer, mareritt, urolig søvn, svimmelhet og
gastrointestinale plager (kvalme, brekninger,
diaré), samt impotens, nedsatt libido og allergiske
hudlidelser. Kan forverre obstruktiv lungesykdom.

�� Adderall (ikke godkjent som legemiddel i
Norge): Det mest brukte prestasjonsfremmende
middelet på amerikanske universiteter. Brukes
som legemiddel mot ADHD. Bivirkningene
vil derfor være som for amfetamin.

Kilder: legemiddelhandboka.no, felleskatalogen.no

«Jeg mener at piller som
gjør oss intelligente er bra å
bruke så mye som mulig»

Anders Sandberg, forsker ved Universitetet i Oxford

15onsdag 21. mai 2014 |  ANNONSER  |

Universitas er Norges største og eldste studentavis.
Avisa har et opplag på 17 000 og utgis hver uke i vår-
og høstsemesteret. Redaksjonen består av rundt 40
medarbeidere.

Universitas er en ung og dynamisk mediebedrift med
et kreativt og sosialt miljø. Vi søker en strukturert,
løsningsorientert og ryddig person. Du må også gjerne
være utadvendt, åpen og kreativ.

Daglig leder skal ivareta og utvikle de administrative
og økonomiske rutinene i Universitas, samt lede og
støtte annonseansvarlig i dennes arbeid.
Daglig leder har ansvar for å ha oversikt og kontroll
med organisasjonens økonomi både på budsjett- og
regnskapssiden. Han/hun har ansvar for det tekniske
utstyret, eventuelle investeringer, og for inntjening.
Daglig leder er også administrativt ansvarlig for av
lønning, og for å følge opp arbeidsgiveransvar.

I stillingen ligger også et visst system-, program-
og driftsansvar for Universitas’ data/IT-utstyr, samt
oversikt over og pleie av distribusjonsapparat og
abonnenter. Daglig leder kan også gjerne jobbe med
synliggjøring av Universitas som merkevare.

Stillingen krever høyere utdannelse fra universitet/
høgskole og/eller relevant praksis fra regnskapsarbeid
og økonomistyring. Videre er det ønskelig med praksis
fra annet administrativt arbeid og kontorledelse. Det
er en fordel med grunnleggende kunnskap om infor-
masjonsarbeid, data/IT og organisasjonsarbeid.

Stillingen er en 3-årig åremålsstilling.
Startlønn er lønnstrinn 35, med en økning på ett
lønnstrinn per år i perioden på 3 år.
Arbeidstiden er svært fleksibel.

Tiltredelse: 1. august.

Universitas søker
daglig leder

Søknad med CV sendes til:
Universitas v/ styreleder Espen Langbråten Wilberg
Postboks 89, Blindern
0314 Oslo

eller på epost:
espenlw@student.sv.uio.no med kopi til monicrei@universitas.no

Søknaden må være Universitas i hende senest tirsdag 10. juni.

Spørsmål om stillingen kan rettes til:
styreleder Espen Langbråten Wilberg (tlf: 977 81 819)
eller daglig leder Monica Reigstad (tlf: 930 30 437)

16 onsdag 21. mai 2014|  KULTUR  |

kultur- og
reportasjeredaktør: �Christoffer Gundersen
c.s.gundersen@universitas.no� 920 82 228

KULTUR

ARKIVFOTO: DORTE KARLSEN

Forskning

tekst	 Christoffer Gundersen
foto	 Hans Dalane-Hval

Skyldfølelse i Skandinavia i tiden
etter 1989 er tema for forsknings-
prosjektet Scanguilt. Fordi globa-
liseringen har gjort skillet mellom
«oss» og «dem» mindre, er det blitt
tydeligere for oss hvor privilegerte
vi er. Samtidig føler vi mer skam.

«Men at war», «global women»
og «sacrificed children» er tre sen-
trale temaer for prosjektet. Eli-
sabeth Oxfeldt er prosjektleder
for millionsatsningen, og mener
Johan Harstads skuespill Osv. er
et godt eksempel på førstnevnte
tematikk.

– Her veksler vi mellom å følge
med på OL i Lillehammer og fol-
kemordet i Rwanda. For mediene
og folk flest er OL en større ny-
het og av større interesse enn et
folkemord, sier Oxfeldt, som også
er professor i lingvistiske og nor-
diske studier ved Universitetet i
Oslo (UiO).

Forskningsprosjektet ble satt
i gang i år, og vil være delt opp i
et HF-basert prosjekt ved UiO,
som har blitt tildelt fem millioner

kroner, og et internasjonalt pro-
sjekt, som får 12 millioner i støtte
fra Norges forskningsråd. Denne
uka intervjues kandidater til
stipendiatstillingene i prosjektet.

Globale kvinner
Den norske filmen Upperdog fra
2009 er et godt eksempel på at
kvinner er blitt globale. Der har
en polsk vaskedame etterlatt sitt
barn i Polen for å være vaskedame
på Oslos vestkant.

– Filmen spiller på at vårt like-
stilte samfunn beror på «import»
av utenlandske kvinner, noe som
kan skape skyldfølelse, mener
Oxfeldt.

Regissør Sara Johnsen sier hun
var bevisst på dette etter selv å ha
hatt en polsk vaskedame. Hun er
likevel ikke helt enig i bruken av
ordet «skam».

– Jeg tenker at skam er forbun-
det med ambisjon og mulighet.
Folk sier de må ha au pair fordi
samfunnet har påført dem tids-
klemma. Ingenting er så enkelt
å bortforklare som skyldfølelsen
vår, sier Johnsen.

Johnsen mener at hun enda
ikke er i en slik posisjon at filme-
ne hennes har en stor påvirkning

og dermed kan endre holdnin-
gene til de som i utgangspunktet
er uenige.

– Bare tenk på alle filmer om
fattigdom og urettferdighet, de
endrer lite. Man kan likevel prøve
å vise noen perspektiver ved å for-
telle historier om folk som ikke
har meningene sine på trykk i avi-
ser og blader.

Ofrede barn
Erik Poppes ferskeste film, Tusen
ganger god natt, viser «sacrificed
children» – det tredje temaet i pro-
sjektet. Hovedkarakteren, spilt av
Juliette Binoche, er en krigsfoto-
graf som forlater mann og barn
hjemme i trygge nord. Men så tar
hun med datteren på oppdrag.

– Mor og datter er i en trygg
flyktningleir, som plutselig blir
angrepet. Da sender Binoche
datteren avgårde og blir selv
igjen for å dekke konflikten med

kameraet, sier Oxfeldt.
Slik får hun bekreftet at hen-

nes prioriteringer gjør en forskjell:
Fordi hun tar bilder, får angrepet
oppmerksomhet og flyktninglei-
ren blir trygg. Binoches karakter
«ofrer» sitt eget barn for å redde
barn som er langt dårligere stilt.

– Her kan vi spørre om det er
sant at en krigsfotografs rappor-
tering gjør en forskjell. Et annet
spørsmål er om Poppes film i seg
selv fører til endringer i det virke-
lige liv, sier prosjektlederen.

Destruktiv skyldsfølelse
– Mange bryr seg nok ikke, fordi
de føler seg født inn i et system
som er for stort og for vanskelig
å gjøre noe med, sier forfatter Si-
mon Stranger.

– Andre har dårlig samvittig-
het. Men hvis skyldfølelsen ikke
omgjøres til handlinger, er den
ganske destruktiv.

Stranger skrev ungdomsboka
Verdensredderne fra 2012, der den
ene av hovedpersonene er en
bangladeshisk jente som lager t-
skjorter i en tekstilfabrikk. Den
andre er en norsk jente fra Bæ-
rum, som bruker nettopp én av
disse t-skjortene.

Da boka kom ut, gikk debat-
ten hett rundt arbeidsforhol-
dene hos Hennes & Mauritz.
Stranger skrev brev til klesgigan-
tens sjef og var med på debatt i
Dagbladet og Dagsnytt 18. Han
har også skrevet En fremmed i
verden, om sin egen skam over å
være norsk og rik.

– Vesten har kommet så langt
økonomisk at det ikke er nok å
kjøpe noe som får oss til å se bra
ut. Vi vil betale for ikke å få dår-
lig samvittighet også. Rent kynisk
sett er det blitt et markedsfor-
trinn å komme åpent ut om sine
produksjonsforhold, sier Stranger.

Graver i det
skamfulle nord
I disse dager ansettes folkene som skal forske på din dårlige
samvittighet overfor de fattige barna i Afrika.

Arbeidsinnvandring: «I’m studying Norwegian behaviour», sier den
polske karakteren Maria (t.v.) i Upperdog. Hun har blitt nødt til å forlate
barnet sitt i Polen for å være vaskehjelp på Oslos vestkant.

Skamforsker: – Setninger som «det går inn på meg, for hvem er jeg som sitter her
og klager over at jeg må øve til matteprøve, mens det sitter folk nede i Kambodsja
som jobber livet av seg» er «Scanguilt», sier prosjektleder Elisabeth Oxfeldt.

«Globaliseringen gjør det
uungåelig å se omverden.
Fordi virkelighetene ofte
er så forskjellig, føler vi en
påtrengende skam»

Elisabeth Oxfeldt, prosjektleder for Scanguilt

Scanguilt-prosjektet

�� Forskningsprosjektet tar for
seg tiden i Skandinavia etter
1989, hvor folk kjenner skyld
og skam ved å bli kjent med
«andres» ulykke og lidelser.

�� På grunn av globaliseringen blir
det tydelig at «vi» er forbundet
med «dem», gjennom bl.a. traf-
ficking, barnearbeid, immigra-
sjon og internasjonal krigføring.

�� Dette får sine uttrykk i Nordisk
litteratur, film, lærebøker,
journalistikk og kunst.

�� Delt opp i et HF-basert
prosjekt, som har blitt tildelt
5 millioner kroner, og et inter-
nasjonalt prosjekt. Sistnevnte
har fått 12 millioner i støtte
fra Norges forskningsråd.

�� Prosjektet vil gå fra 2014 til
2018 og skal nå gjøre fem
ansettelser: fire stipendiater
og én postdoktor.

Kilde: Det humanistiske
fakultet ved UiO.

FOTO: HENRIETTE BERG-THOMASSEN

STUDENTERSAMFUNDET: – Vi
er strålende fornøyd med de siste
arrangementene vi har hatt, sier Hå-
kon Søiland, leder i Kulturutvalget på
Chateau Neuf. Torsdag 8. mai talte
Tibets åndelige leder, Dalai Lama, til
en stappfull sal med studenter. Den
12. mai var de russiske dissidentene
i Pussy Riot hovedgjester sammen
med den feministiske filosofen Ju-
dith Butler. Arrangementene ble av-

holdt i samarbeid med henholdsvis
Arne Næss Symposium og The First
Supper Symposium. Overskuddet fra
Pussy Riot og Butler gikk til organisa-
sjonen Zona Prava, for å hjelpe fanger
i russiske fengsler. – Vi har ikke gjort
opp regnskap helt ennå, men jeg vil
anslå mellom 600 og 800 betalende
gjester der, noe som er bra for et sånt
arrangement. Det blir en klekkelig
sum til gode formål, forteller Søiland.

Inntektsboom etter gulluke

Bra oppmøte: Nadezjda
Tolokonnikova og Maria Aljokhina fra
Pussy Riot var blant hovedgjestene
på Chateau Neuf forrige uke.

17onsdag 21. mai 2014 |  KULTUR  |

Studentradio

tekst	 Ingrid Elise Gipling
foto	 Adrian Nielsen

Alfiler (27) ble forrige uke valgt til
ny redaktør for studentenes lo-
kalradio i Oslo. 1. juli står han klar
til å overta ansvaret etter forrige
Nova-sjef, Erlend Buflaten.

– Gratulerer med valgseier. Var
det hard konkurranse?

– Det var en del grilling fra
organisasjonen under inter-
vjuet, og mange som kom med
knalltøffe spørsmål. Det sies at
valgallmøtet i Radio Nova er et
av de hardeste jobbintervjuene
man går på, noe som ikke er
tull, sier en fornøyd Alfiler til
Universitas.

Vil forbli nisjeradio
– Da Erlend Buflaten ble redak­
tør i fjor, ønsket han å prioritere
historieprogrammer, debatter og
sport. Har du liknende ambisjoner?

– Vi er en nisjeradio, og det
synes jeg vi skal fortsette å være.
Det er samtidig viktig at det re-
daksjonelle innholdet oppleves
som relevant for lytterne – som
er studenter.

Alfiler er tydelig på at han vil
lytte til journalistenes ønsker,
og at radiokanalen skal være et
inkluderende miljø med rom for
alle til å sette sitt preg på den.

– Når det gjelder spesifikke
programmer, ønsker ikke jeg
som redaktør å tvinge gjennom
pilotprogrammer hvis det ikke
er noen andre som ønsker å
lage programmet. Jeg vil gjerne
inspirere og oppfordre journa-
listene til å komme med forslag
til piloter de er motiverte til å
lage. Om noen har veldig lyst
til å lage et program om sjakk,
for eksempel, så bør det være
rom for det.

Flere arrangementer
I fjor høst ble det gjennomført
en medieundersøkelse blant stu-
dentene i Oslo, som viste at bare
30 prosent av studentene hører
på Radio Nova. Alfiler mener et
viktig grep for å sanke flere lyt-
tere vil være å bli mer synlig på
arrangementsfronten.

– Selv om Radio Nova først
og fremst er en radiokanal, kan
vi også ta initiativ til debatter og
andre sosiale sammenkomster.

i.e.gipling@universitas.no

Flere arrangementer og mer personlig preg står
på tapetet når Albert Christian Alfiler tar over som
Radio Nova-redaktør.

Skal gjøre
Nova sosial

GHETTO: Etter 1980 er det Oslo-
borgerne med mest kulturell kapi-
tal som har klumpet seg sammen,
slik at hovedstaden har blitt enda
mer segregert. Dette viser stu-
dien til Jørn Ljunggren og Patrick
Lie Andersen, fra henholdsvis UiO
og forskningsinstituttet NOVA. De
har gjort analyser av inntekts- og
bosettingsmønsteret til Oslo-ung-
dommer i 1980, og i perioden mel-

lom 1993 og 2005. Det er først og
fremst de aller rikeste som bor for
seg selv og aldri omgås de fattigste
i Oslos østlige bydeler, som følge
av en overgang fra en sosialdemo-
kratisk til en mer liberal boligpoli-
tikk, viser forskerne. – De med lave
inntekter kan jo ikke bestemme seg
for å flytte vestover. Hvis vi vil gjøre
noe med skillene i Oslo, mener vi
at også de gyldne ghettoene bør få
oppmerksomhet, sier Ljunggren til
forskning.no.

Oslos gullghettoer
NETTSKOLE: Norges første mas-
sive, åpne onlinekurs ved NTNU har
blitt fulgt av nærmere 1000 perso-
ner siden høsten 2012. Digitalpio-
néren Arne Krokan står bak Mooc-
en (Massive Open Online Course) i
emnet «Teknologiutvikling og sam-
funnsendring». Professoren hadde
mål om å få 400 følgere til kurset,
der seminarer, kollokvier, forelesnin-
ger og prøver blir lagt ut gratis på

nett. Eliteuniversitetet Harvard vil de
neste fem årene investere rundt 30
milliarder kroner i å utvikle det nye
konseptet, og Krokans budskap
er at norske universiteter må følge
med på utviklingen. – Vi er ett av
få land i verden som fortsatt tilbyr
gratis utdanning. I tillegg er utdan-
ningssystemet også en del av det
distriktspolitiske virkemiddelappa-
ratet. Ute i verden ser det helt an-
nerledes ut, sier Krokan til Univer-
sitetsavisa.

Masser til Mooc
FOTO: TRADINGACADEMY.COM /FLICKR

Samtidsspøkelser
En tekst som har vært inspirasjon
for Scanguilt, er Jacques Derri-
das Marx’ spøkelser fra 1994. Boka
spør hva marxismen kan brukes
til etter kommunismens død.

– For Derrida står det klart at
ting ikke er så enkelt, for det fin-
nes flere typer marxisme. Selv et-
ter murens fall vil det være man-
ge «spøkelser» fra fortiden.

Poenget til Oxfeldt er at sam-
tidsspøkelsene finnes på samme
måte i Skandinavia, og de krever
at vi retter opp i den «skyld» vi
har begått.

– Vi lever isolert fra andre
oppe i nord, men globaliserin-
gen gjør det uunngåelig å se om
verdenen. Fordi virkelighetene
ofte er så forskjellig, føler vi en
påtrengende skam. Dette kom-
mer til uttrykk i kunst og kultur,
sier prosjektlederen.

Å skape empati
Mens en av stipendiatene skal se
på blant annet film, litteratur og
kunstinstallasjoner, skal en an-
nen ta for seg global skyld i sko-
leundervisningen. Her trekker
Oxfeldt fram Operasjon Dags-
verk og innsamlingsaksjoner som
gode eksempler på den norske
«dårlige samvittigheten».

Aftenpostens tv-serie Sweat­
shop, hvor ungdommer blir sendt
til Kambodsja for å lære om kles-
produksjonens baksider, er også
aktuell.

– Her er det fokus på oss og
dem, rik og fattig, innsikt og
skyld. Setninger som «det går inn
på meg, for hvem er jeg som sitter
her og klager over at jeg må øve
til matteprøve, mens det sitter
folk nede i Kambodsja som job-
ber livet av seg» er «Scanguilt»,
sier Oxfeldt.

c.s.gundersen@universitas.no

Samtidsfortellinger
med skyld og skam

�� Bøker: Modellen av Lars
Saabye Christensen, Et
glass melk takk av Herbjørg
Wassmo, Natten drømmer om
dagen av Ingvar Ambjørsen,
Armand V. av Dag Solstad,
Verdensredderne av Simon
Stranger, Nød av Are Kalvø.

�� Filmer: De andre av
Margreth Olin, Upperdog
av Sara Johnsen, De fem
benspænd av Lars von Trier,
Lilja Forever og Mammut
av Lukas Moodyson,
Schpaa og Tusen ganger
god natt av Erik Poppe,
Brødre av Susanne Bier.

�� Andre: Skuespillet Osv. av
Johan Harstad, tv-serien
Sweatshop hos Aftenposten,
samt den årlige TV-aksjonen
– som i år vil samle inn
penger til Kirkens Nødhjelp.

Grilletid: Albert Christian Alfiler er valgt til ny redaktør i Radio
Nova. – Det sies at valgallmøtet i Radio Nova er et av de hardeste
jobbintervjuene man går på, noe som ikke er tull.

18 onsdag 21. mai 2014|  ANMELDELSER  |

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

ANMELDELSER

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:	 Tekstbehandlings-
	 programmet
11.00:	 Historietimen
11.30:	 Emneknaggen
12.00:	 Onsdagsdebatten

	 (til 13.00)
19.00:	 Kvegpels
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 Folkefest

 (til 11.00)
14.00:	 Du skulle ha vært der
15.00:	 Sorgenfri
16.00:	 Snakker ikke norsk

Oslobandet This Sect ble
til i 2003. I løpet av fire år
rakk de å spille inn hele
tre EP-er og et livealbum,
og de spilte en rekke
konserter i Skandinavia.
De siste syv årene har det
likevel vært lite å høre fra dem.
Shake The Curse er This Sects
første fulle album og består av
ti akkurat passe fengende låter,
deriblant en nyinnspilling av
den gamle radiohiten «Party
Like It’s 1939» og en syv minut-
ter lang power-ballade.

This Sect har ikke klart å
finne opp verken seg selv eller
kruttet på nytt. Shake The Curse
er ikke noe dårlig album, men
dette har man hørt før, og
sekten klarer dessverre ikke
å skille seg ut i jungelen av
ambisiøse pop-punk-grupper.
Musikalsk sett er det lite å
utsette på, og det låter solid.
Vokalist Gøran Karlsvik virker
dog noe usikker i sin framfø-
ring, i det som framstår som et
ellers tight ensemble. Den til
tider monotone vokalen gjør at
flere av låtene høres i overkant

like ut. Det gjelder også den
fengende singelen «Make Shit
Shine». This Sect har likevel en
tydelig definert sound og ap-
pellerer til både svorne fans og
tilfeldige radiolyttere. Sounden
er ikke unik, og det er heller
ikke tekstene, som stort sett
handler om livets store sirkel:
fødsel, liv og død. Til tross for
mangel på særegenhet passer
dette temaet godt til This Sects
angstfylte uttrykk.

Shake The Curse er kommer-
sielt og P3-vennlig. Det duger
også på et gjennomsnittlig ung-
domsvorspiel, for det er lett å
la seg fenge. Bandet har energi
så det holder, men likevel blir
albumet litt ensformig og platt.
Det er aldri dårlig, men heller
aldri mer enn helt greit.

Ingrid Elise Gipling
i.e.gipling@universitas.no

For lett å riste av seg
Shake The
Curse
Av: This Sect

Plateselskap: Sect
Appeal Records

Norges skuespillerfremtid hviler på deres unge
skuldre, og avgangsforestillingen på Teaterhøgsko-
len er siste mulighet til å få vist seg fram før de skal
ut og krige om roller i en tøff bransje.

Irene Kittelsen er skrevet spesielt for anledningen
av dramatiker og professor Jesper Halle. Stykket
følger åtte venner på leting etter Irene – gjengens
bindeledd, som på mystisk vis har forsvunnet.
Gjennom en rekke tilbake-
blikk, der skuespillerne bytter
på rollen som Irene, graves
dramatiske ledetråder fram fra
hukommelsen. Alt fra roman-
tisk soloppgang i Portugal til
knisete rølpefester fører dem
nærmere Irenes skjebne.

Handlingen er isolert sett gri-
pende, og det er ingen tvil om at
skuespillerne har talent. Dette
er mennesker som mestrer og
elsker sitt fag, men likevel minner noen av scenene
om en slags subtil folkehøyskolerevy. De bryter
flere ganger ut i samstemt dans til sangen «Happy»
av Pharrel Willams og noen av karakterene virker
stereotypiske og hule.

Om ikke utelukkende blir Irene Kittelsen til tider
mer Chat Noir enn National. Kunsten å under-
holde skal ikke kimses av, men man føler likevel
at de holder seg innenfor et nokså komfortabelt

spillerom ved denne formen.
Det utelukker således det helt
spektakulære.

Selv om ingen av de åtte av-
gangsstudentene skiller seg ut i
mengden, hviler Norges teater-
utsikter likevel på trygge skul-
dre. Nivået er jevnt over høyt, og
flere av dem har potensiale til å
bli gjengangere på norske scener
og skjermer i fremtiden. Tatt
i betraktning at mye av Irene

Kittelsen foregår i bedugget tilstand, er det ei heller
umulig at vi har sett den neste Jeppe på bjerget på
Teaterhøgskolen denne mandagskvelden.

Fredrik Scholze
anmeldelser@universitas.no

Norges dramaspirer gir håp om fremtiden, men Irene Kittelsen later
ikke til å gi dem tilstrekkelig med utfordring.

Mer Chat Noir
enn National

«Handlingen er
isolert sett gripende,
og det er ingen tvil
om at skuespillerne
har talent»

Irene Kittelsen
Av: Jesper Halle

Med: Avgangsstudentene på bachelor-
studiet ved Teaterhøgskolen

Teater:Plater:

Passe underholdende: Irene Kittelsen er underholdende, men til tider litt i overkant folkehøyskoleaktig, mener vår anmelder.

Skal vi tro den nye
plata til sangpedagog og
Norges Musikkhøgskole-
utdannede Lena Nymark,
er det ironisk nok den
minst typiske låta hen-
nes som har gjort henne mest
kjent. Den gitartunge poplåta
«It’s up to you», som er andre-
spor på Nymarks debutplate,
føres fram av et bluesrock-driv
som fin kontrast til hennes
langt lysere stemme. På resten
av plata strekker låtene seg
lenger inn under jazz-sjange-
ren, som blir mindre forutsig-
bart og mer spennende.

For selv om drivet i hitsingelen
er tøft, svinger det mer når tøy-
lene på musikantene blir løsere,
på låter som «Sola Mi» og «Wai-
ting» – med svevende, nydelige
orgelpartier av Andreas Ulvo
og en langt mer frittspillende
trommeslager i Martin Langlie.
Det er ingen tvil om at dette
er skolerte musikere til beinet.
Det er samspilt, det svinger, og
det høres uanstrengt ut.

Men det skolerte og polerte har

også en kjip side. Det blir kjede-
lig hvis det ikke vil noe. Flere av
Nymarks tekster er repetitive,
og man kan spørre seg om hun
virkelig har et budskap utover
det musikalske. Stemmen hen-
nes er både nydelig, trygg, ren
og allsidig. Det er pent og pynte-
lig, men vokalen blir som et eget
instrument og blir langt mer
troverdig som melodiskaper enn
som meningsbærer.

Nå er det heller ikke Joni Mit-
chell eller Bob Dylan Nymark
minner om. Gruppa hun har
med seg, ligner mer en oppjazza
versjon av norske D’Sound – en
godt utdannet gjeng musikan-
ter med teft for hva øret liker.
Men når musikken ikke vil mer,
blir den fort et stemningsska-
pende supplement heller enn et
selvstendig kunstverk.

Are W. Sandvik
arews@universitas.no

Når noe er for pent
Beautiful
Silence
Av: Lena Nymark

Plateselskap: Grappa

FO
TO

: S
TE

P
H

E
N

 H
U

TT
O

N

19onsdag 21. mai 2014 |  ANMELDELSER  |

Benedicte Tobiassen, journalist i Universitas Ukas advarsel

I mange måneder har du sett fram
til de deilige, rolige sommerkvelde-
ne. Og jammen er de ikke rett rundt
hjørnet. Endelig skal du skravle med
venner over ei flaske vin og spise
kveldsmat i parken med kjæresten.
Champions League er over og tip-
peligaen tar ferie. Åh, som du elsker
sommeren. NEI, HVA ER DET DU

DRIVER MED? SKYT! YESS! Idyllen
er brutt. Typen din melder flytting til
bestekompisen og den idrettsfrelste
venninna di benker seg foran tv-en.
Det er starten på en måned fylt med
glede, sinne, rop, entusiasme og tå-
rer. Du er herved advart. Lær deg å
like det, eller røm til fjells.

Feberfantasier

Fotball-VM
Hvor: På TV

Når: 12. juni
– 13. juli

Kulturkalender

Onsdag 21. mai

Vin&Vinyl: har gleden av å kunne presen-
tere Kristopher Schau. Schau har tidligere
gjestet dem med temaer som «Surt, grisete
og religiøst» og «Plater kjøpt under parolen
‘Hæ, hva faen?’», så det er bare å glede seg
og vente i spenning på hvilke godbiter han
har med fra vinylsamlingen denne gangen.
Biblioteket på Chateau Neuf, 20.00

Fredag 23. mai

Avgangsutstillingen: Avgangselevene
på masterprogrammet i billedkunst ved
Kunsthøgskolen i Oslo stiller ut sine verker.
Utstillingen står til 8. juni.
Kunstnernes hus, 19.00

Lørdag 24. mai

UiO-festivalen: I fjor kom det 6000 til
Universitetet i Oslo på Blindern for å høre
og oppleve innslag fra forskningens verden.
I år gjentar de suksessen. UiO-festivalen
omfatter debatter, konserter, foredrag,
fotoutstilling, barneuniversitet, stands og
servering.
Blindern campus, 12.00

Søndag 25. mai

Vårtreff på botanisk hage: Opptatt av
planter? Denne søndagen er det vårtreff
i Botanisk hage. Det vil være plantesalg,
omvisning, presentasjoner av planteforenin-
ger og lignende.
Botanisk hage, 10.00

Søndag 25. mai

Film og debatt: Hepatitt C er spådd å bli
den neste store folkehelsekrisen etter HIV/
AIDS. Mange legemiddelfirmaer ønsker å
tilby sine medisiner til store pengesummer.
Først vises filmen «Fire in the blood», så
blir det paneldebatt. Tema for debatten er:
Lar vi legemiddelindustrien sette prisen på
et liv?
Nedjma på Litteraturhuset, 18.00

Tirsdag 27. mai

Kunstarrangement: «++» er et kunstar-
rangement i foajeen på Black Box Teater.
Hundre kvadratmeter foajé, med en tak-
høyde på seks meter og en utømmelig bar,
skal i løpet av tre kvelder denne våren fylles
med billedkunst, litteratur, video, konserter,
dans, fanziner, performance og teater.
Black Box Teater, 19.00

Film og debatt: Litteraturhuset
inviterer til visning av Fire in the blood
og påfølgende debatt på søndag.

«Føkk 18. mai og føkk
sommer’n», sier konferansier
Adam Tumidajewicz til de rundt
30 folka som har benket seg
rundt bordene på Mir. Det er
søndag kveld og tid for det må-
nedlige arrangementet Påfyll.
Mens resten av Oslo slanger seg
i parken, koser med gresset og
pleier minnene fra grunnlovsju-
bileet dagen før, har noen valgt
å ta turen for å få med seg et
aldri så lite kulturelt opplegg.

Påfyll er delvis i regi av
ildsjeler som Tumidajewicz,
og delvis støttet av Miljø-
partiet De Grønne. Selv om
det er både dikt og frijazz på
menyen, er det stand-upen

som får – og tar – mest fokus.
Store navn som Martin Beyer
Olsen, Lars Berrum og stjerne-
skuddet Henrik Gjøen er med.
Sistnevnte åpner showet med
et frekt repertoar bestående
av Tinder-observasjoner, bade-
trend og pornohistorier. Gjøen
leverer vitser med en deilig
og avslappet letthet, og det er
særlig den siste historien, om
en pornofilm han så, og at han
ble grepet av handlingen som
fortsatte å utspille seg etter at
sexen var over, som virke-
lig får publikum til å knekke
sammen av latter. «Jeg satt
igjen med så mange spørsmål,
og sjekker daglig om det har
kommet en oppfølger».

Selv om kvelden egentlig
kunne endt etter tre solide
stand-up-innslag, velger Påfyll
å fortsette. Jean Kavanagh

leser noe svulstige dikt fra sin
nye utgivelse Other Places, men
når frijazzduoen «Klima: for
liket» entrer scenen, skjer det
en dreining i retning av en noe
litt mer intern MDG-kveld.
Hallvard Surlien og Lage Nøst
er nok litt for gode bekjente av
publikum, og det føles nesten
som å overvære underholdnin-
gen på et privat julebord når de

«tøyse-impriovserer» fram låter
som handler om klima, mens
publikum fniser.

Til tross for labert 18.mai-
oppmøte er Påfyll et helt kurant
og avslappet alternativ på en
søndag der du helst vil slippe å
ta stilling de store spørsmålene.

Vilde Sagstad Imeland
anmeldelser@universitas.no

Behagelig bakrus
Påfyll#6
Hvor: Café Mir

Hvem: Henrik Gjøen, Martin
Beyer-Olsen, Lars Berrum

Fredrik Scholze, journalist i Universitas Ukas anbefaling

Eksamenstiden slipper ikke taket før
du ligger der som en halvdød haug
med nerver. Da er det godt det finnes
noe kalt skippertak. Når du tenker
«hvorfor begynner jeg aldri å lese tid-
ligere?», er fenomenet en reddende
engel. Ved å rendyrke teknikken gjen-
nom årenes løp, ved å omfavne den
som en gammel, litt slitsom venn, har

den sågar blitt en aldri så liten spesia-
litet. Sett deg til rette med sjokolade,
kaffe og matpakke og gjør det til en
litt selv-sadistisk leselek – litt mer, litt
lengre – så vil det bære frukter som
A-ppelsin og B-anan. Ps. Anbefales
for øvrig å lese kontinuerlig, men det
er litt sent nå...

Les, les, les din bok

Eksamen
Hva:
Skippertak

Hvor:
Lesesalen

Kulturkveld:

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

Birkelunden er, til tross for strålende sol,
rimelig folketom tidlig på 17. mai-ettermid-
dagen. Men i løpet av den lille halvtimen før

parkens eget mannskor entrer paviljongen
for tredje år på rad, stimler det sammen et
betydelig antall mennesker i sin fineste stas.
Alle er de kommet for å overvære konserten
med de «unge, kjekke og lovende menn i
Oslo», som de nokså søtt, eller nokså cocky
kaller seg selv.

Koret er ledet av dirigent Knut Kristian

Mohn, og de er så klart flotte der de står –
som både nåtid og fremtid i norsk kormu-
sikk. I bunad, dress og med cavaflasker
under armen har de sjarmert publikum
i senk allerede før de rekker å stemme i
Edvard Griegs «Sangerhilsen» og sprette
flaskekorkene.

Helakustisk a capella utekonsert gjør ikke
akkurat lyden noen tjeneste, og minikon-
serten tar derfor ikke helt av lydmessig. Mye
av det som kunne vært en mektig opple-
velse, drukner rett og slett i 17. mai-støy fra
ting, dyr og personer. Samtidig er det spon-
tane mye av greia, og det er tvilsomt om
opplegget hadde vært like sjarmerende om
mannskoret hadde vært flankert av digre
høyttalere og lydtekniker. I bytte mot prima
lyd får publikum en upåklagelig stemning,
og koret er på sitt desidert beste når de
virkelig drar på, som «Klingom Brøder» av
Wetterling – det desidert beste nummeret i
løpet av konserten.

Dessverre er det hele over akkurat i det
det begynner å ta av. Det er på én måte for-
ståelig, ettersom koret skal spasere ned til
Olaf Ryes plass for å gjøre hele showet om
igjen. Det er imponerende å legge ut på en
Grünerløkka-turné, men for de oppmøtte
i Birkelunden føles det trist å måtte vinke
farvel til «kjekke, unge og lovende menn»
etter bare drøye femten-tjue minutter.

Vilde Sagstad Imeland
anmeldelser@universitas.no

Birkelunden mannskor
Hva: Kor

Hvem: Diverse oslogutter og -menn

Hvor: Birkelunden på 17.mai.

Kor:

Storsjarmører: I bunad, dress og med cavaflaskene
under armen har Birkelunden mannskor sjarmert
publikum i senk før første strofe er et faktum.

Litt for mannskort

FO
TO

: P
R

IV
AT

FO
TO

: Ø
Y

V
IN

D
 A

U
K

R
U

S
T

Dagen derpå: Selv om det er både dikt og frijazz på menyen er det
stand-upen som får, og tar, mest fokus. Henrik Gjøen åpner showet med et frekt
repertoar bestående av Tinder-observasjoner, badetrend og pornohistorier.

Panto av Thomas Sørlie Hansen

�� Demokratisk
regelrytteri
Da UiO-prorektor trakk seg,
skulle det egentlig skrives
ut nyvalg både for rektor og
prorektor. Det var det ikke
så farlig med,
mente rektor
Ole Petter Ot-
tersen.

Han var ny-
lig i Russland
for å «styrke
de akademiske
båndene» øst-
over. Kilder
tett på rek-
toren sier at
han underveis
i styremøtet
hvor det ble
klart at prorektor trakk seg,
hadde mange telefonpauser
,og at de bestemt hørte ham
si «dasvidanja».

– Mine nye akademiske
kontakter mente det var
fullt forsvarlig å fravike
valgreglementet bare denne
ene gangen, sier Ottersen.

�� Ærlig kommunikasjon
BI-rektor Tom Colbjørnsen
forteller at skolen «er i re-
nommébran-
sjen. Der er
skolerangerin-
ger og akkre-
diteringer ho-
vedpilarene.»

Flere BI-
studenter Ad
notam har
vært i kontakt
med, er glade
for Colbjørn-
sens presise-
ring, så slipper
de lenger å leve i den villfa-
relsen at BI primært er en
utdanningsinstitusjon som
har studenters utdannelse
som viktigste oppgave.

�� Verden er urettferdig
Privatskolene tar mer og mer
i skolepenger fra studentene
samtidig som de ansattes
lønninger øker.

– Det er urettferdig, sier
BI-studentleder Es-
pen Gekko d.y.

Han reagerer på
at staten ikke vil gi
de som går på pri-
vatskole, høyere sti-
pend enn de som går
på offentlig skole.

– Vi har kanskje
mer penger i fami-
lien, og vi kommer
til å tjene mer når vi
er ferdige enn for ek-
sempel lærere og sy-
kepleiere, men det er

urettferdig at vi skal bruke av
våre egne penger bare fordi vi
har lyst til å studere noe kun
fordi vi kan bli rike av det.

�� Eivind Trædal beærer
Ad notam med en
kronikk
For noen dager siden samlet
jeg meg for å lage en kronikk
for Universitas. Det var ikke
lett, for jeg er ganske opptatt
fordi jeg er så ettertraktet

som meningsbærer.
Jeg fikk i alle fall
skrevet en kronikk
som, om jeg får si
det selv, tok pulsen
på alt i Norge i dag.
Jeg fikk inn flere
stikk mot kommen-
tarfeltmafiaen, som
ikke skjønner at
ytringsfrihet egent-
lig er så bra som jeg
gjør, og det er helt
HØL I HUE. Jeg la

meg på en ironisk tone, for
det er mye kulere enn å være
oppriktig. Men det er det vel
ikke lov til å si i dette landet.

Ad notam Universitas oppsummerer uka

– Kristian Gundersen, du er mildt
sagt ikke enig med Ola Rydjes for-
slag om å svekke stillingsvernet i
akademia. Hva er problemet?

– Argumentasjonen henger ikke
på greip. Han sier han skal gjøre
noe med likestillingen, men ikke
hvordan. Da må han i det minste
si mannlige professorer. Det er
mange grunner til at professorer
bør ha et sterkere stillingsvern, det
handler om akademisk frihet. Hvis
vernet svekkes, vil professorer med
upopulære meninger gå først.

– Er du redd for å miste jobben om
stillingsvernet svekkes?

– At jeg skal miste jobben? Jeg
har jo sterke meninger i offentlig-
heten, og det kan jo godt hende
mange vil bli kvitt meg.

– NSO-lederen sitter selv i ett år av
gangen og er ganske vernet. Bør det
bli lettere å sparke studentledere?

– Nei, vi skal ta dem med argu-
menter, ikke ved å sparke dem.

– På Twitter kaller du dette en
generasjonskamp og kjønnskamp.
Er dette saken som endelig får
eldre, mannlige professorer til å
kreve sin rett?

– Nei, det ... er et spørsmål med
så mange premisser at jeg vanske-
lig kan svare på det! Eldre, mann-
lige professorer gjør faktisk en god
jobb de også.

– Du twitret at «Studentleder vil
massesparke professorer, for å gi
plass til yngre kvinner». Beskylder
du Rydje for å utnytte sin stilling

for å få seg noe?
– Nei, men jeg tror ikke han har

tenkt gjennom saken.

– Men du twitret til Rydje at han
er «fryktelig naiv», mener han du
er litt unyansert. Er du unyansert,
Gundersen?

– Det må du nesten spørre an-
dre om, jeg sier det jeg mener. Når
Rydje kommer med slike ekstreme
uttalelser må han finne seg i å bli
motsagt. Skal du spørre meg om
jeg vil vurdere min stilling nå, da?

– Jeg skulle spørre deg om du vil
vurdere ditt stillingsvern...

– Nei.
petter.flottum@universitas.no

Vi spør av Petter Fløttum

Kristian Gundersen mener NSO-Rydje må tåle motbør når han sier noe så
ekstremt som «svekket stillingsvern». Vi puttet en mynt på professoren, og
lot det stå til.

Heimevernshelten

HINT: Snart ferie! Send svar til arews@universitas.no.

FORRIGE UKES LØSNING: «200 år med grunnlov er jamen flott». Det skjønte pbirdie og Hege. Gratulerer!

Rebus av Håkon Sukuvara

N

1.	 Hva heter lederen for det indiske
folkepartiet Bharatiya Janata Party,
som blir landets neste statsminister?

2.	 Hva heter fotballspilleren fra Time
kommune som blant annet har spilt
for Bryne, West Ham, Brann, Viking
og Rapid Wien?

3.	 I forrige uke var det en tragisk gruve-
ulykke vest i Tyrkia. Hva heter byen
der gruven ligger?

4.	 Hvilke to land ligger på øya Hispaniola?

5.	 Hvem er eneste norske representant i årets utgave av sykkel-
rittet Giro d’Italia?

6.	 Hvilken statsleder mottok Nobels litteraturpris i 1953?

7.	 Hvordan er slektsforholdet mellom Kong Harald V og Dron-
ning Margrethe II av Danmark?

8.	 Hva er navnet på de fire særnorske hesterasene?

9.	 Hva heter Patti Smiths legendariske album fra 1975?

10.	Märtha og Ari skal flytte hjem igjen til Norge. Hva heter deres
tre barn?

1.	Narendra Modi
2.	Ragnvald Soma
3.	Soma
4.	Den dominikanske republikk og Haiti
5.	Edvald Boasson Hagen
6.	Winston Churchill

7.	De er tremenninger
8.	Dølehest, nordlandshest/lyngshest,

fjordhest og norsk kaldblodstraver
9.	Horses
10.	Maud Angelica, Leah Isadora og Emma

Tallulah

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

Professorvernforbundet: Kristian Gundersen mener
professorer bør ha sterkere stillingsvern enn andre.
Når man har så mange meninger som han har, kan
man ikke risikere å bli sparket i hytt og gevær.

Valg er enkelt: Ad
notams valgekspert
Frank Aarebrot forstår
ikke hvorfor UiO-rektor
Ottersen er så redd for
nyvalg, når han med
hjelp av sine russiske
«akademiker»-venner
lett kunne fått 110
prosent oppslutning.

Ikke hans feil:
– Det er ikke vår feil
at noen er dumme
nok til hverken å
ha rike familier og
eller et ønske om
selv å bli rike, sier
BI-studentleder
Espen Gekko d.y.

FO
TO

: H
A

XX
A

 /
 W

IK
I C

O
M

M
O

N
S

	UNI11VER14052301000
	UNI11VER14052302000
	UNI11VER14052303000
	UNI11VER14052304000
	UNI11VER14052305000
	UNI11VER14052306000
	UNI11VER14052307000
	UNI11VER14052308000
	UNI11VER14052309000
	UNI11VER14052310000
	UNI11VER14052311000
	UNI11VER14052312000
	UNI11VER14052313000
	UNI11VER14052314000
	UNI11VER14052315000
	UNI11VER14052316000
	UNI11VER14052317000
	UNI11VER14052318000
	UNI11VER14052319000
	UNI11VER14052320000

