

Skotsk uavhengighet:
**Kan ramme
forskningen**

Utenriks
side 16 og 17

Musikkhøgskole-
rektor slakter SiO:

«**Taco-
fadese**»
i kantina

Nyhet side 10

Anne B. Ragde:

«**Jeg
jobbet
ræva av
meg**»

Min studietid side 15

Pasient skrek da NRK filmet:

**Dronedrama
på UiO**

Nyhet side 8

FOTO: DON MCCULLOUGH/FLICKR

UNIVERSITAS

Norges største studentavis | årgang 68, utgave 23 | www.universitas.no | onsdag 10. september 2014

Kunststudenter på narko- toppen

- Opptil 8 prosent av kunststudentene i Oslo og Bergen bruker jevnlig et annet narkotisk stoff enn cannabis.
- – Antagelig er tallet et uttrykk for at slike stoffer kan bre seg i små miljøer, sier rusforsker Willy Pedersen.

Nyhet side 4 og 5

ILLUSTRASJONSFOTO: HANS DALANE-HVAL

STUDERE I UTLANDET?

Husk søknadsfrist 15. september!

www.uio.no/studier/utveksling/

UiO • Universitetet i Oslo

FOTOS: COLORBOX.COM

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

Masterpresset

Debatten om den såkalte mastersyken har gått siden BI-professor Linda Lai introduserte begrepet i Dagens Næringsliv i fjor. Hun mener at for mange tar mastergrad i Norge, og at mange arbeidsgivere søker etter folk med mastergrad til jobber der den er overflødig. Hun advarte også mot overkvalifiserte masterkandidater som mistrives i sin første jobb.

Likevel flokker studenter til masterstudiene som aldri før. Ferske tall fra SSB viser en vekst på hele 35 prosent de siste ni årene. NHO reagerer oppskriftsmessig på utviklingen i ukas avis, og krever at norske myndigheter tar grep. Norsk studentorganisasjon har helt rett når de svarer at NHOs medlemsbedrifter må ta sin del av ansvaret. For det er faktisk ikke lett å få en interes-

«Det er ofte lurt for den enkelte student å ta en 'unødvendig' mastergrad. Men lurt for samfunnet er det ikke»

sant jobb uten mastergrad, verken i næringslivet eller i det offentlige. Derfor vil det ofte være lurt for den enkelte student å ta en «unødvendig» mastergrad. Men lurt for samfunnet er det ikke.

Da Nordisk institutt for studier av innovasjon, forskning og utdanning (NIFU) lanserte sin kandidatundersøkelse i juni, «friskmeldte»

de samtidig Norge fra mastersyken. Undersøkelsen viser at behovet for masterkandidater er stort, og at de fleste får seg jobb ved endt grad. Sykdomsbildet er imidlertid mer komplisert. For hva sitter samfunnet og arbeidsgiverne egentlig igjen med etter de ekstra årene med utdanning? De færreste som tar mastergrad, ender opp som forskere. Langt flere ender opp som generalister i yrker der de kunne gjort en like god jobb om de begrenset seg til en bachelorgrad.

Det er lite som tyder på at vi får et mer kompetent samfunn når stadig flere utsetter sin inntreden på arbeidsmarkedet. Ofte vil effekten være den motsatte. For de ekstra årene som tilbringes på skolebenken, er år som ikke tilbringes i en relevant fulltidsjobb. Og det er faktisk på jobben at du lærer å jobbe.

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: **Louise Faldalen Prytz**
l.f.prytz@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**

Studentledernes vegring for niqabdebatten gjør studentpolitikken irrelevant.

Tilsløring av debatten

Kommentar

Eirik Billingsø Elvevold,
kulturredaktør

I forrige ukes Universitas kunne vi lese om en student ved Høgskolen i Oslo og Akershus (HiOA) som sluttet på studiet da skolen nektet henne å bruke niqab. Studenter med niqab er en utfordring. Det å dekke til sitt eget ansikt på religiøst grunnlag vekker fremdeles reaksjoner i Norge. I tillegg er de få studentene som velger å gjøre det overlatt til å tale sin egen sak. Resultatet er en ensom kamp mot lokale vedtak.

I etterkant av saken ble det pinlig tydelig at studenten med niqab ikke var alene om å skjule seg. Verken Marianne Andenæs, leder av Studentparlamentet ved UiO (UiO), eller Tord Øverland, lederen av Student-

parlamentet ved HiOA, hadde klare standpunkter.

Studentpolitikernes vegring føyer seg inn i et mønster: Politikken på området er så og si fraværende. Den europeiske menneskerettighetsdomstol i Strasbourg har riktignok konkludert med at nasjonale niqab-forbud ikke strider mot Den europeiske menneskerettighetskonvensjonen. Men i praksis har dommen enda ikke fremprovosert noen nasjonal politikk i Norge. Problemstillingen er fortsatt på vent og blir kun diskutert når en ut-

fordring oppstår. Da er det ikke overraskende at standpunktene ved landets utdanningsinstitusjoner fremstår som vilkårlige.

Studentpolitikere har også et ansvar i dette vakuemet. Til nå har ingen vedtatt

«Det er lett å fremme økt studiestøtte og flere studentboliger, men studentpolitikere må også tørre å ta i de vanskelige sakene»

politikk. De kan ikke forbli på sidelinjen, men må forsøke å ta et standpunkt. Det er lett å fremme økt studiestøtte og flere studentboliger, men de må også tørre å ta i de vanskelige sakene. Hvis

Meninger

Universitas gir deg meninger fra verdens studentaviser

MASSACHUSETTS

The Harvard Crimson
The University Daily since 1872

Harvard is hardly at risk of going bankrupt because of its healthcare costs, but removing the issue of health benefits from the University's sometimes tense negotiations with unions would undoubtedly improve mutual relations. Recent changes to the U.S. healthcare system – most notably the introduction of a more robust individual insurance market with subsidies – may be the beginnings of a shift in how Americans obtain insurance, but the system is still too wedded to employment-based coverage.

BERGEN

STUDVEST

Universitetet i Bergen (UiB) åpner denne høsten et Oslo-kontor for å komme nærmere makten på Stortinget og i regjeringskorridorene. Med andre ord: UiB bruker penger de har fått fra staten for å kunne få mer penger fra staten i fremtiden. Tidligere studentlobbyist André Almås Christiansen har fått jobben med å være bindeleddet mellom rektoratet i Bergen og politikere i hovedstaden.

CAMBRIDGE

The Cambridge Student

«So how do you feel about Scottish Independence?» I have internally groaned every single time that I've heard this question since starting Cambridge last October, knowing that I would have to explain that I haven't quite made my mind up yet. To many my indecision is surprising – how can I possibly think that an independent Scotland is in any way a good idea? I had been dead set against an independent Scotland, scoffing at the determined nationalists. But how I do I feel now? Well I'm not too sure anymore.

TRONDHEIM

Under Dusken

De aller fleste er klar over den mulige risikoen ved å røyke cannabis, men det ser ikke ut til å skremme studentene. Holdningen om at hasj er greit står sterkt blant unge, og her kan vi nok takke populærkulturen. Det florerer av tv-serier der helten bruker dop og de kule røyker hasj, og dette påvirker selvsagt unge mennesker. Når vi blir eksponert for denne holdningen, gir det grobunn for et marked hvor unge mennesker også kan se sitt snitt til å tjene 8000 kroner i måneden..

ILLUSTRASJON: ØIVIND HOVLAND

fremtidens studentdemokrati skal ha noe legitimitet, må de ulike partiene anerkjenne de faktiske problemstillingene på bakken – på campus.

Det er liten tvil om at niqab-spørsmålet er et etisk dilemma. Tord Øverland tydeliggjorde dette da han i forrige uke «forstod begge sider av saken». Det er flere som tenker som ham.

Majoriteten av norske studenter liker frihet. Frihet til å tro, mene, men også kle seg som de vil. Om du digger jeans, fleece eller Fjellreven-sekk, er det din sak. Mange læresteder dyrker også sine liberale verdier og presenterer dem utad så ofte som mulig. Samtidig er mange studenter og ansatte ambivalente eller kritiske til et plagg de mener bryter med de samme verdiene. Når kvinner vil ha frihet til å skjule sitt eget ansikt, finnes det ikke enkle svar.

Studentpolitikernes oppgave er nettopp å tilby ulike svar. Det finnes ingen fasit, men vi har alle behov for alternative standpunkt basert på klare argumenter. Ulike svar er ønskelig. Uten dem kveles debatten. Hvis vi skal anerkjenne Andenæs, Øverland og deres kollegaer som våre politiske representanter, må de tørre å bedrive politikk. Uten viljen til å ta standpunkter er studentpolitikken død. e.b.elvevold@universitas.no

Øyeblikket

av Hans Dalane-Hval

Baller i svev: Biologistudent Hauk Are Fjeld tar seg en sjonglering før forelesning. Han holder på litt ekstra lenge for fotografen, og blir forsinket.

UNIVERSITAS

Tips oss

tips@
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:
eiriknom@universitas.noEirik Omvik
924 93 243

NYHET

Nasjonale prøver for studenter

PRØVEPROSJEKT: Neste år skal kunnskapsminister Torbjørn Røe Isaksen (H) teste ut en form for nasjonale prøver for studenter, skriver Aftenposten.

– Vi gjør dette fordi vi mistenker at det er for store kvalitetsforskjeller mellom studiesteder i Norge og at den faglige standarden ikke er god nok. Til avisen nevner Røe Isaksen sykepleier-, ingeniør- og lærerutdanningene som aktuelle studiesteder. Styreleder i Universitets- og høyskolerådet (UHR) Ole Petter Ottersen er skeptisk.

– Det finnes også andre måter å undersøke hvordan institusjoner og fagmiljøer ligger i forhold til hverandre, for eksempel flere nasjonale sensor-møter der en møtes og sammenligner kvaliteten på eksamensbesvarelser.

Rekordmange tar grad i utlandet

UTENLANDSEKSPLOSJON: Aldri før har så mange studenter tatt gradsutdanning i utlandet, skriver Hegnar Kvinner. 16 910 studenter tok hele utdanningen sin i utlandet i undervisningsåret 2013–2014. Det er en økning på 4 prosent fra året før. Antallet studenter som bare tok deler av utdanningen sin i utlandet 2013–2014, gikk imidlertid ned.

– Antallet norske studenter i utlandet har økt hvert eneste år de siste årene, men i fjor var denne økningen noe mindre, sier Marianne Andreassen, administrerende direktør i Lånekassen til Hegnar Kvinner.

Fikk sparken etter karaktersnoking

SNOKING: Tidligere i år ble det kjent at fire studentassistenter ved Norges handelshøyskole (NHH) hadde lett gjennom karakterene til medstudenter. Ifølge studentavisen K7 Bulletin var assistentene på leting etter aktuelle samarbeidspartnere til prosjektarbeid, eksamener og lignende. Assistentene har nå fått sparken etter å ha vært suspendert en periode, melder K7.

– Det er viktig for studentene å vite at denne sensitive informasjonen ikke blir misbrukt, sier Dina Mikalsen, leder for Kjernestyret i Studentforeningen NHHS til K7.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 11, 1989

UNIVERSITAS FOR 50 ÅR SIDEN

« Flere enn 12.000 studenter bør ikke et universitet ha, sier uttaler rektor Hans Vogt i intervjuet med Arbeiderbladet. –Blir det større blir kontakten vanskelig og kommunikasjonsproblemer blir for svære, helheten spaltes opp og vi har ikke lenger et universitet. –Når tror de dette målet vil bli nådd? – Om to år. –Og deretter vil de lukke universitetet? –Studieadgangsbegrensning er et bedre ord.

Universitas nr. 8, 1964

Kunststuder

Opptil 8 prosent av studentene ved kunsthøgskolene i Oslo bruker jevnlig et annet narkotisk stoff enn cannabis.

Narkotika

tekst Kristina Holt og Synne Lykkebø Hafsaas
foto Evelyn Pecori

Det kommer fram i Studentenes helse- og trivselsundersøkelse (SHoT) for 2014.

Tallet gjelder for «kunsthøgskolene». Det vil si Arkitektur- og designhøgskolen i Oslo (AHO), Westerdals, NISS og Kunsthøgskolen i Oslo (KHiO), i tillegg til Kunsthøgskolen i Bergen (KHiB).

På disse skolene oppgir seks til åtte prosent av studentene at de har brukt minst ett av de andre narkotiske stoffene enn hasj eller marijuana (cannabis) minst fem ganger i løpet av det siste halvåret.

Kokain mer pop enn ecstasy

Tilsvarende tall for Universitetet i Oslo (UiO) er 4,9 prosent, og 2,5 prosent for Høgskolen i Oslo og Akershus (HiOA).

Det finnes ingen oversikt over hvilke type narkotika som brukes ved kunsthøgskolene. Ved UiO er det kokain og crack som er mest populært blant de som har brukt andre stoffer enn cannabis minst fem ganger i det siste halvåret. Deretter følger ecstasy og MDMA på en andreplass, mens «beroligende midler» havner på tredjeplass.

Forskjellene overrasker

Kunsthøgskolestudent Sara Skoglund mener det er synd hvis kunststudenter har en romantisert idé om at de må bruke dop for å skape.

Sammen med Ylva Kemi startet hun på Kunstakademiet ved KHiO for tre uker siden. De to har foreløpig ikke merket noen påfallende aksept for narkotiske stoffer i miljøet. De er begge overrasket over at kunststudentene skiller seg ut på statistikken.

– Jeg er egentlig ikke forbauset over at så mange bruker sterke narkotiske stoffer. Men det som overrasker meg mer, at kunststudenter er overrepresentert som brukere, sier Skoglund.

Romantisert idé:– Det er veldig synd om kunststudenter har en romantisert idé om at man må bruke dop for å skape, sier Sara Skoglund (t.v.). Sammen med Ylva Kemi studerer hun ved Kunsthøgskolen i Oslo (KHiO).

Liberal miljø

Kemi beskriver kunstnermiljøet som liberalt. Hun opplever at det er større aksept for å prate om rus, skille seg ut og utforske innad i et slikt miljø.

– Mange unge søker tilflukt i alkohol. Men i et liberalt miljø er det gjerne lettere for at det eskalerer og at man tyr til sterkere stoffer, sier hun.

– Klassisk tilfelle

Sturla Nordlund ved Statens institutt for rusmiddelforskning (SIRUS) er ikke overrasket over at kunststudenter tar mer narkotika.

Studentenes helse- og trivselsundersøkelse (SHoT)

- Kartlegger helse og trivselen til studenter i Norge.
- Undersøkelsen ble gjennomført av TNS Gallup på oppdrag fra Studentsamskipnadene i Oslo, Bergen og Trondheim
- Universiteter og høyskoler tilknyttet 10 samskipnader deltok i undersøkelsen. Disse representerer 71 prosent av alle studenter i målgruppen.

Kilde: Studentenes helse- og trivselsundersøkelse

nter doper seg mest

– Det er et klassisk tilfelle som ofte viser seg i lignende undersøkelser, sier han.

Sosiolog og rusforsker Willy Pedersen mener det kan oppstå kortvarige motebølger i for eksempel «hipster»-miljøer, der unge tar andre illegale stoffer enn hasj.

– Antagelig er tallet for kunstskolene et uttrykk for at slike stoffer kan bre seg i små miljøer. Enkelte miljøer kan være spydspisser eller trendsettere. Men som regel sprer det seg heldigvis ikke videre til større grupper.

– Alkohol er hovedproblemet

– Tror du kunstnere har en forestilling om at rus fører til økt kreativitet?

– I noen perioder har for eksempel jazzmusikere og forfattere brukt veldig mye rusmidler. Kanskje kan ideer dukke opp under rus, men utøvelsen blir som oftest dårligere, sier Pedersen.

Alkohol er likevel hovedproblemet, mener han.

– Mye alkohol drar ofte med seg andre illegale stoffer på banen, noe som også viser seg i undersøkelsen.

universitas@universitas.no

«I et liberalt miljø er det gjerne lettere for at det eskalerer og at man tyr til sterkere stoffer»

Sara Skoglund,

student ved Kunsthøgskolen i Oslo

Mer rus på UiO enn HiOA

32 prosent av studentene ved UiO har prøvd narkotika. Andelen ved HiOA er 26 prosent. Marihuana er det vanligste dopet blant studentene.

Pedersen tror de høye tallene skyldes ulike kulturer ved utdanninginstitusjonene.

– Studier kan tyde på at politisk opposisjon, grønne verdier, og en litt mer intellektuell stil ofte går sammen med hasj – i alle fall i yngre aldersklasser, sier Pedersen, som tror det er store for-

skjeller mellom studentene på de ulike fakultetene ved UiO.

Åtte prosent av studentene ved UiO har brukt hasj eller marihuana minst fem ganger i løpet av det siste halvåret. For studentene ved HiOA er tallet fem prosent.

Ved Arkitektur- og designhøgskolen i Oslo (AHO), Westerdals, NISS og Kunsthøgskolen i Oslo (KHiO) har 40 prosent av studentene prøvd narkotika.

universitas@universitas.no

Studenter dropper ta

■ Studenter går sjeldnere til tannlegen, til tross for at tilbudet er rustet opp.

■ – Kan føre til store og dyre problemer, advarer tannlegestudent.

Tannhelse

tekst Iselin Shaw of Tordarroch
Petter Drange Brønstad
foto Nicolay Woldsdal

Stadig færre studenter går jevnlig til tannlege. 35 prosent av landets studenter går ikke regelmessig eller sjeldnere enn annethvert år til tannsjekk. Det kommer fram i Studentenes Helse og Trivselsundersøkelse (SHoT) for 2014.

Andelen som holder seg hjemme fra tannlegekontoret har dermed steget fra 29 prosent til 35 prosent siden forrige undersøkelse i 2010.

Skrekkelig dyrt

Blant begrunnelsene for å droppe tannlegetimen er blodige priser og tannlegeskrekk. 70 prosent av de som går til tannlege sjeldnere enn annethvert år, skylder på dårlig økonomi. Mange mener dessuten de har god nok tannhelse.

Tannlegestudent Jørgen Helgevoll ved Universitetet i Oslo (UiO) advarer mot konsekvensene av å utsette tannlegebesøk.

– Det er viktig med regelmessig besøk til tannlegen for at det skal ha en preventiv effekt. Det handler om å forhindre at små problemer kan utvikle seg til større, dyrere problemer, sier han.

– Lett å glemme

Avdelingstannlege Tom Asbjørn Barkvoll, på Det odontologiske fakultet ved UiO, mener den tradisjonelle oppveksten i Norge er preget av foreldrene som passer på, og tannleger som sier lite annet enn «null hull».

– Så kommer dagen studentene må betale selv. Det er en viss logikk i at unge nedprioriterer og utsetter tannlegebesøk. Men det kan få dyre følger i framtiden.

Barkvoll tror mange studenter forandrer vaner når de flytter ut hjemmefra.

– Det lett å glemme at man

Leder for SiO Helse: Kari Jussie Lønning.

ofte endrer både livsstil og kosthold, noe som kan føre til dårligere tannhelse. Det er det som er bekymringsverdig, sier han.

Utvidet tilbud

I lys av tallene fra den forrige undersøkelsen har SiO forbedret tannhelsetilbudet til studentene.

– I fjor ble det vedtatt å redusere prisene på tannhelsetilbudet med 20 prosent for å oppfordre flere unge til å dra til tannlegen, sier leder ved SiO Helse, Kari Jussie Lønning.

I tillegg har SiO utvidet tilbudet ved å holde åpent på kveldstid to ganger i uken og starte samarbeidsavtaler med de to tannklinikene, «Lillo» og «Valkyrien».

Kaia Marie Rosseland, leder for Velferdstinget, ser likevel behovet for videre satsing.

– Terskelen for å benytte seg av tilbudet må bli lavest mulig, uansett om det er økonomi, tidsbruk eller tannlegeskrekk som er årsaken til at man ikke har benyttet seg av tilbudet i større grad, sier Rosseland.

Tannlegestudent Helgevoll mener tilbudene til studenten bør bli synligere.

– SiO kunne reklamert mer for tannhelsetilbudet, slik at studenter blir klar over hva som finnes.

Bør ikke bli en trend

– SiO Helse har forbedringsplaner i sikte, sier Lønning.

– Tallene foreslår at studenter generelt nedprioriterer tann-

I jobb: Tannlege-studenter ved Det odontologiske fakultet i Oslo setter teori i praksis med pasienter som benytter seg av noen av de billigere tannhelsetilbudene på markedet.

helse, men det er flere årsaker til dette som også blir tatt opp i undersøkelsen, legger hun til.

Lønning mener det er vanskelig å vite om resultatene fra undersøkelsen beviser dårlig tannhelse blant studenter.

– Men det er klart at hvis det blir en trend hvor tannhelse blir nedprioritert, så er det bekymringsfullt for fremtiden, sier Lønning.

universitas@universitas.no

Går du jevnlig til tannlegen?

Sindre Leite Torjussen (23)
Menighetsfakultetet, Ungdom, Kultur og Tro

Jeg går til tannlegen én gang i året. Sist jeg dro tannlegen, var det fordi jeg hadde vondt i visdomstanna. Jeg hadde ikke betalt for å dra dit hvis det ikke var for at jeg hadde vondt.

Vegard Nedrelid (28)
Menighetsfakultetet, Lektor

Det gjør jeg. Jeg har alltid hull, og må passe på tennene mine. Friske tenner er verdt pengene.

Studenters tannlegebesøk i Oslo

Tall i prosent

Frekvens tannlegebesøk	UiO	HiOA	Øvrig SiO
Minst hvert halvår	3	3	3
Årlig	31	33	33
Minst annethvert år	29	26	27
Sjeldnere	11	11	10
Ikke regelmessig og sjeldnere enn annethvert år	26	27	27
Sjeldnere/ikke regelmessig	37	38	37

Kilde: Studentenes Helse og Trivselsundersøkelse (SHoT) for 2014

«Det er en viss logikk i at unge nedprioriterer og utsetter tannlegebesøk. Men det kan få dyre følger i framtiden»

Tom Asbjørn Barkvoll, avdelingstannlege ved Det odontologiske fakultet ved UiO

Tannlegen

FOTO: HANS DALANE-HVAL

Julie Ofelia Østrem Ossum (24)
Musikkhøgskolen, Komposisjon

Jeg husker ikke når jeg var der sist. Jeg har faktisk tenkt på det i det siste, og jeg har litt dårlig samvittighet. Tannlegebesøk er langt nede på prioriteringslista. Jeg har rett og slett glemt det.

Jacob Burhøy (26)
Musikkhøgskolen, Utøvende musikk

Når jeg drar til tannlegen, drar jeg hjem til Sverige. Nå er det tre år siden sist jeg var der, siden jeg ikke har hatt tid til å dra hjem.

KarriereDagen

Uka før!

Foto: Stortinget/ Terje Heierstad

Foto: Spekter

Derfor trenger Norge deg!

Foredrag med leder for Arbeiderpartiet Jonas Gahr Støre og adm.dir i Spekter Anne-Kari Bratten.

- Hvorfor er Norge avhengig av deg og din kompetanse?
- Hvordan lykkes du med egen karriere?

Tid: Torsdag 18. september kl. 14.15 - 15.15

Sted: Eilert Sundts hus, U1 - Blindern

Møt Karrieresenteret på stand

Mandag 15. - fredag 19. september kan du møte Karrieresenteret på de ulike fakultetene. Her kan du:

- få svar på det du lurer på om Karrieredagen
- få tips til forberedelser
- få feedback på din presentasjons-CV
- få tips til research

Se uio.no/karrieredagen for oversikt over tid og sted.

Vinn 1023 kr

Vi deler ut gavekort fra Akademika til tre heldige vinnere!

Svar på følgende:

- Hvor mange arbeidsgivere møter du på Karrieredagen?
- Hva står forkortelsen PST for?
- Hva er Redd Barnas viktigste satsningsområde?
... og 8 andre spørsmål.

Delta i konkurransen via QR-koden eller på <https://response.questback.com/studentsam-skipnadenioslo/kd2014/>

Dato for årets Karrieredag er 23. september!

Ble filmet: Tore Bjørnland ved Det odontologiske fakultet ved Universitetet i Oslo, reagerte da en NRK-drone filmet inn gjennom vinduet. – Det strider mot all form for personvern, sier han til Universitas.

Pasient fikk dronesjokk

En intetanende tannlegepasient skrek av redsel da en drone fra NRK Brennpunkt dukket opp foran vinduet. – Brudd på god presseskikk, mener presseekspert.

Droner

tekst Kaja Skatvedt
foto Nicolay Woldsdal

Tore Bjørnland, fagleder ved Det odontologiske fakultet ved Universitetet i Oslo (UiO), ante fred og ingen fare da kollegaer ropte på ham fra en annen avdeling.

En pasient skrek av redsel da hun under behandling så en drone sveve utenfor vinduet.

Bjørnland reagerer på hendelsen, og forteller at pasienten ble fryktelig redd.

– Det er ulovlig å filme det som foregår på en avdeling med pasienter. Det strider mot all form for personvern, sier han.

Dronen returnerte

Da Bjørnland selv kom løpende for å se hva som foregikk, filmet dronen fortsatt utenfor behandlingsrommet.

– Den kom flyvende foran vinduet igjen, og filmet inn på avdelingen, sier han.

Gjennom vinduet så han at det sto fire menn på den andre siden av gaten, med styringsutstyret til dronen. Han løp ned trappene fra avdelingen, som lå i fjerde etasje, for å finne ut hva som skjedde.

– De ville først ikke si hvem de var eller hva de holdt på med. De mente de hadde rett til å filme, og at jeg ikke hadde noe med å avbryte dem. En av dem var sarkastisk i måten han svarte meg på, sier Bjørnland.

– Personvernsbrudd

Bjørnland ved Det odontologiske fakultet sier han ble veldig overrasket da det viste seg at det var personer fra NRK Brennpunkt som filmet inn gjennom vinduene.

– Å filme med drone gjennom vinduene er uansett merkelig

praksis. Men det var personvernet til pasienten jeg reagerte på. At NRK hever seg over personvernet er bortenfor alle grenser, sier Bjørnland.

Universitetet skriver i et brev til NRK at de tar dronefilmingsepisoden svært alvorlig.

– Dette er et klart brudd med personvernet til pasienten. De har ikke lov til å filme pasienter, skriver universitetsdirektør Gunn-Elin Bjørneboe ved Universitetet i Oslo.

I brevet bes NRK om å slette opptakene. Universitetsdirektøren mener visning av opptakene er et brudd på både presseskikk, straffeloven og menneskerettskonvensjonen.

Beklager frykt og engstelse

Redaktør Odd Isungset i Brennpunkt beklager hendelsen. Han sier NRK ønsket å filme oversiktsbilder av området, og at de hadde varslet Universitetet om dette.

– Jeg mener kameraet var lenge unna vinduet enn to-tre meter. Vi ønsket ikke å filme bilder som gikk tett på pasienter. Men det er klart at vi filmer ulike utsnitt når vi gjør slike opptak, sier Isungset.

Han forstår likevel at Universitetet reagerer.

– Det er beklagelig at våre arbeidsmetoder har skapt frykt og engstelse. Det ønsker vi ikke, og det har vi beklaget. Opptakene skal slettes, sier Isungset.

Slaktes av ekspert

Presseekspert Svein Brurås ved Høgskulen i Volda mener Brennpunkt kunne blitt felt for brudd på god presseskikk.

– NRKs dronefilming er både brudd på god presseskikk og konkrete punkter i Vær varsom-

Dette har skjedd:

- Tirsdag 26. august gjorde et av NRKs kamerateam et opptak ved bruk av en drone utenfor poliklinikken til Det odontologiske fakultet ved Universitetet i Oslo.
- Universitetet mener dronen var bare meter fra vinduene, og at kameraet ble rettet mot en pasient til undersøkelse.
- Universitetet mener NRK har brutt lovverket som sikrer pasienters personvern.
- NRK beklager hendelsen, og sier de skal slette opptakene.
- NRK mener ikke deres arbeidsmetoder er brudd på god presseskikk.

plakaten. Det er det ikke tvil om, sier han.

Brurås peker spesielt på plakaten punkt 3.9, som handler om at mediene skal opptre hensynsfullt i den journalistiske arbeidsprosessen.

Benekter brudd

Isungset er uenig i at Brennpunkt har brutt god presseskikk.

– Pressens regelverk handler om hva som blir publisert, og opptakene skal ikke publiseres, sier han.

– Men Vær varsom-plakaten gjelder jo også selve arbeidsprosessen?

– Ja, for så vidt regulerer den hele prosessen, men jeg mener vi ikke har brutt god presseskikk. Om noen vil klage på våre arbeidsmetoder, må de gjerne det, sier Isungset.

– Likevel har dere beklaget hendelsen?

– Jeg beklager våre arbeidsmetoder i denne saken. Det betyr ikke at jeg mener vi har brutt pressens etiske regler.

«Det er beklagelig at våre arbeidsmetoder har skapt frykt og engstelse»

Odd Isungset, Redaktør i NRK Brennpunkt

universitas@universitas.no

Eksplisiv mastervekst

Norske studenter flokker til masterutdanninger som aldri før. Bare de siste ni årene har antallet masterstudenter økt med 35 prosent.

Mastersyken

tekst Paal Wanvik Hole

Økningen blant mastergradstudenter er betydelig høyere enn for bachelorstudentene, viser ferske tall fra Statistisk sentralbyrå (SSB). Mens antallet masterstudenter har økt med 35 prosent de siste ni årene, har antall bachelorstudenter kun økt med 11 prosent.

– Dette samsvarer godt med det man har sett de siste årene, sier Are Turmo, avdelingsdirektør i NHOs kompetanseavdeling.

I en kompetanseundersøkelse foretatt blant NHOs medlemsbedrifter, kom det fram at 53 prosent av de som hadde ansatt noen med mastergrad, mente at noen med kun bachelorgrad kunne utført arbeidet like bra.

Myndighetenes ansvar

Turmo mener det er myndighetene, ikke bedriftene som må ta ansvar for å hindre overutdanning.

Han mener en løsning på problemet kan være å omstrukturere utdanningssystemet.

– Vi kan tenke oss en todeling av universitetenes bachelorgrader; en yrkesrettet variant og en variant rettet inn mot master- og doktorgrad, sier Turmo.

Bedriftenes ansvar

Alexander Sæbø Løtvedt, nestleder i Norges studentorganisasjon, mener at NHOs medlemsbedrifter selv har en del av skylden for utviklingen.

– Dersom arbeidsgiverne ansetter folk med mastergrad selv om de mener at bachelorutdannede hadde vært tilstrekkelig, er det noe de må svare for selv, sier han.

Løtvedt mener at studenter føler at de trenger mer enn en bachelorgrad for å få stillingene

de ønsker, og at arbeidsgiverne prioriterer mastergrader i ansettelsesprosessen.

NIFU har tidligere publisert en undersøkelse der det kommer fram at 44 prosent av nyutdannede med mastergrad mener at de kunne klart seg med maks en bachelorgrad for å gjennomføre arbeidsoppgavene sine.

– Man skal ikke forsøke å stoppe studenter fra å ta en master når de allerede har begynt på en bachelorutdanning, sier Løtvedt.

Bachelor bra, fagbrev best

– Etterspørselen etter fagbrev og fagskole er større enn etterspørselen etter bachelor og master, sier Turmo.

NHOs kompetanseundersøkelse viser nemlig at hele én av tre bedrifter melder at de har stort behov for ansatte med fagbrev. Turmo har tidligere luftet ideen om at noen av ressursene som i dag brukes på å utdanne masterstudenter, heller kan brukes til å styrke fagutdanning og yrkesrettede bachelorprogrammer.

– Ingen mastersyke

NSO er enig i at det er for få som tar svennebrev, fagbrev og tilsvarende utdanning, men er ikke med på at det eksisterer noen mastersyke.

– Det blir ikke flere som tar fagbrev ved at færre tar mastergrad, sier Løtvedt.

Han ser ikke at misforholdet i arbeidsmarkedet kan løses ved å fjerne masterutdanninger til fordel for mer yrkesrettede bachelorprogrammer eller fagskoler.

– Løsningen ligger derimot i å styrke rådgivningen i grunnskolen, og minske frafallet i yrkesutdanningene. Ressursene bør derfor ikke fjernes fra landets masterutdanninger, sier Løtvedt.

universitas@universitas.no

«Det blir ikke flere som tar fagbrev ved at færre tar mastergrad»

Alexander Sæbø Løtvedt,
nestleder, NSO

**a new
nexus
of global
threats**
OSLO 17. SEPTEMBER 2014

ÅPEN KONFERANSE OM GLOBAL SIKKERHETSPOLITIKK

TID: **ONSDAG 17. SEPT**
STED: **HOTEL CONTINENTAL, OSLO**
PÅMELDING OG PROGRAM:
www.GlobalSecurityThreatsOslo.org

- **Hvordan påvirkes Norge og norske interesser av grenseoverskridende trusler?**
- **Hvordan kan vi møte slike trusler?**

Med bl.a. Utenriksminister Børge Brende, Karl Eikenberry (Stanford University), Peter Neumann (King's College), Robin Niblett (Chatham House) og Thomas Hegghammer (FFI)

Konferansen er åpen for alle ved påmelding.

UTENRIKSDEPARTEMENTET

Vil du annonsere i Universitas?

tlf. (kl. 8–14): **22 85 32 69**

e-post: **geir.dorp@universitas.no**

UNIVERSITAS

Ikke fornøyd: Rektor ved Norges musikkhøgskole, Peter Tornquist (t.h.), mener man får mye bedre mat ved andre kantiner. Leder i Studentutvalget, Thomas Tvedt (midten), og nestleder Torgrim Halse (t.v.), er enige, og savner et bedre mattilbud til en rimelig penge.

Oppvaskmøte etter taco-slakt

Kantinematet på Norges musikkhøgskole refses av rektor i et Facebook-innlegg. I går ble prosjektet «Sunn Kantine» sparket i gang av rektoren og SiO-ledelsen.

Kantinemat

tekst Jenny Gudmundsen
foto Hans Dalane Hval

Peter Tornquist, rektor ved Norges musikkhøgskole (NMH), gikk i forrige uke hardt ut mot SiO-maten i et Facebook-innlegg.

Det var taco-retten i kantina som fikk begeret til å renne over for Tornquist.

– Du må nesten smake på maten for å skjønne hva jeg mener, sier rektoren.

Det er summen av dårlige matopplevelser i den SiO-drevne kantina som nå får ham til å reagere.

– Taco er i utgangspunktet kosemat og fast-food med lite næring, kinakål og ubestemmelige proteiner. Du hadde fått bedre mat på en veikro. 70 kroner for knøttlite mat, sier Tornquist.

I tillegg til tacoen, serverer også kantina det rektor Tornquist kaller en «flau vegetarrett».

– Vegetarretten består av ihjelkøkt pasta, med noe som ligner taco-saus. Ellers har vi en flau salatbar, og blant andre «dagens retter» er kjøttkaker, kyllingrett og risgrøt på fredag, sier han.

Behov for bedre kosthold

Tornquist sier kantinematet har vært et tema siden den første rapporten om læringsmiljøet kom i 2007. Selv om han ikke bruker kantina selv hver dag, mener han kvaliteten er såpass kritikkverdigg at noe må gjøres. Det er først og fremst studentene han er bekymret for.

– Våre studenter lever jo nærmest på huset og er som regel i fysisk aktivitet når de øver. De har dermed et be-

hov for et enda mer balansert og prestasjonsfremmende kosthold. SiO sitter i utvalget, dette er ingen overraskelse for dem.

Rektoren mener det er bedre mattilbud på andre SiO-kantiner, og viser til Frederikkekantina på Blindern ved Universitetet i Oslo.

– Der har de flere retter, kaffebar og vegetartilbud som ikke bare er kokt pasta. Maten kunne sikkert vært bedre der også, men det er milevis bedre på Frederikke enn her.

Savner fisk og grønt

Thomas Tvedt, leder i Studentutvalget ved NMH, var tirsdag formiddag i kantina sammen med nestleder Torgrim Halse. I likhet med Tornquist savner studentene sunn mat til en rimelig penge.

– Jeg savner særlig fisk og grønnsaker. Det er bare én rett her, og maten føles institusjonalisert. Det kjennes som om kjøttet

har stått en stund, og vegetarrettene er alltid bare pasta. Pastaen er helt forferdelig, sier Halse.

Lederne i Studentutvalget ved NMH mener det er upraktisk å være på skolen til klokken 21 når mattilbudet er dårlig – og kantina dessuten stenger klokka fem.

– Mange studenter har med mat hjemmefra. Selv kjøper jeg middag i kantina vår på grunn av behov og ikke av lyst, sier Tvedt.

Oppvaskmøte

Tirsdag var Tornquist i et møte med SiO-ledelsen for å snakke om hvordan de kan gjøre kantinesituasjonen bedre for studentene. Han ønsker nå å lage et pilotprosjekt for kantinerne i Oslo, og vil ha SiO med på dette.

Rektor Tornquist legger til at møtet var en fortsettelse av prosessen som startet opp i fjor.

– Vi må gjøre noe med situasjonen. Frustrasjonen er langt større enn fryktet. Kvaliteten på leveransen er enda lavere enn antatt. Tacofadesen har satt fart på saken, sier han.

– Dette tar vi på alvor. Vi kan ikke være fornøyd når

Lisbeth Dyrberg:
Administrerende direktør i SiO

studentene og gjestene ikke er det. For oss er det viktig å være ønsket av studentene, sier Per Christensen, administrerende direktør ved SiO Mat og drikke AS, som sier de skal se på SiO sitt tilbud.

Lisbeth Dyrberg, administrerende direktør i SiO, syntes at tirsdays møte var vellykket, og sier at de vil komme med nye tiltak så snart de kan.

– Vi vil samarbeide med ledelsen ved NMH om å komme med en forbedring av kantine tilbudet i løpet av høsten, sier hun til Universitas.

«Du hadde fått bedre mat på en veikro.»

Peter Tornquist, rektor ved Norges Musikkhøgskole

- Av alle landene i OECD er Norge landet der høyere utdanning gir nest lavest økonomisk gevinst.
- – Hindrer rekruttering til sentrale yrker i velferdssamfunnet, mener Forskerforbundet.

Utdanningsgevinst

tekst Nora Gaupseth
Hanna Skotheim
foto Evelyn Andora Pecori

Norge er landet i OECD der høyere utdanning har nest minst betydning for hvilken lønn arbeiderne får når de kommer ut i arbeidslivet. Bare i New Zealand har utdanningen mindre betydning.

Det kommer fram i den ferske rapporten *Education at a Glance* som ble lagt frem av OECD denne uken.

– Hvis jeg skal være helt ærlig, er det bra at folk ikke vet dette. Jo mer fokus det er på lønnsnivået, jo flere søker seg til utdanninger som

bevisst gir høyere lønn, sier leder for Akademikerne, Knut Aarbakke.

Leder Petter Aaslestad i Forskerforbundet mener resultatene som er presentert i rapporten er problematiske for en videre utvikling av kunnskapssamfunnet.

– Det er et problem fordi det hindrer rekruttering til velferdssamfunnets sentrale yrker, sier Aaslestad.

Statusheving

Aarbakke i Akademikerne frykter rekrutteringen til arbeidslivet vil reduseres dersom ikke utdanningsgrupper løftes. Han mener derfor at lønningene bør økes.

Leder for Unio, Anders Folkestad, trekker frem viktigheten av

å øke statusen til sentrale velferdssyrker for å sikre rekruttering.

Også Folkestad mener et konkret tiltak kan være å heve lønnsnivået i de aktuelle yrkene.

– Lønnsnivå er viktig for rekruttering, og lønn preges av yrkets status, sier han.

Mindre sosiale forskjeller

Utdanningspolitisk talsperson for SV, Torgeir Knag Fylkenes, er ikke like bekymret. Han mener man bør ta resultatene fra OECD med en klype salt.

– Norge sammenlignes med land som Tyskland og England hvor de sosiale forskjellene er større. Dette er ikke tilfellet i Norge.

Likevel mener Fylkesnes at den reduserte utdanningsgevinsten i Norge ikke er helt uproblematisk. Han frykter at det vil oppstå rekrutteringsproblemer i offentlig sektor, og nevner Helgeland sykehus som nylig måtte stenge på grunn av mangel på sykepleiere.

– Kanskje folk i større grad drives av andre interesser og lyster enn lønn, sier han.

Små sosiale forskjeller

Folkestad er enig med Fylkenes i at den norske modellen skaper

små sosiale forskjeller.

Han peker på at Chile, Brasil og Ungarn er blant landene der høyere utdanning gir størst økonomisk avkastning.

– Dette er land der spriket mellom de ulike sosiale klassene er store, og de laveste lønningene ligger langt under grensa for minstelønn. Dersom Norge skal være med i verdenstoppen, må det være mer lønnsomt å satse på høyere utdanning, sier Unio-lederen.

Fortsatt lønnsomt

Selv om undersøkelsen fra OECD viser at høyere utdanning i Norge lønner seg mindre enn i de fleste land, er det fortsatt lønnsomt for de fleste å ta høyere utdanning. En studie foretatt av forskere ved Norges Handelshøyskole (NHH), Statistisk sentralbyrå og Universitet i Chicago har funnet at bare ett ekstra år med studier gir 10 prosent høyere lønn. Norsk ungdom gjør et «godt og rasjonelt valg når de tar høyere utdanning», skrev professor Kjell G. Salvenes ved NHH i Dagens Næringsliv, som først omtalte studien.

universitas@universitas.no

Øke lønnsnivåene: Leder for Unio, Anders Folkestad, mener et konkret tiltak for videre rekruttering kan være å heve lønnsnivåene i yrker hvor man frykter for rekrutteringen.

FOTO: JON T. MERG/UNIO

Problematiske resultater: Leder i Forskerforbundet, Petter Aaslestad mener resultatene som er presentert i OECD-rapporten er problematiske for rekrutteringen til velferdssamfunnets sentrale yrker.

FOTO: ERIK NORRUD

« Hvis jeg skal være helt ærlig, er det bra at folk ikke vet dette »

Knut Aarbakke,
leder for Akademikerne

FOTO: PRESSE

Ny konsertsesong

Makrokosmos og en rød fiolin
Tirsdag 16. september kl. 19.30, Levinsalen - Gratis
Per Lundberg (piano) og Augusta Jusionyte (fiolin)
Musikk av Corigliano, Part og Prokofiev.

Serenata per un Satellite
Onsdag 17. september kl. 18.00, Levinsalen - Gratis
Donato Di Candia (gitar)
Italiensk musikk.

Musikkhøgskolens blåseensemble
Fredag 19. september kl. 19.30, Lindemansalen
Håkon Austbø (piano) og Rolf Gupta (dirigent) Bill: 100/50.

R:A:W
Fredag 10. oktober kl. 18.00, Lindemansalen
Ufiltrert og grensesprengende musikk. Noe av det røffeste som unngås på øvingsrommene. Du hørte dem først. Bill: 100/50.

Norges musikkhøgskole i
Slemdalsveien 11.
nmh.no/arrangementer

Norges
musikkhøgskole
Norwegian Academy
of Music

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

Drindl-gate

« nobody finds it ironic that Universitas uses the photograph and the headline «puppetstunt» as eye catcher? Just wondering.... whataworldarewelivingin

« Vet ikke om jeg skal le eller gråte... Det er jo dette Oktoberfest handler om! Jaja, nå vet vi ihvertfall at DNS sitt hovedstyre mangler ryggrad og selvstendig vurderingsevne. **Feminists be cray-cray**

Hentet fra debatten til nyhets-saken «Beklager puppetstunt»

En uutømmelig kilde til debatt

« Interessant å vise til at det aldri har vært gratis å være student, for å argumentere for at det bør bli dyrere å være student. Dette må vel være en ny form for absurd humor som jeg er for gammel til å forstå. **Lasse**

Dessverre er det gjerne slik at de studieretningene som oftest ledsages av høy lønn og gode ansettelsesmuligheter i etterkant av studiene, også er de som i størst grad innskrenker muligheten til deltidsjobbing under studietiden. Det er et paradoks at disse utdanningene ofte er de samfunnet har størst behov for kompetente fagpersoner i. (...)

Ulike studier, men likt lån

« Hei Lasse, Kan det tenkes at flere ressurser til universitet som en moderat studieavgift vil bidra med, vil øke kvaliteten på studiet? Mer seminar undervisning, flere forelesninger, mer tid for professorene til å rette og ha prøver underveis vil trolig heve kvaliteten på utdannelsen. Ressursbruk og kvalitet har ofte en sammenheng. Du glemmer også den «psykologiske» effekten en moderat studieavgift vil ha på at studentene til å kreve mer av studiene og institusjonene. Fordi man får en følelse av å «betale» for noe. **Mats A. Kirkebirkeland**

Hentet fra debatten til debattinnlegget «Gratisprinsippet er en illusjon»

« DNS sitt hovedstyre mangler ryggrad og selvstendig vurderingsevne. »

Feminists be cray-cray

TWITTER

studentnyheter på 140 tegn

@BrekkeTorkel: Stasi-museet med Civita-akademiet. Omviseren var fange. Knallsterkt. Norske ungdommer må se DDRs forbrytelser, ikke bare nazistenes.

07. sep

Blå busser

@AxelPax: Å komme hjem til nattsending med @fosterstilling på @radio_nova. Litt rart, men veldig gull.

07. sep

Nova gjør seg best på fylla

@somalieren: Vonde føtter, hes stemme, gamle og nye venner, utrolig mye kunnskap, utrolig god kritikk. Jeg har vært og feiret @FettTidsskrift!

06. sep

Fett, fettere, fettest

@AlmChr: - Vi får aldri for mye kunnskap i et samfunn. @Trinesg på spørsmålet om vi har for mange studenter. Liker'!

06. sep

mmmSniisk

@AkseSterri: Første @mimir ville gjort som likestillingsminister: forby porno og stripping. La meg tippe hvorfor: Fordi du ikke liker det?

06. sep

Hvordan skal det gå med runkeringen?

@mariesimonsen: Tusen takk for innspill om feminisme og likestilling. Sosiale medier er bedre enn 10 vektall.

05. sep

Stikk fra Blindern og logg på Facebook

Yrkesfagløft

Utdanningspolitikk

Sivert Bjørnstad,
stortingsrepresentant for FrP

Fremskrittspartiet er glade for å se de offensive tiltakene regjeringen gjennomfører for å løfte yrkesutdanningene. En god skole er grunnlaget for fortsatt verdiskaping i Norge. Politikernes oppgave i dette er å legge forholdene til rette for et reelt mangfold og god kvalitet i skolesektoren.

Regjeringen har bevilget over 300 millioner til et lærerløft og 114 millioner til et yrkesfagløft. Regjeringen arbeider også med å få etablert en bedre og mer praktiskrettet form på yrkesutdanningene. Praktisk opplæring som er relevant for elevenes fremtidige yrke er viktig for å øke elevenes motivasjon og mulighet til å gjennom-

føre videregående opplæring.

I tillegg er ordningen med praksisbrev styrket. Tiltakene styrker yrkesfagene, og vil samlet sett bidra til at elever på yrkesfag får mer og tidligere kontakt med arbeidslivet, og yrket de har valgt, noe som også bidrar til lavere frafall. Forsøk med vekslingsmodellen, der elevene bytter mellom opplæring i

«Regjeringen har bevilget over 300 millioner til et lærerløft og 114 millioner til et yrkesfagløft.»

skole og bedrift på gjennom hele utdanningsløpet har også blitt utvidet under Høyre-Frp-regjeringen. Videre har vi økt bevilgningene til hospiteringsordninger, der lærere hospiterer i bedrift og instruktører i skole.

Dette er en høyst nødvendig satsing. Norge har et stort behov for kvalifisert arbeidskraft på alle nivåer. SSB anslår at vi har behov for 150 000 fagarbeidere frem mot 2030. Da må vi både minske frafallet i videregående skole, og få flere til å ta yrkesfagutdannelse. Regjeringens offensive politikk på området vil bidra til det.

Boligkrakk eller borgerlønn?

Boligforhold

Terje Karstensen

For de som flytter ut i et eget liv med et eget sted å bo, enten leiet eller eiet (av banken) er det ikke så mye frihet som man skulle tro. Alternativene er grovt sett å ha et sted å bo mot gjeldslaveri resten av livet, eventuelt leie et sted med samme forutsetning for fulltidsarbeid så lenge en ønsker å bo.

På et eller annet tidspunkt fikk den sterke økonomien rett til bolig, mens alle andre måtte henge seg på for å ha et sted å bo. De fleste har ikke råd til å cashe ut en million eller to så private banker finansierer det hele mot en million eller to i gebyrer. Så har de fleste med lønnsinntekt med det sikret sin billett. De uten billett må leie til priser som gjør lønnsinntekt til eneste alternativ og det tredje alternativet er kommunal bolig eller hospits finansiert av NAV eller sosialen.

Hadde det vært greit om samme system lå til grunn for behandling på sykehus eller valg av skolekrets?

Så kan det jo skytes inn at det er frivillig å bo sentralt der prisene er på det høyeste. For det første så snakker jeg ikke om hus på Bygdøy eller villa på Holmenkollen, men et trygt sted å bo i noenlunde pendleravstand til byene. Der er det størst sjanse for arbeid samt at ikke gevinsten av å bo usentralt blir spist opp igjen av det å komme seg på jobb med buss eller bil.

Det å ha et sted og bo bør være en ubetinget rett for borgere av Norge.

Et system som kan bedre betingelsene for et liv i Norge er en ubetinget borgerlønn fra man fyller 18. Den bør være akkurat høy nok til et rimelig sted å bo samt noe å spise, fordi disse to tingene – tak over hodet og mat på bordet synes jeg vi som nasjon skal erklære for grunnleggende i et moderne samfunn.

Ingen terrorkobling

Kommentar

Geir Molnes, redaktør

I forrige uke reagerte flere av kildene i saken «Frykter ny bioterror-trussel» på Universitas dekning. I to leserinnlegg ble det hevdet at artikkelen sammenblander biologi-prosjektet iGEM med bioterror. Det er leit og overraskende at artikkelen leses på en slik måte. For dette er direkte motsatt av det Universitas skriver i saken. I artikkelen presiseres det ettertrykkelig flere ganger at prosjektet kan bidra til en høynet etisk bevissthet i fagfeltet, og således kan hjelpe til nettopp å motvirke denne form for teknologisk misbruk. Det er den teknologiske utviklingen i fagfeltet som kan gjøre det lettere å drive med bioterror, ikke iGEM-prosjektet. Prosjektet er utelukkende nevnt i positive ordelag.

I ett av leserinnleggene hevdes det at artikkelen bryter med flere punkter i Vær Varsom-plakaten. Det kan vi ikke se at den gjør. Flere av kildene tilknyttet iGEM svarer på spørsmål om bioterror, og det bør derfor

ikke overraske at dette kan bli et tema i artikkelen. Universitas må selv stå fritt til å velge vinkling på egne saker. Videre hevdes det at meningsinnholdet ikke er videreformidlet fordi iGEM-laget var tydelige på at prosjektet foregår innenfor trygge rammer. Det fremgår imidlertid også av saken.

Det hevdes også at det ikke er dekning for tittelen, men når Sissel Rogne i Bioteknologirådet advarer mot bioterror som en mulig konsekvens av utviklingene i fagfeltet, er dekningen god. Videre anføres det at bildet i saken er brukt i en annen sammenheng enn det er tatt i. Det er heller ikke korrekt. Bildet viser studentertillknyttet iGEM som jobber i lab. iGEM trekkes utelukkende positivt frem i saken, og flere av kildene tilknyttet iGEM uttaler seg om bioterror. Det bør også være åpenbart for alle og enhver at personene på bildet ikke er terrorister.

Avslutningsvis hevdes det at Universitas ikke har utvist varsomhet i koblingen mellom bilder, navn og straffbare forhold. Det er imidlertid ingen personer som anklages for straffbare forhold i artikkelen.

Under overflaten

Avhandlingen om Marit Larsens ekthet skapte rabalder. Forfatteren reflekterer her over fag og formidling.

Kronikk

Jon Mikkel Broch Ålvik, stipendiat i musikkvitenskap ved Universitetet i Oslo

Da jeg var bachelorstudent i musikkvitenskap, diskuterte vi hvordan musikkjournalistene tømte ord som «ekte», «ærlig» og «autentisk» for mening. Slike ord fungerer som kvalitetsstempler når vi snakker om musikk. De setter tilsynelatende også lytteren i forbindelse med artisten: En artist som blir omtalt som ekte og ærlig, kvalifiserer lytteren, som får bekreftet at dette er musikk vi kan høre på uten å bli beskyldt for å ha dårlig smak.

Marit og Marion

Ti år senere har jeg tatt doktorgraden på en avhandling hvor det granskende blikket på disse honnørordene er helt sentralt. I populærmusikkforskning, som på alle kritiske fagfelt, er denne granskningen nødvendig hvis vi vil si noe om hvordan objektet – musikken – fungerer i sin sammenheng. Det handler ikke om å påvise artistenes ekthet eller å måle hvor ærlige de er, men om kritisk undersøkelse av hvordan slike beskrivelser fungerer. Det er flere faktorer som spiller inn her, fra stemmeproduksjonen og språket artisten synger på, til hvordan artisten ser ut på bilder og i videoer.

I avhandlingen analyserer jeg hvordan denne veven av faktorer påvirker representasjoner av kjønn i norsk populærmusikk, med Marit Larsen og Marion Ravn som eksempler. Det kan virke nærsynt å holde seg så konsekvent til to artister gjennom et helt arbeid, men jeg kan også snu på det og si at avhandlingen lett kunne blitt dobbelt så lang uten at jeg hadde trengt å nevne en eneste artist til. Prosjektene til Larsen og Ravn er sinnsrike og komplekse, og velegnet for analyse.

Iscenesatt ekthet

Men hva hvis artistene faktisk bare er seg selv? Det kan selvfølgelig hende, men i så fall er disse «selvene» så tidsriktige og strømlinjeformede, og så dyktig iscenesatt, at det sender meg rett tilbake til spørsmålet om *hvordan* de gjør dette. Hvis Marit Larsen bare er «seg selv», hvorfor er dette selvet så teatralisert, for eksempel gjennom Larsens rollespill som husmor? Hvordan forstår vi «ekthet» når vi ser på den nostalgiske kvinneligheten denne husmorfiguren innebærer? Hvilken virkning har Larsens bruk av banale musikalske virkemidler og strategisk naivitet – *fake naivety* – på denne nostalgien? Kanskje det «ekte» alltid er iscenesatt, ikke minst når en artist bruker det

til å selge plater?

En viktig del av mitt argument er at alle popartister opererer med et skille mellom sin persona, altså den «offentlige» artisten publikum får tilgang til, og personen, altså mennesket som står bak denne artisten. Ideen om at en artist bare er «seg selv», tilslører denne dynamikken: Popartistens mest imponerende knep er å få sitt publikum til å tro på illusjonen av at det ikke er noen illusjon.

Kommunikasjonsproblemer

Populærmusikkforskningen innebærer at musikkanalysen får selskap av en rekke andre felt, fra lingvistikk til kjønnsforskning. Delene påvirker helheten, og omvendt. Derfor er populærmusikkforskning så velegnet som eksempel på hermeneutisk og intertekstuell forskning – og derfor må populærmusikkforskningen nødvendigvis være tverrfaglig. Dette er ikke bare fine ord, de beskriver hva vi driver med når vi forholder oss til musikk.

Formidlingen av prosjektet er nesten en utdanning i seg selv. Både lesere og redaktører slår gjerne ned på bruken av ord som diskurs, kontekst og autentisitet. De er ikke leservennlige når ikke-akademikere skal forstå teksten, heter det. Men det motsatte er jo ikke noe bedre: Vi kan ikke late som om forskningen ikke er smal, og vanskelig tilgjengelig utenfor kretsen av lesere med oversikt over feltet. Da får vi raskt beskjed om at dette ikke er seriøst nok.

Uforståelig akademikerspråk?

Dette skaper et tilsynelatende evig dilemma. Hvor mye kan man prøve å forklare tverrfagligheten på fagfeltet uten å få beskjed om å slutte å bruke uforståelig akademikerspråk? Hvor mye kan man forenkle og formidle uten å få beskjed om at dette ikke er «seriøs forskning»? Jeg kan bare stå på mitt: Dette er seriøs, tverrfaglig humanistisk forskning. Den gir ikke noen svar med to streker under, men den kan få oss til å tenke kritisk – og kanskje bedre – både om musikken og artistene.

Jeg skriver denne saken i Leeds, under en stor musikkforskerkonferanse i regi av Royal Musical Association. Ashgate, et av de store engelskspråklige forlagene på mitt felt, har lansert to nye bokserier i løpet av konferansen. De har etterlyst nye bokprosjekter med «tverrfaglig metodeapparat». Dette sier oss ikke bare noe om hvor god oversikt musikkforskningen må ha, men også om hvordan fagfeltene er i endring. For meg som forsker er det en oppmuntring, både til å stå for det jeg gjør, og til å følge dette sporet videre.

«Hvis Marit Larsen bare er 'seg selv', hvorfor er dette selvet så teatralisert, for eksempel gjennom Larsens rollespill som husmor?»

Jon Mikkel Broch Ålvik, stipendiat i musikkvitenskap ved Universitetet i Oslo

FOTO: ERNST VIKNE / WIKIMEDIA COMMONS

sofienbergkoret

Vi vil gjerne ha med oss flere sangere i Sofienbergkoret!

Vi tar imot nye medlemmer i alle stemmegrupper. Repertoaret vårt spenner fra acapella klassisk kirkemusikk, folketonar og jazz til større klassiske verk med orkester.

Søkere bør kunne lese noter. Kontakt oss gjerne på inntak@sofienbergkoret.no om du har spørsmål eller vil avtale prøvesang.

www.sofienbergkoret.no

TV fra SnapTV
– like bra som
alt annet,
bare billigere

snap.tv
works everywhere

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

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

KULTUR

Robust og rykende rus

FRISTENDE FORSVAR: Koffein er den mest vanlige psykoaktive substansen i verden, og flestparten av oss får i oss vår daglige dose gjennom kaffe. Et internasjonalt forskerteam har nå studert genomet til Robustakaffe (*Coffea canephora*) for å forstå hvordan planten har utviklet evnen til å produsere koffein, melder The New York Times. Forskerne sammenlignet også Robustakaffen med andre arter. Konklusjonen var blant annet at den

hadde fulgt en annen evolusjonær vei til koffein enn kakao-planten – en prosess kalt konvergent evolusjon. Studien viser at kaffeplanten gjennom evolusjon har utviklet flere enzymer som har muliggjort produksjonen av koffein. Stoffet, som fungerer som et forsvar, har flere hensikter, blant annet å forgifte jordsmonnet for å hindre konkurrerende planter. I tillegg kan koffein både forgifte og lokke insekter.

FOTO: AMANDA/FLICKR

Nesna på bunnen

POENGFATTIG: Kun én forsker ved Høgskolen i Nesna oppnådde mer enn ett publiseringspoeng i 2013, melder Forskning.no. En ny rapport fra Nordisk institutt for studier av innovasjon, forskning og utdanning (NIFU) viser at Nesna kun har to tredjedeler så mange publikasjonspoeng som landets gjennomsnitt. Forfatterne trekker frem dårlig forskningsledelse, begrenset samarbeid utad, lav kompetanse og geografisk plassering

som forklaringsfaktorer. Både regjeringen og NIFU-direktør Sveinung Skule anbefaler nå en sammenslåing med et universitet i regionen. – Da åpner det seg nye muligheter for dem. Det kan blant annet innebære en god del økte muligheter til å inngå andre samarbeidskonstellasjoner, fordi den enkelte forsker da vil få bedre hjelp til å etablere relasjoner med andre forskere andre steder, sier Skule.

Ukas dikt

Oh rascal children of Gaza

av Khaled Juma (Til norsk ved Ola Bog)

Oh rascal children of Gaza.
You who constantly disturbed me with your screams under my window.
You who filled every morning with rush and chaos.
You who broke my vase and stole the lonely flower on my balcony.
Come back, and scream as you want and break all the vases.
Steal all the flowers.
Come back...
Just come back...

Å rakkerunger i Gaza.
Dere som stadig forstyrre meg med skrik og skrål utafør vinduet mitt.
Dere som fylte hver morgen med oppløp og kaos.
Dere som knuste vasen min og knabba den eneste blomsten på balkongen.
Kom tilbake, og skrik og skrål og knus alle vasene.
Ta alle blomstene.
Men kom tilbake...
Kom tilbake...

Ideer fra dypet

Ingen vet helt sikkert hvor ideer kommer fra. Da forfatter Siri Hustvedt besøkte Oslo, forsøkte hun å forklare hvordan hun dykker ned i sin egen underbevissthet.

Starstruck: Siri Hustvedt signerer boka si for Dina Borge (t.h.), etter å ha holdt æresdoktorforelesning på Sophus Bugges hus. – Det var stas, jeg skjelver litt nå, sier Borge.

Ideer

tekst Julie Kalager
foto Hans Dalane-Hval

– Ideer er ikke immaterielle eller adskilt fra kroppen, men *nedfelt* i kroppen, sier Siri Hustvedt.

Hustvedt er verdenskjent som forfatter av både skjønnlitteratur og sakprosa, og ble nylig nominert til årets Man Booker-pris for sin nyeste bok *Denne flammende verden*. I forrige uke ble hun utnevnt til æresdoktor ved Universitetet i Oslo, og holdt i den forbindelse et foredrag om jakten på ideers opprinnelse.

Det alle vil vite

– Det er nesten umulig å svare på hvor ideene mine kommer fra, sier hun. Salen er fylt til randen med tilhørere, og Hustvedt snakker engasjert om dagens tema.

– Det er et spørsmål alle forfattere hater.

Likevel gjør Hustvedt et forsøk på å besvare spørsmålet utallige lesere har stilt henne. Den langvarige interessen for nevropsykoanalyse (se faktaboks) gir henne et godt utgangspunkt. Gjennom en rekke publikasjoner, blant annet i forskningsjournaler, har hun opparbeidet seg tyngde innen det avanserte fagfeltet.

– Interessen for nevropsyko-

analyse har påvirket romanene mine, men bare noen av dem bevisst. Det er for eksempel referanser i *Denne flammende verden* og *Sommeren uten menn*, men det finnes nok en del ubevisst inspirasjon også, sier Hustvedt.

Kreativitet i transe

Hustvedt mener at all vår kreativitet begynner i underbevisstheden. Hun trekker frem flere forfattere og forskere som har beskrevet åpenbaringer og ideer som dukker opp i transe eller i drømme. Selv har hun brukt egne teknikker for å få tilgang til det underbevisste.

– For mange år siden, da jeg hadde skrivesperre, forsøkte jeg automatskriving: Jeg skrev 30 sider på én kveld, og brukte tre måneder på å redigere manuskriptet, forteller hun.

Ved å slappe av i kroppen og åpne tankene, fikk hun tilgang til nye ideer.

– Alle bøkene vi har lest, alle erfaringene, fantasiene og forestillingene våre ligger i underbevisstheden. Denne summen av elementer vi sjelden er bevisst, former og utvikler ideene våre.

Ukjent trigger

Filosof Bjørn Torgrim Ramberg mener det er vanskelig å gi en klar definisjon på en idé.

– En filosof kan jo si at en idé er hva som helst. Men hvis du tenker på plutselige innfall, er det et resultat av at hjernen har jobbet ubevisst, og så blitt trigget eksternt eller internt. Det er vanskelig å si hva disse triggerne er, i hvert fall i det enkelte tilfelle, sier professoren ved Senter for studier av rasjonell, språklig og moralsk handling ved Universitetet i Oslo.

Ramberg mener at hjernen i utgangspunktet har muligheten til å understøtte alle slags ideer.

Nevropsykoanalyse

Disiplinen representerer i dag en bestrebelse på å integrere nyere nevrofysiologisk empiri og psykodynamisk klinisk praksis. Eller med andre ord:

Disiplinen ønsker å utvikle et faglig språk som forener objektive, naturvitenskapelige kunnskaper om følelser og bevissthet og individets subjektive erfaringer.

– Det er likevel samspillet mellom individ og omgivelser som i stor grad styrer hjernens utvikling og dermed også hvilke ideer som fremkommer hos en person, sier han.

– Lang vei å gå

Psykolog Jan-Ole Hesselberg forteller at det er vanskelig å vitenskapelig skille idéer fra tanker.

– Forskning på området er kronisk vanskelig, sier Hesselberg.

Det finnes likevel eksempler på konkrete forskningsprosjekter.

– Det har blitt gjort forskning på aha-opplevelser. Testpersoner blir gitt en spesialdesignet oppgave som skal utløse aha-øyeblikk. Oppgavene er ofte gåter hvor du enten har svaret, eller ikke – det finnes ingen mellomting. Det rare er at forsøkspersonene som oftest har rett angående hvor nærme de er en løsning, uten å ha løsningen, sier Hesselberg.

Han mener vi har lang vei igjens dersom vi ønsker å forstå ideer.

– Problemstillingene som undersøkes er særdeles avgrensede, og selv om vi kan lese noe ut av resultatene, er det et stykke igjen til vi kan besvare spørsmålet «hvordan blir ideer til?».

MIN STUDIETID

tekst Ingrid Elise Gipling
foto Hans Dalane-Hval

- **HVEM:** Anne B. Ragde
- **STUDERTE:** Amerikansk massemediekommunikasjon, fonetikk og engelsk sosiolingvistikkk ved NTNU
- **NÅR:** 1979–1984
- **AKTUELL MED:** Forfatter av boken «Jeg har et teppe i tusen farger»

Dissekerterte strupehoder

– **Jeg visste** alltid at jeg skulle bli noe. Anne B. Ragde har tatt en kort pause fra Lindmo, Nitimen og signeringer i landets bokhandlere. Når hun står utenfor Hotel Bristol med røyken i hånda og septembersola i ryggen, er det ingenting som avslører at 56-åringen er en av landets travleste forfattere.

– Jeg har jo jobba rævva av meg hele livet, sier hun halvt på fleip. Når hun forteller om årene ved NTNU blir det tydelig at det ligger mye sannhet i utsagnet. Likevel

gikk ikke alt som planlagt da Ragde skulle velge studium.

– Jeg ville egentlig bli veterinær, men kom ikke inn fordi jeg strøk i matte. Det var et stort psykisk nederlag. Jeg hadde hatt privatlærer og jobbet hardt, forteller Ragde.

Fonetikken, læren om språkets lyder, falt henne derimot helt naturlig. Så naturlig at hun underviste i faget samtidig som hun selv studerte.

– Da jeg begynte å forelese i fo-

netikk var det en strykprosent på 40. I løpet av de fem semestrene jeg underviste klarte jeg å få den helt ned til 16 prosent, sier Ragde stolt. Undervisningen tok hun alvorlig.

– De som leste aviser eller sovnet sendte jeg ut til kantina. Det var meg revnende likegyldig om de stod eller ikke, sier hun bastant.

Ragde var like hard mot seg selv som mot studentene hun foreleste for.

– Man går jo på forelesning for

sin egen del, ikke for å være hyggelig med den som underviser. Foreleserne ga faen i meg, det skjønte jeg tidlig. Det var ene og alene opp til meg selv å få noe ut av forelesningene.

Det første semesteret med studieforbereidende var tøft. Men like før jul skjedde det noe med mentaliteten til Ragde.

– **Det ble et privilegium** å få lov til å studere. Det var spesielt et semester der jeg fikk lov til å sette sammen mitt eget pensum, og kunnskapstørst som jeg var fant jeg massevis av spennende faglitteratur som jeg kastet meg over.

Ragde benyttet seg av enhver mulighet til å lære så mye hun kunne om ikke bare fonetikk, men også halsens anatomi.

– Du kan nok si at jeg var ganske glupsk. Jeg dissekerte strupehoder med skalpell, snakket med logopeder og foretok taleanalyser. Lurte jeg på noe, så spurte jeg noen eller fant ut av det selv så fort som overhodet mulig.

Semesteret hun tok litteraturfag med gamle klassikere på pensum, husker hun også godt.

– Jeg koste meg jo skikkelig,

det var et deilig semester. Det var en studievenninne som skulle opp i eksamen i det samme pensumet, som ikke likte det like godt som meg. Hun var ansent hele det semesteret og satt og skalv på lesesalen, sier Ragde og ler godt.

At hun fikk barn i studietida bidro til at arbeidsjernet ble tvunget til å være enda mer disiplinert enn hun allerede var.

– Å bli virkelig dyktig i noe medfører alltid stort ubehag. Det handler om å presse seg selv. Bra nok er virkelig ikke godt nok hvis man vil bli noe, sier Ragde bestemt.

Fordi Ragde hadde fått barn, bodde hun i en av familieblokkene som ble tilbudt studenter med barn. Det var en trygghet for småbarnsmoren å bo i nærheten av andre i samme situasjon.

– Vi hjalp hverandre med barnepass, delte middager med hverandre og såne ting. Også leverte vi sengetøy til rensing og fikk rent sengetøy tilbake. Det var brunt, hvitt og oransje.

– *Du husker fremdeles hvordan sengetøyet så ut?*

– Det er ikke så vanskelig å huske. Jeg har fremdeles et sett som jeg stjal med meg da jeg flyttet.

i.e.gipling@universitas.no

Studere på Svalbard?

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

Søknadsfrist: 15. oktober

Mer info: www.unis.no

utenriksredaktør: **Ingri G. Bergo**
ingrigb@universitas.no 405 51 189

UTENRIKS

FOTO: GIGI IBRAHIM/FLICKR

Forbyr studentpolitikk

FORBUD: Studentgrupper og -aktiviteter med politiske bånd er nå forbudt på campus til Universitetet i Kairo, melder *Daily News Egypt*.

– Enhver studentgruppe som brukes for politiske formål vil bli oppløst, uttalte universitetspresident Gaber Nassar.

Sherif Hany, assistent ved universitetet, mener det ikke er universitetspresidentens rett å ta en slik beslutning.

– Ingen har rett til å hindre opprettelsen av slike klubber. Studentlovene er bestemmende for hvilke studentaktiviteter som kan organiseres på campus. Under Mubarak tillot de ikke politiske organisasjoner, men dette ble forandret etter revolusjonen, sier han.

Skandale på medisinstudier

KORRUPSJON: Ifølge nettavisen *University World News*, har hundrevis av studenter blitt suspendert etter en gigantisk korrupsjonsskandale ved indiske medisinstudier. Studentene er tiltalt for å ha brukt «urettferdige metoder» for å bestå opptaksprøven for studiene. Et medlem av Den indiske medisinske organisasjon uttalte at «et stort antall ukvalifiserte kandidater, i besittelse av penger og ikke evner, har fått innpass på medisinstudier på bekostning av andre studenter som fortjente det».

Det har foregått helt siden 2006, og nå settes det spørsmålsteget både ved utdanningens kvalitet og kvalifikasjonene til de nyutdannede legene.

Skandalen, som dreier seg om en sum på mange millioner dollar, har hatt alvorlige ringvirkninger: eksamensensorer, politikere, forretningsmenn, leger og mellommenn fra en rekke stater er innblandet i svindelen.

FOTO: HINA ICHIGO/FLICKR

Pinlig ponnikonferanse

MY LITTLE PONY: Universitetet i Brighton har blitt kraftig kritisert etter det innrømmet å ha brukt 400 engelske pund fra statskassen på en My Little Pony-konferanse. Det rapporterer *The Telegraph*. Deltakere kom helt fra Finland for å holde et ni timer langt foredrag om den 30 år gamle fargesprakende hesten. Bare 16 pund ble tjent inn på konferansen, etter at 14 studenter betalte 30 pund hver for å høre om figurens «røtter i poesi og fotografi», samt diskusjoner om «kjønnsrepresentasjon og mytologiske spørsmål» knyttet til plastikkhesten. I tillegg har universitetet tilstått at det i forkant av foredraget ble gjennomført en akademisk studie som hadde tatt hele 200 timer med forskning. Det spørres om det var verdt det.

Skottenes skj

Forelska i Norge: Paul Greene, lederen for studentparlamentet ved Aberdeen Robert Gordon University (RGU), kjemper for skotsk uavhengighet. Han mener Norge fungerer som ideal for skotter som ønsker selvstendighet.

Uavhengighet vil la skottene ta grep om utdannings-systemet, men academia frykter store forskerkutt.

Uavhengighet

tekst Ingri G. Bergo
foto Helene Kristiansen

På søndag skal skottene bestemme om de vil avslutte den 307 år gamle britiske unionen.

– Jeg prøver ikke å si at uavhengighet er risikofritt, sier Paul Greene, leder av studentforeningen ved Aberdeen Robert Gordon University (RGU). I de førtifem minuttene vi har sittet i steksola på Kaffebrenneriet i Oslo er det første gang han innrømmer at det faktisk finnes ulemper ved å oppløse unionen.

Usikker utgang

Søndag går fem millioner skotter til urnene for å stemme over Storbritannias fremtid. Europa holder pusten: Mange statsledere frykter et eventuelt «ja» vil akselerere innsatsen til nasjonalistbevegelser i andre land. Men det er også stor usikkerhet rundt andre spørsmål: Vil et uavhengig Skottland få være med i EU? Og hva vil skje med det britisk-finansierte utdanningsystemet?

Studenter for uavhengighet

Til tross for usikre framtidssikter, er majoriteten av skotske studenter for uavhengighet, ifølge Greene.

– I Skottland er det gratis å studere, i motsetning til i England, der det britiske arbeiderpartiet ville innføre en studentavgift for skotske studenter. Dette er ikke arbeiderpartipolitikk, men høyrepolitikk.

Greene mener England beveger seg stadig lengre bort fra sosialdemokratiske idealer som skottene setter høyt.

– Skotske studenter liker ikke elitisme, påstår han.

Demokratisk fallitt

Jan Erik Mustad, førstelektor ved Universitetet i Agder (UiA) og Storbritannia-ekspert, bekrefter at mye av selvstendighetskampen har sin forklaring i den store politiske avstanden mellom Skottland og England.

– Skottene føler at den konservative politikken som føres i Westminster ikke er representativ for det de ønsker. Derfor føler de seg fremmedgjort fra London,

sier han.

Han understreker at uavhengighet imidlertid ikke nødvendigvis er svaret på det skotske problemet:

– Det er mange ubesvarte spørsmål tilknyttet hvordan en uavhengighet skal fungere i praksis. Dette har det skotske nasjonalistpartiet vært dårlige til å svare på.

FOTO: JAN ARVE OLSEN / UIA

Olje: Storbritannia-ekspert Jan Erik Mustad tror ikke skottene vil klare å få til et oljefond etter norsk modell. – Det er ekstremt dyrt å etablere en ny stat, så oljepengene må nok gå hit.

ebnevalg

Hele Sverige velger

FOTO: PRIVAT

14. september velger Sverige ny riksdag. I Oslo har mange møtt opp utenfor ambassaden for å forhåndstemme.

– Miljøpartiet, svarer Cecilia Simander på spørsmålet om hva hun skal stemme på ved årets valg.

Utenfor den svenske ambassaden i Oslo strekker køen av unge mennesker seg femti meter nedover gaten. Alle har møtt opp for å stemme frem Sveriges neste regjering.

Selv om det er stor variasjon i hva de skal stemme, går samme begrunnelse igjen: egen økonomisk fremtid, og miljø.

Den sittende borgerlige regjeringen ledet av statsminister Fredrik Reinfeldt (Moderaterna), kan vise til en stabil svensk økonomi. Likevel er ungdomsledigheten høy. Dette bekymrer mange svensker bosatt i Norge.

Ved siden av Simander står Emilie Fischer. Som flere andre i køen har hun enda ikke bestemt seg for hva hun skal stemme, men synes Feministisk Initiativ (FI) er et bra tilskudd blant de andre partiene.

– FI er et interessant parti som kan få viktige saker på dagsorden, mener Fischer.

Per i dag er det høyst usik-

Stemte for miljø: Cecilia Simander visste godt hva hun skulle stemme. Hun var en av mange som forhåndstemte utenfor den svenske ambassaden i Oslo.

kert om FI kommer over sperregrensen. Både FI men også Sverigedemokraterna (SD) har skapt debatt i Sverige den siste tiden. Ingen i køen ville oppgi at de stemmer Sverigedemokraterna, som for tiden kjemper med Miljøpartiet om plassen som Sveriges tredje største parti. Beskyldningene om rasistiske

holdninger hagler mot partiet. Simander og Fischer synes det er ekkelt at partiet har blitt så stort.

– Det er mest folk i grisgrendte strøk som stemmer SD, sier Simander og håper at meningsmålingene ikke stemmer.

På søndag får de svar på hvem som skal lede Sverige videre.

universitas@universitas.no

Forskning i fare

Et viktig usikkerhetsmoment er hvordan en unionsoppløsning vil ramme skotske universiteter. Uavhengighetstilhengerne argumenterer med at dersom skottene får økt kontroll over egne ressurser, vil de kunne forme utdanningssystemet slik de vil – uten innblanding fra Westminster. Den skotske førsteministeren, Alex Salmond, insisterer hardnakket på at man vil vedlikeholde universitetenes forskningsbudsjetter dersom Skottland blir uavhengig. Greene forstår imidlertid at mange tviler på at dette stemmer.

– Skottlands forskningspenger

kommer fra EU og den britiske regjeringen. Selv om det kan hende vi får beholde dette forskningssystemet, er det ikke sikkert, sier han.

– Frykten for at en unionsoppløsning vil tørke ut pengestrømmen fra Westminster og føre til store forskningskutt, gjennomsyrrer det skotske akademika, fortsetter han.

Forrige uke slapp den offisielle nei-kampanjen «Better Together» et brev der 65 skotske medisinskerper advarer om at uavhengighet vil medføre store tap for skotsk medisinforskning. Ifølge avisen *The Guardian*, headhentes toppforskere allerede ut av Skottland, eller

planlegger å slutte i jobben dersom skottene stemmer ja.

Splittende effekt

En ting er sikkert: Samme hva søndagen bringer, venter en rekke store spørsmål skottene mandag morgen. Den gjengse engelskmann er ikke spesielt begeistret for skottenes uavhengighetsstunt. Greene håper landene vil

kunne beholde et nært forhold, også når det gjelder forskning.

– Det siste jeg vil er at forholdet mellom England og Skottland skal surne. Å fryse ut Skottland vil ikke gagne England på noen måte. Andre små land, som Norge, har samarbeidsavtaler med andre land om forskning. Det håper jeg vi også kan få, sier han.

Storbritannia-ekspert Mustad tror imidlertid et forskingssamarbeid nødvendigvis må bli mindre omfattende ved uavhengighet.

– Det vil da dreie seg om samarbeid mellom to selvstendige land, og ikke to nasjoner innen unionen. Dermed er det mye som tyder på at samarbeidet vil bli annerledes og i mindre omfang, sier han.

I støvskyen av den opphetede debatten melder også et annet spørsmål seg: Hvis ikke unionen splittes, vil avstemningen splitte skottene?

– Vi snakker som om alle vil være bestevenner etter avstemningen, men vi vet jo at halvparten av folket vil føle seg polarisert, avslutter Greene.

i.g.bergo@universitas.no

«Skottlands forskningspenger kommer fra EU og den britiske regjeringen. Og selv om det kan hende vi får beholde dette forskningssystemet, er det ikke sikkert»

Paul Greene, leder av studentforeningen ved Aberdeen Robert Gordon University (RGU).

Meningsmåling: Bør Skottland bli et uavhengig land?

Kilde: <http://www.bbc.com/news/events/scotland-decides/poll-tracker> per 9. september

Hva skjer?

■ 18. september er det duket for folkeavstemning i Skottland om hvorvidt Skottland skal løsrives fra Storbritannia, etter 307 år i union.

■ Folkeavstemningen kunne realiseres etter at det skotske regjeringspartiet, the Scottish Nationalist Party (SNP), i 2011 gjorde et brakvalg og sikret seg absolutt flertall i det skotske parlamentet. David Cameron gikk med på en avstemning høsten 2012. SNP har høstet mange stemmer på å ta patent på uavhengighetsspørsmålet.

■ Nei-siden har ligget an til å gå av med seieren, dog med smal margin. Bare dager for valget har meningsmålinger vist tilnærmet lik dødt løp.

■ Flere store spørsmål er stadig uavklart: Får Skottland være med EU? Hva vil skje med pundet? Hvordan skal oljen fordeles? Hvordan vil en eventuell uavhengighet påvirke det britiske forskningssamarbeidet?

anmelderredaktør:
mgnewth@universitas.no Magnus Newth
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: Vitenselskapet
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: Kvegels
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: Reservebenken
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

Bøker:

Nordmann, legg skiene vekk!

Gammelt betyr ikke kjedelig. Knut Ødegård har skrevet en bred og tilgjengelig bok om antikken i Europa.

Norge er et intellektuelt u-land, i hvert fall om man legger våre kunnskaper om antikken til grunn. Det mener i det minste historiker og arkeolog Knut Ødegård fra Universitetet i Oslo. Og anekdoten han illustrerer

Antikken – Hellas og Roma, fra bystat til imperium

Av: **Knut Ødegård**

Forlag: **Pax**

poenget sitt med er beskrivende – hans danske kolleger knekker nemlig sammen i latter når han forteller at det er lettere å ta langrenn enn latin på norske videregående skoler.

Ødegård har et poeng. Å lefle med Platon i dag er i beste fall pussig, i verste fall mistenkelig. Da er det mer stuert med realfag og sunne, yrkesrettede studier med gode utsikter for pen startlønn.

Ødegårds forsøk på å bøte på nordmenns ignoranse er en gjennomgang av sitt eget felt, antikkens historie, rettet mot et bredt publikum. Tiden burde være overmoden for en bok som *Antikken*.

1000 år med gresk-romersk historie, politikk og kultur er med stor teft og formidlingsevne kokt ned til 250 sider. Vi tas fra Athensk storhetstid, via Alexanders herjinger, til Romerrikets vekst og fall. Underveis skimter vi vår egen samtid ta form. Stoffet er spennende for seg, men forfatteren lykkes i tillegg med å argumentere for *hvorfor* denne kunnskapen er verdifull i dag.

Noen distraherende formuleringer og

pussige ordvalg vitner om at *Antikken* kunne tålt enda en runde med redigering. I sum er allikevel er boka jevnt over skrevet i et godt, funksjonelt og tilgjengelig språk. Det skinner tydelig gjennom at Ødegård er akademiker, og det er ikke like medrivende lesing som den mest «poppa» historieskrivingen fra utlandet. Å tilgjengeliggjøre kompliserte historiske problemstillinger er en balanseøvelse forfatteren som oftest mestrer. Det virker ikke som han tar snarveier underveis. Kronologien og persongalleriet i denne perioden kan skremme vannet av hvem som helst, men i *Antikken* går det bra på et vis. Boka kan leses uten notatblokk og markeringstusj, og burde sånn sett kunne nå ganske mange.

Om Ødegård ikke egenhendig tar knekken på samtlige filistere i landet har han i det minste levert en solid, leseverdige og lærerik bok om antikken på norsk. Med litt flaks kan han få tettet ett og annet hull i nasjonens allmenndannelse også.

Magnus Newth
mgnewth@universitas.no

– Intellektuelt u-land: Forfatter Knut Ødegård forsøker å bøte på nordmenns ignoranse i en gjennomgang av antikkens historie. Her foran Akropolis i Athen.

FOTO: PAX FORLAG

Østkantroman: Yngve Kveine skriver om oppvekst på 90-tallets Linderud, og Jocke og Valentinerne's musikk preger handlingen.

FOTO: CHELL HILL

Tida er inne

Tigerforlaget og Yngve Kveines hardstlående debutroman skildrer både ensomhet og vennskap på vakkert vis.

Utgivelsesdatoen er på ingen måte tilfeldig. Mandag 8. september ville Joachim «Jokke» Nielsen fylt 50. Musikken til Jocke og Valentinerne utgjør nemlig det musikalske bakteppet til en hardbarka oppvekst på 90-tallets Linderud. I skilsmisens tiår vokser bokens hovedkarakter opp på begge sider av Trondheimsveien, med både mor, far og kompiser i murblokk.

Musikken står i stil til østkantsguttas prøvelser. Hvert nye kapittel tar navnet fra ei Jocke-låt. I tillegg revolusjonerer debutalbumet *Alt kan repareres* det tilsynelatende meningsløse livet til Linderud-gjengen: «Musikken var ulik alt vi tidligere hadde hørt. Rå og brutal. Som om det stod om selve livet.» For hovedpersonen setter Jocke ord på det som ingen andre kan. På den enorme avstanden til sossene i Vest, hatet mot smiskerne og frykten for å bli nok en langrennsløper.

Til tross for Jockes tilstedeværelse, blir han aldri plagsom. Romanen forblir jordnær og drives i stor grad av et raskt, pulserende språk. Mobbing, vold og apati skildres på en sannferdig måte og humoren gir ofte assosiasjoner til Ingvar Ambjørnsens *Hvite Niggere*, men også til *Beatles* av Lars Saabye Christensen. Boka har også tydelige referanser til forfatterens øyne «Så tett, og så jævla mye

Lyden av asfalt

Av: **Yngve Kveine**

Forlag: **Tigerforlaget**

mer spenstig enn Beatles og Stones.»

En roman som kunne blitt for avhengig av artisten fungerer fordi Kveine faktisk viser en strålende evne til å beskrive

identitetskrisene til jeg-et. Dannelsesromanen oser av forståelse for det å stå utenfor, for vennskap som settes på prøve og for ensomhet.

«Noen ganger drømte jeg rare drømmer. Om det å skrive. Om å være så aleine at alt bare handla om meg. For gjennom ensomheten ville alt det ubetydelige forsvinne.»

Folk som har vokst opp i miljøet vil

garantert kjenne seg igjen i *Lyden av asfalt*. Men målgruppen er nok større enn som så. Historien sier noe universelt om å vokse opp blant folk som holder deg på jorda, på godt og vondt. Det handler om livet som ikke ble slik man så for seg. Med Christopher Nielsens tegneseriestriper på coveret er det full pakke. Østkantguttene Kveine har endt opp som kommunikasjonsdirektør på BI, men viser at han kunne vært forfatter på heltid.

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

Mirakelkuren

Hvor: Nordmarka

Når: Hver helg

Anders Sondrup, idé- og debattredaktør

Bolle mot bakfullhet

Du våkner opp i fosterstilling, har rare flekker på skjorta og husker ikke så mye om *hvem*, *hva* eller *hvor*. Men du er ganske sikker på at du skylder noen en unnskyldning. Etter grundige empiriske studier har vi funnet et botemiddel mot fylleangsten. Ettersom du kommer til å vegetere i sofaen om du blir hjem-

me, er det like greit å komme seg ut. I marka! Press deg hardt i motbakene. Mest sannsynlig fortjener du smerten. Se Ullevålseter glitre som et Soria Moria i horisonten. Ta deg en bolle. Jenta bak disken ser kanskje sur ut, men du kommer aldri til å vite helt sikkert om hun har en god grunn til det.

Ukas anbefaling

Trendanalyse

Hvem: Alle

Hvor: Overalt

Når: Akkurat nå

Janni Alonzo Kalafatis, journalist

Tightstrøbbel

Du har garantert sett den, årets «hotteste» trend på buksefronten. Den sorte treningstightsen med en stor sølvfarga X langs låret. På XXL sine hjemmesider lover de at 2XUs treningstights «forebygger skader, gjør at du restituerer deg raskere, og har optimal bevegelsesfrihet.» Vel, én ting kan jeg love deg: Den gjør at du ser

Ukas advarsel

ut som en dust. I alle fall du som har den på deg utenom løpeturen. Du som bruker den som identitetsmarkør for sunn og frisk norsk ungdom: Jeg vil ikke se deg lenger, og erklærer herved Oslos studieinstitusjoner for 2XU-fri sone. Kast den syntetiske fillebukksa, ta på deg Adidas-slipers, stropp opp Morgenbladet på utsiden av skinnranselen din, og kom deg på forelesning.

Plate:

Nesten utenomjordisk

Med debutplata *Moon Relay* ønsker Oslo-bandet med samme navn å ta deg med på en reise i tid og rom. «The listener is forgiven if visions of the universe as clockwork manifest itself while listening», som bandet selv sier.

Selv om universets klokker forblir gjemt i det uante enn så lenge, har bandet utvilsomt en spennende sound. Ved bruk av trommemaskiner og gjentakende instrumentalsekvenser er det fristende å trekke paralleller til deler av Vest-Tysklands krautrock på 70-tallet. *Moon Relay* har en mer kakofonisk innpakning, noe som er typisk for deres utgiver Fysisk Format.

På *Moon Relay* blir lytteren fraktet gjennom en meteorstorm av dynamikk. Låtenes titler hører heller ikke til det jordiske. Blant dem finner vi alt fra dvelende samtidsstykker (->->) til mørke, maskinelle taktpill («»«S) til jagende post-rock som nærmest flørter med punksjangeren. «»»»»»»»» er platas høydepunkt, og muligens mest lytterenvennlige spor. //////////////L, bidrar på mange måter til å samle alle disse trådene i en musikalisk sum.

For den som er i det eksperimentelle hjørnet, kan *Moon Relay* absolutt være verdt

Moon Relay

Av: Moon relay

Plateselskap: Fysisk format

Med: Daniel Meyer Grønvold, Håvard Volden, Ola Høyer, Martin Smådal Larsen

å sjekke ut. Bandet skaper noe rart og annerledes, som likevel er lett å like. Enkelte av sporene står dog litt for alene i det hele, og klarer således ikke å skape den helheten som lar deg flyte av sted i verdensrommets delikate uendelighet.

Fredrik Scholze
anmeldelser@universitas.no

Diktsamling:

Dikt som står seg

«Ingen så meg ligge på mamas side av senga / da jeg var liten / hun var ikke der.» Thea Trøen Bjertnes er student ved Høgskolen i Oslo og Akershus. Hun debuterer med en diktsamling om oppvekst, det anstrengte forholdet til faren, og hvordan minner fra barndommen gir en uggen følelse i stedet for glede. Det gjør hun med pondus.

Oppveksten i Oslo er vanskelig. En far som kan bli aggressiv, kommer blant annet fram i diktet «mørkere enn sirup», som slutter med «pappa slår når han

er utålmodig». Jeg-et i diktene kjenner en helt annen virkelighet enn det barn skal, og desto mer ubehagelig og sterkt blir det derfor når far plutselig dør. «Jeg-et virker å lengte etter faren, både de gode og de dårlige sidene ved ham.

Hver for seg er diktene vanskelige å forholde seg til. Mangler man bakgrunn, virker de som merkelige puslebiter uten mening. Det er først når de sees i lys av hverandre og man pusler sammen bitene, at *Vi står her* ligner mer på en konsentret

roman, enn en diktsamling. Diktene preges av kuriøse observasjoner og uforutsigbare setninger, som «Jeg sitter inntil oppvaskmaskinen / den er så stille». Noen av dem virker å ha symbolsk verdi, mens andre minner mest om fragmenterte inntrykk, som barn gjerne får. Stilen står til det mange av diktene handler om: Bruddstykker fra barndom, som er krydret med farger, lukter og steder man husker, selv mange år senere.

Vi står her er en ærlig diktsamling, hvor det ikke er

Vi står her

Av: Thea Trøen Bjertnes

Forlag: Flamme forlag

skrevet dikt bare for diktskrivningens skyld. Selv om diktene ikke står like godt på egne ben, har samlingen slagkraft. Trøen Bjertnes har noe på hjertet, og derfor gjør *Vi står her* genuint inntrykk.

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

Performance-kunst:

Et langt gjesp

HEX UBU

Av: Henrik Plenge Jakobsen

Scene: Kanonhallen

Tilbudet av performance-kunst i Oslo i dag er ikke overveldende stort. Kunsthall Oslo har i helgen arrangert *Soft City*, et tredagers program med performance, konserter og filmvisninger. En av de første forestillingene var Henrik Plenge Jakobsens performanceverk *HEX UBU* som ble fremført i Kanonhallen på Løren.

Ifølge programmet trekker forestillingen veksel på Alfred Jarry, Samuel Beckett samt afrikanske og europeiske folketradisjoner.

Vel spiller tittelen på *Kong Ubu*, et stykke av Jarry som var en skandale i sin tid. Men ingenting ved dette stykket vitner om verken skandale eller provokasjon på noen måte. Ikke engang i sin kjedsommelighet.

Forestillingen foregår på en sekskantet scene hvor publikum kan stå rundt på alle kanter. På scenen er det seks levende figurer som beveget seg til et lydspor bestående av drone- og kontrollpanelyder. Figurene ligger på scenen, de reiser seg opp, og danser litt i sine rare kostymer. Etter dansingen slår de på objekter som lager lyd. Plutselig åpner det seg en dør

Absurd teater: *HEX UBU* er absurd, men kjedelig, mener vår anmelder.

bak oss, og inn kommer en figur som er en miniatyr av en av de som allerede står på scenen. Skikkelsene felter sløvt med to stokker og så er det ferdig. Det hele forløper seg som om Chewbacca og noen venner hadde en søvnig dance-off i en bar på Tatooine hvor R2-D2 sto for musikken. Bare mye, mye kjedeligere.

Hva referansen til Beckett, det absurde teaterets far, angår: Det hele var for så vidt absurd, men først og fremst dørgende kjedelig og intetsigende.

Mari Mjaaland
marimja@universitas.no

Kulturkalender

10 Ons Dansefest

OSI dans arrangerer Welcome Back Party. Det blir introkurs i Tango og Jive fra kl 19-20.30. Etter det blir det vanlig dansefest med musikk for alle dansestilene i OSI Dans. Alle er velkomne. Inngang kr 50 (kun konanter)
Escape, 19.00

Kulturnatt: Natt til lørdag kan du oppleve kulturelle tilbud, helt gratis, over hele Oslo, blant annet på Månefisken.

ARKIVFOTO: UNIVERSITAS

12 Fre Kulturnatt

En dag/ kveld/ natt i året er det mulig å teste ut det fantastiske kulturlivet i Oslo – helt gratis. Kulturnatta er en årlig tradisjon og i år er det tiende gang det arrangeres. Over hele byen vil det være ting du kan prøve ut.

Se program på www.prosjekt-oslokulturnatt.oslo.kommune.no

14 Søn Utstilling

Åpning av *Norvegiska romå – norske sigøynere*. Rom-folket har foreløpig fått liten plass i museene, det ønsker Oslo Museum å gjøre noe med gjennom denne utstillingen. Utstillingen viser bruddstykker fra norske romas historie, kultur, tradisjon og liv i dagens Norge. Den bygger på et flerårig innsamlings- og dokumentasjonsprosjekt som startet i 2010 i samarbeid med det norske rommiljøet.

Interkulturelt museum, 14.00

Vals med Bashir: Vises på Chateau Neuf på tirsdag. FOTO: SONY PICTURES CLASSICS

15 Man Filmvisning

Cinema Neuf viser *Vals med Bashir* (2008). Denne animerte filmen handler om journalisten Ari som bestemmer seg for å oppsøke en fortiden han ikke husker mye av. Sakte kommer Aris tid som soldat under krigen i Libanon og fra massakrene i de palestinske flyktningleirene Sabra og Shatila i 1982 tilbake.

Chateau Neuf, 19.00

16 Tir Film og diskusjon

FN-sambandet og Oslo dokumentarkino inviterer til film og diskusjon. Denne gangen vises filmen *Aleppo – Notes from the Dark*, om krigen i Syria. Diskusjon før filmen med Helge Lurås og Kai Kverme om Syrias fremtid. Vil Bashar al-Assads regime nå få resten av verden meg seg på sin side i kampen mot IS?

Litteraturhuset, 19.00

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

Ad notam

Universitas oppsummerer uka

Roser UiO for juss-egoisme

– Jeg synes det er bra med elitetenkning ved juristutdanningen ved UiO, sier forsker Karen Eg Tar Altrud.

I en ny forskningsartikkel, hvor hun sammenligner jussstudiene ved UiO med de i Bergen, viser hun at UiO er mye flinkere til å få fram egoistiske drittsekker.

«Ved å gi plass til de faglig sterkeste studentene kan de forberede egen karriere fremfor å bidra til fellesskapets utvikling, slik opplegget i Bergen ser ut til å stimulere til», skriver hun.

– Ingen vil ha en snill advokat. Snille advokater får aldri de beste sakene, så hvis du får en snill advokat, vet du at du har en dårlig sak. Bare se på Suits. De vinner ikke ved å være snille og greie, sier leder for Juridisk studentutvalg i Oslo, Louis Litt Drittssekk, til Ad notams moralistseksjon.

– Ingen vil ha en snill advokat. Snille advokater får aldri de beste sakene, så hvis du får en snill advokat, vet du at du har en dårlig sak. Bare se på Suits. De vinner ikke ved å være snille og greie, sier leder for Juridisk studentutvalg i Oslo, Louis Litt Drittssekk, til Ad notams moralistseksjon.

Så mye er 1,9 milliarder

Norges studentorganisasjon vil øke studiestøtten med 1,9 milliarder kroner i året. Det er mye penger, nesten for mye til å forstå. Vi har derfor regnet ut nøyaktig hvor mye det er:

Du kan kjøpe 475 millioner Dagens middager i SiO-kantine.

Hvis du tar ut 1,9 milliarder i 10-kroninger og legger dem etter hverandre fra Oslo, kommer banken til å bli sur på deg.

Men du kan nesten bygge bro over til New York. Du mangler 1400 kilometer, så du kommer til å drukne, men du greier det nesten. I tillegg er mynter dårlig å legge etter hverandre over vann, for de synker.

Om du regner om til kondomer, kan du få veldig mange kondomer.

(Sikre kilder sier at et ligg koster 1000 kroner. Det betyr at du kan få 1,9 millioner ligg. Men du bør nok

bruke noe av pengene på kondomer også, så la oss si at du kan få 1,5 millioner ligg. Det betyr at du, om du blir tatt på fersken hver gang, kan komme til å måtte betale opp mot 37,5 milliarder i bøter. Da kan den norske stat igjen gi 1,9 milliarder til en ny kåting, for så å finansiere over 18 nye år med økt studiestøtte.)

BI-geskjett

BI gjør sitt beste for å normalisere forholdet til Kina, ved å vise at ikke alle nordmenn er slike pysete menneskerettighetsfolk som Nobelpriisen forsøker å gi inntrykk av. De samarbeider derfor tett med Universitetet i Fuban, Kinas tredje største, for å utdanne ledere.

– Ved å vise kineserne at også vi kan lære opp pengegriske ledere

som kun bryr seg om bunnlinja, kan de forstå at disse «menneskerettighets»-greiene ikke er noe vi alle er så opptatt av, sier BI-førsteamanuensis Jan Kjetil Arnulf, til studentavisen Inside.

Individualister: Jussstudenter vil helst ha hele lesesalen for seg selv, så førstemann til mølla låser gjerne døren etter seg.

Studiestøtte: For 1,9 milliarder kroner kan du kjøpe nok kondomer til å legge rundt hele jorda. Det har nok ikke NSO tenkt på.

Vi spør

av Johannes Roksand Fauchald

Urovekkende gode skjenketall: Har Kjellern overskjenket studenter i fadderuka, spør Vi spør.

ARKIVFOTO: KETIL BLOM

Full kjeller i fadderuka

Studentpuben «Kjellern» på Helga Engs hus ved Universitetet i Oslo meldte om fulle hus og sprita stemning under fadderukene. Universitas har tatt en prat med deres nestleder, Magne Strømmen.

Dere leverte gode tall på Kjellern under fadderukene. Det snakkes om omsetningsrekord – hvor mange prosent gikk dere i overskudd?

Vi hadde et par uker med historisk stor etterspørsel. Om det gjelder for alle pubene på Blindern, vet jeg ikke. Har du prata med noen andre eller?

Nei, jeg skal bare prate med deg. Hvor mange prosent gikk dere i overskudd?

Vi omsatte for 300 000 i år mot 250 000 i fjor. Særlig stor suksess var det på «pub-til-pub» dagen. Det er enkel matte å regne ut økninga.

Jeg synes det er litt vanskelig å ta det i hodet, har du tallene i promille?

Nei, men jeg har ganske nøyaktige tall fra «pub-til-pub». Vi økte med omtrent 20 prosent.

Så det var fulle hus?

Ja, det var lange køer fra relativt tidlig på kvelden. Det var to fantastiske fadderuker.

Er dere nå i bakrus med tomme hus?

Hehe... Vi har hatt et par quiz-kvelder i etterkant som har gått rimelig bra.

Vil dere bruke overskuddet på å sprite opp stedet?

Tja, vi tjener jo ikke så mye selv om vi har stor omsetning i en kort periode, men vi har faktisk opprettet en pyntekomité som skal friske opp stedet.

SHoT-undersøkelsen ble presentert i forrige uke og den avslører blant annet at en stor del av studentene ønsker begrensninger når det gjelder alkohol i tilknytning til de sosiale arenaene. Fikk du med deg shoten?

Den har jeg ikke fått med meg, men vi prøver å ha alkoholfrie arrangementer på Kjellern. Det er dog en utfordring, da vi har erfaring med dårlige tall under tidligere alkoholfrie arrangementer. Vi hadde ett alkoholfritt arrangement i fadderuka, så vi prøver så godt vi kan. Kaféen vår er godt besøkt da.

Tenker du at dere i forbindelse med SHoT er på dypt blandevann?

Altså, vi kan ikke legge oss bort i hva folk drikker. Vi tilbyr et bredt utvalg av brus og alkoholfrie drikker, og vi har ingen formening om at folk bør drikke alkohol hos oss.

Vil du likevel legge deg flatfylla og vurdere din stilling?

Hehe... vi får se hvordan saken utarter seg, kanskje jeg må trekke meg hvis folk blir alkoholikere.

universitas@universitas.no

Panto

av Thomas Sørli Hansen

Rebus

av Håkon Sukuvara

HINT: Mer rus på UiO enn på HiOA. Send svar til hakon.sukuvara@universitas.no.

FØRIGGE UKES LØSNING: «Det finnes jo dårlig vær». Det skjønte Martin Løvøy rimelig fort. Ikke dårlig!

UniversitasQuiz

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

- Hva heter stedet der Elvis Presley døde og levde store deler av sitt liv?
- Hvilken artist, som var en del av en meget kjent duo på 1960-tallet, ga i 1986 ut et album som heter det samme som svaret i forrige spørsmål?
- Det er snart valg i Sverige. Hva heter den nåværende svenske statsministeren, og hva heter hans hovedutfordrer til statsministerposten?
- Tre statsministre fra Arbeiderpartiet har også vært partisekretærer i partiet. Hvem?
- Hvilken øy er Europas største? (Grønland regnes ikke som øy her)
- Hva het skaperen av tegneseriefiguren Tintin?
- Joachim «Jokke» Nielsen ville fylt 50 år på mandag. Sammen med Valentinerne regnes han som en av de fire store i norsk rock. Hvilke band er de tre andre?
- Betegnelsen «de fire store» ble først brukt i et pr-stunt av Gyldendal, og da om Ibsen, Bjørnson, Kielland og Lie. Alle døde de mellom 1906 og 1910, men en av dem var betydelig yngre enn de andre – hvem?
- Norges herrelandslag i fotball har ikke deltatt i mange mesterskap. Men i 1936-OL, VM i 1938, VM i 1994 og VM i 1998 tapte laget for samme nasjon. Hvilken?
- Ukens nøtt: Hva het norsk-amerikaneren (Alexander Kielland 1849–1906) som fortsatt innehar rekorden for antall single-titler for kvinner i tennisturneringen U.S. Open?

- GraceLand
- Paul Simon
- Fredrik Røhrfeldt og Stefan Löfven
- Alexander Kielland (1849–1906)
- Italia
- Elinar Gørdansens (1923–26), Trygve
- Bratteli (1945), Thorbjørn Jagland (1986–92)
- Storbritannia
- Mallory
- Anna Margrethe «Molla» Bjurstedt
- Henge (George Prosper Remi)