

Studenter bor i brannfeller:

Utleiers ansvar

Nyhet side 10

Universitetet i Oslo:

Nekter å la seg miljø-rangere

Nyhet side 8

Nå kommer e-sporten for fullt:

Etterlyser spillteori

Kultur side 14 og 15

Kunststudentene vender hjem:

Fremtiden er utrygg

Kultur side 16 og 17

UNIVERSITAS

Norges største studentavis | årgang 68, utgave 24 | www.universitas.no | onsdag 17. september 2014

UNDERVISNINGEN NEDPRIORITERES:

Rammer studentene

- Nytt NOKUT-notat viser stor skjevfordeling mellom undervisning og forskning.
- – Lite søkelys på god undervisning, sier årets foreleser ved UiO, Jo Klaveness (bildet).

Nyhet side 4 og 5

KarriereDagen

Tirsdag 23. september
Idrettsbygningen på Blindern

 KarriereSenteret

Kl. 11.00 - 16.00
www.uio.no/karrieredagen

Kunnskap

+

Kunnskap

=

Innovasjon

ÅRETS INNOVASJONSUTFORDRING
VINN ET SEMESTER STUDIELÅN - 48 925 kroner

UiO samarbeider med Oslo kommune om årets innovasjonsutfordring og etterlyser de beste ideer og løsninger med fokus på eldre i Oslo. Send inn ditt bidrag på www.uio.no/rektors-utfordring for å delta. Du kan vinne et semesters studielån

Ekspertene fra Senter for entreprenørskap, kommersialiseringselskapet Inven2, EngageLab og Oslo kommune hjelper deg med videreutvikling av din idé.

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

Undervisningen ofres

Ved norske læresteder prioriteres stadig forskning høyere enn undervisning. Det viser et nytt notat fra Nasjonalt senter for kvalitet i utdanningen (NOKUT).

I ukas avis reagerer førsteamanuensis Dag Einar Thorsen ved Universitetet i Oslo på skjevprioriteringen. Han mener mange forelesere anser undervisning som en sur plikt som må gjøres ved siden av forskningen.

Når høyskoler og universiteter sliter med å få studentene til å fullføre studiene sine til normert tid, er det tydelig at det er et enormt behov for forelesere med pedagogisk overskudd.

På lærerutdanningene drilles studentene nettopp i evnen til å inspirere, motivere og lage spennende og alternative undervisningsopplegg. Som underviser ved høyskoler eller universiteter stilles det ikke slike krav til den som skal undervise.

Det er ingen motsetning mellom god forskning og god formidling. Ting skal gå fortest mulig slik at institusjonene ikke taper penger. Men hvis alt handler om hvor mange studenter som glir gjennom systemet, kan det være en lønnsom investering for utdanningsinstitusjonene å satse penger på å dyrke frem flere dyktige pedagoger. De gode lærerne blir husket, og det samme blir stoffet de formidler.

Med biomassen i fokus

Assisterende høgskoledirektør Torbjørn Eeg Larsen har skrevet et leserinnlegg i Khrono, Høgskolen i Oslo og Akershus' nettavis. I innlegget hevder han at Høgskolen har «mye å gå på når det gjelder å utnytte de menneskelige ressursene våre mer målrettet og effektivt». Heldigvis kan han opplyse om at Høgskolen er i «en svært gunstig posisjon i forhold til å jobbe med dette».

For ved å jobbe smartere, mener Larsen utsiktene er gode for å «vokse oss inn i en bedre ressursutnyttelse i støttefunksjonene våre over tid».

I forhold til arbeidet med utbedringene av høgskolens biomasse, ønsker vi Larsen lykke til.

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

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Et kutt på 8,8 milliarder i OL-budsjettet vil gå utover studentene.

Studentene på pallen

Kommentar

Maria Terese Kittilsen, journalist

Oslo2022, Oslo kommunes OL-etat, og Norges Idrettsforbund la 4. september frem et forslag om å kutte 8,8 milliarder kroner i statsgaranti og 4,3 milliarder i offentlige utgifter fra OL-budsjettet.

Kuttet innebærer at Oslo-befolkningen vil sitte igjen med smuler etter et OL. Hvis et OL skal arrangeres i Oslo er etterbruk den viktigste grunnen til å gjøre det.

Det største kuttet i budsjettet gjøres i deltakerlandsbyen. Dette vil føre til færre muligheter for at leilighetene som bygges kan bli til studentboliger i etterkant. Men kampen er enda ikke tapt.

«Det er mye viktigere å bruke penger på skole, helse, eldreomsorg, på veier og jernbane i hele landet, isteden for en pampefest», argumenterte

Atle Simonsen (FpU) i «Debatten» på NRK den 4. september. «Vi i SV vil heller bruke pengene på idretten», sa Ingvild Reymert (SV). Men hvor er tilløpene til dette? Det er sørgelig å måtte innse at politikken er rammet av tiltaksløshet og treghet fra venstre til høyre. Et OL kan bidra til en enorm fortgang i Oslos byutvikling. Vi har sett det andre steder i Europa: Store og små arrangementer gir løft til byene.

«Et OL vil gi byutvikling og boligbygging et kraftig spark i baken. Det trengs»

Vi vet at OL vil ha en vedvarende effekt på samfunnet. Studentene roper om flere studentboliger – et Oslo-OL kan gi dem dette, dersom det opprinnelige budsjettet beholdes. Og ropes det høyt nok, kan mediesenteret bli et fremtidig universitets-, høyskole- eller forskningssenter.

Et Oslo-OL kan bli en folkefest. Men lekene kan også gi oss mer enn lek og nostalgi. Takket være OL i 1994 har Lillehammer nå en høyskole med nasjonal ekspertise på medieforskning. Et OL krever nytenkning og innovasjon og vil gi nye mu-

Meninger

Universitas gir deg meninger fra verdens studentaviser

Massachusetts

The Harvard Crimson
The University Daily since 1875

There is nothing necessarily wrong with the practice of watching lectures rather than attending them. Large lectures with hundreds of students and minimal interactivity do not necessarily present any better learning value than videotaped lectures that can be slowed down, paused, and watched at one's desk or library. The Ad Board's embrace of the former over the latter represents an attachment to a traditional method of teaching that is not proven to be universally more effective. It should be up to students to decide how they best learn, and how they wish to structure their schedule.

Bergen

STUDVEST

Studentenes Helse- og Trivselsundersøkelse (SHoT) 2014 ble lansert forrige uke og melder at hver femte student i Norge sliter med alvorlige psykiske symptomer, og hele 25 prosent av de kvinnelige studentene. Dette er store tall. Selv om tallene er litt lavere for Universitetet i Bergen (UiB) sammenlignet med de andre institusjonene, gjelder det drøye 2500 av våre studenter. Som institusjon må vi derfor se nøye på hvordan vi kan sørge for så gode og trygge studieramninger som mulig, og gi hjelp når man trenger det.

Connecticut

Yale News

Activism at Yale College is dead. Well, I should say activism that works outside the system is dead. Regardless of how hard students try, it seems that the capacity to inspire outrage on campus and channel it into productive, non-institutionalized activism is gone. The problem is not that we are less creative than our predecessors, but rather that we are less willing to use Yale and its prestige to advance our own causes. We're reluctant to work outside the system and push for justice.

Trondheim

Under Dusken

I følge Shot-undersøkelsen er mangel på følelse av studiemestring en av grunnene til de økte psykiske plagene. Kvinner opplever i større grad enn menn lav studiemestring. Følelsen av eksmensangst er sterkest hos kvinner. Det samme er frykten for muntlige presentasjoner. Vi tviler på oss selv til tross for at vi ikke får dårligere akademiske resultater. Om dette er et resultat av «flink pike»-syndromet, sier Shot-undersøkelsen lite om.

ILLUSTRASJON: ØIVIND HOVLAND

ligheter for studier og forskning. Samtidig kan etterbruk av lokaler gi studentene mer plass.

Befolkningen i Oslo vokser raskt. Byen er nødt til å følge med i svingene. Et OL vil gi byutvikling og boligbygging et kraftig spark i baken. Det trengs. Det akutte behovet for nye studentboliger i Oslo på 1950-tallet ble innfridd etter OL i 1952. Årets ungdoms-OL på Lillehammer har ført til utbygging av flere studentboliger. OL bringer mulighetene, og Oslo-folket må stå på sitt og kjempe for de permanente løsningene.

Flere meningsmålinger viser at flertallet av Oslo-befolkningen er imot et OL, argumenterte Reymert og Simonsen videre i NRK-debatten. I folkeavstemningen i 2013, stemte imidlertid et flertall av byens innbyggere for et OL i byen. Lite av den øvrige politikken utformes dessuten på grunnlag av skiftende meningsmålinger. En del av det å være politiker er også å fatte avgjørelser som ikke er likt av alle.

En undersøkelse foretatt av TNS Gallup i uke 32 og 33 i

år viste imidlertid at et flertall av de unge under 30 vil ha OL i Oslo. Kun 28,3 prosent er negative. Mye tyder på at de unge osloborgerne, deriblant mange studenter, ønsker et OL i 2022. Men det er dagens studenters jobb å sørge for at fremtidens studenter kan gå av med seieren. Vi trenger politikere som tør å kjempe for etterbruk og et realistisk gjennomførbart OL. For studentene er ikke et fremtidig Oslo-OL bare en lek, men også blodig alvor.

mariaterese@universitas.no

Øyeblikket

av Nicolay Woldsdal

«Morna» Solberg: Ylvis overrasker statsminister Erna Solberg på vei vekk fra Olaf Ryes plass med en floytekonsernt. Hun har imidlertid lite tid, sier «ha det bra», og kjører videre.

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

Iransk doktorgradsstipendiat
kastet ut av Norge

AVREISE: Iranske Hamide Kaffash ble mandag morgen sendt ut av Norge fra Værnes flyplass, ifølge Adressa.no

– Dette er veldig merkelig for meg. Jeg er bare en vanlig student, jeg har ikke gjort noe galt, sa Kaffash til avisen.

Det er Utlendingsdirektoratet (UDI) som på anbefaling fra Politiets sikkerhetstjeneste (PST) utviste Kaffash. Utvisningen blir begrunnet med hensyn til sikkerhetsmessige årsaker og med faren for overføring av sensitiv kunnskap.

NTNU-rector Gunnar Bovim stiller seg uforstående til utsendelsen. Kaffash's advokat Brynjulf Risnes sier de nå vil gå til rettsak mot norske myndigheter. Rettsaken vil skje med Hamideh Kaffash på videolink fra Iran. Risnes sier at han regner med at saken vil gå ved Oslo tingrett tidlig neste år.

Farvel til
badestudiene

AVVIKLING: Høgskolen i Nesna har motvillig startet nedleggelsen av såkalte «badestudier», skriver Dagens Næringsliv.

Ifølge avisa har høyskolen startet en avviklingsplan og sendt den til Kunnskapsdepartementet. Kunnskapsminister Torbjørn Røe Isaksen (H) varslet i juni at regjeringen ville få slutt på praksisen der norske høyskoler samarbeider med kommersielle aktører for å tilby studier på eksotiske steder.

I samarbeid med GoStudy har Nesna hittil tilbudt studier i blant annet ex.phil, kultur, idrett, engelsk og personlig trener på Bali, i Brasil, Mexico og Sydney.

– Nå må vi sannsynligvis både redusere staben vår og prøve å opprette noen av disse studiene i Norge i stedet, sier rektor Sven Erik Forfang ved Høgskolen i Nesna til Dagens Næringsliv.

Sier nei til
sammenslåing

MOTSTAND: En fersk meningsmåling fra InFact viser at innbyggere i Bodø, Narvik og Rana vil ha to universiteter i Nord-Norge, ifølge Avisa Nordland på nett. Spørsmålet har vært heftig debattert siden kunnskapsminister Torbjørn Røe Isaksen (H) åpnet for å legge ned høyskolene i Nesna, Harstad og Narvik.

84,2 prosent av de spurte i Bodø vil ha to universiteter. I Narvik mener 66,3 prosent at Nord-Norge bør ha to universiteter, mens bare 26 prosent synes at det beste ville være ett.

Under 10 prosent av bodøværingerne synes Nord-Norge vil være best tjent med ett universitet. I Narvik er meningene mer delte. Men også der er det et klart flertall for to universiteter, selv om Høgskolen i Narvik går inn for ett.

FORSKNINGEN FÅR FORRANG:

– Rammes

■ Mens forskning prioriteres og premieres, blir studentenes undervisning nedprioritert, viser nytt notat.

■ – For mange er undervisning en sur plikt, sier førstelektor Dag Einar Thorsen ved Universitetet i Oslo.

Utdanning

tekst Kaja Skatvedt
foto Line Hårklau

– Én-null til deg, smiler Jo Klaveness, professor i farmasøytisk kjemi ved Universitetet i Oslo (UiO) til en av sine studenter, etter å ha blitt rettet på av studenten.

Han legger ofte opp forelesningene som konkurranse.

– Jeg vil engasjere, få dem til å være med. Det er moro å se at de lærer, sier Klaveness.

Han har blitt kåret til årets beste foreleser. Men i hverdagen synes han det er lite støtte om engasjementet for undervisningen.

– Da jeg fikk prisen som årets foreleser, fikk jeg gratulasjoner fra andre professorer og også fra rektor. Men i hverdagen er det lite søkelys på god under-

visning, sier han.

Klare skjevheter

Et nytt notat, laget av Nasjonalt organ for kvalitet i utdanningen (NOKUT), viser at det fremdeles er en klar skjevfordeling mellom norske utdanningsinstitusjonenes satsing på undervisning sammenlignet med forskning. Forskningen får forrang.

– Det er fremdeles klare skjev-

Prioriteringer: – Jeg tror manglende satsing på god undervisning er et gjennomgående problem, som vi også har på Universitetet i Oslo, sier Jo Klaveness. Her leder han en kollokvi gruppe med studenter.

UNIVERSITAS FOR 25 ÅR SIDEN

TYVERIBØLGE
ved UiO

Antallet innbrudd og tyverier er sterkt økende ved Universitetet i Oslo (UiO). Stadig forekommer det alt fra småtyverier på leksaler og kantiner til grove innbrudd i titusen kroners klassen. Utbedring av skadene kommer i år på hundretusensvis av kroner. Tyver blir knepet, men like etter er de løslatte og opererer som før.

Her følger noen gode råd mot tyvene:

- Legg ikke penger og andre verdier igjen på leksalen.
- Lås kontoret når du er vekk, selv for korte tidsrom.
- Har du døkkort til bygningene, må du ikke la andre slippe inn sammen med deg.
- Ring vaktentralen på 45 66 66 hvis du ser noe mistenkelig.

Universitas nr. 12, 1989

UNIVERSITAS FOR 50 ÅR SIDEN

- « I anledning UKA vil jeg gjerne få kommentere Ballet på Velferden torsdag 10. september. Ballet ble åpnet klokken 21.30. Jeg vil meget gjerne ha svar på:
1. Når er det blitt vanlig at vertskapet/ arrangørene kommer for sent til bords?
 2. Hvorfor var ikke lokalene pyntet?
 3. Når er det blitt vanlig å be tilhørerne holde kjeft?

Universitas nr. 9, 1964

studentene

heter. Vi mener vi trenger en debatt om vi skal klare å ta grep og bruke de virkemidler som trengs for å endre dette, sier Terje Mørland, direktør i NOKUT.

– En sur plikt

Dag Einar Thorsen, førstelektor ved Institutt for statsvitenskap ved UiO, mener det er på tide at undervisning får den statusen den fortjener ved Universitetet.

– Undervisningen blir nedprioritert. Mange tenker på forskning som sin primære oppgave. Undervisning er en sur plikt, noe man må gjøre for å få lønnen sin, sier han.

Thorsen mener det er helt klart at studentene ville fått mer ut av studietiden dersom undervisning hadde fått høyere prioritet.

– Jeg skjønner godt at mange studenter ikke jobber så mye med

studiene som de kunne ha gjort. De forstår at kravene er lave, sier Thorsen.

Han mener ledelsen ved Universitetet tror at gode forskere automatisk er gode lærere.

– Det er selvfølgelig ikke sant. Dessuten må de innrømme at god undervisning koster.

Øremerket 15 millioner

Rektor ved UiO, Ole Petter Ottersen, mener Thorsen tar feil.

– Det stemmer ikke at undervisningen blir nedprioritert. I løpet av de siste årene har vi overført flere titalls millioner til studiekvalitet og oppfølging.

Ottersen mener undervisning satses på.

– Allerede i mitt første år som rektor øremerket vi 15 millioner kroner til utdanningskvalitet. Det-

te var den eneste øremerkingen i vårt første budsjett, sier Ottersen.

Han mener problemet er finansieringssystemet til staten, som gjør at tildeling av penger er avhengig av antall studenter som fullfører, ikke kvaliteten på utdanningen.

Dersom undervisningen skal kunne prioriteres like høyt som forskningen, mener Ottersen at ordningen må endres.

– Finansieringsmodellen for høyere utdanning fungerer ikke slik den er i dag. Det er helt tydelig at vi trenger nye retningslinjer og en ny finansieringsmodell fra departementet, sier han.

Prioriterings spørsmål

Også Thorsen er kritisk til statens finansieringsmodell. Men å peke ut modellen som syndebukk,

holder ikke som unnskyldning, ifølge ham.

– Universitetet gjør det som lønner seg. I dag er det å satse på forskning. Men jeg mener de totale bevilgningene til Universitetet i dag ikke er lave. Dette handler om prioritering.

Mørland i NOKUT er enig.

– Institusjonene er autonome og kan prioritere akkurat slik de vil med enhver modell. De kan bruke pengene sine som de selv vil. Derfor er det ingen grunn til å vente på nasjonale politiske myndigheter, sier han.

Setter pris på undervisning

NOKUT har mange konkrete forslag til hva utdanningsinstitusjonene kan gjøre for å rette opp skjevheten som dytter undervisningen i skyggen av forskning.

– Det finnes mange andre virkemidler enn finansielle, sier Mørland.

Han mener spesielt universitetene må vise at de prioriterer undervisning.

– Det gjelder både når de ansetter nye folk og det gjelder lønn og forfremmelser.

Det siste er Klaveness i ferd med å teste. Han har sendt inn søknad om lønnsforhøyelse med prisen som beste foreleser som en av begrunnelsene.

– Det er litt på fleip, men også litt alvor. Universitetet må vise at de faktisk setter pris på god undervisning, sier Klaveness.

universitas@universitas.no

«I hverdagen er det lite søkelys på god undervisning»

Jo Klaveness, professor i farmasøytisk kjemi ved Universitetet i Oslo og tidligere vinner av «årets foreleser»

Vil vrake samlebandsprinsippet

Tord Øverland, leder for Studentparlamentet ved HiOA, mener det er svært viktig å endre finansieringsordningen for å få bedre undervisning.

– Den er basert på et samlebandsprinsipp. Det viktige er hvor mange studenter du får gjennom, ikke hvor mye kunnskap de får. Den må bort, sier Øverland til Universitas.

Han mener likevel at lærestedene også har et ansvar.

– De kunne gjort mer også før finansieringsordningen endres. Jeg mener for eksempel man burde sett på muligheten for å ha mer fleksible undervisningsformer, sier Øverland.

– Kulturendring på vei

Marianne Andenæs, leder av Studentparlamentet ved Universitetet i Oslo, har inntrykk av at det er en kulturendring på vei. Hun irriterer seg likevel over uttrykk som «undervisningsplikt» og «forskningsrett».

– Det er en ordbruk som viser at det fortsatt trengs holdningsendringer, sier Andenæs.

Hun tror det er finanssystemet som er det store hinderet for å få undervisning opp på prioriteringslisten. Andenæs er veldig glad for at Universitetet har gitt mer penger til undervisningstiltak i budsjettene de siste årene.

– Men vi er ikke i mål. Veien er fremdeles lang. Pengepottene til undervisning kan bli større og undervisning må bli sett på som noe mer positivt, sier hun.

universitas@universitas.no

FORSKER
FORBUNDET

Researchers' Night Talkshow

Forskerforbundet ved Universitetet i Oslo og Høgskolen i Oslo og Akershus inviterer til talkshow om forskning.

Sosiolog, artist og skribent Kjetil Rolness (bildet) er vert.

Blant gjestene er noen av Norges fremste forskere:

Thomas Hylland Eriksen, Johan Moan, Petter Aaslestad, Jorunn Sundgot-Borgen og Anja Beate Støtland.

I tillegg kommer Nina Kristiansen fra forskning.no.

Tid: Fredag 26. september kl 17.30-19.30

Sted: Universitetet i Oslo, Gamle festsal i Urbygningen på Karl Johan

Etter talkshowet blir det mingling og fingermat og vin i Domus Bibliotheca.

www.forskningsdagene.no
www.forskerforbundet.no

NOKUT KRITISERES FOR ROLLEBLANDING:

Rektorer slakter
ny strategiplan

NOKUTs nye strategi vekker reaksjoner. UiO frykter innblanding og krever en rolleavklaring.

Utdanningspolitikk

tekst Astrid Hovde
Ingri Bergo

Nasjonalt organ for kvalitet i utdanningen (NOKUT) har som ansvar å kontrollere kvaliteten på høyere utdanningsinstitusjoner i Norge.

Organets nye strategiplan for de neste fem årene har vakt oppsikt blant landets universiteter og høyskoler. Planen legger blant annet opp til at NOKUT skal spille en større og mer offensiv rolle i forskning og utdanning.

NOKUT-direktør Terje Mørland forteller at de har fått 20 henvendelser fra utdanningsinstitusjoner i Norge med kritikk og forslag til forbedring i forbindelse med strategiplanen.

Skaper konflikt

Blant de kritiske er Universitetet i Oslo (UiO).

– UiO har et selvstendig ansvar for kvaliteten på utdanningen. NOKUT må ikke tilta seg nye roller som kan skape usikkerhet om dette ansvaret, sier rektor ved UiO, Ole Petter Ottersen.

At NOKUT ønsker å bli en «agendasettende samfunnsaktør», faller Universitetet tungt for brystet.

«Universitetet ser et behov for en avveining mellom rollen som tilsynsorgan og en pådriverrolle som nærmer seg det politiske», skriver UiO i sin kritikk av strategiplanen.

I ryggen har Ottersen både Norges Teknisk-Naturvitenskapelige Universitet (NTNU) og Norges miljø- og biovitenskapelige universitet (NMBU). Alle har kritisert strategiplanen, og beskylder NOKUT for å ha en dårlig dialog med universitetene.

– UiO overtolker

NOKUT-direktør Terje Mørland mener UiO har misforstått strategiplanen.

– Den nye strategiplanen er ambisiøs, men går selvsagt ikke utover mandatet. Det er mulig at UiO har overtolket vår intensjon med «agendasettende aktør», sier han.

Han mener universitetene ikke har noe å bekymre seg for.

– Jeg vil understreke at det alltid skal ligge etterrettelige fakta og analyser bak våre råd og arrangementer, sier Mørland.

– Må være forsiktige

Han tar likevel selvkritikk for formuleringene i strategiplanen.

– Vi tar kritikken vi har fått på alvor, og vil gjøre noen justeringer i strategiformuleringene etter innspillene vi har fått, sier han.

Ottersen er uenig i at UiO har overtolket NOKUT.

– Vi har ikke misforstått noen formuleringer, repliserer han.

NOKUT

- NOKUT er et faglig uavhengig organ, underlagt Kunnskapsdepartementet.
- Organet fører tilsyn med norske utdanningsinstitusjoner for å sikre og bedre kvaliteten på norsk høyere utdanning.
- Undersøkelser som Studiebarometeret er en del av dette arbeidet.

Kilde: NOKUT

Rektoren mener NOKUT må være forsiktige og tenke gjennom sin rolle i saken.

Frykter politisering

I sin kritikk skriver UiO at NOKUTs ønske om å utvide sin rolle som forskerinstitusjon må «ta høyde for aktiviteten til andre aktører».

Som eksempel nevnes Nordisk institutt for studier av innovasjon, forskning og utdanning (NIFU).

Direktør Sveinung Skule i NIFU mener NOKUT bør samarbeide

ARKIVFOTO: ADRIAN NIELSEN

med relevante forskningsmiljøer, og ikke bygge opp parallell virksomhet der det allerede finnes relevant kunnskap.

– Dobbelarbeid og dublering av kompetanse vil være lite samfunnsøkonomisk gunstig, sier Skule.

NOKUT er underlagt Kunnskapsdepartementet. Dette i motsetning til NIFU, som er politisk uavhengig, påpeker han.

– Det er derfor viktig at den uavhengige forskningen om kvalitet i utdanning også tilføres ressurser, mener Skule.

universitas@universitas.no

ARKIVFOTO: HENRIK EVERTSSON

Kvalitetssikring: For å sikre best mulig forskning på kvalitet i utdanningen, er det viktig å gi ressurser også til uavhengige institusjoner, mener NIFU-direktør Sveinung Skule.

FOTO: HANS DALANE-HVAL

«UiO har et selvstendig ansvar for kvaliteten på utdanningen. NOKUT må ikke tilta seg nye roller som kan skape usikkerhet om dette ansvaret»

Ole Petter Ottersen, rektor ved Universitetet i Oslo (UiO).

Ingen bekymring: NOKUT-direktør Terje Mørland mener UiO ikke trenger å bekymre seg. – Vi er avhengig av et godt samarbeid for å gjøre vår jobb på en god måte, sier han.

Uenig rektor: – NOKUT må ikke tilta seg nye roller som kan skape usikkerhet om ansvaret UiO har for kvaliteten på utdanningen, sier rektor ved UiO, Ole Petter Ottersen. Her er rektoren tidligere i år, i anledning en ny rapport fra en helsekommisjon Ottersen ledet.

KarriereDagen

Tirsdag 23. september, Idrettsbygningen på Blindern

Åpningstale

10.45: Dørene åpner
11.00: Åpningstale ved Berit Svendsen, adm. dir i Telenor Norge
Servering av kaffe og boller

Arbeidsgivere på stand

Sted: Idrettsbygningen. Tid: 11.00-16.00

Bedriftspresentasjoner

Break Café, 2. et. i Frederikkebygningen:

12.00-12.20 Jotun
12.30-12.50 Forsvarets forskningsinstitutt (FFI)
13.00-13.20 Norges Vassdrags- og energidirektorat (NVE)
14.00-14.20 SINTEF
14.30-14.50 Telenor
15.00-15.20 Steria

Aud. 5, Eilert Sundts hus, Det samfunnsvitenskapelige fakultet:

12.30-12.50 Capgemini Norge
13.30-13.50 Accenture
14.30-14.50 Geelmuyden.Kiese
15.00-15.20 Forskningsrådet

Aud. 3, Eilert Sundts hus, Det samfunnsvitenskapelige fakultet:

12.00-12.45 NHO
13.00-13.20 Redd Barna
13.30-13.50 Norad
14.00-14.20 Statens Landbruksforvaltning (SLF)
15.00-15.45 Departementene

SiO kursrom, 2. et. i Frederikkebygningen:

12.00-12.20 NAV
12.30-12.50 Gyldendal Norsk Forlag
13.00-13.20 Norges Bank og Norges Bank Investment Management (NBIM)
14.00-14.20 DnB
14.30-14.50 Finansdepartementet

Seminarrom 14, P.A. Munchs hus:

16.15 -17.15 International Committee of the Red Cross (ICRC)

Jobbsamtaler

Accenture og Finansdepartementet gjennomfører jobbsamtaler på selve dagen. Finn annonsene på www.karriere.uio.no.

Kulturkupp: – Corpsus Juris ønsker velkommen til juridisk fakultet og bryter ut i sang, forteller juss-student Eivind Krohg om studentkorpses inntog i salen.

SKJERM DUMP FRA VIDEO

Studentkorps kuppet Kulturturnatt

Forfjamselse overtok salen da Det juridiske fakultets studentorkester bidro med et uventet innslag under Oslo Kulturturnatt.

Kapring

tekst Iselin Shaw of Tordarroch

På fredag ble det tidsklemte skjemaet for Kulturturnatt i Aulaen satt på vent mens studentkorpsset Corpsus Juris viste seg frem.

– Vi synes det var naturlig å vise oss frem siden det er vårt fakultet, sier Olav Endresen Haukeli, musikkansvarlig for Corpsus Juris.

I publikum satt juss-student Eivind Krohg, som fikk det hele på video.

– Plutselig kommer det et smell bakfra, og Corpsus Juris kommer marsjerende inn og skaper stor latter og god fornøyelse, forteller juss-studenten.

Ikke bare moro

– Grunnet dårlig tid og et stort program å dekke opplevdes stuntet som litt dumt av arrangørene, forteller kunsthistoriker Ulla Uberg, som sto på scenen og fortalte om Munch-maleriene i Aulaen da korpsset tok seg til rette.

– De kom brasende inn, men det var for meg en happening som er ganske typisk for Kulturturnatt, sier hun.

Hovedansvarlig for arrangementet, Gjøril Songvoll, ble spesielt oppgitt over situasjonen.

– De kuppet vårt arrangement idet det skulle begynne. Fore-

draget til Uberg ble kuttet, 250 utøvere hadde planer etterpå, og dirigenten skulle videre til en annen konsert. Hadde de kommet et kvarter før konserten, så ville dette vært et kjærkomment stunt, sier hun.

Tydlig beruset

Songvoll opplevde opprinnelig stuntet som humoristisk, men forteller at hun ble forbannet da hun oppdaget at korpssets leder var tydelig beruset.

– Jeg sa de måtte gå etter første låt, men den ganske berusede

litt misnøye blant arrangørene, forteller Uberg.

Videoen viser smil og latter blant publikum, men etter at korpsset av Songvoll ble truet med politioprising, forlot den marsjerende gjengen lokalet.

– Corpsus Juris fortsetter med sang og marsj, men blir etterhvert ført pyntelig ut i takt med spill og klapp, sier Krohg.

I tråd med orkesterets ånd

– Corpsus Juris har som vane å avbryte immatrikuleringsarrangementer med sin tradisjonelle marsj, forteller Krohg, jusstudenten bak Instagram-videoen.

Til tross for både misnøye og sjokk, forventer ikke studentkorpsset noen følger for sitt uventede kulturinnslag fredag kveld.

– Vi håper at arrangørene har såpass humoristisk sans at de kan se at det bare var litt moro og at det var i tråd med Corpsus' ånd, sier Haukeli.

– Det var et morsomt stunt, men det hadde veldig dårlig timing, konkluderer Songvoll.

universitas@universitas.no

«Det var et morsomt stunt, men hadde veldig dårlig timing»

Gjøril Songvoll, Sekretær i Kultur- og velferdsutvalget

lederen for juss-studentenes korps satte i gang en ny låt med trass i blikket, sier hun.

Haukeli benekter ikke anklagen, men ser ikke like alvorlig på det.

– Det er uansett en herlig beruselse å spille i en fullsatt aula, sier han.

Geleidet ut

– De ville ikke gå, men ble etterhvert geleidet ut etter å ha skapt

UiO av miljøøra

Universitetet i Oslo ønsker ikke å være med i miljørangeringen GreenMetric. – Hadde vært en unik mulighet, mener Studentparlamentet.

Miljø

tekst Synne Lykkebø Hafsaas
Hanad Mohamed Ali
Iselin Shaw Of Tordarroch

foto Aleksander Myklebust

Mens universiteter i Danmark, Sverige og Finland deltar i miljørangeringen GreenMetric i regi av Universitetet i Indonesia, glimrer Norge med sitt fravær.

Heller ikke i år ønsket Universitetet i Oslo (UiO) å delta i rangeringen av forskjellige universiteter og deres miljøprofil. Rangeringen baserer seg på blant annet gjenvinning, sparing av energi, transport og vannbruk.

Leder i Studentparlamentet ved UiO, Marianne Andenæs, mener Universitetet burde vært med.

– En slik miljørangering er

en unik mulighet for å oppnå UiOs målsetting om å etablere et grønt universitet, sier hun.

Andenæs mener universiteter har et viktig samfunnsansvar.

– Klima er en av vår tids største utfordringer. Det er uten tvil viktig at universiteter satser på miljø, sier hun.

Øker miljøbevisstheten

Universitetet i Aalborg i Danmark havnet i fjor på 175. plass av 301 deltakende studieinstitusjoner. De er svært fornøyd med å delta.

– Vi vil gjerne synliggjøre både for studenter, medarbeidere og omverdenen at miljø og bæredyktighet er viktig, sier Anne Mette Dalum Kaalund, miljøkoordinator ved Universitetet i Aalborg.

Hun peker på at rangeringen er et verktøy for å øke miljøbe-

Se hele videoen på
www.universitas.no

slår nking

GreenMetric world university ranking

- Ble startet i 2010 av Universitetet i Indonesia, og omtales som et av universitetets flaggskipprogram.
- Det første året deltok 95 universiteter.
- Året etter var antallet 178.
- I fjor deltok 301 universiteter.
- Universitetet i Indonesia ble stiftet i 1849 og har 47,357 studenter.

Kilde: Wikipedia og Universitetet i Indonesia

« Klima er en av vår tids største utfordringer. Det er uten tvil viktig at universiteter satser på miljø »

Marianne Andenæs, leder av Studentparlamentet ved UiO

visstheten, og mener rangeringen bidrar til at flere medarbeidere møtes om samme mål: Å gjøre universitetene grønnere.

– Vi forventer at rangeringen sammen med andre initiativer bidrar til at studentene merker en forandring. Målet er at studentene bidrar selv til at universitetet blir mer bærekraftig, sier hun.

– Tilfeldige rangeringer

Jorulf Brøvig Silde er leder for UiOs miljøstrategi Grønt UiO. Han rådet UiO til ikke å delta. Silde peker på at rangeringen har fått kritikk for å ha tilfeldige sammensatte måleparametere, og at den er basert på egenrapportering.

– Jeg har fulgt med på rangeringssystemet siden det startet. Mitt råd var å ikke delta slik den fremstår nå. Det virker noe tilfeldig hvordan de ulike univer-

sitetene gjør det. Et eksempel er Universitetet i Gøteborg som gjorde det svært dårlig på Green Metric-rangeringen, men som nylig vant en internasjonal miljøpris ved Harvard, sier han.

Silde mener UiO allerede har en omfattende miljøstrategi.

– Etter flere år med oppbygging av Grønt UiO har vi kommet på et nivå for miljøarbeidet der en rekke grunnleggende forhold er på plass, sier han.

Silde legger likevel til at dette ikke er arbeid man blir «ferdig» med, og at prosessen er kontinuerlig.

– Må bryte med Statoil

Greenpeace Norge mener Green Metrics virker som en fin mulighet til å gi studenter oversikt over hva deres universitet gjør for å hjelpe miljøet.

Miljøorganisasjonen etterlyser også andre tiltak.

– Det viktigste UiO kan gjøre for en grønnere hverdag er å avslutte samarbeidet med forurensende aktører som Statoil, som finansierer oljeforskning ved flere norske universiteter, inkludert UiO, sier leder for Greenpeace i Norge, Truls Gulowsen.

Etterlyser flere tiltak

Også Studentparlamentet ved UiO mener at det er på tide å fase ut all oljeforskning ved Universitetet.

De har også andre krav.

– Vi mener UiO må innføre reell kildesortering i alle bygg, prioritere grønn forskning og få byskler på campus, sier Andenæs.

Rådgiver Lene Elizabeth Hodge i Bellona mener dette er gode tiltak, men kommer med flere forslag.

– Det er også viktig med utfasing av eventuelle fossile energikilder til oppvarming, sikre bedre drift av bygg for å oppnå energibesparelser. I tillegg bør vi gjennomføre energieffektiviserings tiltak i bygningsmassen, sier hun.

universitas@universitas.no

UKAS STUDENT

tekst Hanna Skotheim
foto Line Hårklau

- **HVEM:** Espen Haugen
- **VERV:** Leder, Studentforeningen ved Handelshøyskolen BI i Oslo (SBIO)

Viktig med samarbeid: Studentleder, Espen Haugen, mener BI-studentene tjener på et tett samarbeid med andre skoler.

Holder tett om hemmelig prosjekt

Studentleder på BI, Espen Haugen, ønsker å gjøre BI-studentene bedre rustet til å møte studiehverdagen.

Etter fullført bachelor i medievitenskap og journalistikk, ble Espen Haugen i starten av 2014 valgt som leder av Studentforeningen ved Handelshøyskolen BI i Oslo (SBIO).

Foreningen består av 21 linjeforeninger og 26 ulike interesseutvalg.

– Dere startet året med ferskt medlemskap i Norsk studentorganisasjon (NSO). På hvilke måter har medlemskapet hjulpet dere på BI?

– Medlemskapet i NSO har bidratt til mer utveksling av erfaringer med andre skoler. Samarbeidet gjør at vi enklere ser hvordan andre skoler løser ulike saker. Selv om vi er en privat skole hvor ting gjøres litt annerledes, er det likevel viktig med et tett samarbeid med de offentlige skolene.

– Har medlemskapet hatt noe å si for den gjengse BI-studenten?

– Nei, foreløpig har ikke studentene merket det i noen stor grad.

– Du har tidligere uttalt at du ser frem til et nytt og spennende prosjekt denne høsten. Kan du si litt mer om hva dette prosjektet handler om?

– Jeg kan ikke si så mye om

det bortsett fra at vi holder på med byggingen av et internt samarbeid med studenter i studentforeningen. Samarbeidet skal bidra til at studenter står bedre rustet til det som møter dem i hverdagen.

– Har dere noen konkrete mål dere har satt dere for dette semesteret?

– Vi skal blant annet utvikle en plan for å drifte vår nye studentkro. Vi holder også seminarer om interne samarbeid der vi reforhandler med samarbeidspartnere. Mer kan jeg ikke si om den saken nå.

– Du kan ikke si noe mer om konkrete mål eller strategier denne høsten?

– Vi har mange interne mål på BI. Men det er viktig for oss å ha et godt samarbeid med NSO og offentlige skoler som UiO og HiOA, og andre BI-skoler.

– Helt til slutt, hva er det beste med å være studentleder på BI?

– Å ha muligheten til å påvirke BI til å ha et fokus på de sakene som opptar studentene slik at de får en bedre studiehverdag både sosialt og akademisk. Vervet er også en fin erfaring å ta med videre inn i arbeidslivet.

universitas@universitas.no

Stortorbets Gjestgiveri

Vis studentbeviset for å få en kopp husets kaffe eller te etter Fårikålen

Fårikål

Kr. 198,-

kr. 100,- for 2. gangs servering

Fra mandag 15. september til lørdag 4. oktober

Mandag - Fredag: kl 11:00 - 22:30
Lørdag: 17:30 - 22:30

Bordbestilling: tlf 23 35 63 60 • bestilling@storgjest.no
Grensen 1, 0159 OSLO • www.stortorvet.no

Dårlig informert: Brannmann Markus Hansen mener studentboliger flest er trygge. – Det er de som bor der som er problemet. De har ofte ingen informasjon om sikkerhet.

Vil slukke brannfare

Tusenvise av studenter lever i potensielle brannfeller. Norsk studentorganisasjon (NSO) har fått nok.

Brannfare

tekst Magnus Newth
foto Aleksander Myklebust

– Jeg har et godt inntrykk av studentboliger flest. Det er de som bor der som er problemet, de mangler ofte informasjon om sikkerhet, sier brannmann Markus Hansen til NSOs leder Anders Kvernmo Langset, rett før brannmannen rykker ut på øvelse. Langset er på besøk på brannstasjonen i sentrum, og vil rette oppmerksomheten mot studenter i brannfare.

– Mange studenter bor direkte brannfarlig. Dette er utleier sitt ansvar, men studentene må vite at de kan stille krav, sier Langset.

Han sikter til en rapport utarbeidet av Brannvernforeningen og Tryg forsikring, basert på en

spørreundersøkelse ved studiestart i år. Der kom de fram at 2 prosent av landets studenter bor i bolig uten røykvarsler, mens 2 prosent ikke vet om boligen har varsler eller ikke.

44 prosent av studentene har aldri fått informasjon om røykvarslere, slukningsutstyr eller rømningsveier.

Slår brannalarm

Administrerende direktør Dagfinn Kalheim i Norsk brannvernforening roper varsko.

– Fra brannen starter går det tre til syv minutter før det er overtenning. Da teller hvert sekund. Om du ikke har brannvarslere, hva er det som vekker deg da? spør han.

Kalheim mener studenter er en særlig utsatt gruppe i et presst boligmarked.

– Jeg husker selv hvordan det var som student: Det handlet om å bo så billig og sentrumsnært som mulig. Likevel bør ikke studenter bo i farlige boliger. Det kan være et spørsmål om liv og død, sier Kalheim.

Skal løse problemet

Langset i NSO er enig.

– Dette er en del av et større bilde, og er knyttet direkte til studentenes boligsituasjon. I et presset marked er det lettere å akseptere sikkerhetsmangler.

Langset sier NSO i løpet av uken vil kalle inn til et stormøte med alle aktører i forbindelse med studentenes bosituasjon.

– Vi vil gjøre det klart at man ikke skal godta boliger som ikke er trygge. Vi skal sette oss ned med Leieboerforeningen, Huseiernes landsforbund og Brannvernforeningen, og finne en løsning på problemet, sier Langset.

Åpner for samarbeid

Anders Leisner, leder for juridisk avdeling i Huseiernes landsforbund, sier de er åpne for et slikt samarbeid.

– Dette er til alles beste. I tillegg til at brann kan koste liv, risikerer utleier faktisk å bli dømt for uaktsomt drap dersom røykvarsleren i en utleiebolig ikke er på plass, sier han.

Huseiernes landsforbund jobber med å informere sine medlemmer om alle krav til utleiebolig, også brannsikkerhet.

– Vårt standpunkt er at man ikke må leie ut noe som ikke er

godkjent for beboelse og oppfyller kravene til brannsikring av boliger, sier Leisner.

Også Brannvernforeningen stiller seg positivt til et samarbeid.

Trygt hos SiO

Selv om de private utleierne kommer verst ut i rapporten, har også studentsamskipnadene mye å gå på når det kommer til brann. 49 prosent av studentene i organiserte studentboliger sier de ikke har fått informasjon om brannsikkerhet.

Boligdirektør i Studentsamskipnaden i Oslo og Akershus (SiO), Trond Bakke forsikrer om at i hvert fall SiO er bevisst sitt ansvar som huseier.

– Vi har blant annet egne ansatte som kontrollerer at varslingsanleggene fungerer og rømningsveiene er klare. Vi har god samvittighet, sier Bakke.

Brannkurs på nettet

Nesten halvparten av de i undersøkelsen som leier organisert studentbolig, sier de ikke har fått informasjon om brannsikkerhetstiltak der de bor.

Bakke har registrert at mange ikke tar innover seg informasjon

«Fra brannen starter går det tre til syv minutter før det er overtenning. Da teller hvert sekund»

Dagfinn Kalheim, adm. direktør i Norsk brannvernforening

nen som deles ut ved innflytning i deres boliger.

Derfor har SiO startet et pilotprosjekt i sitt nye hybelhus i Trondheimsveien. For å få tilgang på internett, er nye beboere nødt til å se en video som informerer om brannsikkerhet. Etterpå må de svare på en quiz for å bevise at de har forstått innholdet.

– I den grad vi har fått noen tilbakemeldinger, går det på at noen få har tatt innholdet litt vel innover seg, og kvier seg for å steke pizza i frykt for å utløse alarmen, sier han.

debattredaktør: **Anders Sondrup**
debatt@universitas.no 971 08 086

Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

NETTDEBATT

Si din mening på universitas.no

Streite kunstnere?

«Hvordan kan grønne verdier være forenlige med at man bruker sine penger på narkotika og dermed personlig bidrar økonomisk til kriminelle organisasjoner, organisasjoner som gjerne reinvesterer sin profitt i menneskehandel og prostitusjon? Hva har slik adferd med «intellektuell stil» og liberal holdning å gjøre? **Lars**

«Lite å skrive om? Syns vinklinga her er ganske gammeldag og unødvendig, og bidrar egentlig bare til å bygge opp under allerede alt for etablerte kunstnermyter. sett i sammenheng med de sakene som har vært skrevet om i det siste, som tegner et bilde av kunstnere som lidende sjeler, trenger vi kanskje ikke mer av dette? «opptil 8 prosent» er jo ikke akkurat så himla mye, særlig ikke når borti 5% av UiO-studentene har gjort det samme.

Hva med å heller skrive om hvor mye streitere kunstnere er nå om dagen sammenlignet med før? På 60-tallet var jo nærmest «alle» i jazzmiljøet på flaska eller sågar på herroin, mens de fleste jeg kjenner i dagens kunstnermiljø er nøkterne, hardtarbeidende mennesker som er sin egen arbeidsgiver, med alt det

byråkratiske og administrative ekstraarbeidet det medfører i 2014. Folk drikker litt (noen ikke i det hele tatt) og tar seg til nøden en blås, og er generelt utrolig mye streitere enn før i tida. **Thomas Litleskare**

Hentet fra debatten til nyhetssaken «Kunststudenter doper seg mest»

Avslørt?

«Hvorfor har ingen av dere en mening på vegne av parlamentet deres, selv om det ikke har blitt tatt opp som sak fordi det ikke har vært noe møte ennå!» Bra jobba, Universitas. Superseriøst. **wat**

«I Akershus valgte vi å ikke godta niqab i undervisningssituasjoner. Samtidig var dette også en reaksjon på en oppstått reaksjon. For oss å ta standpunkt på en teoretisk situasjon før dette hadde vært rart.

For det er jo ikke slik at HiOA eller UiO er oversvømt av niqab-kledde, og vi bør ikke gjøre det til et større problem enn det er. Derfor er det helt innafør at man venter til det faktisk er et problem før man tar standpunkt til denne saken **Kåre Sagård**

Hentet fra debatten til nyhetssammenheng «Tilsløring av debatten»

«Hva med å heller skrive om hvor mye streitere kunstnere er nå om dagen sammenlignet med før?» **Thomas Litleskare**

TWITTER

studentnyheter på 140 tegn

@SidselWold Ønsker å komme i kontakt med delfinene i Kragerøskjærgården. Noen som har sett dem idag?

13. sep

Noen som har delefinnummeret?

@AlexLotvedt Har du sett, der kom det jammen noe om #Mastersyke på #uek2014. Simen Markusen sier den er overdreven. Jeg er enig!

13. sep

Mastergrader til folket!

@konservativ Ap i Oslo går frem 0,8 i Oslo. Raymond-effekt, skriver @Klassekampen

13. sep

Raymondorama innenfor feilmarginen

@stianhu En fryktelig tanke har plutselig truffet meg: Hva om Venstre-folk egentlig bare er FrP-ere med mastergrad?

12. sep

En plutselig frigjørende tanke

@AlmChr Internasjonale rankinger som @timeshighered og #Shanghai er ikke bare noe å ikke juble for, men heller noe å le av!

12. sep

Haha! Ha. Hæ?

Skeptiske: Studentenes og akademikernes internasjonale hjelpefond reagerer på at UiO har penger i fond som investerer i selskapene som driver Cerrejon-gruva i Columbia. FOTO: SANTIAGO LA ROTTA/FLICKR

Mer etikk på UiO, takk!

Gjennom investeringer har UiO penger i selskaper som driver Latin-Amerikas største gruve. Urfolk i området stiller det samme spørsmålet som oss: Hvordan kan vi basere vår rikdom på å frata og ødelegge andres jord?

Kronikk

Martine Jahre,
leder SAIH-Blindern
Emilie Larsen Ørneseid,
politisk nestleder SAIH

Cerrejón er Latin-Amerikas største kullgruve lokalisert nordøst i Colombia og drives nå av tre av verdens største gruveselskaper: BHB Biliton, Anglo America Ltd. og Glencore Xstrata. 30 år med gruedrift har satt sine spor og tilgangen på jord har blitt kraftig redusert. Lokalbefolkningen har mistet store deler av sine tradisjonelle territorier og flere er internt fordrevet som en følge av borgerkrig og gruedrift. Utvidelsen av gruva har møtt sterke protester fra lokalbefolkningen. Urfolksledere bekrefter at selskapene har forsøkt å bestikke befolkningen i området for at de skal si ja til utvidelsen.

Gjennom Universitetet i Oslo (UiO) sine stipend og legater, som forvaltes av Unifor, har UiO penger i fond som investerer i selskapene som driver Cerrejon-gruva i Colombia. Dette reagerer Studentenes og Akademikernes Internasjonale Hjelpefond (SAIH) på, og krever handling for bedre etisk regelverk ved universitetet.

Også andre svin på skogen

Det er ikke første gang norske studenter har engasjert seg i arbeidet for mer etikk på universitetene, og SAIH-lokallag har frontet enkeltsaker i media flere ganger de siste årene på læresteder rundt om i landet.

Oljeselskapet Totals seismiske undersøkelser i okkuperte Vest-Sahara utgjør også en slik enkeltsak. Total går imot alle anbefalinger og bryter folkeretten når de leter etter olje i disse områdene. Likevel får oljeselskapet profilere seg på flere norske universiteter og høyskoler. I fjor reagerte derfor blant annet flere studentorganisasjoner i Trondheim på at Total fikk rekruttere studenter på

«Total går imot alle anbefalinger og bryter folkeretten når de leter etter olje i disse områdene. Likevel får oljeselskapet profilere seg på flere norske universiteter og høyskoler.»

karrieredagen ved NTNU.

Studentaktivisme fungerer!

UiO har sagt opp kontrakten med verdens største vaktholdselskap G4S. Dette skjedde etter at flere studentorganisasjoner ved UiO i 2012 protesterte mot at selskapet leverer utstyr og tjenester til den israelske okkupasjonsmakten på Vestbredden.

Grunnen til at disse reaksjonene er mange og kommer fra flere hold, er at per i dag stiller norske universiteter og høyskoler få krav om etikk i sine innkjøp, samarbeidsavtaler, stipend- og legatordninger, og i hvilke bedrifter som får profilere seg på karrieredager. Dette reagerer studenter på når de får innsyn i hva slags næringslivsaktører høyere utdanningsinstitusjoner samarbeider med.

UiO flinkest, men ikke flinke nok

Universitetet i Oslo har de beste etiske retningslinjene blant høyere utdanningsinstitusjoner i Norge. Det er takket være godt arbeid fra Studentparlamentet og god innsats fra SAIH-Blindern. I tillegg har UiO et progressivt universitetsstyre som tar etikk på alvor. Likevel er det flere ting å ta tak i for å forbedre de etiske retningslinjene også her.

Et stort hull i UiOs etiske retningslinjer er altså universitetets pengeplasseringer gjennom Unifor. I følge Framtiden i Våre Hender har UiO 600 millioner kroner i fond, og det eneste etiske rammeverket de følger er at selskapene som står på svartelista til Oljefondet, utelukkes fra fondet.

Akademia må ta ansvar

Universiteter samarbeider stadig mer større grad med andre universiteter, forskningsinstitusjoner og bedrifter over hele verden. Dette innebærer ikke bare store muligheter, men også et visst ansvar.

SAIH anbefaler alle universiteter og høyskoler i Norge å lage et etisk rammeverk som sikrer at universiteter og høyskoler ikke eier, låner penger til, eller, samarbeider med næringslivsaktører som bryter folkeretten, urfolksrettigheter eller menneskerettigheter. Å kun følge oljefondets retningslinjer er ikke nok.

Gjennom å lage et slikt etisk rammeverk, vil utdanningsinstitusjonene i større grad bli pålagt å ta et større ansvar.

Publiseringskarusellen

FOTO: STIG NYGAARD/FLICKR

Publisering av akademiske artiklar er tungvint og tidkrevjande grunna fagfeller som manglar tid og kompetanse. Dagsform og personlege kjepphestar pregar tilbakemeldingane.

Kronikk

Åsmund Eikenes,
doktorgradsstipendiat

Ein omfattande del av akademisk publisering er prosessen der ein artikkel går frå manuskript til publikasjon. I grove trekk går det føre seg slik: manuskriptet vert sendt til eit tidsskrift som vurderer om dei synest teksten er passande i form og innhald. Dersom redaktøren er positiv sender han eller ho manuskriptet vidare til to-tre internasjonale forskarar for fagfellevurdering. Forfattarane av manuskriptet får tilbakemelding etter 3–10 veker, der kommentarane frå fagfellevurderinga dannar grunnlaget for korleis redaktørane av tidsskriftet stiller seg til å publisere artikkelen. Oftast er endringar i manuskriptet ein føresetnad for avtale om publisering.

Tid er pengar

Bakgrunnen for denne modellen er å sikre at innhaldet i det som vert akseptert for publisering er fagleg solid og dokumentert slik at det kan etterprøvast av andre forskarar. Det er eit stort press på forskarane om å oppretthalde høg frekvens i publiseringa for å sikre vidare finansiering, samt at tidsskrifta tener godt på hyppig publisering av nye funn. Dette er synleg i eit felles mål om at tida frå fyrste innsending til akseptert artikkel skal vera så kort som mogleg.

Det er ulike tradisjonar innan fagfelte for kva som skjer vidare etter fagfellevurderinga, frå direkte avslag til akseptert med små eller store endringar. Formuleringa mange av tidsskrifta innan naturvitskapen nyttar dersom dei krev endringar i artikkelen før publisering er «vi kan dessverre ikke akseptere den nåværende versjonen av manuskriptet». Sidan redaktørane av store og anerkjende tidsskrift ikkje kan vera ekspert på alle fagretningane under paraplyen, ligg det mykje makt i vurderingane gjort av fagfellene. Personlege synspunkt, ulik fagtradisjon, mykje anna arbeid og dårleg nattesøvn pregar formuleringa av kommentarar og forslag. Her møter idealet om tidseffektiv og objektiv vitskapleg publisering nokre utfordringar.

Både meir og mindre, takk!

Tilbakemeldingane frå fagfellevurderingane resulterer stort sett i fleire eksperiment som må gjerast, meir data som skal analyserast og til slutt fleire resultat som skal pakkast inn i manuskriptet. Det er nyttig for at sluttproduktet skal verte enno meir solid, og slike kommentarar er stort sett fornuftige og bidreg til å heve nivået på innhaldet og konklusjonane i artikkelen.

På motsett side har ikkje alle tidsskrifta forstått at internett er uendeleg stort, og jobbar fortsatt utifrå konseptet at den elektroniske versjonen av tidsskriftet berre er ei fancy pdf-utgåve av papirmagasinet. Det resulterer ofte i beskjed frå redaktørane om at innhaldet bør komprimerast frå artikkel til rapport, der 3 av dei sju figurane bør eliminerast, og 30 prosent av orda må bort.

Kombinasjonen av desse to beskjedane er at revisjonen blir ein hårfin balanse mellom å ekspandere og å kondensere resultatata. Mindre plass til å beskrive dei spennande oppdagingane gjer at artikkelen vert retta meir mot spesialistar, og når ein svært stor del av resultat må publiseras som supplementær informasjon elektronisk, vert det vanskeleg for andre

fagfolk å vurdere resultatata som ligg bak dei sensasjonelle (og korte) setningane. Publiseringkrava er verken til det betre for forskaren eller for lesarane, men resultat av ein bransje med monopol på ein prosess som legg grunnlaget for tildeling av forskingsmidlar og karriere.

Ny retning for fagfellevurdering

Akademisk publisering står sentralt i ei forskarkarriere, og handlar innerst inne om å bidra til å gjere kunnskapen tilgjengeleg, slik at fagfelte kan gå framover med ny og solid kunnskap som basis. Det er viktig at det er god kontroll og kritisk tilnærming til manuskripta undervegs i publikasjonsprosessen, men fagfellevurderinga slik den er no er ikkje optimal.

Det trengs nye tidsskrift og forskarar som vågar å tenke nytt om tidsbruk og krav til nye typar eksperiment, utan at det reduserer den vitskaplege kvaliteten. Kven veit, kanskje vert det slik i framtida at elektroniske notatbøker på laboratoriet vert kopla direkte til opne diskusjonsforum og databasar på nett. Dette gir nye moglegheiter for internasjonale samarbeid, kontinuerlig forbetring og spennande gjennombrøt utan fagfellevurderingar som er skrivne i stein.

ESOP Public Lecture

Constitutions, democracy and development

I anledning 200-årsjubileet til den norske grunnloven har ESOP invitert de verdensledende samfunnsviterne

Ruth Berins Collier og **James Robinson**. De vil gi sine perspektiver på sammenhenger mellom institusjoner og økonomisk utvikling. Collier har gjort sammenlignende analyser av demokratiseringsprosesser i Latin-Amerika,

Afrika og Europa. Robinson er spesielt kjent for boka «Why Nations Fail?», om hvorfor noen land er fattige og andre rike.

Tid og sted: **Fredag 19. september kl. 14:15-16:00**, Auditorium 1, Eilert Sundts hus, Blindern

Arrangementet vil foregå på engelsk.

www.sv.uio.no/esop

Oslo skal være Norges beste studentby

Studentvelferd

Erik Borge Skei, leder i programkomiteen for Oslo Venstre og Julianne Førskaug, student og bystyreprerentant, Oslo Venstre

Det er i dag over 60 000 studenter i Oslo. Dette er svært positivt for byen. Venstre vil at Oslo skal være Norges beste studentby. For å oppnå dette foreslår programkomiteen et krafttak for studentboliger, bedre kollektiv- og sykkeltilbud ved studiestedene og studentbyene, og at kommunen aktivt skal legge til rette for å gi studenter mulighet til å få relevant arbeidserfaring.

Nok studentboliger er nødvendig for å lette presset i leiemarkedet og sørge for at det er reelt like muligheter

for utdanning for alle. Derfor vil Venstre bidra til at SiO når sitt mål om 4 000 nye studentboliger innen 2020, og utarbeide en studentboligstrategi i samarbeid med samskipnaden. Vi foreslår også at kommunen skal låne bort egnede tomter til SiOs flyttbare modul-studentboliger og få fortgang i byggingen ved å forskuttere statlige tilskudd til bygging av nye studentboliger, slik man har gjort i Stavanger.

Det må også bli lettere for studentene å komme seg rundt i byen. Venstre vil ha flere bysykkelstativ der studentene bor og oppholder seg, blant annet på Blindern, Kringsjå, Bjølsen og ved BI på Nydalen. Kollektivtilbudet må bli enda bedre for studentene, blant annet ved å innføre 24-timers ruter på flere av de viktigste busslinjene.

Oslo kommune er en attraktiv arbeidsplass for

mange forskjellige studier, og Venstre vil derfor tilby flere studierelevante deltidsjobber og praksisplasser i kommunen. Dette kan gi spennende muligheter både for studentene og kommunens virksomheter. Noen yrkesgrupper, som lærere og sykepleiere, peker seg naturlig ut, men det finnes mange andre muligheter for studenter som ønsker seg relevant arbeidserfaring. For eksempel trenger kommunen gode samfunnsgeografer for å heve kvaliteten på byutviklingen, og biologer som kan bidra til å ta vare på byens biologiske mangfold. Så godt som alle deler av kommunen trenger dessuten kompetanse innen økonomi, juss og organsiasjon/ledelse.

Venstre vil at byen og studentene skal jobbe sammen til fordel for begge. På den måten kan vi skape Norges beste studentby.

Hvor skal makten ligge?

Religiøse hodeplagg

Tord Øverland, Leder av Studentparlamentet ved HiOA og Marianne Andenæs, Leder av Studentparlamentet ved UiO

I forrige utgaves Universitas fikk vi, lederne for Studentparlamentet ved HiOA og Studentparlamentet ved UiO, kritikk for å ikke ta standpunkt til niqab-saken. Først og fremst er ikke dette en avgjørelse vi som ledere bare kan ta, uten at det er har vært en debatt om temaet. Ja, vi er valgt av studentene for å representere dem, men vi skal ikke ta forhastede beslutninger om et komplisert tema uten en god debatt om det først.

Vi blir beskyldt for å vegre oss fra å si noe, men det kulturredaktøren ikke tar for seg er at vi må vite mer om temaet. Ingen av oss er allvitende, og kompliserte saker krever forarbeid og kunnskap. Er spørsmålet om niqab like enkelt som når kabinpersonalet spør: kaffe eller te? Hvis vi som hovedtillitsvalgte tar standpunkt til saker uten å blunke, hva er da vitsen med våre debatt- og møtearenaer?

Kulturredaktøren i Universitas hevder problemstillinger står på vent og kun blir diskutert når en utfordring oppstår. Dette er rett slett en påstand som belyser hvor lite innsikt vedkommende har om det som skjer i studentpolitikken. Det er jo selvsagt at nye saker kan dukke opp fordi noe gjør det aktuelt, men de fleste saker vi diskuterer kom-

mer ikke fra Universitas-oppslag, men fra studentene.

Som studentledere sitter vi med mye definisjonsmakt, og vi må være reflekterte rundt vår rolle. Vi representerer sammen over 40.000 studenter. Det ville vært absurd, for ikke å snakke om uansvarlig, dersom vi svarte JA/NEI på vegne av studentene i niqab-saken, utelukkende for at studentavisen skulle få en fengende overskrift.

Avgjørelsene i studentsaker skal ikke bli tatt i lukkede rom, men debatteres og avgjøres gjennom de demokratiske kanalene. Åpne og gode prosesser er for oss viktigere enn å gjøre opp en mening for medias skyld. Makten skal ikke ligge hos oss, men hos studenttillitsvalgte, gjennom diskusjoner og beslutninger i fellesskap.

Studere på Svalbard?

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

Søknadsfrist: 15. oktober

Mer info: www.unis.no

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

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

KULTUR

FOTO: NICOLAY WOLDSDAL

Med utgangspunkt i Evklid: Jean-Baptiste Huynh presenterte sitt nye spill, som skal lære barn om geometriske bevis.

Elektronikk gir nytt blikk på antikk matematikk

BEVIS FOR BEGYNNERE: – Alle har hørt om Pythagoras, men han er bare dritt sammenlignet med Evklid, sier Jean-Baptiste Huynh i etterkant av sitt foredrag på Real-fagsbiblioteket.

Huynh presenterte der sitt nyutviklede spill *Dragonbox Elements*, en app som «lurer» barn til å lære seg geometriske beviser. Spillet tar utgangspunkt i *Elementene*, hovedverket til den antikke matematikeren Evklid, og formidler matematiske konsepter gjennom barnevennlig grafikk og brukergrensesnitt – over to tusen år etter utgivelsen.

Dragonbox Elements er oppfølgeren til braksuksessen *Dragonbox Algebra*. Med spillene har Huynh og firmaet WeWantToKnow AS klart å motivere barn til å gjøre matte og dermed løst et årelangt mysterium.

Knut Ødegård, førsteamanuensis i historie ved Universitetet i Oslo (UiO), kan fortelle at personen Evklid er et mysterium i seg selv.

– Vi vet omtrentlig når han ble født og når han døde, men har ikke noe presis kunnskap. Når vi ikke vet noe om ham, blir det et åpent spørsmål hvor mye han har gjort personlig. Evklid er på mange måter verket sitt, sier Ødegård.

Selv om Evklid er et uskrevet blad, vet vi en del om tiden han levde i. Ødegård kan fortelle at Evklid var aktiv i Alexandria, en by grunnlagt av Aleksander den store.

– Evklid kan ses i sammenheng med en viktig intellektuell prosess som foregikk etter Aleksander den stores død i 323 f.kr. Under kong Ptolemaios II var det helt tydelig at Alexandria skulle bli et gresk intellektuelt og kulturelt senter. Han hadde personlig interesse av å samle alt av gammel gresk kultur og grunnla derfor «Museion» – et kombinert universitetet, museum, bibliotek og kultursentrum. Matematikk ble, i likhet med de andre vitenskapene, samlet der, sier Ødegård.

Eirik Billingsø Elvevold

Ukas dikt

Fremover

av **Ingri Kvalvik Sørensen**

frenetisk og færre, jo lengre opp de farer bak/foran/rundt og der de står, minus det de får, ser de farer. Fått servert fartskontroller, men ingen farer med styggord her i gården for de fullfører og

enda mer så SKINNER DE og jeg sitter helt stille bøyd fremover, men selv da ber jeg om det du snakka om, og ikke frelse

Elektroniske atleter: F.v.: Michael Sokki (23), Ola Ulseth (26), Arman Hanjani (18), Steffen Bass Willumsen (23) og Stein Wilman (30) er alle en del av e-sportslaget BX3.

De nye idrettsheltene

Proffe dataspillere etterlyser akademisk kompetanse for å kunne hevde seg internasjonalt.

E-sport

tekst Eirik Billingsø Elvevold
foto Hans Dalane-Hval

– Du må ha motivasjon og treningsvilje. Samtidig må du være ærlig med deg selv. Det er lett å legge skylda på lagkamerater, sier Steffen Bass Willumsen. Han er nettopp utdannet økonom fra BI, men spiller nå for et av Norges ledende lag i såkalt *e-sport*, en samlebetegnelse på konkurranser i dataspill.

– E-sport har mange fellestrekk med vanlig idrett, sier styreleder i klubben, Stein Wilmann.

De tilhører alle klubben BX3, men på tross av de matchende røde og svarte draktene, spiller de ulike «sporter». *Counter Strike*, *Starcraft*, *League of Legends* og *Ultra Street Fighter 4*. Klubben har lag på tre ulike nivåer, men gutta i Forskningsparken er blant de beste. Spiller og styremedlem Willumsen forteller at miljøet kunne nytt godt av utdannede trenere.

– Utdannede trenere kunne gitt høyere progresjon. Internasjonale proffer har store støtteapparater og trener opptil ti timer hver dag. De er maskiner, sier Willumsen, som også mener trenere kunne gitt mange unge bedre struktur.

Gaming på FHS

Buskerud Folkehøgskole har nettopp opprettet en ny linje for e-sport. I løpet av ett år skal elevene på linja bli bedre spillere. Mannen med ideen var Olav Helland, fagansvarlig for Spillakademiet på folkehøgskolen. Etter to og en halv uke er han fornøyd med det han omtaler som motiverte elever.

– Jeg kan ganske sikkert si at det er den mest populære linja i skolens historie. Vi hadde over 300 søkere på 30 plasser. E-sport har gått fra å være en liten subkultur, til å bli veldig vanlig.

Nå ønsker Helland større anerkjennelse for den voksende sporten.

– Det viktigste er å ta e-sport som kulturelt fenomen og bevegelse på alvor. Det andre steget er å bygge opp norske lag og organisasjoner. De som utdanner toppidrettsutøvere sitter på veldig mye kompetanse. Nå går de få proffene vi har til utenlandske lag.

Idrettsprofessor positiv

Eliteutøverne i e-sport må ofte levere presis teknikk og taktikk under stort press. Ved Norges idrettshøgskole (NIH) har professor Geir Jordet forsket på hvordan man gjør nettopp dét. Han ser helt klart idrettspsykologiens overføringsverdi til konkurrerende e-sportsutøvere.

– Ferdigheter som taktisk forståelse, prestasjon under press, håndtering av egne følelser, ytre omstendigheter og lignende står sentralt i både e-sport og tradisjonell idrett. Det vil være viktig med alt fra godt kosthold, riktig søvn og fysisk trening til motivasjon og selvtillit.

Jordet mener at e-sport kan sammenlignes med sjakk.

– Det er veldig mange likheter mellom tradisjonell idrett, sjakk og e-sport, blant annet at konkurranseelementet er så stort.

Selv om mangelen på et fysisk element skaper et skille, er Jordet langt fra negativ til at NIH-kompetanse kan bidra.

– Det ville vært akademisk interessant. I tillegg hadde det vært spennende å få inn folk som blir e-sport-trenere gjennom en idrettstilnærming, avslutter han.

Call of Duty over curling

Dersom e-sport skal respekteres som *ekte sport*, må man kanskje kunne forvente å se den på pub. Marinbiologi-student Andreas Quale Lavik er én av flere som har gitt folk den muligheten. Gjennom konseptet *Barcraft* har han vist kamper i *Starcraft 2* på puben Scotsman i Oslo. Lavik tror e-sporten vil fortsette å vokse som publikumsidrett.

– Ingen kommer til å synes at curling er mer spennende enn Call of Duty. Jeg tror helt klart e-sports vil ta over mer for vanlig sport. Før vokste folk opp med kort og sjakkbrett, nå vokser folk opp med pc, Playstation og X-box, sier Lavik.

Med flagget på brystet

Tilbake i Forskningsparken diskuterer BX3 «VM-kvaliken» senere i

E-sport

- Konkurranser i ulike dataspill.
- Spillere konkurrerer både individuelt og på lag.
- Den profesjonelle e-sporten har opplevd høye seertall, økte premiepenger og stadig mer seriøse lag og turneringer.

BX3 Elektroniske Sportsklubb

- Spillorganisasjonen BX3 ble opprettet i 2011.
- I 2012 vedtok styret å arbeide for en struktur lik den i sportslag.
- Samme år ble betegnelsen «elektronisk sportsklubb» tatt i bruk.

år. I november skal ulike nasjoner – tradisjonen tro – konkurrere mot hverandre, denne gangen i Aserbajdsjan. Lagkameratene trekker fram Arman Hanjani som en mulig representant til verdensmesterskapet. Selv mener han det handler mye om mentale ferdigheter.

– En trener kan bygge opp en spiller, men det er også mye opp til en selv. Du må legge ned mye tid, og det er mye å lære. Det handler mye om «mind games», sier Hanjani.

Spillerne trekker frem Sør-Korea som den ledende nasjonen innenfor e-sport. Med profesjonelle lag, seriøse treninger og store støtteapparater dominerer de ofte konkurransene. Hjemme behandles spillerne som kjendiser.

Stillesittende

Idrettshistoriker Tom A. Schanke tror det er viktig for unge å identifisere seg med verdens beste utøvere.

– Jeg tilhører de som mener topp inspirerer bredde, sier Schanke.

Han ser parallellen til sjakk, men er likevel bekymret for dataspill.

– Selv om eliten innen e-sport vil fokusere på trening og kosthold, vil ungdommene som ser opp til stjernene sitte dønn stille i selve utførelsen. Data og tv har mye av skylden for at barn er overvektige i Norge.

Styreleder Wilmann på sin side mener man kan snu på flisa.

– Selv om fotballstjernene er atletiske, er heller ikke den gjengse utøver og fan så sunn i matveien.

e.b.elvevold@universitas.no

«Ferdigheter som taktisk forståelse, prestasjon under press, håndtering av egne følelser og ytre omstendigheter står sentralt i både e-sports og tradisjonell idrett»

Remigrasjonen

Nettverksbygging stod i sentrum da kunststudentene vendte hjem i utstillingskonkurransen Juvenarte.

Vernissasje

tekst Johannes Roksand Fauchald
foto Nicolay Woldsdal

– Det kan være vanskelig å komme tilbake til Norge etter å ha studert i utlandet, sier Sara Risvåg.

Hun studerer til vanlig grafisk design i Nederland. Nå er hun hjemme for å konkurrere i årets Juvenarte-konkurranse, «Remigration» (se faktaboks). Sammen med 21 andre studenter har Risvåg eksponert seg selv på den norske kunstscenen. Det kan vise seg å være en nyttig investering i fremtiden: Juvenarte er nettopp en arena hvor man kan danne nettverk.

Konkurransen, som arrangeres av Association of Norwegian Students Abroad (ANSA), be-

står av nordmenn som studerer kunst og kreative fag i utlandet. Formålet med konkurransen er å gjøre «remigrasjonen», eller hjemvendelsen, lettere for studentene.

Vanskelig å lykkes

– Studenter som har vært utenlands møter en utrygg framtid når de kommer hjem igjen. Derfor er Juvenarte viktig, sier jury-medlem Ståle Stenslie.

– Vi er her for å speide, se, pir-

res – ikke for cash! fortsetter han.

Stenslie, som regnes for å være foregangsfigur på den internasjonale kunstscenen, forklarer at det er knallhardt å skulle lykkes som ung kunstner. Formålet med Juvenarte er å gi de hjemvendte studentene anledning til å stifte bekjentskap med den norske kunstscenen.

– Man er ikke automatisk stjerneskudd – noen ganger må man sette fyr på seg selv for å bli sett, forklarer Stenslie.

«Man er ikke automatisk stjerneskudd, noen ganger må man sette fyr på seg selv for å bli sett»

Ståle Stenslie, jury-medlem i Juvenarte-konkurransen

Får statlig hjelp

På Kunstakademiet ved Kunsthøgskolen i Oslo (KHiO) forsker stipendiat Liv Bugge på utviklingsarbeid. Hun mener norsk politikk gjør at nettverksbyggingen i større grad ivaretas av «mor og far».

– For eksempel inviterer den statlige stiftelsen Office for Contemporary Art Norway gjester og velger ut hvem de unge kunstnerne burde møte. Hvis man følger den tanken, kan man si at norske kunststudenter er litt pasifiserte og avventende, sier Bugge.

Selv om kunstutdannelse fra utlandet kan være problematisk, mener hun unge kunstnere selv må stå ansvarlige for å ta kontakt med folk. Ung alder kan dessuten bringe med seg visse fordeler.

Juvenarte

- Juvenarte-utstillingen, som arrangeres av ANSA, ble holdt for 17. gang i år, på galleri TM51.
- Årets utgave har fått navnet «Remigration». Det betyr å vende hjem igjen, og å utvandre på nytt.
- Nordmenn som studerer eller har studert kunst og kreative fag i utlandet kan søke om utstillingsplass.
- Av omtrent 50 søkere, ble det i år trukket ut 22 utstillere.

▲ **Løkke:** Tiril Flom (23), som har studert ved Goldsmith College i London, bruker videolooper i sin installasjon *un.ID*.

◀ **Enklere:** Prosjektleder for Juvenarte, Johnny Amundrud (t.v.), og daglig leder i galleri TM51, Ane Katrine Øverseth (i midten), har gjort møtet med det «harde» hjemlandet en smule enklere for Anne-May Fossnes (t.h.).

▼ **«Intermediate»:** Gunvor Eline Eng Jakobsens tre portretter av unge voksne var ett av 22 bidrag i årets Juvenarte-utstilling.

«Vi er for å speide, se, pirres – ikke for cash»

Ståle Steinslie, jurymedlem i Juventarte-konkurransen

– På mange måter har de unge, spennende kunstnerne det lettere enn de på 45. Det kommer ikke nødvendigvis noen «gyldne tider» senere i karrieren. Det er en kåthet på det nye og hippe, og mange blir fanget opp allerede i studietiden, forteller Bugge.

Årets nykommer

– I London ble jeg hele tiden oppfordra til aldri å gi meg, og å gjøre en greie ut av meg selv, sier Anne-May Fossnes.

Hun ble torsdag utropt til «årets nykommer» i Juvenarte-utstillingen.

– Kanskje folk får lyst til å

jobbe med meg nå, sier hun.

Litt tidligere mottok hun visittkortet til et av jurymedlemmene.

– Det var stas, sier Fossnes og ler.

Stenslie understreker viktigheten av en slik annerkjennelse for Anne-May Fossnes.

– Hun kommer inn i et miljø, og etablerer viktige kontakter, sier han.

– Springbrett

Johnny Amundrud er engasjert av ANSA som prosjektleder for Juvenarte. Han peker på at norske kunstnere som studerer utenlands tar med seg impulser hjem, og motsatt. Derfor

er det viktig å promotere dem.

– Vi håper at en utstilling som denne kan være et springbrett for unge kunstnere. Vi må gi dem den oppmerksomheten de fortjener, sier han.

Etter å ha lagt ned mye arbeid i prosjektet, er Amundrud fornøyd med åpningskvelden.

– Vi håpet jo at det skulle komme mye folk, men forventet ikke så stort oppmøte, sier han.

Og riktignok, lokalet er fylt til randen, og forsentskommere må nøye seg med å sitte på asfalten utenfor. Det er tydelig at utenlandsstudentene er velkomne hjem.

universitas@universitas.no

MIN STUDIETID

tekst Sverre Olav Trovik
foto Nicolay Woldsdal

Mastermalern

■ **HVEM:** Jonas Bals

■ **STUDERTE:** Svennebrev i malerfaget. Historie på universitetet i København

■ **NÅR:** Avla svenneprøve i 2001. Historie: 2004–2008

■ **AKTUELL SOM:** Medforfatter av boka *I bevegelse*, skrevet sammen med leder av Arbeiderpartiet, Jonas Gahr Støre.

– Det var vel litt lenger mellom folk med bakkekontakt på universitetet enn på byggeplassen, sier Jonas Bals. Etter å ha droppa ut av videregående, tatt svenneprøve i malerfaget og jobba noen år i byggebransjen, var møtet med historiestudentene i København en stor overgang.

Bals reagerte på at de unge og ferske studentene tilsynelatende kunne alt, at de hadde lest pensum og *skjønne* verden.

– Jeg traff mange kloke og hyggelige folk – få fram det, a – men de jeg kom best overens med var gjerne de som hadde jobba i vanlige jobber. Jeg tror ikke det gjør noe hvis man bruker noen år på andre ting før man begynner å studere, sier Bals og smiler forsiktig.

Boka *I bevegelse* er skrevet som en samtale mellom Støre og Bals. Det skal først ha vært da Bals ble med på bokprosjektet at det ble fart over sakene. Etter et samarbeid med navnebroren som åpenbart må ha fungert godt, jobber Bals nå som politisk rådgiver for Arbeiderpartiet. Stortingskantina kan virke som et stykke unna byggeplassen og malerfaget, selv om vi sitter ved Arbeiderpartibordet. Høstregnet er ikke like tett på, men kaffen er den samme – bare billigere. En Høyrepolitiker i dress passerer i rask gane, Bals nikker.

– Hva er det viktigste studenter kan lære av malerbransjen?

– Jeg var mer stressa før uka med svenneprøven, enn før noen eksamen på universitetet. Men det har vært enormt stor forskjell på hva slags anerkjennelse og respekt jeg har møtt for de to utdanningene. Det vitner om mangel på forståelse og respekt for kunnskapen som ligger i et håndverk. Samtidig

gir arbeidserfaring en forståelse av hvordan ting henger sammen i samfunnet. Folk jobber og betaler skatt for at du skal få studere på universitetet.

Sommerferiene brukte Bals på arbeid på byggeplassen. På universitetet var det lite av den røffe humoren han hadde blitt så glad i fra byggebransjen.

– Som student savna jeg tonen og omgangsformen fra byggeplassen. De siste årene har dessverre mye av den sjarmen forsvunnet fra mange arbeidsplasser, fellesskapet i brakka er erstattet med små klikker som holder seg for seg selv.

Bals tror en viktig delårsak til frafallet i bransjen er språkproblemer.

– Vi bør legge bedre til rette for at arbeidsinnvandrere får lært seg norsk.

Han resonnerer på Støre-vis; blikket er spørrende og granskende. Ansiktet sprekker opp i et stort smil hvor alle tennene synes.

– Det er viktig å ha noe å snakke om på mandagsmorrn. Trenger ikke være Vålerenga mot Lillestrøm. Men snakker man samme språk kan man jo i alle fall snakke om Champions League, da.

– Skal du tilbake til maleryrket?

Svaret kommer raskt, dette er et spørsmål han har fått før.

– Jeg håper det. Senest for to år siden hadde jeg kontakt med malermesteren jeg gikk i lære hos om en mulig restaureringsjobb av Eidsvollbygningen. Men det ble dessverre ikke noe av.

En sjelden mulighet til å kombinere historie- og malefaget gikk tapt – nå traver han stortingskorridorer og samtaler med Støre i stedet.

sverreot@universitas.no

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

ANMELDELSER

Bøker:

Tvungen tungsindighet

Diktsamlingen *Postmodern Times* er Thomas Sveens forfatterdebut. I løpet av 27 dikt forsøker 28-åringen å fange *essensen* av det postmoderne. Om det er snakk om postmodernisme som filosofisk retning eller som epoke, svarer ikke Sveen tydelig på.

Tittelen er en dyster vri på Bob Dylans album *Modern Times*, og passer sånn sett innholdet godt. Flere av diktene skildrer bruddstykker av situasjoner der forfatteren ikke har mulighet til å gripe inn, og etterlater en følelse av ubehag. Sveen skriver om trivielle ting, som åttitimersdager og sviktende samliv, men også om falsk trygghet og hyklerske budskap på 1. mai-paroler. Samlingen kan sees som en kommentar til hvordan samfunnet har utviklet seg det siste århundret; verden er større enn noen gang, tempoet øker og øker, og presset fra sosiale medier resulterer i en

Postmodern Times

Av: Thomas Sveen
Forlag: Publica

følelse av panikk hos individet. Dessverre faller det postmoderne i litt for stor grad gjennom, både som virkemiddel og som tema for diktene.

Noen rød tråd er langt fra tydelig, for enkeltvis er flere av diktene svevende og vanskelige å gripe. Samlet sett gir det mer mening, men selv da kreves solid velvilje fra leseren hvis man vil henge med rundt neste sving. Sveen jobber litt for hardt med å skildre en tungsindig og alvorspreget verden, med et resultat som blir i overkant fjernt og ubegripelig. De sterke meningene lykkes bare delvis i å skinne gjennom i *Postmodern Times*.

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

Studenten blir læremester

Universitas skrev tidligere om jusstudenten Kaija Marie Bjelland (24) som debuterte som fagbokforfatter med *robins guide til obligasjonsretten*. Forfatterens mål er å formidle de helt grunnleggende linjene i det fryktede faget Obligasjonsrett I. Boka er ment som et supplement til den eksisterende faglitteraturen på området, og behovet for en introduksjon til pensum var absolutt til stede da undertegnede selv gikk opp i faget.

Det første som møter leseren er en nitrist grå paperback. Den er ikke umiddelbart tillitsvekkende: Bokas tittel, *robins guide*, står oppført uten stor forbokstav, og det samme gjør forfatterens eget for- og etternavn. Med sine 160 sider er den ikke tykkere enn at det kan friste å kalle den et hefte. Gyldendal har åpenbart ønsket å fremstille verket så uformelt som overhodet mulig, og de har lyktes.

Mistroen forsvinner gradvis for hver side man leser. Bjelland fremstiller obligasjonsretten på systematisk og leservennlig vis, med pedagogisk bruk av farger og

robins guide til obligasjonsretten

Av: Kaija Marie Bjelland
Forlag: Gyldendal

illustrasjoner. Selv om oppsettet i seg selv minner mye om eldre faglitteratur på området, introduserer hun generelle eksamenstips og anbefalinger. Dette, i tillegg til at *robins guide* er rundt 750 sider kortere enn standardpensum i faget, gjør nykommeren mye hyggeligere å lese.

All ros lagt til side, er det viktig å understreke at *robins guide* må tas som nettopp det den er – en oppsummering av faget, skrevet av en jusstudent. Å legge eldre faglitteratur på hylla og bare lese Bjelland er å gjøre seg selv en bjørnetjeneste. *robins guide* eger seg nok, som forfatteren selv skriver, best som introduksjonslitteratur eller til repetisjon før eksamen. Til dette formålet er den derimot veldig god. Og et bevis på at du ikke skal dømmes boka etter omslaget.

Marte Bergh Hildal
universitas@universitas.no

Lytt til Oslos studenteradio 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: Kveggels
20.30: Country Barn
21.00: Spillmatic
22.00: Funkiga Timmen
23.00: Neu

Torsdag

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

Fredag

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

Lørdag

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

Søndag

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

Film:

Best på teater

På tross av godt skuespill er *Frøken Julie* en tungrodd affære.

Tungrodd: Liv Ullmann har i praksis filmet et teaterstykke, ikke regissert en film, mener vår anmelder.

Liv Ullmanns nye film *Frøken Julie* er en adaptasjon av August Strindbergs teaterstykke med samme navn. Stykket er oversatt fra svensk til engelsk, og handlingen er flyttet til et herskabelig gods i Skottland på slutten av 1800-tallet. Baronens datter, frøken Julie, oppfordrer tjeneren John til å forføre henne. Julie er ensom og er, i likhet med fuglen hun holder som kjæledyr, fanget i et gullbur. Hun bruker sin klassetilhørighet for å få et overtak på John og det følger et intenst maktspill mellom de to hovedkarakterene. Klasseskillet gir Julie en fordel, men makten skifter snart hender. Johns forlovede, Kathleen, må overvære det erotiske spillet mellom sin forlovede og hennes overordnede. Tro mot teaterstykket ender det hele i tragedie. *Frøken Julie* er uten tvil et emosjonelt melodrama, også på film.

Frøken Julie er et kammerspill med kun tre roller, og er derfor helt avhengig av gode skuespillerprestasjoner. Jessica Chastain gjør en strålende figur i rollen som Frøken Julie. Hun skifter mellom dominans og underdanighet overfor sin motspiller på en troverdig måte. Julie er en fallen kvinne, og Chastain lykkes stort med å skildre hennes fortvilelse. John spilles av Colin Farrell, som ikke kan bestemme seg for om han forakter eller begjærer Julie. For ham blir Julie en representant for det urettferdige klasseskillet som gjør deres forhold umulig. Også Farrell gjør en overraskende god rolle. Kjøkkenpiken Kathleen spilles av Samantha Morton, som lykkes godt i formidle den

Frøken Julie

Regi: Liv Ullmann

Av: August Strindberg

umulige situasjonen karakteren hennes er i.

Den erotiske spenningen mellom John og Julie er ypperlig formidlet i Ullmanns film. Mye står på spill både for tjeneren og baronens datter idet de begir seg inn i den erotiske leken. Tematikken som kretser

«De konkrete problemstillingene, slik de fremstilles på lerretet, blir ikke spesielt aktuelle for et moderne publikum»

rundt klasseskiller, seksualitet og kjønn kunne fortsatt vært særlig aktuell i dag, men Ullmann griper ikke muligheten til å utforske dette videre. De konkrete problemstillingene slik de fremstilles på lerretet, blir ikke spesielt aktuelle for et moderne publikum. *Frøken Julie* varer i to timer og fem minutter, og kjennes etter hvert ganske lang.

Filmen er åpenbart inspirert av teateret, ikke bare hva gjelder manus. Oversettelsen til engelsk er velgjort, men blir likevel for teatralisk på film. Også gestene og følelsesutbruddene synes heller overtydelige. Det overtydelige er teaterets virkemiddel, ikke filmens. Ullmann har i praksis filmet et teaterstykke, ikke regissert en film. Derfor er det et stykke inne i filmen vanskelig å la seg rive med av karakterenes følelsessvingninger, til tross for skuespillernes gode prestasjoner. *Frøken Julie* gjør seg best på en scene.

Julie Kalager

anmeldelser@universitas.no

Benedicte Elisabeth Bjerknes, journalist

Ukas anbefaling

Mobilhjelp

Hadde det ikke vært deilig å slippe facebook-, insta- og twittermas? Hadde det ikke vært digg å kunne gjøre dette med god samvittighet? Bare vent, det blir bedre. Hadde det ikke vært fint å kunne hjelpe noen andre som virkelig trenger det, ved å egentlig ikke gjøre noe som helst? Onecall har lansert appen *GiTid* som hjelper

deg med alt dette! Ved et lite tastetrykk gir de en krone i timen til Kirkens Bymisjon, så lenge du ikke bruker telefonen din. Digg for deg og viktig for andre. Hot tips: ha den på mens du sover. Du kommer garantert til å sove mye bedre, og så går det en hel haug av kroner til noen som trenger det. Last ned!

GiTid

Hva: App

Når: Når som helst (gjærne mens du sover)

Kristina Holt, journalist

Ukas advarsel

Sitt stille og hold kjeft

Det er tre minutter igjen av forelesningen og det begynner å rasle i salen. Utålmodige kropper vrir og vrikker på seg i stolene. Lyden av knirkete glidelåser skjærer i ørene etterfulgt av klumsete bøker, pinner og blokker på vei ned i sekkene. Medstudenter: å lytte er en dyd. Vær så snill og vent med å pakke sekken

din til den respektive foreleser har sagt det han eller hun skal si. Dette er frustrerende, ikke bare for studenter som faktisk er interessert i å få med seg slutten av forelesningen – men også for foreleser hvis utaknemlige studenters eneste mål er å komme seg kjappast ut av døra.

Folkeskikk

Hvem: Studenter

Hvor: Forelesning

Når: Cirka tre minutter før tida

Dans:

Oppbrukt nyskaping

Ibsens *Nora* roterer, og publikum roterer med henne. Spørsmålet er om de klarer å henge med i svingene. En skal være oppdatert på ny feministisk teori for å føle seg truffet eller opplyst, og en skal kjenne godt til Ibsen og hans *Et dukkehjem*.

Brosjyren som deles ut før forestillingen er dermed essensiell for å kunne gjøre et forsøk på å forstå Ingun Bjørnsgaard eller hva hun ønsker å si. Allikevel blir forestillingen intetsigende og kaotisk. Tanken bak er god, men gjennomføringen mangler rød tråd og tydelige valg. Sarkasme og humoristiske elementer letter på stemningen i salen, men blir hengende igjen som virkemidler som mest av alt forstyrrer.

Flere av dansernes prestasjoner er imidlertid nydelige. Catha-

Rotating Nora

Av: Ingun Bjørnsgaard

Scene: Dansens hus

Med: Mattias Ekholm, Erik Rulin, Ida Wigdel m. fler

Tid: 12.-17. september

rina Vehre Gressliens åpning av forestillingen, med følelsesladde stakkato bevegelser, suger til seg all oppmerksomhet og skaper et øyeblikk av intens, magisk stemning. Duetten mellom Marta-Luiza Janowska og Erik Rulin blir også et soleklart koreografisk høydepunkt. Scenene med kaotisk og tilsynelatende improvisert dans har publikum derimot sett for mange ganger før. Verken regi eller koreografi er særlig nyskapinge.

Bjørnsgaard krever mye av sitt publikum. Og det er ikke over-

FOTO: ERIK BERG

Lite å hente: En skal være oppdatert på ny feministisk teori for å føle seg truffet eller opplyst av *Rotating Nora*, skriver vår anmelder.

raskende å se at hipsterfaktoren er høy og at folket som har møtt opp ser ut til å vite hva de snakker om. Hvorvidt de fortsatt gjør det etter å ha sett *Rotating Nora* er en annen sak. Kanskje er det noe å hente for de som

er interessert i samtidskunst og dans med et tyngre budskap. Men selv for de aller mest høykulturelle, er det neppe tilfredsstillende.

Maria Terese Kittilsen
mariakittilsen@universitas.no

Utstilling:

Kunstens zeitgeist

Fine Art: Marit Rolands Paper Drawing #10

Løvet har begynt å falle og alle kunstneriske sjeler gleder seg til Høstutstillingen, et av høydepunktene i kunst-Norge. Siden 1882 har den vært en arena der kunstnere fra hele landet har kunnet vise seg fram. Utstillingen har et rykte på seg for å være både elsket og hatet. Årets utstilling både reflekterer og provoserer.

Paper Drawing #10 av Marit Roland er det første verket som møter deg på Kunstnernes Hus. Installasjonens minimalistiske

verk er laget av relativt enkle materialer: papir, hønsetetting og fisketråd. Avlange kjegler kledd i hvitt papir henger ned fra taket i sirkelformasjon og avgir et rent og behagelig lys. Og best av alt: det er lov til å gå inn i den, noe som gir tilskueren følelsen av å være et nysgjerrig barn igjen.

Årets utstilling byr på alt fra vakre og melankolske fotografier, geometriske linjer og skulpturer i ulike materialer, installasjoner

Statens 127. Høstutstilling

Hvor: Kunstnernes Hus

Når: 13 september – 12 oktober

som vekker nysgjerrighet og provokasjon, til lekne teknologiske kunstprosjekter.

Oljemaleriet *Rommets Egenanalyse* av Erik Pirolt står som en forstyrrende kontrast til installasjonen i inngangen. Mannen på bildet sitter alene ved stuebordet med tomme øyne. I høyre hånd holder han en hammer og den venstre hånden hans er borte. Bare et blodig håndledd er igjen. Det visuelle bringer tilskueren til absurde tanker, for eksempel til kunstneren Van Gogh som i sin psykose skar av seg sitt eget øre. Bildet tvinger nærmest tilskueren til refleksjon rundt hva som kan finne seg i tilsynelatende normale hoder.

Årets høstutstilling er på alle måter verdt å få med seg. Den er både reflektert og variert. Verkene gir rom for å tenke, og variasjonen gjør at det aldri slutter å være spennende. Kunstnerne som opererer fra både abstrakt og figurativ billedkunst til installasjon, film og fotografi er alle sammen om et felles mål: å fremprovosere uante følelser hos tilskueren og å gjenspeile trekk ved vårt samtidige samfunn – gjennom samtidskunsten. Mange lykkes.

Kristina Holt
universitas@universitas.no

Kulturkalender

FOTO: SICKO ATZE VAN DIJK/FLICKR

18 Tor Pecha Kucha

Ultima arrangerer Pecha Kuchakveld på Vulkan. Denne kvelden vil bidragsyttere presentere ideer, prosjekter og konsepter i forbindelse med samtidsmusikk. Det vil både være foredrag og musikalske innslag. Vi har blant annet hørt rykter om musikk du bare hører ved å bite i en pinne.

Vulkan Arena, 21.00

19 Fre Debatt

Hvem er den norske idealmannen? Som en del av forskningsdagene arrangerer Samfunnsvitenskapelig fakultet ved Universitetet i Oslo *Bil.mrk: Supermann*. Hvilke maskuline egenskaper hylles i 2014? Kan menn bare være menn, mens kvinner er mor, kjæreste eller kollega? Panelet tar for seg den moderne mannen, og ikke minst hva kvinnen synes om ham.

Litteraturhuset, 19.00

FOTO: NIKOS ROUSSOS/FLICKR

20 Lør Fanzinetreff

Fredag og lørdag arrangerer *Liten-skrift.org* fanzine- og småforlags messe på Schous plass. Dette er en mønstring for fanziner, bøker og andre utgivelser for uavhengig litteratur-, musikk-, kunst og tegneseriefeltet. Her er det muligheter for å finne noe nytt og annerledes.

Deichman Grünerløkka, 12.00

21 Søn Forestilling

Forestillingen *GRIP!* byr på en kunstnerisk opplevelse der dans (Anita Vilenica med ensemble), film/foto (akam1k3) og musikk (Arif) knyttes sammen til en helhet. Forestillingen består av tre akter med en halvtimes pause mellom hver akt. Mot opp en halvtime før.

Månefisen, 17.00/19.00/21.00

22 Man Film

I filmen *Sleeper* blir Miles Monroe (Woody Allen) fryst ned mot sin vilje. Når han gjenoppblives 200 år senere er USA blitt en politistat ledet av en diktator. For å unnsilpe myndighetene iklær han seg rollen som en robot og får jobb som butler hos sosietetskvinnen Luna Schlosser (Diane Keaton). Han avsløres og det er duket for forviklinger og forelskelse.

Chateau Neuf, 19.00

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

Ad notam

Universitas oppsummerer uka

■ Frykter for ryktet etter nye doptall

Opptil 8 prosent av studentene ved kunsthøgskolene i Oslo og Bergen bruker andre narkotiske stoffer enn cannabis. Det får studentledere ved Kusthøgskolen i Oslo (KHiO) til å slå alarm.

– 8 prosent er alt for lavt. Dette kan totalt ødelegge vårt image som bohemer, sier Hans J. Geir, studenttillitsvalgt ved KHiO.

Han får støtte av kunsthistoriker Erwin Parodifsky.

– Den fremste kunstneren gjennom tidene kuttet av seg øret. Ingen kutter av seg øret uten at de går på et eller annet, sier han.

Parodifsky trekker fram dop og alkohol som viktige faktorer for å undebygge myten om «the struggling artist».

– Det kan også oppnås på andre måter enn ved rus. En av de største i Norge, Ari Behn, har blant annet giftet seg med Märtha Louise. Ingen er i tvil om at denslags handling tyder på en plaget sjel, sier han.

■ Ikke bra at folk vet ting, mener akademiker

Etter at Universitas forrige uke skrev at nye tall fra OECD

viser at det ikke lønner seg å ta høyere utdanning, har avisen blitt nedringt av sinte lesere. Etter å ha gjennomgått telefonnumrene, viser det seg at samtlige klager kommer fra medlemmer i fagforeningen Akademikerne.

– Det er ikke bra at folk

vet dette, sier Akademikerne-leder Knut Aarbakke.

Han frykter nå at Universitas har satt den siste spikeren i kista for akademikerens omdømme.

– Folk vet fra før at vi stort sett bare driver med tull. Jeg mener, bare se reaksjonene

etter den Marit Larsen-forskningen. Hvis de nå også vet at vi ikke tjener mer enn ennn skarve elektriker heller, kommer ingen til å invitere oss i middagsselskaper eller på

kule fester lenger. Men det er veldig bra om folk ikke vet dette heller, sier Aarbakke.

Ad notams seksjon for akk og ve-demia, forstår Aarbakkes bekymring, og støtter ham fullt ut i den tunge tiden.

■ Vil teste studenter

Kunnskapsminister Torbjørn Røe Isaksen vil ha hyppigere testing av studenter, fordi utdanningskvaliteten flere steder er for dårlig.

– Flere studenter holder et for lavt nivå. Vi mistenker at dette skyldes kjønnsykdommer, og vil derfor teste alle studenter. Det er jo klart at man ikke får konsentrert seg på lesesalen om det svir i underlivet, sier ministeren.

NSO er derimot skeptiske til forslaget.

– Det finnes også andre måter å undersøke hvordan institusjoner og fagmiljøer ligger i forhold til

hverandre. Og om de ligger mye eh.. i forhold til hverandre..., så er ikke det nødvendigvis negativt, mener de.

Bohemien: Kunststudenter frykter at folk ikke lenger tror at dette er hvordan en kunstner ser ut, etter avsløringen om at få av dem doper seg.

Den søte kløe: For å bedre det faglige nivået på studentene, vil kunnskapsministeren teste studenter for kjønnsykdommer.

Vi spør

av Kristina Holt

Misfornøyd: Rektor ved NMH, Peter Tornquist er ikke fornøyd med maten studentene får servert i SiO.-kantinen. Nå lanserer han prosjektet «Sunn-kantine».

ILLUSTRASJON: UNIVERSITAS

Ble loco av taco

Rektor ved Norges musikkhøgskole, Peter Tornquist, har klaget på maten i SiO-kantina. Universitas ringte han opp for å stille et par dyptgående spørsmål angående dette.

Når var det dette problemet kom på bordet?

– Åh, det har det vært lenge. Men det ble aktualisert da jeg satte det på spissen gjennom sosiale medier som Facebook og Twitter. På denne måten oppfordret jeg studenter til å si sin mening de også.

Da du smakte tacoen første gang, var det en skjellsettende opplevelse?

– Hahaha, ja det var annerledes, det var en uvanlig opplevelse, kan du si.

Er du redd for at studenter vil

rømme fra kantina?

– Ja, det har de jo allerede gjort!

Er dagens mattilbud til old el pass for dem?

– Hva sa du? Til old el? Old el pass ja, hahaha. Ja, det er tydelig at studentene syntes at kantinematene er for dårlig.

Noen har åpenbart tråkket i salaten. Hvem må stilles til bords?

– Hehe, salat er et passende ord i denne sammenheng, og det er det absolutt SiO ledelsen som har gjort. Derfor er det også de som må ta ansvar.

Det trengs en real oppvask. Håper du på bedring allerede innen mai 2015?

– Åh, ja! I januar helst!

Det er tydelig at du med den nye kampanjen ønsker å krydre hverdagen til studentene. Men det er en real sjanse for at du kan komme til å måtte spise dine ord. Vil du vurdere din stilling?

– Jeg vil heller spise mine ord enn maten i SiO-kantina i hvert fall. Og nei, jeg vil ikke vurdere min stilling på grunn av dette.

Taco for intervjuet.

– Bare hyggelig!

universitas@universitas.no

Panto

av Thomas Sørлие Hansen

Rebus

av Håkon Sukuvara

HINT: Endelig en grunn til å bli sittende i sofaen.

FORRIGE UKES LØSNING: «Hoyskolen lever ikke opp til navnet.» Det skjønnte blant annet Svein-Erling, Eli Johanne og Ingrid Marie.

UniversitasQuiz

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

1. Det har nylig vært valg i Sverige. Nevn fem av partiene som kom inn i riksdagen.
2. Mye tyder på at Stefan Löfven blir ny svensk statsminister. Hvem var den foreløpige siste statsministeren fra samme parti?
3. Hva slags blomst brukes i logoen til Sverigedemokratene?
4. Navnet på den dypeste innsjøen i Sverige begynner med de samme fire bokstavene som navnet på den dypeste innsjøen i Norge. Hvilke fire bokstaver?
5. Hvilken kake kalles ofte «verdens beste», og er kåret til Norges nasjonalkake av Nitimes lyttere?
6. I typografien, hva er versaler og minuskler?
7. Hva heter programlederen for NRK-programmet Folkeopplysningen?
8. Hvilket europeisk fotballag har et navn som også kan være en type avgift eller gebyr?
9. Hvem er de nye programlederne i NRKs utenriksmagasin Urix?
10. Hvilket år? BBC blir grunnlagt, Benito Mussolini blir statsminister i Italia, «Ulysses» av James Joyce utgis og Fridtjof Nansen mottar Nobels fredspris.

1. Centerpartiet, Folkpartiet, Kristdemokraterna, Miljøpartiet, Moderaterna, Socialdemokraterna, Sverigedemokraterna og Vänsterpartiet
2. Göran Persson
3. Blåvets
4. Horn, (Hornavan, Hornindalsvatnet)
5. Kvæfjordkake
6. Store og små bokstaver
7. Andreas Wahl
8. Porto
9. Gry Blekastad Almås og Hege Moe
10. 1922