


NY NSO-LEDER:

Hun blir Norges mektigste student

Nyhet side 6

STUDENTPARLAMENTSVALGET:

« Politiske lister er skuespill »


Axel Geard Nygaard, journalist i Universitas

Kommentar side 2

STUDENT FIKK DAGPENGER:

Dømt til fengsel for NAV-svindel

Nyhet side 9


EFFEKTIV ALTRUISME:

Gi best, ikke mest

Kultur side 16 og 17

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 13 | www.universitas.no | onsdag 22. april 2015

SIØ FREMDELES TAUSE:

Salgs- summen avslørt

■ Ifølge BI-professor Erlend Kvaal ble Akademika solgt for 12,8 millioner kroner.

■ – Hemmeligholdet kan ikke dreie seg om legitime forretningshemmeligheter, sier Vegard Venli i Norsk presseforbunds offentlighetsutvalg.

Nyhet side 4 og 5


– Hvis jeg skriver en dårlig oppgave er det ikke fordi jeg er blind, men fordi jeg ikke gidder.

Thomas Tvedt, blind student

Reportasje side 12 til 14

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

Unødvendig hemmelighold

I fjor ble den forhenværende studentdrevne bokhandelen Akademika solgt til forlagshuset Vigmostad og Bjørke. Salget kom etter det som hadde vært flere tøffe år for bokhandelen. I 2012 tilførte Studentsamskipnadene i Oslo (SiO) og Trondheim (SiT), bokhandelens daværende eiere, totalt 45 millioner kroner til Akademika gjennom en såkalt emisjon. Samskipnaden i Oslo og Akershus stod for 27 av disse millionene. Dette er mye penger i studentsammenheng. Penger som kunne blitt brukt til mange gode, studentvelferds-messige formål. Derfor var Universitas naturligvis svært interessert i å få vite hvor mye bokhandelen ble solgt for i fjor. Men SiO ønsket ikke å gjøre salgssummen kjent for studentene, hvis interesse de skal ivareta. Det var og er en skandaløs avgjørelse. Journalist og medlem av Norsk presseforbunds offentlighetsutvalg forteller i denne ukas Universitas at han blir målløs av hemmeligholdet. Han har selv sagt rett i at salgssummen er av stor interesse for studentene, som gjennom studentdemokratiet skal styre SiO. Men studentenes åpenbare interesse i åpenhet rundt bruk av det som er deres penger, var tilsynelatende ikke et særlig tungtveiende argument for samskipnaden.

Som i alle andre demokratier er åpenhet avgjørende for at studentdemokratiet skal fungere på en skikkelig måte. Men samskipnadene er ikke omfattet av offentlighetsloven, og da har pressen begrensede muligheter til å kreve innsyn i sentrale prosesser. Saken kunne neppe blitt håndtert på tilsvarende måte hvis samskipnadene også var omfattet av denne loven.

Nylig slapp SiO sitt årsregnskap. Basert på dette og tidligere regnskap har BI-professor Erlend Kvaal beregnet salgssummen til 12,8 millioner – under halvparten av det SiO spyttet inn i bokhandelen i 2012. Det er neppe behagelig for SiO, men også ubehagelige sannheter må frem i lyset hvis man skal ta åpenheten seriøst.

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 valg uten alternativer er ikke et valg.

Politisk pantomime

Kommentar

Axel Geard Nygaard,
journalist i Universitas


og viktige debattene i SP, vil de strømme til urnene. Neppe.

Nei, grunnen til at ingen stemmer er at listene i det store og hele er helt like, og valgmulighetene er omtrent like spennende og varierte som et presidentvalg i Iran.

For den jevne student er det vanskelig å skjønne hva som skiller de ulike listene. Om du leste Universitas' intervju med listerepresentantene for å orientere deg om forskjellene, ble du nok ikke mye klokere.

På spørsmål om hva som skilte deres liste fra de andre listene, svarte nemlig seks av åtte representanter med variasjoner over samme tema: De skulle bli «tøffere på det konkrete», øke «fokuset på faktisk å få gjennomslag», jobbe for «konkrete saker», uttrykke verdier «gjennom praktisk politikk», fokusere på «enkle og konkrete tiltak» og ikke minst fokusere på «studentenes konkrete behov». Om du var redd for at studentpolitikere hadde høytflyvende visjoner, kan du altså nå sove trygt.

Stemte du ved studentparlamentsvalget? Selvfølgelig gjorde du ikke det. Med en velgeroppslutning på 14,46 prosent er studentdemokratiet ved Universitetet i Oslo (UiO) et demokrati kun i navnet. I praksis er valget et politisk teater, med de samme dramaturgiske klisjeene, år etter år.

Oppslutningen er elendig hvert år, til tross for at representantene i Studentparlamentet (SP) legger ned mye arbeid i studentpolitikken. I et leserinnlegg i forrige uke kunne Venstrealliansens Jor Hjulstad Tvedt fortelle oss hva som er årsaken: «Så lenge dette arbeidet ikke formidles eller diskuteres med de Studentparlamentet er satt til å representere, øker avstanden mellom student og tillitsvalgt.»

Problemet er altså mangel på kommunikasjon. Om bare studentene får innblikk i de spennende

«Valgmulighetene er omtrent like spennende og varierte som et presidentvalg i Iran»

I valget kunne du velge og vrake: Økt fokus på miljø på UiO, eller grønnere UiO? Bysykler på

Meninger

Universitas gir deg meninger fra verdens studentaviser

Massachusetts

The Harvard Crimson
The University Daily since 1873

Divest Harvard's Heat Week is an impressive feat of organization: A petition with some celebrities sprinkled in, students committed enough to risk arrest, even the sheer scale of a protest covering three buildings over seven days. This Divest—which vacuums its protest spaces and asks Massachusetts Hall freshmen for permission before protesting—is a far cry from the group that ambushed President Faust with a camera before distorting her words.

København


NATO's generalsekretær lagde veien forbi KU for at fortælle om forsvarsalliansens store hovedpiner i øst og syd. Generalsekretæren var klar i spyttet, da han talte for at styrke både det kollektive forsvar og NATO's forebyggende indsats i lande uden for alliansens område – men han måtte også svare undvigende på et enkelt spørsmål fra salen. Jens Stoltenbergs eneste undvigende svar kom på spørsmålet fra historiestuderende Alexander Sjöberg: «Kunne man forestille sig, at et normaliseret Ukraine kunne være et potensielt NATO-medlem i fremtiden?»

Bergen

STUDVEST

Nå er alle utvekslingsavtalene mellom UiB og universiteter i arabiske land i Midtøsten stengt. Det eneste landet i Midtøsten som UiB fortsatt har avtale med er Israel, og den avtalen er bare åpen for dem som går på Det juridiske fakultet. Så hva med alle de--- som studerer arabisk, skriver master i sammenliknende politikk eller tar en bachelor i midtøstenhistorie?


ILLUSTRASJON: ØIVIND HOVLAND

campus eller tilrettelegging for bysykler på læringsstedet? Satsing på psykisk helse eller fokus på psykisk helse?

Den store ideologiske kampen mellom høyre- og venstresiden handler tilsynelatende om man skal satse mest på bedre kollektivtilbud på natta, eller mest på bedre læringsmiljø. Her er feltet åpent for rasende debatt.

I realiteten eksisterer det ikke politiske forskjeller. Hvis dagens system med politiske lister skal beholdes, bør de fleste listene slå seg sammen. Vi trenger i høyden tre.

Politiske lister er faktisk en særegenhet ved UiO. Det vanlige valgsystemet ved norske læresteder er å ha et fakultetsbasert system, der de enkelte fakultetene har et visst antall representanter.

Når vi ser at Realistlista, i praksis en fakultetsliste, år etter år stikker av med seieren i SP-valget, kan man spørre seg hvorfor vi ikke bare gjør som alle de andre og går over til et slikt system.

Hadde studentene da strømmet til urnene? Antakelig ikke. Med mindre det faktisk er noe som står på spill, er det vanskelig å engasjere seg.

Men det hadde vært et mer ærlig system. Å ha «politiske» lister er lite annet enn skuespill – et teater som har gått for tomme hus alt for lenge.

Nå bør forestillingen tas av plakaten.

axelgn@universitas.no

Øyeblikket

av Dorthe Karlsen


Turistattraksjon: Iben Ibenhold (19) og Anne Emilie Brugård (20) fra Corpus Juris, synes det var for fint vær til å sitte å inne å øve, så de flytta tubaøvingen utendørs. Mange turister satte pris på denne opptredenen, og samlet seg rundt dem for å fotografere.

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

NYHET

Mest tilfreds i Bergen

ELLER ER DE DET?: Studentsamskipnaden i Bergen (SiB) har de mest fornøyde kundene i landet, skriver Studvest. Tallene kommer fra en studentundersøkelse gjennomført av SiB selv. Dataene har formodentlig blitt sammenlignet med tilsvarende tall fra andre byer, men det sier ikke artikkelen i Studvest noe om. Studentavisen presenterer ikke dataene denne påstanden er basert på i saken, men de skal i alle tilfeller vise at SiB er best. Det er også Per Kristian Knutsen, administrerende direktør i SiB, fornøyd med, forteller han til Studvest.

Fuskesak til høyesterett

JUKSELAPP: Fuskesaken mot en tidligere jusstudent i Bergen skal behandles av høyesterett, skriver Bergens tidende. Saken har gått sin gang gjennom domstolene helt siden den skjebnesvangre dagen i 2012, da Martin Seglen Baadshaug etter eget sigende skal ha lagt igjen notater på pulen sin, før en eksamen i forvaltningsrett. Han ble tatt for fusk, men har hele tiden hevdet seg uskyldig dømt. Baadshaug vant i lagmannsretten etter først å ha tapt i tingretten. Statens anke etter sist dom er nå sluppet gjennom til Høyesterett. Regjeringsadvokaten har anket fordi de mener lagmannsrettens lovtolkning ikke er riktig, og kan få negativ betydning for gjennomføring av eksamen ved landets institusjoner.

Mer høgskolepublisering

DET STORE SPRANGET FREMMAD: De statlige høgskolene gjorde et stort hopp i antall publiseringspoeng, skriver Khrono. I 2014 var det nesten 20 prosent økning fra året før blant de statlige høgskolene, mens norske forskere samlet bare steg 2,2 prosent viser Database for statistikk om høgre utdanning (DBH). Universitetene ligger fortsatt klart foran, men deres forskningspublisering sank med 0,1 prosent. I 2014 sto Høgskolen i Oslo og Akershus for 539,7 publiseringspoeng, ca 24 prosent av alle poeng fra statlige høgskoler. Universitetet i Oslo publiserte på sin side 3856,9 poeng, til sammen 32,2 prosent av poengene publisert av universitetene.

UNIVERSITAS FOR 23 ÅR SIDEN


Universitas nr. 14, 1992

UNIVERSITAS FOR 50 ÅR SIDEN

« United States Educational Foundation in Norway tilbyr 4 utvekslingsstipend på 360 dollar pr. måned til lærere og lektorer i folkeskolen, realskolen, ungdomsskolen eller andre og videregående skoler for studium av amerikanske skoler og amerikansk skolevesen.

Universitas nr. 8, 1965

BI-PROFESSOR OM AKADEMIKA:

Solgt for

Salgssummen tilsvarer omtrent halvparten av pengene SiO sprøytet inn i bokhandelen i 2012.

Hemmelighold

tekst Torgeir G. Mortensen og Magnus Newth
foto Hans Dalane-Hval

I forrige uke ble regnskapet til SiO for 2014 gjort tilgjengelig, og Universitas har bedt Erlend Kvaal, professor ved Institutt for regnskap, revisjon og jus ved Handelshøgskolen BI, om å undersøke tallene.

Basert på regnskapene fra 2012, 2013 og 2014 kan det leses ut at SiO fikk omtrent 12,8 millioner kroner for sin andel av Akademia. Av regnskapet for 2012 kommer det fram at SiOs andel i Akademia, på 60 prosent, var verdsatt til 15,8 millioner. Aksjene ble deretter bokført med samme verdi i etterfølgende år, og solgt med et tap på omlag 3 millioner kroner.

Store tap

Da Studentbokhandelen Akademia ble solgt i mars i fjor, hadde den gått flere år med saftige underskudd. Det toppet seg med 53 millioner i 2012. Samme år hadde SiO tilført bokhandelen 27 millioner kroner for å sikre forsvarlig drift av bokhandelen.

Studentsamskipnaden i Oslo og Akershus (SiO) kastet inn håndkledet og solgte sin andel av kjeden til Forlagshuset Vigmostad & Bjørke i 2014.

Salgssummen ble holdt hemmelig, begrunnet med at avtalen var en forretningshemmelighet.

Bekrefter ingenting

Etter gjentatte forsøk på å få kontakt med konserndirektør Lisbeth Dyrhaug i SiO angående salgssummen, svarer hun til slutt på sms.

– Avtalen vi inngikk med Vigmostad og Bjørke inneholder mange elementer, og innholdet er et forretningsmessig forhold mellom partene. Vi ønsker derfor hverken å avkreffe eller bekrefte pris eller annen forretningsmessig informasjon i forbindelse med salget av Akademia i fjor, skriver hun.

Måløs

Vegard Venli, journalist og medlem av Norsk Presseforbunds Offentlighetsutvalg (NPO), sier han


« Det kan ikke være sann at man kan skalte og valte med studentenes penger uten at noen kikker en i kortene. »

Vegard Venli, journalist og medlem i Norsk Presseforbunds Offentlighetsutvalg

blir måløs når han hører svaret til Dyrberg. Fordi SiO er en privat stiftelse er selskapet ikke underlagt offentlighetsloven. Venli mener likevel det er tungtveiende grunner til at de burde være det.

– Det kan ikke dreie seg om legitime forretningshemmeligheter for SiO. For studentenes del har

salgssummen meget stor interesse. Dersom SiO var underlagt offentlighetsloven ville neppe avtalen om taushetsplikt holdt vann. Her er graden av allmenn interesse høy nok til å kreve innsyn uansett. Ved et såpass stort salg kan jeg aldri tenke meg det ville vært hjemmel til å hemmeligholde

12,8 millioner


Store summer: Akademika har over lengre tid slitt både med økonomiske underskudd og uheldige spekulasjoner.

salgssummen, sier Venli.

Uvitende studenter

Sigrid Mæhle Grimsrud er leder for Velferdstinget i Oslo og Akershus (VT). Organisasjonen hun leder velger halvparten av styremedlemmene i SiO, inkludert styreleder som har dobbeltstemme. Hun vil ikke kommentere om de har fått innsyn i salgssummen.

– SiO håndterer studentenes penger. Burde dere ikke få vite hva samskipnaden solgte Akademika for?

– Det er partene i avtalen sitt valg om de ønsker å holde summen hemmelig, eller ikke, svarer Grimsrud.

– Vet du hvorfor SiO har valgt å holde salgssummen hemmelig?

– Det er av konkurransehensyn. Salget foregikk mellom aktører i en utsatt bransje, og tredjeparter har ingenting med innholdet av den avtalen å gjøre, sier hun.

Snusk og grums

Vegard Venli, i NPO, er grunnleggende uenig.

– Saken dreier seg om studentenes penger, og studentene har dermed krav på innsyn. Å hemmeligholde informasjon, bare fordi man kan, gir grobunn for snusk og grums, sier han.

Venli mener SiO ville tjent på å

avsløre salgssummen.

– SiO burde for lengst tatt til orde for å innlemme samskipnadene i offentlighetsloven. Da hadde journalister og studenter kunnet stille kritiske og viktige spørsmål. Alle erfaringer fra områder som dette viser at det kommer fram ting som ikke tåler dagslys når man har gjemt seg bak å være unntatt offentligheten lenge. Jo før SiO åpner opp, jo lettere vil det være for dem, sier han.

Studentenes penger

Justisdepartementet har funnet gode grunner til å legge samskipnadene under offentlighetsloven, men mener det trengs en grundig

utredning først. Så langt har det ikke skjedd noe. De forskjellige presseorganisasjonene og NPO har jobbet for å få fortgang i denne prosessen.

Venli mener hemmelighetsholdet i salget av Akademika illustrerer hvor viktig det er at en institusjon som SiO spiller med åpen hånd.

– Denne saken viser med all tyngde at man må få fortgang i arbeidet med å få samskipnadene underlagt offentlighetsloven. Det kan ikke være sånn at man kan skalte og valte med studentenes penger uten at noen kikker en i kortene, sier han.

universitas@universitas.no

1952: Akademika blir stiftet under navnet Universitetsbokhandelen.

1986: Universitetsbokhandelen blir aksjeselskap med Studentsamskipnaden i Oslo som eneaksjonær.

1988: Universitetsbokhandelen skifter navn til Akademika AS. 1996: Akademika starter med handel over internett.

2006: Årsresultatet for 2006 viser et underskudd på 7,4 millioner kroner.

Juli 2011: Akademika slår seg sammen med fagbokhandelen SiT Tapir i Trondheim.

Februar 2012: Årsresultatet for 2011 viser et rekordunderskudd på 15,4 millioner kroner.

Mai 2012: Akademika kjøper fagbokhandelen til Studentsamskipnaden i Narvik (SSIN).

Måneden etter kjøpes halvparten av fagbokhandelen til Studentsamskipnaden i Tromsø (SiT).

Juni 2012: Akademika kjøper resten av aksjene i fagbokhandelen til Studentsamskipnaden i Tromsø (SiT).

Desember 2012: Samskipnadene overfører til sammen 45 millioner kroner i økonomisk nødhjelp til Akademika, nesten like mye som den årlige inntekten fra semesteravgifter i Oslo. – Dette er et ledd i den omstillingen vi er inne i for å sikre en framtidig, bærekraftig drift, sier daværende direktør Espedalen. Akademika sier opp 25 ansatte og reduserer vareutvalget.

Mars 2013: Resultatet fra 2012 viser et underskudd på 53 millioner kroner.

Desember 2013: Styreleder i SiO Magnus Nystrand utelukker ikke at Samskipnaden vurderer å selge seg ut av Akademika.

Januar 2014: Akademika annonserer at de skal kutte syv redaksjonelle stillinger.

Mars 2014: Akademika selges til forlagshuset Vigmostad & Bjørke. Salgssummen er hemmelig.

NSO LANDSMØTE


Sender stafettspinnen videre: I sommer overlater Anders Kvernmo Langset sjefsstolen til Therese Eia Lerøen.

Ønsker undervisnings- revolusjon

Påtroppende NSO-leder ønsker nye undervisningsformer og lover enklere språkbruk.

NSOs ledervalg

tekst Lina Christensen
foto Haakon Kristiansen

– Det føles bra. Jeg er veldig takknemlig for den tilliten jeg har fått, og lover at jeg skal forvalte den på en god måte, sier nyvalgt leder i Norsk studentorganisasjon (NSO) Therese Eia Lerøen. Hun er i dag fagpolitisk ansvarlig i NSO og ble valgt som ny leder på organisasjonens landsmøte denne helgen. Hun overtar etter dagens leder Anders Kvernmo Langset, når han går av i sommer.

Stortingsmeldinger

Regjeringens varslede meldinger om kvalitet og struktur ved norske universiteter og høyskoler vil opppta mye av Lerøens tid fremover.

– Stortingsmeldingen om kvalitet vil garantert bli prioritert. Det er viktig at NSO, som eneste stu-

dentorganisasjon i Norge, er konkrete på hvilke tiltak meldingen skal inneholde, sier Lerøen.

I år får utdanningsinstitusjonene i tillegg kjenne på regjeringens strukturmelding på grunn av de planlagte sammenslåingene. Lerøen mener at en av NSOs viktigste oppgaver fremover er å ha en slags rådgivende funksjon overfor de ulike institusjonene slik at denne overgangen blir enklere.

– Fusjonene vil kreve at de bruker mye tid på å bygge opp nye studentdemokratier. Det er derfor viktig at NSO kommuniserer inn i stortingsmeldingen for å sørge for best mulig kvalitet, og at vi får med alt svi mener bør være med i meldingen, sier den påtroppende lederen.

Bort fra monolog

Når Universitas spør hva NSO mener bør være med i kvalitetsmeldingen, peker hun på dagens un-

dervisnings- og vurderingsmåter som noe av det viktigste. Lerøen mener dagens måter å undervise på er moden for revolusjon.

– Vi må skifte ut den monologen som foregår i forelesningssalene i dag til større grad av dialog mellom studenter og foreleser. Dette kan være alt fra caseoppgaver til bruk av ulike digitale verktøy, forklarer hun.

Når det gjelder vurderingsformer, mener Lerøen at studentene må få mulighet til å bli vurdert på flere måter.

– Dagens skoleeksamen er en billig måte å gjøre det på, men langt fra den beste. Studentene må få mulighet til å vise hva de kan på flere måter, for eksempel gjennom en kombinasjon av muntlig og skriftlig eksamen og

hjemmeoppgave, sier Lerøen.

Jobber med språket

Universitas har tidligere skrevet om NSOs språkbruk. Kritikerne mener språket er unødvendig komplisert. Den gang forsvarte Lerøen NSO, og mente det var viktig å snakke politikernes språk om man skal kommunisere med dem. Nå lover hun at NSO skal gå i seg selv og se på hvordan de kommuniserer.

– Det er viktig at folk kjenner seg igjen i språket vårt, både slik at vi kan være relevant overfor studentene, men også for at politikere skal satse på våre saker, sier hun.

– Også på landsmøtet ble språket et tema, og det ble hevdet at selv aktive delegater slet med å forstå innholdet i dokumentene. Hva tenker du om at også egne medlemmer ikke

forstår språkbruken deres?

– Ordene vi bruker må være tydelige og gjenkjennelige. Språket kan til tider være vanskelig, og det er noe vi helt klart må jobbe med, sier Lerøen.

Mer synlighet

NSO representerer 220 000 norske studenter, men sliter likevel med å gjøre seg relevante blant egen medlemsmasse. Lerøen nevner tre tiltak for å gjøre NSO synligere blant studentene.

– Et synligere NSO handler for det første om å snakke om de tingene studentene møter hver dag, den andre tingen er å gjøre NSO relevante, det tredje punktet er at lokallagene må snakke med medlemmene om hva NSO driver med, sier hun.

– NSO har blitt kalt usynlige, tror du det har sammenheng med språkbruken deres?

– Hvordan en gjør en organisasjon synlig krever selvfølgelig et komplekst svar. Men ambisjonene for neste år blir å snakke om de tingene studentene møter hver dag, slik at studentene føler tilhørighet til NSO, sier Lerøen.

«Vi må skifte ut den monologen som foregår i forelesningssalene i dag, til en større grad av dialog mellom studenter og foreleser»

Therese Eia Lerøen, påtroppende leder av NSO

Vil styrke studentdemokratiet


Representasjon: NSOs krav om økt representasjon i universitets- og høyskoleledelsens uformelle beslutningsprosesser ble søndag vedtatt.

Krav om studentrepresentasjon i de uformelle beslutningsorganene ble vedtatt på NSOs landsmøte. Organisasjonen mener dagens praksis er udemokratisk.

Studentinnflytelse

tekst Kristina Holt
foto Haakon J. Kristiansen

– Det er en udemokratisk prosess ikke å gi innsyn i saker før på slutten av beslutningsprosessen. På denne måten stiller studentene svakere, sier Anders Kvernmo Langset, leder i Norsk studentorganisasjon (NSO).

Kravet om at studentrepresentanter får delta i alle diskusjonsledd som angår institusjonelle saker er nå offisiell NSO-politikk.

Leder Anders Kvernmo Langset mener at viktige avgjørelser tas i de forskjellige institusjonenes uformelle rådgivende organer, lenge før sakene kommer til de formelle styremøtene der studenter deltar.

Langset ønsker at studentparlamentet får delta i diskusjonen sammen med de rådgivende organene på dekanmøter, ledersamlin-

ger og i ledergrupper.

– Det er ikke slik at studentene alltid skal få rett, men de skal bli hørt. Det skal være lik praksis for alle studentdemokrati i Norge, sier han.

Ser til Trondheim

NTNU i Trondheim har lenge hatt en praksis der studenttinget aktivt deltar gjennom alle institusjonelle diskusjonsledd. Jone Trovåg, leder i studenttinget på NTNU mener en slik ordening er viktig for at studentpolitikere får innsikten de trenger, og reel innflytelse.

– Mye av det vi foreslår får gjennomslag ved å delta på dekanmøter som er hver uke. Det er jo der de store sakene behandles før de kommer på styremøtet, sier han.

Både leder og nestleder i studenttinget på NTNU sitter i rektors ledergruppe og deltar på dekanmøter.

– På denne måten får vi god inn-

sikt i saksgangen og får styrepapirene før de ferdigstilles, sier han.

Verdifull ordening

Berit Johanne Kjeldstad, prorektor for utdanning ved NTNU har kun positive erfaringer fra å inkludere studentene i diskusjonene som foregår i de rådgivende organene.

– Jeg opplever at studentene som jobber i studenttinget utøver en høy profesjonalitet. Det finnes ingen diskusjoner som foregår uten studentdeltagelse når det kommer til beslutninger som tas innenfor utdannings og forskningsutvalg ved NTNU, sier hun.

Prorektoren synes en slik ordening er verdifull for begge parter.

– Vi får høre studentenes saker og utfordringer, og studentene blir orientert i hva ledelsen er opptatt av, og kan dermed jobbe internt med studentkulturen, sier hun.

Kjeldstad støtter NSOs krav og mener at enhver ledelse bør ta stu-

dentenes stemme i betraktning på alle plan.

– Beslutningene som tas handler jo i stor grad om studenter. Det er rimelig at studentene ønsker å ta del i den medvirkningen. Vi på NTNU synes det er naturlig å ha med studentene gjennom hele diskusjonen. Det ser vi ikke på som en plikt, men som et gode, forteller hun.

Godt nok

Ledelsen ved Universitetet i Oslo er opptatt av studentenes representasjon. Derfor er studentene representert i alle organ med formell beslutningsmyndighet, skriver Ole Petter Ottersen, rektor ved UiO, i en epost til Universitas.

NSO mener at det er nødvendig med studentrepresentanter også i de uformelle organene, men Ottersen mener studentenes interesser er blitt godt nok ivaretatt slik det er nå.

– I tillegg sitter studentrepresentanter i en rekke arbeidsgrupper. For å sikre oss at studentenes stemmer blir hørt har vi faste møter hver fjortende dag mellom universitetets ledelse og studentparlamentets arbeidsutvalg, skriver Ottersen.

universitas@universitas.no

Dette vedtok NSO

Resolusjon mot autorisasjonsavgiften

NSO mener autorisasjonsavgiften mange studenter betaler etter endt utdanning strider mot gratisprinsippet i høyere utdanning. Avgiften betales av mange ferdig utdannede for å få beviset på at de har rett til yrkestittelen sin. NSO vil jobbe for å erstatte systemet med en enklere, gratis løsning.

Resolusjon mot «Turbostipend»

Regjeringen ligger an til å gå inn for å innføre et tilleggsstipend for de som fullfører utdanning på normert tid. Ettersom stipendet kommer etter endt utdanning mener NSO det er uvettig pengebruk, all den tid det belønner de mest ressurssterke studentene uten å gjøre studiehverdagen lettere. Det foreslåtte alternativet med å øke studiestøtten til 1,5 ganger grunnbeløpet i folketrygden vil gjøre det økonomisk mulig å studere på heltid, og NSO mener dette er en bedre løsning.

Student-kultur, -idrett og -media.

NSO mener sterkere studentengasjement er et godt tiltak for å bedre psykisk helse. Kultur, idrett og media tilrettelagt studentene bør derfor styrkes. For Universitas' trofaste lesere er det av særlig interesse at NSO mener finansieringen av studentmediene bør være forutsigbare og uavhengige av utenforstående interesser, med andre ord skjermet fra lunefulle studentpolitikere.

Fortsatt kollektiv innmelding

Forslaget om å tillate individuell utmelding fra NSO falt på landsmøtet. Dette til tross for at vedtektskomiteen innstilte på forslaget som vedtatt. Dette har lenge vært en kampsak for konservative studenter, og forslagsstiller Marius Myhre uttalte til Universitas i forrige uke at han anså innstillingen som en seier i seg selv.

universitas@universitas.no


Feil lønn: Kjetil Bugge Kristoffersen oppdaget at han, og over 120 andre ikke fikk betalt etter arbeidsoppgavene på Institutt for Informatikk ved UiO. Feilen ble først rettet da han meldte fra til ledelsen ved instituttet.

Underbetalte 130 studenter

Studentansatte ved Institutt for Informatikk fikk feil lønn. Fagforeningen tror underbetaling forekommer flere steder.

Penger

tekst Bjørnar K. Bekkevard
foto Natalie Wik Lystad

Kjetil Bugge Kristoffersen går siste året på bachelor i informatikk, programmering og nettverk ved Universitetet i Oslo (UiO). Han ble i januar tilbudt jobb som gruppeleærer ved Institutt for informatikk (IFI), men var ekstra oppmerksom da han skulle se over kontrakten. Da oppdaget han at han hadde fått feil lønstrinn i kontrakten. Og det var han ikke alene om. 130 andre studenter har hatt samme stilling som ham.

Kristoffersen tok kontakt med fagforeningen han er medlem i, Norsk Tjenestemannslag (NTL). De rådet ham til å kontakte ledelsen ved instituttet. Først da ble han og 130 andre studenter ansatt med korrekt stillingskode.

– Jeg gikk fra lønstrinn 32 til 35. Tre lønstrinn innebærer ikke all verden, men rett skal være rett, sier han.

Ikke unikt

Ellen Dalen, hovedtillitsvalgt for NTL ved UiO, representerer både studenter og ansatte.

– Mange studenter har jobb på Universiteter. De er ansatt på småkontrakter, og er prisgitt at

arbeidsgiver har ordnede forhold, sier hun.

Betalte stillinger er ettertraktede blant studentene, og har mange søkere. Men det at studentene er interesserte, gjør ikke at de skal finne seg i dårlige arbeidsbetingelser, fremholder

« Universitetet bør ha felles retningslinjer for alle fakultetene »

Narve Trædal,

kontorsjef ved Institutt for informatikk

Dalen, som ikke tror saken om informatikkstudentene er unik.

– Jeg mistenker at dette kan være en problemstilling som gjel-

der mange andre steder på Universitetet. Vi prøver å ta tak i dette opp mot arbeidsgiver, sier Dalen. Både Kristoffersen og Dalen er fornøyde med hvordan instituttet reagerte da de ble gjort oppmerksomme på stillingsfeilen.

– Verken instituttet eller elvene visste om dette før nå. Jeg tror dette skyldtes ubevissthet. Ledelsen reagerte fort, sier Dalen i NTL.

Felles retningslinjer

Kontorsjef Narve Trædal ved Institutt for informatikk bekrefter hva Dalen og Kristoffersen forteller.

– Det er riktig at vi har avlønnet studentene som vitenskapelige assistenter. NTL kontaktet oss og mente vi hadde satt studentene i feil stilling, sier Trædal.

Trædal sier at riktig stillingstype har vært brukt noen år, men er ennå ikke inkludert i Universitetets systemer.

– Vi økte begynnerlønna med

10 lønstrinn i 2014, og ytterligere nå med 5 lønstrinn på grunn av skifte av stillingskode. Lønns spennet er nå fra 35-40, sier han. Lønstrinn 40 tilsvarer en timelønn på 189 kroner og 50 øre. Endringene gjelder ikke bare gruppeleerere som Kristoffersen, men alle ansatte studenter.

– Nå behandler vi alle likt, selv om de har ulike oppgaver, sier Trædal.

Det finnes per i dag ingen felles praksis mellom instituttene ved UiO, hva gjelder ansettelse og lønning av studenter. Trædal tror dette kunne løst problemet før det oppsto.

– Som kontorsjef kan jeg bare si at Universitetet bør ha felles retningslinjer for alle fakultetene, sier Trædal.

Oppfordrer til medlemskap

– Som masterstudent er det vanlig å organisere seg. Men man burde være fagorganisert også som bachelorstudent, sier Kristoffersen.

– Unge arbeidstakere og studenter har mye korte deltidskontrakter og trenger bistand. Fagforeningene kan finne ut om ting er i orden og eventuelt ta saken opp med arbeidsgiver, sier Dalen. Kristoffersen mener i ettertid at flere som ham burde fagorganisere seg.

– Det var ikke noe problem å ordne opp med administrasjonen her, men vi studenter har ikke de samme kunnskapene som fagforeningene, sier han.

I fengsel for NAV-svindler

En kvinnelig student hevdet å være arbeidsledig. Nå er hun dømt til fengselsstraff for dagpengesvindel, og hun er ikke alene.

Svindler

tekst Pia Sandved Berg
foto Dorthe Karlsen

Kvinnen var registrert som student ved Universitetet i Oslo (UiO) i 2009–10. Samtidig mottok hun 228 582 kroner i dagpenger fra NAV. I rettsdokumentet opplyses det at kvinnen tok enkeltemner i helseledelse, helseøkonomi, psykologi og sosialantropologi. Kvinnen hevdet i retten at hun ikke leste til eksamenene hun avla, og at hun derfor ikke var student. Kunnskapen hun trengte for å stille til eksamen påstod hun at var «allmennkunnskap» hun hadde fått i arbeidslivet.

Ikke trodd

Som mottaker av dagpenger må man fylle ut meldekort hver andre uke. På dette skjemaet blir man bedt om å krysse av dersom man har deltatt på «kurs/utdanning». Den dømte kvinnen har konsekvent svart nei på spørsmålet om hun tar utdanning på meldekortet. Kvinnen selv hevdet at hun ikke så på studiene på UiO som utdanning, fordi hun ikke arbeidet med pensum. Retten la til grunn at disse opplysningene ikke stemte, og at utfyllingen av meldekortet derfor stemte overens med realiteten.

«Selv om hun kan ha studert en del på egen hånd våren 2009, finner retten å kunne utelukke at hun gikk opp til eksamen i en del av fagene nesten ett år etterpå uten forberedelser», heter det i rettsdokumentet.

På bakgrunn av dette ble saken vurdert som et tilfelle av overlagt bedrageri av NAV.

Lov å misforstå

I følge Sverre Lindahl, direktør for NAV Kontroll, må det være sterk mistanke om bevisst svindel før NAV anmelder slike forhold.

– Kun de groveste tilfellene blir anmeldt. Men NAV krever uansett feil utbetalte penger tilbake i alle saker, sier Lindahl.

Studentene ikke verst

For fattige studenter kan dagpenger fra NAV kanskje virke som en fristende løsning på en vanskelig økonomisk situasjon. Spesielt studenter som ikke arbeider ved siden av studiene er økonomisk sårbare. Mange heldsstudentene sitter igjen med svært lite når husleie og andre regninger er betalt. Til tross for dette er ikke studentene en gruppe som skiller seg negativt ut i statistikken.

– Studenter er heldigvis ikke


Fakker svindlerne: Det er mange som forsøker å lure systemet, sier direktør for NAV kontroll, Sverre Lindahl.

overrepresentert blant dem vi anmelder, bekrefter Lindahl.

Mange svindler

I NAVs egen statistikk for 2014 er det registrert 552 anmeldelser av forhold der enkeltpersoner har svindlet til seg dagpenger fra NAV. Disse 552 menneskene har til sammen fått utbetalt mer enn 88 millioner kroner i dagpenger. Ettersom NAV kun anmelder

de tilfellene der de mistenker at svindelen har skjedd bevisst, er det reelle tallet på dagpenger som har blitt utbetalt på feilaktig grunnlag mye større. Hvor mange av disse som er studenter finnes det ingen statistikk på.

Streng straffer

Kvinnen som ble dømt til fengselsstraff for å ha mottatt dagpenger fra NAV samtidig som hun var

registrert som student ved UiO, er ikke alene. Hun fikk 75 dagers fengsel, hvorav 30 dager skal sones ubetinget. I følge Lindahl er dette ikke en spesielt streng dom.

– Trygdesvindel dømmes ofte strengt. Høyesterett har signalisert at alle saker med trygdesvindel over folketrygdens grunnbeløp, som er omtrent 90 000 kroner, normalt skal gi fengselsstraff, forklarer direktøren for NAV Kontroll.

Konsekvensene kan altså bli store for studenter som ser sitt snitt til å bruke NAVs dagpengeordning som en ekstra inntektskilde.

Universitas har vært i kontakt med den dømte kvinnes advokat, Harald Stabell. Han ønsker ikke å kommentere saken utover det som står i rettsdokumentet, men informerer om at dommen ikke vil bli anket.


Prekær professormangel

Professor i skatterett Frederik Zimmer gikk av med pensjon i fjor høst. UiO har enda ikke funnet en erstatter.

Professormangel

tekst Andreas Löhren
foto Dorthe Karlsen

– Det er grenser for hvor lenge dagens ordning kan fortsette, sier professor emeritus Frederik Zimmer ved Universitetet i Oslo (UiO).

Den pensjonerte professoren i skatterett har fremdeles et formelt fagansvar og sørger for at undervisningen fortsetter. Men situasjonen ved Det juridiske fakultet tilspisser seg.

UiO har utlyst et professorat i skatterett på sine hjemmesider,

men foreløpig har de ikke funnet riktig person for jobben. Situasjonen beskrives nå som prekær.

– Det er et begrenset antall personer som er aktuelle for stillingen, en skal helst ha doktorgrad i faget, sier Zimmer.

Blir advokater

Den pensjonerte professoren opplyser om at det de siste årene er en 5–6 personer som har tatt doktorgrad i skatterett, men at alle har valgt å jobbe som advokater.

– Det handler blant annet om hva slags arbeid en vil drive. Som advokat skjer det mer i praksis,

sier han.

Zimmer tror det at advokater tjener mer penger er en viktig grunn til sviktende rekruttering, men fastholder at det er andre faktorer som også spiller inn.

– Størrelsen på arbeidsmiljøet har betydning. På universitetet er det få mennesker som jobber med faget, mens det i et advokatfirma er flere en kan diskutere faglige spørsmål med til daglig.

Frister med frihet

Dekan Hans Petter Graver har ansvaret for å ansette en ny professor, og innrømmer at universite-

«Hvis man kan tjene 1–1,5 millioner kroner i et advokatfirma, jobber man ikke for noe mindre på et universitet.»

Curt A. Lier, president i Juristforbundet

tet aldri kan matche næringslivet når det gjelder lønn.

– Vi konkurrerer om de beste hodene i faget i et marked hvor kandidatene kan tjene fem til ti ganger så mye som i staten, og i enkelte tilfeller mer.

Graver har ikke vurdert å øke lønnen for å finne en ny professor, og tror ikke pengene er det sentrale lokkemiddelet for å få de rette folkene til universitetsstillinger.

– Det som trekker folk til universitetet er inspirerende fagmiljøer, stor frihet og uavhengighet. Skal vi klare å rekruttere må vi beholde denne akademiske friheten, sier han.

Varslet krise

President i Juristforbundet Curt A. Lier mener rekrutteringsproblemer ved UiO ikke kommer overraskende, og ser en klar tendens.

– Akademia er ikke så tiltrekkelige som det en gang var. Prestisjen er borte, sier han.

Lier forteller at det er en generasjon av professorer som er i ferd med å gå av med pensjon,

og det finnes ingen strategi for å erstatte dem.

– Advokatfirmaene er på hugget for å rekruttere. Myndighetene burde også ha lagt en rekrutteringsplan, sier han.

Presidenten i Juristforbundet mener det er åpenbart at professorer tjener for lite og trekker frem lønn som en viktig motivasjonsfaktor.

– Mange setter pris på høyere lønn og de mulighetene det gir. Det lave lønnsnivået i akademia er noe akademikerne har varslet om i lang tid, sier Lier.

Markedet bestemmer

Jusprofessorer tjener allerede langt bedre enn andre professorer, noe Lier mener er naturlig.

– Dette dreier seg om markedet. Jusprofessorer kunne alternativt jobbet som advokater hvor lønnsnivået er mye høyere. Rettferdighet er ikke alt, en må til en viss grad matche alternative stillinger, sier han.

Som et ledd i en rekrutteringsstrategi foreslår Lier å gjøre en analyse av i hvilken grad de beste studentene er interessert i akademia.

– Man må stille spørsmålet om hvorfor man ikke er så interessert. Hvis man kan tjene 1–1,5 millioner kroner i et advokatfirma, jobber man ikke for noe mindre på et universitet.

Professor Zimmer er enig i at lønnen i akademia er et stort og viktig spørsmål.

– Utsatte fag fikk noe høyere lønn for noen år tilbake, og det hjelper litt. UiO må friste med andre ting en slik arbeidsform kan tilby. Andre land viser at det er mulig, sier Zimmer.

andreloh@universitas.no


Professorsjakt: Dekan Graver prøver å finne en professor som kan fylle den tomme stolen på Det juridiske fakultet.

UNIVERSITAS SØKER ANNONSESELGER PÅ DELTID

Liker du å selge? Vil du være med å styrke økonomien til Norges største studentavis, samtidig som du kan tjene på det selv? Søk stillingen som annonseselger hos Universitas!

Vi er ute etter person som liker menneskelig interaksjon, og som aktivt kan innhente annonsemateriell til avisen. Din jobb vil være å bygge opp en egen portefølje samarbeide tett med avisens grafiske avdeling og innhente nye annonsører. Gode salgs- og kommunikasjonsevner kreves, og du må kunne jobbe selvstendig. Utdanning innen salg eller markedsføring er en fordel, men kan erstattes av god driv og erfaring fra lignende arbeid.

Søknadsfrist **4. mai**

Send en kort søknad og CV til:
l.f.prytz@universitas.no,
merk søknaden "Ekstern annonseselger"


1 Saklig synlig: Helt siden den dagen Lotte Tvedt leste en krimroman som syvåring, har jussen vært det som har tiltrukket henne mest.

2 Brudd: Thomas Tvedt fremfører sin egenkomponerte sang som handler om å angre på å ha gitt for mye når noe blir brutt, når forventninger ikke innfris og når det man ønsker skal funke, ikke gjør det.

Når synet bedrar

Lotte og Thomas Tvedt har tre ting til felles. De er søsken, studenter og blinde.

Blind

Tekst Kristina Holt
Foto Hans Dalane-Hval

23 år gamle Thomas Tvedt har fortsatt salt fra Dødehavet på kroppen, idet han ankommer Norges musikkhøgskole. Solen skinner gjennom vinduet på øvingsrommet. Det er varmere her enn i Jordan, bemerket han.

– Å være blind student er like unikt som det å være en student som ser. Det er bare en del praktiske ting som må løses litt annerledes.

Etter ett år på musikklinja på Toneheim folkehøgskole kom han inn på Norges Musikkhøgskole (NMH) og begynte på sangpedagogikk.

– Et eksempel er når vi skal ha ensembleledelse. Det at læreren skal vise meg hvordan jeg skal lede et kor ved å dirigere er litt dødfødt. Da må vi rett og slett improvisere litt.

Han understreker imidlertid at det er viljestyrken som legger begrensningene.

– Hvis jeg skriver en dårlig oppgave, eller synger dårlig på en konsert, så er det ikke

fordi jeg er blind, men fordi jeg ikke gidder. Da er det andre ting som spiller inn, sier han.

Som kompensasjon for synet benytter Thomas seg av snakkende elektroniske dupeditter når han studerer.

– Det er mange som ikke vet at det går an å bruke pc, smarttelefon og nettbrett selv om man ikke ser. Med årene har flere produsenter begynt å legge inn integrerte skjermlesingsprogrammer. Heldigvis lever vi i en såpass moderne verden nå at mange av de tekniske tingene fungerer ganske bra.

Det kan være ulemper knyttet til transport til og fra skolen. Det hender han går på feil trikk eller t-bane. Det kan også gå galt når noen har satt opp sperrebånd fordi de graver åpne hull til kloakken.

– Det er ikke alltid man catcher det like fort, men det er jo en del av gamet. Hvis du ikke ser, så ser du ikke, det må du nesten forholde deg til. Sorry, det er ikke så mye annet å gjøre, sier han og presiserer at han heldigvis ikke har falt ned i et slikt hull.

Lyden av stakk og høye hæler klikker raskt nedover trappen idet 21 år gamle Lotte

Tvedt møter oss med et smil som lyser opp et ellers nedslitt Domus Nova. Hun er rak i ryggen når hun hilser oss velkommen.

– Det er jo ikke sånn at jeg går ut av døren og tenker «oi, nå ser jeg ikke, nå må jeg bruke andre sanser for å komme meg rundt».

Lotte studerer jus ved universitetet i Oslo (UiO). Hun beveger seg bestemt gjennom dørene på fakultet.

– Jeg kan merke forskjell på lys og mørke, men ikke forskjell på sort og hvitt. Det aner jeg ikke hvordan jeg kan beskrive. Jeg har aldri sett farger, så jeg vet ikke hva det er.

For å orientere seg bruker hun en teknikk som kalles *ekkolokalisering*. Det betyr at man orienterer seg via ekko, på samme måte som flaggermus, hvaler og delfiner. I praksis er dette en teknikk alle bruker, forteller Lotte.

– Men de som ser har ofte ikke samme behov for å legge merke til hva de hører. Åttifem prosent av alle inntrykkene i hjernen kommer fra synet. Når de forsvinner blir de gjenværende femten prosentene veldig viktig for oss, sier hun.

Søsknene Tvedt er opprinnelig fra Sta-

vanger, og de er begge født blinde. Valget om å flytte til Oslo har gjort det betydelig lettere for dem å komme seg rundt. Alle transportmidlene er pålagt å annonsere holdeplassene, og ruter-appen gjør det enklere å holde kontroll. Informasjonen leses høyt gjennom talefunksjonen på iphonen.

– Jeg vet det er veldig mange som irriterer seg over opplesningen på trikk og sånt, men jeg er veldig glad i den, sier Lotte.

Hun bestemte seg for å studere jus som syvåring etter å ha lest en kriminalroman med en advokat i hovedrollen.

– Det er nok den blåøyde idealismen om å sikre rettferdighet og alt det der som gjorde at jeg søkte. Men å studere god jus er veldig tilfredstillende. Faget er så vidt, og spenner så stort at man virkelig får jobbet med regulering på alle samfunnsområder.

Jusstudiet preges i stor grad av tekst og non-verbale uttrykk noe hun hverken har problemer med å lese eller å forstå. I den grad noe er utfordrende for henne er det de små tingene som gjør det «styrete».

– Hvis man har en professor som ikke er interessert i å sende foredragene eller powerpointene sine elektronisk, for ek-


3

3 I nuet: Thomas Tvedt stresser ikke med karrieren. – Man finner alltid ut av hva man skal. Det viktigste er hva man gjør akkurat her og nå.

4 Leseplutt: Lotte gjør seg klar for nok en studiedag. Hun har fast leseplatt hvor hun kan ha tingene sine, noe som er med på å gjøre hverdagen hennes enklere.

5 Alternativt tastatur: På leselisten dukker det kontinuerlig opp nye prikker ettersom man leser nedover skjermen. Prikkene konverteres fra teksten på skjermen.


4


5

«Åttifem prosent av alle inntrykkene i hjernen kommer fra synet. Når de forsvinner blir de gjenstående femten prosentene veldig viktig for oss.»

Lotte Tvedt, student ved Det juridiske fakultet

sempel, da sitter jeg jo der, og må klare meg uten, sier hun.

Støvet danser i solstrålene som sendes inn gjennom vinduene. Hun peker i rommet og kartlegger ekkolokasjonen.

– Nå hører jeg på gjenklangen at det er et vindu foran meg, et vindu til høyre for meg og et åpent rom til venstre for meg.

Også Thomas forteller at ekkolokasjon kan brukes til å høre ting på avstand.

– Et hus for eksempel. Stokken jeg bruker er en litt lengre variant enn det de såkalte ekspertene anbefaler. Det betyr at jeg har omtrent, ja la oss si 70–75 centimeter radius.

Det er imidlertid ikke like lett å orientere seg i lydrommet når snøen har lagt seg.

– Det er jo en eller annen sang hvor man synger om akkurat det. «Ja vi tenner våre lykter når det mørkner. Og når alle lyder pakkes inn i vatt».

Lotte opplever ofte å bli stilt mange rare spørsmål fra folk som er nysgjerrige.

– Hvordan jeg ser for meg farger for eksempel, hvordan jeg drømmer. Eller hvordan jeg ser for meg folk, om jeg pleier å ta

dem i ansiktet, sier Lotte og ler.

Jeg fikk lyst til å spørre om det faktisk. Men jeg skal ikke gjøre det.

– Om jeg tar folk i ansiktet? Nei, veldig sjeldent. Men det er fordi jeg ikke bryr meg om hvordan ansiktet til folk ser eller kjennes ut, det er ikke en referanseramme for meg. Det er kanskje annerledes for folk som har sett, sier hun.

Hun mener ikke nødvendigvis at vi som ser burde være mer takknemlige.

– Jeg tenker jo ikke hver gang jeg spiser middag at «gud så glad jeg er for at jeg kan smake», men jeg burde jo kanskje gjøre det for å bli bevisst på hvor heldig jeg egentlig er, sier Lotte.

Hun tror folk har et lite bevisst forhold til de andre sansene foruten synet, og at få egentlig er bevisst på hvor mye stemmen kan si om et menneske.

– For meg er det kjempeviktig om en person har et godt språk eller ikke. Det er jo den måten personen uttrykker seg på og er på. Sånn sett blir det min fordom akkurat som mange mener at det er viktig at man ser bra ut.

På pulten hennes ligger det sukkererter, blåbær, gulerøtter og nøtter klart til å styrke blodsukkeret på lange lesedager.

Hun viser oss hvordan hun studerer. Fingrene glir raskt over et litt annerledes tastatur som kalles en leselist. Ved hjelp av prikkene som konverteres fra skriften på skjermen kan hun fortelle oss nøyaktig hva som står på skjermen. Og hun leser kjapt.

– Vi har en ordning i Norge hvor alle studenter som ikke kan lese vanlig trykkt tekst har rett til å få materiale produsert elektronisk. Jeg får all innførings- og hovedlitteratur, men ikke all faglitteratur.

Lotte møter en del fordommer som blind. Av ren vane går hun veldig fort og av og til kan det hende at fremmede kommer løpende og spør om hun trenger hjelp til å finne veien.

– Det er godt ment og veldig hyggelig, men mange tenker ikke over om jeg faktisk trenger hjelp, de bare går ut i fra at jeg gjør det.

Thomas er ikke begeistret over merkelappene man tilskrives av andre.

– Jeg blir veldig fort «han blinde» Han

blinde som studerer på musikkhøgskolen. Det er jo ikke det at det ikke er sant, men det er jo så mye mer. Det blir for enkelt å si at det er «han som sitter i rullestol». Det er ikke så interessant at han ruller i stedet for å gå. Det som er interessant er jo personen, sier han.

Han forteller at søsteren har vært en styrke gjennom oppveksten og i hverdagen. De deler mange av de samme verdiene, og prater godt sammen. Dessuten har de alltid stått på for å få til ting. – Det finnes flere eksempler på blinde og andre folk som ikke orker å ta tak i livet sitt. Det kan være alt fra folk som sliter med depresjon, til folk som har blitt lamme. Det kan man jo forstå.

For hans del har det aldri vært et spørsmål om å kaste inn håndkleet bare fordi han ikke kan se.

– Det hadde jo vært utrolig kjipt for meg. Da hadde jeg bare blitt sittende hjemme og i tillegg så ville jeg ha gitt disse skeptikere som sier at man ikke klarer noe som blind, rett. Og det skal de faen ikke få.

kholt@universitas.no

Halvard og Lars går på Blindern begge to.

circus.no
foto: Rasmus Kongsore


Søk i dag!

Finn din nærmeste studentbarnehage
på sio.no eller i SiO-appen.

LØPENDE OPPTAK | BARN FRA 8 MD


 **BARNEHAGE**

SiO. Bedre studentliv.

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

KULTUR

McOpprør

KAPITALISMENS EGEN KLOVN: Det folkekjære burgerkonseptet McDonalds fylte 60 år for en uke siden. Skjønt, så folkekjært er det kanskje ikke, skriver The Atlantic. I USA er kjeden blitt et yndet mål for folkelig motstand og utsettes for flere protester med krav om lønnsøkning og fagforeningsorganisering

enn tilsvarende bedrifter. Men det er ikke bare i hjemlandet at fast-foodgiganten blir stående som selve symbolet på rovkapitalisme og amerikansk hovmod. På den annekterte Krimhalvøya ble tre filialer stengt og minst én konvertert til en såkalt «Rusburger» der Czar cheeseburger har vippet bigmacen fra tronen.

I Chile mintes de i 2002 kuppet mot Allende ved å brenne en restaurant. I tillegg fungerer «the golden arches» som fluepapir på alt fra anti-globaliseringsdemonstranter til islamistiske karikatur-protester. Dette til etterretning for norske studenter, til neste gang Gunnar Aakvag kaller dem dølle.

Affekt med effekt


HJERTER TIL FOLKET: Mariann Sandbæk (t.h.) og Anina Andresen (t.v.), begge masterstudenter i Teknologi, innovasjon og kunnskap, skal fra høsten av starte opp UiOs første gruppe for effektive altruister. Planen er å rekruttere nye medlemmer med vafler. -Det er lett å slå av en prat mens vaflene steker. Det er kanskje kynisk, men det fungerer for å komme i kontakt med folk, tror Anina Andresen.

Over hele verden mobiliseres studenter til å bruke fornuft fremfor følelser for å gjøre verden til et bedre sted. Effektiv altruisme inntar nå UiO.

Altruisme

tekst Thea Storøy Elnan
foto Dorthe Karlsen

Den amerikanske studenten Matt Wage fikk mye oppmerksomhet da han takket nei til en forskerstilling ved Universitetet i Oxford til fordel for en jobb som aksjemegler. Begrunnelsen var at han kunne han tjene mer og dermed også donere mer til veldedighet. Matt Wage er en såkalt effektiv altruist, og nå er bevegelsen han er del av på vei til Oslo.

Til høsten starter Anine Andresen og Mariann Sandbæk opp Universitetet i Oslos (UiO) første gruppe for effektive altruister. Foreløpig er de bare to, men gruppa begynner rekrutteringen for fullt etter sommerferien. Selv om de begge er studenter, gir de 10 prosent av inntekten sin hver måned til veldedige formål.

Mest hjelp for penga

-Vi ønsker å bidra til at andre mennesker skal kunne leve gode liv. Det viktigste er ikke å si at «nå

har vi gjort noe» i vår ende. Det viktigste er at mest mulig skjer for de man ønsker å hjelpe, sier Andresen.

Effektiv altruisme er et relativt nytt fenomen. Bevegelsen oppstod i 2012 ved Universitetet i Oxford og er i ferd med å spre seg. De effektive altruistene bruker rasjonell tenkning og forskning til å finne de mest effektive måtene å redusere fattigdom og lidelse på. For eksempel viser forskning at informasjonsarbeid er mye mer effektivt for å få jenter i fattige land til å gå på skole, enn å gi for-

eldrene «lokkepenger» direkte.

- Dette viser at å dømme bistandsprosjekters effektivitet ikke er noe intuitivt for oss. Vi må derfor støtte oss i større grad på forskning og rasjonell tenkning, sier Andresen.

Plikt til å lindre lidelse

Det er filosofen Peter Singer som regnes som den effektive altruismens opphavsmann. Singer mener de rike er forpliktet til å forhindre lidelse med det de har, såfremt de ikke ender i dyp fattigdom selv.

Effektiv altruisme

- En filosofisk og sosial bevegelse som oppstod i det amerikanske universitets- og IT-miljøet
- Bruker forskning og rasjonell tenkning for å finne de mest effektive måtene å forbedre verden på
- Effektiv altruisme ser ofte på liv som numeriske verdier og involverer ofte handlinger som er mindre empatiske og sympatiske.
- Flere kjente er involvert i bevegelsen, som filosof Peter Singer og Facebook-medieier Dustin Moskowitz

Tidens Bohusreklame

HUN DER IGJEN: Russefeiringen er rett rundt hjørnet, og økonomene har igjen fortvilt i avisene over hvor mye penger norsk ungdom bruker på festing. Budsjettbussen «The Masterpiece» (man må bare anta at navnet er ironisk) har fått kunstneren Marianne Aulie til å lage spesialutgaver av de klovnegreiene til bussen sin. Svære, liksom-impresjonistiske klover pryder nå russebussen, og Aulie gjorde ar-

beidet gratis. Til VG sier Aulie at hun er fristet til å pynte flere russebuser. Med et veldig velvillig perspektiv kan vi kanskje si at Aulie utforsker grensene mellom høy -og lavkultur. Men så er det han der Aune Sand, da. Og Lørenskog, hun kommer nemlig fra Lørenskog. Og champagnevasking. Og rumpeglass. Og nakenbilder. Vel, vel. Om ikke annet er Bohuskunstneren et markedsføringsgeni.

Ukas dikt av Jon Smith

Send inn ditt dikt til universitas@universitas.no

Aldri igjen

Når det gnager i korsryggen
Når hodet dundrer med bassen fra
musikken, selv etter du har kommet
hjem
Under øynene er du blå, nesten sort
Det ser ut som du er alvorlig syk,
Og det er du på et vis også,
Når ingen liker deg og du prøver å
like alle

Når det ikke kjennes verdt det
Og i alle fall ikke kjennes viktig eller
meningsfylt lenger
Kanskje på tide å gi seg.
Det er jo ikke så vanskelig?
Egentlig?
En liten, men bestemt handling av-
slutter det hele
Det krever ikke mye.
Ikke tar det lang tid heller.
Det kjennes som det eneste riktige

alternativet
For når man ikke orker mer
Og kroppen er sliten
Og hodet er tomt
Da er det kanskje på tide å gi seg
Avslutte.
Skriv ordene
OPPSIGELSE
Ha det bra, 130 kroner i timen i bu-
tikk.
Jeg var for bra for deg uansett.

Oversikt over effektive altruistgrupper i verden


KILDE: [HTTP://EFFECTIVEALTRUISMHUB.COM/MAP](http://EFFECTIVEALTRUISMHUB.COM/MAP)


Jørn Wichne Pedersen, leder for SAIH.

Andersen understreker at effektive altruister ikke begynner å studere noe de hater bare for å fullbyrde sitt livsprosjekt som altruist. Forskjellen er at effektive altruister går lenger i å samle kunnskap om hvordan de ulike alternativene veies opp mot hverandre.

– Vi er interessert i spennet mellom å gjøre noe og å gjøre mest mulig, og er ikke ute etter å kritisere konkrete bistandsprosjekter. Vi oppfordrer bare alle donorer til å ta mer kunnskapsbaserte valg i stedet for å la seg styre av følelser eller antakelser, forteller Andresen.

Følelsene styrer oss

Bistandsbevegelsen har lenge spilt på folks følelser i håp om at vi skal donere penger. Vi har alle sett bilder av den generiske lille jenta med fluer i øynene. Det er ikke uten grunn.

Flere forsøk innen beslutningspsykologien viser at de aller fleste har vansker for å se liv som numeriske verdier. For eksempel er vi mer villig til å gi penger om vi ser ett individ på UNESCOs reklamer enn om vi se flere. Det selv om summen vi blir bedt om å gi er den samme. Å appellere til folks føle-

ser gir både flere og større donasjoner enn når en ber folk om å gjøre gjennomtenkte avveininger. Andre forsøk viser at menneskers kapasitet til å føle sympati for andre har en maksgrense. For mye medfølelse kan rett og slett føre til en empatisk tretthet og i verste fall apati.

Kunsten å treffe en nerve

Jørn Wichne Pedersen, leder for Studentenes og akademiskernes internasjonale hjelpefond (SAIH), har lignende erfaring fra sitt arbeid. Han forteller at det for å trigge bistandsengasjementet er viktig å få folk til å føle en nærhet og et fellesskap til dem hjelpefondet ønsker å bistå.

– Det er når vi forteller om utenlandske studenter i vanskelige situasjoner at studentene her hjemme blir mest gira på å engasjere seg. Dette blir ekstra sterkt når de møter dem ansikt til ansikt. Wichne Pedersen mener effektiv altruisme-bevegelsens tankegang om kostnadseffektivitet kan få skadelige konsekvenser.

– For faktisk å kunne vite hvor det monner mest å donere penger, må det kunne måles. For effektive altruister vil eksempelvis helse-initiativ derfor bli den store vinneren.

Det er lett å telle antall nålestikk og myggnetting og sammenligne med antall overlevende etterpå. Mange prosjekter er minst like effektive, men havner mest sannsynlig utenfor donorradaren fordi de ikke kan måles på samme måte.

Wichne Pedersen er enig i at det ofte kan være bra å gi der nøden er størst, slik effektive altruister vil.

– Men det er heller ikke feil å donere til prosjekter som investerer i mer langsiktige mål, som å bygge opp samfunn.

Opptatt av forbedring

Det er ett år siden gruppa for effektive altruister startet opp ved NTNU. De har i dag 35 medlemmer og driver for det meste med informasjonsspredning, bistandsevaluering og lobbyvirksomhet. Målet er å rekruttere flere til å bli effektive altruister, og å gjøre en størst mulig forskjell i verden.

Gruppas leder, Jørgen Ljønes, mener SAIH-leder Jørn Wichne Pedersens kritikk er betimelig. Ofte foreligger det lite data som gjør bistandsprosjekter vanskelig å måle.

– Vi er hele tiden opptatt av å forbedre våre målemetoder, men vi mener det likevel er viktig å gi bistand til de prosjektene vi per

i dag vet har mest effekt – selv om det skulle endre seg i fremtiden.

Effektive altruister kan også spille på folks følelser, sier Ljønes, men bare om det er mest effektivt for å få flest mulig til å donere.

– Effektiv altruisme-bevegelsen vokser verden over, og det finnes fortsatt ikke noe bevis på at det er negativt å engasjere folk med rasjonell argumentasjon.

– Hva skal til for å få studenter til å donere mer penger?

– Vi er egentlig ikke så opptatt av at akkurat studenter skal donere mer, de har ikke så mye penger å bidra med. Men vi ønsker at studenter skal bli mer bevisst i sine valg av prosjekter og karriere slik at de kan redde flest mulig menneskeliv når de blir mer etablerte.

Ljønes prøver likevel å oppfordre så mange studenter som mulig til å gi litt av inntekten fast i måneden allerede i studietiden, slik at man blir vant til det.

– Denne måten å gjøre verden til et bedre sted på er kanskje revolusjonerende, men den er ikke satt sammen av revolusjonerende ideer.

kulturredaksjonen@universitas.no


Lovtransformas

Luca Dalen Espseth har vagina og er mann. Han håper en ny rapport vil gjøre det mulig å endre juridisk kjønn, uten tvangssterilisering.

Transpersoner

tekst Agnes Østengen
foto Nathalie Wiik Lystad

Amnesty International fordømmer det norske kravet om sterili-

sering for å endre juridisk kjønn. I oktober 2014 tok regjeringen grep, og satte sammen en ekspertgruppe som skulle utrede hvordan praksisen kan endres så fort som mulig. 10. april la helseminister Bent Høie fram rapporten «Rett

til rett kjønn – helse til alle kjønn».

Dersom rapporten blir til lov, vil personer som ønsker å skifte juridisk kjønn kunne gjøre det uten å måtte sterilisere seg.

– Forslaget flertallet skisserer for å endre juridisk kjønn er veldig

bra, sier Luca Dalen Espseth, som selv er transperson og har vært en del av ekspertgruppa. Nå arbeider han med masteroppgaven i tverrfaglige kjønnsstudier.

– Hvis loven blir seende ut slik vi har skissert den, tror jeg det blir verdens beste lov for transpersoner.

Menneskerettighetsbrudd

Professor Mads Andenæs i rettsvitenskap ved Universitetet i Oslo har sammen med Eirik Bjørge skre-

vet boka *Menneskerettene og oss*, der han kritiserer myndighetene for ikke å anvende menneskerettighetene slik individet har krav på. Han er særlig opptatt av hvordan transpersoner diskrimineres, og er glad for at dette endelig settes på politikernes dagsorden.

– Slik jeg ser det har ekspertgruppa bak rapporten kommet fram til gode løsninger for transpersoner som vil endre juridisk kjønn i samsvar med egen kjønnsidentitet og eget kjønnsuttrykk,


Håpefull: Luca Dalen Espseth håper den nye rapporten vil gjøre det enklere for transpersoner å bytte juridisk kjønn.

jonen

sier professoren.

Tvangsterilisering

Rapporten slår fast at praksisen om å måtte sterilisere seg for å endre juridisk kjønn, strider mot menneskerettighetene.

– Norsk praksis har vært inn- gripende og er vanskelig å forsvare. Individet er nedprioritert. Det er dessverre ikke uvanlig på menneskerettsområdet. Nå har denne ekspertgruppa klargjort at dagens praksis er i strid med sen-

trale menneskerettigheter. Det er bra, sier Andenæs.

Espseth påpeker at samfunns- utviklingen ikke skjer av seg selv.

– Det er ikke sånn at man kan forvente at noe sånt ikke skjer i 2015. Vi er en liten gruppe som har blitt stigmatisert av storsamfunnet, og som ikke tør å snakke høyt om det, sier han.

Han forstår likevel at det for mange transpersoner er vanskelig å ta denne kampen.

– Jeg vil ha eggstokker og være


Fornøyd: Jusprofessor Mads Andenæs er glad for at transpersoners rettigheter endelig blir tatt på alvor.

«Jeg vil ha eggstokker og være mann»

Luca Dalen Espseth, representant fra ekspertgruppa som har utarbeidet rapporten

mann. Mange reagerer med å si at jeg ikke kan få i både pose og sekk. Når man møtes med slike reaksjoner, er det ikke rart at mange transpersoner lar være å snakke høyt om det. Man kan ikke kreve at folk skal gjøre livet til et politisk prosjekt, sier Espseth.

Sykeliggjøring

I dag må man tildeles diagnosen f64.0 – transseksualisme, for å bli tilbudt behandling for å endre kjønn. Espseth er kritisk til at transpersoner må diagnostiseres for å få tilbud om hjelp, og mener det er viktig at de ikke blir stemplet som syke.

– En diagnose er den mest synlige markøren på hva som anses som normalt og friskt. Transseksualisme er klassifisert som en mental lidelse. Det gir et inntrykk av at det er identiteten vår som er problemet, sier han.

Flertallet av ekspertutvalget bak rapporten, vil at det skal være opp til transpersonene å avgjøre om de ønsker behandling. Et mindretall går derimot inn for en forsinkelsesmekanisme, som skal sørge for at de som ønsker å skifte kjønn er helt sikre. Noe overraskende består dette mindretallet av Harry Benjamins ressurscenter (Hbrs), som er en organisasjon for transpersoner.

– Det er veldig interessant at de ønsker dårligere rettigheter for sin egen gruppe enn for andre borgere. Jeg mener at forsinkelsesmekanismen sender et signal om at vi ikke er likeverdige, sier Espseth.

Skal bli enklere

Tone Maria Hansen, daglig leder i Hbrs, understreker at deres forslag også innebærer at det skal bli mye enklere å skifte juridisk kjønn. Når det kommer til dem som ønsker hormonbehandling eller kirurgi, tror hun det er hensiktsmessig med en refleksjonsperiode.

– Selv om mange har tenkt på dette i flere år, vil det også være en del som ikke har gjort det. Begrenser vi oss til de som søker seg til Rikshospitalet, vet vi at en del trekker seg fra utredning. Vi mener det kan være fornuftig med en refleksjonstid, sier Hansen.

En tredje kjønnskategori

Flere i transmiljøet har etterlyst innføring av en tredje kjønnskategori. Fremskrittspartiets ung-

dom (Fpu) står i bresjen for en slik ordning.

– Det er viktig å innføre en tredje kjønnskategori fordi enkelte mennesker verken føler seg som kvinne eller mann. Systemet må tilpasses enkeltindividet, og ikke omvendt, sier Bjørn-Kristian Svendsrud, fra Fpu.

Espseth tror at en tredje kjønnskategori vil gi anerkjennelse til dem som ikke kjenner seg igjen i det binære kjønnsuttrykket, og ønsker forslaget velkommen. Han håper diskusjonen vil fortsette, og at den vil engasjere hele bredden av det norske politiske landskapet.

amosteng@universitas.no


Gratis konsertkveld!

Strykekvartetten Quartetto Testosterone
Slagverkkonserten Master Blaster!
Musikkbaren

Onsdag 29. april kl. 18.00, Norges musikkhøgskole
Servering. Gratis adgang.

Norges musikkhøgskole
Norwegian Academy of Music

Slemdalsveien 11/v Chateau Neuf
nmh.no/arrangementer

R:A:W RECOGNITION-ALERT-WINDOW

Hilde Marie Holsen (trompet)
TiAbG
Time is a blind guide

Baren er åpen!
Bill:100/50/ studenter gratis

Fredag 24. april kl. 18.00
Musikkhøgskolen

Norges musikkhøgskole
Norwegian Academy of Music
nmh.no


Foto: Kristin Linnea Backe

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

Demokratisk fallitt

«Vel talt! Den naturlige konsekvens av denne virkelighetsbeskrivelsen er å utvikle studentparlamentarismen med pseudo-partier og byråkrativælde. Direkte demokrati er eneste farbare vei videre.

Asgeir

Hentet fra debatten til lederen
«Neppa din studentleder»

Spissfindig rektordebatt

«Rektor heter på engelsk «principal». ;-) Erik
Pølsevev. Det finnes mange ulike titler på engelskspråklige universiteter og på engelsk. Principal er slett ikke noen generell tittel. Rektorer ved universiteter i engelskspråklige land kan like gjerne betegnes President, Chancellor eller Rector som Principal.
På norske universiteter er tittelen rektor og den korrekte engelske oversettelsen er

Rector, et fullt gangbart ord for en slik stilling på engelsk.

Eneste problemet er at HiOA ikke har hatt noe demokratisk valg slik det vanligvis kreves for en rektorstilling ved et universitet eller tilsvarende institusjon, og at stillingen derfor heller bør betegnes høyskoleledelse enn rektor.

Jurist

Hentet fra debatten til nyhetsaken
«Curt Rice new principal at HiOA»

Tronsmogate

«Bygget Tronsmo holder til i er et stygt nyere bygg uten arkitektonisk verdi. En kommunistisk bokhandel kan ikke trumfe UiOs behov for å få et ordentlig bygg til Det juridiske fakultet. Tronsmo kan drive sin virksomhet i et hvilket som helst lokale i byen. Det kan ikke Det juridiske fakultet.

Et nytt fakultetsbygg vil bli en pryd for strøket, et norsk LSE midt i sentrum. Antitrond

Hentet fra debatten til nyhetskommentaren «Alle tårene i Tronsmoelva»

«Rektor heter på engelsk «principal»

Erik

TWITTER

studentnyheter på 140 tegn


Hocy Stipendet for høyere utdanning går opp 200kr til neste år, husleia går opp 400kr. Samme som i fjor, altså.. #sio #student #melkeku

16. apr

Studenter i skvis


KAEilertsen FrP Det er ikke noe som heter «gratis utdanning». Det er alltid noen andre som betaler for gildet. #LMNSO

18. apr

Skål for skattebetalerne!


ShaziaSarwar Forskning fra ISF: Pakistanske etterkommere tar i snitt nå høyere utdanning enn majoritetsbefolkning. Gladmelding til integreringssektorene!

17. apr

Hurra!


kifinfo Minoritetsmenn opplever mer diskriminering i høyere utdanning enn minoritetskvinner, viser rapport fra @ISFnytt

17. apr

Kontraintuitiv forskning


ToreHansen63 @ThereseLeroen fra #HiOA valgt til ny leder i #NSO. Gratulerer og lykke til med en spennende og viktig jobb

18. apr

Hvor mange vet hva dagens leder heter?


@WarholmBjorken Å være ung student og bli tafset på brystene av en god voksen gjesteforeleser jeg egentlig så opp til. #jegharopplevd

16. apr

#jegharopplevd, også i akademia

Kjære rektor Ole Petter Ottersen


Miljø

Hanna Høiland, medlem av Framtiden i Våre Hender, Oslo Studentlag

Hva vet du om klimaendringer? Den kompliserte og altinkluderende utfordringen verdenssamfunnet står ovenfor i dag? Det du kanskje ikke vet er at hvert år blir det investert omtrent 1000 milliarder dollar i den fossile industrien, altså kull, olje og gass. Om vi skal klare å bevege oss mot en mer bærekraftig energiverden for å unngå katastrofale klimaendringer blir vi nødt til å snu denne investeringstrenden mot grønnere alternativer. Men hva har UiO å gjøre med alt dette, tenker du vel. En stor del faktisk.

Ditt universitet har 600 millioner kroner plassert hos UNIFOR fra stiftelser og private foretak. UNIFOR er et uavhengig organ som forvalter UiOs penger. Det er komplisert å spore opp hvor fortjenestene hentes inn, og UNIFORs bemanning på tre personer kan gjøre det vanskelig å sikre at etiske retningslinjer blir respektert, herunder prinsippet om ikke å investere i selskap som forårsaker alvorlige miljøskader. UNIFOR investerer disse pengene i enten aksjefond eller rentefond. I en gjennomgang av de åtte fondene i UNIFORs aksjeportefølje avdekket Framtiden i Våre Hender at flere av fondene har en tung overvekt av selskaper som driver med kull, olje og gass, la oss kalle dem fossilselskapene. Som du vet rektor, bidrar disse fossilselskapene til klimaendringer, de bidrar til at vi nå er på vei mot en verden som vil være mellom fire og seks grader varmere før århundret er omme.

De siste tre årene har vist en enorm oppslutning rundt fenomenet *divestment*. I enkle grep går det ut på at dersom det er galt å ødelegge klimaet så er det

også galt å profitte av den ødeleggelsen. Dermed skal man ta sine investeringer ut av fossilselskaper og inn i grønnere alternativer som gir oss, og alle generasjoner fremover, en rettferdig sjanse til å leve et godt liv.

UiO er en av mange institusjoner som har deler av sine penger investert i selskaper som er miljøødeleggende. UiO er landets største universitet, og landet er det rikeste i verden. Vi har en av de mest profesjonelle og suksessrike fossilselskapene i verden. Vi har også verdens største pensjonsfond. Å si at lille Norge ikke betyr noe er et argument som i seg selv begynner å bli fossilt. I effekt av å være Norges største universitet har også UiO en stor

«Å si at lille Norge ikke betyr noe er et argument som i seg selv begynner å bli fossilt.»

og viktig stemme. Universitetet ditt pryder seg med en grønn profil. Det har et miljøregnskap som går ned til siste kopiark og gjør en svært god jobb der, men utelatt fra dette regnskapet er investeringer og penger mottatt fra fossilselskaper. UiO sier de skal være fremtidsrettet, bygge morgendagens akademikere

og forskere, men ved å fortsette å motta penger fra fossilselskaper truer UiO denne morgendagen til sine egne studenter og ansatte. Til nå har 25 universiteter og colleges rundt om i verden deinvestert sine penger fra fossilselskaper, blant dem er prestisjetunge Stanford University. På verdensbasis har omtrent 385 milliarder kroner blitt deinvestert siden 2012.

Oslo kommune annonserte nylig at de trekker sine investeringer i kull. La oss føye oss inn i denne rekken av fremtidstenkere og ikke lenger bare være et universitet som er store i grønne ord, men også store i grønn handling. Er du ikke enig, rektor? Vil du sørge for at UiO blir Norges første universitet til å trekke sine investeringer fra fossile energikilder som kull, olje og gass?

På forhånd takk.

Samarbeid med næringslivet gir bedre kvalitet


Næringsliv

Are Turmo, kompetansedirektør i NHO

I Næringslivets Hovedorganisasjons (NHO) Kompetansebarometer 2015 ble bedriftene bedt om å vurdere om kvaliteten på studieprogrammene vil bli bedre dersom man øker samarbeidet med næringslivet. Det er første gang bedriftene har blitt spurt om dette.

NHO-bedriftene svarer at universitets- og høgskolestudier vil bli styrket gjennom tettere samarbeid med næringslivet. Viktigste er praksisplass i bedrift. På andreplass kommer bachelor/masteroppgave skrevet i samarbeid med bedrift. Hele ni av ti bedrifter mener at kvaliteten på studiene vil styrkes gjennom et tettere og bredere samarbeid med næringslivet.

Dette gir tydelige signaler om at lærestedene og næringslivet må jobbe tettere for å øke arbeidslivsrelevansen i studiene. Noen institusjoner og

studieprogrammer har allerede dette godt innarbeidet, ikke minst de profesjonsrettede studieprogrammene. Andre har fortsatt en vei å gå når det gjelder systematisk samarbeid med arbeids- og næringsliv i utvikling av studieprogrammene.

Følgende virkemidler er viktig for NHOs medlemsbedrifter:

Studenter har praksisplass i en bedrift

Bachelor/masteroppgave skrevet i samarbeid med en bedrift

Samarbeid mellom næringsliv og utdanningsinstitusjon om innholdet i ulike studier

Gjesteforelesere fra næringslivet

Det må arbeides systematisk for

å bedre arbeidslivsrelevansen i studiene, både på studieprogramnivå og på institusjonsnivå. NHO er i dag representert i Råd for samarbeid med arbeidslivet (RSA) ved Universitetet i Oslo. RSA skal gi råd som grunnlag for strategier for økt samarbeid mellom universitetet og arbeidslivet. Årets Kompetansebarometer i regi av NHO gir et godt grunnlag for å sette arbeidslivsrelevans og samarbeid med arbeidslivet enda høyere på agendaen.


Den feministiske våren

Samfunnsforsker og feminismeforfatter Cathrine Holst mener oppslutningen til partiet Feministisk initiativ kan vise hvor sterkt radikalfeminismen står i Norge.

Feminisme

tekst: Hanad Mohamed Ali
illustrasjon: Øivind Hovland

– Hvor sterkt står feminismen i Norge i dag?

– I utgangspunktet vil jeg si veldig sterkt. Tanken om at du ikke er mindre verdt fordi du er kvinne og vil at alle skal ha de samme mulighetene uavhengig av kjønn er en offisiell ideologi som gjennomsyrrer lovverk og sentrale samfunnsinstitusjoner, som velferdsstaten. Holdningsundersøkelser i Norge viser også stor oppslutning om likestillingspolitikk som kjønnskvote og fedrekvote. I USA ville slike tiltak vært kontroversielle selv langt inn i demokratenes rekke. Hvor sterkt for eksempel radikalfeminismen står, er litt vanskeligere å si. Oppslutningen om det nye partiet, Feministisk initiativ, er en indikator. Organisasjonene som gjerne defineres som «kvinnebevegelsen» i Norge er få og små. Organisasjoner med likestilling på agendaen er flere og større.

– Er det mulig å komme med en kort definisjon av feminismen?

– Moderne feminisme er opptatt av at kjønn kan innsnevre handlingsrom for både kvinner og menn. Feminisme kommer av det latinske ordet femina og viser til en bevegelse som kjemper for kvinnen eller det kvinnelige. I dag er likestilling og rettferdighet for begge kjønn en mer dekkende definisjon.

– Hvilke typer feminister har vi i Norge?

– En viktig historisk skillelinje går mellom likhetsfeminister og forskjellsfeminister. Førstnevnte fokuserer på like rettigheter og muligheter for begge kjønn, mens forskjellsfeminister ønsker et mindre maskulinistisk samfunn, organisert på kvinners premisser. Feminismen

kan også grupperes etter ideologisk tilhørighet, som liberalfeminisme eller sosialistisk feminisme. Det svenske feministpartiet Feministisk Initiativ ser på samfunnet som gjennomsyret av et kjønnsmaktsystem og patriarkalske relasjoner. Så legger de til nyere perspektiver, som postkolonialisme, betydningen av å inkludere ikke-vestlige ståsteder og interseksjonalitet, at undertrykking ut fra kjønn, klasse og seksualitet må ses i sammenheng. Nå har vi jo også fått en norsk avlegger av dette partiet.

«Et valg er ikke nødvendigvis ufritt selv om det er hinsides hva du selv ville valgt»

– Det finnes mange jenter og gutter som mener at kvinner og menn skal ha like rettigheter, men som likevel ikke vil kalle seg feminist. Har feminismen et imageproblem? Hva kommer det av?

– Jeg er ikke så opptatt av om folk kaller seg feminister. «Feminist» er en identitetsmarkør og merkelapp for noen, mens andre ikke vil begrense seg til merkelappen fordi de er opptatt av mye annet enn kjønn også. Eksempelvis kaller jeg meg selv feminist, men jeg har alltid et behov for å si hva jeg legger i ordet. Det interessante er jo hvilke synspunkter folk har og om de står opp for rettferdighet og likestilling, og ikke hva man kaller seg.

– NRKs pornosketsj om Kari Jaquesson har skapt stor debatt om statskanalens fremstilling av kvinner. Er pornosketsjen problematisk?

– Jeg synes personlig ikke at den sketsjen var noen stor sak. Den var ganske teit og lite morsom og det er klart man kan problematisere den fra et feministisk perspektiv. På den annen side er Trygdekontoret et satireprogram med mange lag, og jeg tror ikke man kan trekke store slutninger verken om NRK eller vilkår for kvinner i samfunnsdebatten ut fra dette.

– I anledning kvinnedagen, skrev FRPs Sylvi Listhaug i VG at norsk feminisme har sluttet å bli radikal og solidarisk,

og nærmest blitt reaksjonær og egoistisk. Dette begrunner hun med at feminismen har sviktet muslimske kvinner ved ikke å gå sterkt nok ut mot kvinneundertrykkende elementer i islam. Har hun et poeng?

– I hovedsak mener jeg kritikken blir urettferdig. Kvinnebevegelsen har gått i bresjen for internasjonale konvensjoner mot religiøs undertrykking, og mange i norsk kvinnebevegelse jobber til daglig med ofrene for religionsbasert vold, for eksempel på krisesentrene. Listhaug kan ha et poeng når det gjelder enkelte feministiske intellektuelle og venstreradikale miljøer, som har vært for opptatt av å «forstå» kvinneundertrykkende varianter av islam, men her har debatten allerede pågått i flere tiår, og muslimske kvinner er selv aktive deltakere.

– I bunn betyr feminisme at kvinner skal ha rett til å ta egne valg over kropp og livsstil. Men så finnes det feminister som vil forby pornobransjen og niqab. Er dette en selvmotsigelse?

– Feminister har enklere for å snakke om betydningen av valgfrihet for kvinner i noen sammenhenger. På 8. mars i fjor gikk mange i tog mot legers reservasjonsrett og for fri abort, og vi fikk høre at feminismen dreide seg om kvinners rett til å bestemme over egen kropp. I andre sammenhenger stiller feminister spørsmål om hvorvidt kvinners valg egentlig er «frie», for eksempel hvis en kvinne bruker bestemte religiøse plagg, deltar i pornofilm eller selger seksuelle tjenester, siden du nevner det. Et valg er ikke nødvendigvis ufritt selv om det er hinsides hva du selv ville valgt. Så er det klart at verken feminister eller andre skal akseptere valg som skader andre. Det er høyst legitimt å være kritisk til pornografi, religion eller hva det måtte være – på et feministisk grunnlag. Men det forplikter å ta individuell frihet på alvor, og her er nok noen interne motsigelser i feminismen, ja.

Cathrine Holst

- Forfatter av boka *Hva er feminisme?*
- Seniorforsker ved Universitetet i Oslo
- Redaktør for Nytt Norsk Tidsskrift

Feministisk Initiativ

- Stiftet 26. august 2015.
- Nytt norsk feministisk parti inspirert av det svenske partiet med samme navn.
- Har samlet rundt 1500 underskrifter hittil.
- Stiller til høstens kommunevalg i Oslo og Bergen.

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

ANMELDELSER

Opera:


FOTO: GISLE BJORNBERG

Opera for folket

I **Sigrid Strøm** Reibos oppsetning av Henry Purcells opera *Dido + Aeneas* settes skuespillerferdigheter over det musikalske. Dette er et av stykkene til Torshovteatrets Musikkklub der sjangerblanding og leking med både høykultur og populærkultur står sentralt. Skuespillerne har ikke drevet med opera før, men gjør en fin debut. Den populære Ole Ivars-musikalen ble opprinnelig satt opp av denne gjengen før det vokste seg for stort og flyttet til Nationaltheatrets hovedscene. Hensikten synes altså å være å tiltrekke seg et mer heterogent teaterpublikum enn det som er vanlig. Hvorvidt de evner å trekke dansebandfolket som satte stor pris på Ole Ivars er vanskelig å si. Men prosjektet er utrolig interessant, og skuespillerne er dyktige. De tar utfordringen på strak arm til stor glede for publikum, selv om ingen i skinnvest møtte.

Operaen bygger på Vergils *Aeneiden*, der myten om dronningen Dido og hennes store kjærlighet Aeneas står i sentrum. Myten er enkel og ender tragisk. Helten Aeneas må rømme fra det fallende

Dido + Aeneas

Av: **Henry Purcell**

Regi: **Sigrid Strøm Reibo**

Scene: **Torshovteatret**

Troja, og gudene befaler ham å grunnlegge Roma. På veien møter han dronning Dido i Karthago. Purcells opera ble opprinnelig oppført av en pikeskole, og det bærer Reibos oppsetning også preg av. I skolepikeuniform møter vi Dido, spilt av Ågot Sendstad, rødmeende og knisende forelsket i Aeneas. På scenen ruller de rundt med begjær bare en 14 år gammel gutt kan forstå. Men lykken skal ikke vare. Heksene som hater de vellykkede ser seg nødt til å sette en stopper for romansen på pur faen, virker det som. I rollen som heks og venninne treffer vi Lena Krittin Ellingsen som gjør en strålende figur. Med mye humor og imponerende stemme, er det Ellingsen man virkelig husker etter forestillingen. Strøm Reibo har satt opp en morsom, eksperimenterende opera som er vel verdt et besøk.

Julie Kalager
julika@universitas.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: Kvegpels
20.30: Country Barn
21.00: Spillmatic
22.00: Funkiga Timmen
23.00: Neu

Torsdag

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

Fredag

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

Lørdag

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

Søndag

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

Bøker:

Metallurgi for de innvidde

Nyanser av svart er sagaen om svartmetallens forløp, fødsel og framvekst. Som i enhver god saga, er det umulig for den uinnvidde å henge med i persongalleriet. Harald Fossberg kaster om seg med artister og band, og det er tidvis slitsomt å forsøke å sortere dem fra hverandre. Dette er ingen innføringsbok for de som er litt nysgjerrige, men heller et forklarende dypdykk for de som allerede er fortrolige med svartmetallen.

Til forskjell fra de virkelige sagene, har Fossberg latt spilt blod være spilt blod, og enkelt og greit hoppet bukk over musikksjangerens mest dramatiske hendelser. «Dette er ikke historien om mord, blod og kirkebranner, men en beretning om hvordan folk fra

ulike kanter av landet kom sammen gjennom et verdensomspennende nettverk der brevskrivning og bytting av kassetter var ryggraden», skriver Fossberg selv om sitt prosjekt. Men to drap og et tyvetalls kirkebranner er såpass dramatisk at det vil være med på definere ethvert miljø og enhver sjanger, i alle fall et som på 90-tallet ikke var større enn at de fleste kjente de fleste.

Den lille unnlattessynd kan derimot tilgis, for det Aftenpostenjournalist og tidligere Hærverk- og Turboneger-vokalist Fossberg faktisk har valgt å ta med, er imponerende. De aller, aller fleste av de mest sentrale skikkelsene i svartmetallens


Nyanser av svart
– Historien om norsk Black Metal

Av: **Harald Fossberg og Paal Audestad (fotograf)**

Forlag: **Cappelen Damm**

framvekst her i landet får snakke relativt fritt om hverandre og om musikken. Fossberg tar musikerne på alvor, og forteller svartmetallens historie på deres premisser. Dessverre tar han ikke alltid leseren på alvor. *Nyanser av svart* ender litt som en bok om og for musikerne og miljøet, uten å gjøre seg helt tilgjengelig for den gjengse leser. Men så er vel ikke svartmetallen for alle uansett.

Petter Fløttum

petter.flottum@universitas.no

Fint, men ikke et funn

Forfatter og kunstner Victoria Durnak var våren 2014 del av en utstilling på Kunstnernes hus, med en installasjon av bord stablet opp på hverandre. Bordene var hentet fra «gis bort»-seksjonen på finn.no, og klare til å gis videre til publikum.

At Durnaks nye roman kretser rundt samme tema som hennes utstilling for et år siden, er meget forståelig. Det er tiltalende, kanskje også tiltrengt, at noen utforsker det merkelig intime som inngår i finn-transaksjoner. De fleste kjenner følelsen av å stå på dørstokken til et hjem og kikke inn i et fremmed liv og en fremmed hverdag. Slik er det også for Elin, hovedpersonen i *Torget*.

Hun slår opp med kjæresten gjennom syv år, uten helt å vite hvorfor. Som arbeidsledig gartner vier hun sitt liv til finn.no. Hun blir en budbringer, en finn-turist, og finner glede i å frakte bord, stoler,

lamper og barnevogner, fra gammel til ny eier. Men Elin vil også over dørstokken, over rammen for det som ellers bare er ment å være en formalisert transaksjon: «Nå er det bare å invitere, smiler jeg. Det høres ut som om jeg mener meg selv, så jeg skynder meg å legge til: – Gjester! Tolv gjester kan du ha. Og alle kan spise av de samme asjettene».

Torget vakler litterært, men reddes innholdsmessig av en spennende historie, når en av Elins finn-ekspadere utarter seg til et mysterium som involverer foreldrene til hennes bestevenninne. Språket er i overkant enkelt og tidvis preget av forstyrrende detaljer. Elin navngir for eksempel alle personer hun kommer over: «En baby (Linnea) gråter i en annen leilighet i samme etasje. En hund (Tanja) bjeffer litt lenger unna». Grepet er sannsynligvis ment


Torget

Av: **Victoria Durnak**

Forlag: **Flamme**

som et bilde på at alle fremmede er like relevante i Elins univers, men virker trettende og gir ingen ekstra verdi til tekst eller tanke. Det samme gjelder kvantifisering av personers humor. «Siris ansiktsuttrykk er 49 prosent mistroisk», eller: «Tonen hennes er 74 prosent anklagende». Disse elementene kunne med fordel vært vasket bort i en ekstra runde med redigering. Selv om Elin gjennomlever en slags depresjon ligger tyngden på romantikken i ensomheten og kjedsomheten, heller enn alvor.

Der Durnaks finn.no-undring var tydelig i installasjonen fra Kunstnernes hus, har den fått fritt utløp i *Torget*. Resultatet er et fint bidrag til gisbort-entusiaster eller de som kjenner en sterk fascinasjon for fremmede. *Torget* holder absolutt mål som kafé- eller parklektyre, men har litt å gå på som litterær opprett.

Vilde Sagstad Imeland
vildesi@universitas.no


FOTO: HEIDI FURRE


Ida Andersen, journalist i Universitas

Ukas anbefaling

Stress ned med sitcom

Dette går ut til alle som av en eller annen grunn ikke har fått med seg den amerikanske situasjonskomedien *New Girl*, eventuelt en påminnelse til dem som bare har fått med seg noen episoder, om hvor fantastisk denne serien faktisk er. Som stresset student i tjuårerne er det utrolig avslappende å se på fire mennesker i trettiårene som langt

fra har funnet ut av livet. Jess, Schmidt, Nick og Winston utgjør en herlig kvartett og byr på klønete væremåter som de fleste vil gjenkjenne fra eget liv.

Bonus: Det er fullt lov å bytte ut «Jess» med eget navn når de synger «Who's that girl?» i introen. Alle kommer til å sette pris på din ydmykhet og ærbødighet.

New Girl

Hva: **TV-serie**Hvor: **TV2 og Netflix**


Hanna Skotheim, journalist i Universitas

Ukas advarsel

Innovervendt og ulogisk

Det er alltid deilig å lette på trykket når blæra kaller. Toalettet i kjelleren på SV-fakultetet har mange båser og ingen kø. Der kan du sitte og gjøre ditt fornødende mens du hører andre studenter gjøre det samme. Det som i utgangspunktet bare skulle være en kjapp tur på toalettet, kan føre til kraftige svetteperler og irritasjon som

sitter i resten av dagen. Med deg på do har du sekken, kanskje et par bøker og yttertoyet ditt. Å komme seg inn i toalettbasen med innovervendt dør – for ikke å snakke om ut igjen – skal godt gjøres. Du må åle deg inn for ikke å gå hodestups ned i doskåla. Dette kan umulig være forsvarlig.

Dobesøk

Hva: **Dobåser med innoverdør**Hvor: **Toalettet på SV-fakultetet, for eksempel**

Plate:

Bommer på blinken

Blindern studentehjem-

favorittene *Glittertind* har gitt ut sin andre fullengder som fullt band, og denne gangen går de nye veier musikalsk. Flere av metallelementene de tidligere hadde som signatur i lydbildet, er sendt til skogs på bekostning av et mer folkemusikkorientert sound. Det funker tidvis.

Blåne for blåne åpner med «Ukjend land», men låta er kjent landskap for dem som har hørt *Glittertind* tidligere. I tillegg til å være beskrivende for resten av albumet den ett av høydepunktene, og vitner om at resten av skiva er roligere enn det man er vant til fra denne kanten.


Blåne for blåne

Av: **Glittertind**Plateselskap: **Name Music & Publishing**

Likevel er ikke alle forandringer til det bedre. Der *Glittertind* tidligere fikk god hjelp av metallelementer, som vrenngitar, til å skape et pompøst lydbilde faller de nå igjennom på grunn av mangel på nettopp pompøsitet. Tydeligst er det på det halvhjerta tittelkuttet «Blåne for blåne» og «Når knoppar brest». Det er mye tammere enn tidligere, selv om strukturen i låtene, melodiene og tekstlandskapet tydelig vitner om at det er *Glittertind* vi hører. Når det gjelder sistnevnte kan man ikke


FOTO: THOMAS LARSEN RØED

kalle gutta ordsmeder av rang. Tekstene er tidvis innholdsløse og henger ikke sammen.

Glittertind lykkes til dels med hamskiftet sitt, men det er ikke alltid man bør tukle med suksessoppskrifter. Når man blander tradisjonelle norske fol-

kemusikktoner inn i uttrykket sitt, må man trå forsiktig. Tradisjoner bør man nemlig ikke tulle med. *Blåne for blåne* er litt som om bestemoren din skulle servert wasabi og soyasaus til medisterkakene sine.

Petter Brønstad
anmeldelser@universitas.no

Film:

Følelsesballetten

I et prestasjonsstyrt samfunn der forventningene om at man skal lykkes øker, tar dokumentaren *Ballettguttene* fenomenet på kornet. For selv om filmen retter søkelyset på tre unge gutter som ønsker å utrette noe stort i livet, fokuseres det også på baksidene og dilemmaene ved å jage suksessen.

Syvert, Torgeir og Lukas går siste året på Ruseløkka Ungdomsskole, og vi følger dem frem til slutten av videregående. Selv om

dokumentaren handler om guttenes ballettdrøm, viser regissør Kenneth Elvebakk også utfordringer de fleste tenåringsgutter står overfor: forelskelser og det å prøve å finne seg selv.

I **ballettdansens** alvor fokuseres det på vennskapet til guttene. Relasjonen mellom de tre utspiller seg spesielt i scenene fra garderoben. I en hverdag der mesteparten av tiden går med til dansetrening og samvær med

Ballettguttene

Regi: **Kenneth Elvebakk**Med: **Lukas Bjørneboe Brændsrød, Syvert Lorenz Garcia og Torgeir Lund**

nesten bare jenter, er det bak lukkede dører i guttegarderoben at de får mulighet til å blåse ut og si hva de vil. Her mestrer regissøren å fange øyeblikk og personlige samtaler som de oftest holder tett inntil brystet.

Guttene forteller at det er tungt ikke å ha tid til venner og skole. Derfor er fremtiden deres med eller uten utdanning – og med eller uten dansesuksess – et viktig element som belyses i filmen. Med så liten tid til andre, blir vennskapet deres, og tanker om hvordan de skal lykkes som dansere, desto tydeligere. Stemmene deres som voiceover til bilder av svette panner, intense øyne og tåspissko som beveger seg opp og ned, er med på å forsterke nærheten man som publikum føler til livene deres.

Regissørens evne til å skape en sterk relasjon til hovedpersonene får seerne til å føle på den samme spenningen som guttene føler før ulike konkurranser eller skoleopptak. Det fører også til at man gjerne ønsker å vite hva som skjer videre med dem. Det er ingenting å utsette på kvaliteten til *Ballettguttene*, og det er så absolutt rom for en oppfølger.

Hanna Skotheim
universitas@universitas.no


BEGGE FOTO: NATIONALTHEATRET

Kulturkalender

24 fre Foredrag

Etter oppløsningen av det multi-etniske sovjetiske imperiet forsøkte Jeltsin å bygge opp en ny nasjonal identitet som ikke ekskluderte Russlands fortsatt tallrike minoriteter. Har dette prosjektet skiftet mot en etnisk fundamentert idé om hva det er å være russisk? Pål Korstø, professor ved UiO, har koordinert forskningsprosjektet «Nasjonsbygging og nasjonalisme i dagens Russland», kommer for å snakke om dette. **Chateau neuf, 19.00**

24 fre UiO-festivalen

I helgen er det duket for UiOs egen festival. Festivalen består av en god blanding av foredrag, debatter, konserter og aktiviteter. De ønsker både store og små velkommen. Festivalprogram finner du på UiOs nettsider. En av aktivitetene man kan sjekke ut er i regi av informatikkstudentene fra *Åpen sone for eksperimentell informatikk*. De tar med seg 3D-printer, elektronikk og byggesett til festivalen. **Vilhelms Bjerknæs hus, 11.00–14.00.**

25 lør Bokloppemarked

I forlengelsen av Verdens bokdag rydder Deichmanske bibliotek i kjeller og loft for det årlige bokloppemarkedet på Deichmanske hovedbibliotek. De selger litteratur i alle sjangre, fra alle tider – til det de lover blir sympatiske priser. De vil også være salg av kaffe og boller. Og de ønsker helst at du betaler med kort. **Arne Garborgsplass 4, 11.00.**


FOTO: FAUNGG/FICKER

26 søn Konsert

Vulkan Arena og Smug.no gir deg sjansen til å oppleve en av Norges største elektronikaartister. Dette blir eneste gigen til Cashmere Cat i Oslo i år. Cashmere Cat er produsent-aliaset til den unge norske produsenten Magnus August Høiberg – som i løpet av det siste året har fanget oppmerksomheten til såvel popstjerner som bransjefestivaler, DJ-kjendiser og alt av medier fra bloggere og Dagbladet til Rolling Stone Magazine. **Vulkan Arena, 22.00**

28 tir Sult

Er du matnerd? Verdenshistoriens første Matstreif var en suksess, så de prøver igjen. Denne gangen er temaet kylling. Andre tema er hva rører seg i mat-Oslo, «hva er egentlig MRSA» og «hvordan får man tak i mat som man kan spise med god samvittighet?» Arrangementet ledes av Mathias Steinbru og gjestene er en vinprodusent, en kokk og en konsument. **Kulturhuset, 18.00**

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

■ Vil ha ansatte studentledere

Etter helgens landsmøte i Norsk studentorganisasjon, har flere nå gått ut og sagt at studentledere bør anses, ikke velges. Regjeringen har blant annet fått sneket inn i sin stortingsmelding om struktur i høyere utdanning, at ansatte studentledere bør være hovedregelen i sektoren.

– Valgoppslutninger på 10–20 prosent i de lokale valgene skriker jo ikke akkurat «velfungerende demokrati». Vi mener derfor det er bedre å ansette studentlederne, siden en søknadsprosess med intervjuer vil gi bedre oversikt over hvem som er egnet for jobben. Vi i Høyre vil selvsagt tilby oss å stille med vår ekspertise og hjelpe blant andre NSO med å ansette riktig kandidat, sier kunnskapsminister Torbjørn Røe Isaksen.

NHO og Abelia støtter også ansatte studentledere, og argumenterer med at det da vil bli enklere for dem å finne gode NSO-folk de kan tilby jobb.

■ Master i livets harde skole

Norsk studentorganisasjon har nå vært Norsk studentorganisasjon i fem år. NSO har, som internasjonalt ansvarlig Helge Scwztechrs sa under helgens landsmøte,

nå «en mastergrad fra livets harde skole.» Studentorganisasjonen har allerede oppdatert utdanningsrubrikken på sin Facebook-profil, flyttet til Lillestrøm, fått seg flere tribaltatoveringer og en kjæreste med platinablondt hår.

■ NHO rettleder samfunnet

Høyere utdanning blir bedre hvis flere studenter jobber billig som praktikanter i næringslivet, flere masteroppgaver skrives så næringslivet kan utnytte dem

kommersielt, og næringslivet i større grad får bestemme hva studentene lærer. Det kommer fram i en helt objektiv undersøkelse, hvor NHO har spurt sine medlemsbedrifter om kvaliteten i høyere utdanning blir bedre hvis de får bestemme hvor-

dan høyere utdanning skal legges opp.

NHO har allerede varslet at de vil offentliggjøre flere upartiske undersøkelser, basert utelukkende på hva deres medlemsbedrifter ønsker. Først ut er «Skatt – ikke noe for oss», som kommer i mai. I juli følger de opp med rapporten «Streikerett og lokale lønnsforhandlinger – nei takk» og før høstens statsbudsjett kommer «Folkevalgte uten bakgrunn fra næringslivet – hva faen gir du meg».


Harsh times: Etter fem år har Helge Schvetter og resten av NSO endelig fullført sin master i livets harde skole.


Organiserer for å redde liv

I forrige uke skrev tidligere NSO-leder Ola Magnussen Rydje en oppsiktsvekkende kronikk om at staten bør eie borgernes organer. Universitas ringte den tidligere studentpolitiker-yndlingen for å få klarhet i hva han mente.

Før vi starter dette intervjuet må jeg bare få si at det var et organlig godt innlegg du skrev.

– Jo, tusen takk.

Det er snakk om å bruke andres organer uten deres vilje, burde virkelig slike valg være organ...isert statlig virksomhet?

– Ja, av de løsningene vi har idag, er det dette som vil redde flest liv. Når du er død trenger du ikke organet ditt.

Jeg?

– Altså, sannsynligheten for at det blir akkurat deg er liten, det er nemlig bare 0,5prosent av alle som dør som har muligheten til å donere bort sine organer. Dette er

også grunnen til at jeg mener det ikke burde være et frivillig valg, når så få faktisk kan.

Snakk litt saktere er du grei, jeg rekker knapt å transplantere alt du sier her.

– Det går fint. Jeg mener bare at de få som kan donere bort, burde gjøre det for å redde flest liv. Ufrivilligheten er med på å gjøre at folk dør.

Hadde det ikke gått an med statlige transplantasjoner istedet for å ta organer fra folk?

– Hva er statlige transplantasjoner?

Jeg mener at man dyrker organer på andre måter enn å ta de fra andre folk?

– Jo, den dagen man kan dyrke organer slik man dyrker poteter, så er jo hele dette problemet løst. Jeg ser ikke positivt på det foreløpig, men det hadde absolutt vært supert om vi fikk til det i fremtiden.

Men kanskje vi burde organisere et organsamarbeid med USA? Et transplantastisk handelssamarbeid?

– Det hadde vært fint med fler å samarbeide med slik at sannsynligheten for å redde liv blir enda større!

Det er tydelig at du liker å Rydje forsider, Ola. Vil du vurdere din konsulentstilling og heller komme tilbake til studentpolitikken?

– Nei, ellers takk.

baksiden@universitas.no

Optipess

av Kristian Nygård


Rebus

av Kristine Alsaker


HINT: Blomster & bier Send inn svaret til vildesi@universitas.no

FORRIGE UKES LØSNING: «Pass opp for klagesjokk» Det klarte Bente Amalie Breiby.

UniversitasQuiz

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

- Hvem ble i helgen valgt til nye nestledere i Arbeiderpartiet?
- Det er 75 år siden Norge ble invadert under andre verdenskrig. Plasser følgende hendelser fra krigen kronologisk: Vemork-aksjonen (Operation Gunnerside), Angrepet på Pearl Harbor, D-dagen, Slaget om Stalingrad og Slaget om Iwo Jima.
- Hvilken tysk nobelprisvinnende forfatter døde i forrige uke, 87 år gammel? Han er mest kjent for boken *Blikktrommen*.
- I hvilket år ble klassikeren *The Julekalender* sendt for første gang på norsk tv, og hva het de tre nissene i serien?
- Hvilken forfatter ga ut boken *Ringeren i Notre Dame* i 1831?
- Hvilken europeisk kongelig, som nylig fylte år, har illustrert bøker under pseudonymet Ingahild Grathmer?
- Hvilken by var Norges hovedstad mellom 1030 og 1217?
- Hva er undertittelen på den nyeste filmen om superheltene The Avengers, som har premiere i Norge onsdag?
- Stavanger Oilers vant denne helgen sluttspillet i ishockey. Også et lag i NHL har navnet Oilers. Fra hvilken canadisk by kommer dette laget? Det ble arrangert friidretts-VM der i 2001.
- Hva er mykest av en 2B- og en 2H-blyant?

- Trond Gliske og Hadia Tajik
1. 7. desember 1941, 2. 23. august 1942
- 1943, 4. 6. juni 1944, 5. 19. februar 1945
- Edmonton
- Edmonton
- Age of Ultron
- Trondheim
3. 27/8. februar
- 1943, 4. 6. juni 1944, 5. 19. februar 1945
- Edmonton
- 2B er mykest
- 1994, Gynther, Hansi og Fritz