

«Om du tror det blir miljøoppvåkning, tar du feil»

Thea Storøy Elnan, magasinredaktør

Kommentar side 2 og 3

AMERIKANSKE REPUBLIKANERE:

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 14 | www.universitas.no | onsdag 29. april 2015

Sier nei til søndagsåpent

■ Flertallet av norske studenter ønsker ikke søndagsåpne butikker, viser ferske tall.

■ - Nå faller enda et argument bort for regjeringen, sier partileder Knut Arild Hareide i KrF.

Nyhet side 4 og 5

SCIENTOLOGIKIRKEN:

Gir utenomjordiske studieråd

Kultur side 16 til 19

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

Et skudd for baugen

Det er fortsatt uvisst om vi skal få søndagsåpne butikker i Norge. En samlet opposisjon er mot forslaget, i tillegg til regjeringens støtteparti KrF. Motstanderne har også et klart flertall i befolkningen med seg på laget. En måling utført for TV 2 tidligere i april, viser at 67 prosent av det norske folk ikke ønsker søndagsåpne butikker. Så stor er motstanden, at Høyre skal ha vært villige til å legge bort forslaget, skrev Klassekampen på mandag. Ifølge avisen var det FrP som satte foten ned for den foreslåtte retretten.

Det at ordningen skulle være fordelaktig for akkurat studenter har blitt trukket frem av både Høyre og Frp. Argumentet har vært at søndagsåpne vil gjøre det mulig for studenter, som er opptatt i ukedagene, å jobbe når de vil. Vi hører sjelden fra studenter som sliter med å få nok arbeid. Derimot hører vi ofte om studenter som må jobbe så mye at de gir opp verdifull studietid for å få endene til å møtes.

Regjeringspartiene har ikke spurt studentene selv om de ønsker ordningen. Det har Universitas gjort. I ukas avis presenterer vi en fersk undersøkelse foretatt av Sentio, som viser at flertallet av norske studenter er mot søndagsåpne butikker. Det bør være ganske pinlig for alle politikerne som har brukt studentene som argument for å innføre ordningen. Slik for eksempel Høyre fortsatt gjør på sin egen hjemmeside.

Storingsrepresentant for Høyre, Henrik Asheim, har rett når han fremholder at dette aldri har vært selve hovedargumentet for å innføre ordningen. Men det endrer ikke det faktum at tilhengerne av søndagsåpne butikker har skjovet studentene foran seg i debatten. Derfor er spørreundersøkelsen et nytt skudd for baugen for regjeringen, i en svært omstridt politisk sak.

«Regjeringen skyver studentene foran seg»

Dårlige holdninger forhindrer et grønt skifte ved UiO

Miljøsvin på skogen

Kommentar

Thea Storey Elnan,
magasinredaktør i Universitas

tar du feil. Årets rapport viser at det fortsatt blir gjort lite for å spare miljøet.

Selv om Universitetet endelig har fått på plass bedre håndtering av avfallssortering, er det fortsatt en klimaversting hva gjelder gassutslipp. UiOs ansatte fløy tilsvarende 56 ganger tur/retur til månen i 2014. I tillegg betalte UiO reisegodtgjørelser tilsvarende 16 reiser rundt ekvator. Dette på tross av gjentatte anbefalinger om å ta mer tog og å bruke flere videokonferanser.

Grønn politikk er åpenbart noe som opptar studenter i Oslo. I vårens studentparlamentsvalg ved Universitetet i Oslo (UiO) sanket ferske Grønn liste 14 prosent av stemmene. Alle valglistene

lovt en grønnere miljøpolitikk. Sentios meningsmåling før jul viste at én av fem studenter støtter Miljøpartiet De Grønne. Det er derfor urovekkende at engasjementet ikke speiles i driften av landets største universitet.

I midten av mai kommer Eiendomsavdelingens årlige rapport for Universitetet i Oslos (UiO) miljøstatus. Det er de som sitter med ansvaret for å følge opp UiOs miljøstrategi. Fjorårets rapport viste at energiforbruket øker heller enn minker – stikk i strid med Universitetets målsetting. Årsak? Mangel på gjennomføringsevne. Om du tror det ble en miljøoppvåkning for Universitetet,

«Forskningen og studietilbudene vi har i dag reflekterer på ingen måte klimautfordringene framtida kommer til å bringe»

Byråkratiet ved UiO er kanskje tungrodd, men det er fullt mulig å endre vaner. Forsikringsselskapet Tryg Vesta sparte 110 millioner kroner i årene 2003 til 2010 ved å investere litt ekstra i videokonferanseutstyr, samt redusere reising for sine ansatte. En grønnere arbeidsdag er altså både mulig og kostnadseffektivt.

Ved Universitetet i Gøteborg har de løst problemet ved å påby de ansatte å søke om tillatelse om de skal fly avstander under 50 mil. Dette har skapt incentiver til å ta toget i stedet. Både togreiser og videokonferanser kan tilrettelegges ved UiO, men da må de ansatte sette

Meninger

Universitas gir deg meninger fra verdens studentaviser

BERGEN

STUDVEST

At et studie ikke blir akkurat slik en hadde forventet er uunngåelig, men jeg hadde virkelig forventet at dagens journalistikkstudenter på det samfunnsvitenskapelig fakultet fikk en bedre innføring. UiB tar rett og slett for gitt at journaliststudenter kjenner til for eksempel arbeidsmiljøloven eller offentlighetsloven, eller at de i det hele tatt kjenner igjen et overtramp når de ser det. Journalistikkstudentene lærer heller ingenting om presseetikk før tredje semester, selv om de før den tid allerede skal ha produsert et tosifret antall saker internt og på instituttets nettavis.

KØBENHAVN

uniavisen

På antropologi har jeg dette semester et fag, som hedder Anvendt Antropologi. Faget går ut på å løse en case for en organisation eller et firma – altså have kontakt med den virkelige verden og erhvervslivet. Jeg er tilknyttet Coop og forsøker å finne hoved og hale i deres medlemsprogram. Hvorfor skal I læse om min bacheloruddannelses indhold? Fordi der er mange forskjellige holdninger til, hvordan man får relevans ind på vores universitet. Kvalitetsudvalget vil klare det ved at lave uddannelserne om, så en bachelor skal tage fire år, kandidaten et år, og så vil det i øvrigt kun være en tredjedel, som skal have sådan en kandidat. Altså: Relevans ind på uddannelserne ved hurtigere at sparke dimittenderne ud af universitetet og ud på arbejdsmarkedet.

WASHINGTON D.C.

The GW Hatchet

By now, many of us have been told that traditional student activism is dead. But not at GW. All year, student activists have been honing in on national issues like fossil fuel divestment, sexual assault prevention and race relations. These campaigns have often included public protests: Students have held a «die-in» in Kogan Plaza, carried mattresses across campus to stand in solidarity with sexual assault survivors and launched referendums to garner student support. This academic year has provided a unique opportunity to examine student advocacy and the various tactics that student groups employ to further their agendas.

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**

ILLUSTRASJON: ØIVIND HOVLAND

miljø foran komfort. Det sitter tydeligvis veldig langt inne.

Studentpolitikerne har gjentatte ganger uttrykt et ønske om at Universitetet skal satse mer på grønne strategier. Ikke bare i læringsmiljøene, men også i forskningen. UiO bruker mye ressurser på petroleumsforskning og studier av hvordan oljenæringa kan fortsette sin ekspansjon, langt mer enn på forskning på fornybar energi. Det er kanskje

ikke så rart når Statoil år etter år pøser inn millioner av kroner til UiO. Likevel er ledelsen forbausende taus om hvilken makt denne finansieringen gir en av våre verste miljøsyndere, over det «frie» universitets forskning.

Forskningen og studietilbudene vi har i dag reflekterer på ingen måte klimautfordringene framtida kommer til å bringe. Dette er det studentenes generasjon som må ta

konsekvensene av, og ikke Universitetets ledelse.

Det er derfor på høy tid at ledelsen tar på alvor studentenes ønske om et grønnere UiO. Det er mildt sagt mye som kan gjøres bedre og mer effektivt.

t.s.elnan@universitas.no

SE OGSÅ UTENRIKS SIDE 14 og 15

Øyeblikket

av Henrik Evertsson

Sult: Christian Kroghs oljemaleri *Kampen for tilværelsen*, er for mange et kjent bilde som portretterer desperasjonen og sulten hos fattige barn i 1800-tallets Kristiania. Sultne var også barna som overvar såpebobleblåsing på Frederikkeplassen, i anledning helgens «UiO-festival». Men der kampen om matfatet for lengst er vunnet, klatrer dagens norske barn videre på behovspyramiden, og er sultne på opplevelser i selvsrealiseringens navn.

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

Firedobling av syriske søkere

VERDIFULL KOMPETANSE: Hittil i år har søknader om å få godkjent sin utenlandske utdanning økt med 25 prosent, melder Nasjonalt organ for kvalitet i utdanningen (NOKUT). Aller størst er økningen av søknader om godkjenning av syriske utdanninger. I løpet av første kvartal i fjor søkte 20 personer fra Syria om å få godkjent utdanningen sin. I år er tallet 88. Dersom økningen fortsetter vil Syria innta topp fem-listen av opphavsland, som til nå har vært toppet av Polen, Litauen og andre klassiske innvandringsland. Stig Arne Skjerven, direktør for utenlandsk utdanning i NOKUT, forklarer økningen med det relativt tilgjengelige systemet for høyere utdanning i Syria før krigen brøt ut.

Studentseier i arkitektkonkurranse

MEN VILLE DE BODD DER?

Studentene Laura Cristea, Mari Nysveen Hellum, Stefan Hurrell og Niklas Lenander, samt veiledere, fra Arkitektur- og designhøgskolen i Oslo har nettopp vunnet den anerkjente LIXIL International University Architectural Competition, ifølge en pressemelding. Vinnerbidraget «Inverted house» spiller på et ønske om å gå utover det som vanligvis er en av arkitektens oppgaver, nemlig å skjermbeboerne fra tøffe omgivelser. Studentene ville det motsatte, sier de, og vil gjøre huset til et instrument for å kjenne på det kalde klimaet der det skal bygges, i Hokkaido, Japan. De vanligvis så beskyttende veggene danner rom som i tre av fire tilfeller, er utendørs. «Et hus er en maskin til å bo i,» sa Le Corbusier. Mon det.

Fortsatt ungdomsskolelærere fra høgskolene

HAUGSTAD LYTTET:

Kunnskapsdepartementet (KD) har gått tilbake på planene om å endre tredelingen av lærerutdanningen etter massiv motstand, skriver Khrono. I dagens ordning utdanner man seg for å undervise i 1–7 klasse, 5–10 klasse på høgskolene, eller til lektor med kompetanse til å undervise fra 8. klasse og utvideregående på universitetene. Samtidig som regjeringen ønsker å innføre det kontroversielle femte året i grunnskolelærerutdanningen så de også på å fjerne muligheten til å utdanne seg til lærer for 5–10 klasse på høgskolene. Utvalget som er nedsatt for å gjennomgå en femårig grunnskoleutdanning var enstemmig i sin konklusjon om at dagens ordning er best, og det tar KD til etterretning, skriver statssekretær Haugstad i en pressemelding.

UNIVERSITAS FOR 23 ÅR SIDEN

Universitas nr. 15, 1992

UNIVERSITAS FOR 50 ÅR SIDEN

« Kollegiet vedtok i møte 19. mars å opprette et Institutt for teatervitenskap. Dr. Pavel Fraenkl, som i flere år har vært stipendiat under Norges Almenvitenskapelige Forskningsråd, har fra 1. januar 1965 overtatt plikter som dosent i teatervitenskap ved Universitetet i Oslo. Dosent Pavel Fraenkl er samtidig oppnevnt som bestyrer ved Institutt for teatervitenskap.

Universitas nr. 7, 1965

FLERTALLET AV NORSKE STUDENTER:

Vil holde h

– Med disse tallene faller enda et argument bort for regjeringen, sier partileder Knut Arild Hareide i KrF.

Søndagsåpne butikker

tekst Signe Rosenlund-Hauglid og Geir Molnes

foto Hans Dalane-Hval

«Søndagsåpne butikker skal gi norske studenter flere muligheter til å jobbe i helgene». Slik argumenterer både Høyre og FrP for å innføre ordningen i Norge. Nå viser en fersk undersøkelse, foretatt av Sentio for Universitas og Norsk studentorganisasjon, at flertallet

Søndagsåpent

- I april ble 1001 studenter over hele landet spurt om de var for eller i mot regjeringens forslag om søndagsåpne butikker
- Forslaget Regjeringen har sendt på høring er en generell åpning for søndagsåpne butikker, men de har også tatt med Venstres forslag der hver kommune skal få avgjøre om de vil ha butikkene åpne eller ei
- Forslaget har den siste tiden skapt stor diskusjon innad i partiet Venstre. Uten støtte fra Venstre, vil Høyre og FrP miste flertallet på stortinget, ettersom KrF ikke er med

av studentene er imot forslaget. Mens 38 prosent av norske studenter er for å innføre ordningen, er 51 prosent mot. 11 prosent er usikre.

Det er regjeringspartiene Høyre og FrP, samt støttepartiet Venstre som er pådriverne for søndagsåpent. Regjeringens andre støtteparti, KrF, er sterke motstandere.

De ferske tallene fra undersøkelsen gir partileder Knut Arild Hareide i KrF ny ammunisjon i kampen mot en innføring.

– Nå faller enda et argument bort for regjeringen, sier Hareide til Universitas.

Han mener undersøkelsen vil komme godt med i debattene fremover.

Positivt overrasket

Flere tidligere meningsmålinger viser at et klart flertall i befolkningen ikke ønsker søndagsåpne butikker. Hareide er positivt overrasket over at flertallet av norske studenter deler disse holdningene.

– Det er blitt sagt at folket er mot, men at de yngste er for. Nå viser det seg i hvert fall at studentene ikke er det, sier Hareide.

Han forteller at søndagen var viktig for ham da han var student.

– Mange studenter opplever et ganske stort press. For meg var det ekstra viktig å kunne koble

helt av noen ganger. Det er faktisk lettere å gjøre det i arbeidslivet enn som student, sier Hareide.

Ingen arbeidsplikt

Henrik Asheim, stortingsrepresentant i Høyre ser ikke på de ferske tallene som noe problem. Til tross for at Høyre har argumentert for at søndagsåpent vil hjelpe studenter som ønsker å jobbe ved siden av studiene, understreker han at partiet ikke pålegger noen å jobbe.

– Hvis en del studenter som ikke lever i en vanlig familiesituasjon jobber på søndag og får 100 prosent i lønn på grunn av helligdagen, vil flere tjene på det, sier Asheim.

Asheim vedgår det er vanskelig å svare på hvorfor over halvparten av studentene er mot regjeringens forslag, men påpeker også at Høyres hovedargument ikke har vært bedre arbeidsmuligheter for studentene.

– Hovedargumentet er fortsatt at det er uansvarlig å forskjellsbehandle butikkene på den måten de blir i dag, sier han.

Støtter ikke regjeringen

Ved Bunnpris på Blindern rusler lektorstudentene Ida Andrine Heggset og Mina Gorset mellom hyllene for å finne en passende lunsj. Begge to er i mot søndagsåpne butikker.

– Det er fint å ha en dag som er litt annerledes for alle, sier Gorset.

Hun jobber selv deltid i klesbutikk ved siden av studiene og tror ikke det ville blitt lettere å jobbe hvis butikken var søndagsåpen. Venninnen Ida Andrine er enig.

– Hvis regjeringen innfører søndagsåpne butikker vil det jo ikke kun gjelde matbutikkene, men også frisører, og en rekke store yrkesgrupper, sier Heggset.

Hun mener også at regjeringens argument om at søndagsåpne butikker vil gjøre det lettere for studenter å jobbe, ikke holder mål.

– Da må arbeidsgiverne prioritere studenter, noe de ikke vil gjøre. Jeg kommer fra et lite sted der en slik argumentasjon aldri vil le holdt. Arbeidsgiverne der kan ikke prioritere studenter når det ikke er noen, sier Heggset.

Studentene tror mange setter pris på søndagen som en mulighet til å ta igjen skolearbeid.

Verdsetter hviledagen

Hassan Rekan har jobbet på Bunnpris Blindern siden 2005. Han er heller ingen tilhenger av regjeringens forslag.

Mer retorisk ammo: Leder Knut Arild Hareide i KrF vil bruke Universitas' undersøkelse i den pågående debatten om søndagsåpne butikker.

viledagen hellig

Glad for fri: – Går det bra her? Hassan Rekan spør Lisbeth Holst mens han hjelper til med å slå inn varene i kassen. Han har jobbet i Bunnpris Blindern siden 2005, og mener de som ønsker å jobbe på søndager kan jobbe på 7-eleven eller bensinstasjon.

«Jeg vil gjerne holde hviledagen hellig»

Hassan Rekan, butikkmedarbeider ved Bunnpris

– Nei, det er jeg sterkt imot, sier Rekan.

Han jobber fulltid fra mandag til fredag, og stiller spørsmål ved når arbeiderne skal få fri.

– Når skal vi slappe av? Det er ikke noe argument at studenter får jobbe mer med søndagsåpne butikker, for det finnes så mange alternativer som allerede er søndagsåpne, forklarer han.

Rekan tror heller ikke butikkene ville ansatt egne folk til å arbeide på søndagene, og mener derfor at et slikt vedtak ville gått ut over de ansatte.

– Jeg vil gjerne holde hviledagen hellig, sier han.

universitas@universitas.no

Blandede følelser: Lektorstudentene Mina Gorset og Ida Andrine Heggset er på Bunnpris for å handle belønning for sin utholdenhet på lesesalen. – Jeg er egentlig veldig imot, men må innrømme at søndagsåpne butikker noen ganger er praktisk, sier Gorset.

UIO-PROFESSOR:

Støtter forslag om

Forslag om individuell utmeldingsrett fra NSO fikk ikke nok stemmer. Kan kalles illegitimt å uttale seg på vegne av tvangsinnmeldte, mener UiO-professor.

Utmeldingsrett

Tekst Torgeir G. Mortensen
Foto Hans Dalane-Hval

– Ufrivillig innmelding er én ting, men et varig tvangsmedlemskap er noe annet. Hvis noen virkelig vil melde seg ut, så bør de få lov til det.

Det sier Raino Malnes, professor i statsvitenskap ved Universitetet i Oslo. Han mener at tvangsmedlemskapet i Norsk studentorganisasjon (NSO) er en uting.

Forslaget om individuell utmeldingsrett ble debattert og stemt over på landsmøtet til NSO for to uker siden. 119 delegater, over halvparten, stemte for det kontroversielle forslaget, men det manglet 26 stemmer for å få det nødvendige flertallet på to tredjedeler.

Lav valgdeltagelse

Det er studentdemokratiene ved de ulike institusjonene som melder seg og sine studenter inn i NSO. Demokratiene, også kalt medlemslagene, er kjent for å ha lav valgdeltagelse. Blant landets åtte største institusjoner lå deltagelsen mellom 11 og 18 prosent i fjor. Unntaket er Høgskolen i Bergen som hadde en oppslutning på 31 prosent. Samlet står de for over halvparten av NSOs 220 000 medlemmer.

Professor Malnes sier at han ser behovet for en organisasjon som NSO, og påpeker at studentene står fritt til å påvirke sammensetningen av ledelsen.

– Man kan argumentere med at alle de som ikke deltar i parlamentsvalgene har gitt sitt stilltende samtykke, men jeg innser at dette argumentet kan virke søkt, sier han.

Illegitimt tvangsmedlemskap

– Hva har den lave valgoppslutningen til medlemslagene å si for legitimiteten til NSO?

– Det kan kalles illegitimt at en organisasjon uttaler seg på vegne av mennesker som er tvangsinnmeldt, sier han.

Malnes mener dessuten at individuell utmeldingsrett vil gi et bedre inntrykk av hvor mange studenter som ønsker å bli representert av NSO.

Utmeldingsrett

Valgdeltakelse hos de største institusjonene

Demokratisk legitimitet

Det var Marius Myhre, styremedlem i Den Konservative Studenterforening, som fremmet forslaget til landsmøtet. Han mener individuell utmeldingsrett er nødvendig for å sikre NSOs demokratiske legitimitet.

– Det er et grunnleggende demokratisk prinsipp at enkeltpersoner står fritt til å velge hvilke interesseorganisasjoner, hvis noen, som skal representere dem, sier han.

– Hva har den lave valgdeltakelsen til studentparlamentene å si for NSO?

– Det går jo helt imot legitimiteten til organisasjonen. Det er kun land vi ikke vil sammenligne oss med som aksepterer en så lav oppslutning, sier Myhre om valgdeltakelsen til landets største institusjoner.

Studenter er ikke medlemmer

Therese Eia Lerøen, fagpolitisk ansvarlig, og påtroppende leder i NSO, mener grunnen til at Myhres forslag ble nedstemt er at studenter ikke er medlemmer i NSO i dag. Dermed kan de heller ikke melde seg ut.

– Det er medlemslagene som er medlemmer av organisasjonen, ikke enkeltstudenter. Det er det øverste studentorganet ved hver institusjon som representerer sine studenter, og som tar avgjørelsen om studentorganet skal

være medlem av NSO eller ikke, sier hun.

– Hvis studenter ikke er medlemmer, hva hadde da skjedd om forslaget hadde fått to tredjedelers flertall?

– Da måtte vi sett på konsekvensene av en slik bestemmelse. Kanskje måtte vi ført lister over enkeltstudenter som hadde bedt om slik reservasjon, sier hun.

Betalende medlemmer

Studenter betaler hvert semester en sum til NSO via sitt lokale studentdemokrati. Myhre mener derfor at studentene er indirekte, betalende medlemmer, og at det derfor burde være mulig å melde seg ut. Han avfeier Lerøens argumenter om at studenter egentlig ikke er medlemmer av NSO, og kaller det ordkløyveri.

– Det er i det minste svært demokratisk problematisk. NSO hevder å være en interesseorgani-

«Det kan kalles illegitimt at en organisasjon uttaler seg på vegne av mennesker som er tvangsinnmeldt»

Raino Malnes, professor i statsvitenskap ved Universitet i Oslo

sasjon for studentene, ikke medlemslagene, sier han.

Uten individuell utmeldingsrett mener Myhre at NSO ikke har rett til å si at de representerer 220 000 studenter.

– Da burde de heller slå i bordet med å representere 43 studentlag. Særlig når de går så tøft ut politisk som de gjorde i forbindelse med endringen av arbeidsmiljøloven i januar, sier han.

Tilfreds med status quo

Lerøen fastholder at enkeltstudenter ikke er medlem av NSO. Hun sier også at det er medlemslagene som har bestemt at en andel av semesteravgiften skal gå til NSO, ikke NSO selv.

– Våre medlemmer er 43 medlemslag, og til sammen representerer de 220 000 studenter, sier hun.

I dag er alle studentdemokratiene ved statlige utdanningsinstitusjoner medlem i NSO, og mange private også. De siste som ble medlem er Misjonshøgskolen i Stavanger.

– Jeg er tilfreds med den modellen vi har i dag. Den er i henhold til studentsamskipnadslovens forskrift. Jeg synes det er en ryddig måte å gjøre det på, sier Lerøen.

Hun er likevel enig i at diskusjonen om hva NSO skal være for enkeltstudenten er viktig.

– Vi må være en attraktiv organisasjon for studentdemokratiene, slik at de har lyst til å være medlemmer hos oss, sier hun.

Fire på plassen

tekst: Torgeir G. Mortensen
foto: Nathalie Wik Lystad

1. Hva vet du om Norges studentorganisasjon (NSO)?
2. Stemte du ved årets studentparlamentsvalg?
3. Hva synes du om at du er medlem av en interesseorganisasjon du ikke kan melde deg ut av?

Milos Rados (22)

UiO, Nord-Amerika studier

1. Før het de Norsk Studentunion, men har skiftet navn til NSO. Så har det vært en debatt om hvorvidt man skal kunne reservere seg fra medlemskap.

2. Ja.

3. Jeg synes det er greit så lenge NSO er demokratisk oppbygd. Da er det legit.

Martin Berner Mathiesen (28)

UiO, estetiske studier.

1. Veldig lite.

2. Ja.

3. Det visste jeg ikke var tilfellet. Det er ikke optimalt. Jeg synes individuell utmelding er en god idé, selv om det jo er viktig at studenter står samlet.

Thea Gabrielsen (21)

UiO, jus

1. Jeg vet at de nettopp valgte ny leder. En viss Therese fra høyskolen.

2. Ja.

3. Ingen synspunkter. Men jeg skjønner jo at interesseorganisasjoner er avhengig av medlemmer for å gjøre jobben sin.

Irene Kontinen (26)

UiO, kunsthistorie

1. Nei.

2. Nei.

3. Jeg synes ikke det er rettferdig, siden jeg ikke meldte meg inn selv. Man burde kunne velge selv.

Flyktig gruppe

Professor Raino Malnes mener det er viktig at studenter har en interesseorganisasjon som NSO i ryggen, som tenker langsiktig.

– Det er et kjent problem at det er vanskelig å få til organisering,

særlig for en så flyktig gruppe som studenter. Det er fort gjort for studenter, som snart skal videre i livet, å tenke bare på det som skjer her og nå.

Samler stormtroppene: Studentparlamentet ved HiOAs nylvalgte leder, Christoffer Storm Tiller Alsvik, vil ikke la Høgskolens mulige overgang til universitet gå utover utdanningskvaliteten.

Krever digital storm

HiOAs nye studentleder vil få uengasjerte studenter med på digitaliseringsbølgen.

Studentpolitikk

tekst Thea Storøy Elnan
foto Birte Nystad Magnussen

Lørdag 25. april ble det klart at Christoffer Storm Tiller Alsvik ble valgt som ny leder av Arbeidsutvalget i Studentparlamentet ved Høgskolen i Oslo og Akershus (HiOA). Han er allerede en veteran i studentpolitikken og har nok å ta tak i fremover.

Høgskolens studenter har hatt rykte på seg for å være uengasjerte, men Alsvik har allerede en plan for å få dem med.

– Vi planlegger å podcaste fredagsmøtene våre slik at alle studenter kan høre hva studentparlamentet driver med, og komme med innspill, sier den nylvalgte lederen.

Vil prioritere utdanning

Alsvik er positiv til muligheten for Høgskolens universitetssatsing, og mener de bare bør kjøre på med videre arbeid. Samtidig mener han det er viktig at en mulig overgang fra høyskole til universitet ikke går utover utdanningen ved at HiOA begynner å satse mer på forskning.

Derfor er en av de viktigste sakene han ønsker å fremme nettopp studentenes rolle i Høgskolens universitetssatsing, samt kvalitetsutdanning og digitalisering av undervisning.

– Om HiOA blir et universitet så skal vi ikke la god undervisning gå på bekostning av forskning. Vi må tenke nytt på hvordan vi utdanner studentene, sier Alsvik.

– Er ikke det en god gammeldags studentpolitikerfloskel?

– Tja, kvalitet i utdanningen

er jo en vanskelig sak å bli ferdig med. Men jeg tror vi har gode tiltak å komme med til å videreutvikle utdanningen. Digitalisering har lenge vært på handlingsplanen, men aldri satt opp som hovedprioritet. Det skal vi imidlertid få til nå, sier Alsvik.

Video for forelesning

Helt spesifikt vil Alsvik arbeide for å legge om til at forelesninger publiseres på video i forkant av forelesningene, slik at selve undervisningstimen kan brukes til diskusjon mellom foreleser og studenter.

– Forelesningenes to store problem er at de er lange monologer, og at studenter som regel bare får med seg de 15 første minuttene. Med slik digitalisering av undervisningen kan studentene spole tilbake slik de vil og skape bedre interaksjon med foreleser, mener Alsvik.

Han er usikker på om tiltaket lar seg gjennomføre i løpet av året, men har stor tro på at de i hvert fall vil få ballen til å rulle.

Trenger ikke bekymre seg

Curt Rice, nylvalgt rektor ved HiOA begynner samtidig som Alsvik og er i teorien positiv til den

Studentparlamentet ved HiOA

- Studentenes øverste organ
- Består av 25 demokratisk valgte studenter fra alle fire fakulteter ved HiOA
- Som medlem taler man på vegne av studentene ved eget fakultet

visning over forskning, er Rice derimot i tvil.

– Definisjonen av et universitet er at man driver med forskning og utdanning. Det er utenkelig at en går bort i fra det ene eller det andre. Vi ønsker å forsterke begge deler i arbeidet med å skaffe universitetsstatus, så Alsvik trenger ikke å bekymre seg for at undervisningen blir nedprioritert.

– Vær deg selv

Tord Øverland, avtroppende leder for Studentparlamentet ved HiOA, er trygg på at studentene vil være i gode hender med Alsvik.

– Jeg forventer at den nye lederen skal være tøff i møte med den nye ledelsen og at han står på studentenes krav i møte med saker som kommer i løpet av året, sier Øverland.

Blant disse nevner han utarbeidelse av hvordan utdanning skal prioriteres over forskning i arbeidet med å gjøre HiOA til et universitet.

– Mitt beste tips til Alsvik er å ikke prøve å være noen man ikke er, men heller innta en lederrolle han er komfortabel med.

Miljøforkjemper er årets foreleser

Dialog: Skal man kunne ta med seg stoffet ut fra forelesningssalen, holder det ikke bare å gjengi pensum «korrekt», mener årets vinner av studentparlamentets undervisningspris, Karen O'Brien. Hun håper hennes forelesninger skal tvinge studentene til å aktivt forholde seg til stoffet.

– Miljøproblemer er samfunnsproblemer, sier vinner av undervisningspris Karen O'Brien.

Undervisningsprisen

tekst Magnus Newth
foto Nathalie Wik Lystad

På universitetene er det fortsatt klart høyest prestisje knyttet til forskning, til tross for at dette bare er en del av samfunnsoppdraget til universitetene. Studentparlamentet på Universitetet i Oslo (UiO) forsøker å skape blest om de virkelig gode foreleserne med sin årlige undervisningspris, og mener Karen O'Brien er en særdeles verdig vinner.

– Det kommer som en overraskelse, men er jo så klart veldig hyggelig, sier O'Brien.

Forsøker å være konkret

Det er studenter fra samfunnsgeografikurset *Environment and society* som har nominert professoren. Amerikanske O'Brien forteller at hun i undervisningen sin forsøker å gjøre problemstillingene så konkrete som mulig.

– Klimaforandringer er ikke et teoretisk spørsmål. Vi ser konkrete eksempler rundt oss hele tiden. Jeg forsøker å vise studentene mine at miljøproblemer er samfunnsproblemer, og å få dem til å ta inn over seg stoffet, sier hun.

For å bryte ned skillet mellom

«Jeg har veldig engasjerte studenter. Det er en takknemlig oppgave å undervise.»

Karen O'Brien, kåret til årets foreleser

forelesningssalen og verden utenfor bruker O'Brien utradisjonelle metoder. En av semesteroppgavene i *Environment and society* var å skrive en kronikk om et miljøtema, og aller helst forsøke å få den publisert. Professoren forteller at klassen allerede har fått en del på trykk, og at de håper å få inn enda flere i aviser når studentene er ferdige med årets eksamener.

Mer enn pensum

– Jeg håper timene mine skaper rom for å kombinere det akademiske og det konkrete, sier O'Brien.

Hun mener mange forelesninger fort går i én retning. Selv bruker hun diskusjon og dialog, både med studentene seg i mellom, og med henne, som verktøy. Dette tror hun hjelper studentene med å spisse meningene sine.

– Det er ikke bare å lese pensum mange ganger til at du kan gjengi det korrekt i et kurs som dette, sier årets prisvinner.

Derfor forsøker hun å knytte

alle oppgaver og eksamener til nyhetsbildet, fersk forskning og caser fra virkeligheten.

Vanskelig valg, verdig vinner

Det er mange faglig sterke forelesere på UiO, og det var mange sterke kandidater nominert i år. Det som skiller O'Brien fra de andre er hennes evne til å sette faget sitt i sammenheng med verden utenfor universitetet, forklarer Runar Mæland, studie- og læringsmiljøansvarlig i studenparlamentet og leder for utdelingskomitéen som falt ned på O'Brien.

– Utdanning skal ikke bare være å lære et fag, men å utvikle seg som samfunnsborger. Det tar Karen på alvor, og vi mener hun er et forbilde for andre som underviser, sier Mæland.

Samfunnsgeografistudent Kristina Klakegg som sammen med to medstudenter nominerte O'Brien er enig.

– Hun fronter det samfunnsvitenskapelige perspektivet på mil-

jøspørsmål. På den måten er hun en god rollemodell og skaper stolthet for faget, sier Klakegg.

Hun understreker det praktiske ved O'Briens forelesninger som særlig inspirerende.

– Faget er kritisk orientert, og lærer oss å være bevisste i måten vi går i dialog med samfunnet for å skape konkret endring, sier Klakegg.

Beskjeden

O'Brien forteller på sin side at jobben hennes er enkel.

– Jeg har veldig engasjerte studenter. Det er en takknemlig oppgave å undervise i noe så viktig,

Professoren kvier seg for å forsøke seg på noen forklaring på hvorfor akkurat hun har vunnet årets pris, men innrømmer at hun tross alt er en engasjert foreleser.

– Jeg tror det hjelper at jeg er lidenskapelig opptatt av miljøspørsmål. Kanskje jeg greier å formidle litt av denne lidenskapen, sier hun.

mgnewth@universitas.no

UKAS STUDENTER

tekst Magnus Braaten
foto Hans Dalane-Hval

■ HVEM: Studentfotballklubben Lokomotiv Oslo

■ AKTUELL MED: Cupkamp mot Vålerenga

Som å sykle: Fotballguttene i «Loket» mener de kan vinne kamper bare ved å flyte på gamle ferdigheter. Tidligere ambisjoner om opprykk og fotballkarriere er byttet ut med humor og ren spilleglede, sier Vegard Brattset.

Trener minst, vinner mest

Studentfotballklubben Lokomotiv Oslo er stadig ubeseiret i 3. divisjon, og forrige uke spilte de mot selveste Vålerenga i Norgesmesterskapet.

Siden oppstarten for 16 år siden, har studentfotballklubben Lokomotiv Oslo klatret oppover divisjonssystemet i et rasende tempo. I årets sesong har de ennå til gode å tape en seriekamp. De gode prestasjonene sørget dessuten for at Lokomotiv Oslo kvalifiserte seg første runde i norgesmesterskapet. Der møtte de Tippeligalaget Vålerenga, og tapte hele 0-8. Med fem heltidsstudenter i startoppstillingen, er «Loket» uansett et eventyrlag av de helt sjeldne.

– Hvordan var det å spille mot Vålerenga?

– Det var vanvittig tungt. Stakkars Emil her måtte jo tas av etter 60 minutter, flirer Vegard Brattset og dulter borti kompisen. Kjetil Paulsen ler med.

De tre studentene fikk alle en skikkelig omgang juling av laget fra Tippeligaen, men ser tilbake på kampen med stolthet.

– Det var masse folk, god stemning og en utrolig morsom opplevelse, sier Paulsen.

– Basert på årets resultater er Lokomotiv Oslo blant landets beste tredjedivisjonslag. Hvor mye går det utover studiene?

– Selv om resultatene har vært gode, er vi blant lagene som trener desidert minst. Dessuten trener vi alltid sent på kvelden, så det blir nok av tid til lesing, forteller Vidval.

«Hvis vi rykker opp, må vel hele gjengen slutte.»

Vegard Brattset, masterstudent på NIH

– Lite trening, men gode resultater? Hvordan forklarer dere det?

– Treningen gjorde vi unna da vi var yngre, så nå bare flyter vi på gamle ferdigheter. Det er nok ingen her som har ambisjoner innen fotball lenger, sier Paulsen.

– Ambisjonene er kanskje lave, men fortsetter dere i samme spor

som nå, kan det bli snakk om opprykk. Hva skjer da?

– Hvis vi rykker opp, må vel hele gjengen slutte, sier Brattset med en lattermild tone. – Vi har ikke tid til verken å øke treningsmengden eller reise langt til bortekamper. Heldigvis er det ingen i klubben som tror eller håper på noe opprykk.

– Hvordan klarer dere å holde på alle spillerne?

– Vi er en fin gjeng som finner på mye sosialt sammen. For eksempel har vi FIFA-kvelder eller drar ut på byen. Vi har til og med skaffet oss en partysvenske som festsjef, skryter Paulsen.

– Dere er studenter, men betaler likevel kontingent for å spille her. Jobber dere ved siden av?

– De fleste av oss jobber litt ved siden av studiene, ja. Jeg er for eksempel langrennstrener, lærer i kroppsøving og ambassadør for NIH, sier Brattset.

– Et helt lag bestående av studenter og innflyttere i arbeid. Dere må vel være blant Norges glupeste fotballag?

– Nei, det kan jeg faktisk ikke forestille meg. Dumme folk finner du overalt, også på dette laget, sier Brattset og ler.

universitas@universitas.no

Intenst: Det var ingen enkel sak å spille mot Vålerenga, sier Kjetil Paulsen. Opplevelsen hadde likevel høy goyfaktor!

Vi søker ny redaktør

Redaktørstillingen er en lønnet fulltidsjobb. Med det øverste redaksjonelle ansvaret for avisa får man unik leder- og journalistfering, og jobben er et perfekt utgangspunkt for en videre journalistisk karriere. Universitas har store muligheter og står foran spennende utfordringer i studieåret 2015/2016. Avisa har et nedslagsfelt på i overkant av 60 000 studenter. Det vil bli den nye redaktørens oppgave å befeste posisjonen som en studentavis for hele Oslo og Akershus. Universitas er Norges største og viktigste studentavis. Avisa gis ut ukentlig i vår- og høstsemesteret, har en omsetning

på cirka fire millioner kroner i året, og redaksjonen består av rundt 40 medarbeidere. Redaktøren ansetter redaksjonsleder, som i tillegg til daglig leder har heltidsstilling. Engasjementet varer i ett år, med tiltredelse 1. august 2015. Det vil være fleksibilitet med tanke på eventuelle sommerjobber i andre medier. Søkere må ha journalistisk erfaring og bør ha kjennskap til studentlivet i Oslo og Akershus. Ledererfaring og gode samarbeidsevner vil bli vektlagt. Søknaden må inneholde en programerklæring hvor du gjør rede for dine visjoner for Universitas.

Søknadsfrist **15. mai**

Søknad med programerklæring, CV og annen dokumentasjon sendes til

Universitas v/ styreleder Johan Lie Hammerstrøm,
Postboks 89 Blindern, 0314 Oslo
eller på e-post: johanlh@gmail.com

Spørsmål rettes til styreleder Johan Lie Hammerstrøm, telefon 41 69 15 23
eller redaktør Geir Molnes, telefon 99 33 55 18

UNIVERSITAS

utenriksredaktør: **Sunniva Skjeggstad**
sunnivrs@universitas.no 922 85 031
UTENRIKS **Melding hjem** fra Marokko**Andreas Löhren**
Journalist i Universitas

Vindrikkende muslimer

Det finnes liberale muslimer i Marokko, men det er ikke dem man hører om.

Jeg våkner hver natt i femtiden. Bønnerop. Hotellet mitt er et steinkast unna den 800 år gamle Koutoubia moskeen i Marrakech. En av de jeg reiser med klager veldig på disse forstyrrende «skrikene» som slår inn gjennom hotellvinduet. Jeg spør meg selv hvorfor noen velger å karakterisere bønnerop som skrik, da det i realiteten er lovord om Allah. Den siste tiden har det vært mye negativ oppmerksomhet om islam med IS, jihad og fundamentalisme som fanebærere. Det er nærliggende å tenke at denne automatiske negativiteten mot muslimsk bønn som mitt reisefølge viste kanskje kommer av all ekstremismen som kobles til islam.

Europeere har tradisjonelt hatt et idyllisert bilde av Marokko som et land uten islamsk ekstremisme. Flere terrorangrep det siste tiåret er et bevis på det motsatte. Likevel vil jeg hevde at Marokko er et relativt moderat samfunn sammenliknet med andre muslimske land.

Selv om familielovgivningen er basert på sharia, er den progressiv i den muslimske verden. Kvinner har fått styrket sine rettigheter i den forstand at de har lov til å skille seg, samtidig som flerkoneri er besværliggjort. Minstealderen for ekteskap er satt til 18 år og seksjokane er forbudt. Spørsmålet om fri abort har den siste tiden blitt en del av det offentlige ordskifte i Marokko, noe som er utenkelig i de fleste muslimske land. Det er full åpenhet omkring dette spørsmålet, og Kongen har samlet sammen rådgivere for å drøfte en eventuell lov.

Fremdeles har mange tanker om de kristne som syndige. Både svinekjøtt og alkohol er «haram», som betyr synd iføl-

ge Koranen. Det betyr ikke at muslimer ikke drikker alkohol. Som en arv etter franskmennene, produseres og konsumeres store mengder vin i Marokko. Hamid driver en turistvennlig restaurant i den nye og moderne bydelen Gueliz. Mesteparten av vinen serverer han til utlendinger, men også mye til lokalbefolkningen. Han forteller at marokkanere som drikker alkohol betrakter seg som muslimer, men betegnes ofte av avholdsmuslimer som uekte.

– Toleransen overfor dem som tilhører en annen religion er adskillig større enn overfor frafalne i egne rekker, sier han.

Likevel er mitt inntrykk at marokkanerne flest ikke er strengt religiøse. Min norske vert har etter 30 år i Marrakech lært å kjenne det marokkanske samfunnet fra innsiden. Han forteller at det er kun under ramadan at en merker en kollektiv samling rundt islams fem bud. Barer og moskeer ligger aldri langt fra hverandre. Du kan selv velge hvor du vil gå, heter det på folkemunne. Hicham er 24 år gammel og jobber på hotellet. Hans drøm er å bli musiker, så han sparer til gitar. Han sier det er vanlig å «leve livet» frem til man nærmer seg 30.

– Så må jeg stramme inn, smiler han.

I store deler av Marokko kan det sies at islam har funnet sin plass på en relativt moderat og menneskevennlig måte, selv om det vil fortone seg annerledes sett i forhold til liberale land i Europa. Den arabiske våren kom aldri for fullt til Marokko. En kan spørre seg om det skyldes styresmaktens politiske reformer eller om det har vært sommer hele tiden.

andreloh@universitas.no

«Barer og moskeer ligger aldri langt fra hverandre. Du kan selv velge hvor du vil gå.»

Vil bære va

Dersom republikanerne får viljen sin, kan studenter i Texas snart ta med våpen på forelesning.

Bevæpning

tekst Oda Kristin Korneliussen
foto Hans Dalane-Hvalane og Nathalie Wik Lystad

I flere amerikanske stater kan studenter ta med våpen på campus under spesielle omstendigheter. Nå kjemper våpenlobbyen for å utvide retten, og innføre en lov som lar studenter gå bevæpnet på skolen uten å ha en særskilt årsak til det. I Texas har loven allerede

passert Senatet, og dersom den passerer Representantenes hus, innføres den.

Patrick Green fra sørstatene er masterstudent og våpeneier. Han mener amerikanske studenter bør ha mulighet til å ta med våpen på skolen for å beskytte seg selv mot potensielle trusler.

– Med våpen kan man avskrekke rasjonelle angripere og nøytralisere de irrasjonale, sier han.

Han mener våpentillatelse vil redusere vold på universiteter.

– Dersom trente og lovlige våpeneiere gis lov til å bære våpen for å beskytte seg selv, kan de eliminere potensielle angripere før politiet ankommer og redde liv.

Økt støtte

I Texas har amerikanere med våpentillatelse rett til å ta med våpen de fleste steder. De kan ta det med på kino, til treningssenteret eller biblioteket. De kan imidlertid ikke bære våpen på universiteter med mindre den nye våpen-

Åpen på campus

Head to head: Amerikanske William Ryan Easterday lar seg ikke bekymre av våpen, Anna Mazarella er mer skeptisk. De studerer begge på biologisk fakultet.

loven blir innført. Ifølge Green gir dette liten mening.

– Det er ulogisk å tillate mennesker med våpentillatelse å bære våpen enkelte steder, men forby det andre steder, sier han.

2014 var det første året i amerikansk historie der flertallet av alle amerikanere mente at det var viktigere å beskytte deres rett til å bære våpen enn å øke kontrollen på hvem som kan kjøpe og bruke håndvåpen. 52 prosent av voksne amerikanere mener de har rett til å bære våpen, i følge Pew Research Center. Dette er en økning på syv prosent siden 2013.

I spissen for forkjemperne for

«Å gjemme seg er bra, men selvforsvar er bedre»

Francis Baugh, republikaner

den nye loven står republikanerne. Francis Baugh er media- og kommunikasjonsansvarlig for Republicans Abroad Norway. Han forteller at saken er spesielt viktig for republikanerne fordi de mener individuelle rettigheter må beskyttes fra statlig kontroll.

– For republikanerne er den

individuelle retten til å bestemme over eget liv viktig, sier Baugh. Han mener dette også gjelder selvforsvar, og det er viktig å gi amerikanere midlene de trenger for å kunne beskytte seg selv.

– Å gjemme seg er bra, men selvforsvar er bedre, sier Baugh.

Våpenfrykt

USA har opplevd mange skoleskytinger de siste årene. I 2014 ble landet rystet da en student ved University of California i Santa Barbara drepte syv elever, og allerede i 2015 har det forekommet skyteepisoder på to universiteter og ved flere videregående skoler.

Våpenforkjemper: Francis Baugh fra Republicans Abroad Norway mener studenter må ha rett til å beskytte seg dersom noen begynner å skyte på lesesalen.

USA-ekspert Leif Magne Lervik tar doktorgrad i amerikansk våpenpolitikk. Han mener roten til problemet er holdninger i det amerikanske samfunnet.

– Årsaken er en kombinasjon av frykt, psykiske problemer, og et dårlig avdeknings- og oppfølgingsregime for ungdom som sliter med destruktive tanker, og altfor mange tilgjengelige våpen, sier Lervik. I tillegg mener han mangelfull kontakt mellom utsatte unge mennesker og læreinstitusjonene er en viktig faktor.

Lervik er kritisk til lovforslaget. Han synes det er rimelig å anta at våpenrelaterte episoder vil øke.

– Utryggheten forsterkes når du ikke kan vite om han som sitter ved siden av deg på lesesalen har et skarpladd våpen i innerlomma, sier Lervik.

Han mener at våpen ikke hører hjemme på universitetsområdene.

– Universiteter skal være et fristed for akademisk nysgjerrighet og modning, ikke våpen.

Ikke nervøs

Doktorgradsstudent Anna Mazarella fra New York og UiO-ansatt William Ryan Easterday fra Arizona har bodd i Oslo i flere år. De mener unge nordmenn har et helt ulikt syn på våpen enn amerikanere, fordi de har vokst opp i et samfunn der folk flest ikke eier våpen.

– I store deler av USA, inkludert der jeg kommer fra, er det vanlig å eie våpen til jaktbruk, sier Easterday. Han har eid våpen siden tiårsalderen.

– Jeg har et avslappet forhold til våpen, så det ville ikke gjort meg nervøs om jeg så bevæpnede studenter på universitetsområdet, sier han.

Easterday mener også folk føler større behov til å beskytte seg selv i USA enn i Norge. Stater som Texas er enorme, og politiet er ikke tilgjengelig overalt, sier han.

Han mener Amerikanernes manglende tillit til staten gjør behovet for å bære våpen større i USA enn i Norge.

Våpen i USA

- USA er det landet i verden der flest privatpersoner eier våpen
- Mellom 262 og 310 millioner privatpersoner eier håndvåpen i USA.
- 44 prosent av alle husholdninger eier skytevåpen
- Blant 100 sivile amerikanere eies det 101,5 skytevåpen
- Så langt i 2015 har 3878 dødd av våpenvold
- I 2015 ar det vært 384 registrerte forekomster der våpen har blitt brukt i selvforsvar

Kilde: Cleveland State University, GunPolicy.org, Gun Violence Archive.

– I motsetning til i USA, stoler folk i Norge på staten, sier han. Dette mener Easterday er et resultat av den sosiale kontrakten mellom folk og stat, for eksempel at folk betaler skatt og får velferdsgoder i retur.

– I USA er folk skeptiske til at politikere skal innskrenke rettighetene deres, sier Easterday.

Mer skeptisk

Mazarella er mer kritisk, og tror hun har et våpensyn som er likere synet til norske studenter. Hun tror det har påvirket synet hennes at hun har vokst opp i en by der folk flest ikke eier våpen.

– I likhet med mange nordmenn er våpen noe jeg ikke er vant til, noe jeg er redd for, og noe jeg ikke ønsker å eie, sier Mazarella.

De er begge enige i at det ville skapt redsel dersom studenter gikk bevæpnet på Blindern, fordi det ikke er vanlig å eie våpen i Norge.

– Det er ingen grunn til å gå rundt bevæpnet i Norge dersom du ikke befinner deg i skogen på jakt, og derfor skaper det frykt om noen gjør det, sier Mazarella.

utenriks@universitas.no

Legger klimapres

Universiteter og høyskoler i flere land går foran i klimakampen ved å boikotte investeringer i olje, kull og gass. De håper at UiO vil følge etter.

Klimapolitikk

tekst Erika Kristine Ribu

Fossilfrie penger kalles miljøkampanjen som holdes på utdanningsinstitusjoner rundt i verden, for å begrense utslipp av CO₂. Kampanjen er startet av studenter som ønsker at deres universitet eller høyskole skal trekke ut investeringer i olje, kull og gasselskaper og heller satse på fornybar energi. Argumentet for kampanjen er at når det er galt å ødelegge klima, er det også galt å tjene penger på virksomhet som bidrar til dette.

Totalt har 25 universiteter globalt gått med på boikotte alle fremtidig investeringer i fossil energi.

Fossilfritt i London

Sist fredag annonserte også School of Oriental and African Studies (SOAS) i London at universitetet vil trekke ut alle investeringer i fossilselskaper. Direktør for SOAS, Paul Webley mener at universitetet har et etisk ansvar i klimasaken.

– Jeg skulle sett at utdanningsinstitusjoner generelt gjorde mer for å ta miljøansvar. Vi har besluttet å selge oss ut av all fossil energi fordi vi tar universitetets ansvar for klimaendringer svært alvorlig, sier Webley.

SOAS har tidligere mottatt flere priser for arbeidet mot et grønt skifte, og direktøren håper at universitetets beslutning om å boikotte all fossil energi vil inspirere flere utdanningsinstitusjoner til å ta grep.

Sverige foran Norge

Også i Sverige tar utdanningsinstitusjoner klimaansvar. Nylig meldte de to svenske høyskolene Jönköping og Chalmers Tekniska Högskola at skolene ikke lenger vil investere i fossilselskaper. Finansdirektør ved Högskolen i Jönköping, Christian Lind tok beslutningen blant annet for at skolen skal gå foran som et godt klimaeksempel.

– Det er både økonomisk risikabelt og uetisk å fortsette investeringen i fossil energi. Vi gjør derfor det vi kan for å fremskynde overgangen til en fornybar fremtid og

Global aksjon for klima: Leder i Framtiden i Våre Hender, Aril Hermstad (som holder banneren t.v.), var en av de 7000 som deltok på den globale Fossilfrie penger-dagen, 13. Februar i Oslo.

håper at vår beslutning vil skape positive ringvirkninger, sier Lind.

– Har du en oppfordring til universiteter og høyskoler som fortsetter å investere i fossilselskaper?

– Alle universiteter må selv ta en beslutning i denne saken, men vi ønsker selvfølgelig at flere universiteter gjør som oss, sier Lind.

I tillegg til Jönköping og Chalmers, har studenter ved åtte andre svenske utdanningsinstitusjoner satt i gang liknende kampanjer der målet er boikott av fossil energi.

Norge og UiO sinker

Forrige uke skrev Framtiden i Våre Henders studentlag et leserinnlegg i Universitas der de ytret sin misnøye over UiOs manglende tiltak på miljøfronten. UiO ble kritisert for å fremstå som et grønt universitet i strategiplanen, samtidig som de investerer flere hundre millioner i oljeselskaper.

Universitas har vært i kontakt med UiO som skulle komme med en kommentar fra ledelsen om universitetets investeringer i fos-

Fossilfrie pengers kampanje

- Bevegelsen Fossilfrie penger ble startet av miljøorganisasjonen 350.org
- 400 milliarder kroner er til sammen trukket ut av fossil energi rundt i verden
- Kampanjen består av universiteter, bystyrever, institusjoner og pensjonskasser i hele verden som jobber for å trekke investeringer og fond ut av fossil energi
- 500 kampanjer foregår på ulike universiteter i verden i dag. De initieres av studenter som deretter får støtte av 350.org til verktøy for å gjennomføre kampanjen

s på UiO

ARKIVFOTO: DORTHE KARLSEN

sil energi. Til slutt får vi beskjed om at de ikke har mulighet til å svare likevel.

Leder i Framtiden i Våre Hender (FIVH), Aril Hermstad er overrasket over norske universiteter ligger så lang etter når det internasjonale engasjementet stadig vokser.

– Universitetet i Oslo har helt klart sviktet på dette området. De har ikke turt å være kontroversielle og ta et tydelig standpunkt i denne saken, sier han.

Oljevhengighet

Hermstad tror grunnen til at UiO og Norge generelt ligger langt etter i klimasaken skyldes en avhengighet av olje og at debatten fortsatt handler om vi i det hele tatt bør kutte utslipp i Norge.

– Derfor trenger vi ansvarlige investorer som selger ut aksjene i kull, gass og olje for å gi de som har hovedansvaret for klimaendringene mindre makt. Og på samme måte som i anti-Apartheidbevegelsen der studenter påvirket i stor grad, kan studenter også påvirke i denne saken, sier lederen i FIVH.

Hermstad peker også på universitetets unike posisjon som vitenskapsinstitusjon inn i en fornybar fremtid.

– Utdanningsinstitusjoner sitter med den best tilgjengelige vitenskapen om hvilke tiltak vi må igangsette for å bremse klimaendringene og bør også forholde seg til den, sier han.

Framtiden i Våre Henders studentlag er nå i ferd med å starte opp en fossilfri kampanje på Universitetet i Oslo som vil settes i gang for fullt til høsten.

erikakr@universitas.no

FOTO: LAXMI PRASAD NGAKHUSI/JNDP NEPAL

Kaos: Statsministeren i Nepal annonserte tirsdag at 10 000 er ventet omkomne etter jordskjelvet, og har erklært tre dagers landesorg.

Frykter opprør i gatene

UiO-student Enja Sæthren var i Nepal da jordskjelvet inntraff.

Nepal

tekst Sunniva Skjeggestad

– En dame ble kastet av motorsykkel foran meg. Nepaleseren som kjørte bilen jeg satt i ble redd og løp ut av bilen. Det er det verste du kan gjøre når du er på en bro, sier Enja Sæthren som befant seg i Katmandu da jordskjelvet inntraff i Nepal lørdag.

Nepals statsminister Sushil Koirala annonserte tirsdag at over 10 000 mennesker kan være omkomne etter jordskjelvet. Tidlig tirsdag morgen var det offisielle tallet 4 349, men fordi det fremdeles er store områder med ruiner som ennå ikke er gjennomført, forventes tallene på døde å stige betraktelig.

Jordskjelvet målte 7,9 på Richters skala og har ført til flere skred, blant annet på Mount Everest.

Hjelpeløs hjelpearbeider

Sæthren har tatt bachelor i internasjonale studier på Universitetet i Oslo, og har nå ett års pause fra studiene for å jobbe som programrådgiver i United Nations World Food Programme der hun jobber med flom, flyktninger, klima og sult i Nepal. Hun hadde vært på feltarbeid og var på vei fra flyplassen da jordskjelvet inntraff.

De første timene etter et jordskjelv er det avgjørende å få ut hjelpen så fort som mulig. Som FN-representant har Sæthren vært med å kartlegge behovene etter jordskjelvet.

– Vi må distribuere mat til de riktige stedene. Når man først begynner å distribuere mat blir det et enormt press. Alle skal og vil ha, sier hun.

Hovedfokuset vårt var de tolv distrikter utenfor Katmandu som var blant de hardest rammede.

– Men vi kan ikke nå alle, sier Sæthren.

Tiltaksløst regime

Katmandu har en sterk FN-stedeværelse og mange forventet rask hjelp da jordskjelvet inntraff, sier Sæthren, som mener nødhjelpsarbeidet var dårlig koordinert fra starten av.

– Det er farlig å gå inn i felt med matrasjonering uten å ha foretatt en ordentlig undersøkelse av situasjonen på bakken. Men vi burde hatt et plaster med organisasjoner som stod parat. Det hjelper heller ikke at myndighetene er dårlig organisert og ikke har peiling på hva de skal gjøre, sier hun.

FN anslår at rundt åtte millioner mennesker er berørt av jordskjelvkatastrofen. Disse menneskene trenger vann, mat, tepper, telt og medisiner.

– De neste dagene vil avgjøre om dette blir en suksess eller fiasko. Nepal er et land der alt blir til politikk. Derfor er det mange hensyn å ta, sier Sæthren.

Utgått nødhjelpsmat

Folk har ikke oversikt over hvor familiene deres er, og siden de ikke får gå inn i husene sine før de er klarert må de sove ute. Sæthren ville veldig gjerne hjelpe, men sier at det trengs mer hjelp utenfra.

– Det eneste vi på FN-kontoret har spist siden lørdag er nødhjelpsmat, såkalte high-energykjeks. De gikk ut på dato for tre år siden.

Det Sæthren er mest redd for er de sosiale ringvirkningene av jordskjelvet.

– Om en stund blir det mindre mat, og det kan føre til konflikt i gatene. Men vi har ikke sett noe til det enda.

sunnivrs@universitas.no

«Om en stund blir det mindre mat, og det kan føre til konflikt i gatene»

Enja Sæthren, norsk student i Nepal.

kulturredaktør: **Julie Kalager**
julika@universitas.no 926 29 873

reportasjeredaktør: **Ingrid Gipling**
i.e.gipling@universitas.no 481 05 754

KULTUR

FOTO: WOLFGANG MORODER

Twitterfitter

JEGHAROPPLEVDROLNESS: Kvinner har opplevd mye fælt, har det kommet frem. De siste ukene har utallige kvinner delt selvopplevde historier om seksuell trakassering på Twitter. Man har bedt menn ta ansvar. Kjetil Rolness ble sur. Han ville ikke ta ansvar. Alt er ved det vanlige. Men nå har vi en mulighet til å tvinge Kjetil til ansvar og til

å leve seg inn i kvinners situasjon. Det har nemlig blitt mulig for menn å oppleve fødsel. Ved å feste elektroder på skvulpete mannemager, kan menn kjenne hvordan det føles å føde. Notisredaksjonen venter i spenning på hva twitterkampanjen #jegharopplevdåfødesommann vil kunne utrette for likestillingen.

Lærer studieteknikke

Et nyliberalistisk fakultet

GEELMUYDEN KUSE: Morgenbladet avslørte i forrige ukes exposé at PR-haukene i Gambit Hill+ Knowlton er blitt hyret inn for å lokke unge studenter med humanioras mange fristelser. «Lille Gunderud», en informant fra G H+K Universitas har snakket med, hevder at PR-byråets fokus vil være på hvor lite du må gjøre for å få en godkjent

bachelorgrad ved UiO. Men Øvre Blindern er et delikat økosystem, og maktbalansen er forskjøvet. Notisredaksjonen anbefaler Det samfunnsvitenskapelige fakultet (SV) å hyre inn First House for å lære vide-regående elever hvor garantert du er å få jobb i Kunnskapsdepartementet, dersom du avlegger noen 1000-fag.

Ukas dikt av Trond Worren

Send inn ditt dikt til universitas@universitas.no

Dikt 19. Takk-emne

Sommeren 2010 ble jeg bitt av et insekt på hånden. Jeg blei rød ca 4 cm rundt insektbittet. Jeg kontaktet TV visjon Norge og sa at de måtte be

til Gud at Gud måtte helberede meg mot insektbittet. Så skjer det utrolige. Rødheten rundt insektbittet forsvinner nesten helt

etter 3 timer etter at jeg kontaktet TV Visjon Norge. Gud helberedet meg.....

er i Scientologikirken

Khalid Nesheim gikk fra islam til scientologi, og mener troen har hjulpet ham med studiene.

Scientologi

Tekst Torgeir G. Mortensen
Foto Haakon J. Kristiansen.

– Jeg hadde hørt en del negative ting. Sånn som hun som tok personlighetstest og begikk selvmord etterpå.

Khalid Nesheim er scientolog og BI-student. Han forteller om hvilket inntrykk han hadde av scientologikirken før han selv ble medlem.

I 2008, samme år som Nesheim ble medlem, fikk scientologene mye oppmerksomhet da en 20 år gammel norsk jente begikk selvmord i Nice, etter å ha tatt en test i den franske scientologikirken.

– Men da jeg ble kjent med kirken, så jeg at det bare var kurs som forbedret deg. Alle kursene jeg holder er veldig praktiske om å løse situasjoner i livet. For eksempel kommunikasjon, sier Nesheim.

Nå er kirken i hardt vær igjen etter HBOs dokumentar *Going Clear: Scientology and the Prison of Belief*. Dokumentaren er en kombinasjon av intervjuer med tidligere medlemmer og en historisk fremstilling av kirken. Den har al-

lerede rullet å bli den nest mest sette dokumentaren fra HBO det siste tiåret.

Fra muslim til scientolog

Scientologikirken er en religiøs bevegelse som ble grunnlagt i 1954 av den amerikanske science fiction-forfatteren L. Ron Hubbard. En scientolog tror at mennesket er et åndelig vesen som har levd mange ganger tidligere, og kommer til å fortsette å leve etter at kroppen er død.

Før han ble scientolog var Nesheim troende muslim og ba fem ganger om dagen. Han følte likevel at islam ikke passet ham, og var på leting etter noe nytt.

– Jeg hadde vært innom rus-

miljøet. Da jeg kuttet det ut, hadde jeg mistet alle vennene mine, forteller han.

Ikke lenge etter møtte han en gammel kamerat fra ungdomsskolen på et treningssenter. De ble raskt venner igjen. Nesheim merket at vennen hans, som tidligere var sjenert og slet med språket, hadde forandret seg merkbart. Nå kunne han norsk perfekt, og var veldig flink til å kommunisere.

– Han hadde ikke disse evnene før. Derfor spurte jeg ham om han kunne lære meg noen ting. Jeg var generelt litt tilbaketrukket.

Lærer studieteknikker

Vennen til Nesheim introduserte ham til kirken.

– Jeg brydde meg egentlig ikke om at det var en kirke. Det handlet om kunnskaper, og at det kamera-ten min hadde lært meg virket.

Senere skrev Nesheim under på en arbeidskontrakt. Kontrakten innebar tre års opplæring, og deretter fem år med arbeid for kirken, blant annet med å kurse andre scientologer. Nesheim startet i 2011 og var ett år i Danmark på opplæring og to år i Cle-

Scientologi i Norge

- Scientologikirken kom til Norge på midten av 1970-tallet.
- Har i underkant av 500 norske medlemmer
- 15–20 prosent av medlemmene er studenter
- Holder til på Hasle i Oslo

◀ **Gjør seg klar:** Khalid jobber for kirka seks dager i uka, med fri på søndager.

▶ **Skriveglad:** L. Ron Hubbard (1911–1986) grunnla Scientologikirka og skrev over 1000 bøker i sitt liv.

▲ **Kursholder:** Khalid veileder studenter og lærer bort studieteknikk.

◀ **Møttes på kurs:** Khalid bor i Nydalen sammen med kone Cecilie. Ekteparet møttes i kirka hvor Khalid kurset Cecilie.

▼ **Talsmann:** Rasmus C. Lossius har vært medlem av kirka siden 1983. Han kaller mye av kritikken av Scientologi for usaklig.

arwater, Florida.

– Jeg hadde fått studieplass på BI, men jeg takket nei fordi jeg heller ville studere innenfor scientologi.

Fire år etter er han snart ferdig med sitt første år som kursholder i kirken på Hasle, og holder kurs for 30–40 kursanter i uka. Samtidig har han nå startet på siviløkonomstudiene ved Handelshøyskolen BI.

Det første møtet med scientologi er som regel gjennom kirkens ulike kurs. Nesheim har blant annet lært seg studieteknikker som har tatt ham fra middels karakterer til toppkarakterer på BI. Særlig misforståtte ord er en kilde til forvirring, mener Nesheim.

– Bevisstheten sløves når man ikke forstår ordene man leser. Man får en følelse av blankhet, og så glemmer man hva man nettopp leste. Alt dette kan løses ved å gå tilbake og finne misforståtte ord og få dem definert. Alle jeg har lært studieteknikken til har gått fra dårlige karakterer til toppkarakterer, forteller han.

En annen barriere mot læring er noe han kaller «mangel på masse». Masse er det fysiske objektet du studerer.

– Man må ha en balanse mellom teori og masse. Iblant føler man visse symptomer som tyder på mangel på masse: hodepine, irritasjon, et hode som føles flattrykt, svimmelhet, øyne som gjør vondt og kjedsomhet. Hvis man studerer tannlegeinstrumenter så må man ta på dem og se på dem,

da får man balansen på teori og masse, sier han.

Ren ondskap

Kirken har et rangeringssystem som kalles «broen til total frihet». Ifølge scientologene er mennesket grunnleggende godt, men blir forstyrret av smerte og ubevissthet i løpet av livet. Gjennom å kjøpe kurs og ta tester, utvikler medlemmer seg åndelig og oppnår høyere rangeringer. Rasmus C. Lossius er talsmann for scientologi i Norge. Han ble medlem av kirken i 1983, og har den høyeste rangeringen som kan oppnås innen scientologien.

Lossius mener HBO-dokumentaren føyer seg inn i medias ofte ensidige kritikk av scientologi. Han kaller kritikken som fremmes i dokumentaren for «ren ondskap».

Scientologikirken blir kritisert for sine metoder når det kommer til å stilne kritikere. Flere av de som ble intervjuet hevder at de har blitt utsatt for trakassering over lang tid fra kirkemedlemmer. Kirkeledelsen blir også beskyldt for å utnytte medlemmene sine økonomisk og for å utøve vold mot dem.

– Dokumentaren er et direkte angrep på oss. Kritikken er basert på løgn og falsknerier av folk som er dokumenterte løgnere, sier Lossius.

– Løgnaktige påstander

Han retter også sterk kritikk mot boka dokumentaren er basert på, en bok Lossius selv sier han ikke har lest, skrevet av Lawrence Wright,

«Kritikken er basert på løgn og falsknerier av folk som er dokumenterte løgnere.»

Rasmus C. Lossius,
talsmann for scientologikirken i Norge

journalist for *The New Yorker*.

– Wright har ingen dokumentasjon på kritikken. Boka er et makkverk av løgnaktige påstander, sier Lossius.

– Men uten å ha lest boka, hvordan vet du det?

– Jeg støtter meg på uttalelser fra gode venner som har lest boka og kommentert den, samt Scientologikirkenes talspersoner som også har gjort det. Opp gjennom årene har jeg vært vitne til forskjellige usaklige forsøk på å rakke ned på min religion, det er selvsagt veldig sårende, men man herdes jo.

Absurde påstander

Kirken har blitt kritisert for å drive svertetekampanjer mot de som melder seg ut. Lossius mener dette er løgn.

– Jeg har en søster og en bror som har vært med i scientologi, og som ikke lenger tar kurs. Vi har et godt forhold til hverandre, feirer jul sammen og respekterer hverandres livssyn. Det er helt greit.

Men Lossius mener at det er å gå over grensen å kritisere kirken gjennom media.

– Det anser vi som uakseptabelt. Det er jo sjelden eller aldri saklig kritikk, men mer tabloide og løgnaktige påstander fremsatt for å skade oss og våre medlemmer. Da har vi en *standing order* om at vi bryter forbindelsen.

– Hvis du har en venn som driver og slenger dritt om deg, så vil du jo ikke ha noe med han å gjøre, skyter Nesheim inn.

Lossius mener at utfrysningstaktikken mot kritikere i noen tilfeller kan være fornuftig.

– Du kan kalle det kontroversielt og ikke så vanlig. Men det er ganske effektivt. Det er en måte vi beskytter oss selv og det arbeidet vi driver på. Når du går til media for å skape løgner og usaklig kritikk vi ikke kan forsvare oss mot så er vi ikke lenger interesserte i å diskutere med deg.

En milliard år

Scientologer tror på evig liv. Det åpner for å skrive lange kontrakter med kirken. Medlemmer i den såkalte Sjøorganisasjonen skriver under på en symbolsk kontrakt på en milliard år slik at de kan returnere til organisasjonen etter de har flyttet inn i en ny kropp.

– Poenget er bare at du sier at jeg vil være med på å skape en bedre verden, og jeg vil jobbe i Sjøorganisasjonen for å gjøre det, sier Lossius.

Sjøorganisasjonen er, ifølge hjemmesidene, sammensatt av de mest dedikerte scientologene, som har gitt sitt liv til frivillig tjeneste for religionen. Tidligere bodde og jobbet medlemmene på skip, men nå jobber de fleste på land.

– Ser du at det for folk på utsiden

av kirken kan virke litt ekstremt med kontrakter på en milliard år?

– Ja, det ser jeg jo. Men det er jo ingen grunn for å angripe oss. Det er ikke et fangenskap vi snakker om. Så det er et ganske usaklig poeng å angripe oss for. Det er et symbol på en dedikasjon og at du ønsker å være med å skape en forskjell i verden i dag.

Det glade budskap

Scientologikirken er blitt kritisert for å utnytte medlemmene i Sjøorganisasjonen. Noen bedriver hardt fysisk arbeid for veldig lav lønn, bare noen få hundre kroner i uka.

– Sjøorganisasjonen byr på alt mulig slags arbeid. Alt fra fysisk arbeid som å bygge hus og renovere bygninger, til å være kokk, kursledere og administratorer. På 60-, 70- og 80-tallet var det nok tøffe kår. Men det er takket være medlemmene i Sjøorganisasjonen at vi har overlevd som religion, og vi er utrolig godt organiserte i dag, sier han.

– Er det ikke problematisk at folk tjener så lite penger over tid, særlig når kirken er så rik som den er?

– Kirken er en nonprofit organisasjon som bruker alle pengene sine på å spre det glade budskap, og til å sponse de verdensomspennende kampanjene vi har. Vi har et ærlig ønske om å gjøre en god jobb for planeten. Vi lager blant annet verdens største ikke-statlige informasjonskampanjer om narkotikamisbruk og om menneskerettigheter, svarer Lossius, og legger til:

– Når du er i Sjøorganisasjonen får du bo gratis og du får mat slik at du får gjort den jobben du er satt til.

Nesheim og Lossius er lei av at scientologi blir framstilt negativt på måter de ikke kjenner seg igjen i.

Unyansert

I tillegg til teknikker som løser hverdagsproblemer er kirken også et sosialt fellesskap. Khalid Nesheim giftet seg nylig med en jente som også er scientolog. De møttes på et kurs han selv holdt i scientologi. Han har nå sett deler av dokumentaren, men valgte ikke å se hele, siden han oppfatter budskapet som ren løgn.

– Jeg så litt på dokumentaren, og jeg så nok til at jeg kunne si at jeg ikke gidder å se alt.

Nesheim mener dokumentaren er unyansert, og han skulle ønske filmskaperne hadde snakket med begge sider av konflikten, også medlemmer av kirken. Han understreker at myten om at kirken forteller medlemmene sine hva de skal se på, ikke stemmer.

– Ingen fortalte meg at jeg ikke fikk se dokumentaren, forsikrer han.

kulturredaksjonen@universitas.no

MIN STUDIETID

tekst: Vilde Sagstad Imeland
foto: Henrik Evertsson

■ HVEM: Eva Joly

■ STUDERTE: Fransk mellomfag (Universitetet i Oslo) og jus (Sorbonne)

■ NÅR: 1865 – 1971

■ AKTUELL MED: Sitter i Europaparlamentet. Besøkte Universitetet under helgens UiO-festival.

Stykkevis og helhjertet

Jesus fra Nasaret som rir inn i Jerusalem og blir hyllet av folk som vifter med palmegreiner. Sittuasjonen kan ikke ha vært veldig ulik scenen som utspiller seg når Eva Joly stiger ned fra podiet på Universitetet i Oslo, etter å ha holdt foredrag om overvåkning og frihet.

– En selfie, Eva!
– Jeg er ikke så glad i selfies, man ser så rar ut på de bildene.
– Neida, kom igjen.

Der Jesu tilhengere blafret med kvister, må dagens superstjerner forholde seg til kravet om å bli avfotografert, ikke bare av, men sammen med sine tilhengere. Joly beveger seg sakte mot utgangen mens hun hele tiden stopper opp og smiler inn i fremmede mobilkamerainser. Ubegripelig er det ikke, at «alle» vil ha en bit av den tidligere forhørsdommeren, korrupsjonsjegeren og presidentkandidaten i Frankrike.

Hun har avsluttet foredraget med å snakke om det internasjonale samfunnets ansvar for båtflyktningene som kommer til Europa over Middelhavet. Det er ikke første gang vi tar stilling til slike problemer minner hun om. På slutten av 1970-tallet kom tusenvis av båtflyktninger sjøveien til Indonesia og Malaysia fra Vietnam.

– Den gangen minnet Jean-Paul Sartre og Raymond Aron oss på at det er snakk om våre mennesker, og at de har rett til beskyttelse.

Eva Joly var på hjemmebane da hun i helgen besøkte Blindern. Universitetet var hennes første møte med studenttilværelsen. Skjønt noen helhetlig tilværelse var det egentlig aldri snakk om.

Som fulltidsarbeidende sekretær ble franskstudiene på Blindern noe hun beskjefteget seg med på fritida. Selv om hun ikke tilbrakte all tiden sin på Blindern husker hun likevel stedet godt.

– Lesesalen, instituttet, biblioteket, joda. Spesielt godt husker jeg kantina, hvor jeg spiste mye usunn mat. Det var som regel smultringer det gikk i.

Studiene ved UiO ble en kortvarig affære. Hun meldte seg opp til eksamen, dro til Frankrike, og kom tilbake ved semesterslutt for å ta eksamen. I 1967 kom hun inn på jusstudiet ved Sorbonne.

«Jeg jobbet fra tidlig om morgenen til halv sju om kvelden. Da rakk jeg akkurat hjemom før jeg skulle være på kollokvie klokken åtte.»

– Jus var praktisk, rett og slett. Jeg giftet meg med en lege, og ville egentlig gjøre det samme som ham, men medisinstudiet var vanskelig å komme inn på. Jusstudiet er kort i Frankrike. Det var bare fire år, og virket som et overkommelig studium.

Men heller ikke som jusstudent var det snakk om å vie seg fullt til pensum. Nok en sekretærjobb ble anskaffet, og arbeidsdagene var lange.

– Jeg jobbet fra tidlig om morgenen til halv sju om kvelden. Da rakk jeg akkurat hjemom før jeg skulle

være på kollokvie klokken åtte.

Jolys studievaner var mildt sagt ukonvensjonelle, sett med dagens øyne. Etter råd fra en jurist valgte hun å ta sjansen på en strategi som gikk ut på å lese bare to timer hver dag.

– Det kunne være fra 5 til 7 om morgenen, i lunsjpausen eller på metroen. Jeg fikk høre at hvis jeg var konsentrert og hadde disiplin, så skulle det holde med to timer.

– Og sannelig. Joly glemmer aldri den dagen hun så eksamensresultatene slått opp på veggen på skolen. Da skjonte hun at disiplinen hadde båret frukter.

En av Jolys største bragder var da hun noen år etter avsluttet studium meldte seg på en såkalt dommerkonkurranse. Praksisen var vanlig i Frankrike, og 1000 kandidater skulle konkurrere om 100 stillinger. Joly havnet på plass nummer 32, og fikk derfor velge stilling som nummer 32 i rekken. En seier, husker hun.

I dag er Joly, i tillegg til å være politiker og medlem av Europaparlamentet, også ansatt som professor 2 ved Universitetet i Tromsø. Når hun i blant er innoom jusstudentene slår det henne hvor privilegerte de er, med sine små studentgrupper, og sine flotte lokaler.

– Til og med sin egen rettssal har de, hvor de kan øve seg på å prosedere!

Selv om Joly hadde et utradisjonelt studieløp, foretrekker hun å se stort å sin egen studietid.

– Utdannelsen startet når man blir født og ender når man dør, så jeg kan ikke si at jeg er ferdig student.

magasin@universitas.no

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

Prekær lønnsdebatt

« At en som har brukt 20–30 år på å opparbeide den høyeste kompetansen i et fag, ikke skal tjene mer enn seniorrådgiver med bare mastergrad (altså tilsvarende maks universitetslektor) er helt hull i hodet. Ved andre lands ledende universiteter, f.eks. Harvard og en hel haug med andre amerikanske universiteter, tjener professorer mye mer. En offentlig ansatt overleger tjener ofte godt over millionen. Det ville være rimelig at normalen ble at professorer ved Norges ledende universitet tjente hvertfall i størrelsesorden 1,1 til 1,5 millioner, kanskje mer i enkelte tilfeller hvor det er nødvendig av rekrutteringshensyn. Under enhver omstendighet bør en professor tjene det dobbelte av en seniorrådgiver eller annen teknisk-administrativt ansatt på lavt nivå. **Jurist**

Hentet fra debatten til nyhetssaken «Prekær professormangel»

Smart bistand

« Ifølge Effektiv Altruisme er vel ikke egentlig et bistands- eller hjelpetiltak effektivt dersom det ikke har gode langtidsutsikter? Det vil jo for eksempel være mye mer effektivt å forebygge sykdom og bygge opp et samfunn enn å måtte behandle sykdommer. Som svar til SAIH-lederen. **MKM**

Hentet fra debatten til nyhetssaken «–Det viktigste er ikke å si at nå har vi gjort noe»

Pengelense studenter

« Ltr. 35 tilsvarende er årslønn på 347.000 kr, som gir en årlig opptjening i Folketrygden på 2.9 pensjonspoeng. Det er svært lite. Pensjonsreformen er basert på at man må ha minst 4.0 G i gjennomsnitt for å ta ut pensjon etter 40 år. Ikke mye å rope hurra for! **Noname**

Vil kort og godt si det er dumping. Burde kriminaliseres. **Noname**

Hentet fra debatten til nyhetssaken «Underbetalte 130 studenter»

«Det vil jo for eksempel være mye mer effektivt å forebygge sykdom og bygge opp et samfunn enn å måtte behandle sykdommer»

MKM

TWITTER

studentnyheter på 140 tegn

oslopolitops Vi søker etter en uvedkommen mann som ble overrasket inne i et bygg på Blindern, og deretter viste frem en kniv. Mann, lys hud, ring i leppa

26. apr

Eksamenstiden tar overhånd

oslopolitops Vi har kontroll på mannen, etter at han også hadde vist frem en pistol-lignende gjenstand på Blindern T-bane.

26. apr

Ghetto-Blindern

hypofysen Ble nettopp tilbudt weed på Blindern. Chill

21. apr

Borgerligheten står for fall

ThereseLeroen Turbostipend vil verken løse utfordringene med dårlig studentøkonomi eller manglende veiledning og oppfølging. #hlm15

23. apr

Upopulært turbostipend

Nasaje93 I have to watch the entire #PisonBreak series in about two weeks for a paper.. Better get cracking.. #studieliiv

23. apr

#Høyskolestudier, altså...

trudis_bogblog Hurra for transskribering eller noget.. 15 min interview transskribert på 1,5 time så mangler der kun ca 7,5 time mere #speciale #studieliiv

20. apr

#Skammen-over-egen-stemme

Bra at NIH-studenter er engasjerte

Kroppspress

NIHs studentstyre
Cecilie Kappelslåen (leder),
Katrine Bjørnsen, Stian Mæland,
Hege Aketun og Fredrik Sørhaug
Kristiansen (nestleder).

Studentstyret ved NIH blir i Universitas 15. anklaget for å «gå til angrep mot (...) forsøk på å løfte en debatt» av Maria Kittilsen. Det syns vi er trist og usaklig. Studentstyret er samstemt om at engasjerte studenter er bra, og vi er alltid tilgjengelige for studenter som ønsker å ta opp forhold ved NIH. Maria Kittilsen kom ikke til oss, hun skrev en kronikk. Det er selvsagt flott at tematikken kroppspress løftes i media. Kroppspress var for lenge på vår dagsorden da kronikken kom, og vi mener bestemt at utfordringer ved NIH må løses på NIH. De må gjerne omtales i media, men det er ikke der de løses.

Maria Kittilsen kaller vårt svar på hennes kronikk for «et angrep». Hun skriver at vi «trækker på» og «latterliggjør». Vi mener vi kom med et saklig svar på en meget krass og uberettiget kritikk. Å påstå at vi på NIH «for

all del ikke skal kritisere egen skole», og at det er noe man får «inn med teskje fra den dag man starter på NIH», syns vi mildest talt er et merkelig utsagn. Hva konkret er det hun viser til her? Vi, og andre studenter som har lest innlegget, kjenner oss ikke igjen i dette.

Studentstyreleder Cecilie Kappelslåen blir anklaget for ansvarsfraskrivelse, basert på et sitat i Universitas den 8. oktober 2014. Uttalelsen var hennes personlige opplevelse av kroppspress på NIH: «Selvsagt er det mye snakk om mat og trening, men kroppspress har jeg ikke sett mye til.» Siden den gang har hun erfart at noen føler det annerledes, og

det tar både hun og resten av styret på største alvor. Dette ble også understreket i Kappelslåens introduksjon til debatten Kropp + medier = problem? Hvordan det kan kalles en «ansvarsfraskrivelse» forstår vi ikke.

Vår oppgave er å representere studentene – også når det gjelder å kritisere vår egen skole. Det er en rolle vi tar på største alvor, og som vi vet at ledelsen ved NIH setter pris på. Vi oppfordrer alle studenter som ønsker å ta opp noe, til å komme til oss. Vår dør er åpen for alle NIH-studenter, også for Maria Kittilsen. La oss jobbe med dette sammen. La oss bruke tiden på å gjøre noe på NIH i stedet for å krangle i kronikkform.

«La oss bruke tiden på å gjøre noe på NIH i stedet for å krangle i kronikkform.»

Vi trenger politiske lister

Politiske lister

Amanda Schei, nestleder i Liberal liste

Jeg ville nok ikke engasjert meg i studentpolitikken på UiO om det ikke var for at det fantes en politisk liste som delte mitt grunnsyn. Hadde det vært opp til meg kunne gjerne alle listene på UiO vært politiske. Sitter man i studentparlamentet representerer man tross alt alle studentene ved UiO, ikke bare det fakultetet man kommer fra. Med politiske lister vil også velgerne vite hvilket ideologisk grunnsyn representantene har. I studentdemokratiets øverste organ må man nemlig stadig ta stilling til uforutsette spørsmål, ikke bare de sakene man går til valg på. Skal det være noe poeng å ha listevalg, burde det være en forutsigbarhet i hva representantene kommer til å stemme. Men det er ikke opp til meg hvilke lister som skal finnes, det er faktisk opp til demokratiet. Et demokrati jeg alltid vil forfekte og forsvare!

Jeg er veldig glad for at jeg begynte å engasjere meg som tillitsvalgt ved UiO, selv om det til tider kan være en utakknemlig jobb. Det viser seg nemlig at man kan få til mye fint om man engasjerer seg for å gjøre studenthverdagen bedre. At

Universitas i forrige utgave nærmest forsvarte det å la være å stemme ved studentvalget, syns jeg er hårreisende. Vi som er og har vært tillitsvalgte tar gjerne med oss konstruktiv kritikk og innspill til hvordan vi kan nå ut til flere og øke synligheten til Studentparlamentet. Selvsagt vet vi at valgoppslutninger er lav. Selvsagt er vi ikke fornøyde med det.

Hvorfor beholde modellen med listevalg i det hele tatt spør kanskje noen. Hvorfor ikke bare gå over til direktevalg på person? Man opererer med listevalg både på UiO, UiB, UiT og UiS. Ved andre institusjoner vurderer man nå å gjøre det samme. Listevalg fungerer. Fraksjoner skaper debatt. Universitas mener listene er for like, men jeg ser for meg et mindre debattpreget klima om man fjerner listene. Særlig de politiske listene.

Så er kanskje ikke studentpolitikk den arenaen hvor man har de største politiske uenighetene (selv om de også finnes). Men

Studentparlamentet som politisk organ vil bestå – og studentene tjener på at de mest engasjerte studentene sitter der. Listene bidrar til at representantene kommer mer forberedte til møtene, de bidrar til kontinuitet og kollektiv hukommelse, og de bidrar til en felles politisk identitet og engasjement som skaper kreativitet for gode løsninger.

«Listevalg fungerer. Fraksjoner skaper debatt.»

ARKIVFOTO: NATHALIE WIK LYSTAD

Enige: Stortingsrepresentant Anniken Huitfeldt (Ap) (t.v.) og leder av Norsk Folkehjelp Solidaritetsungdom, Ingrid Rostad (t.h.), er enige om at Norge må si ja til et internasjonalt forbud mot atomvåpen.

Atomvåpen er et farlig spill

Kronikk

Espen Breivik, leder i Røde Kors Ungdom, og student i statsvitenskap.

I et leserbrev i Universitas før påske skriver Karl Ludvig Reichelt at et «totalt atomvåpenforbud er å sage av den frihets gren vi sitter på».

Diskusjonen om atomvåpen må ikke ta utgangspunkt i maktpolitikk, men i det faktum at bruk av våpenet vil føre til uakseptable menneskelige lidelser og enorm ødeleggelse. Eksplosjonen fra en atombombe vil ramme på tvers av landegrensene og politiske forhold.

Det finnes ingen realistisk beredskap eller nødhjelp som på noen måte vil være i stand til å hjelpe ofrene fra eksplosjonen av en atombombe. Verken fra Røde Kors, andre humanitære organisasjoner eller myndigheter. De humanitære konsekvensene er utenfor vår fatteevne.

Da atombomben falt i Hiroshima i 1945 ble 270 av 300 leger drept. Av 1780 sykepleiere døde 1654. Konsekvensene av spredningen har gitt ringvirkninger som fortsatt gjør seg gjeldene i området bomben falt, 70 år senere.

Røde Kors har siden 1945 bedt det internasjonale samfunnet om å forby atomvåpen. Gjennom vår 150 år lange historie har vi vært vitne til ekstreme lidelser

forårsaket av krig og konflikt, vi kan rett og slett ikke tillate konsekvensene ved bruk av atomvåpen.

Det finnes fremdeles mer enn 16 000 atomvåpen i verden. Hver og en av dem utgjør en enorm fare – for mennesker, miljø, og for fremtiden vår.

Arbeidet med atomnedrustning har stått i stampe i mange år. Selv om det er politisk enighet om at atomvåpen bør avskaffes, beholder stormaktene sine enorme arsener. Nå planlegger både USA, Russland og Storbritannia å bruke milliarder på å oppgradere og modernisere sine atomvåpen. Dette skjer samtidig

«De humanitære konsekvensene er utenfor vår fatteevne»

som flere og flere stater erkjenner at enhver bruk av atomvåpen vil ha katastrofale humanitære konsekvenser, og at deres eksistens ikke medfører økt sikkerhet hverken for landene som har dem, eller for oss som ikke har dem. Snarere tvert imot.

Mange har begynt å engasjere seg for at det må bli mer handling og mindre snakk om vi skal få gjort noe med denne enorme trusselen.

I 2011 vedtok det internasjonale Røde Kors på ny en resolusjon, der våre 189 nasjonalforeninger fra hele verden forpliktet seg til å arbeide opp mot sine myndigheter for å få gjennom et forbud. Fra amerikansk Røde Kors, til russisk røde kors, fra pakistansk Røde Halvmåne til det indiske Røde Kors. Troen på et internasjonalt forbud har aldri vært større.

I desember holdt Østerrike den tredje konferansen om de humanitære konsekvensene av atomvåpen. Det var her de la frem sitt løfte, det såkalte «Austrian Pledge», der de lover å jobbe aktivt for å stigmatisere, forby og avskaffe atomvåpen. De inviterte alle andre stater til å slutte seg til løftet, og så langt har over 50 stater gjort nettopp det. Norge er ikke en av de.

Røde Kors og Røde Kors Ungdom oppfordrer myndighetene til å støtte Østerrikes løfte. Diskusjonen om et atomvåpenforbud må ta utgangspunktet i de enorme humanitære konsekvensene bruken av våpenet kan medføre.

Samfunnet er i endring, det er også verdens konfliktsituasjon. Det er i år 70 år siden bombene gikk av over Hiroshima og Nagasaki. Siden den tid har vi vært vitne til flere nestenulykker, produksjon, lagring og frakt av atomvåpen er i seg selv et farlig spill. Hva ville konsekvensene vært om en bombe gikk av i dag?

Røde Kors og Røde Kors Ungdom mener at et internasjonalt forbud er eneste veien å gå. Så la oss skape historie - forby atomvåpen.

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

ANMELDELSER

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

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

Tirsdag

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

Onsdag

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

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

Torsdag

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

Fredag

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

Lørdag

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

Søndag

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

Lunsj:

Skynd deg!

KUTT Gourmet

Hva: **Bærekraftig matservering**

Hvor: **Frederikkebygget, Blindern**

Åpningstid: **Kl. 12.00–14.00, eller så langt lageret rekker**

Der et par gjester før satt spredt rundt på Tank Burger med hver sin tarvelige pappskål slitne pommefrites, står det nå en tjuve meter lang kø med sultne studenter. Kronene som før ble sluppet i kassa med tung skyldfølelse, klirrer nå av god samvittighet – både overfor miljø og lommebok.

Pop-up-restauranten KUTT Gourmet bruker matvarer SiOs leverandører ellers ville kastet på grunn av nært forestående «best før»-dato. Siden matvarene er gratis betaler gjestene kun for kokkeleringen. Prisen per rett er derfor smukke 30 kroner. SiO, det er dette vi har ventet på.

Selv om køa er lang, går det rimelig effektivt. Dagens rett er spelt- og fullkornspizza med kyllingwiener. Som tillegg serveres salat og så mye brød du vil. Dessert koster 10 kroner. Er du vegetarianer kan du ikke forvente å spise her hver dag, med mindre du er villig til å plukke av pølsebitene eller bytte ut rettens kjøttkomponent med litt ekstra salat og et desserttilbud

med på kjøpet. Pizzaen i seg selv er ikke akkurat gourmet, men smaker slik en pizza skal smake. Den er i tillegg veldig mektig, men det å kaste det halve pizzastykket som igjen føles feil. Brødet som serveres er noe tørt, men kan sprites opp med olivenolje som serveres ved. Den lave prisen veier uansett opp for dette.

Det eneste en kan pirke på er restaurantens bruk av take away-bokser i papp og plastbestikk. En kan ikke velge gjenbrukbart serveringsutstyr som man ofte kan i de resterende SiO-kantinene. Dette er ikke helt i tråd med miljøhensynet billigrestauranten reklamerer med.

KUTT Gourmet er foreløpig kun et toukers prøveprosjekt. Om etterspørselen og pågangen er stor nok vil konseptet installeres i Frederikkebygget permanent. Budskapet er derfor enkelt: Skynd deg og prøv før det er for sent, og få dem til å bli!

Thea Storøy Elnan
t.s.elnan@universitas.no

FOTO: BIRTE NYSTAD MAGNUSSSEN

Forrige uke: lanserte SiO KUTT Gourmet, det nyeste tilskuddet i en rekke konsepter samskipnaden har presentert etter at SiO Mat og Drikke byttet ledelse.

Film:

Seigt om norsk skole

Lærer og filmregissør Trygve Hagen ønsker å reise debatt rundt lærernes rettigheter i skolen. Dersom du er interessert i hva han mener, bør du heller lese kronikken hans på NRK Ytring enn å se *Kampen om klasserommet*.

Budskapet i filmen er klart: Skolens forskrifter og regler gir ikke albuerom for lærere som ønsker å ta elever på alvor. Det illustreres gjennom filmregissøren Bjørn (Magne Håvard Brekke), som skal være lærer for en

klasse i medier og kommunikasjon. Der møter han en umotivert og lite samarbeidsvillig gjeng. Spesielt vanskelig er klassens dyktigste elev, Thomas (Andreas Haaseth), som har store problemer på hjemmefronten. De to får et anspent forhold, og ettersom Bjørn er ny i gamet, bryter han flere av skolens regler for å få skikk på stjerneleven sin.

Idéen er slettes ikke dum, men utførelsen står ikke i stil. Filmene er nemlig like representativ for norsk skole som Hotel Cæsar er

for hotellbransjen. *Kampen om klasserommet* minner faktisk mest om en lang Hotel Cæsar-episode. Kameraføringen er begredelig og skuespillerprestasjonene av verste sort. Unaturlige reaksjoner og replikker gjør filmen temmelig vond å se på. Det kan dessuten se ut som om deler av den er tatt opp med et gammelt iPhone 4-kamera.

Allerede etter en snau halvtime sklir filmen over i et trekantdrama mellom Bjørn, veilederen hans (Nina Woxholt) og skolens

Kampen om klasserommet

Regi: **Trygve Hagen**

Med: **Magne Håvard Brekke, Nina Woxholt, Roger Hilleren og Andreas Haaseth**

Tid: **1t 22min**

rektor (Roger Hilleren). Klasseromsituasjonen er nærmest redusert til et sidetema. Det hele topper seg når Thomas og Bjørn kaster seg ut i en av norsk filmhistories flaueste slåssscener. Til tross for intriger, slåssing og nakenscener, er filmen også blottet for spenning. Du er herved advart: Styr unna.

Magnus Braaten
magnus.braaten@universitas.no

Eivind Eide Skaufjord, journalist i Universitas

Ukas anbefaling

Vårslepp og gladjazz

Våren har allerede vært her i ukevis og det har for lengst gått inflasjon i årets-første-utepils-selfies. Men når vi nå går over i mai og du allerede er lei av flokk og kø på Olaf Ryes plass, åpner altså Oslos fineste uteservering på Månefisken den 30. april. Sjappa er klemt inn til en av de livligere delene av Akerselva og huser også en intim

scene som for anledningen befolkes av tradjazzerne i Shoeshine Boys, som spiller på dette «vårsleppet» for ørtende år på rad. Så legg ned bøkene en liten stund og fukt strupen med noe gladjazz i bakgrunnen. Det er tabu å eksamenslese på arbeiderens dag uansett.

Nora Gaupseth, journalist i Universitas

Ukas advarsel

Bare ikke gjør det

Kaffedetox. Det skal visstnok være godt for både kropp og sinn å ta en pause, så du gir det en sjanse. Ordet alene smaker surere enn kaffe som har godgjort seg en hel ettermiddag. Det smaker alt annet enn det du faktisk trenger en mandags morgen midt i eksamenskjøret. Det blir tirsdag, og savnet etter den lille svarte er ille

– men hodepinen er om mulig enda verre. Onsdag ettermiddag renner øynene, og etter tre lange timer på lesesalen er du kun gjennom de første fem sidene av en artikkel du alt har glemt navnet på. Når klokka bikker tre må du krype til kaffekorset. Å fjerne den trofaste følgesvennen til fordel for en renset kropp gjør du bare ikke!

Bøker:

Ekko av exphil

Lydboka **Exphil før eksamen** tar sikte på å gi deg oversikt over hovedtemaene i examen philosophicum.

Exphil før eksamen

Av: **Arne Strand og Are Lervik**

Lest av: **Peter Serck**

Utgiver: **Storytel**

Testet på: **Iphone**

Tid: **5 t 48 m**

Tjenesten Storytel, som er en slags Spotify for lydbøker og e-bøker, fungerer greit i seg selv. 169 kroner i måneden virker kanskje som en stiv pris for en fattig student, men er man først interessert i lyd- og e-bøker, er det en god investering. Appen har et enkelt og intuitivt design, og offline-funksjon er beleilig.

Exphil før eksamen har ingen inndeling eller kapitler, og det blir fort klønete. Her må man spole frem og tilbake for å finne frem. Det er som å lese en bok som ikke har kapitler eller overskrifter. I et fag som exphil er kanskje poenget at du vil forberede ulike temaer til ulike seminarer, eventuelt lytte deg opp på det du var usikker på. Det er vanskelig.

Gjennom nesten seks timer veileder Peter Sercks stemme deg gjennom stoffet. Manus er godt og presist, stemmen er rolig og tydelig. Det hersker en orden over hele presentasjonen, i motsetning til podcastene fra forelesningene

i faget. Her er det ikke snakking i bakgrunn, tung pusting i mikrofonen eller vekslinger i stemmekraft. Derimot kan det bli monotont og søvndyssende i lengden.

Det er vanskelig å lære noe nytt i det hele. Man må ha tid til å prosessere det man hører, og stillhet er det lite av. Lydboka er som en konsentrert innsprøyting av vitenskaps-historie og etikk. Den fungerer bra til å oppsummere, og for å bekrefte at man husker og kan det man skal. Ikke minst har lydboka styrker på grunn av sitt format. Du kan brette klær med Kant eller gå tur med Platon.

Exphil før eksamen er et godt supplement til forelesninger og pensum, men bør brukes som nettopp dét. Belager du deg på lydboka alene, er det en fare for at du sovner under forberedelsene, og stryker.

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

Lyte fra klar himmel

Kristin Ribe forkaster språkets- og romanens regler for å fange sykdom, kjærlighetssorg og ensomhet. Hennes fragmenterte tekster fanger det vonde og undrende på en vakker, usentimental måte.

Lyte er Ribes sjette roman. Skjønt, det formmessig ikke egentlig ligner en roman. Det er en lang sammenhengende tekst, nærmest i diktform. Språket er gått i oppløsning og i stedet for sammenhengende resonnemerer er det bilder konstruert av usammenhengende ord, ofte grammatisk ukorrekt, og med surrealistiske detaljer. «Må rope / ææ /, harde / ææ /. Må bite hånda så naboen ikke hører.»

Boken handler om en kvinne som har fått kreft. Hun har bestemt seg for ikke å ta i mot behandling. Hun vil dø. Hun trekker seg bort fra alle. Hun vil ikke «forstyrre» vennene. Det finnes en hun elsker, «E», men de fungerer ikke lenger. Hun isolerer seg, spiser havregryn av posen, går tur i skogen, tenker på døden, skriver lister og kjenner kulen i brystet som vokser mens hun selv blir svakere.

Den usedvanlige sammensetningen av bilder og den elliptiske

Lyte

Av: **Kristin Ribe**

Forlag: **Forlaget Oktober**

bruken av språket, aktiverer leseren og historien blir realistisk og levende. Det er vanskelig å hente frem enkeltlinjer. Ribes evne til å beskrive kjente ting på nye måter, er ulikt alt annet en har lest. Desperasjonen, «Prøver å skrike, prøver å skrike av avsky, men så har / a / -en ingen luft», våren, «Lyden som peker. Med flekker på halsen: Vintersolskygger. Lyngen noen steder opp gjennom snøen.», kjærlighetssorgen, «Dunker hånden hardt inn mot brystet. Lyden er en lang vissen / e / .», og sårheten «/Noen må ta vare på meg./ /Hvem som helst./». Det er flott. Og det er rått: «Sårene som blir større. Som brer seg mot det andre brystet, mot halsen, mot armhulen. Som lukter gjennom klærne råttent.»

Lyte er en sår og fin opplevelse. Ribe mestrer det umulige – å skrive en bok om sykdom og død, uten å henfalle til en eneste klisje.

Mari Mjaaland
mari.mjaaland@universitas.no

Sterkt nærbilde

De uberørbare

Av: **Ane Bjørn Fjeldsæter**

Forlag: **Cappelen Damm**

Isata er nesten to år og krabber hylgråtende på gulvet i et feltsykehus i Sierra Leone. Rundt henne ligger mennesker krøket sammen på madrasser. Mange av dem er allerede døde. Liklukta er til å ta og føle på, blod og oppkast blander seg på bakken. Isata har nettopp mistet mamma sin, som døde av ebola. Faren døde for noen uker siden. Ingen av slektningene hennes vil komme og hente henne. Ingen vil ta på henne, bare sykepleierne i heldekende plastikkdrakt og doble hansker. De er redde for at Isata skal smitte dem med vår tids dødeligste virus.

Ebola har tatt livet av mange tusen mennesker. Liv som kunne blitt reddet om verdenssamfunnet grep inn tidligere. I *De uberørbare* skildrer psykolog Ane Bjørn Fjeldsæter de ebola-smittedes historier og

kampen for å få verdenssamfunnet til å reagere. Hendelsene er tatt fra månedene i 2014 da Bjørn Fjeldsæter gjorde feltarbeid for Leger Uten Grenser i Sierra Leone og Liberia.

Vi kjenner ebola gjennom mediens oppblåste skræblikk. Som psykolog kommer Fjeldsæter tett på de smittede, og i *De uberørbare* får vi et innblikk i de personlige tragediene epidemien skapte. Ebola-virusets medisinske og historiske aspekt kommer frem mellom historiene, gjennom Fjeldsæters egen fortellerstemme. Språket er enkelt, og boka svært lettlest. Den gir dermed en rask innføring i smerten ebola brakte med seg.

Enkelthistoriene er gripende, men boka maktet ikke å gi en oversiktlig konsekvens-

tredninger av ebola. For eksempel får vi ikke vite hvor mye skade viruset gjorde utenfor Liberia og Sierra Leone, heller ikke hvilke tiltak som ble iverksatt for å stoppe utbruddet annet enn Leger Uten Grensers heltemodige innsats. Om du er ute etter et breddebilde er altså denne boka ikke særlig opplysende.

Det er mulig dette er Fjeldsæters hensikt, for de personlige historiene er rørende. Det tok lang tid før internasjonale ledere tok grep, og ved å bringe de ebola-rammedes verden nærmere vår egen vekker hun en emosjonell empati som vil få de fleste til å undre hvorfor ingen gjorde noe før lenge etter viruset begynte å spre seg.

Thea Storey Elnan
t.s.elnan@universitas.no

Kulturkalender

30 tor Morgenbladetsalongen

Skyldes klasseforskjellene i Norge at folk har ulik medfødt intelligens? Forlater alle smartingene lavklassen, slik at vi får en ny biologisk elite? Morgenbladet ønsker velkommen til debatt og klassekamp på Kunstnerens Hus. I panelet: Harald Eia, Gudmund Hernes, Marianne Nordli Hansen og Gunnar C. Aakvaag.
Kunstnerens hus, 18.00

30 tor Lanseringsfest

Fire unge, flinke jenter har fått med seg en haug med unge talentfulle folk. De lanserer sitt nettmagasin, *Hymen*, på Sukkerbiten denne kvelden. Det blir gratis konserter, utstilling, DJs og mat. Arrangementet varer frem til kl 23.
Sukkerbiten, 18.00–23.00

2 lør Stumfilmkonsert

Cinema Neuf og Konsertforeningen Betong inviterer til stumfilmklassikeren Dr. Jekyll and Mr. Hyde, og musikk ved Reptile Master. Dr. Jekyll and Mr. Hyde (1920) er en adaptasjon av Robert Louis Stevensons kjente historie. Filmen er en klassisk amerikansk stumfilm og er regnet som filmhistoriens første skrekkfilm. Billetter kan kjøpes i Glassbaren (1. etg.) på visningsdagen. Lillesalen har ca. 120 sitteplasser.
Cheatau neuf, 21.00

3 søn Kuslipp

Lyst på en hyggelig uteaktivitet denne søndagen? Bygdø Kongsgård ønsker velkommen til tradisjonelt kuslipp. Se 60 økologiske melkekuer slippe ut på de grønne hjemmebeitene for første gang dette året. Det er også små lam og andre husdyr på besøkstunet. Det blir i tillegg til kuslipp åpning av matjordautstilling, salgspoder, ponniridning og musikk.
Bygdø kongsgård, 11.00

FOTO: ELVIS KENNEDY/FICKR

6 ons Foredrag

Etter Russlands annektering av Krim-halvøya er det lett å sette spørsmål ved fremtiden til arktisk samarbeid, kan man stole på at Russland vil forholde seg til avtalene som foreligger eller kan det samme som skjedd i Ukraina skje i nord også? Professor Michael Byers, University of British Columbia, Canada kommer for å snakke om tema. Det vil også være kortere innlegg fra «Polar ambassador» Else Berit Eikeland, Utenriksdepartementet og professor i statsvitenskap ved UiO, Olav Schram Stokke.

Professorboligen i Karl Johans gate 47, 17.15 – 19.00

■ Forsvarssjefen støtter SiOs hemmelighold

Studentsamskipnaden i Oslo og Akershus har etter kritikken de har fått for hemmeligholdet av salgssummen for Akademia, nå endelig fått litt kjærkommen støtte.

– Salgssummen er jo som kjent en forretningshemmelighet. Personlig synes jeg SiO allerede har gått for langt ved at de har offentliggjort hva de har solgt og til hvem. I en ideell verden burde de holdt kjeft om at det i

det hele tatt har foregått et salg, sier forsvarsminister Ine Marinesalg Søreide (H).

Hun har ingenting til overs for argumentet om at SiO forvalters studentenes verdier, og at det derfor er i studentoffentlighetens interesse hvordan disse verdiene forvaltes.

– For alt vi har er vår mulighet til å bestemme hva allmuen bør vite, sier hun.

– Forsvarsministerens støtte er kjærkommen for oss. Hun har god erfaring med dilemmaet «offentlig vs. hemmelig salg», og vet hva hun snakker om, sier SiO-styreleder Inga Cognito til Khrono.

Cognito ble i utgangspunktet kontaktet av Ad notams offentlighetsbortvalg for seks måneder siden, men hun valgte, etter råd fra Søreide, heller å uttale seg i Khrono først.

■ NSO er katolikkenes drøm

NSO ønsker ikke at enkelt-

studenter skal ha muligheten til å melde seg ut av interesseorganisasjonen. Det vedtok de under forrige ukes landsmøte, selv om flere har tatt til orde for studenters utmeldingsrett.

– Jeg er selvfølgelig veldig glad for at landsmøtet stemte som de gjorde. Mine forgjengere kunne slå i bordet med at «220 000 studenter mener at...». Det hadde vært stusselig for meg om jeg måtte ta til takke med at «120 000 studenter mener at...». Og det ville ikke sett

like bra ut på CV-en, sier påtroppende NSO-leder Therese Eia Lerøen.

Hun forteller at de har fått støtteerklæringer fra både Den norske kirke og Den katolske kirke etter at det ble klart at de fortsetter med tvungen, kollektiv innmelding.

■ Underbetaler 220 000 studenter

I forrige uke skrev Universitas om Universitetet i Oslo som underbetalte 130 studenter. «En bagatell», mener NSO, som påpeker at Lånkassen månedlig underbetaler 220 000 studenter.

– Hvis vi hadde hatt trettien måneders studiestøtte, hadde ikke disse 130 studentene behovd å jobbe for Universitetet i utgangspunktet, og de ville dermed ikke fått for lite lønn av UiO, understreker NSOs sjef for å kaste seg på enhver mulighet til å jobbe for mer stipend, Pål Ballen.

ALTRUISTENE KAN BISTÅ MED BISTAND

Effektivitetssvikt på privaten

Ettersom samtidsfenomenet effektiv altruisme skal hjelpe studenter å hjelpe mer effektivt, har Anine Andresen, leder i UiOs første gruppe for effektive altruister, svart på hvordan man kan effektivisere selve livet.

Heisann! Som oppfølging på forrige ukes artikkel om effektiv altruisme lurer vi på hvordan man kan effektivisere seg til topps på andre arenaer. Dere sier at effektiv altruisme går lenger i å samle kunnskap om hvordan de ulike alternativene veies opp mot hverandre. Hvordan skal man effektivisere parforholdet?

– Der har vi ikke noe vi jobber med, men de pengene man har lyst å bruke og den tiden man har lyst til å investere kanskje?

Hvis man er lite effektiv på fest, og det gjerne varer til morgengry,

hvordan kan man da effektivisere alkoholinntaket og samtidig unngå å bli styrt av følelser eller antakelser?

– Hva sa du? Nei det har jeg ikke noe tips til.

Hvis man vil effektivisere sine seksualvaner, har du noen ideer? Hvordan kan man effektivisere dem uten å føle empatisk tretthet?

– Det er heller ikke noe vi tar stilling til tror jeg.

Vil du si at dette intervjuet har noe for seg, som effektiv altruist?

– Nei det har vel kanskje ikke.

Det havner vel litt utenfor topic.

Ut ifra det du sier høres det ikke ut som om dere har noen spesielt altruistisk innstilling til livet. Ville det ikke vært mer effektiv om du vurderte å overlate din stilling til noen andre?

– Nei altså livet, det har vi jo bare en positiv innstilling til. Vi tenker at man skal ha et bra liv, og at man skal gjøre det bra for andre. Det er jo derfor vi er altruister! Tror ikke jeg vil si opp stillingen, nei.

universitas@universitas.no

Optipess

av Kristian Nygård

Rebus

av Bjørg Sabrin Timraz

HINT: USAs skolepolitikk. Send inn svaret til vildesi@universitas.no.

FORRIGE UKES LØSNING: «Våyr i sola» Det klarte Sverre Tollefsen Laupstad og Torgeir Beyer, gratulerer!

UniversitasQuiz

av Anders R. Erikstad og Vegard R. Erikstad

Tidligere juniornorgesmestre i quiz

7. mai er det valg i Storbritannia. Hva heter britenes nåværende statsminister, og hva heter hans rival fra partiet Labour?
- Scottish National Party (SNP) ser ut til å gjøre et brakvalg. Den forrige lederen i partiet het Alex Salmond, mens den nåværende heter Nicola Sturgeon. Hva heter disse to fiskeartene på norsk (lydlikt med det første navnet)?
- Jonas Gahr Støre har vært både utenriksminister og helse- og omsorgsminister. Hvilke to personer tok over etter ham?
- Rangér følgende land etter størrelse, minst til størst: Australia, Tyrkia, Brasil, Sør-Afrika og Mexico.
- Hvilken norsk kvinne vant blant annet maratonløpene i London, Boston, New York og Chicago, satte fem verdensrekorder, på maraton i 1985 med tiden 2.21,06 og tok VM-gull i terrengløp, gateløp og 10.000 meter?
- Hvilken kjent filmserie går under navnet Jönssonligan i Sverige?
- Hva heter amerikaneren, født i 1934, som er den hittil siste personen som har vært på månen?
- Hvilken filmregissør og skuespiller regidebuterte med *The Producers* i 1968, og er også kjent for filmer som *Blazing Saddles*, *Young Frankenstein*, *High Anxiety* og *Robin Hood: Men in Tights*?
- En av hovedrollene i ovennevnte *The Producers* deler navn med hovedpersonen i romanen *Ulysses* av James Joyce. Det er også etternavnet på en av skuespillerne i *Ringenes Herre*-trilogien. Hvilket navn?
- Mellom hvilke to norske byer går Europas lengste regulære innenriks flyrute?

- David Cameron og Ed Milliband
- Laks og stør
- Espen Barth Eide (utenriksminister), Bent Høie
- Mel Brooks
- Leopold Bloom
- Brasil, Australia, Mexico, Sør-Afrika og Tyrkia
7. Eugene Cernan
- Mel Brooks
- Leopold Bloom
- Oslo og Longyearbyen
- Ingrid Kristiansen