

Skolepengene til værs

Svak valutakurs gir pris-smell på 14 000 kroner.
– Urettferdig, sier ANSA-leder Madeleine Mowinckel.

Nyhet side 4 og 5

«Velkommen til et ledende universitet innen skinn demokrati og dårlig personalhåndtering»

Anders Sondrup, idé- og debattredaktør

Kommentar side 2 og 3

FADDERFEST PÅ CHATEAU NEUF: Tok av til slutt

Anmeldelser side 19

UNIVERSITAS

Norges største studentavis | årgang 68, utgave 20 | www.universitas.no | onsdag 20. august 2014

VI SØKER NYE MEDARBEIDERE

Kort søknadsfrist! Les mer på side 7

NESTEN 19 000 STUDENTER:

Tør ikke varsle

■ 7 prosent av norske studenter har unnlatt å varsle om kritikkverdige forhold ved studiet av frykt for represalier.

■ – Det er veldig alvorlig, sier prorektor ved Høgskolen i Oslo og Akershus, Olgunn Ransedokken.

Leder side 2 Nyhet side 10 og 11

BEST PÅ PENSUM

Din pensumliste på akademika.no/pensum

akademika

fb.com/bokhandel

@akademika_no

@akademikaas

linkedin.com

MERE.
FLERE.
STØRRE.

ATHLETICA BLINDERN ÅPNER 20. AUG!

www.sio.no/trening

ATHLETICA

redaktør: **Geir Molnes**
geir.molnes@universitas.no 993 35 518

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

fotosjef: **Hans Dalane-Hval**

desksjef: **Håkon Sukuvara**

nettredaktør: **Petter Fløttum**

magasinredaktør: **Thea Storey Elnan**

MENINGER

Alarmerende varsler-tall

Det kan være mange grunner til at studenter unnlater å varsle om kritikkverdige forhold ved sine studier. Kanskje frykter de dårligere karakterer, stygge blikk eller konfrontasjoner med ledelsen. Særlig ved mindre læresteder og små fagmiljøer, der alle kjenner alle, kan det være vanskelig å si fra anonymt. Uansett årsak er det tydelig at mange kjenner på frykten. I denne ukas Universitas bringer vi tall som viser at hele 7 prosent av norske studenter har unnlatt å varsle om kritikkverdige forhold, fordi de frykter negative konsekvenser.

Vi har ikke tall på hvor mange som faktisk har varslet om kritikkverdige forhold. Men det er rimelig å anta at de aller fleste norske studenter aldri har følt behov for å varsle om noe som helst. Derfor er det urovekkende at så mange av dem som faktisk bør varsle, velger å tie.

I 2011 avslørte Universitas at varslere kunne møte døde ører ved Universitetet i Oslo. Læringsmiljøutvalget sendte et konstruert varsel til UiOs åtte forskjellige fakulteter. To av dem svarte ikke på henvendelsen i det hele tatt, og bare ett fakultet svarte i henhold til datidens rutiner. På bakgrunn av Universitas' dekning besluttet Arbeidstilsynet å undersøke læringsmiljøet ved Universitetet nærmere, og krevde opplysninger om UiOs varslingsrutiner.

Siden den gang har det heldigvis skjedd mye, og UiO skal ha honnør for å ha tatt tak i problemene. I fjor var et nytt varslingsystem på plass, der studenter kan si fra anonymt gjennom det elektroniske *Si-fra*-systemet. Samme år fikk også Universitetet landets første studentombud. Nå har flere andre læresteder kastet seg på bølgen. I sommer ble det vedtatt at Høgskolen i Oslo og Akershus skal få samme ordning. Også studentene ved Universitetet i Bergen skal nå få eget studentombud.

Å sikre gode rutiner for varsling, er viktig både for studentene og institusjonene som utdanner dem. Når en så stor andel studenter frykter å si i fra, mister lærestedene muligheten til å ta tak i problemer på et tidlig stadium. Da kan små problemer vokse seg store, og store problemer kan vedvare.

Velkommen til et ledende universitet innen skinndemokrati og dårlig personalhåndtering

Festttalefabrikken

Kommentar

Anders Sondrup,
idé- og debattredaktør

Mandag 11. august ønsket Ole Petter Ottersen, rektor ved Universitetet i Oslo (UiO), de nye studentene velkommen på Universitetsplassen. Hvis man skal ta rektor sin tale for god fisk, later ting til å være i sin skjønneste orden. Men bak fasaden tegner det seg nå et klart bilde av at realitetene ikke er i samsvar med festtalene.

Ottersen skrøt av at UiO på det siste styremøtet før sommeren hadde vedtatt at lærings- og arbeidsmiljø er universitetets hovedsatsing fremover. Kanskje ble dette vedtaket gjort i et sjeldent øyeblikk av selvinnsikt. Uansett var UiO-styrets nest siste styremøte før sommeren et eklatant eksempel på hvorfor en slik satsing på arbeidsmiljø trengs. I mai trakk Ruth V. Fjeld seg som prorektor. Hun hevdet at hun sluttet fordi hun ble frosset ut, og på grunn av mangel på arbeids-

oppgaver. Ottersen hevdet at Fjeld gikk av på grunn av «personlige årsaker».

På styremøtet den 6. mai valgte rektor, som også er styreleder, å ignorere UiOs eget valgglement. Reglene var klare: Fjelds avgang krevde nyvalg av UiOs rektorat. Men rektor ønsket å bli sittende, og slik ble det. Ottersen gjemte seg bak det fikenbladet at saken var «en personalsak», selv om Fjeld selv mente den handlet om universitetspolitikk.

Siden endte semesteret, og ledelsen håpet nok at også saken skulle få sitt selvsikre punktum.

UiO-ledelsens behandling av saken har nærmet seg det tragikomiske. Valgstyrets leder, professor i statsvitenskap og valgexpert Knut Heidar, satte de demokratiske spillereglene UiO hadde vedtatt til side, og ga råd om at nyvalg ikke var nødvendig. Slik ga han også vedtaket legitimitet. To av landets fremste jusseksperters slakter imidlertid vedtaket: Professor Jan Fridthjof Bernt er klar på at styrets vedtak er ugyldig. Professor Anne Robberstad mener det foreligger flere «grove saksbehandlingsfeil». Daværende viserektor Ragnhild Hennum er også jusprofessor. Ironisk nok ble jobben som prorektor hennes på et sviktende rettslig grunnlag.

«De nye studentene var neppe klare over at studentdemokratiet på UiO til tider får autoritære regimer til å framstå som demokratiske fyrtårn.»

Meninger

Universitas gir deg meninger fra verdens studentaviser

Oslo

HiOA bør revurdere universitetsstrategien. Oslo-regionen, landets største utdannings- og arbeidsmarked, har allerede to universiteter (UiO og NMBU), flere vitenskapelige høyskoler (f.eks. BI) og en rekke andre høyskoler. Tre regionale høyskoler har allerede blitt nye universiteter (UiA, UiN og UiS), og flere arbeider for det samme. Det burde fortsatt kunne være plass til en god profesjonshøyskole i hovedstaden.

Washington D.C.

GW's hefty sticker price might deter many low-income students from submitting an application at all. Sure, living in the nation's capital for four years is nice. But for many, it makes more sense to attend a cheaper school than to sign on to decades of debt.

Massachusetts

In its eagerness to secure money for the permanent program, which would include a tenured professorship and expand on lectures and courses introduced in 2012 with Foreign Ministry funding, Harvard has played along with Thai royalists. The Harvard Asia Center in 2012 named Princess Maha Chakri Sirindhorn, the daughter of King Bhumibol and his possible successor, as a Distinguished Non-Resident Fellow.

Bergen

Det er opp til deg å være kritisk til uengasjerte forelesere, kritisk til måten studiet ditt er lagt opp på, og til etablerte sannheter i verden. Være nysgjerrig og snakke med folk som studerer andre ting enn deg selv. Nettopp slike studenter har brakt oss frem til dit vi er i dag, og i fremtiden er det slike studenter som kommer til å dytte oss enda lenger frem.

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

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

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

ILLUSTRASJON: ØIVIND HOVLAND

Iført kappe og kjede, skridende inn til full musikk, kan velkomsteremonien på Universitetsplassen i utgangspunktet fortone seg som pompøs. Rektors velkomsttale svingte seg også opp mot de paradiske høyder da han oppfordret studentene til å engasjere seg i studentdemokratiet og den offentlige debatten. For de nye studentene var neppe klare over at studentdemokratiet på UiO til tider får autoritære regimer til å framstå som demokratiske fyrårn.

En offentlig debatt blir illusorisk om maktøverne nekter å delta. Ottersens bidrag i den offentlige debatten i Fjeldsaken begrenset seg for det meste til å si «ingen kommentar». I den samme saken krevde studentrepresentanten i valgstyret nyvalg. Heidar unnlot imidlertid å innnta studentens begrunnelse i sakspapirene til styret. Også i universitetsstyret var studentrepresentantene de eneste som krevde nyvalg. Den 28. mai varslet Gabrielle Legrand Gjerdsset, daværende leder for Studentparlamentet ved UiO, at «flere

og flere beslutninger tas i lukkede, uformelle fora».

Demokratiske spilleregler er ikke laget for de store festtalene, men for hverdagene. I reklamene kaller UiO seg «et ledende europeisk universitet». Foreløpig er UiO kun ledende innen festtaler uten substans, skinnendemokrati og dårlig personelhåndtering. Ansvaret for dette må Ottersen ta på egen rektorkappe.

anderson@universitas.no

Øyeblikket

av Hans Dalane-Hval

I bakken: Lisbeth Solberg og Kristoffer T. Lindtveit demonstrerer Akido, en kampkunst som ikke bygger på konkurranse. OSI Akido var en av mange studentforeninger som reklamerte for seg selv på foreningsdagene på UiO mandag.

UNIVERSITAS

Tips oss

universitas@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: Universitassen

For oppdaterte studentnyheter.

nyhetsredaktør: **Eirik Omvik**
eiriknom@universitas.no 924 93 243

NYHET

UiO kan håve inn på Bali-studenter

BADESTUDIER: Universitetene kan få titusener fra staten for studenter som ikke sitter i et auditorium i Norge, men i sol og varme på Bali. Det melder avisa Vårt land.

Kunnskapsminister Torbjørn Røe Isaksen (H) sa tidligere i år at han ville stramme inn samarbeidet mellom statlige høyskoler og kommersielle aktører om å tilby studier på eksotiske steder som Bali.

Rektor ved Universitetet i Oslo, Ole Petter Ottersen, er en av de som har tatt sterkest til orde for å fjerne de såkalte badestudiene. Men institusjoner som UiO kan få opptil 35.000 kroner i året i statsstøtte per student som undervises av private aktører mens de oppholder seg på slike steder.

– Så lenge de står på eksamen, sier forsker Per Olaf Aamodt til Vårt land.

Beskyldes for urent akademisk spill

FOTBALLSPILLERE: Ved Notre Dame College i Ohio er flere av skolens fotballspillere under etterforskning. De skal angivelig å ha levert oppgaver skrevet av andre enn dem selv, skriver USA Today.

Universitas skrev i februar om en lignende hendelse ved universitetet i North Carolina, hvor flere av universitetslagets fotballspillere hadde bestått fag uten at de noen gang hadde møtt opp til undervisning, eller tatt eksamen.

Fenomenet er ikke ukjent i USA, og mange peker på overdreven trening og nedprioritering av undervisning som årsak til det såkalte akademiske bedrageriet. President ved Notre Dame College, John I. Jenkins, hevder at ingen av trenerne kjente til de falske oppgavene. Saken er nå under etterforskning, og fire av spillerne på fotballaget er blitt midlertidig suspendert.

Bodø-studenter på sovesal

BOLIGMANGEL: Da studentene i Bodø tok fatt på studiestart forrige uke, var det fortsatt flere hundre studenter som ikke hadde fått seg en plass å bo.

En uke etter studiestart er det nå rundt 25 studenter som sover på en provisorisk sovesal som er satt opp, skriver Avisa Nordland.

– Mange av dem har funnet seg en plass å bo, men venter på en dato de kan flytte inn, sier Øystein Strømsnes som er leder av «Velkomsten» ved Universitetet i Nordland.

Strømsnes sier det har kommet inn mange henvendelser fra private som har meldt fra at de har plass.

– Det ordner seg til slutt, og vi har satt en frist til den 5. september på at alle skal ha funnet seg en plass å bo. Da avsluttes også sovesaltilbudet, sier han.

Valutasmell fo

Fortvilet: Det siste året har den norske kronen svekket seg sammenlignet med andre valutaer, og lysdesign-student Dorte Wiig Andersen må derfor betale 15 000 kroner mer i skolepenger.

Svak norsk krone gjør at skolepengene ved utenlandske universiteter skyter til værs. – Jeg er bekymret for det kommende året, sier student Dorte Wiig Andersen.

Valuta

tekst Cecilie Storbråten Gjendem
foto Helene Kristiansen

Det siste året har den norske kronen svekket seg sammenlignet med andre valutaer. Dermed stiger også skolepengene til norske studenter i utlandet.

Spesielt norske studenter i Storbritannia er rammet. Siden 1. august i fjor har ett pund blitt hele 1,56 kroner dyrere. Pundet er dermed sterkere enn de andre valutaene sammenlignet med den norske kronen. I snitt må derfor norske studenter i Storbritannia

betale 14.000 kroner mer i skolepenger i år enn i fjor.

Fortviler over økning

Lysdesign-student Dorte Wiig Andersen (26) er fortvilet over situasjonen. I år må hun betale 15 000 kroner mer i skolepenger til tross for at skolen koster like mange pund som i fjor.

– Jeg går på en ganske dyr skole fra før av, men det siste året har jeg absolutt merket at valutakursene setter et ytterligere press på økonomien, sier Wiig Andersen.

Hun forteller at hun er avhengig av å jobbe fulltid hele sommeren for å få spart opp nok til å

leve resten av året.

I fjor søkte hele 5 421 studenter om støtte til utdanning i Storbritannia. Disse mottok 168 millioner kroner i stipend, viser tall fra Lånekassen.

– Endringene påvirker selvfølgelig økonomien mye. Både skolepenger og generelle levekostnader har økt, noe som gjør det vanskeligere å få endene til å møtes, sier Wiig Andersen.

Øker alle steder

Det har blitt dyrere å studere i utlandet for flesteparten av de norske utenlandsstudentene. Det viser utregninger Universitas har

UNIVERSITAS FOR 25 ÅR SIDEN

Studentkantiner til besvær

Spørsmålet har lenge vært: Er det bedre å spise i kantinen eller å kjøpe mat i butikken? Dette er et spørsmål som har vært diskutert i mange år. I 1989 ble det etablert studentkantiner ved Universitetet i Oslo, og dette har vært en viktig del av studentlivet. I dag er det mange flere studentkantiner, og de tilbyr et bredt utvalg av mat og drikke. Dette er en fordel for studenter som ikke har tid eller lyst til å koke mat hjemme. I tillegg er det mange tilbud tilgjengelig, som for eksempel kaffe og kakao. Dette er en god måte å sosialisere på med andre studenter. I tillegg er det mange tilbud tilgjengelig, som for eksempel kaffe og kakao. Dette er en god måte å sosialisere på med andre studenter.

Et miljøvennlig semester!

Hippopotamus AS har landets beste utvalg av miljøvennlige papirprodukter, og de føres av flere og flere bok- og papirhandlere. Værene er laget av 100% resirkulert papir, framstilt av papiravfall. Forbruket av energi og kjemikalier er lavt. Dette gir langt bedre bruk av ressurser enn tidligere. Dette er en god måte å bidra til et bedre miljø på.

Ti på topp

De ti kantinene som har gått best av Studentersamfundets kantiner, i forhold til hva man regner med i budsjettet.

1. SV-kantinen i 100 000 kroner
2. SV-kantinen i 100 000 kroner
3. SV-kantinen i 100 000 kroner
4. SV-kantinen i 100 000 kroner
5. SV-kantinen i 100 000 kroner
6. SV-kantinen i 100 000 kroner
7. SV-kantinen i 100 000 kroner
8. SV-kantinen i 100 000 kroner
9. SV-kantinen i 100 000 kroner
10. SV-kantinen i 100 000 kroner

Universitas nr. 11, 1989

UNIVERSITAS FOR 50 ÅR SIDEN

« I en kjeller i Kristian Augusts gate, under Treiders Handelsskole og Norsk Studentunion, sitter hver ettermiddag en sørgmodig bibliotekar. Her holder nemlig Studentersamfundets bibliotek til. Her er det samlet 1500 bind, aviser og tidsskrifter. Bare en ting mangler; lånetagene.

Universitas nr. 9, 1964

For utenlandsstudenter

gjort basert på et utvalg av skolene i utlandet som Lånekassen støtter. Universitetene opererer alle med forskjellige priser, og enkelte fag kan koste mer enn andre. Universitas' beregninger er basert på prisene for høsten 2014. Canada og Kina er unntakene. Her har svingningene ikke gitt store utslag.

Flere frustrerte studenter

I USA må derimot norske studenter i snitt betale om lag 13 000 kroner mer for skoleplassen sammenlignet med august i fjor. I Australia er ett skoleår blitt mellom 10 000 og 14 000 kroner dyrere for norske studenter.

– Jeg synes det er veldig urettferdig at studentene skal måtte bære den byrden som følger med valutarisiko og skolepenger, sier Madeleine Mowinckel, president i ANSA, organisasjonen for norske studenter i utlandet.

ANSA mottar hvert år flere henvendelser fra frustrerte studenter som sliter med å få betalt skolepengene sine på grunn av valutasingninger.

– Vi anbefaler studentene på generell basis å følge godt med på valutakursene og gjerne betale alle skolepengene sine med en gang for å minimere risikoen for valutatap, sier Mowinckel.

Ber om endring

Per i dag setter Lånekassen valutakursen for utbetaling av skolepenger den 1.april. ANSA har fremmet forslag om at antallet

justeringer økes, eller at Lånekassen eventuelt utbetaler skolepengene i den valutaen som de skal betales i. Det vil innebære at Lånekassestøtten utbetales i pund til studenter i Storbritannia.

Universitas kjenner til at ANSAs forslag er tatt inn i Lånekassens forslag til det kommende statsbudsjettet som legges frem i oktober.

– Slik vil risikoen for å sitte igjen med for lite penger til å dekke skolepengene bli borte. Dette fjerner også mulighetene for eventuell gevinst, men våre medlemmer er mye mer opptatt av stabilitet og sikkerhet enn eventuell gevinst, sier ANSA-presidenten.

Ville tenkt seg om

– Da jeg søkte på skole, tenkte jeg ikke på at dette kunne bli et problem. Utdannelsen jeg tar er ikke tilgjengelig i Norge, så jeg måtte uansett ut. Men om jeg tar en master, er skolepenger og valutakurs definitivt noe av det jeg vil tenke på, sier Wiig Andersen.

Hun mener det er svært positivt at Lånekassen nå har åpnet for å endre dagens regler, og håper de eventuelle endringene vil gjøre det lettere for norske studenter i fremtiden.

– Jeg er bekymret for det kommende året. Det er klart det er kjøpt med usikkerhet og muligheten for tap. Likevel synes jeg studiene er verdt det, sier Wiig Andersen.

universitas@universitas.no

Valutakonto

- Forskjellen på en valutakonto og en vanlig bankkonto: Når du setter inn penger i en vanlig konto i en norsk bank, settes pengene inn som norske kroner. Dette innebærer at du bærer all risikoen dersom kronen skulle svekke seg mot andre valutaer, altså bli mindre verdt sammenlignet med andre valutaer.
- En valutakonto kan opprettes i en hvilken som helst valuta. Setter man pengene inn når de kommer fra Lånekassen, slipper man å ta risikoen selv for at kronen svekker seg.
- De fleste kan opprette en slik konto, men det gjelder noen andre regler enn for en vanlig bankkonto i norske kroner.

Valutakurs

- Valutakursene beregnes ved å sammenligne verdien mellom to valutaer for å avgjøre verdien av valutaen sammenlignet med den andre. F.eks. ett pund kostet i fjor 8,99 norske kroner. Nå koster ett pund 10,21 norske kroner.
- Valutakursen kan påvirkes av alle makrotall, altså tall som sier noe om et lands økonomiske tilstand.
- Det siste året har den norske kronen vært svært svak sammenlignet med tidligere. Årsaken kan være at økonomene spår lavere norsk vekst i årene som kommer.

Anbefaler valutakonto

– Slik jeg ser det har studentene to valg. Det ene er å bli valutaspekulanter, noe som innebærer usikkerhet. Jeg vil heller anbefale at de åpner en valutakonto, og sette studielånet inn der, sier valutaanalytiker Magne Østnor i DNB Markets.

Han legger til at en valutakonto også tar vekk muligheten for eventuelle gevinster om kronen skulle styrke seg.

– Men jeg tror forutsigbarhet er det som er viktigst for de fleste studenter, sier han.

Tror kronen vil styrke seg

– Vi ser for oss et bilde der kronen nå vil styrke seg på tre måneders sikt. Bakgrunnen for dette er at vi mener årsaken til

svekkelsen nå er reversert av de gode tallene som har kommet den siste måneden, sier Østnor.

Han legger til at hovedårsaken til svekkelsen i sommer i utgangspunktet var at Norges Bank i juni senket rentebanen og varslet om at styringsrenten kunne bli kuttet. Nå mener han Norges Bank på rentemøtet i september heller vil indikere at neste rentendring blir en heving.

– Vi tror dermed at utviklingen så langt i sommer vil bli reversert i september. Når det er sagt regner vi med at kronen kan svekke seg igjen neste år på grunn av at lavere aktivitet i norsk økonomi, sier Østnor.

universitas@universitas.no

Vi vil gjerne ha med oss flere sangere i Sofienbergkoret!

sofienbergkoret

Vi søker særlig etter tenorer og basser.

I høst øver vi blant annet mot Paulusoratoriet av Mendelssohn som vi skal fremføre i mars 2014 med stort orkester.

Søkere må kunne lese noter. Kontakt oss gjerne på inntak@sofienbergkoret.no for å avtale prøvesang.

www.sofienbergkoret.no

Ønsker inkludering: Jose Manuel Arencibia Aleman og Kristina Klakegg mener Universitetet i Oslo bør bli mer inkluderende overfor de internasjonale studentene. De to er med i Internasjonalista, som er representert med to representanter i Studentparlamentet i Oslo.

Internasjonale studenter fremst i køen

«Jeg hadde aldri kommet til Oslo for å studere hvis det ikke var for boliggarantien»

Jose Manuel Arencibia Aleman, masterstudent ved UiO og medlem av Internasjonalista

Fire av ti studentboliger i Oslo huser nå internasjonale studenter. Fremskrittspartiets Ungdom mener norske studenter blir skadelidende.

Studentboliger

tekst Eirik Omvik
foto Hans Dalane-Hval

Dette semesteret har halvparten av studentboligene til Student-samskipnaden i Oslo og Akershus (SiO) blitt tildelt internasjonale studenter. Den totale andelen internasjonale studenter i studentboligene vil nå øke fra 37 prosent til opp mot 40 prosent, ifølge SiO. Samtidig som internasjonale studenter kaprer en høyere andel av studentboligene, er boligkøen rekordlang. Mer enn 15 000 studenter står nå i kø for å få seg studentbolig på landsbasis.

– Nødvendig garanti

– Jeg hadde aldri kommet til Oslo for å studere hvis det ikke var for boliggarantien, sier Jose Manuel Arencibia Aleman.

Han er fra Spania og tar master i økonomi ved Universitet i Oslo (UiO). Sammen med norske Kristina Klakegg er han med i In-

ternasjonalista, som er de internasjonale studentenes egen liste ved Studentparlamentet ved Universitetet i Oslo (SP UiO).

Aleman mener boliggarantien er nødvendig.

– Det er vanskelig for internasjonale studenter å finne bolig siden vi ikke kan norsk og ikke har kontaktnettverk når vi kommer hit, sier han.

– Får alle fordelene

Formann Atle Simonsen i Fremskrittspartiets Ungdom (FpU) reagerer på at andelen er så høy.

– Det er bra med internasjonale studenter, og jeg har stor forståelse for at noen av dem prioriteres i boligkøen. Men jeg synes ikke så mange burde få forrang.

Han peker på at flere av studentene tar med seg kunnskapen hjem igjen etter de er ferdige med å studere.

– Det blir for dumt hvis de får alle fordelene med å studere her, mens norske studenter blir sittende igjen med svarteper, sier han.

– Men det er vanskeligere for utenlandske studenter å komme seg inn på boligmarkedet?

– Jo, og det er logisk at noen blir tildelt bolig. Men vi kunne for eksempel hatt en ordning der internasjonale studenter fikk bolig i seks måneder før de så måtte finne seg en bolig på egen hånd.

Ønsker internasjonalisering

Leder av Velferdstinget i Oslo og Akershus (VT), Kaia Marie Rosselland, er Oslo-studentenes stemme i Studentsamskipnaden i Oslo. Hun mener det er viktig å legge til rette for studenter som kommer fra utlandet.

– Vi ønsker mer internasjonalisering. Det skjer både ved at norske studenter reiser ut, og ved at utenlandske studenter kommer hit. Det er viktig at vi gjør vår del av jobben og tar vare på de studentene som kommer hit, sier hun.

Forandret prioriteringslista

I 2013 endret VT reglene for hvem som blir prioritert i studentboligkøen.

Daværende leder Birgit Skarstein tok til orde for at boliggaran-

tien for internasjonale studenter burde være utdanningsinstitusjonenes ansvar.

– Vi mener det er riktig å prioritere internasjonale studenter i køen, men ikke i et ubegrenset antall og fullstendig til fortrenghet for øvrige førsteårsstudenter, sa hun i forbindelse med regelendringen.

– Taper ikke økonomisk

Den nye prioriteringslista førte til at det utelukkende er internasjonale studentene som har avtale med utdanningsstedet om at de er garantert bolig, som blir prioritert først.

– Deretter blir førsteårsstudenter prioritert, sier nåværende leder Rosselland.

Hun forteller at institusjonen som har en slik avtale, betaler en viss sum til SiO når de reserverer bolig for sine internasjonale studenter.

– SiO taper derfor ikke økonomisk dersom noen av studentene likevel ikke skulle dukke opp, sier hun.

– Vil det være aktuelt å endre prioriteringslista?

– Vi er fornøyd med prioriteringen slik den ser ut nå. Det må

være plass til både internasjonale og norske studenter i studentboligene. Men den nåværende og den tidligere regjeringen har ikke gjort nok. Det må bygges flere studentboliger.

Bidrar med perspektiver

Også leder av Studentparlamentet ved Universitetet i Oslo, Marianne Andenæs, støtter dagens ordning.

– Tallet viser at det er stor mangel på studentboliger og at regjeringen bør prioritere boligsituasjonen til studentene.

Hun er enig i at internasjonale studenter bør prioriteres i boligkøen fordi det er vanskeligere for dem å skaffe seg bolig enn for norske studenter.

– Finnes det en smertegrense for hvor mange internasjonale studenter som bør tildeles studentboliger?

– Det er noe man må ta hvis det blir et scenario. Etter vår mening er det foreløpig ikke et problem.

Andenæs mener internasjonale studenter bidrar positivt til studentmiljøet i helhet.

– De har perspektiver og innsikter som kommer både utdanningsinstitusjonene og medstudentene til gode.

Vil du jobbe i Norges største studentavis?

JOURNALISTER:

Universitas er vaktbikkje, kulturorgan og debattforum for over 60 000 Oslo-studenter. Vi trenger idérike, skriveføre journalister som brenner for å lete fram og skrive spennende saker innen ulike stoffområder og sjangre, som nyheter, kultur, feature, essay, anmeldelser, kommentar og analyse. Du bør være engasjert og villig til å sette av tid.

Spørsmål om stillingen rettes til redaktør Geir Molnes.

geir.molnes@universitas.no

993 35 518

FOTOGRAFER:

Vi trenger dyktige fotografer som kan ta spennende nyhets- og reportasjebilder og portretter som skiller seg ut. Du er teknisk stødig og har evnen til å arbeide selvstendig. Eget utstyr er en forutsetning.

Spørsmål om stillingen rettes til fotosjef Hans Dalane-Hval.

hans.hval@universitas.no

911 94 167

DESIGNERE:

Vi trenger idérike designere med blick for god layout og kjennskap til verktøyene Universitas jobber med - InDesign, Illustrator og Photoshop. Mesteparten av arbeidet foregår mandag og tirsdag. Uttegnerne jobber i turnus. Søknaden bør inkludere en portefølje, eller vise til tidligere arbeider.

Spørsmål om stillingen kan rettes til desksjef Håkon Sukuvara.

hakon.sukuvara@universitas.no

979 81 534

Søknad, CV og eventuelle arbeidsprøver sendes til redaktør Geir Molnes på geir.molnes@universitas.no

SØKNADSRIST 24. AUGUST 2014

Universitas er Nord-Europas største studentavis, med 33 utgivelser i året. Vi dekker i dag alle læresteder tilknyttet Studentsamskipnaden i Oslo og Akershus. Vi er stolte av å tilby de viktigste nyhetene om utdanning og akademia og de beste studentrelaterte leseropplevelsene i Norge. Siden 1946 har Universitas vært en viktig døråpner inn i mediebransjen for talentfulle journalister, skribenter, fotografer og sidedesignere. Totalt jobber rundt 45 personer i Universitas. Vi satser aktivt på å bringe fram det beste hos hver enkelt av våre medarbeidere.

Vi kan tilby:

- Et svært god sosialt miljø i en trivelig, engasjert redaksjon.
- En uvurderlig erfaring for alle som ønsker en fremtid innen journalistikk, foto og medier generelt.
- En variert og spennende jobb med store utviklingsmuligheter og rom for nytenkning og kreativ utfoldelse.
- Tidligere erfaring er en fordel, men ingen betingelse. Det viktigste er at du er lærevillig og sulten.
- Arbeidet er honorert og lar seg kombinere med studier.
- Universitas vektlegger mangfold og oppfordrer studenter fra alle aktuelle læresteder til å søke, uavhengig av kjønn og kulturell bakgrunn.

STOR MOTSTAND MOT UIO-SAMMENSLÅING: Ansatte tier om misnøye

Ansatte ved Institutt for medisinske basalfag er kritiske til ny sammenslåing, men tør ikke uttale seg av frykt for konsekvensene.

Frykt

tekst Ingrid Elise Gipling
foto Hans Dalane-Hval

Neste år skal Institutt for medisinske basalfag (IMB) ved Universitetet i Oslo slå sammen avdelingene for anatomi, fysiologi og biokjemi. Beslutningen har vakt stor motstand blant de ansatte.

Universitas har vært i kontakt med 15 ansatte ved instituttet som beskriver en «utmattende» prosess. Samtlige føler seg overkjørt av ledelsen, men ønsker ikke å uttale seg.

Ti av de ansatte sier de ikke vil uttale seg av frykt for at de skal miste støtten fra ledelsen og bli tildelt mindre penger.

Føler seg overstyrt

Johan Frederik Storm, professor i fysiologi ved IMB, beskriver vedtaket om sammenslåingen som «et slag i ansiktet».

– Her har fagmiljøene blitt overstyrt av ledelsen, og meningene til høyt kvalifiserte forskere er oversett. Det har vært sterk motstand mot vedtaket hele veien, sier han.

Storm mener de ansatte selv burde ha det avgjørende ord når endringer skal gjennomføres. Han frykter en svekkelse av fagmiljøet som følge av sammenslåingen.

– En klok ledelse ville lyttet og spilt på lag med fagmiljøet, ikke gått til motstand og sådd splid blant de ansatte, sier Storm, som mener prosessen har vært skadelig for miljøet på instituttet.

Han mener saken viser mangel på respekt og tillit fra ledelsens side.

– Dette virker demotiverende og vil trolig skade fagmiljøet i lang tid fremover, sier han.

Ønsker åpen dialog

Dekan Frode Vartdal ved Det medisinske fakultet mener prosessen har vært så ryddig som mulig.

– Hva tenker du om at mange ikke ønsker å kritisere sammenslåingen offentlig av frykt for at det skal påvirke deres arbeidshverdag?

Overstyrt av ledelsen: Johan Frederik Storm, professor i fysiologi ved IMB mener de ansatte burde ha det avgjørende ord.

– Da tillegger de meg holdninger jeg aldri har hatt. Jeg er sterkt tilhenger av en fri meningsbrytning. Det vil ikke falle meg inn å straffe andre fordi de skulle ha andre meninger enn meg, sier Vartdal.

– Flere forteller at de føler seg overkjørt av ledelsen, og at innvendigene deres ikke er blitt hørt?

– Dette har vært en svært grundig prosess. Målet er å forbedre samarbeidet mellom de ulike fagmiljøene på instituttet. Vi har blant annet arrangert tre allmøter der alle har hatt muligheten til å si sin mening.

Vartdal understreker at gjeldende regelverk for fakultetet har blitt fulgt i arbeidet med sammenslåingen.

– Hele veien har vi vært opptatt av at det skal foregå på en ryddig måte. Sammenslåingen ble enstemmig vedtatt i fakultetsstyret, der alle sakspapirer ble lagt frem.

– Gjort vårt beste

Jan Bjålie, instituttleder ved IMB, har vært sentral i prosessen rundt vedtaket. Han forteller at ledelsen har gjort sitt beste for å inkludere de ansatte i prosessen.

– Denne problematikken har vi diskutert mye, og vi har hele tiden vektlagt å lytte til de ansatte. Store deler av beslutningen bygger på medvirkning fra dem. Vi har gjort vårt beste for at de skal bli hørt, forklarer Bjålie.

Han har forståelse for at det har vært mye å forholde seg til for de ansatte.

– Vi har derfor brukt lang tid,

Følger reglene: Medisindekan Frode Vartdal er opptatt av at ingen av de ansatte ved IMB skal forskjellsbehandles på bakgrunn av sine meninger.

slik at det ikke skal oppleves som forhastet. Hele veien har vi gjort det vi kan for å sikre at alle får mulighet til å gi oss innspill dersom de ønsker det.

Bjålie synes det er synd at noen ansatte opplever prosessen som så krevende at de ikke orker å ta del i den.

– Dette har vi gjort vårt beste for å unngå, men jeg vet også at det er mange som opplever at de har vært med på reisen og er fornøye med resultatet.

– Ikke konstruktivt

Philippe Collas, professor i biokjemi, har vært i arbeidsgruppen som har jobbet med sammenslåingen fra begynnelsen av. Han mener det ikke er konstruktivt stadig å kritisere ledelsen.

– Vi har presentert våre ønsker og bekymringer for ledelsen. Jeg synes vi er blitt tatt hensyn til. Prosessen kunne kanskje vært kortere og mer effektiv, men det er en annen sak, sier Collas.

i.e.gipling@universitas.no

Institutt for medisinske basalfag (IMB)

Består i dag av seks avdelinger. Fakultetet har vedtatt å slå sammen tre av disse til én tverrfaglig avdeling. Målet skal være å skape en mer solid struktur enn i dag, med mer likestilte avdelinger og tydeligere rollefordeling blant de ansatte.

Prosesen begynte i mars 2013.

Endringene vil tre i kraft i løpet av våren 2015.

Studenttilbud

Grundig undersøkelse hos tannlegen inkl 2 røntgen og enkel rens for kun kr 99,- Tilbudet gjelder bare nye pasienter i August og September.

15% rabatt på videre behandling.

Klinikken ligger på Skøyenåsen senter nær t-bane og med gratis parkering.

Bestill time nå!
Tlf nr 222 68 118
skøyenåsentannklinikk.no

Skøyenåsen Tannklinikk

Du lærer noe nytt hver dag.

Hos Humac får du 10 % studentrabatt på Mac og iPad.*
I tillegg gir vi deg 50 % studentrabatt på Office 365.**

Humac
23 40 70 00 | humac.no

Humac

TM and © 2014 Apple Inc. All rights reserved.

* Rabatt på Mac og iPad krever dokumentasjon av skolebevis/semesterkort. Rabatten gjelder ikke på Mac Pro.
** Rabatt på Office 365 gjelder varenr: QQ2-00074 MS Office 365 Personal/NO 1-bruker.
Vi tar forbehold om utsolgte varer, pris- og trykkfeil. Rabattene gjelder tom. 30. september 2014, eller så lenge lageret rekker. Gjelder ikke ved kjøp på web.

NESTEN 19 000 NORSKE STUDENTAR:

Tør ikkje seia frå

Studentar fryktar dårlege karakterar og ubehag dersom dei melder frå om kritikkverdige forhold ved studia. Det har skremt tusenar frå å varsla.

Varsling

tekst Ingrid Eidsheim Daae
foto Hans Dalane-Hval

– Dei fleste som kontaktar meg, melder ikkje frå vidare, seier studentombod ved Universitetet i Oslo (UiO), Marianne Rustberggard.

7 prosent av landets studentar seier dei har late vera å varsla om meir eller mindre alvorlege

forhold ved studiet sitt, fordi dei frykta represalier. Talet tilsvarar nesten 19 000 norske studentar. Det viser ei undersøking Sentio har utført på oppdrag frå Universitas og Norsk studentorganisasjon (NSO).

Frå grunnlaust til alvorleg

Rustberggard stadfestar at studentane ho møter fryktar ei eller anna form for gjengjelding.

– Det mest nærliggjande er å

frykta at det skal gå ut over vurderinga av deira faglege prestasjonar, eller at det skal bli ubehageleg på andre måtar, seier ho.

Rustberggard meiner redsla i somme tilfelle er grunnlaus, til dømes når studentar er redde for heilt rutinemessige ting som å klaga på karakterar. I andre tilfelle har ho større forståing for frykta, utan at ho vil gå inn i einskildsaker.

– Eg møter òg studentar som

let vera å varsla om det som kan sorterast under kritikkverdige forhold, seier ho.

Stryk på kvalitetssikring

Før sommaren ga Nasjonalt organ for kvalitet i utdanninga (NOKUT) Høgskolen i Oslo og Akershus (HiOA) stryk for kvalitetssikringsordninga deira. Ifylgje rapporten manglar det systematisk arbeid med kvalitet og forankring av ordninga opp mot høgsku-

lens styre og leing.

Ordninga skal syrgje for at både positive og negative tilbakemeldingar frå studentane får innverknad på den vidare utviklinga av utdanningane.

Myter og usikkerheit

Prorektor for utdanning ved HiOA, Olgunn Ransedokken, meiner redsla for represalier må takast på alvor.

– Om resultatet fra under-

Stor frykt: Nesten 19 000 studantar har late vera å varsle om kritikkverdige forhold ved studiet sitt, fordi dei fryktar represalier.

søkinga stemmer, er det veldig alvorleg. Og det må me prøva å følgja opp. Me som koordinerer kvalitetssikringsordninga jobbar med å utvikla eit sei-frå-system på HiOA, liknande det dei har på UiO og NTNU i Trondheim, seier ho.

– Har studentane noko å frykta dersom dei melder frå om noko?

– Eg trur dette er myter og har å gjera med usikkerheit kring kva som er ei sak å ta opp. Men om ein student har kjent på at dette er reelt, er det ein for mykje, seier Ransedokken.

Neste år vil også HiOA få eit eige studentombod, og Ransedokken trur det vil bidra til å betra kvalitetssikringsystemet ved høgskulen.

Auka pågang

Hjå studentombod Rustberggaard ved UiO er pågangen aukande.

– Første halvår i år har pågangen auka med 80 prosent samanlikna med same periode i fjor. Det har nok med å gjera at tilbodet har vorte meir kjend, seier Rustberggaard, som ser fram til å få ein om-

bodskollega på HiOA.

– At eg i all hovudsak jobbar åleine, gjer nettverk og kontakten med andre ombod viktig. Eg håpar eg kan inspirera med mine erfaringar, og verta inspirert av andre sine refleksjonar, seier ho.

Vil vera anonyme

I fjor oppretta UiO eit varslings-system der studentar kan melda frå om kritikkverdige forhold av ulik karakter på nett.

For mange er det kravet om at dei må oppgje fullt namn når dei varsler, som gjer at dei let det vera.

– I personkonfliktar vil den det vert varsla om, få vita kven som har varsla og kva det gjeld. Å få denne informasjonen er òg ein rett, og eg vil ikkje kritisera det, seier studentombodet.

Om studentane tillét det, kan Rustberggaard ta meldingar vidare anonymt på deira vegne. Om ikkje lagrar ho informasjonen og varslar meir generelt dersom fleire melder frå om liknande forhold.

Studentparlamentsleiar ved Høgskolen i Oslo og Akershus

(HiOA), Tord Øverland, ser òg at kravet om å klaga med fullt namn er ei utfordring for mange, særleg i små fagmiljø.

– Me synest det er viktig at studentane får høve til å vera anonyme, seier han.

Institusjonane har ansvaret

Leiar i Norsk studentorganisasjon (NSO), Anders Kvernmo Langset,

meinar det skal vera trygt for studentar å varsle om alt dei opplever som problematisk ved studiesituasjonen.

– Det er institusjonane sitt ansvar at det er slik, seier han.

Langset meiner undersøkinga viser behovet for å ha ein objektiv uhilda person studentane kan gå til, til dømes eit studentombod eller ein mentor.

Sentio-undersøkinga viser elles visse skilnader mellom studentane når det gjeld kor redde dei er for å varsle. Dei eldste studentane, høgskulastudentar, studentar på Sørlandet og dei som røystar på KrF, er dei som oftast lar være å varsle.

universitas@universitas.no

– Lite frykt på BI

Ikkje på BI: Leiar Espen Haugen i Studentforeningen ved Handelshøyskolen BI i Oslo (SBIO) trur ikkje det er mange BI-studentar som fryktar å varsle.

– Eg har ikkje inntrykk av at dette er eit problem på BI, seier leiar i Studentforeningen ved Handelshøyskolen BI i Oslo (SBIO), Espen Haugen om varslar-skrekken til norske studentar.

Medan det frå både Universitetet i Oslo og Høgskolen i Oslo og Akershus vert fortald om ein-skildstudentar som fryktar å melda frå om ulike forhold ved studia, verkar dette å vera eit ukjent problem i Nydalen.

Haugen synest likevel det er svært alvorleg om det er slik at studentar er redde for å gje beskjed om kritikkverdige forhold. Han påpeikar òg at studiestadene har eit ansvar for at studentane kan kjenna seg trygge når dei melder frå.

– Mange kjem til oss i SBIO

med saker me tek vidare, og leinga ved BI er veldig opne for konstruktiv kritikk.

BI har ikkje noko studentombud, men «Studentpartner», ei gruppe på tre tilsette, har ansvar for studentvelferd. Dit kan studentane komma for å diskutera stort og smått i studiekvardagen.

– Me har gått igjennom oppgåvene studentomboda har, og funne ut at dei gjer stort sett det same som Studentpartner gjer hjå oss. Me ser difor ikkje behovet for å oppretta ei slik stilling på BI, seier Haugen.

Til Studentpartner kan studentane koma utan nokon avtale.

– Me er eit lågterskel-tilbod, og fangar ofte opp saker som gjer at me kan gå inn og mekla tidleg. Studentar som har studert an-

dre stader tidlegare, seier ofte at oppfølginga er betre på BI, seier Vibeke Aarflot som jobbar i Studentpartner.

Heller ikkje ho er kjend med at BI-studentar held stilt av frykt for konsekvensar dersom om dei varslar.

– Eg veit det er studentar som meiner at klagene ikkje fører til noko endring, men har ikkje høyrd om at studentar fryktar represalier når dei melder, seier ho.

I tillegg tilbyr Studentpartner alle BI-studentar ein time med coaching, gjennom ordninga «Forvei». Då kan dei prata om kva dei vil, til dømes om studiemeistring, eller dei kan gje tilbakemeldingar på førelsingane.

universitas@universitas.no

Challenges to human rights and democracy in Europe

President Anne Brasseur
Council of Europe's Parliamentary Assembly

Wednesday 10 September 16:30 Aud. 1 Eilert Sundt House Blindern

Open lecture and discussion, questions are most welcome!

UiO : ARENA Centre for European Studies
University of Oslo

More information:
www.arena.uio.no

debattredaktør: **Anders Sondrup**
debatt@universitas.no 971 08 086Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

NETTDEBATT

Si din mening på universitas.no

Ytringsfrihet i akademia

«Ustyrlige» professorer med «umusikalske» meninger, er et veldig marginalt problem i Norge. Beviset for det er oppmerksomheten de får når fenomenet først observeres. Vanligvis blir slik luket ut lenge før de blir aktuelle for en professorstilling.

«Ustyrlige» professorer er et langt større problem mht. maktmisbruk, seksuell trakassering av studenter, master- og phd-kandidater. Men her har de det gjelder nesten ubegrenset spillerom i et lukket, byråkratisk system som mangler transparens.

Konklusjon: det er kjønnsdrift, maktmisbruk og korrupsjon, ikke «rasisme», som er problemet i dette systemet.

Boysen

Hentet fra debatten til nyhetsskomentaren «Behov for båndtvang»

noe annet enn «menneskelig svikt» – det fremstår som likegyldighet. Og til Graver; Det er alvorlig nok til at dere burde spare dere bagatelliseringen.

Stine

«Det skal sies at filene lå relativt godt gjemt. **Hensatt**

«It may be stored at an seemingly non-obvious place. But the article mentions that one candidate «searched» for him/herself and stumbled upon the documents, the information was that way accessible. That's why there are search-engines, to dig up «relatively well-hidden information». And, information that can be dug up via search engines by persons can also be found and harvested by the automatic search robots that roam the net. **Wellhidden**

Hentet fra debatten til nyhetssaken «Ny personvernbroler på Universitetet»

Sensitiv informasjon på nett

«De ansvarlige bør straffes! Vi er lei all den dritten UiO steller til. **Gi dem sparken**

«Å gi beskjed to måneder etter at feilen ble avdekket vitner om

Grådige studentpolitikere

«Det viser bare hva som motiverer studentpolitikere; karriere og penger. **Noname**

Hentet fra debatten til nyhetssaken «Studentledere strømmer til NHO»

«Å gi beskjed to måneder etter at feilen ble avdekket vitner om noe annet enn «menneskelig svikt» – det fremstår som likegyldighet»

Stine

TWITTER

studentnyheter på 140 tegn

@konservativ Hardtslående mediekritikk om bruk av betalte rapporter som «forskning». @jasnoen angriper. Hva svarer @NRKno?

15. aug.

Forskning smorskning

@Knossen Studentene vær flinke til å bruke kondom i #fadderperioden. Vi slipper lenger #boligkøer, dere klamydia. #boligjakten

13. aug.

Preventive tiltak

@SunnivaRose Ny #bloggpost med alle karakterene mine på mine 10/11 år på #uio ... <http://rose-blogg.blogspot.no>

13. aug.

Ikke snik, bare beint fram skryt

@AndersKLangset 15 626 studentar ventar på å få studentbolig. #boligkrise ein av hovudsakene @tv2nyhetene. Talet har aldri vore større. @Studentsnakk

13. aug.

... og vi skal synge gamle sanger om igjen.

@EirinE @HFMarthinussen @Peder_As Dere må komme med et terroristaktig eksamensnavn snart. Dagens skurker heter jo ikke Lars

18. aug.

Jusseksamenrealisme

ARKIVFOTO: SKJALG BØHMER VOLD

Reagerer: Jeg skal ha meg frabedt å bli slått sammen med folk som kommer med rasistiske utsagn, for så å bli brukt av en maktglad journalist i en politisk kampanje, skriver Arved Nedkvitne.

Professorers stillingsvern

Ytringsfrihet i akademia

Arved Nedkvitne, tidligere professor ved UiO

En journalist i Universitas har kastet seg på den kampanjen et lite mindretall av studentpolitikere har startet for å gi studentrepresentanter i universitetsstyret større makt til å avskjedige professorer. Det må hun gjerne gjøre, men jeg skal ha meg frabedt å bli slått sammen med folk som kommer med rasistiske utsagn, for så å bli brukt av en maktglad journalist i en politisk kampanje.

Journalisten skriver at jeg ble avskjediget for å ha «trakassert kolleger og nektet å stille på møter». Det er korrekt, dersom en under «kolleger» inkluderer «ledere».

Dette var den begrunnelsen universitetsdirektør Bjørneboe brukte, og som hun fikk et flertall i universitetets styre til å vedta. Da saken kom opp for domstolene ga lagmannsretten ikke Bjørneboe medhold i at mine ytringer ga grunnlag for avskjed, de avsto eksplisitt å ta stilling til det. De godtok imidlertid at det å ikke stille på møter med ledere ga grunnlag for avskjed. Den eneste av universitetsstyrets to begrunnelser som domstolene godtok, var at jeg ikke hadde møtt på møter med dekan Trine Syvertsen.

For egen regning skriver journalisten at jeg skal ha kommet med «Ærekrenkelser, privatkrenkelser

og trusler» som er «ulovlige å ytre i følge norsk lov». Hvor har hun dette fra? Det er ikke ulovlig å si at instituttleder bruker instituttets penger og prioriteringer til egne venners fordeler på en måte som skader undervisning, forskning og miljø. Eller å si at dekan Syvertsen forskjellsbehandler folk etter samme prinsipp. Det er tvert i mot en fagansvarlig professors plikt å peke på slike ting.

Journalisten gjengir ordrette utsagn fra den personen hun ønsker å slå meg sammen med. Jeg vil be henne trykke i Universitas like ordrette

«Journalisten skriver at jeg ble avskjediget for å ha «trakassert kolleger og nektet å stille på møter». Det er korrekt, dersom en under «kolleger» inkluderer «ledere».»

sitater som underbygger påstandene om undertegnede, med angivelse av hvem av mine motstandere som har gitt henne sitatene. Så skal jeg komme med sitater som stammer fra navngitte motparter i samme konflikt. Journalisten kan til slutt få lov til å gjette hvem som på UiO bestemmer

hvilke utsagn som er tillatte og hvilke som ikke er det. Det er ingen premie for rett svar.

Det var leder i NSO, Ola Rydje som startet kampanjen for at studentpolitikere i universitetsstyret skal få lettere adgang til å avskjedige professorer. Det initiativet tok han like før han gikk av. Visste han på det tidspunktet at han gikk til en jobb i NHO, slik Universitas meldte i forrige nummer? Studentpolitikere er gjester på universitetet på vei til en annen jobb. Hvem representerte Rydje egentlig da han fremmet dette forslaget? Slike spørsmål bør stilles til flere enn Sylvi Listhaug.

Ekspertgruppe gir Høyres studenter rett

Studiekvalitet

Mats A. Kirkebirkeland, politisk nestleder, Høyres studenter

Studentparlamentets leder Marianne Andenæs kommenterte i forrige ukes Universitas anbefalingene den internasjonale ekspertgruppen Strategic Advisory Board kom med i sin rapport for å gjøre UiO til et enda bedre universitet.

Mens Andenæs roser ekspertgruppens rapport på punkter som at UiO har hatt for lite fokus på kvalitet i undervisningen, bedre oppfølging tidlig i studiene og tilrettelegging for mer fleksibilitet i studiene, avfeier hun samtidig noen andre meget viktige anbefalinger momentant.

Ekspertgruppen ser med stor bekymring på at mange studenter ved UiO bruker lang tid på sine studier og har høyt frafall. Når ekspertgruppen da anbefaler sterkere sanksjoner for studenter som henger etter, er Andenæs kritisk uten argumentasjon. For noen studenter er gulrot et godt incentiv for å yte bedre i sine studier, mens for andre kan en svak pisk være vel så effektiv. Pisk og gulrot fungerer nok uansett best i kombinasjon, og da er det synd at Andenæs ser seg blind på den fete gulroten som eneste tiltak.

Høyres studenter har også lenge ment at å innføre en moderat studieavgift ved norske universiteter både vil heve kvaliteten og gi studentene mer makt over sin egen studiehverdag ovenfor utdanningsinstitusjonene. Derfor er det godt å se at den samme ekspertgruppen som SP-leder Andenæs roser for flere gode forslag, også er helt på linje med Høyres studenter med å anbefale å innføre en

«For noen studenter er gulrot et godt incentiv for å yte bedre i sine studier, mens for andre kan en svak pisk være vel så effektiv.»

studieavgift ved UiO.

Andenæs' kommentar til anbefalingen er allikevel følgende: «Innføring av skolepenger må fortsatt være uaktuell politikk.» Igjen uten argumentasjon. Dette tross for at både ekspertgruppen og Høyres studenter er klare i sin tale om at innføring av en studieavgift finansiert av Lånekassen ikke strider mot prinsippet om «lik rett til utdanning», uavhengig av sosial bakgrunn.

Professorer i bånd?

Ytringsfrihet i akademia

Ivar Staurseth, historiestudent

Magasinredaktør Thea Storøy Elnan skriver i forrige Universitas at det er behov for «båndtvang» i akademia for å temme «ustyrige professorer».

Foranledningen er professor Nils Rune Langelands mye omtalte og utskjulte kommentar om pakistanere, publisert en sen kveldstid på Facebook.

Jeg kritiserte Langeland for hans ufysiske status - i tråden under den aktuelle kvelden, og jeg har senere

kritisert de som har prøvd å bagatellisere det. Men å mene at dette enkeltutspillet har forandret så mye i akademia at vi nå trenger båndtvang, er å over reagere. Det er heldigvis forbundet med enorme sosiale sanksjoner å spre denslags - men det er et lite utbredt fenomen. Elnan nevner Nedkvitne-saken som et annet (om enn ikke helt sammenlignbart) eksempel. Saken ligger 5-6 år tilbake i tid, og avskjedigelsen av Nedkvitne var dessuten omstridt.

Dette er et altfor sporadisk fenomen til at vi trenger å innføre «tanter» i akademia som skal holde akademikere i ørene - eller svekke stillingsvernet. Er dette noe Universitas mener skal gjelde i arbeidslivet generelt, fordi man over en femårsperiode kan finne to overtramp? Eller skal frie forskere være spesielt ufrie på denne fronten?

Et slikt «tantevælde» vil lett true et fritt ordskifte. Og med det mener jeg ikke at Langelands utspill er en del av et seriøs debatt. Men hvilken garanti har vi for at ikke tantene også vil gripe inn mot ytringer som er svært provoserende - i følge noen forkastelige - men likevel legitime politiske utspill? Hvem skal holde disse «tantene» i bånd? Ved å møte kontroversielle ytringer på fritiden med formelle sanksjoner vil man spre «ytringsfrykt», også til mindre kontroversielle stemmer, som vil holde kjeft for å være på den sikre siden.

Langeland har fått fortjent pepper for Facebook-statusen. Det er nok den mest effektive sanksjonen. Nå går verden videre og vi trenger ikke snu UiO opp-ned på grunn av dette.

Hvordan har du det - egentlig?
Ring eller skriv. Vi er her. Alltid.

Kirkens SOS
815 33 300

FORLAGENES STORE BOK SALG

28.-30. AUGUST
FILMENS HUS
DRONNINGENS GATE 16

ÅPNINGSTIDER
TORS DAG 28.8 11-19
FREDAG 29.8 11-18
LØRDAG 30.8 10-15

PAX OKTOBER PRESS SAMLAGET SPARTACUS DREYER HUMANIST
MANIFEST OMNIPAX KONTUR MINUSKEL PEGASUS BOKVENNEN
SOLUM TRANSIT VIDARFORLAGET

MED BØKER FRA:
KARL OVE KNAUSGÅRD
HARUKI MURAKAMI
JARED DIAMOND
ANNE B. RAGDE
THOMAS BERNHARD
MICHEL FOUCAULT
LINN ULLMANN
JON MICHELET
ANNA GAVALDA
JON FOSSE
TOR ÅGE BRINGSVÆRD
SIMONE DE BEAUVOIR
KJARTAN FLØGSTAD
VIRGINIA WOOLF
KJELL ASKILDSEN
OLAV H. HAUGE
FERNANDO PESSOA
HILARY MANTEL
PULVERHEKSA
JAKOB OG NEIKOB
OG MANGE, MANGE FLERE

AVVIKLES TILLETT FOR
FRA 20,- KR

Reklame, forbruk og gjeld

- Å LÆRE OM PERSONLIG ØKONOMI

Velkommen til et tverrfaglig seminar om opplæring i personlig økonomi

22. oktober 2014

ved **Høgskolen i Oslo, Pilestredet 46.**

Foredrag, diskusjoner og paneldebatt. **Gratis adgang.**

Hva får jeg ut av å delta på seminaret?

- Kunnskap om dagens unge og deres økonomiske utfordringer
- Innsikt i måter å tilnærme seg undervisning i personlig økonomi i forhold til Rammeplanen for lærerutdanning, Kunnskapsløftet og reviderte læreplaner
- Erfaringer med et utvalg av ressursmateriell, undervisningsmetoder og opplæringsmateriell
- Anledning til å diskutere med andre egne erfaringer med opplæring i personlig økonomi
- Inspirasjon til å prøve nye måter å undervise

Foredrag og paneldebatt med bl.a.

Arild Hermstad (leder av Framtiden i våre hender),

Elisabeth Realfsen (redaktør i Forbrukerportalen.no/Forbrukerrådet)

og **Christian Poppe** (forsker ved SIFO, Statens Institutt for Forbruksforskning). Vel møtt!

Påmelding innen **6. oktober 2014**

www.perlprojects.org

Hedmark University College

På oppdrag fra Barne-, likestillings- og inkluderingsdepartementet

Med studentbilletten på mobil er det én ting mindre å huske på

Vi sender deg nemlig en varslings 24 timer før billetten din utløper, slik at du med et par tastetrykk kan fornye den i tide. Husk gyldig studentbevis når du reiser.

Ruter#

akademika™

Stikk innom din Akademika-butikk og delta i vår konkurranse! Tegn og ta bilde av din egen maske. Last opp bildet og tag med **#urbanme2014** på

 Instagram

3 for 2 på alt av

 STAEDTLER®

i semesterstart

**VINN FLOTTE
PREMIER!**

Følg oss på

kulturredaktør: **Eirik Billingsø Elvevold**
e.b.elvevold@universitas.no 480 98 064

KULTUR

Lav abbor-angst bra for fangst

DOP-FISK: Tonnevis av legemidler finner veien ut i norske avløpsvann hvert år. Ettersom det tar lang tid før stoffene brytes ned, kan de påvirke kroppen til vannboende skapninger, som for eksempel fisk.

Forskning.no melder at svensk abbor klarte seg bedre da de svømte i vann forurenset av angstmedisin. I 2013 viste svenske forskere at abbor som fikk i seg det angstdempende

stoffet oxazepam via vannet, endret oppførsel. De ble mindre sosiale og mer vågale i matjakta.

Nå er forskerne tilbake med nye svar rundt de angstmedisinerte abborene. Det viser seg at færre av de medisinpåvirkede fiskene døde i løpet av eksperimentet. Nå mener forskerne at det bør tas større høyde for at liknende stoffer kan være fordelaktig for dyr.

Friluftsteater: Anders Rummelhoff spiller Christen Smith i Naturhistorisk museums jubileumsforestilling *Ekspedisjon 60° N*.

Smiths venner

Den internasjonalt anerkjente forskeren Christen Smith døde ung på ekspedisjon i Afrika. Nå vekkes Norges første botanikk-professor til live i forestillingen *Ekspedisjon 60° N*.

Historisk drama

tekst Mari Mjaaland
foto Hans Dalane-Hval

En mann i hvite, gammeldage klær og med hvit sminke i fjeset strener bestemt over plenen mot Palmehuset. Det er Christen Smith, spilt av Anders Rummelhoff, som går igjen i Botanisk hage. Regissør og gartner Nils-Petter Bergersen løper ivrig etter og gir instruksjoner. Teaterstykket *Ekspedisjon 60° N*, som Bergersen opprinnelig skrev og satte opp i 2005, blir nå en del av

Naturhistorisk museums 200-årsjubileum.

Tøyentilknytning

– Jeg ville skrive noe om Botanisk hages historie, så jeg leste meg opp. Når man lager slik teater må man velge seg ut de episodene som lar seg dramatisere, så noe har blitt utelatt, forklarer regissør Bergersen.

Stykket omhandler personer som levde i forskjellige tidsepoker, men som alle hadde tilknytning til hagen på Tøyen. Når 200 år skal dekkes, er det mange karakterer

som må inkluderes.

– Det er rundt 15 roller med replikker og et ennå uvisst antall statister. Jeg har tatt med både folk som har bidratt konkret, politiske figurer og kulturpersonligheter som H. C. Andersen og Bjørnstjerne Bjørnson, forteller Bergersen entusiastisk.

– Denne høsten spøker de alle i Botanisk hage, legger han til.

En vandring i det grønne

Friluftsteateret er lagt opp som en 500 meter lang vandring i Botanisk hage. Ved siden av jobben

som teaterregissør, jobber Bergersen fulltid som gartner i hagen.

Unni Irmelin Kvam, kommunikasjonsrådgiver ved naturhistorisk museum, mener teateret gir en helt egen nærhet til historien.

– Det er veldig fint å ha en som jobber her som regissør. Flere av de andre skuespillerne er også ansatte, og det er flott å kunne inkludere dem på denne måten.

Levde videre i palmehuset

Christen Smith er blant personene som har kommet med helt konkrete bidrag til Botanisk hage. Professoren hadde et usedvanlig produktivt liv. Han brant for botanisk feltarbeid og var en pioner innen kartlegging av plantene i Jotunheimen og Sør-Norges skjærgård. I 1814 ble han, kun 29

«Hans genuine nysgjerrighet for jordens mysterier har vært til inspirasjon for meg»

Nils-Petter Bergersen, regissør

år gammel, utnevnt til professor i Botanik og statseconomiske Videnskaper ved det nyopprettede Det Kongelige Frederiks Universitet, som senere ble hetende Universitet i Oslo.

– Christen Smith sendte hjem frø fra turene sine. En av frøene ble til en daddelpalme som levde helt til år 2000. Den trivdes godt og ble til slutt for stor for drivhuset. Vi ba forgyves om penger til større drivhus, men treet knakk og plantelivet sto ikke til å redde, sier Kvam.

For regissør Bergersen var

Første kvinnelige Matte-pris vinner

GLANSNUMMER: Stanford Report melder at Maryam Mirzakhani, professor ved Stanford, har blitt tildelt Fields-medaljen for 2014. Prisen som ofte omtales som «Nobelprisen i matematikk» har blitt delt ut til fremstående matematikere under 40 år siden 1936, men Mirzakhani er tidenes første kvinnelige vinner.

Mirzakhani, som ble født i Iran, kan vise til en imponerende akade-

misk karriere. Allerede i ungdomsårene vant hun to gull i den internasjonale matematikk-olympiaden. På tross av banebrytende resultater, har hun ingen fast metode i møte med matematiske problemer.

– Det er som å være i en jungel, der man prøver all kunnskapen man kan til å finne noen nye triks, og med litt flaks finne en vei ut, forteller Mirzakhani.

Kraft av Cannabis-karbon

POTENT: En gruppe forskere i Canada har funnet ut at fibre fra planten hamp (*Cannabis sativa*) kan brukes til å lagre elektrisk energi, melder forskning.no. Fibre fra hamp, som er sterkere og raskere å dyrke enn trefibre, brukes blant annet i tekstiler, papir og bygningsmaterialer.

Forskerne brukte bastfibre fra innsiden av barken. Disse anvendes ikke av den voksende hampin-

dustrien, men egner seg godt som elektroder i superkondensatorer. Kullflak av hamp er nemlig rimeligere enn det mest brukte alternativet grafén, men har like gode egenskaper.

Tidligere studier har vist at også skallene til pistasinøtter, fruktkjer-ner, løv, strå og andre plantedeler med cellulose kan gjøre samme nytten.

Ekspedisjon 60° N

- Forestilling som settes opp i forbindelse med Naturhistorisk museums 200 års jubileum
- Spilles hver kveld fra 20.-24. august.
- Gratis, men begrenset antall publikumsplasser.

Kilde: Naturhistorisk museum

▲ **Kongo-ekspedisjon:** Christen Smith døde på jakt etter Kongoelvens kilde.

◀ **Underholdning:** Dansere i Botanisk hage.

▼ **Gartner:** Regissør og gartner Nils-Petter Bergersen jobber mest og best i det grønne.

Smith et selvskrevent valg som hovedkarakter.

– Hans genuine nysgjerrighet for jordens mysterier har vært til inspirasjon for meg, sier Bergersen.

Kongo og Kanari

Rett før Christen Smith skulle tiltre sin stilling som professor i 1814, fikk han spesialtillatelse av universitetsledelsen til å dra ut på ekspedisjoner. Han dro blant annet til Kanariøyene. Etter flere vellykkede reiser, ble Smith spurt

av den britiske regjeringen om å lokalisere Kongoelvens kilde. Smith tok imot oppdraget med stor entusiasme. Afrikas tropiske hjerte ble derimot et mareritt for mannskapet: nesten halvparten av dem døde - inkludert Smith.

– Kongo-ekspedisjonen blir en sentral del av forestillingen. Ekspedisjonen vil bevege seg gjennom flere scener. Resten får dere vite når dere ser stykket, sier Bergersen hemmelighetsfullt.

marimja@universitas.no

MIN STUDIETID

tekst: Eirik Billingsø Elvevold
foto: Hans Dalane-Hval

■ **HVEM:** Alexander Mørk-Eidem

■ **STUDERTE:** Exphil, første avdeling juss, grunnfag i historie og medievitenskap, regi på Teaterhøgskolen.

■ **NÅR:** 1991–1998

■ **AKTUELL MED:** Ny Peer Gynt-oppsetning

Slumptreff og skippertak

– Etter å ha dassa litt rundt på Blindern, var Teaterhøgskolen nesten som å komme til Sovjet. Den russiske læreren vår sa det rett ut hvis noe var dårlig, uavhengig av om du hadde gjort ditt beste. Med min lange sosialdemokratisk utdannelse, hvor vi hadde konkurrert i løping på idealtid, var det hele ganske uvant tidlig i tjuårsalderen.

Etter å ha studert medievitenskap på universitetet, drømte Alexander Mørk-Eidem om å studere filmregi i England eller Nederland. For å bli vant til søknadsprosessen, søkte han tilfeldigvis regi på Teaterhøgskolen.

– Det var verken planlagt eller forventet at jeg skulle komme inn!

Regissøren lener seg fremover i stolen. Han er egentlig for trøtt til å mimre, men lar seg gradvis lokke tilbake i tid.

– Da jeg gikk på Blindern ville jeg egentlig bli skuespiller. Studentteatret trengte én til, og jeg bare blei med. Jeg husker at både jeg og Atle Antonsen spilte en eller annen hoffyr i en oppsetning av Peter Shaffers Amadeus. Det var en kjedelig rolle.

Skuespillerdrømmen brast da

han ikke kom inn på Teaterhøgskolen. Allikevel sitter han på Nationaltheatret og myser mot det gullbelagte taket, kun få dager før nok en premiere.

– Jeg skulle ønske jeg var mer fokusert og hadde bedre rutiner, men jeg er fortsatt en skipper-taksfyrrer – akkurat som i studietida. Å lese tusen sider historie var fett, men da eksamen begynte å nærme seg, ble det et helvete.

«Etter å ha dassa litt rundt på Blindern, var Teaterhøgskolen nesten som å komme til Sovjet.»

Når han beveger seg inn på solidariteten blant vennene på historiestudiet, gløder øynene hans.

– På historie hadde vi en fast kollokvi gruppe som fordelte pensum og pusha hverandre. Det

var utrolig gøy, og vi var avhengige av å stille opp for hverandre. På juss var alle så fokusert på karakterer.

I disse dager gir han ofte seg selv litt for strenge karakterer.

– Det er lett å fortape seg i egne feil. Jeg får ikke tid til å glede meg over innspurten, men jeg forsøker alltid å lage ting jeg selv synes er gøy. Det er vanskelig å forestille seg en annen målgruppe enn seg selv, og dersom jeg for eksempel skulle laget noe spesielt for ungdom, ville de i hvert fall ikke likt det, fastslår han.

– *Hvem har mest å lære bort til dagens studenter: Ibsen, Skavlan eller deg?*

– Jeg kan svare meg, sier han og ler.

– Det kan være interessant for studenter å gå inn i klassiske tekster. Vissheten om at andre har holdt på med det samme i hundrevis av år er en trøst. Du er en del av historien. Du står i en sammenheng. Det kan være et helvete å sitte der med teksten, men når det er bra, og det er folk i salen, og noen gråter eller ler, da er du ikke alene.

e.b.elvevold@universitas.no

anmelderredaktør: Magnus Newth
mgnewth@universitas.no 404 70 501

ANMELDELSER

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

06.00: Democracy Now!
07.00: Frokost
09.00: Novarkivet
10.00: Das Kapital
10.30: Novamusikk
11.00: A-lista
12.00: Novamusikk
19.00: Bra Trommis
20.30: Sort Kanal
21.30: Lillesalen konsertserie
22.00: Overkill
23.00: Rolige Vibber
23.30: Électronique
00.00: Fri Form Radio

Tirsdag

06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Vitenskapskapet
10.30: Grenseløst
11.00: Teknova
11.30: Novamusikk
21.30: Dag for dag

Onsdag

06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Tekstbehandlingsprogrammet

11.00: Novamusikk
16.30: Snakker ikke norsk
17.30: Novamusikk
19.00: Kvegpels
20.30: Country Barn
21.00: Spillmatic
22.00: Funkiga Timmen
23.00: Neu

Torsdag

06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Nova Noir
12.00: Det Fiktive Selskab
17.00: Ærlig talt

Fredag

06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Opplysningen 99.3
11.00: Nyhetsfredag
12.00: Radiotjenesten
12.30: Skallebank
13.00: Novamusikk
19.00: Nova Nedstrippa
20.00: Goodshit
21.00: Nova Amor
22.00: Dub Dubhead
23.00: XO Hiphop

Lørdag

01.00: Novanatt
09.00: Best of Frokost
11.00: Novamusikk
16.00: Reserverbenken
17.00: Lillesalen konsertserie
18.00: Pils og plater

Søndag

01.00: Novanatt
07.00: Tanketog
12.00: Dokunova
12.30: Klagenemnda
14.00: Du skulle ha vært der
15.00: Sorgenfri
16.00: Snakker ikke norsk
17.30: Novamusikk

Teater:

Steinhardt: Siv Jensen kjeffer ned løgneren Peer Gynt. I bakgrunnen står Dovregubben Olav Thon og resten av de norske samtidstrollene.

FOTO: NATIONALTHEATRET

Først meg selv, og så meg selv

Regissør Mørk-Eidem minner oss på at vi har en egoistisk løgnhals begravet i vår nyrike folkesjel. Moderne fenomener som buttplugs og terrorisme gjør det overspilte kult.

Rasshølet Peer Gynt er tilbake for å la seg intervju på Skandinavias yndlingsprogram. Han kommer alt for seint, men likevel møter han stormende jubel fra publikum. Talkshowet fungerer som en løs ramme rundt en særdeles moderne Ibsen-tolkning. Regissør Mørk-Eidem tar i bruk alt fra twerking og spanking til buttplugs og brystmelksprutende Little Britain-humor i sitt forsøk på å gjøre en klassiker aktuell.

Selv om rammene er endret, er Peer fortsatt en egoistisk løgnhals med et mildt sagt problematisk forhold til egen familie. En ung mann som skal «bli no riktig stort» - koste hva det koste vil. Mørk-Eidems bragd ligger i å gjøre hans historie til Norges samtidshistorie. Når Peer entrer scenen, byr han på sjampis. I likhet med Norge har han blitt rik, og det på våpen- og menneskesmugling. Og hva vil han gjøre med gullet? Bli keiser over jorda.

I Dovregubben Olav Thons fjellhall finner Peer en egoisme lik sin egen. Men samtidstrollene vil bare være «seg selv nok», og Peer vil ikke forholde seg til de politisk korrekte navlebeskuerne. Han vil være seg selv mer enn nok, og stikker av.

Eindrude Eidsvold leverer i hovedrollen. Han er høyt, lavt og svett. I tillegg leverer Mattis Herman Nyquist en overraskende realistisk Skavlan-parodi. Best er likevel Amina Sewali i rollen som samtidens Solveig, Shamsos, som betyr sol på arabisk. Hun går fra å være en beskjeden innflytterjente til å be selveste Peer Gynt om en skilsmisse. Shamsos utfordrer til og med Ibsen, og mener det er hans feil at Skavlan og publikum ikke kjenner henne bedre.

Høydepunktet i den litt for lange forestillingen er en bombe. Bokstavelig talt. Scenen faller sammen og røyken

Peer Gynt

Av: **Henrik Ibsen**Scene: **Nationaltheatret**Regi: **Alexander Mørk-Eidem**Med: **Eindrude Eidsvold, Amina Sewali, Mattis Herman Nyquist m.fl.**

står. Et nytt bakteppe tar tankene tilbake til et kaotisk Oslo under 22. juli. Overraskelsesmomenter som dette bryter med den relativt trygge humoren og gir stykket en nødvendig brodd. Når Shamsos gråter «Mitt lille land» gir Mørk-Eidem oss en leksjon i sårbarhet. Peer Gynt gråter, publikum gråter og det nyrike olje-Norge gråter. Det er godt å kjenne på at man fortsatt er ganske liten og skjør. Alt oppsummeres når en lutfattig Olav Thon rusler inn for å selge «Troll er troll». Hvis du er usikker om det er kort vei fra himmel til helvete – dra på National!

Eirik Billingsø Elvevold
e.b.elvevold@universitas.no

Improvoserende dårlig

Det Andre Teatret drives på frivilligbasis og har improvisasjonsteater som hovedfokus. Grunnidéen for deres improvisasjons-teater går ut på at ensemblet skal ta for seg sesongprogrammet til de andre teatrene i byen og gi deg omtrent alt innholdet, «bare morsommere, kortere og billigere», i følge deres egne nettsider. Denne gangen sto Nationaltheatret for tur.

Ideén er god, og alt ligger til rette for at ensemblet skal kunne leke seg med sjangre,

tema, skuespillere, fordommer og klisjéer. Dessverre innfrir ikke Det Andre Teatret disse forventningene. Forestillingen styres av en tilstedeværende «regissør», som leder oss gjennom Nationaltheatrets program. Hun gir skuespillerne instruksjoner i form av premisser for sketsjene og dette er slik det hele bygges opp. Både regissør og resten av gruppen skuffer, alt for ofte blir det rotete og platt; improvisasjonsteatret er nemlig ikke veldig gode på nettopp improvisasjon. For all del, man trekker

på smilebåndet opp til flere ganger, men dette skyldes som regel stilistiske grep som ligger til grunn for nummeret, heller enn skuespillerne og deres prestasjoner.

Når det morsomste de greier å komme med i Tsjekhov-sketsjen «å ha sex med Tre Søstre er som...» er at «et teater - det består av flere akter» blir en ikke fryktelig imponert. Under Julemiddag, et stykke som tar for seg norsk julemiddag gjennom 100 år, roter de det helt til. Skuespillerne snakker i munnen på hverandre, misforstår både hverandre og hvilket tiår de befinner seg i. Publikum hoier og klapper likevel, og ved en håndsopprekning viser det seg at store

Det Andre Teatret spiller de andre teatrene

Scene: **Det Andre Teatret**Med: **Kristin Jess Rodin, Eirik Skarsbø, Veslemøy Mørkrid m.fl.**Tid: **Torsdag 14.8, 21.08 og 28.08, kl. 21**

delar av publikum har vært der tidligere. Stemningen bærer preg av dette; den er intim, men intern. Det hele minner aller mest om en middels god skolerevy. Tag-linen deres, «nesten som på ordentlig teater, bare litt morsommere,» innfris ikke.

Mari Mjaaland
marimja@universitas.no

Fredrik Scholze, journalist

Ukas anbefaling

Sopptimisme

På Rema må du ut med førti spenn for en knyttnevestor boks kantareller. Når vår kjente og kjære kantarell vanskelig kan forveksles med noe som vil ta livet av deg, hvorfor ikke plukke den selv? Skogen, med sine fredsomme lyder og friske luft, er ikke bare balsam for en herjet bysjel, den er også et bugnende koldtbord for

studenter som har mer fritid enn penger. Har du en fiskestang liggende, kan måltidet fullstendig gjøres med noen optimistiske kast i vann du passerer på veien. Og dersom abboren ikke lar seg lure, kan du grave frem litt pasta fra bunnen av alt-mulig-skuffen – kantarell passer nemlig perfekt til fløtebaserte pastaretter eller risotto!

Sopp-sanking

Hvor: Skogen

Ingri Bergo, utenriksredaktør

Ukas advarsel

Treningshaukene kommer

Bladene faller, brunfargen blekner – ferien er forbi. Likevel er skolestart en kjærkommen tid. Fadderukene er ensbetydende med masse gratis godterier, og du kan nyte dem med god samvittighet fordi masset om sommerkroppen 2014 endelig er over. Tusler du ned på Frederikkeplassen, blir du overøst av twist, kjeks og kaffe. Men i det du lunter fornøyd bort til trik-

ken, blir du fanget av en smilende muskelbunt i et bakholdsangrep. Kollektivtransportens venteplasser er forvandlet til en yngeplass for treningshauker som venter på saftige studentbytter. Du skimter fortvilet trikkedøra som lukker seg foran deg, og før du vet ordet av det har du brukt opp ølbudsjettet på ett års støttemedlemskap og dårlig samvittighet.

Film:

Stormannsgal hverdagslighet

Richard Linklaters *Boyhood* er det grandiose resultatet av 12 års hardt arbeid. Skuespilleren Ellar Coltrane har spilt Mason i alderen seks til atten år, og var til enhver tid like gammel som gutten han spiller. Filmen gir et unikt innblikk i et menneske, vist gjennom små glimt av en oppvekst. Vi får se milepæler som første kyss, første øl, første bil og første dag på college i en film det ikke finnes maken til.

Regisør Linklater har alltid vært opptatt av ekte mennesker og ekte liv. *Boyhood* er sånn sett et naturlig høydepunkt i en etter hvert ganske bred kunstnerisk karriere. Ønsket om autentisitet er også synlig i valget av en helt vanlig familie som rammen i fortellingen. Vi ser en mor (Patricia Arquette) som gjør så godt hun kan, men som tar

noen dårlige valg underveis. Av og til kommer den fraværende faren (Ethan Hawke) innom, og vi skjønner raskt han trenger litt ekstra tid for å bli komfortabel med plikter og ansvar. Mason kjekler med søsteren (Lorelei Linklater, regisørens egen datter). Utfordringene er hverdagslige og katastrofene forholdsvis troverdige.

Resultatet av *Boyhood* er er unikt, men langt fra perfekt.

Filmen kjennes lang, men to timer og førti minutter blir allikevel snaut til å romme alt som skal skje. For at vi skal henge med blir faktene ekstra store og frempekene ekstra tydelige. Fortellingen er ikke avansert, men må allikevel tres ned over hodene våre.

Vi får heller aldri noen dyp psykologisk

Boyhood

Regi: Richard Linklater

Med: Ellar Coltrane, Patricia Arquette, Ethan Hawke

insikt i Mason, selv ikke etter å ha fulgt ham i årevis. En og annen vrien stefar, noen venner og en kjæreste dukker opp og forsvinner like raskt, uten at vi stifter bekjentskap med noen av dem. Vi kan leve oss inn i familiens vanlige liv, men i all sin enkle menneskeligheten kan man lure på om *Boyhood* ikke handler om den hverdagen man rømmer til kinosalen for å unnsnippe. At det allikevel er en film man må se, sier mest om hvor enestående prosjektet er og hvor enorm visjonen bak må ha vært.

Magnus Newth
mgnewth@universitas.no

Fest:

Faddersnadder i festrus

Det er ingen grunn til å takke nei når Studentersamfundet inviterer. De kan semesterstartfest.

Når Universitas' utsendte ankommer Chateau Neuf klokka 21.45 er stemninga knapt på vorspielnivå. I foajeen er det noen som halvhjerta prøver å dra i gang et dansegulv. I Bokkafeen fylles lokalet av lite tilgjengelige musikk fra en jazzkvartett. Kanskje ikke helt innertier med tanke på at de fleste faddergruppene er der for å snakke og bli kjent? På den annen side, her skal det kulturelle rødvinsstudentlivet innprentes fra starten.

Det bærer videre til Glassbarens utebenker. Se her ja, her var det stemning! Hvert eneste bord er fylt til benkekanten med faddergrupper. På tide å teste hvor sosiale og inkluderende festdeltakerne er. Etter lett mingling er tida inne for å teste dansegulvet. Når klokka passerer halv tolv er foajeen endelig

fylt av danselystne, og det spilles tominutters snutter av skamløse publikumsfavoritter fra 'oo-tallet. Sånt blir det dansegleder av. Nede i Betong er det tyngre house som dominerer, og folk står som sild i tønne på dansegulvet. Dette er selve kjøttmarkedet, med dirty dancing og høy klinefaktor. Bare synd at halvparten av gutta står i baren og ser på mens de drikker seg til mot. Hopp i det, gutta! Ingen tid å miste.

Ved midnatt begynner det for alvor å ta av, og hele huset er stappfullt av fadderbarn, tett fulgt av faddere med sultne blikk. I bokkafeen er jazzkvartetten fortsatt i gang. Kom igjen, a! Alt for seint på kvelden for jazz. Det virker også litt rart at rommene innenfor bokkafeen er stengt. Her er det jo masse uutnyttede plass, mens det økende

Semesterstartfest

Av: Det Norske Studentersamfund

Hvor: Chateau Neuf

antallet festdeltakere gjør kampen om sitteplassene hardere. Ølserveringa nede i foajeen begynner også å få problemer med å håndtere mengden av øltørste danseløver. Selv om en ny, effektiv Snappordermobilapp er tatt i bruk for å gjøre betalinga raskere, klarer ikke bartenderne helt å håndtere den massive køen.

Når klokka passerer halv to er stemninga på topp. Det verste trykket har dabba av og det er bare rein festglede igjen. På Betong har de mannlige tilskuerne endelig funnet motet til å inntra dansegulvet. Bare synd at halvparten av jentene som var der tidligere har forsvunnet. Nå er hver lille klynge på to-tre jenter omgitt av en sirkel på åtte-ni gutter med sultne blikk. Da er det svette dansegulvet i foajeen absolutt å foretrekke. Her har dansegleden aldri dabba av, og Universitas' utsendte får svingt seg både én og to ganger. Gøy!

Klokka halv tre er det over. DNS-formannen blir observert fremst i ryddekorpsset som har den utaknemlige jobben å tørke opp alkohol, svette og eventuelle andre kroppsvæsker som er igjen etter festen. Selv om det hintes om nach i korridorene, forsvinner de fleste ut i natta for å få seg en matbit, eller på vei hjem, arm i arm med et nytt bekjentskap. Grålysninga i øst bærer bud om mang en klein morra-exit og bankende hodepine. Akkurat sånn det skal være.

Benedicte Tobiassen og Axel Geard Nygaard
anmeldelser@universitas.no

Kulturkalender

Onsdag 20. august

FOTO: HANS DALANE-HVAL

Friluftsteater: I anledning Naturhistorisk museums 200-årsjubileum har de satt opp et stykke som tar for seg Botanisk hages historie. Det er gratis, men de har en begrensning på 150 personer per forestilling.
Botanisk hage, 20:15

Fredag 22. august

Utstilling og performance: Pink Cube presenterer Battle 16: Olivia Dunbar (CA) vs. Henrique Seidel (Br). Pink Cube, galleriet med rosa vegger (containing body fluids), åpner ny utstilling. Performance fra klokken 21.
Grønland 18 (GPS Grønland 12), 20:00

Mandag 25. august

Cinema Neuf: Cinema Neuf har tidligere vunnet årets studentorganisasjon og som medlem kan du være med å bestemme høsten program. Denne kvelden viser de fantastiske *Chihiro* og *heksene* på kinolerret. CC: 60,-/40,-
Chateau Neuf, 19:00

Tirsdag 26. august

Bokbad: Semesterets første litteratur på Blå går av stabelen. Med denne kvelden fortsetter de sin arrangementsserie hvor sentrale tenkere i det tyvende århundre presenteres. Denne kvelden er det Walter Benjamin som skal diskuteres. CC: 30,-
Brenneriveien 9C, 19:00

Onsdag 28. august

Onsdagsdebatten: Beyoncé og Miley Cyrus har gjentatte ganger kastet klærne i offentligheten og definerer seg samtidig som feminister. Feminismen har tradisjonelt hatt et stort fokus på kropp, men som ideologi er den delt i synet på hvordan vi skal forholde oss til kroppen i media. Kan man ikke være kvinne, eksplisitt seksuell og et autonomt subjekt på samme tid?
Chateau Neuf, 19:00

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

Så lyset: Nye studenter fikk en god start på semesteret under årets Semesterstartfest.

Ad notam

Universitas oppsummerer uka

Ad notam korrigerer

NHO-sjef Kristin Skogen Lund ble i forrige ukes avis omtalt som «sjefen over alle sjefer» i en bilde-tekst, noe NHO selv jubler for på Twitter. Dette var selvfølgelig en særdeles uheldig glipp. – Jeg har ikke blitt NHO-sjef og jeg er ikke kvinne, slik bildet gir inntrykk av, sier Asgeir Borgemoen i en pressemelding.

Ad notam beklager på vegne av Universitas.

Penisfjes: Sean Kjartan Iversen vil med denne penis i fjeset over hele verden bli gjenkjent som det han er: en mann med penis i fjeset.

69-jubel for Ottersen

Den såkalte Shanghai-rangeringen, en av de mest anerkjente rangeringslistene for universiteter i verden, oppdaterte forrige uke sin liste.

UiOs posisjon sendte jubelen i taket på rektor Ole Petter Ottersens kontor.

– Alle vet at 69 er den beste posisjonen. Vi har jobbet lenge for dette, og nå får vi 69-posisjonen for andre år på rad, sier Ottersen til Ad notams seksjon for å fremme seriøsitet i academia.

Som begrunnelse for UiOs posisjon, vektlegges først og fremst universitetets likestillingspolitikk.

– 69 forplikter begge parter til likt ansvar og gir begge likt utbytte. Det må selvsagt sies at mannlige professorer tidvis kan ha lettere for å nå sine mål innen tidsfristen, men i en god UiO-69 er det underforstått at alle skal eh... oppnå sin grad, eller... eh... få publisert sine resultater, ja, den var god, publisert sine resultater på en tilfredsstillende måte, sier rektoren.

Ikke overraskende topper Harvard University listen.

– Det er stas å være på topp, men man skal heller ikke kimse av der å være på bunn. Men det er klart at det i akademiske kretser står stor respekt av vår 69-posisjon, mener Ottersen.

Internasjonaliseringspenis

HiOA-rådgiver Sean Kjartan Iversen irriterer seg i et innlegg i Khrono over det han ikke veldig retorisk spør seg om er en for «Kjønnsorganorientert studiestart?» Han konkluderer med at «det som er helt sikkert er at penis på gensen ikke fremmer internasjonalisering av HiOA», etter at han har sett en fadder med penis på gensen.

– Det Iversen ikke tar høyde for, er at den stiliserte penis internasjonalt er ett av de mest anerkjente symbolene vi har. Alle som ser et penistegn, samme hvor forenklet, vet at det dette symboliserer det mannlige kjønnsorgan. Penis, og tildels pupp, er således de eneste tegnene hvor referansen mellom tegn og virkelighet ikke er vilkårlig og er den samme i alle kulturer, sier professor i semiotikk ved UiO, Charles S. Penice.

69-jubel: UiO-rector Ole Petter Ottersen er veldig fornøyd med at Universitetet har posisjon 69 på den internasjonale Shanghai-rangeringen for universiteter.

– Det er stas å være på topp, men man skal heller ikke kimse av der å være på bunn. Men det er klart at det i akademiske kretser står stor respekt av vår 69-posisjon, mener Ottersen.

– Det er stas å være på topp, men man skal heller ikke kimse av der å være på bunn. Men det er klart at det i akademiske kretser står stor respekt av vår 69-posisjon, mener Ottersen.

Vi spør

av Eirik Billingsø Elvevold

Blomstrende romantikk: Formand i Det norske studentersamfundet legger ikke skjul på at samarbeidet i organisasjonen er tvilsomt tett.

Griselottet

Studentersamfundets ledere har aldri vært så forelsket i hverandre. Vi ringte fjorårets formand Silje Christine Andersen, som nå har fast følge av årets leder Martin Tveten.

– Hvordan kan det ha seg at de fire siste lederne av studentersamfundet har valgt hverandre?

– Det er mye tilfeldig, men man jobber jo tett sammen og blir godt kjent.

– Hvem er formanden i forholdet?

– Nå er jo Martin formanden da.

– Er det lov å spørre.. hvem som er grisen i forholdet?

– Det er også Martin. Deretter ringte vi grisen i forholdet.

– Vi har blitt forklart at den nye kjærlighetstrenden i organisasjonen skyldes tett jobbing. Hvor tett vil du si at du jobber?

– Ganske tett.

– Tvilsomt tett?

– Til tider ganske tvilsomt.

– Det har vel blitt noen dobbeldates med Karl Kristian og Siriann?

– Ikke enda, men vi får satse på å gjøre en tradisjon ut av det. Skape et eget alumni-nettverk, kanskje?

– Kan du bekrefte at du fungerer som forholdets formand?

– Ja... ehh... det veit jeg sannelig ikke...

– Silje mente at du også var forholdets gris?

– Ja, det er jeg nok!

– Vil vurdere din stilling som gris?

– Nei, den har jeg lyst til å beholde.

e.b.elvevold@universitas.no

Panto

av Thomas Sørli Hansen

Rebus

av Torill Gaarder

HINT: Høstens første rebus!

UniversitasQuiz

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

1. Filmatiseringen av romanen «Beatles» ble vist under helgens Amanda-fesitval. Hvem skrev boken og hvilket år kom den ut?
2. «Beatles» inngår i en trilogi. Titlene på begge oppfølgerne starter også på b. Hva heter de?
3. Hvilket grunnstoff har atomnummer 82 kjemisk symbol Pb?
4. I hvilken amerikansk delstat ligger byen Ferguson, der det for tiden er opptøyer som følge av drapet på 18-årige Michael Brown?
5. Hva het Tyrkias første president, som satt fra 1923 til 1938?
6. Hva heter den franske økonomen som har skrevet boken «Kapitalen i det 21. århundre»? Boken har fått svært mye oppmerksomhet de siste månedene.
7. Hvilket ord beskriver det punktet på himmelen som er loddrett over observatøren? Det er også navnet på et klokkeemerke og en fotballklubb.
8. Et afrikansk land har et navn bestående av to ord: 6+5 bokstaver. Hvilken italiensk regissør, mest kjent for en filmtrilogi fra 60-tallet, deler etternavn med det siste ordet i navnet på landet?
9. Pakistan feirer sin nasjonaldag samme dag som vi i Norge feirer Mossekonvensjonen. Hvilken dato?
10. Pakistan er et av sju land i verden som slutter på -stan. Hva heter de seks andre landene?

1. Lars Saabye Christensen og 1984
2. Bly og Bisettelsen
3. Bly
4. Missouri
5. Mustafa Kemal Atatürk
6. Thomas Piketty
7. Senit/Zenit (Zenith Watches og Zenit St. Petersburg)
8. Sergio Leone (Sierra Leone)
9. 14.august
10. Afghanistan, Kasakhstan, Kirgisistan, Tadsjikistan, Turkmenistan, Usbekistan