

Hun skal lede 65 000 studenter

Nyhet side 7

UiO-professor om Oslo-demonstrasjon:

– Pegida er og blir et lite fenomen

Kultur side 15

Akhtar Chaudry skal overbevise:

PHS får innvandrertjenestehjelp

Nyhet side 10

NSO-leder Anders Kvernmo Langset kritisk til renteøkning:

– Begrunnelsen er tynn

Nyhet side 6

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 1 | www.universitas.no | onsdag 14. januar 2015

Frykter de taper jobbkampen

- Karaktervurderingene ved offentlige utdanninger strammes inn. Likevel fortsetter private utdanninger som før.
- - Urettferdig for oss når ikke alle andre følger opp, sier student Tor Martin Christensen.

Nyhet side 4 og 5

PRISLØFTE PÅ PENSUM

Vi kutter prisen hvis du finner pensum billigere!

Gjelder alle norske pensumbøker for universitet og høyskole (bokgruppe 2.1)

FRI FRAKT FOR STUDENTER!

BILLIGST I PRISTEST!

Sammenlign prisene våre med HVEM du vil. Mye billigere enn i butikk!

Garantert fornøyd!

SJEKK
bokkilden.no
billige bøker på nett

akademika.no

BEST PÅ PENSUM

Følg oss på

akademika™

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: **Marthe Olstad**

nettredaktør: **Petter Fløttum**

magasinredaktør: **Thea Storey Elnan**

MENINGER

Komiske rentesvar

Det var ikke den viktigste saken i årets statsbudsjett. Men poseavgiften var likevel blant postene som skapt mest rabalder. Avgiften ble en slags nødløsning for regjeringspartiene og støttepartiene som desperat trengte å komme til en enighet. Det ble tidlig klart at det eneste formålet med avgiften var å få budsjettet til å gå opp. Mye tyder på at mer penger i kassa også er regjeringens eneste motiv for å heve studielånsrenta.

Et rentehopp på 0,25 prosent er ikke oppsiktsvekkende i seg selv. Det er en av grunnene til at saken ikke har fått spesielt mye oppmerksomhet. Men beregninger Lånekassen har gjort for Norsk studentorganisasjon (NSO) viser at rentehevingen vil utgjøre 300 millioner kroner i året. Det er en stor sum å kreve av dem med studielån, og begrunnelsen for å heve renten bør derfor være god. Så hva er grunnen til rentehevingen?

Finansdepartementet har hevdet at renta heves som følge av økte driftskostnader og tap av lån, men det viser seg ikke å være tilfellet. I 2010 var disse postene totalt på 621 millioner kroner, mens de i 2013 utgjorde 602 millioner. Det har med andre ord ikke skjedd noen dramatiske forandringer som tilsier at renten skal heves. Hvorfor skal studielånet bli dyrere når begrunnelsen ikke stemmer, spør NSO-leder Anders Kvernmo Langset i denne ukas Universitas. Han mener det kan virke som at regjeringen bruker studielånsrenta til å finansiere andre prosjekter. Og det er mye som tyder på at han har rett i det.

Det er påfallende å se hvor unnnvikende den politiske ledelsen svarer på spørsmål om saken. Kunnskapsdepartementet ønsker ikke å si noe, og Finansdepartementet gir heller ingen god forklaring. Når de studentøkonomiske gladsakene skal spres, får man derimot svarene på sølvfat. Men regjeringen bør ikke få både i pose og sekk.

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 fagmiljø er mer enn bare forskning:

Korttenkt langtidsplan

Kommentar

Ingrid Elise Gipling,
reportasjeredaktør

prosent av bruttonasjonalprodukt (BNP) til forskning og utvikling innen 2030. En tredjedel av dette skal komme fra offentlige bevilgninger. Å styrke forskningsmiljøene i Norge er viktig, men det betyr ikke at studentene bør vike for forskerne.

Tirsdag forrige uke var det høring for den etterlengtede langtidsplanen for forskning og høyere utdanning. Planen er den første av sitt slag, og forventningene har derfor vært høye.

Mye positivt kan sies om Solberg-regjeringens plan. Den sørger for en nødvendig langsiktighet og forutsigbarhet i utdanningssektoren. Elitesatsingen er viktig, og forhåpentligvis kan den bidra til flere norske nobelprisvinnere i årene som kommer. Men prestisje er ikke alt, og alle kan ikke vinne nobelpris.

Regjeringens ambisjon er å utvikle flere fremragende fagmiljøer i Norge. Når man leser rapporten skinner det gjennom at dette først og fremst betyr en større satsing på forskningsmiljøene i Norge. For å nå målene planen beskriver vil regjeringen bevilge tre

«Det handler ikke om å sette forskning og utdanning opp mot hverandre, men om å utnytte potensialet i alle deler av sektoren»

God utdanningskvalitet er avgjørende for god forskningskvalitet. Derfor trenger vi dyktige og engasjerte forelesere. Men kompetanseheving for undervisere glimrer med sitt fravær i regjeringens plan. Den inneholder mange fine ord om hvordan ledende fagmiljøer påvirker verden og gir ny innsikt, men det kan virke som om regjeringen har glemt at et fagmiljø er mer enn bare forskere.

Langtidsplanen er mangelfull. Satsingen på undervisning burde være likestilt med satsingen på forskning, og det er ikke tilfellet i regjeringens plan. Vi utdanner ikke kandidater i verdensklasse gjennom middelmådige utdanninger.

Fremragende forskningsmiljøer bygges av fremragende kandidater.

Å inkludere studenter mer i forskningen er en

Meninger

Universitas gir deg meninger fra verdens studentaviser

KØBENHAVN

Det er en seilivet myte, at de studerende er dovne. Selv om riktig mange unge i dag supplerer deres utdanning med relevante studiejob og praktik, prærer historier om ugidelige studerende, der ikke prioriterer deres studie høyt nok desværre mediene. Ifølge kvalitetsudvalget studerer en gjennomsnittlig studerende omkring 35 timer om ugen – altså kun to timer mindre end arbeidsmarkedets normale fulltidsstillinger. Alligevel peger kvalitetsudvalget på, at de studerende skal studere 43 timer om ugen.

Den lange sommerferie som normalt varer mellom 10–15 uger betyder, at de studerende er tvunget til å studere ekstra meget i årets øvrige måneder, som har ned til 10 ugers undervisning. Ellers når man ikke op på de 1650 timer om året, der udgør en fulltidsstilling. De studerende er altså reelt næsten ligeså arbeidsomme på ugentlig basis som de fleste på arbeidsmarkedet er, bare ikke når man gør det op på årsbasis. Alligevel lægger kvalitetsudvalget op til en heftig intensivering af studieintensiteten.

OSLO

«The black box» omtales gjerne som et system som kun kjennes ved hva som puttes inn og hva som kommer ut, uten at vi kjenner dets indre virkemåte. Det motsatte av en svart boks er et system (white box) der de indre komponenter eller logikk er tilgjengelig for inspeksjon. Det finansieringssystemet vi har for norske universiteter og høyskoler, har en stor komponent som passer veldig

godt til beskrivelsen til «the black box». Basisbevilgning, som den egentlig heter, skal sette institusjonene i stand til å utføre sine oppgaver innen utdanning, forskning og formidling, og bidra til langsiktighet og forutsigbarhet. Men ingen har så langt vist vilje til å dekomponere basisbevilgningen, slik at alle kan se hvorfor de ulike institusjonene får sine bevilgninger.

WASHINGTON DC

Lately, it feels like GW's financial woes have come one after another: Low graduate enrollment contributed to a \$20 million budget shortfall in the fall, and the University is now cutting \$8.2 million from its ambitious strategic plan. Provost Steven Lerman has not yet said which programs that fall under the strategic plan will take that \$8.2 mil-

lion hit, and the amount accounts for only 3 percent of the plan's total cost. Lerman expects the money will be restored eventually, but it can't happen until the University makes up for the shortfall from last year – a mishap still clouded by a lack of transparency.

uniavisen

Khrono

The GW Hatchet

ILLUSTRASJON: ØIVIND HOVLAND

god start. Universitas skrev i høst at én av tre studenter i Norge deltar i forskning i liten grad mens de er under utdanning. Her har utdanningsinstitusjonene et stort forbedringspotensial. Ved å forske kan studenter få en fot innenfor forskningsmiljøet ved sitt studiested, de får innsikt i hvordan vitenskapelig metode benyttes i praksis, og de får en dypere innsikt i faget de studerer. På sikt vil dette være et viktig verktøy i rekruttering

til academia. Studenter er ressurser som kan og bør brukes.

Regjeringen skriver at Norge skal utvikle de beste talentene. Da må de starte arbeidet før det er for sent. Utvikling må tenkes parallelt med rekruttering. Slik vil vi faktisk ha en reell mulighet til å hevde oss internasjonalt. Det handler ikke om å sette forskning og utdan-

ning opp mot hverandre, men om å utnytte potensialet i alle deler av sektoren.

Regjeringen fortjener ros for sin offensive satsing på forskning, men de må ikke glemme at forskning og utdanning hører sammen og er avhengige av hverandre. Både forskningsmiljøet, næringslivet og arbeidsgivere vil nyte godt av en bedret utdanningskvalitet.

i.e.gipling@universitas.no

Øyeblikket

av Hans Dalane-Hval

Streng disiplin: Diplomstudent Joana Daunytė holdt i går en intim harpekonsernt i levinsalen på Musikkhøgskolen. Hun er opprinnelig fra Litauen og har også en utdanning fra M.K. Ciurlionis National School of Arts i Vilnius.

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](https://twitter.com/universitas_no)

instagram: [Universitassen](https://www.instagram.com/Universitassen)

For oppdaterte studentnyheter.

nyhetsredaktør: **Magnus Newth**
mgnewth@universitas.no 404 70 501

NYHET

Masse ledige boliger i Trondheim

UTLEIEBONANZA: Trondheim flommer over av ledige boliger. Så langt i januar har det vært rundt dobbelt så mange utleieboliger på Finn.no, sammenlignet med samme tid i fjor, ifølge Solveig Moan, daglig leder i utleiemegleren. Det skriver Adressa.no.

Leieboerforeningen gjorde i fjor en analyse av studentmassen for å finne årsaken til at leiemarkedet har endret seg. Leder Martin Gustavsen i Leieboerforeningen forteller at antallet studenter bare har økt, og at forklaringen nok derfor er at det har kommet flere boliger på markedet. Men til tross for den kraftige utvidelsen i studentboliger de siste årene, er det ikke nødvendigvis lettere å få seg student hybel hos Studentsamskipnaden i Trondheim (SiT). De har like lange ventelister som tidligere år, ifølge Adressa.no

Uncle Sam ser deg

STUDENTOVERVÅKING: Obama-administrasjonen lover å kjempe for privatliv i det amerikanske utdanningssystemet, men beskyldes for å svipte studentene på universiteter og høyskoler, melder Wired. «Big data» har åpnet nye muligheter for å tilpasse utdanning til den enkelte elev.

Fleire institusjoner i USA benytter seg av disse mulighetene, og det nye lovforslaget «Student Digital Privacy Act» skal gjøre det vanskeligere for de som sitter på innsamlet informasjon å distribuere den kommersielt. Saken ble aktuell i fjor da selskapet «ConnectEDU» forsøkte å selge informasjon om videregående-elever som en del av konkursboet sitt. Det nye lovforslaget er et svar på problemstillingene i denne saken, men gjelder bare til og med videregående.

40 000 får mer i studielån

PENGESMELL: En av seks studenter får kuttet stipendene sine etter Lånkassens gjennomgang, melder e24.no. Kuttene rammer de som har for høy inntekt, formue, eller de som mottar for mye i trygdeytelser. Dette rammer drøyt 43 500 studenter totalt.

I hovedsak skyldes det de som har tjent for mye, men 8200 har oversteget formuegrensen og 6200 har fått for mye i trygd, opplyser Lånkassen. I utgangspunktet vil 40 prosent av lånet bli omgjort til stipend dersom man følger normal studieprogresjon, men om man har en formue over 344 021 kroner, eller tjener 151 216 kroner blir stipendet redusert. Lånkassen tror de fleste studentene som taper penger på denne måten var godt kjente med beløpsgrensene.

UNIVERSITAS FOR 23 ÅR SIDEN

Universitas nr. 1, 1992

UNIVERSITAS FOR 50 ÅR SIDEN

«Endelig kommer den, brosjyren som skal fortelle hvor mye det lønner seg for studenten å tjene, uten at lånemulighetene blir alt for små. Brosjyren som sendes ut en gang i februar, vil inneholde kostnadsoverslag ved hvert lærested og lånekassens trekkstabell. Videre vil den bringe opplysninger om hvilke hensyn som tas ved utdeling av stipender, om hvordan faglige og sosiale faktorer spiller inn i denne sammenheng.

Universitas nr. 1, 1965

Karakterinn ming vekke

Mens karaktervurderingene ved offentlige masterutdanninger strammes inn, fortsetter de private som før. Det kan få konsekvenser for jobbkampen etter studiene.

Karakterer

tekst Petter Fløttum
foto Aleksander Myklebust

Nye retningslinjer for karaktersetting på de matematisk-naturvitenskapelige og teknologiske fagene (MNT-fagene) skal gjøre det vanskeligere å få toppkarakter på masternivå. Det gjør flere av masterstudentene ved Det matematisk-naturvitenskapelig fakultet ved UiO urolige.

– Vi kommer dårligere ut av det enn mange andre, sier Tor Martin Christensen (23).

Han og Maja Alvilde Bratlien Larsen (24) er allerede godt i gang

med semesteret. De skal levere sine masteroppgaver i Modellering og analyse, med spesialisering innenfor finans, forsikring og risiko i løpet av 2015.

De forstår hvorfor systemet endres, men frykter at det vil gå ut over dem selv.

– Det blir urettferdig for oss når ikke alle andre følger opp dette, sier Christensen.

BI fortsetter som før

Han tror de nye endringene vil bidra til mer rettferdige karakterer for studentene i fremtiden, men mener det hjelper lite akkurat nå.

– Det er jo nå det er viktig for oss, påpeker masterstudenten.

Når de to UiO-studentene er ferdige kan de blant annet søke på jobber innen finanssektoren, hvor de vil konkurrere med studenter fra Handelshøyskolen BI. En rapport fra Nasjonalt råd for økonomisk-administrativ utdanning som kom høsten 2014, viste at 85 prosent av masteroppgavene ved handelshøyskolen de siste åtte årene fikk toppkarakteren A eller B.

– Vi registrerer at flere universiteter og høyskoler gjør endringer, men Handelshøyskolen BI har ingen konkrete planer om endringer i karaktersettingen, opplyser Ole Petter Syrrist-Leite, pressesjef ved Handelshøyskolen.

Strammet- er uro

Strengere karakterer:
Øyvind Wikheim (23) og André Kramer Orten (23) prøver å få robotarmen til å knuse et pepperkakehus. Mastergradsstudentene i Robotikk og intelligente systemer må belage seg på strengere karaktersetting enn de som var ferdige før 1. april 2014 opplevde.

Dette har blitt endret:

- Veiledere er ikke lenger med på å sette karakteren
- Karakterbeskrivelsene har blitt mer utfyllende og konkrete
- Karakterbeskrivelsene for MNT-fag er nå like nasjonalt
- Både veiledere og sensorer har fått nye veiledningsskjemmer

sikre på om det er nok.

– Hvis arbeidsgiverne leser det, kan det hende de skjønner noe av det. Men hvis de får en bunke med 600 søknader, blir de raskt gjennom og bruker bare et par minutter på det, sier Christensen.

– Det er noen arbeidsgivere som har en standard på bare å ta inn søkere som har A i snitt, så da kommer man kanskje ikke inn til førstegangsintervju en gang, legger Bratlien Larsen til.

– Uheldig for oss

Øyvind Wikheim (23) og Snorre Harestad (23) skal før sommeren levere sine masteroppgaver i robotikk og intelligente systemer ved Institutt for informatikk ved UiO, som også fikk endret kravene i fjor. Også de kan ende opp med å søke på samme jobber som de som fikk karakteren i den gamle ordningen.

– Det kan bli litt skjevt. Det blir nok en overgangsfase uansett, men det gjenstår å se hvor mye vi blir påvirket, sier Harestad.

– Det er veldig forståelig at de vil bruke hele skalaen, men overgangsperioden blir litt merkelig. Det kan bli urettferdig, legger Wikheim til.

Selv om MNT-fagene var først ute med å stramme inn karaktersettingen, kommer flere til å følge etter. Både helse- og sosialfagene, de økonomisk-administrative utdanningene og lærerutdanningen jobber med forslag til nye retningslinjer for karaktersetting.

petter.flottum@universitas.no

Vil unngå fallitt

De matematisk-naturvitenskapelige og teknologiske fagene (MNT-fagene) ved alle norske læresteder strammet inn karakterkravene sine 1. april i fjor.

– Enkelte mener at masterkarakterene er så tilfeldige at vi ikke kan bruke dem når vi skal ansette stipendiater. Hvis vi som universitet sier at vi ikke greier å karaktersette masteroppgaver, er det en fallitterklæring, sier Carl Henrik Gørbitz.

Han er professor i kjemi ved Universitetet i Oslo (UiO) og ledet arbeidsgruppen som jobbet fram med de nye karakterbeskrivelsene.

Etter påbud fra Universitets- og høyskolerådet (UHR), fikk Gørbitz og resten av gruppen i 2010 i oppgave å endre beskrivelsene av hva som skal til for å få hver av de fem stårkarakterene på masternivå. Målet er at karakter-

settingen skal bli mer forutsigbar og likere på tvers av institusjoner og fagfelt, og at mer av karakter-skalaen skal bli brukt. Det betyr færre A-er og B-er.

Færre får A

De fem siste årene har i snitt 28,7 prosent av masterstudentene ved Det matematisk-naturvitenskapelige (MatNat) fakultet ved UiO fått karakteren A, mens 40,5 prosent av studentene har fått karakteren B, viser tall fra Nasjonal database for statistikk om høyere utdanning (DBH). Nasjonalt fikk 51,1 prosent av avgangsstudentene innen MatNat-fag toppkarakterene A og B.

Etter at de nye karakterbeskrivelsene ble tatt i bruk i fjor, tyder det meste på det vil bli et lavere karaktersnitt ved de institusjonene som er omfattet av endringene.

– Til nå har vi fått en indika-

« Enkelte mener at masterkarakterene er så tilfeldige at vi ikke kan bruke dem når vi skal ansette stipendiater. »

Carl Henrik Gørbitz, professor i kjemi ved Universitetet i Oslo

sjon på at en del institutter har strammet opp sine sensorer. Vi ser at flere institutter har tatt grep på andelen A-er de gir. Den har tidligere ligget på 30 prosent, men er nå nede på 10 prosent, forteller Gørbitz.

Han mener at karakteren A skal være forbeholdt de som er fremragende og som har en forskerkarriere foran seg.

Håper følgeskjema hindrer skjevhet

For å unngå at strengere krav til toppkarakterene skal påvirke studentene, vil de sammen med vit-

nemålet få et følgebrev som forklarer hva som har blitt endret. I tillegg vil det der stå en statistikk over karakterfordelingen på kullet, så arbeidsgivere skal kunne se hvilket nivå kandidaten ligger på.

– Jeg håper i alle fall at bruken av den statistikken skal være et viktig verktøy for arbeidsgivere. Det viktigste for oss selv når vi skal ansette stipendiater, er å ansette de beste. Når karakteren ikke forteller så mye må man for eksempel bruke statistiske fordelinger, sier Gørbitz.

Masterstudentene Christensen og Bratlien Larsen er ikke

STATEN FÅR INN 300 MILLIONER I ØKTE RENTEINNTEKTER FRA STUDIELÅNTAKERE:

Uklart hvorfor renta økes

Støtte med bismak: – I år fikk vi 3100 mer i studiestøtte, men denne renteøkningen fører til at studentene betaler over halvparten av den økningen selv, fordi de må betale tilbake mer etter at de er ferdig med å studere, sier NSO-leder Anders Kvernmo Langset.

Staten tjener 300 millioner mer i året ved å øke studielånsrenta. Hva pengene går til, er imidlertid usikkert.

Studielån

tekst Axel Geard Nygaard
foto Aleksander Myklebust

Med årets nye statsbudsjett, følger også en forandring som påvirker alle med studielån.

Rentepåslaget – den delen av renta som gir inntekt til utlåneren – økes fra 1 prosent til 1,25 prosent (se faktaboks).

Selv om en slik økning prosentvis kan virke minimal, vil den gi over 300 millioner i nye renteinntekter til staten, ifølge tall Norsk studentorganisasjon (NSO) har fått fra Lånekassen.

– Når du starter livet med et stort studielån, får du nå enda mer å betale tilbake igjen, sier NSO-leder Anders Kvernmo Langset.

NSO mener begrunnelsen regjeringen har gitt for økningen i rentepåslaget, er tynn.

Nettavisen har tidligere skrevet en sak om rentepåslaget. Økningen skulle finansiere de tapene staten har på utlån til elever og studenter, i tillegg til administra-

sjonskostnadene, ifølge svaret de fikk fra Finansdepartementet.

– Utgiftene har ikke økt

Langset mener imidlertid at det ikke stemmer at Lånekassens tapsutgifter på utlån har økt.

Universitas har selv gått gjennom regnskapstallene til Lånekassen fram til 2013, men Lånekassen har ikke hatt noen stor økning i utgifter til tapte lån de siste årene. Lånekassen har heller ikke hatt store økninger i administrasjonskostnader.

Staten får som tidligere nevnt rundt 300 millioner kroner i økte renteinntekter. For 2015 er det budsjettert med en økning på omtrent 78 millioner til administrasjonskostnader og tap av lån, i forhold til 2014. Hvor de resterende over 200 millionene som staten får inn gjennom de økte renteinntektene blir av, er uklart.

Henviser til KD

Hos Lånekassen er det vanskelig å få svar på om de i det hele tatt har hatt økte utgifter til tapte lån og

administrasjonskostnader. Kommunikasjonsrådgiver Christin Dammen svarer:

– Har dere økt administrasjonskostnader og tap av utlån?

– Det er et veldig godt spørsmål, og jeg synes det hadde vært veldig interessant om du stilte det spørsmålet til Kunnskapsdepartementet.

– Men det er jo dere som sitter på fasiten. Stemmer argumentasjonen?

– Dette forslaget kommer fra regjeringen og departementet, så jeg regner med at de har noen beregninger på det om du kontakter dem.

– Så dere gjør ikke sånne beregninger selv? Dere vet ikke selv hvor mye dere har i administrasjonskostnader?

– Jeg vil foreslå at du kontakter Kunnskapsdepartementet i første omgang, og så ser vi om det er noe vi kan utfylle når du har snakket med dem.

– Et svært billig lån

Regjeringen vil heller ikke bekrefte at de har oppgitt økte kostnader som grunn for økningen i rentepåslaget. Kunnskapsdepartementet henviser til Finansdepartementet.

Der forklarer statssekretær Jon Gunnar Pedersen (H) hvorfor regjeringen har økt rentepåslaget, men kun generelt i en e-post. Her nevnes imidlertid ikke administrasjonskostnader.

Pedersen skriver at lån i Lånekassen er rentefritt under utdanningen.

– Dermed er det fortsatt et svært billig lån, selv om rentepåslaget øker med et kvart prosentpoeng.

I samme e-post viser Pedersen indirekte til tapte låneinntekter, ved å si at «utdanningslån gis uten noen sikkerhet». Når et lån gis uten sikkerhet, har ikke utlåneren samme mulighet til å få tilbake pengene, dersom låntakeren ikke er i stand til å betale tilbake lånet. Dermed er det større risiko for tapte låneinntekter.

Pedersen påpeker at andre statlige låneordninger tar sikkerhet gjennom pant i bolig, i motset-

– Svekker regjeringens kunnskaps-satsing

Statsminister Erna Solberg har i nyttårstalene for både 2014 og 2015 vektlagt kunnskap som en viktig del av regjeringens framtidssjans. I årets tale sa Solberg at det i år vil være «en historisk satsing på forskning, innovasjon og kunnskap». For et år siden uttalte hun at «det er kunnskap som er fremtidens olje for Norge».

NSO-leder Langset mener studentene har sett lite til satsingen.

– Lånekassens hovedoppgave er å sikre lik rett til utdanning, og her går regjeringen bevisst inn for å gjøre det dyrere å ha studielån. Dette svekker regjeringens kunnskaps-satsing, sier han.

Han mener regjeringens langtidsplan for forskning og høyere utdanning er en plan for toppforskning og ikke en plan for høyere utdanning for vanlige studenter.

– Selv om det stemmer at regjeringen har økt bevilningene til forskning totalt sett, har de har gjort veldig lite med studiesituasjonen, og veldig lite med studiekvaliteten i norsk høyere utdanning, sier Langset.

– Så den jevne student er en taper i budsjettet?

– Så langt har de i hvert fall ikke vært vinnerne. Vi mener at man ikke får til et kunnskaps-samfunn uten studentene.

universitas@universitas.no

ning til studielånene som gis uten sikkerhet.

– Det er derfor ikke urimelig at også rentepåslaget for utdanningslån økes noe. Utdanningslån gis uten noen sikkerhet, men er likefullt lån, skriver Pedersen.

Vil ikke svare

På spørsmål om det stemmer at de har oppgitt økte administrasjonskostnader og utgifter til tap av lån som grunn for økningen, henviser Finansdepartementet tilbake til KD.

KD vil ikke gi noen ytterligere kommentar utover det Pedersen har svart. Lånekassen har heller ikke vært tilgjengelige for ytterligere kommentarer.

NSO-leder Langset mener uklarheten fra departementene gir grunn til å sette spørsmålstejn ved hvorfor økningen var nødvendig.

– Hvorfor skal studielånet bli dyrere når begrunnelsen ikke stemmer?

Han mener det kan virke som om regjeringen bruker studielånsrenta for å finansiere andre prosjekter.

– Vi ser en regjering som har behov for større inntekter, og måten den får større inntekter på er å øke renta på studielånet.

axelgn@universitas.no

Rentepåslag:

- Rentepåslag er den delen av renta som utlåneren tjener penger på.
- Rentepåslaget var lenge under 1 prosent, før det ble økt.
- I statsbudsjettet for 2015 har regjeringen økt påslaget ytterligere, til 1,25 prosent.
- Dette tilsvarer ca. 314 millioner i økt inntekt til staten, ifølge NSO.

UKAS STUDENT

tekst Kristina Holt
foto Line Hårklau

HVEM: Sigrid Mæhle Grimsrud

VERV: Leder for Velferdstinget i Oslo og Akershus

Skal Mæhle studentenes kake

Sigrid Mæhle Grimsrud, velferdstingets nye leder, har hektiske dager, men ser fram til å ta tak i studentpolitikken.

Grimsrud har studiebakgrunn fra europastudier på Universitetet i Oslo. Det viste seg imidlertid å være mote hun brant for.

– Jeg pendlet til London én gang i uken i tre måneder for å gå på et motekurs. Det ga mersmak, og etter det søkte jeg meg inn på en bachelor i mote- og produksjon på Høgskolen i Oslo og Akershus.

– Hva slags bakgrunn har du fra studentpolitikken?

– Fra før har jeg sittet i programutvalget på europastudier, og i Studentparlamentet på HiOA. I tillegg var jeg en periode leder for Velferdstingets kulturstyre. Det er gjennom dette engasjementet jeg har skjønnet hvor mye påvirkningskraft studenter egentlig har.

– Hva slags leder kommer du til å bli?

– Jeg har lært å takle press og ta nye utfordringer på strak arm gjennom studiene mine. Som leder er jeg opptatt av å være lydhør. Det er et stort ansvar å være talerør for over 65 000 studenter i Oslo og Akershus, men jeg føler meg trygg omringet av så mange dyktige kolleger i Arbeidsutvalget. Det er alltid mange baller i lufta og vi jobber med så store områder at det er lett å drømme seg bort i alle mulighetene. Men jeg mener det er et sunnhetstegn at en leder er litt distré.

– Tar du med deg noe fra Kaia

Rosselands tid som leder av Velferdstinget?

– Kaia var veldig flink til å gjøre VT synlig. VT var veldig dominert av Blindernstudenter tidligere, og det var bra med bakgrunn fra BI. Som student ved både UiO og HiOA har jeg fått verdifull kunnskap jeg kan ta med videre som ny leder i Velferdstinget.

– Hva vil du gjøre annerledes enn forrige styre?

– Det er vanskelig å kritisere forrige lederskap. Alle har jobbet godt, de har manglet en representant som hadde 100 prosent stilling, så de har gjort sitt beste og klart det bra. Det er selvsagt saker det må jobbes videre med, men det er sånn det skal være.

– Hvordan kommer du til å utvikle Velferdstinget fremover som leder?

– Mitt fokus nå blir å styrke organisasjonen innenfra, jobbe med kommunikasjonen og opprettholde det gode samholdet innad slik at vi blir en sterk stemme når det skal settes dagsorden. Jeg skal også sørge for at vi taler studentenes sak i kommunevalget.

– Har du noen store visjoner?

– Jeg har mange ideer som skal arbeides videre med. En av dem er et kulturkort for studenter som kan gi rabatter i kulturlivet.

universitas@universitas.no

music hall - oslo

LIVE CLUB & PUB

Lørdag 17. januar:

VALKYRIEN ALLSTARS

Nytt album ute nå! VG, DAGSAVISEN, DAGBLADET
Support: AUDUN SKJØLBERG
Studentrabatt 200,-
Bill. kr. 250,-. 18 år leg.

Fredag 20. februar:
Releasekonsert:

COMET KID

Bill. kr. 200,-. 18 år leg.

Torsdag 15.1:

CONOR PATRICK & THE SHOOTING TSAR ORCHESTRA

Bill. kr. 150,-

Onsdag 21. januar:

HVORFORDET

TROND-VIGGO TORGERSEN TORE SAGEN

Studentrabatt 200,-
Bill. kr. 250,-. 18 år leg.

Fredag 27. februar:

MARION RAVN

Studentrabatt 200,-
"Scandal Vol. 2" ute 2.2!
Bill. kr. 250,-. 18 år leg.

Torsdag 22.1:

KILL IT KID (UK)

Supp.: THE PINKERTONS

Lørdag 24.1:

TINI

Bill. kr. 175,-

Onsdag 21. januar:

Above & Beyond

Support: BOOM JINX
Bill. kr. 300,-. 18 år leg.

Tirsdag 10. mars:

Flatbush Zombies & The Underachievers

FLERE BILL. I SALG!
Bill. kr. 270,-. 18 år leg.
Flyttet fra John DEE samme dato. Kjøpte bill. gjelder.

Søndag 25.1:

Thomas Stenström (S)

Bill. kr. 175,-

Fredag 23. januar:

ONKLP & DE FJERNE SLEKTNINGENE

Utsolgt!
"Slekta II" ute nå! DAGBLADET, VG, DAGSAVISEN
Bill. kr. 250,-. 18 år leg.

Fredag 20. mars:

ORAL BEE & YOGUTTENE

Ekstrakonsert
Bill. kr. 200,-. 18 år leg.

Fredag 30. januar:

THE DOGS

Releasekonsert:
"Black Chameleon Prayer" ute nå! VG
Bill. kr. 175,-

Lørdag 28. mars:

ADMIRALP

"Selvillit & Tro" ute! GAFFA, DAGBLADET, DAGSAVISEN
Bill. kr. 280,-. 18 år leg.

Torsdag 5.2:

ALVVAYS (CA)

Supp.: MOON KING
Bill. kr. 175,-

Lørdag 7. februar:

Marit Larsen

Nytt album ute 23.1!
Special guest: SOLSTAFIR
Studentrabatt 200,-
Bill. kr. 250,-. 18 år leg.

Lørdag 21. mars:

STEEL PANTHER

ALL YOU CAN EAT TOUR
SteelPantherRocks.com
Supp.: LOUNGE Fitters
Bill. kr. 285,-. 18 år leg.

Lørdag 14.2:

THE SUBWAYS (UK)

Bill. kr. 200,-

Torsdag 19.2:

LINNEA (S) HENRIKSSON

Bill. kr. 200,-

Torsdag 22.1:

KODALINE (IE)

Bill. kr. 225,-

Tirsdag 3.3:

EX HEX (US)

Supp.: ARRE ARRE (S)
Bill. kr. 200,-

Tirsdag 24.3:

BLONDE REDHEAD (US)

Bill. kr. 265,-

Torsdag 26.3:

SAY LOU LOU (S)

Bill. kr. 200,-

FORSALG: WWW.ROCKEFELLER.NO, NARVESEN, 7-ELEVEN, TLF. 815 33 133. NB! BILL. AVG.
FOR FULLSTENDIG PROGRAM SE WWW.ROCKEFELLER.NO

STUDENTPARLAMENTET VED HØGSKOLEN I OSLO OG AKERSHUS: Stemte ned mistillitsforslag

Studentleder Tord Øverland er glad og takknemlig for fornyet tillitt, etter at mistillitsforslaget mot ham ble nedstemt i går.

Studentpolitikk

tekst Geir Molnes og Petter Fløttum
foto Hans Dalane-Hval

Tirsdag ettermiddag ble det klart at Tord Øverland får fortsette som leder for Studentparlamentet ved Høgskolen i Oslo og Akershus (SP HiOA) etter at et mistillitsforslag mot ham som leder ble nedstemt. William Sæbø, som står bak forslaget, var spesielt kritisk til at SP HiOA ikke fikk sjansen til å velge hvilke representanter som skal sitte i Høgskolens tilsetningsvalg for ansettelse av ny rektor. Disse ble i stedet oppnevnt av Arbeidsutvalget, som Øverland leder. På tirsdagens møte gjentok Sæbø begrunnelsen. Han understreket at det ikke var med lett hjerte at han fremmet forslaget, men at han ikke så noe alternativ da han ikke lenger hadde tillit til Øverland.

Vil samarbeide med Sæbø

– Jeg er veldig glad og takknemlig for at jeg får fornyet tillit fra Parlamentet, sier Øverland til Universitas kort tid etter at resultatet ble klart.

Nå ønsker han å se fremover etter det han beskriver som en vanskelig tid.

– Nå er alle i Arbeidsutvalget klar for neste fase, sier han.

Lettelse: En preget Tord Øverland klemmes av en støttespiller etter at det ble klart at han får fortsette i vervet som leder for Studentparlamentet ved Høgskolen i Oslo og Akershus.

Øverland forteller at han var temmelig sikker på at mistillitsforslaget ville bli nedstemt.

– Men helt sikker er man aldri. Jeg var derimot sikker på at vi i Arbeidsutvalget har gjort en god og rettferdig jobb.

– *Hvordan blir samarbeidet med William Sæbø fremover?*

– William er en dyktig representant. Jeg både håper og tror at han vil fortsette det gode arbeidet han gjør. Min plan er selvfølgelig å jobbe sammen med ham.

Ingen idiot

Det kreves to tredels flertall for at et mistillitsforslag skal gå gjennom ved SP HiOA. Før møtet var det ikke mange som forventet at forslaget ville føre til Øverlands avgang. Det skulle vise seg at Sæbø heller ikke hadde spesielt stor tro på at parlamentet skulle kaste lederen.

– Jeg tror egentlig ikke det kommer til å gå gjennom. Jeg er ikke helt idiot heller, sa Sæbø da han presenterte sine argumenter

for forsamlingen.

Det kom derfor ikke som noe stort sjokk da det ble klart at Øverland fikk fortsette i sitt verv. Etter ønske fra Sæbø ble det gjennomført hemmelig avstemning. Hvor mange som stemte for og mot forslaget ble ikke kunngjort under møtet.

Lettet arbeidsutvalg

I tillegg til leder Øverland er det tre andre personer som sitter i Studentparlamentets Arbeidsutvalg.

Disse øvrige medlemmene har fra før av stilt seg bak Øverland, og skrev i sakspapirene til parlamentsmøtet at de også ville trekke seg fra sine verv dersom mistillitsforslaget skulle gå gjennom.

– Jeg sa at jeg ikke skulle begynne å grine hvis forslaget gikk gjennom, men det får vel være lov nå som alt gikk bra, sa en tydelig preget fagpolitisk ansvarlig, Kine Nossen, til resten av arbeidsutvalget etter møtet.

geir.molnes@universitas.no

Spar penger - kjøp og selg pensum brukt!

iBok.no

Nå har vi
TILBUD
i butikk

**BEST PÅ
PENSUM**

akademika™

akademika.no

Følg oss på

Snut er ikke ut: Politihøgskolen har ansatt Akhtar Chaudhry (til høyre) i en 30-prosent stilling som rådgiver. Her snakker han med Somalisk studentforening under et informasjonsmøte på tirsdag. Fra venstre leder Afi Boon og styremedlem Suleman Hersi.

Håper på Chaudhry-effekt

Politihøgskolen har ansatt SV-politiker Akhtar Chaudhry for å kapre flere studenter med innvandrerbakgrunn. – Det er også Fatima og Surji sitt ansvar å bidra til et trygt samfunn, sier han.

Integrering

tekst Eirik Omvik
foto Line Hårklau

I dag har om lag fem prosent av studentene ved Politihøgskolen (PHS) innvandrerbakgrunn. Høyskolen ønsker å øke andelen. Til jobben har de hanket inn tidligere stortingspolitiker Akhtar Chaudhry.

– Jeg ønsker å bruke den troverdigheten jeg måtte ha i minoritetsmiljøene til å overbevise flere til å se til viktigheten og de mange karrieremulighetene som ligger i politiyrket.

Chaudry mener det vil gjøre politiet bedre rustet i arbeidshverdagen.

– Det er viktig for politiet å ha kjennskap til de forskjellige språkene, religionene og tankesettene som eksisterer i Norge i dag, sier han.

– Felles forpliktelse

Chaudry viser til at om lag 15 prosent av den norske befolkningen enten er født i utlandet, eller

har foreldre som er det.

– Politiet er den eneste som er sanksjonert til å bruke makt overfor sivile. Det er viktig at alle samfunnsgrupper kan ha tilgang til å utøve denne makten. Det handler om tillit. I verste fall kan det gå veldig galt dersom politistyrken ikke gjen-speiler den øvrige befolkningen.

Chaudhry viser til Ferguson i USA som skrekkeeksempel. Der har politiet blant annet blitt beskyttet av demonstranter etter at en hvit politimann drepte afroamerikaneren Michael Brown.

Det er også snakk om en felles forpliktelse overfor samfunnet, ifølge SV-politikeren.

– Det er ikke bare Nina og Morten, men også Fatima og Surji sitt ansvar å bidra til et trygt samfunn. Det er risikofyllt å være politi, og det er naturlig at befolkningen med innvandrerbakgrunn også er med på dette, sier han.

Lav status og tillit

Rektor Nina Skarpenes er glad for å ha Chaudhry med på laget.

– Han har et stort og solid nett-

verk, ikke bare i Oslo, men i hele landet, sier hun.

Skarpenes forteller at PHS ved siste opptak oppnådde målsetningen om at fem prosent av studentene skal ha minoritetsbakgrunn. Men de ønsker gjerne flere.

– Det er viktig å finne kvalifiserte søkere, og vi kvoterer ikke. Alle søkere konkurrerer på lik linje, sier hun.

Det er denne jobben rektoren nå ønsker at Chaudhry skal hjelpe til med. Skarpenes tror lav tillit til politiet i hjemlandet kan være en årsak til at mange med innvandrerbakgrunn ikke søker seg til PHS.

– I tillegg blir politi sett på som et lavstatusyrke i hjemlandet. For oss er det derfor viktig å vise hvor stor tillit politiet har i det norske samfunnet.

Ønsker å påvirke

Chaudhry er enig med Skarpenes. – Vi vet at lav tillit og status spiller en rolle. Vi ønsker å vise at det norske politiet er dyktige og har høy etisk standard, sier han.

Han mener likevel nordmenn

med innvandrerbakgrunn generelt har god tillit til politiet.

– Men det er noen skritt derfra og til å tenke at «min datter og sønn kan bli politi.» Det er den tankeprosessen vi ønsker å sette i gang, sier Chaudhry.

Vil hindre friksjon

Tirsdag snakket Chaudhry til interesserte på åpent informasjonsmøte på PHS. Leder av Somalisk studentforening, Afi Boon, slo av

en prat med Chaudhry etter møtet og inviterte ham til å snakke på foreningens kommende motivasjonsseminar.

– Vi samler norsk-somaliske elever fra videregående for å gjøre dem kjent med de ulike utdanningsmulighetene. Det blir fint å få med Chaudhry på det.

Boon forteller at studentforeningen har prøvd å kartlegge hvor mange i politiet som har somalisk bakgrunn.

– Vi kjenner til tre stykker, så det er behov for flere. Et mer mangfoldig politi vil føre til mindre friksjon i samfunnet, sier han.

universitas@universitas.no

Søkere med minoritetsbakgrunn

Kilde: Politihøgskolen og Politiforum

GODKJENT: Axel Hvistendahl Nerdrum er glad for at han har fått medhold og mener det viser at kontrollmekanismene til fakultetet fungerer.

**BLE FORSKJELLSBEHANDLET
ETTER UTVEKSLING:**

Vant frem med klage

Uttevslingsstudenten Axel Hvistendahl Nerdrum ble utsatt for forskjellsbehandling av Det samfunnsvitenskapelige fakultet. Etter å ha klaget har han nå fått medhold.

Uttevsling

Tekst Hanad Mohamed Ali
Foto Line Hårklau

Studiekameratene Axel Hvistendahl Nerdrum og Torbjørn Bull Jenssen var utvevslingsstudenter på School of Oriental Studies (SOAS) samtidig. Til tross for at de tok samme mastergrad, fikk Nerdrum tildelet færre studiepoeng. Etter at Universitas skrev om saken i fjor har Det samfunnsvitenskapelige fakultet gjort helomvending.

– Klagen har nå blitt behandlet og jeg har fått fullt medhold, sier Nerdrum. I vedtaket ble det poengtert at problemet lå i «feilaktig saksbehandling».

Vil ha endringer

Nerdrum mener noe må gjøres for at dette ikke skal skje igjen. I hans tilfelle holdt det ikke med forhåndsgodkjenning av utvevslingsstudiene. Han mener det er viktig med god informasjonsflyt og oversikt hos de som arbeider med godkjenning, samt god overlapp og opplæring ved ansettelse.

Han ønsker også at norske utdanningsinstitusjoner skal bli mindre skeptiske til fagene som

tilbys av vertsinstitusjonene i utlandet.

– Det er et paradoks at institusjoner nesten blindt stoler på andre institusjoners forskning, men er dypt skeptiske til utdanningen de tilbyr, sier han.

Bruk klageretten

Nerdrum har klare råd til andre studenter som får trøbbel med godkjenning av fagene i etterkant.

– Kontakt studentombudet for råd og levér klage. Det nytter faktisk, sier Nerdrum og legger til at han er glad for at feilen har blitt rettet opp i.

– Dette viser at kontrollmekanismene fungerer om man tar de i bruk, sier han.

Line Grenheim er seniorkonsulent på Økonomisk institutt. Hun bekrefter at det har blitt gjort en saksbehandlingsfeil og at den nå er rettet opp. Hun mener likevel at fakultetet generelt har gode rutiner for både forhåndsgodkjenning og endelig godkjenning av utenlandsk utdanning.

– Instituttet har tatt feilen til etterretning og gjennomgått våre rutiner for å sørge for at slike situasjoner ikke skal oppstå igjen, sier Grenheim.

universitas@universitas.no

UNIVERSITAS NR. 26 2014

Norwegian Theatre Academy
www.hiof.no/scenekunst
application deadline: March 1, 2015
open day: February 13, 2015

Høgskolen i Østfold

BA in Acting
BA in Scenography

Er Klimapanelets tid over?
Onar Åm

Modellene nekter å samarbeide med virkeligheten, og gapet mellom spådom og observasjon blir bare større og større. Hvis mangelen på oppvarming fortsetter, kan dette bety begynnelsen på slutten for Klimapanelet.

Åpent møte

Theologisk eksamenssal,
Urbygningen (DA)
Universitetet i Oslo,
Karl Johans gt.

**tirsdag 20. januar 2015,
kl. 19.00**

KLIMAREALISTENE

www.klimarealistene.com

debattredaktør: **Torgeir G. Mortensen**
debatt@universitas.no 454 72 320Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

NETTDEBATT

Si din mening på universitas.no

Ensomme studenter

« Det kunne jo være en ide å lære seg norsk i stedet for å klage på at nordmenn ikke vil snakke engelsk med en?

pereira

« hvorfor skal noen som helst, som ikke har planer om å bo i norge, kaste bort sin tid paa aa laere seg norsk? norsk har ingen som helst verdi internasjonalt. og det naar begge partene har ett felles spraa allerede, engelsk? (...) nordmenn er rett og slett «spesielle» for aa si det pent, navlebeskuende, usosiale og uinteressert i noen andre enn sine egne.

tuka

« De internasjonale studentene er gjerne interessert i å bli kjent med de norske, men for å klare det må de bevege seg ut av sin egen komfortsone og det er det ikke så mange som får seg til å gjøre. Det er tryggest å henge sammen med andre landsmenn og internasjonale studenter i the Erasmus zone på Kringsjø eller Sogn. Veien til å bli kjent med norske studenter går

gjennom frivillige studentaktiviteter. Ja, nordmenn er kanskje litt stivere og mer sjenererte enn naboer lenger sør, men beveger du deg inn på de arenaer hvor de finnes vil du bli kjent med dem. Forøvrig er ikke dette problemet mer særnorsk enn at det er akkurat de samme tingene våre utreisende utvekslingstudenter klager over når de kommer hjem: umulig å bli kjent med the locals. **Rattus Turpis**

« Gode nok norskkunnskaper tilsvarende norske videregående før man blir tatt opp må være et absolutt krav for alle studenter. Du kan ikke dra til noe universitet i England uten å kunne engelsk, og ikke til tyske universiteter uten å kunne tysk heller. Nordmenn som reiser til utlandet blir alltid avkrevd språkferdigheter.

Her i Norge stilles det krav om fullført norskfag fra videregående, og da er det helt urimelig å ikke stille samme eller tilsvarende krav til studenter fra andre land. **Oda Lasson**

Hentet fra debatten til nyhetssaken «Internasjonale studenter får ikke kontakt»

TWITTER

studentnyheter på 140 tegn

@ThereseLeroen Hei alle med studielån og godt nyttår. Nå blir det dyrere. Din rente skal nå finansier politikerens valglofter.

6. jan.

De tvinger oss ut i arbeid

@Studentsnakk Alle norske studenter ønsker å vise solidaritet med våre søsterorganisasjoner i frankrike.

8. jan.

#JeSuisCharlie

@ANSA_Sentral Det stemmer, @NTNU er flinke til å sende studenter til utlandet. Og vi er enige med Jørn Rattsø, helst bør alle dra ut! #7millioner

8. jan.

Skal ANSA kolonisere Bali?

@johank76 PhD candidate on «Procrastination in the student population», Uni Tromsø. Apply now! Or maybe tomorrow...

9. jan.

Søknadsfrist 29. januar

@nrktroms Studenter i #Tromsø er usikre på om de vil inn på #boligmarkedet i byen med størst prisøkning de siste fem årene.

6. jan.

Usikre studenter kan komme til Oslo

@HtAudun Hvorfor skriver ikke avisene noe om at over 1 000 studenter på Bjølsen studentby er uten strøm?

8. jan.

Kan slikt kalles nyheter?

@AvisenKhrono Skoleunger på 50-tallet bedre i norsk enn dagens studenter.

10. jan.

På 50-tallet brukte de fortsatt verb

Ny retning: – Mitt forslag er å endre «retten til å sende klage på sensur» til en «rett til å sende faglig begrunnet klage på sensur», skriver Kronikkforfatter Kai A. Olsen.

ILLUSTRASJONSFOTO:
HANS DALANE-HVAL

Blind klagesensur – fra C til F

Kronikk

Kai A. Olsen, professor i informatikk ved Høgskolen i Molde

Klagenemder praktisere nå «blind sensur». Det betyr at de ikke lenger skal vite hvilken karakter som er grunnlag for studentens klage. Studentrepresentanter mener dette skal gi en mer riktig vurdering. Likevel er ordningen lite akademisk. Et utdannings-system bør kanskje verdsette mer informasjon – ikke mindre. Denne mangel på informasjon kan gi mange interessante utslag. I en nylig sak fikk en student C til eksamen, klaget og fikk F! Hvordan kan det skje?

Det er en utbredt misforståelse at karakterer er absolutte, i praksis at karakter settes ut fra oppgave og besvarelse alene. Så enkelt er det ikke. En sensor vil også se på hvordan andre studenter har gjennomført eksamen. En god besvarelse i en mengde av mange svake kan få en A. Samme besvarelse blant mange meget gode kan få en C. Tilsvarende, en svak besvarelse kan kanskje bli tillagt en C om de fleste andre har gjort det dårligere, men i verste fall få en F i en samling av gode besvarelser. Slik må det være.

Vurderingskriteriene har også lagt dette til grunn. For en A heter det for eksempel «Fremragende prestasjon som klart utmerker seg» – altså i forhold til det andre presterer. Karakterer er altså relative. Dersom det ikke

var slik kunne vi jo i prinsippet ende opp med bare A'er eller bare F'er. Vi skal bruke hele karakter skalaen, i hvert fall for større lavere grads fag, og over tid ønsker vi jo å ha et snitt på C. Mange utenlandske universiteter opererer også med «class ranking»: hun var best i sitt kull, han kom blant de beste 25 %, osv. Igjen en klar indikasjon på at vurderingene er relative.

Nå vil sensorens forventninger også ha betydning. Var det mange gode studenter i de foregående kullene og et lavere nivå på årets kan nok

snittet synke under C. Tilsvarende kan det bli noe høyere om sensoren finner at besvarelsene er bedre enn forventet. Faglæreres forventninger vil jo også få innflytelse på utforming av oppgavene. De blir vanskeligere om det over tid er mange gode studenter, lettere om mange gjør det svakt. Snittet ender likevel opp omkring C. Vi ser dette tydelig i utdanninger med skiftende opptakskrav. Er konkurransen høy må en ha toppkarakterer for å komme inn. Med lavere konkurranse kan studiet bli åpent. Men også der har en et karakter snitt omkring C over alle år – ganske så uavhengig av studentgrunnet.

I denne sammenheng ser vi at «blind sensur» blir en umulighet. Det en da ber om er at klagenem-

den skal vurdere karakteren ut fra oppgave og besvarelse alene. Men de har også sin bakgrunn. Den vil være formet av erfaringer fra deres institusjoner og deres fag. Den kan være veldig forskjellig fra bakgrunnen til den som utførte den

første sensuren. Og der denne sensoren tok med inntrykket fra de andre besvarelsene har klagenemden bare den ene.

«Blind sensur»-eksperimentet vil kunne gi mange interessante saker. Sannsynligvis vil studentene tape. Det vil i hvert fall være risikosport å klage på

en ståkarakter. De formidlene omstendigheter en kan finne ved den første sensuren vil nok ikke være til stede i samme grad hos klagenemden.

Løsningen må være å gå motsatt vei. I stedet for å gi mindre informasjon til

« Det er en utbredt misforståelse at karakterer er absolutte »

« I stedet for å gi mindre informasjon til klagenemden bør en gi mer! »

klagenemden bør en gi mer! Mitt forslag er å endre «retten til å sende klage på sensur» til en «rett til å sende faglig begrunnet klage på sensur». Klagenemden kan da få et saksgrunnlag som også består av begrunnelse fra den første sensuren (det kan vi kreve nå) og studentens faglig begrunnede klage. Dette vil kunne fange opp alle saker der studenten har fått gal karakter, samtidig som det nok også vil begrense antall klager til disse tilfellene. Da kan vi gi klagenemdene mulighet å utføre et grundigere arbeid. Det skulle gi et meget effektivt og rettferdig system.

Et bysykkeltilbud for studentene

Bysykkel

Toril Berge og Julianne Ferskaug
Oslo Venstres programkomité

Bysykkelsystemet til Oslo er raskt og lett, og blant de billigste i Europa, med en årspris på kun 110 kroner. Men for en viktig gruppe i Oslos befolkning har ikke tilbudet vært godt nok. Nå har programkomiteen til Oslo Venstre foreslått å gjøre bysykkene bedre tilgjengelig for studentene ved å sette opp bysykkelstativ ved studiestedene og studentbyene i Oslo.

Undersøkelser for transportvaner ved UiO og BI i Nydalen, viser at kun tre prosent ved de to studiestedene benytter seg av sykkel, samtidig som 60 % av studentene ved UiO oppgir at de ønsker å sykle eller gå mer til og fra universitetet. Ved å sette opp bysykkelstativer ved Blindern, Gaustad, Nydalen, Kringsjø, Sogn og Bjølsen, kan flere av studentene få realisert ønsket sitt. Studentene sykler i dag mye mindre enn befolkningen for øvrig, og det er et stort potensial for å få flere over på sykkel.

Flere studenter har dårlig råd, og bysykkel vil være et godt og billig transportmiddel. Med bysykkeltilbudet behøver ikke studentene å eie egen sykkel, i tillegg til at man kan plukke opp eller legge fra seg sykkelen ved å plassere den i et bysykkelstativ. På denne måten kan man for eksempel reise kollektivt til universitetet en dag man har dårlig tid, men samtidig sykle hjem igjen. I tillegg behøver ikke studentene å bekymre seg for at sykkelen deres skal bli stjålet.

Å sykle til og fra studiestedene er positivt for klima og helse, samt at studentene slipper rushtrafikken. Over 70 % i Oslo reiser kollektivt til studieplassen sin og ca. 13 % kjører bil. Ved at flere av studentene går over til å sykle, vil tryknet på kollektivtransport lette, flere lar bilen stå, det blir mer plass i gatene og vi får renere byluft. Vi tror at dette er et forslag som vil komme hele byen til gode.

UNIVERSITAS 26. NOVEMBER, 2014

Mobbing er naturlig – hva så?

Mobbing

Erik Nakkerud og Jon Sigurd Eidstuen
Psykologistudenter, UiO

I forrige utgave av Universitas skriver kulturredaktør Eirik Billingsø Elvevold en selvransakende kommentar til den siste tidens debatt om mobbing. Innrømmelsen av at han som skoleelev var både mobber og mobbeoffer er modig. Men utover det mener vi kommentaren heller bidrar til tåkelegging enn klargjøring.

Elvevold skriver at en erkjennelse av at mobbing er en del av oss, «er en helt nødvendig komponent i det kontinuerlige arbeidet mot uakseptabel mobbing.» Spørsmålet som må følge en slik påstand, forblir ubesvart: På hvilke måter

er erkjennelsen av mobbingens naturlighet en viktig del av arbeidet mot mobbing? Et åpenbart svar er at innsikten hjelper oss til å forstå at mobbing ikke handler om «slemme» barn og «dumme» barn. Dette poenget kan riktignok ikke sies å være særlig nytt, derfor lurer vi fortsatt på hva naturlighetserkjennelsen egentlig skal bidra med.

Dersom Elvevold ikke har noen svar på hva erkjennelsen skal bety for mobbearbeidet, er det fristende å lese kommentaren inn i en trend hvor det å vite at noe «er naturlig» på et eller annet vis skal føre oss noe nærmere svaret. For oss ser det ut som en logisk feilslutning. I andre sammenhenger brukes begrepet «naturlig» gjerne når man vil understreke at noe ikke kan eller bør diskuteres – og det er vel enighet om at det ikke er dit mobbedebatten bør ta veien.

VALGET TIL STUDENTPARLAMENTET
ER 23.-27. MARS,

VIL DU STILLE
LISTE?

Alle studenter ved UiO kan stille til studentparlamentet, enten ved å engasjere seg i en av dagens lister eller ved å starte sin egen liste.

Ønsker du å stille liste må du melde navn på lista og listeleder innen 15. Februar til post@studentparlamentet.uio.no

Kvikksølvguttene & Veslemøy
Profesjonell Rølp
Torsdag - 22. Januar kl. 20.00

GULLREKKA
Fredagsunderholdning
16. og 30. Januar kl. 21.00

Harald Eias eksperimentelle søndagsshow
Med gjest Morten Ramm
18. Januar kl 19.00

Micetro™
av Keith Johnstone. Menn mot mus.
Hver onsdag i Januar kl. 20.00

Life Game™
av Keith Johnstone
Lørdag - 17. og 31. Januar kl. 19.00

Olli Wermaskogs Improvors
Beste vorspiel i byen - OBS: 20 års aldersgrense
Lørdag 10. og 24. Januar kl. 22.00

Murder, she Improvised
Improvisererte mordmysterier
Fredag 23. Januar kl. 20.00

The Scene
Improvisererte mellommenneskelige relasjoner
Torsdag 15. og 29. Januar kl. 19.00

På grensen til sang
Improviserert sangkonkurranse
Lørdag 17. og 31. Januar kl. 22.00

Teatersport Oslo
Eia, Vikstvedt, Brekke og Harr rir igjen
Torsdag 15. og 29. Januar kl. 21.00

Director's Cut
Improviserert film og tv på teater
Lørdag 10. og 24. Januar kl. 19.00

Supert, Heltene...
Improviserert, episk spenning og action
Fredag 16. og 30. Januar kl. 19.00

NYHET!

Andre TEATRET
SESONG 8 ER I GANG!

OSLOS RARESTE TEATER
SVINGER SABELEN IGJEN!

Du finner oss på Lilleborg, rett ved Torshov og Sagene. Ivan Bjørndalsgate 9,
Sjekk nettsidene for fullt program, billettbestilling og annet morro.
detandreteatret.no

KULTURRÅDET
Arts Council
Norway

kulturredaktør: Julie Kalager
julika@universitas.no 926 29 873
reportasjeredaktør: Ingrid Gipling
i.e.gipling@universitas.no 481 05 754

KULTUR

Omskjæring øker risikoen for autisme

FORHUD: Danske forskere fra Statens Serum Institut har avdekket en sammenheng mellom omskjæring av gutter og utvikling av autisme, melder forskning.no. Risikoen for autisme øker med nesten 50% ved omskjæring av gutter før fylte ti år. Små barn opplever smerte på lik linje med alle andre, og frykten de forbinder med smerten kan lagres som et traume. Dette traumet kan

utvikle seg til autisme. Forskerne understreker at dette ikke er entydige bevis på en sammenheng. De mener likevel at korrelasjonen er uvanlig sterk. Derfor oppfordrer de forskere fra andre land til å undersøke den samme problematikken. 342 877 gutter deltok i undersøkelsen, og 3347 hadde blitt omskåret innen de var ti år. 5033 av alle guttene fikk diagnostisert autisme.

Høyreekstremismen og islamismen nærer hverandre

Dominoeffekt: Professor ved Universitetet i Oslo, Øyvind Sørensen, mener de høyreekstremistiske og de islamistiske miljøene hausser hverandre opp.

Professor Øyvind Sørensen tviler på at Pegida kommer til å bli store i Norge.

Ekstremisme

tekst Julie Kalager
foto Hans Dalane-Hval

– Jeg viser min avsky mot muslimjævlere som deg.

Det var svaret en ukjent mann ga da han ble spurt av TV2s reporter hvorfor han møtte opp på Pegida-marsjen på Rådhusplassen på mandag.

Pegida står for Patriotiske europeere mot islamiseringen av aftenlandet, og bevegelsen startet i Tyskland. Siden oktober i fjor har bevegelsen arrangert demonstrasjoner hver mandag i tyske byer. Denne mandagen var det 25 000 oppmøtte i Dresden. Til sammenligning var det 190 personer som marsjerte i Oslos gater. Tor Bach er redaktør for nettstedet Vepsen

som overvåker antidemokratiske grupper. Til tross for at også den tyske bevegelsen startet med et beskjedent antall, tror ikke Bach at Pegida vil vokse nevneverdig.

Liten oppslutning i Norge

– De 190 personene vi så i mandagens marsj består blant annet av småkriminelle, ekstremkristne og nynazister. Det kommer sikkert til å komme flere åpne nazister til, men da vil de kristne falle fra. De synes antisemitismen er ubehagelig fordi mange av dem støtter Israel, sier Bach.

Professor i historie ved Universitetet i Oslo, Øyvind Sørensen, er enig i at Pegida er, og vil forbli, et lite fenomen i Norge. Både han og Bach peker på tidligere mislykkede forsøk på mobilisering fra høyreekstremer som Norwegian

Defence League. I likhet med Pegida var også denne bevegelsen inspirert av utenlandske moderbevegelser.

Sørensen og Bach mener at Pegida har utnyttet terroren i Paris til å mobilisere flere støttespillere.

– Grupperinger som Pegida kommer som en reaksjon på masseinnvandring og islamistisk terror, men også mer allmenn misnøye med tradisjonelle politiske partier, sier Sørensen.

Islamismens moderne historie

De siste 20 årene har vi sett mer islamistisk terror, og Sørensen mener at vi bedre kan forstå terroren ved å se til Irans historie.

Gjennombruddet for den moderne islamismen skjedde med revolusjonen i Iran i 1979, ledet av Ayatollah Khomeini, forteller han. Khomeini opprettet en islamsk republikk og den vellykkede revolusjonen stimulerte andre islamis-

«Ett angrep fra islamister kan med stor sannsynlighet føre til angrep fra høyreekstremer»

tiske bevegelser.

– Samtidig ble Sovjetunionens invasjon i Afghanistan også viktig. Den væpnede motstandsbevegelsen mujahedin gjorde sterk motstand mot Sovjetunionen, og deler av de væpnede motstandsgruppene ble utgangspunkt for Taliban og andre islamistiske terrorgrupper senere, sier Sørensen.

Islamismen og høyreekstremismen som vokser frem i Europa henger nemlig sammen ifølge Sørensen. Motpolene skaper en dynamikk og stimulerer hverandre

til videre aktivitet og vold.

– Ett angrep fra islamister kan med stor sannsynlighet føre til angrep fra høyreekstremer. På denne måten kan det eskalere, sier Sørensen og viser til skrekkeksempelet Weimar-republikken.

– Hitlers nasjonalsosialistiske parti skapte en lignende dynamikk med kommunistpartiet. De bekjempet hverandre, men begge var totalitære bevegelser som ville erstatte demokratiet med noe helt annet. Det førte til at folk som ikke egentlig var enig med noen av partiene, falt ned på én side i et forsøk på å velge et mindre onde. Men det er langt igjen til vi får en slik situasjon i Europa i dag, sier Sørensen.

Opplevd krise

Det er mye snakk om europeisk krise i norske medier, og Sørensen tror at sosiale og økonomiske faktorer delvis kan forklare de ekstreme bevegelsene. Bach er uenig.

– Pegida og lignende bevegelser dreier seg nok om en opplevd krise, snarere enn en faktisk krise. Disse menneskene føler at både politikerne og EU svikter, sier Bach.

Tendensene vi ser er altså ikke nødvendigvis et resultat av finanskrisens økonomiske og sosiale problemer. Bach trekker frem det nynazistiske partiet «Gyllent daggrø» som fikk stor oppslutning i Hellas som et eksempel. Han mener at årsaken ligger i at folk ønsket noe helt annet enn det bestående.

– Det vi ser er en manglende tillit til systemet. I fattige land som Romania ser vi at de høyreekstremer er på vei tilbake, så det handler ikke om økonomi, hevder Bach.

Ingen norsk trussel

Både Bach og Sørensen påpeker at Pegida Norge består av flere fraksjoner som ikke har vist stor samarbeidsevne tidligere. Til felles har de skepsis mot islamisering og masseinnvandring i Europa.

– Pegida Norge fungerer nok som en luftventil for frustrerte FrP-ere, sier Bach.

Det er ingen tvil om at årsakene til ekstremismen er sammensatte, men foreløpig ser det ut som om Pegida-demonstranter på Rådhusplassen står ganske alene.

Terrorister truer det moderne samfunn.
Nå er det på tide at vi svarer.

Våg å være Charlie

Charlie Hebdo

Ingrid Elise Gipling,
reportasjeredaktør i Universitas

Onsdag forrige uke henrettet islamister tolv mennesker i redaksjonslokalet til det satiriske magasinet Charlie Hebdo. Magasinet har i en årrekke publisert satire og karikaturer, og hengt ut så vel politikere som religiøse. For islamistene i Paris ble Muhammed-tegningene for sterk kost.

Reaksjonene lot ikke vente på seg etter terroren: Aftenpostens Harald Stanghelle skrev at vi i mange år har sett at stigmatiserte ytringer møtes med rå, beregnende og planlagt vold, og at slike angrep ikke burde komme som noen overraskelse. Regissør Erik Poppe stilte spørsmål ved vår rett til å krenke alle muslimer med karikaturer i avisene. Eirik Løkke i Civita svarte med å si at Poppes spørsmål demonstrerer en dårlig forståelse av ytringsfrihetens betydning. Privatpersoner endret profilbilde på Facebook, erklærte at de er Charlie og proklamerte nok en gang at ytringsfriheten er noe av det viktigste vi har.

Nå, bare en uke senere, føles angrepene allerede fjerne, og det er fristende å gå tilbake til en mer behagelig hverdag, der religiøs ekstremisme ikke rammer en selv, men et dusin franske satirikere og deres familier. Den fellen burde vi ikke gå i.

For dette handler om så mye mer enn bare ytringsfrihet. Det handler om hva slags samfunn vi ønsker å leve i, og alle som ønsker et samfunn uten religiøs vold, er ofre for terroren mot Charlie Hebdo.

Et moderne samfunn som baserer seg på fornuft og vitenskap er nødt til å forholde seg kritisk til alt, inkludert religion. Hvis en religion skal gjøre seg fortjent til en plass i et moderne samfunn, må den akseptere at den ikke

kan gjøre krav på noen særstilling, og den må tåle å bli utfordret uten å ty til vold. Alle meninger er velkomne i et sivilisert samfunn. Alle handlinger, derimot, er ikke det.

Vårt samfunn er bygget på likeverd, toleranse og respekt for ulikhet. Terroristene som ønsker at sharia skal innføres, representerer ikke den samme islam som brorparten av muslimer står for. De representerer tvert i mot et regelsett der grunnleggende verdier og rettigheter ikke vernes om. Der kvinner ikke kan forlate hjemmet uten en mannlig slektning. Der mangfold blir undertrykt, og konfrontasjon blir møtt med vold og feighet. At noen få mennesker tror så sterkt på noe som står i en gammel bok at de er villige til å drepe, betyr ikke at vi skal la en middelalderfigur diktere hva som er lov eller ikke lov. Et inkluderende samfunn lar seg ikke styre av en snever tolkning av en tro.

Det er en fin gest å bytte profilbilde for å vise sympati, men det er ytterst få av oss som virkelig er Charlie. Å være Charlie er å hele tiden konfrontere alt man kan stille spørsmål ved, åpent og uredd. Det er å være villig til å

utsette seg selv for trusler og angrep, fordi man nekter å godta maktmisbruk og urett. Å skifte profilbilde gjør deg ikke til Charlie, men er nok snarere et resultat av massesuggesjon. Hadde man virkelig vært Charlie, hadde man tegnet profeten, og publisert det på Facebook.

Det har dukket opp flere arrangementer som oppfordrer

privatpersoner til å tegne Muhammad og publisere det selv. Det er et godt sted å begynne. Ved å yte motstand mot terroristene kan vi utfordre et verdensbilde som ikke hører hjemme i 2015.

Tidligere i høst sa en venn til meg at det han er mest redd for her i verden, ikke er ekstremisme, men likegyldighet. Det holder jeg med ham i. Det er nemlig ikke den lille gruppen ekstremister som er avgjørende for hvordan fremtidens samfunn formes; det er den store massen av mennesker som ser at noe ikke er riktig, men likevel lar det skje.

debatt@universitas.no

«Det er en fin gest å bytte profilbilde for å vise sympati, men det er ytterst få av oss som virkelig er Charlie»

ENQUÊTE : LES PARADIS FISCAUX I

CHARLI

INTÉGRISME
MAHOMET FAIT
DU CINÉMA P. 2

ÉCOLOGIE
LE PS SOLUBLE DANS
LE GAZ DE SCHISTE P. 7

www.charliehebdo.fr

N° 1057 • FRANCE MÉTROPOLITAINE : 2,50 € - BELGIUM : 2,80 € - ALLEMAGNE : 3,50 € - AND : 2,10 € - ESPAGNE : 1,30 € - DANMARK : 2,50 €

FAKSIMILE: CHARLIE HEBDO

En humoristisk og absurd forestilling om å finne sin plass i historien. ALT VAR BEDRE FØR!

VI TYGGER PÅ TIDENS KNOKLER

Av Jonas Corell Petersen i samarbeid med ensemblet.

Med: Olav Waastad, Espen Alknes, Sigurd Myhre, Ole Johan Skjelbred.
Regi: Jonas Corell Petersen

★ **URPREMIERE**
15. JANUAR
Amfiscenen

www.nationaltheatret.no
Tlf. 815 00 811

OBOS

Norgesgruppen

DE BERNARD ARNAULT P. 15 19 SEPTEMBRE 2012 / N° 1057 / 2,50 €

LE HEBDO

MARIAGE HOMO
CES CURETONS
QUI SONT POUR P. 11

EN KIOSQUES
LE HORS-SÉRIE
ANTINUCLEAIRE
DE CHARLIE

L 14057 - 1057 - F: 2,50 €

Studer smartere – få bedre karakterer

Bestselgeren *Superstudent* gir deg tipsene du trenger for å lykkes.

Lær effektivt – prester optimalt – tenk riktig

Kjøp boken i bokhandelen eller på universitetsforlaget.no

UNIVERSITETSFORLAGET

Vil du jobbe i Norges største studentavis?

Universitas søker journalister, fotografer og designere.

Universitas.no/blimed, for mer informasjon

UNIVERSITAS

anmelderredaktør: **Benedicte Tobiassen**
benedicte.tobiassen@universitas.no 997 74 772

ANMELDELSER

Plate:

Blass bondefasade

All We Need To Know

er Julie & The New Favorites' andre album siden debuten i 2013. Bandet hevder å ha eksperimentert frem en egen versjon av den musikalske blandingssjangeren, *americana*. Vågalt, ja. Men det overbeviser ikke. Det er ikke det at albumet ikke er fengende. I kjent americanastil er det umulig ikke å klappe takten med så mye livlig gitar, banjo og fele på én gang. Men de musikalske klisjeene blir dessverre uutholdelige, og uttrykket faller gjennom som en bulldoser på tynn is.

Det er flatt, kjedelig og føles påtatt. Som en søt og naiv bonderomantisk drøm som ikke har rot i virkeligheten. Det er mulig det appellerer om du har våte drømmer om et liv på landet eller lengter etter sørstatene i USA på 60-tallet. Sørstatssjargongen er i hvert fall på plass i låta «Selfpity pickin'». Med «Twenty Years» og «Hold On To Nothing» forsøker bandet seg på å synge om kjærlighet, men det ender bare opp som en dårlig parodi

All we need to knowAv: **Julie & The New Favorites**Plateselskap: **Just For The Records**på *Huset på prærien*.

Vokalist Julie M. Sandø har en klokkeklar og søt stemme, men den tar for mye plass. Det er som om hun benytter ethvert ledig øyeblikk til å fylle låtene med lite kreative tekster. Det hele blir for enkelt. Og kanskje skal det være det. Men det er vanskelig å vite hva bandet vil formidle. Danseglede? Joda. Da funker det sikkert. Under tvil.

All We Need To Know er verken spennende eller utfordrende og passer kanskje aller best for den som bare vil høre på noe som fenger. Andre vil kanskje sitte igjen med en følelse av å ha blitt bedratt etter albumets spilletid. Og da hjelper det lite med joviale strengeinstrumenter i bakgrunnen.

Kristina Holt
kholt@universitas.no

Nettside:

SKJERM DUMP: HUMORNIEU.NO

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

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

Tirsdag

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

Onsdag

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

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

Torsdag

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

Fredag

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

Lørdag

01.00: Novanatt
09.00: Best of Frokost
11.00: Novamusikk
16.00: 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

Konsert:

Rett på trynet

Danserne i Th'Line er kjent for å mikse forskjellige uttrykk som egentlig ikke passer sammen. Og når de med *Trynet ditt* reklamerer med «Musikk, men ikke konsert. Replikker, men ikke et skuespill. Bevegelse, men ikke dans», er man forvirret allerede før man går inn døra på Kulturhuset. Med seg på laget har de Hans Martin Austestad som musikalsk sidekick.

Et sammensurium av følelser oppstår mens man betrakter det som foregår på scenen. I det ene øyeblikket grenser det til det dystre og groteske, i det neste trekker du på smilebåndet. Hva danserne ønsker å oppnå med sine dyriske, kryptiske bevegelser, lyder i form av tung pust og ganske imponerende beatboxing, er vanskelig å forstå. Hensikten med kostymet deres, en boblejakke sydd om til å ligne overkropper med solide magemuskler og uvanlig store biceps, er også uklart. Disse elementene gjør konseptet komisk, men det blir likevel litt som en vits uten poeng. Du ler, men vet ikke helt av hva.

På et tidspunkt tar en av danserne på seg en maske og gjentar «Det ser ut som du prøver litt for hardt» med robotstemme. Foran henne står den andre danseren. Fra magen drar hun ut noe som kan minne om tarmer. Deretter legger du merke til at ansiktet hennes er fullt av teip. Det kan se ut som musklene er tappet for anabole steroider, og at botoxen må holdes på plass med teip. Akkurat her virker det som Th'Line prøver å fortelle oss noe. Kanskje at vårt tilsynelatende perfekte samfunn er langt fra perfekt. Men med konseptets utalige kontraster og brå overganger blir ikke dette kommunisert godt nok.

Det tar noen sekunder før man innser at forestillingen er over. Og når applausen kommer, er den noe tafatt. Etter å ha vært vitne til noe du ikke helt

Linedans: På Th' Line er du vitne til noe du ikke helt forstår, som i all sin absurditet rekker å bli kjedelig bare i løpet av en liten time.

FOTO: ERIKA HEBBERT LARSEN / PJONG.NO

«Trynet ditt» med Th'Line.

Av og med: **Ida Wigdel, Kristina Søetorp og Hans Martin Austestad.**Scene: **Kulturhuset**Tid: **Hver torsdag fra 8. januar-5. februar**

forstår, noe som i all sin absurditet rakk å bli kjedelig bare i løpet av en liten time, er det deilig å komme seg ut i den friske Oslo-lufta. Enda godt det ble servert potetgull på bordene slik at man hadde noe å knaske på som et lite plaster på såret.

Hanna Skotheim
anmeldelser@universitas.no

Humor på Ramme alvor

Endelig har Norge fått sin egen versjon av *Funny or die*. Neida. Men vi har fått en ny humornettside, *Humornieu.no*. Siden er laget av komikeryndlingen Morten Ramm i samarbeid med Bjørn Asgeirsson, et ubeskrevet blad for de fleste, men stjerne på SoMe, med diverse bidrag under emneknaggen #hvaerdet.

Selv sier Ramm at *Humornieu* skal være et sted for alle. Han ønsker å bygge opp en nettside med lav terskel, hvor alle leddene man finner i et produsert show kuttes, og egen humor står igjen. Alle kan sende inn bidrag, og kvalitet på film er ingen hindring. I tillegg har han lansert en konkurranse sponset av egen lommebok: 50 000 kroner til «Norges beste sketsj».

På siden møtes du av en rekke youtube-filmer i mer eller mindre tilfeldig rekkefølge. Selv om mye av den hjemmelagede humoren er preget av en del retningssløs *kødding*, som «Erlend Mørchs ideer», er det egentlig bare befriende å se noe så enkelt. Spesielt i lys av at store NRK- eller TV2-budsjetter ikke på noen måte er noen garanti for stor humor. Ett av de mer nyskapende bidragene er «Tennis» av Vegard

Humornieu.no

Av: **Morten Ramm og Bjørn Asgeirsson**Med: **Nettside bestående av egne og innsendte bidrag**

Tryggeseid. Sketsjen tar utgangspunkt i en klassisk oppskrift, å la «dum reporter med rare klær skal lære noe nytt». Men Tryggeseid leker med formatet, og lar det skinne gjennom at han nesten ikke har orket å lage sketsjen, langt mindre spille overbevissende som reporter. Rammes egne sketsjer utgjør også en del av innholdet på siden. «Pokerboys» er en deilig parodi på «macho» underholdningskonsepter. Gutta – et slitent poker-entourage sprader rundt på pokerturnering med solbriller og bar overkropp, og lirer av seg harry sitater; «Poker handler om luksus» «Kjenne på filten og høre lyden av chipsa».

Humornieu er en genial plattform for å rekruttere, oppdage og knytte til seg nye komikertalenter. Selv om humoren foreløpig ikke er verdt 50 000 kroner, er det mye som er både lovende og lettvis.

Mari Mjaaland og Vilde Sagstad Imeland
mari.mjaaland@universitas.no

Kristina Holt, journalist i Universitas

Ukas anbefaling

Überkult

Det er veldig enkelt. Bare last ned Uber-appen, så har du plutselig en privatsjåfør som ikke bare er det billigste taxialternativet, men også det beste og den mest trendy måten å komme seg rundt på. Uber er et enkeltpersonsforetak som startet i de store metropolene og som nå er kommet til Oslo. I appen kan du velge bil

og hentested på kartet, og samtidig se hvor langt unna sjåføren er, sekund for sekund. Med uberprofilen kan sjåfør og kunde rangere hverandre slik at begge kan være trygge på at den de reiser med er en ålreit person. Betaling? Ikke noe stress. Det er bare å gå ut av døra. Reisen er allerede betalt gjennom mobilen, og du får kvittering på mail. God tur!

Taxi

Hvor: Oslo

Axel Geard Nygaard, journalist i Universitas

Ukas advarsel

En siste gang

Ja, ja. De to forrige var så middelmådige at det gjorde vondt, men det er jo siste gang. Ringenes herre-filmene var tross alt definerende for dine tenår, og det er så koselig å komme tilbake til det universet. Det kan da ikke være så ille å bruke noen av dine hardt ervervede studielånkrone for å kjøpe en kinobil-

lett, selv om du veit at det blir en dårlig film? Feil! Ikke kjøp billetten. Emneknaggen for filmen, #onelast-time, sier vel det meste: Vi kan vel skvise noen ekstra kroner ut av merkevaren, en siste gang. Nei, vent til du kan se den på DVD, som den middelmådige filmen fortjener. Heldigvis for siste gang.

Hobbiten: Femhærrerlaget

Hvor: På kino

Når: Nå

Bok:

Du tegner for feil person

Martin Ernstsen har tegnet lenge, og denne *Du snakker med feil person* er en samling av selvbiografiske striper tegnet de siste syv årene. Tegneserier i dagbokform har i utgangspunktet mye potensial, så lenge det ikke blir for internt eller abstrakt. Det er til tider et sterkt metapreg over stripene: I romanen forteller Ernstsen om hvordan han tenker «hvordan skal jeg lage en dagbokstripe av dette», og om hvordan han lever i en «metatiltværelse» hvor han vurderer å gjøre ting i det virkelige liv, kun for å kunne tegne det senere. Det har han på sett og vis gjort.

Tidvis er betraktningene om livet som tegneseriskaper morsomme. Det er mest i de hverdagslige samtalene og situasjonene hvor tegneserie-vinkelen blir morsom, nettopp fordi livet som seriskaper er noe fjernt for folk flest. Svært humoristisk er det også når Ernstsen visualiserer drømmer og tegner det han tenker, et grep som gjør seg svært godt i dette formatet. Stripa om hvordan Martin innerst inne vil pisse ned hele badet til en «hipsterkis» i Tyskland som ikke liker når menn tisser stående, er vittig, og burde henge stolt over mange pissoarer i Norge. Dette

ville tvilsomt vært like gøy i en rent skrevet form, med ord i stedet for tegning.

Dessverre blir det tidvis kjedelig og smalt å lese betraktninger fra tegneseriemiljøet, og de aspektene i en tegneseriskapers liv som kun tegneserieentusiaster virkelig forstår. Her kommer prosjektets svakhet tydelig frem: Det er nemlig ikke alltid like morsomt eller interessant å lese om. Få skjønner humoren i å komme seg unna en amerikansk, uetablert seriskaper som skal prakke på

Du snakker med feil person

Av: Martin Ernstsen

Forlag: Jippi

deg serien sin, for eksempel. Men når Ernstsen først treffer de alminnelige tankene og hverdagslige situasjonene, er det virkelig, virkelig gøy. Utover det er *Du snakker med feil person* et fint konsept, men kanskje først og fremst gøy for tegneseriskapere heller enn tegneserielesere.

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

TV-serie:

Ikke tungt nok

Når ikke helt opp: Et stort, men grunt persongalleri trekker ned helhetsinntrykket av *Kampen om tungtvannet*.

FOTO: FILMKAMERATENE AS/JIRI HANZL

NRKs storsatsing er nesten helt perfekt.

Andre verdenskrig er i gang, og tyskerne har hanket inn fysiker og nobelprisvinner Werner Heisenberg, i håp om å utvikle en atombombe før britene gjør det. Til det trenger de tungtvann fra en fabrikk på Rjukan i Norge. *Kampen om tungtvannet* skildrer to sider av samme sak: Heisenbergs kappløp mot britene, og en liten, norsk tropp ved navn «Grouse», som forsøker å sabotere tyskernes planer.

Serien har høstet kritikk for ikke å være historisk korrekt; enkelte hendelser og personer er angivelig oppdiktet, og Forsvarsmuseet

har beskyldt serien for «grov historiefalskning». Med det sagt gjør *Kampen om tungtvannet* akkurat det en historisk TV-serie skal gjøre; den formidler historie på en engasjerende og underholdende måte. Det store budsjettet åpner for høy produksjonskvalitet, og det merkes. Stemningen som settes virker ærlig og ekte. Vi følger handlingen fra både tysk, britisk og norsk side, noe som skaper et nyansert bilde av forløpet.

Serien har et enormt persongalleri. Noen få personer – blant annet den oppdiktete Hydro-direktøren og hans kone – blir viet mye oppmerksomhet og skiller seg således ut. Også Christoph Bach, som spiller Werner Heisenberg, er upåklagelig, og en annen av få roller som får rom til å utvikle seg: Heisenberg må avgjøre om han er villig til å betale den

Kampen om tungtvannet

Regi: Per Olav Sørensen

Manus: Espen S. Rosenlund

Med: Espen Klouman Høiner, Dennis Storhaug, Anna Friel, Christoph Bach m.fl.

Hva: De tre første episodene av totalt seks

moralske prisen kunnskapen han er ute etter koster. Fra «gutta» i den norske fjellheimen kunne man derimot forventet et dypere, mer utforskende persongalleri. Serien dykker ikke dypt nok i scenene som foregår på Hardangervidda – det er tross alt her vi finner seriens helter. Disse skildres mer som ledd i en operasjon enn som personer som føler, tenker og handler. Får vi lov til å bli litt bedre kjent med Grouse-gutta kan serien bli helt vannnett.

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

Kulturkalender

15 Gratis film

Tor Som en del av *Sea Change*, en utstilling som tar utgangspunkt i spørsmålet om hva det innebærer å være ung i Europa i dag, vises filmen *Spise sove dø*. Filmen var den svenske regissøren Gabriela Pichlers debutfilm og ble godt mottatt da den kom ut i 2012.

16 Foredrag

fre «Big Bang»-teorien er én suksessfull forklaring på hvordan vårt univers ble til, men teorien har mange hull og utelatelser. Disse problemene har fått forskerne til å foreslå og utforske teorier som ser forbi Big Bang. Denne fredagen kommer João Magueijo, Professor fra Imperial College i London, for å snakke om disse problemene og forklare hvorfor vi trenger flere teorier. Realfagsbiblioteket i Vilhelm Bjerknes hus, 14.15

17 Kunst i marka

lor Trenger du en unnskyldning for å dra på tur i skogen i helgen? På Kikkut vises det fra denne lørdagen utstilling *KLAR FOR KULDA NÅ* av Janicke Schønnings. Ta deg en tur i marka og få litt kulturellinnputt samtidig. Åpning med forfriskninger lør 17.01 kl 13–15. Kikkutstua, 13.00

FOTO: M. LANE/FLICKR

19 Kongelig seminar

man H.K.H. Kronprins Haakon ønsker å bli nærmere kjent med noen av UiOs viktigste satsingsområder. UiO inviterer til åpent seminar med tema: «Universitetets tverrfaglige respons på globale utfordringer». Seminaret avsluttes med en rundebordsamtale ledet av Kronprinsen. Studenter er spesielt velkomne. Vestibyen i Realfagsbiblioteket, Vilhelm Bjerknes' hus, 10–12

20 Debatt

tir Den siste tiden har politibevæpning og mobilovervåkning vært på alles lepper. Både motstandere og forkjempere for bevæpningen argumenterer med at de ønsker det beste for rikets sikkerhet, mens mediene spekulerer i konsekvenser. Men hva menes egentlig med «rikets sikkerhet»? Fredshuset i Møllergata 12, 18.00

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

Ad notam

Universitas oppsummerer uka

Lyden av Yngve Kveine

For Yngve Kveite har året 2014 vært helt spesielt. Han har debutert som forfatter. Men det stopper ikke der. For Yngve Kveine har året 2014 vært helt spesielt. Han har debutert som tredjeperson i egne Twitter-meldinger.

Ad Notams kulturredaksjon gratulerer Yngve Kveine med året 2014, og håper Yngve Kveines bok får den omtalen og skryten boken, og ikke minst Yngve Kveine selv, for tjener. BI-professor Yngve Kveine har i alle fall gode forutsetninger for at blesten rundt Yngve Kveines bok skal bli stor.

Maos lille Røe: Torbjørn Rød Isaksen avlyser revolusjonen i denne omgang.

Yngve Kveine trenger nok ikke å ligge med noen. Yngve Kveine gir et tydelig svar til Hilde Susan Jægtnes: alt man trenger for å bli anmeldt og omtalt, er å være ansatt på en markedsføringsskole hvor alle gjør sitt beste for å fremme, og dernest profitere på, hverandre.

Nå skal studentene dannes, nå

Lars Pule blir Høgskolen i Oslo og Akershus' nye dannelsesgeneral. Høgskolen skriver på sine nettsider at et viktig mål med deres dannelsesprogram er å lære studentene kritisk tenkning og refleksjon.

Først på Pules dannelsesplan står kampanjen «Internasjonal terrorisme: hvorfor det kanskje ikke er så lurt å dra utenlands med masse sprengstoff i bagasjen».

– Lars har en unik forutsetning for å lære unge mennesker å tenke kritisk. Hvem vet hva som kan skje hvis man i ungdomsårene lar seg

rive med, sier avtroppende HiOA-rector Karrig Toverud Jensen om hvorfor de valgte akkurat ham til jobben.

Isaksen avlyser revolusjonen

En ekspertgruppe satt ned av Regjeringen foreslår at universiteter og høgskoler skal få mindre penger per produsert studiepoeng, og heller få mer for ferdige

bachelor- og mastergrader.

– De foreslår tydelige grep, men ingen revolusjon, konstaterer kunnskapsminister Torbjørn Rød Isaksen. Så Rød Isaksen.

Selv om de fleste i sektoren er avmålt fornøyde, reagerer Rød studentlag sterkt.

– Dette går for langt! Jeg og alle kammerata her i laget har ventet i alle år på en ordentlig revolusjon. Nå har ministeren muligheten, men så legger han den død. Det er hårreisende!, sier leder i studentlaget, A. Gitta Torsen.

Ad notam beslutter å skaffe seg en redaksjonell linje

Ad notam-redaksjonen har etter lange diskusjoner, en rekke møter og et par-tre seminarer besluttet at vi står på ytringsfrihetens side.

– Vel, takk, antar jeg. Å ha Ad notam på sin side i kampen mot idiotien er som å ha Ubaydullah Hussain på benken når man møter Barcelona i en CL-finale. Man kommer nok ikke til å sette ham innpå, men det er jo fint at han har lyst til å bidra da, skriver ytringsfriheten i en pressemelding.

Vi spør

av Boom Lorizzle

STREKE KREFTER: Skjelberg har ikke tatt stilling til hvorvidt ringen må destrueres på skapelsesstedet. – Når den er smidd, så er den smidd, sier han til baksida.

Ringenes herre

Stian Holm Skjelberg håper farmasi-ringen blir en ekstra motverende faktor for studentene. Likevel er han usikker på om én ring kan binde dem alle.

Har det kommet noen reaksjoner etter at vi skrev om ringen i forrige uke? Er du redd for at noen har Tolkien'n feil?

– Jeg har lest kommentarene på artikkelen, og synes mange har hengt seg opp i småting som ikke er viktig i det store bildet. Vi kan ikke tilfredsstille alle farmasøytene Norge med en ring fra UiO. Hvis de andre studiestedene vil ha en ring, så får de lage den selv.

Er det bare for de mannlige farmasøytene eller får kvinnelige studenter også ta del i ringens brorskap?

– Det er selvfølgelig for alle. Det eneste kriteriet er at man har mastergrad i farmasi ved Universitetet i Oslo.

Det må vel være litt styr når bestillingene begynner å renne inn. Tror du det blir en Ork?

– Det blir en jobb, men jeg er motivert! Det blir en fin gjengjeldelse til alle som har gått hos oss, og en gulrot for alle som skal fullføre studiet.

Hvis studentene først bestiller ringen... Vil den da binde dem alle?

– Både ja og nei. Vi håper på at den vil forene de aller fleste, men vi håper samtidig den vil skille dem litt ut fra mengden også.

Du virker engasjert i dette prosjektet. Vil du si at det har blitt litt som en hobbit for deg?

– Ja, jeg har jo brukt mye tid. Spesielt det byråkratiske rundt har vært krevende. Prosessen har gått over flere måneder. Ringen blir mitt fotavtrykk.

Hvis noen bestiller ringen men ikke vil ha den likevel, må de da returnere

re ringen til skaperen slik at den kan destrueres?

– Det er et problem vi ikke har tatt stilling til foreløpig. Når ringer er smidd, så er den smidd, tenker jeg.

Dere er ikke redd for at ringen skal endre atferd hos studentene? At folk skal bli paranoide for eksempel?

– Jeg har ikke sett noe til det, men jeg har sett en forsterket motivasjon. Et indre dyrisk driv. Flere av studentene sier «jeg vil ha den ringen».

Det er tydelig at du leker med krefter du ikke har kontroll over. Vil du vurdere din stilling?

– Jeg kommer nok til å gå av ved generalforsamlingen, så jeg vil ikke vurdere min stilling, nei.

Vilde Sagstad Imeland

baksiden@universitas.no

Rebus

av Kristine Alsaker og Marthe Olstad

D

2

M

i

ROIT

UniversitasQuiz

av Anders R. Erikstad og Vegard R. Erikstad
Tidligere juniornorgesmestre i quiz

1. Tv-serien *Kampen om tungvannet* har både skapt glede og frustrasjon blant norske tv-seere. Hvilket år fant selve aksjonen mot tungvannsproduksjonen på Vemork sted?
2. Hvilket band har gitt ut album som *Nord og ned* (2000), *Mørketid* (2002) og *Siste skanse* (2006)?
3. Hvilket kallenavn bruker Walter White i tv-serien *Breaking Bad*? Det er også etternavnet til den nobelprisvinnende tyske fysikeren som spiller en sentral rolle i *Kampen om tungvannet*.
4. Det ble som vanlig norsk storeslem på kvinnesiden under Tour de Ski i helgen. Hvilke fire norske kvinner inntok de fire første plassene på sammenlagtlisten?
5. I romjulen døde Odd Iversen, en av tidenes beste og mest kjente norske fotballspillere. Hvilken norsk artist har skrevet sangen *Bilde tå'n Ivers*, som han også fremførte i begravelsen i forrige uke?
6. Om hvilken vitenskapsmann handler filmen *A Theory of Everything*, som var nominert til fire Golden Globes og vant to?
7. Hvilken øy er verdens mest folkerike?
8. Hvilken avis er Europas største, målt i opplagstall?
9. Hva betyr ordet hebdo, som i den aktuelle avisa Charlie Hebdo?
10. Hvilket canadisk lag har, med sine 24 seiere, vunnet flest Stanley Cup-trofeer i ishockey?

HINT: Så du slipper å sulte. Send svar til vildesi@universitas.no.

FORRIGE UTGAVES LØSNING: «Svaret får du i januar.» Det skjønte blant annet Sarah Jahangiry og Håkon Børresen.

1. 27. februar 1943
2. Tungvann
3. Heisenberg (Werner Heisenberg)
4. 1. Marti Bjørgen, 2. Therese Johaug, 3. Ulrikke Lunde, 4. Heidi Weng
5. Age Aleksandersen
6. Stephen Hawking
7. Java
8. Bild (Tyskland)
9. Ukentlig
10. Montreal Canadiens