

OLJE-THINA STUDERTE I 11 ÅR:

– Tenk deg det studielånet!

Min studietid side 13

GRØNN MAKTKAMP:

Stilte ultimatum

Nyhet side 4 og 5

PROFESSOR OM SKIPPERTAKSSTUDENTER:

– Dere er latterlige

Kultur side 13

UNIVERSITAS
MAGASINET

Kvinner er så fattiggjort i Norge. Jeg vil leve så lenge at jeg rekker å se en forandring.

Bent Ar, professor i sosialpsykologi og leder innen kvinnetakskampen

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 15 | www.universitas.no | onsdag 6. mai 2015

OVER 20 000 STUDENTER:

Mobbes på studiet

■ – Lærerstedene har sviktet, sier leder Anders Kverno Langset i Norsk studentorganisasjon

Nyhet side 6 og 7

KONTROVERSIELL KUNNSKAP

NÅR FORSKERNE TRUES

Magasinreportasjen side 4 til 7

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

En kjip idé

Kunnskapsminister Torbjørn Røe Isaksen åpnet på Høyres landsmøte for å gi et bonusstipend til studentene som fullfører bachelorgraden på normert tid. Forslaget minner mest av alt om en kjip bestefar som deler ut godteri og småpenger til favorittbarnebarna og lar de andre stå slukøret igjen.

Isaksen sier til NRK at det «for dårlig», og kaller det et «tap for samfunnet» at bare seks av ti studenter fullfører bachelorgraden sin på normert tid. Han ber studentene ta seg sammen, og for å bøte på statistikken lanserer han et ekstra incentiv – en god gammeldags gulrot for å få flere igjennom graden i tide. De som fullfører bachelorgraden sin skal belønnes med penger etter endt studieløp.

Det er lett å støtte slike gulrot-forslag, men når man gir særfordeler til en gruppe studenter er det samtidig en nedprioritering av resten. Bonusordningen vil bli neppe bli noe mer enn en kransekaketopp til de studentene som allerede gjør det bra. Det er grunn til å tro at mange av studentene som fullfører bachelor allerede er i ferd med å etablere seg i arbeidslivet når flinkis-premien skal innkasseres.

Isaksen er selv et lysende eksempel på hvordan man ved å sakke av på studieprogresjonen kan få utrettet mye bra. Ministeren var aktiv i politikken og fullførte ikke masterløpet på normert tid. Det er vanskelig å si om han hadde vært der han er i dag hvis det ikke hadde vært for at han deler av studietiden viet seg fullstendig til politikken.

I Danmark har regjeringen gått hardere til verks enn i Norge. Den såkalte fremdriftsreformen har vakt store reaksjoner blant studentene. Der er gulrota byttet ut med pisk. Der skal trege studenter røykes ut, blant annet ved bruk av innskrenkninger i studentenes rett til å ta permisjon, skjerpede krav til antall oppnådde studiepoeng hvert semester og fjerning av deltidsstudier. Også i et klasseperspektiv er det grunn til å tro at ordningen vil gi større fordeler til dem som har mest fra før. Studenter som får økonomisk hjelp fra mor og far kan lettere fullføre studiet til normert tid fordi de ikke trenger å jobbe ved siden av studiene. Det er ikke denne gruppen som har behov for mer penger. Derfor er det bedre å styrke studiestøtten for alle studenter, fremfor å gi de mest privilegerte enda flere fordeler.

SiO praktiserer bare åpenhet når det er beleilig.

Vis oss pengene, SiO!

Kommentar

Petter Fløttum,
nettredaktør i Universitas

I vinter fikk studentene tilbake makten i studentsamskipnadene, da Stortinget reverserte loven som hadde fratatt studentene flertallsmakten i samskipnadsstyrene. Kunnskapsminister Torbjørn Røe Isaksen slo fast at han har tiltro til at studentene vet sitt eget beste, og mang en studentleder argumenterte for det samme. Derfor er det synd at Studentsamskipnaden i Oslo og Akershus (SiO) tåkelegger sin egen virksomhet.

For to uker siden slo Universitas fast at SiO fikk 12,7 millioner kroner da de solgte bokhandelen Akademia. Men det var ikke takket være samskipnaden selv at summen ble kjent. SiO har plent nektet å gå ut med hvor mye de fikk fordi «innholdet er et forretningsmessig forhold mellom partene», som SiO-direktør Lisbeth Dyrhaug uttrykte det. Akademia var lenge et pengesluk. Bare i 2012

var underskuddet på 50 millioner. I årene før salget, sprøytet derfor SiO titalls millioner studentkroner inn i kjeden. Deretter, da de solgte seg ut med det som sannsynligvis er store tap, holdt de salgssummen hemmelig. SiO kan med andre ord kaste bort pengene dine, for så å hemmeligstemple hvor mye de skusler bort.

I Universitas har det flere ganger blitt argumentert for at samskipnadene bør underlegges offentlighetsloven. Den gir klare føringer for hva som kan holdes hemmelig av møter og dokumenter, og slår fast at målet er å «legge til rette for at offentlig virksomhet er åpen og gjennomskiktig».

Fra offentlig hold er det delte meninger om hvorvidt samskipnadene bør inn under offentlighetsloven eller ikke. Justisdepartementet sa i 2007 at de vil ha blant andre SiO inn under loven, mens Kunnskapsdepartementet, fire år senere, sa nei til det samme.

For å ha ryggen fri har SiO snekret sammen sin egen «åpenhetspolicy». Problemet er at unntakene de har lagt inn i policyen er akkurat så vage og romslige at alt kan holdes skjult.

«Studentene har rett til å vite hva dere driver med og hva dere gjør med pengene våre»

Meninger

Universitas gir deg meninger fra verdens studentaviser

OSLO

INSIDE

Regjeringens argumenter for ikke å bruke Studiebarometeret er at det studentene rapporterer, ikke nødvendigvis sammensvarer med det de lærer. De skriver også at mange studenter er mest fornøyde med undervisere som gir gode karakterer og minst fornøyde med dem som stiller høye krav. I stortingsmeldingen refereres det blant annet til forskning som viser at hvis en stiller studenter generelle spørsmål om tilfredshet, blir det for abstrakt. Det er da vanskelig å peke på hvorfor studentene er fornøyde eller ikke fornøyde. Men ser vi på Studiebarometerets spørreskjema, er spørsmålene forholdsvis spesifikke.

MASSACHUSETTS

The Harvard Crimson

Last weekend, Harvard College put itself on display for admitted students during its annual Visitas weekend. While the breadth of opportunities prospective students were able to consider was undoubtedly impressive, we believe it is not particularly reflective of what life is like at Harvard. As far as weekends at Harvard go, Visitas is far from typical, and students should know that at Harvard they will not typically shuttle between events starting every hour on the hour. Still, the most crucial takeaway for admitted students is that even a normal Harvard weekend is reason enough to spend four years of college here.

LUND

LUNDAGÅRD

Under 2014 har Lunds kommun haft fem studentmedarbeidere inom områdena HR (personal), IT, kommunikation, folkhälsa och strategisk utveckling. Vi hoppas det blir ännu fler. Reaktionerna bland både studenterna och personal i kommunen var mycket positiva. Även Lunds Universitets studentkårer (LUS) är positiva till systemet och tar även med detta i sina kommunpolitiska ställningstaganden. Men vi liberaler vill mer. Vi vill förbättra möjligheterna till examensarbete inom ramen för kommunens verksamhet. Vi vill fortsätta att satsa på inkubatorer i samverkan med universitetet så att studenter kan få utlopp för sitt entreprenörskap genom företagande.

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

SiO har også opprettet et klageorgan man kan gå til, om man mener de holder for mye informasjon tilbake. I dette klageorganet sitter «leder for virksomheten som eier det aktuelle dokumentet, kommunikasjonsdirektør, HR-leder, en studentrepresentant fra SiOs hovedstyre og en representant fra Velferdstinget (...)». Man klager altså til de samme som først sa nei.

Dette er enhver forvalters våte drøm.

Når man er underlagt offentlighetsloven derimot, må

man finne seg i at avslag på innsyn kan klages inn for Si-ombudsmannen. Det betyr enkelt og greit at en ekstern og uavhengig instans kan sette ned foten om man bruker unntaksbestemmelsene til å nekte innsyn i dokumenter man egentlig ikke har rett til å holde tilbake.

Om SiO tar til fornuft og lar offentlighetsloven gjelde også dem, vil samskipnaden øke sin legitimitet overfor studentene. For da kunne vi, etter å ha klaget, faktisk stole på at det er legitime grunner til at akkurat det dokumentet ikke bør offentliggjøres. Men så lenge de sitter med

bukta og begge endene, er det umulig å vite om ting er hemmelige kun fordi det er beleilig for SiO.

Studentrepresentanter i SiO-styret, vær like ansvarlige som dere hevder å være: jobb for at samskipnadene blir omfattet av offentlighetsloven. Studentene har rett til å vite hva dere driver med og hva dere gjør med pengene våre.

petter.flottum@universitas.no

Øyeblikket

av Hans Dalane-Hval

Spretne modeller: To utstoppede harer hopper seg nedover trappene på vei tilbake til biologisk fakultet. De har nettopp vært stjernene i en påskeutstilling på realfagsbiblioteket ved UiO. Her i armene på forstebibliotekar Kirsten Borse Haraldsen.

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

Seks måneders ventetid på eksamensklage

DEN SOM VENTER PÅ NOE GODT: Høgskolen i Oslo og Akershus går jevnlig langt over sin egen behandlingsfrist på fire uker på eksamenklager, har Khrono avdekket. I det styggeste eksempelet tok det seks måneder før en klage ble besvart. Studentombud Anita Tøien Johansen har tatt opp saken med de syndende fakultetene. Til Khrono advarer hun mot hvilke konsekvenser sommelet kan få: – Studenter kan få utsatt studieprogresjonen, som kan få konsekvenser hvis de skal søke jobb. For studenter som stryker er det ekstra alvorlig, da det for eksempel kan innebære at de mister retten til studentbolig, penger fra Lånekassa eller i verste fall, for utenlandske studenter, studentvisumet, sier hun.

Kvinner tar flest doktorgrader

MENN SAKKER AKTERUT: –Jentene er det nye vinnerkjønnet, sier kunnskapsminister Torbjørn Røe Isaksen til VG i forbindelse med lanseringen av den nye Tilstandsrapporten. 2014 var det første året hvor kvinner sto bak mer enn halvparten av avlagte doktorgrader i Norge. Av 1448 gjennomførte disputaser gikk kvinnene inn i en knepen ledelse med 730, mot menns 718. Matematisk-naturvitenskapelige fag og teknologiske fag skiller seg ut som de fagene med lave kvinneandeler i avlagte doktorgrader. Det går likevel oppover, også her. I 2014 er andelen på disse feltene ca ti prosentpoeng høyere enn de var ti år tidligere.

Foreslår turbostipend igjen

GAMMELT NYTT, NYTT FORSLAG: Årets tilstandsrapport er begredelig lesing om man er opptatt av at studenter skal oppnå gradene sine på normert tid, skriver NRK. Svarteper går som vanlig til Høgskolen i Nesna der kun seks prosent fullfører på normert tid, men de andre institusjonene har heller ikke så mye slå i bordet med. På bachelornivå fullfører omtrent fire av ti på normert tid. Kunnskapsdepartementet kommer med forslag for å oppmuntre studentene. En løsning er det som Norsk studentorganisasjon kaller «turbostipend», altså å gi de som fullfører på normert tid et ekstra penger etter utdanning. Dette beskriver studentorganisasjonen som en dårlig idé.

Hard maktkan

Grønn skuffelse: (t.h.) Kaja de Ru (Samfunnsviterlista) og Amanda Schei (Liberal liste) mener at Grønn liste blokkerte Samfunnsviterlistas ønske om å komme inn i Arbeidsutvalget, og at forhandlingene derfor brøt sammen. De håper nå at Studentparlamentet finner en bedre måte å velge AU, og leder på.

Det ble full splid da studentparlamentslistene ved UiO skulle bli enige om nytt arbeidsutvalg før helgen. Flere mener nå forhandlingsmodellen må skrotes.

Studentpolitikk

Tekst Petter Fløttum
Foto Silje Kleven

Torsdag valgte Studentparlamentet ved Universitetet i Oslo (SP UiO) ny leder og nye folk inn i Arbeidsutvalget (AU), parlamentets øverste organ. Tidligere i vinter formaliserte de retningslinjene for hvordan valget skal skje, og slo fast at listene skal forhandle om hvem som skal fylle hvilke posisjoner. Men årets forhandlinger kollapset, og det endte isteden med åpent valg om plassene.

Listetopp og AU-kandidat i Samfunnsviterlista, Kaja Elisabeth de Ru, og Amanda Schei

(Liberal liste) mener grunnen til at forhandlingene brøt sammen, var at Grønn liste fra starten slo fast at de ikke ville støtte noen AU-konstellasjoner hvor Samfunnsviterlistas AU-kandidat de Ru var representert.

Flere kilder i Studentparlamentet har bekreftet disse påstandene overfor Universitas.

Bærer ikke nag

– En ting hadde vært hvis Grønn liste hadde jobbet aktivt for min motkandidat og sagt at de liker henne mye bedre, en annen ting er å aktivt jobbe mot meg. Det er veldig synd, for det ødelegger for alle, sier de Ru.

Hun og Schei understreker at de ikke uttaler seg på vegne av sine respektive studentparlamentslister.

– Normalt er det sånn at det som skjer i forhandlingene blir bak lukkede dører, men de brøt jo sammen. Det er ikke slik at det skal være noe hemmelighetskremeri rundt det som skjedde, sier Schei.

Selv om begge er misfornøyde med måten de mener Grønn liste ødela forhandlingene på, vil de likevel samarbeide med dem i SP.

– Jeg har fortalt dem at jeg ikke skal bære noe politisk nag. Kommer de med gode forslag, stemmer jeg ikke imot god politikk. Det blir for teit, sier de Ru.

UNIVERSITAS FOR 23 ÅR SIDEN

Ølnekt ved SV-fakultetet

Kommunen nekter SV-studentene pils. Fakultetsforeningen har fått bevilningssøknaden avslått to ganger.

Av Vigdis Alver og Tormod M. Aadnesen

– Pils? Det er HF, det. Slik lod beskjeden det største konsertpublikum fikk fra Samfunnsvitenskapelig fakultetsfo-

bevilging bare gis til et sluttet selskap med en fast etablert gruppe, opplyser Harry Slind, leder av Restaurant- og bevilgningkontoret. – Vi vurderer SV-foajéen som en korridor, hvor fast skjenkerett ikke kan gis.

Vedtaket anket

Etter første avslag om permanent bevilging har foreningen nå anket saken, men leder Kjetil Ellestad vedgår at sjansene for at den blir tatt til følge er små.

– Derfor søker vi nå for enkeltarrangementer i foajéen. En form for skjen-

Universitas nr. 15, 1992

UNIVERSITAS FOR 50 ÅR SIDEN

« Studentene stjeler mer enn noensinne. Studentene stjeler som ravner, i følge overskriftene. Hvorfor er det så oppsiktsvekkende at studenter stjeler? Kan man vente mer av studenter enn av andre? »

Universitas nr. 12, 1965

mp splittet parlamentet

Hun er den nye lederen

Realistlistas Julie Paus-Knudsen skal lede Studentparlamentet ved UiO.

FOTO: HENRIK EVERTSSON

Den nye sjefen: Realistlistas Julie Paus-Knudsen blir den nye lederen for Studentparlamentet ved UiO. Hun forteller at det var viktig for dem, som er den største lista, å få folk inn i Arbeidsutvalget.

Torsdag forrige uke det nyalgte Studentparlamentet (SP) ved Universitetet i Oslo (UiO) sitt første møte. Øverst på agendaen sto valg av leder og arbeidsutvalg.

De valgte listenes forhandlingsledere ble ikke enige (se hovedsak) om hvem de ville ha i Arbeidsutvalget (AU) og hvem som skulle bli leder. Dermed endte det i åpent valg.

Fem personer (se faktaboks) stilte til posisjonene som leder, informasjonsansvarlig og sosial- og læringsmiljøansvarlig i AU.

Julie Paus-Knudsen (Realistlista) stakk av med ledervervet, mens Kristian Tuv (Realistlista) ble informasjonsansvarlig og Line Willersrud (uavhengig) ble studie- og læringsmiljøansvarlig.

– Jeg er veldig fornøyd med å få til dette. Jeg har jobbet lenge for det, sier påtroppende leder Julie Paus-Knudsen.

Hun representerer den største lista i SP, Realistlista, som har syv representanter.

– Det er viktig for oss at vi har

noen i Arbeidsutvalget som kan representere alle studentene som stemte på oss, sier Paus-Knudsen.

universitas@universitas.no

ikke ble mulig å komme fram til noen enighet, sier han.

Grønn liste, som før SP-valget debatterte kraftig med Samfunnsviterlista i Universitas om hvorvidt sistnevnte hadde en god nok miljøpolitikk eller ikke, gjorde en brakdebut i valget og endte med fire mandater i parlamentet.

Miljøpolitisk krangel

De Ru forteller at uenigheten om listenes miljøpolitikk skal ha vært grunnen til det hun mener var et ultimatum fra Grønn liste mot samfunnsviterne, og dermed henne som AU-kandidat.

I forhandlingsmodellen SP UiO følger, har forhandlingslederne fått i mandat av parlamentet å komme fram til et helhetlig AU, at de skal vurdere kandidatens kompetanse og egnethet og at de skal etterstrebe å finne en gruppe mennesker som evner å samarbeide.

Nilsen bedyrer også at det hele veien var deres mål. Grønn liste ble startet i vinter som en reaksjon på det de mener er for dårlig miljøarbeid av det sittende AU. Nilsen legger ikke skjul på at de prioriterte miljøkampen også i forhandlingene.

Vil ha grønt AU

– Hvis det er én spesiell sak man vil at AU skal ha fokus på, må man se etter kandidater med kompetanse innenfor den saken, sier Grønn liste-lederen.

Men AU skal gjennomføre den politikken SP vedtar, ikke jobbe for listenes politikk?

– Vi ønsker at AU skal jobbe med klima og miljø saker, som ofte krever mye kunnskap og god kompetanse. Derfor ønsker vi kandidater med kunnskap og kompetanse på dette feltet.

Betyr det at dere mener at Samfunnsviterlista ikke har god nok kunnskap om miljøspørsmål?

– Vi har ikke vurdert kandidatene på bakgrunn av lister, vi har bare lett etter de beste kandidatene til AU.

Forenklet forklaring

Realistlista ble den klart største lista i årets valg, og endte med syv representanter i SP. Etter torsdagens møte ble det også klart at de får to personer inn i AU, deriblant lederen (se undersak).

Deres forhandlingsleder, Henrik Sveinsson, deler heller ikke de Ru og Scheis bilde av hvordan forhandlingene forløp.

– Det er en litt enkel forklaring. Det var stor uenighet. Hadde det kun vært at Grønn liste stilte seg på bakbena, kunne de andre listene kommet fram til et resultat. Det var ikke et godt utgangspunkt når de gikk inn med den innstillingen, men det er ikke den eneste grunnen til at det gikk i stå, sier han.

universitas@universitas.no

Slik gikk studentparlamentsvalget:

- Realistlista 25,9 prosent, syv mandater
- Venstrealliansen 16,1 prosent, fire mandater
- Sosialdemokratene 14,0 prosent, fire mandater
- Grønn liste 13,7 prosent, fire mandater
- Internasjonalista 8,5 prosent, to mandater
- Blå liste 8,1 prosent, to mandater

Disse ble valgt:

- Leder: Julie Paus-Knudsen (Realistlista)
- Informasjonsansvarlig: Kristian Tuv (Realistlista)
- Studie- og læringsmiljøansvarlig: Line Willersrud (uavhengig)
- Studentrepresentanter til Universitetsstyret: Hans Christian Paulsen (Liberal liste), Heidi Bang (Sosialdemokratene)

Forhandlingsmodellen:

- Én forhandlingsleder fra hver liste i studentparlamentet skal bli enige om hvem som skal sitte i AU
- Deres mandat sier blant annet at de skal vurdere kandidatens kompetanse og egnethet og finne et helhetlig AU
- Hvis det blir brudd i forhandlingene blir det isteden åpent valg hvor alle parlamentsrepresentantene kan stille

– Når det er et så tett miljø, blir det veldig personlig. De to siste årene har det blitt slik at man har blitt brukt som politiske spillebrikker og ikke blitt sett på som mennesker. Det går hardt utover alle og miljøet, sier de Ru.

Amanda Schei sier seg enig. Hun tror det vil bli en ny gjennomgang av valgsystemet.

– Det å ta en debatt om hvordan man driver et veldig viktig organ er helt nødvendig, og det er viktig at dette kommer ut. Vi

har ikke noen personlig vendetta, sier hun.

Knappt nok ultimatum

Grønn listes forhandlingsleder og listetopp, Jonas Nilsen, mener derimot at de ikke har stilt noe ultimatum.

– Så konsekvent og bombastisk vil jeg ikke si at vi var. Underveis i forhandlingen kom det fram politiske uenigheter som gjorde at det rett og slett

Vil skrote forhandlingsmodell

Også i fjor ble det bråk da Sosialdemokratene fikk en plass i AU som Venstrealliansen var blitt forespeilet. De Ru mener det nå er på tide å vrake hele forhandlingsmodellen, og heller prøve ut en ordning med valgkomité.

OVER 20 000 STUDENTER OPPLEVER MOBBING:

– Sjokkerende hø

– Institusjonene har sviktet, sier leder Anders Kvernmo Langset i Norsk studentorganisasjon.

Mobbing

tekst Torgeir Mortensen
foto Haakon Jamtli Kristiansen

En av elleve studenter i Norge har opplevd mobbing på studiet sitt. Det viser en ny landsdekkende undersøkelse utført av Sentio på vegne av Universitas og Norsk studentorganisasjon (NSO). Handelshøyskolen BI har høyest tall i Oslo.

– Dette er sjokkerende, sier Kenneth Kristiansen (25).

Han tar en master i strategisk markedsføringsledelse sammen med Charlotte Stranden Karlsnes (26) på BI. 12 prosent av BI-studentene rapporterte at de har opplevd mobbing på studiet sitt.

– Jeg tenker at årsaken til mobbing ligger et sted i menneskets natur, men det overrasker meg at det er mer mobbing på BI enn andre steder, sier han.

Karlsnes forteller at hun selv har opplevd mobbing. Ikke på BI, men da hun studerte i Nederland.

– Mobbing har kanskje noe med misunnelse og sosial status å gjøre, sier hun.

Karlsnes og Kristiansen tror sosial utfrysning er den mest vanlige formen for mobbing. De har ikke opplevd mobbing på studiet de går på nå.

– Men vi kan jo ikke snakke for alle, selvfølgelig, sier Kristiansen.

Ny problemstilling

Anders Kvernmo Langset, leder i NSO, kaller mobbetallene for dramatiske. Han mener institusjonene har sviktet.

– Det virker ikke som om mobbing har noe særlig fokus i høyere utdanning. Når mange institusjoner verken har et system for å registrere avvik, eller en konkret handlingsplan for å motarbeide mobbing, er det altfor dårlig, sier han.

Han mener også at det er håpløst at institusjonene ikke allerede har hentet inn mobbetall.

– Studenter må bli bedre informert om hvilke rettigheter de har, og hvilken tiltaksplan institusjonen deres har, sier han, og legger til:

I menneskets natur: BI-studentene Charlotte Stranden Karlsnes og Kenneth Kristiansen tror sosial ekskludering er den mest vanlige formen for mobbing.

– Det er ikke en ny problemstilling at forekommer mobbing på studiene.

NSO vil at alle institusjoner skal ha et avvikssystem, der studenter kan melde inn mobbing, trakassering og uønsket seksuell oppmerksomhet.

Frykter represalier

Ved Universitetet i Oslo rapporterer åtte prosent av studentene mobbing. Studentombud Marianne Høva Rustberggard ved UiO har erfaring med flere mobbe- og

trakasseringssaker.

– De fleste som kommer til meg velger å ikke gå videre i frykt for represalier.

Hun forteller at en av årsakene til at studenter ikke sier om ifra

om trakassering og mobbing er at anklager har rett til å få vite hvem som har klaget.

Rustberggard synes det er vanskelig å danne seg et helhetlig inntrykk av læringsmiljøet ved UiO

gjennom enkeltsaker. Hun mener derfor at det er viktig å se på resultatene av spørreundersøkelser, i tillegg til de sakene hun får inn.

«Jeg tenker at årsaken til mobbing ligger et sted i menneskets natur. Marianne Høva Rustberggard, studentombud ved UiO»

Øye tall

Mobbeansvar hos Universitetet

– Hvilken rolle spiller studentombudet i slike saker?

– Studentombudet er en uavhengig bistandsperson for studenter som vurderer eller ønsker å si fra, i tillegg kommer jeg med innspill til hvordan UiO best kan ivareta studentenes rettssikkerhet i sine systemer for oppfølging. Ansvaret for læringsmiljø ligger hos universitetsstyret.

I 2014 fikk studentombudet 135 henvendelser, hvorav 13 omhandlet læringsmiljø. Den kategorien

omfatter henvendelser som angår både det fysiske og det psykiske læringsmiljøet, som påstander om mobbing og trakassering.

Vil endre levekårsundersøkelsen

Bjørn Haugstad, statssekretær i Kunnskapsdepartementet (KD), sier han er bekymret for mobbetallene.

– Det er mulig vi må se nærmere på omfanget av mobbing i den neste levekårsundersøkelsen, sier han.

torgeigm@universitas.no

Tromsø på mobbetoppen

Institusjonen som skårer høyest i landet når det kommer til mobbing er Universitetet i Tromsø (UiT) med sine 18 prosent. Heidi Adolfsen, studiedirektør i Læringsmiljøutvalget ved UiT, mener tallene ser veldig høye ut. Hun synes det er vanskelig å forklare hvorfor så mange flere ved hennes universitet har opplevd mobbing enn andre steder.

– Jeg vet ikke hvorfor, men vi arbeider med å involvere og engasjere studenter i ulike sammenhenger. Vi vil gi dem bedre oppfølging gjennom fadderordningen og kontinuerlig gjennom hele studieløpet, sier hun.

Hun mener små fagmiljø kan være mer utsatt enn andre.

– Når det er få man kan gjemme seg bak blir man mer synlige. Og små miljø har vi mange av ved UiT. Men jeg har ikke noe grunnlag for å si om det er mer gjeldende i små fagmiljø enn i de

større, sier hun.

Adolfsen understreker at UiT ikke utfører egne undersøkelser, men at de gjennom sine emne- og studieprogramevalueringer ikke har fått indikasjoner på at mobbing er utbredt.

Minst på HiOA

Nederst på mobbelista havner Høgskolen i Oslo og Akershus (HiOA). Kun fire prosent av de spurte høyskolestudentene rapporterer at de har opplevd mobbing.

– Det er trist at så mange studenter opplever mobbing i løpet av studiet. Men det er likevel fint å høre at snittet er lavere på HiOA, sier Anita Tøien Johansen, studentombudet ved HiOA.

Johansen har vært studentombud siden januar, og forteller at hun ikke har håndtert mange mobbesaker.

– Men det betyr ikke at mob-

bing eller trakassering ikke har forekommet, sier hun.

Hun synes det er vanskelig å si hvorfor det er mindre mobbing på høyskolen hennes.

– Det kan hende at studenter ved høyskolen ofte har sterkere tilknytning til studiet sitt enn på et stort universitet. De har klare og faste studieprogram de følger, mindre klasser og mer praksis. Men om dette spiller inn på mobbing, vet jeg ikke, sier hun.

«De fleste som kommer til meg velger å ikke gå videre i frykt for represalier»

Marianne Høva Rustberggard,
studentombud ved UiO

Lett forfjanset: Anita Tøien Johansen, studentombud ved HiOA, synes det er vanskelig å si hvorfor det er mindre mobbing ved høyskolen hennes.

Prosent som har opplevd mobbing ved norske institusjoner

Misforneyd: Abdullah Alsabeeh, medlem av Oslo bystyre og fraksjonsleder i Samferdsels- og miljøkomiteen, er skuffet over at studentsyklistene ikke prioriteres.

ARKIVFOTO: ALEKSANDER MYKLEBUST

Bystyret stoppet sykkelforslag

Ap fremmet forrige uke et forslag for å bedre sykkelmulighetene for studenter i Oslo, men fikk ikke gjennomslag. Venstre var med på å stikke kjepper i hjulene.

Sykkelprosjektet

tekst Agnes Østengen

Arbeiderpartiets nye forslag innebærer å bygge flere sykkelveier til og fra utdanningsinstitusjonene, etablere flere sykkelparkeringer, skaffe til veie flere bysykkelstativer og sette i gang sykkelkampanjer i samarbeid med utdanningsinstitusjonene. I tillegg ville de målfeste å øke andelen av syklende studenter til 30 prosent innen 2025.

Høyre, FRP, KRF og Venstre stemte mot.

Fem prosent på sykkel

Alsabeeh (Ap) er særlig skuffet over at miljøpartiet Venstre ikke ønsker forslaget velkommen.

25. mars skrev Universitas om reisevaneundersøkelsen som ble

gjort for Oslo kommune. Den viste at bare fem prosent av studenter i Oslo sykler. Alsabeeh kritiserte Guri Melby, byråd for miljø og samferdsel i Venstre, for ikke å gjøre jobben sin. Melbys svar var at hun etterlyste konkrete tiltak fra Arbeiderpartiet.

Lite kreativt

– Du etterlyste konkrete tiltak, men nå stemmer dere mot nettopp dette?

– Det var ikke noe poeng å stemme for. Forslaget var lite kreativt. De har plukket ut målsetninger vi allerede jobber med, sier Melby.

– Arbeiderpartiets forslag er like-

vel mer konkret?

– Det synes jeg ikke. De sier at de vil få 30 prosent av studentene til å sykle, men foreslår ingen konkrete forslag til hvordan vi skal få til dette, sier Melby.

Alsabeeh mener det er viktig å sette seg en klar målsetning, og tror 30 prosent er oppnåelig hvis man setter i gang de rette tiltakene, som å skaffe flere bysykkelstativer ved utdanningsinstitusjonene.

- Holder ikke vann

Alsabeeh synes det er sjokkerende at det per i dag bare er fem prosent av studentene som sykler, og mener derfor det er viktig å ha egne målsetninger for studentene.

– Vi ønsker et særlig fokus på studentene, ettersom andelen av syklende studenter er så lav, sier

Alsabeeh.

Dette fokuset mener han mangler i byrådets sykkelprosjekt. Melby hevder hovedprioriteringen om et bedret sikkerhetsnett i hele Oslo automatisk vil sørge for bedre sykkelmuligheter også for studentene, men ønsker ikke å fokusere bare på denne gruppen.

– Vi prioriterer alle Oslos beboere på lik linje. Vi vil bygge sykkeltilpassede veier. Det er det samme om du er student, arbeidstaker eller pensjonist, sier Melby.

Alsabeeh synes ikke forklaringen holder vann, og er skuffet over at de konkrete tiltakene rettet mot studenter ikke blir vedtatt.

– Dette var en unik mulighet til å sette sykkel på dagsorden og få flere studenter til å sykle, sier han.

amosteng@universitas.

Får kritikk for å sove i timen: Byråd for miljø og samferdsel i Venstre, Guri Melby.

ARKIVFOTO: HELLE GANNESSTAD

«Vi ønsker et særlig fokus på studentene, ettersom andelen av syklende studenter er så lav»

Abdullah Alsabeeh, medlem av Oslo bystyre og fraksjonsleder i Samferdsels- og miljøkomiteen

VILLE HENTE INN SENSITIVE OPPLYSNINGER:

Lånekassen fikk personvern-nei

Etter kritikk fra Datatilsynet har Lånekassen trukket sitt forslag om å utvide sin egen innsynsrett. Lånekassen vurderer nå omkamp.

Personvern

tekst Magnus Braaten
foto Haakon Jamtli Kristiansen

I mars sendte Kunnskapsdepartementet ut et høringsnotat, der det ble foreslått flere endringer i Lånekassens rett til å hente inn sensitive personopplysninger. Lånekassen ville blant annet senke terskelen for å hente inn informasjon om personer, også de som ikke er kunder hos finansieringsinstitusjonen. Det forslaget er nå trukket. Liv Simonsen, direktør i Lånekassens fagavdeling, forklarer at forslaget ble fremmet for å kunne behandle søknader raskere. En lærling kan for eksempel ha rett på støtte fra Lånekassen, men inn-til vedkommende faktisk er bruker hos Lånekassen kan de ikke hente inn personopplysninger.

– Vi ønsker å ha informasjon om de som søker hos oss. Hvis en kunde åpner nettsøknaden sin, og sier at hun er lærling, ønsker vi å kunne hente inn opplysninger om lærlingkontrakten, sier Simonsen.

Avdelingsdirektøren understreker at det aldri har vært snakk om å hente inn informasjon om noen som verken er kunder eller har søkt om noe hos Lånekassen.

Datatilsynet sier nei

Det er Datatilsynet som har fått Lånekassen til å trekke forslaget. De mener at endringen bryter med et viktig personvernprinsipp.

– Det er brudd på personopplysningsloven å hente inn informasjon om enkeltpersoner dersom man ikke har et formål med opplysningene som er saklig begrunnet i virksomheten, sier seniorrådgiver i Datatilsynet Eirin Oda Lauvset.

Lauvset understreker at alle, ifølge personopplysningsloven, har rett til å vite hvem som har opplysninger om deg og hva de bruker opplysningene til. Hvis Lånekassen skal innhente opplysninger om alle, også de som ikke er kunder, betyr det at ingen av de som ikke er kunder, vil få kjennskap til at det er innhentet opplysninger om seg. Dermed har de heller ikke muligheten til å bruke sine rettigheter etter personopplysningsloven.

Ble enige

Simonsen forteller at Lånekassen nå støtter Datatilsynets syn på saken. Ifølge henne er dette grunnen til at Lånekassen har valgt å trekke forslaget i denne omgang. Hun utelukker likevel ikke at et liknende forslag kan bli aktuelt i fremtiden.

– Vi tilstreber alltid den typen løsninger som ivaretar personvernet på best mulig måte. Hvis vi likevel ser et behov for å utvide innsynsretten, kommer vi til å fremme et liknende forslag igjen, sier Simonsen.

Etterlyser tydelighet

I tillegg til at Datatilsynet er kritiske til å utvide innsynsretten, mener de at Lånekassen har vært uklare i forbindelse med forslaget.

– Hvis Lånekassen trenger personopplysninger om ikke-kunder, må de være åpne om det, og beskrive akkurat hva de bruker disse opplysningene til, sier Lauvset.

Simonsen anser ikke forslaget som spesielt kontroversielt, ettersom ingen opplysninger brukes til noe problematisk.

– Lånekassen henter aldri inn opplysninger som ikke er relevante for å behandle en søknad, sier hun.

«Det strider imot grunnleggende prinsipper i personvernretten»

Eirin Oda Lauvset, seniorrådgiver i Datatilsynet

På det punktet er Lauvset og Datatilsynet uenige med Simonsen, og mener det handler om uvissheten til de det blir hentet informasjon fra.

– Hvis du ikke har et kundeforhold til Lånekassen, har du heller ingen forventninger om at Lånekassen innhenter informasjon om deg, sier hun.

Grenser til særbehandling

Lånekassen mener det er tungvint å skille mellom kunder og ikke-kunder når informasjon skal hentes inn. Den forklaringen kjøper ikke Datatilsynet.

Prinsipielt viktig: Eirin Oda Lauvset, seniorrådgiver i Datatilsynet kjøper ikke at Lånekassen har et pressende behov for å innhente flere personopplysninger.

– Det er et tynt argument som baserer seg på en begrunnelse fra da innsynsretten ble utvidet i 2005. Teknologien har utviklet seg mye på ti år, og alle andre organisasjoner får til å skille kunder fra ikke-kunder, sier Lauvset.

Seniorrådgiveren synes dessuten det grenser til særbehandling når Lånekassen søker om utvidet innsynsrett, spesielt fordi den ble utvidet så sent som i fjor.

– Lånekassen er en finansieringsinstitusjon på lik linje med andre finansieringsinstitusjoner, med hensyn til personopplysningsloven. Prinsippene der er

like for alle, sier hun.

Lauvset tror dessuten at få ville godtatt det dersom en annen finansieringsinstitusjon søkte om noe liknende.

Krav på å vite

Ifølge personopplysningsloven har du rett til å vite hvem som har opplysninger om deg og hva de bruker opplysningene til. Hvis Lånekassen skal innhente opplysninger om alle, også de som ikke er kunder, betyr det at ingen av ikke-kundene vil få kjennskap til at det er innhentet opplysninger om seg – og da heller ikke mulig-

heten til å bruke sine rettigheter etter personopplysningsloven.

Både Datatilsynet og Lånekassen regner likevel med at forslaget hadde gått gjennom i Stortinget. I så fall ville Lånekassen hatt hjemmel i opplæringsloven for å innhente opplysninger om alle studenter – også de som ikke er kunder. Datatilsynet mener at saken ville vært problematisk.

– Det ville ikke lenger vært ulovlig, men det strider uansett imot grunnleggende prinsipper i personvernretten, sier Lauvset.

magnus.braaten@universitas.no

Tankevekkende: Statssekretær i KD, Bjørn Haugstad tror informasjon er sentralt for at flere skal ta utveksling. – Dette handler i veldig stor grad å få den enkelte student til å komme på tanken, så hva hun eller han hører fra forelesere og medstudenter blir veldig viktig, forteller han.

ARKIVFOTO: HANS DALANE-HVAL

Færre velger utveksling

For første gang på ti år har antallet norske utvekslingsstudenter sunket. Det bekymrer Kunnskapsdepartementet.

Utveksling

tekst Signe Rosenlund-Hauglid

– Vi er bekymret. Enten har studentene blitt mer hjemmekjære og mindre eventyrlystne, eller så klarer ikke institusjonene å formidle mulighetene godt nok, sier Bjørn Haugstad, statssekretær i Kunnskapsdepartementet (KD).

I underkant av 8000 norske studenter tok et utvekslingsopphold i 2014. Det er en svak nedgang fra året før, og det er første gang på ti år at tallet synker.

Vidar Pedersen, avdelingsdirektør ved Senter for Internasjonalisering av Utdanning (SIU) er enig med statssekretær Haugstad at utviklingen er for dårlig.

– Vi er ikke fornøyd, vi når ikke målet om å gjøre norsk utdanning mer internasjonal, forklarer han.

Regjeringen bruker årlig store summer i arbeidet med å få norske studenter til å ta et utvekslingsopphold i studietiden. Den nye tilstandsrapporten fra KD viser at 2014 var første gang på

ti år hvor antallet utvekslingsstudenter sank.

Uklar årsak

Frem til i fjor har antallet utvekslingsstudenter hatt en svak økning, en trend som nå har snudd. Antallet studenter som tar en hel bachelor eller mastergrad i utlandet har derimot steget betraktelig.

Haugstad understreker at trenden er uheldig fordi departementet mener studentene får et

Fakta

- Under 8000 norske studenter tok et utvekslingsopphold i 2014.
- Til sammenligning tok over 16 000 norske studenter hele utdannelsen i utlandet i fjor.
- For at oppholdet skal gjelde må studentene tilbringe mer enn tre måneder ved en utdanningsinstitusjon i utlandet.

«Vi når ikke målet om å gjøre norsk utdanning mer internasjonal»

Vidar Pedersen, avdelingsdirektør ved SIU

stort og variert utbytte av å ta et utvekslingsopphold.

– Utdanning handler ikke bare om skaffe seg fagkunnskap. Personlig utvikling og modning er også en viktig del av prosessen, forteller han.

Verken KD eller SIU kan heller peke på noen konkrete årsaker til at utvekslingen har gått ned, mens flere og flere velger å ta hele utdannelsen utenlands.

Økt satsning

Både Pedersen og Haugstad vektlegger at utveksling har mange fordeler hjemmekjære studenter kan gå glipp av ved å bli i Norge. Derfor ønsker KD å satse ytterligere på feltet.

– Fellesgrader, samarbeid om å utvikle studier hvor man kan få vitnemål fra begge institusjonene

er bare en av flere ting vi skal jobbe med. På den måten kan også de norske institusjonene lære av de utenlandske, og omvendt, sier Haugstad og legger til at utveksling også handler om å få utenlandske studenter til å studere i Norge.

SIU ønsker å bedre de synkende tallene ved å begynne med arbeidet i institusjonene.

– Alle aktører må bli flinkere til å informere, også universitetene og høyskolene. Et sterkt fagpersonale kan engasjere flere til å reise, påpeker Vidar Pedersen. Som et ledd i finansieringsmodellen skal Kunnskapsdepartementet også begynne å lønne utdanningsinstitusjonene etter hvor mange studenter som utveksler.

Trygghetstrend

En undersøkelse gjort av SIU i 2010 konkluderte med at de største hindrene for norske studenter som fikk muligheten til utveksling var at mange prioriterer familie, kjæreste og generell trivsel. Bjørn Haugstad tviler på at disse barrierene stanser flertallet av dem som blir hjemme.

– Man klarer jo 3 måneders avbrekk fra kjæresten, sier han.

Haugstad tror heller ikke det står på økonomien blant norsk ungdom.

– De fleste som tar et utvekslingsopphold opplever at de får mye mer for pengene, forteller han.

Ettersom årsaken til at utvekslingen har gått ned er så omdiskutert vil han heller ikke fordele skyld. Haugstad forklarer at de mange ulike faktorene gjør det vanskelig å gi et tydelig svar.

– Vi vil ikke vifte med pekefingeren, men ønsker oss kanskje noe mer eventyrlyst hos den jevne student, oppsummerer han.

Vi søker ny redaktør

Redaktørstillingen er en lønnet fulltidsjobb. Med det øverste redaksjonelle ansvaret for avisa får man unik leder- og journalisterfaring, 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

kulturredaktør: **Julie Kalanger**
e.b.elvevold@universitas.no 926 29 873

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

KULTUR

Blodig alvor

I GLATTE LAG: Hymen, fra latin *hymen vaginae*. En membran som helt eller delvis dekker den eksterne vaginalåpningen. Nå også webmagasin. Det nystartede Hymen projects sprengte jomfruhinna forrige torsdag, i sin lanseringsfest på Sukkerbiten. Det internasjonale estetiskfanzenmiljøet gleder seg.

Artiklene er på engelsk, så alle kan more seg med skarpe moralske dommer over labiaplastikk. Hymen, den kroppslige altså, oppfyller ingen funksjon så vidt evolusjonsforskere kan forstå. Notisredaksjonen avventer derfor spent hvilken funksjon hymenredaksjonen vil oppfylle med sin skinnflik.

Alene: Forrige semester var Venil Buggeland Sælebakke den eneste som var aktiv i FN-studentene i Oslo. Nå har de 15 medlemmer.

Få norske studenter i FN

En snarvei til jobb i FN for bachelorstudenter er YPP-eksamen. Men i fjor bestod kun 3 av 80 testdeltakere.

Snarvei

tekst Sunniva Skjeggestad
foto Hans Dalane-Hval

– Den lave andelen som går videre kan skyldes flere forhold, for eksempel at eksamensformen er uvant og antakelig også at kandidatene ikke forbereder seg godt nok.

Det sier Ine Måreng, avdelingsdirektør i Seksjon for rekruttering og personal i Utenriksdepartementet (UD).

«Testen ingen består», kan kvalifisere deg til Young Professional Programme (YPP) i FN. Består du eksamenen, slik tre studenter gjorde i 2014, går du videre til en muntlig test på et bestemt fagfelt.

Dårlig forberedt

Det er først etter du består den muntlige testen at du blir satt på en liste over aktuelle kandidater til oppdrag i FN. Den norske listen er veldig kort fordi få studenter består den første prøven.

Også presseleder i Karrieresenteret, Gisle Hellsten, tror at studentens dårlige prestasjoner også kan skyldes andre faktorer som at testen er uvant for nordmenn.

– Pinlig øyeblikk

Antall testtakere har også sunket kraftig siden 2011. Da var det 151 deltakere.

– Det er en utfordring at relativt få søker til FN. Kanskje er det fordi mange opplever det som en uoppnåelig drøm, sier Hellsten.

På denne tiden i fjor var han

med på å arrangere et møte med FN-representanter og studenter på Universitetet i Oslo. Rundt ti FN-ansatte fløy inn fra New York for å fortelle norske studenter om karrieremuligheter i FN. Møtet ble holdt i det største auditoriet på Samfunnsvitenskapelig fakultet med plass til flere hundre mennesker.

– Det var ikke mer enn ti studenter som møtte opp. Det er det pinligste jeg har vært med på i mitt liv, sier Hellsten, som avviser at møtet var dårlig markedsført.

Både Karrieresenteret og UD forklarer fiaskoen med at møtet ble arrangert i eksamenstiden.

– Tidspunktet var ikke optimalt, sier Måreng.

Comeback

FN-studentenes nye leder i Oslo, Venil Buggeland Sælebakke sier hun ikke forstår den manglende interessen for FN.

– Det virker som studenter tenker på FN som en drøm de ikke tror de kan oppnå så tidlig i livet. De tenker ikke langt nok

frem, sier hun.

Heller ikke i organisasjonen er norske studenter veldig godt representert.

– Før var det bare meg, men nå har vi 15 medlemmer. Vi har slitt litt med å komme i gang, men fra høsten av skal vi være mer synlige, sier Sælebakke.

Små, men rike

Norge er et av fire land som gir mer enn FNs bistandsmål. I 2014 utgjorde bistanden 0,99 prosent av Norges bruttonasjonalinntekt (BNI), mens FNs mål er at medlemsland-

landene skal gi 0,7 prosent av BNI.

Norge er underrepresentert i FN-stillinger sett i forhold til hvor mye penger vi bidrar med, mener avdelingsdirektøren i UD.

– Vi har sagt til FN at de må få opp kvoten. Norge tar opp dette overfor FN, også på høyt nivå. Fra norsk side er det samtidig viktig at FN rekrutterer de beste kandidatene, hvilket tilsier åpen konkurranse ved utlysning, sier Måreng.

– Er det ikke paradoksalt å ønske åpen konkurranse samtidig som man ber FN om øke den norske andelen?

– Det er et kulturkræs. Problemet er at FN ikke er transparent etter våre definisjoner, sier Måreng.

Måreng mener årsaken til at Norge er underrepresentert i FN kan være det lave folketallet.

– Selv om vi gir mye penger til FN er vi fortsatt et lite land med få mennesker. Vi bruker ikke våre bidrag til å fremme egne kandidater, slik andre enkelte medlemsland gjør.

Ine Måreng,

avdelingsdirektør i Seksjon for rekruttering og personal i Utenriksdepartementet (UD).

kulturredaksjonen@universitas.no

Gis bort!

SLAGG: Halden by fyller 350 år i 2015. Jubileet ble feiret med «utstilling av maritime gjenstander» og «trylle-show» med Chriss Chrissell(!) Notisredaksjonen har gjort seg opp et regnskap over redaksjonsmedlemmenes samlede kunnskap om dette gåtefulle tettstedet. Noen av oss tror de snakker rart, dog ikke like rart som de fra

Sarpsborg. En hevder å ha kjørt gjennom på vei til Harryhandel i Sverige. Han satte opp farten. Lenge trodde vi at det var fin trebebyggelse og en festning der, men det kom for en dag at dette var i Fredrikstad. Vi forstår at etter 350 år er det vanskelig å benytte seg av reklamasjonsretten. Kanskje Sverige vil overta uten vederlag?

Ukas dikt av Even Elveø Billingstad

Canto 1

På månens mørke side
lyser strumaøyene mot meg
skarpe kragebein stikker
Au.
Vil ha meg med på en orientalsk klassereise
En jobb i staten er den grå drømmen.
Jeg våkner skrikende av marerittet
og hører kirkeklokkene over Europas San Francisco

Send inn ditt dikt til universitas@universitas.no

Dommedag inntar Nationaltheatret

Angelina Stojčevskas er en av tre studenter som går ut av Kunsthøgskolens regilinje i vår. Allerede til høsten har hun premiere på Nationaltheatret.

Teater

tekst Ida Andersen
foto Hans Dalane-Hval

Forrige tirsdag var flere norske kulturpersonligheter samlet på Nationaltheatret i forbindelse med presentasjonen av høstprogrammet. Blant erfarne regissører og kjente skuespillere stod en nervøs registudent fra KhiO.

Skildring av sensitivitet

Angelina Stojčevskas eksamensoppgave, «Strategier for en lysere fremtid» skal settes opp på en av Norges største teaterscener i september. Stykket er skrevet av Fiona Mergel og handler om et kjæreste-par som gjemmer seg i en bunker. De er forberedt på dommedag, og vet svært lite om hva som foregår på utsiden av bunkeren. Ved å bruke populærkulturelle dommedagsreferanser tematiserer Stojčevska følelsen av å miste kontroll.

– Dommedagsprepperne representerer følelsen av at alt sklir ut. Dette skildrer hvor sensitivt mennesket er. Bare et avvisende blikk kan få verden til å rakne, sier Stojčevska.

Identitetskrise

Men veien til Nationaltheatret har vært alt annet enn enkel for den oppadstormende registudenten. Da moren hennes døde klippet hun alle bånd, og opplevde en identi-

tetskrise på grunn av tapet.

– I 10 måneder stoppet alt opp. Jeg lå bare hjemme og så på håpløse, amerikanske TV-serier, sier Stojčevska.

Krisen førte til at Stojčevska, som i utgangspunktet jobbet som journalist, søkte seg inn på regilinje. «Strategier for en lysere fremtid» ble en tekst Stojčevska kunne kjenne seg igjen i.

– Det handler om å prøve å «deale» med meningsløsheten når ting rakner. Midt i alt det mørke, er det også humor. For meg er humor en måte å prøve å forstå verden på, og å skape mening der det ikke finnes noen, sier hun.

Alternativt teater

Produsent David Parrish mener at stykket kan lokke publikum som ikke nødvendigvis finner tradisjonelt teater attraktivt.

– Dette stykket kan tiltrekke et publikum som ønsker å se uvanlige, absurde, filosofiske oppsetninger, sier han.

Selv mener Stojčevska at stykket er for alle nysgjerrige mennesker som prøver å få orden på tilværelsen.

– Folk går rundt og leter etter noe eller noen som kan si noe for at de kan føle seg ok, om det så er musikk, film eller teater. Forhåpentligvis kan noen gå ut fra salen etter forestilling og ha den følelsen, sier hun.

kulturredaksjonen@universitas.no

MIN STUDIETID

tekst: Vilde Sagstad Imeland
foto: Henrik Evertsson

HVEM: Thina Saltvedt

STUDERTE: Diplomøkonom på BI. Skatterett ved Universitetet i Oslo. Master of International business og Ph.D. ved University of Manchester Institute of Science and Technology.

NÅR: 1990-2001

AKTUELL MED: Oljeanalytiker i Nordea, sitter i Klimarådet til Klima- og miljøministeren

– **Jeg kjenner til Statens balletthøgskole, men Jordan Kirkenær har jeg ikke hørt om?**

– Jorunn! Jorunn Kirkenær.

Thina Saltvedt prøver å forklare en journalist med dårlig hørsel hvilken utdanning hun egentlig hadde i siktet da hun havnet på diplomøkonomstudiet på BI. Hun skulle bli ballettdanser, på en ballettskole ved navn Jorunn Kirkenær. Men skolen hadde opptak bare tredje hvert år, og Saltvedt var derfor helt innstilt på bare å ta ett år på BI, mens hun ventet.

Siden i fjor har oljeprisene stupt, med et fall på over 60 prosent. Når Norges eksportvare nummer én endrer kurs så til de grader, blir oljeekspertene nedringt av pressen. «Hvilke konsekvenser får dette?», «Hva gjør vi?»

Ikke én gang har hun angret på utdanningsvalget sitt. For opptaket på ballettskolen ble droppet til fordel for – ikke ett, men elleve år med økonomi og finans.

– Det var broren min som sa at jeg burde begynne på BI. Da jeg var ferdig med 3 år, tok jeg ett år med skatterett på jussen. Jeg hadde to venner som dro til Storbritannia for å studere, og så tenkte jeg at det ville jeg også. Nok en gang kom broren min på banen, og sa at han hadde en kompis som gikk i Manchester, og at dit burde jeg dra. Ok, så

gjorde jeg det.

Etter fullført mastergrad i *International business*, tenkte hun at hun skulle prøve seg på en doktorgrad.

– Så ble det fem år til. Du kan jo tenke deg studielånet!

Manchester United hadde fire spillere fra Norge på denne tiden. For Saltvedt, som leste norske og engelske aviser var det ekstra morsomt å lese i norske aviser om hvordan Ole Gunnar Solskjær «reddet kampen», mens de engelske avisene knapt nevnte ham i en bisetning.

– *11 år med studier på løpende bånd. Det er ikke for alle?*

– Nei, det er klart. Det var krevende perioder, og jeg husker at jeg stangtet hodet mye i veggen. Spesielt mens jeg skrev doktorgrad. Da skal man levere resultater som verden ikke har sett før. Det kan være tungt. Man må bare fortsette, så kommer gjennombruddet.

Resultatet ble levert, i form av en bok på 311 sider. Tema var såkalte valutasikringsstrategier, og objektet for analyse var denne gang en annen stor eksportvare.

– Fra man inngår en avtale om levering av fisken, til man faktisk leverer den kan valutaen endre seg. Jeg så på hvordan man aktivt kunne bruke valget om å fakturere i norske kroner, dollar eller i euro, for så og se om dette påvirket bedriftens inntjening. Og det kan det

faktisk gjøre!

Hun tar en kort pause.

– Det er jo ikke mange som leser den boka, det må vi jo innrømme. Men det brukte jeg altså fire og et halvt år på. Alt oppsummert i ett minutt.

I tillegg til jobben i Nordea, og tilværelse som medienes ubestridte oljeorakel, sitter Saltvedt også i miljøministerens Klimaråd. Hvis du for halvannet år siden hadde spurt henne om klimateknologi, ville hun sagt at det er lenge til sol- og vindenergi vil bli lønnsomt. I dag tenker hun annerledes.

– Fornybar energi kommer mye raskere enn vi hadde trodd. Norges oljeproduksjon har falt siden 2001. Vi har bare hatt flaks når oljeprisene har fortsatt å øke. Norge kommer ikke til å stoppe oljeutvinningen sin med det første, men kanskje vil den bli mindre lønnsom?

Det er søndag ettermiddag, og Saltvedt står utenfor Nordeabygningen på Majorstuen. Hun skal innom kontoret en tur. Det gjelder å være oppdatert, og ha full oversikt før mandagens møte klokka åtte.

Ting forandrer seg hele tiden. Hvis det var én ting jeg lærte under studietiden var det nettopp det. At man aldri er ferdig utlært.

magasinet@universitas.no

Krisehjelp i eksamenstida

Eksamen nærmer seg, og skippertaksstudentene sliter. Men det betyr ikke nødvendigvis at løpet er kjørt.

Eksamensinnspurt

tekst Lina Christensen
foto Hans Dalane-Hval

Det er fullt mulig å utnytte skipertak, og likevel få gode karakterer. Her følger en oppskrift på hvordan.

– Det er bare unødvendig stress å gå rundt å frykte eksamen. Tenk heller - kult, nå kan jeg se hvor god karakter jeg får med bare en ukes lesing, sier forfatter av boka *Toppkaraktersystemet*, Nikolai Høibo.

Sammen med medstudenten Pål Hetland har han forsket seg frem til en oppskrift på hvordan man på kort tid kan få toppkarakterer, i en ellers travel hverdag - uten å slite livet av seg. Selv hevder Høibo at dette har gitt han bedre karakterer, mer frihet, bedre samvittighet og mer faglig kontroll.

– Mitt første råd er at det aldri er for seint. Alle har hatt stressende eksamensperioder, så det verste du kan gjøre er å gi opp, sier han.

Fokus

En tredjedel av boka handler om å være fokusert. Dette innebærer en god porsjon selvdisiplin, tilstedeværelse når du faktisk leser, og evnen til å være bevisst på alle distraksjoner.

– Unngå multitasking. Det betyr bare at du kontinuerlig har et flyktig fokus. Du må ta tilbake kontrollen over de digitale hjelpemidlene, sier Høibo.

Ifølge Høibo er en studenthybel aldri så ren som i eksamensperioden. Men for all del, ikke lur deg selv.

– Hvis du setter deg ned for å se på *House of Cards* har du antagelig kapitulert. Men hvis du derimot vasker leiligheten, føler du kanskje at du gjør noe fornuftig, og får mindre dårlig samvittighet, sier han.

Slike unnskyldende gjøremål

kaller Høibo kamouflasjeoppgaver. Ved å sette et ord på de forstyrrende elementene, er det enklere å identifisere de tingene som forsiner eksamenslesingen.

Gå strategisk til verks

Mange studenter stresser med å komme gjennom pensum på en uke. Ingen grunn til bekymring, ifølge toppkarakterforfatteren. Det du må gjøre for å få gode karakterer er å gå strategisk til verks. Han sammenligner det med å google; les det viktigste, utelat det uviktige.

– Alt i pensum er ikke relevant. Poenget er å finne essensen og selve nøkkelen i faget. Det første steget for å bli god er å forstå prinsippene, sier Høibo.

Når du tror du har funnet det viktigste, slå deg sammen med en medstudent, dann en kollokviegruppe og snakk om det.

– Til slutt memorerer du det som er viktig, og låser det inn i langtidshukommelsen. Det verste du kan gjøre er å pugge ting du ikke har forstått, sier han.

Karrieresentertips

Eksamensperioden er den desidert roligste tiden på UiOs karrieresenter. De fleste sitter på lesesalen, i følge karrieresenterets pressekontakt Gisle Hellesten. På tampen av eksamensperioden har han noen råd til stressede skipertaksstudenter.

– Prioriter riktig. Du må for all del ikke glemme å sove, spise og trene. Det er minst like viktig med tilførsel av energi for å få til kvalitet, sier han.

I følge Hellesten har vi alle vært der, så det er bare å slappe av.

– Lever det du har, og ikke bekymre deg for det du ikke har, sier Hellesten.

Pressekontakten benytter for øvrig anledningen til å sende et stort lykke til fra Karrieresenteret til alle skipertaksstudenter.

linachr@universitas.no

Fire på plassen

1. Hva er den verste eksamenshistorien du har?

Guro Gao (25)

Universitetet i Oslo, master i sosiologi

Det må være den gangen jeg skulle levere en hjemmeeksamen, men ble sittende fast på t-banen. Da ble jeg litt stresset og måtte ringe instituttet. Men jeg ble bare ti minutter forsinket, så det gikk bra til slutt.

Juana Hiort (27)

Universitetet i Oslo, master i samfunnsgeografi

Det at jeg aldri lærer! At jeg hvert år tenker at nå skal jeg starte tidlig, men ender opp like stresset uansett.

Christian Aarset (24)

Universitetet i Oslo, matematikk

En gang hadde glemte jeg hvilket fag jeg skulle ha eksamen i. En annen gang presterte jeg å glemme at jeg i det hele tatt hadde et fag. Jeg hadde verken vært på forelesning eller kjøpt pensum.

Jørgen Lye (25)

Universitetet i Oslo, master i matematikk

Eksamen i FYS2130. Det var et enormt pensum kombinert med mye pugging. Spørsmålene var av typen «hvis du svarer på mer enn det spørsmålet spør om så blir det full pott» Har aldri skjont meg på den professoren der.

«Det verste du kan gjøre er å pugge ting du ikke har forstått»

Nikolai Høibo, forfatter av boka *Toppkaraktersystemet*

KJENDISENES BESTE RÅD:

Slik tar du skippertak!

Et eklektisk panel med varierende akademisk pondus gir sine beste tips til studenter i eksamensnød.

Jørgen Foss

Norsk politiker, forbundsleder og skuespiller. Har ikke studert.

– Jeg har dessverre aldri hatt den fantastiske opplevelsen av å være student, men hypotetisk sett kan jeg si at det alltid er lurt å bruke seg sjøl for alt det er verdt dersom du sitter og ruger på boka siste dag før eksamen. Det enkle er ofte det beste. Det viktigste er at du bruker hele deg, ditt liv og dine erfaringer på sitt beste. I dag er det så mye press på å være skolefink, men man må huske å ikke bli for skolefink.

Bernt Hagtvet

Professor i statsvitenskap ved Universitetet i Oslo (UiO)

– Skippertakstudenter er latterlige, umodne og bør studere et annet sted.

Lars Berrum

Norsk komiker og programleder. Studerte sykepleie på Høgskolen i Oslo og Akershus.

– Da er det bare å begynne å stole på «gambler-feelingen», den egenskapen man bruker på rulett. Ta for deg pensum og føl på hva du tror du kommer til å bli spurt om. Som i rulett er det lurt å kombinere fe-

Tiril Eckhoff

Norsk skiskytter. Har for tiden permisjon fra NTNU, der hun er student ved sivilingeniør-/masterprogrammet Produktutvikling og produksjon.

Dropp karsk og drikk kaffe. Da holder du deg i hvert fall oppgående på eksamen.

Thorbjørn Harr

Norsk skuespiller. Studerte teater på Teaterhøgskolen psykologi på Universitetet i Oslo (UiO).

– Du må lese som faen. Jeg leste vanvittig mye mot slutten av semestrene. Men det er også viktig å ta gode kaffepauser. Slik samler du tankene.

Bjørnar Moxnes

Politisk leder for partiet Rødt. Studerte samfunnsøkonomi og sosiologi på Universitetet i Oslo.

Jeg var selv i stor grad skipper-taksstudent. Jeg tenkte alltid at jeg skulle lese jevnlig, men det ble med tanken. Det er i siste liten at desperasjonen fester grepet, og da bør man egentlig bare la seg fylle av den desperate

panikken og lese intensivt. Den beste inspirasjonen er jo selve panikken. Det finnes tusen måter å utsette lesningen på, som å ta flere kaffepauser som varer en halvtime. Det er også viktig for å klare hodet. Men slå av

mobilen og putt den i sekken når du leser. Pust med magen, lag deg en termos med kaffe, og spis havrekjeks og nøttemix. Det er også mulig å lenke seg fast til lesesalpulten. Natur og Ungdom har nok av lenker hvis det trengs.

Kristin Halvorsen

Tidligere politisk leder for Sosialistisk Venstreparti (SV) og nåværende direktør ved CICERO Senter for klimaforskning. Studerte sosialpedagogikk mellomfag og kriminologi som grunnfag ved Universitetet i Oslo (UiO)

– Altså, jeg får vondt i magen bare av å tenke på det. Men hvis du sitter og er helt blank før eksamen vil du nok tenke «fy søren, hvorfor leste jeg ikke mer tidligere» og irritere deg over det. På eksamen bør du derfor heller skrive en tordentale til deg selv med tanker om hva du skal gjøre bedre neste semester.

Christine Dancke

Norsk programleder, rapper, DJ, musikkannemelder. Studerte sosiologi på Universitetet i Oslo (UiO).

Hvis du er konkurransemenneske: Bestem deg for at du skal gjøre det bedre på eksamen enn alle andre, og jobb deretter. Ha kaffe- og kakepause hver dag, så har du noe å glede deg til. Men mest av alt, ikke stress deg i hjel. Det er ikke sååå vanskelig å stå på eksamen, og det er ingen som noen sinne har bedt om å se vitne-målet mitt. Virkelig, aldri.

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

Det hellige marked

« Det finnes ikke noe argument til å ha søndagsstengt. Se på alle andre steder hvor man har åpent: sykehus, legevakter, taxivirksomhet, bensinstasjoner, caféer, flyplasser, kommunal samferdsel mv. Listen kan gjøres lang. Ikke noe problem i disse bransjene! Se på f. eks. Sverige hvor det er søndagsåpne matbutikker (og også noe kjøpesenter), ikke noe problem. Supply and demand, hørt om det før? Det finnes et behov av søndagsåpne matbutikker i samfunnet, så hvorfor skal vi stanse utviklingen ved å nekte dette? La oss forlate den religiøse idéen om «hviledager» til historien og la alle bestemme selv over sin tid. Nei til reaksjonære ideer, ja til utvikling! **Anna**

Hentet fra debatten til nyhetssaken «Studenter vil holde hviledagen hellig»

Eplet og stammen

« En slekt med navnet Paus-Knudsen stammer fra skipperborger i Porsgrunn Carl Christian Knudsen (1819–1887)

og Hanna Sofie Paus (f. 1827). Deres barn tok navnet Paus-Knudsen. Hanna Sofie Paus var datter av Hans Christian Paus, som var sønn av Christian Bülow Paus og sønnesønn av sorenskriver Hans Paus (d. 1774) og Andrea Jaspara Nissen nevnt over. Til denne familien hører kunsthändler Gunnar Paus-Knudsen (f. 1890). **Alle skal med**

Hentet fra debatten til nyhetssaken «Julie Paus Knudsen blir ny leder for Studentparlamentet ved UiO»

IQ og karakterer

« Det ville derfor vært trist om mennene ble ekskludert fra vitenskapelige institusjoner på grunnlag av dårlige karakterer (som sier lite om intelligens eller akademiske ferdigheter). Karakterer fra ei tid hvor guttene gjennomgår puberteten...

Historien er full av genier som gjorde det dårlig på skolen. Personlig mener jeg at opptak burde bli gjort på grunnlag av IQ og ikke karakterer. **nilsson**

Hentet fra debatten til nyhetssaken «Slik vil de få flere mannlige psykologer»

« Historien er full av genier som gjorde det dårlig på skolen »

nilsson

TWITTER

studentnyheter på 140 tegn

runarbm To NHO-direktører, to aviser, eitt lesarinlegg, null poeng: @AvisenKhrono og @Universitas_no

27. apr

Om vi ikke kan stole på NHO, hvem kan vi da stole på? #desillusjonert

oslopolitio Innbrudd i en barnehage ved Blindern. 1 person pågrepet og kjørt inn i arresten.

28. apr

Kjøres vi rett inn i arresten om dagen?

Liberalistene @Universitas_no Ingen overraskelse at studenter er kollektivistiske og totalitært anlagt. Som tilhengere skyver vi derimot etikk foran oss

29. apr

Vår tids røde fare: søndagsstengte butikker

KariMostram Ironisk at restemat er bedre enn SiO sin ferske kantinemat, @Universitas_no. Hellstrøm rydder opp anyone?

29. apr

Det er til å grine av #KUTT

SiOStudentliv Ikke les pensum på senga. @AvisenKhrono rapporterer fra #eksamensboost på @HiOA_student #youcandoit

29. apr

#Hvorhardudetfra?

supercamilla @BangHeidi Høho. Gir @Universitas_no meg nok grunker skal jeg sørge for å avsløre et par skandalehistorier til om deg!

30. apr

Som om vi ikke allerede vet

Miljø må inn på pensum

Exphil

Kristina Klakegg, student ved UiO

Jeg fikk høre at alle studenter ved landets universiteter måtte ta et obligatorisk kurs i filosofi når de begynner på UiO. Det høstes stas ut – å begynne på Norges største universitet, lære om filosofiske teorier, og sette verdigrunnlaget mitt i perspektiv. Dessverre tok jeg grovt feil. Jeg husker ikke mye fra exphil bortsett fra at seminarer var som mini-forelesninger og jeg følte meg dum fordi jeg ikke forsto originaltekstene.

I festtaler snakker rektor om akademisk frihet – det er del av den akademiske æren å bestemme hva man skal forske på. Men hvordan kan vi fortsette å forske når politikere fra de største partiene legitimerer en utvidelse av oljeutvinning i sårbare områder, til tross for at FNs klimapanel fastslår at halvparten av olje og gass reserver må ligge? Kystbyer trues med å gå under vann, biomangfoldet minker drastisk og jordklodens temperatur øker mer enn verden kan tåle. Hvordan kan vi fortsette med «business as usual»?

Innfør Arne Næss sin dypøkologi i exphil-pensum – som ser på naturens egenverdi og ikke som

en økonomisk ressurs som skal utvinnes. Fordi naturens verdi kan ikke måles i kroner og øre. Filosofien bør skape en sensitivitet for naturens tiede stemme. I motsetning til antroposentriske filosofier, inkluderer dypøkologien alt det levende i sitt samfunnsbegrep. Samfunnet er også mennesker vi aldri har møtt før, men som syr klærne vi handler i autopilot på H&M i andre deler av verden. Et samfunn er ikke bare Oslo men også alt i naturen som gjør at Oslo fortsetter å være.

Exphil bør ha en dialogstrerert undervisningsmodell, som i et sokratisk seminar, der studenter og seminarleder anvender de filosofiske teoriene til sine liv og sitt forhold til naturen. Universitetet bør ha et ansvar for å skape empatiske samfunnsborgere som er sensitive ovenfor hvordan deres holdninger og handlinger har en effekt på menneskene og naturen rundt seg.

Å gjøre noe med klimaendringer krever en konstant dialog om vårt forhold til naturen. Og hvilket bedre sted å starte dialogen rundt dette enn i exphil – universitetets fellesfag for det fremtidige kunnskapssamfunn. Å bidra til løsninger på klima og miljøproblemet er et uutnyttet potensiale på vårt breddeuniversitet. Alle studenter bør snakke om miljø, ikke bare Erna når hun bestemmer seg for å flytte iskanten i Arktis. Med litt hjelp fra Arne Næss er exphil en ideell arena for å igangsette dialogen på Universitetet.

« Filosofien bør skape en sensitivitet for naturens tiede stemme »

Attentatet på folkemordkurset

Bernt Hagtvet

Sebastian Johansen Conte, bachelorstudent i statsvitenskap og sosiologi
Even Næss Bergseng, bachelorstudent i historie.

til Sachsenhausen fikk studentene høre den tidligere fangen Bernt H. Lund fortelle om sitt møte med ondskapen. Tidligere har også Jan Egeland og Thorvald Stoltenberg forelest for fulle saler.

Hagtvet og Thorsen arrangerer dessuten filmvisninger, ekskursjoner til HL-senteret, Hjemmefrontsmuseet og studietur til Berlin. Der får studentene mulighet til å oppleve kursets tematikk på nært hold gjennom blant annet å besøke konsentrasjonsleirer, museer og Stasifengselet. Etter hver forelesning blir alle invitert bort på Café Abel, hvor det er mulig å bli bedre kjent med andre studenter og foreleserne.

STV1530 er et emne som vi mener at ISV og UiO virkelig burde satse på. Utover å lære studentene om ulike historiske hendelser og statsvitenskapelige problemstillinger, tar emnet også opp et helt avgjørende spørsmål; hvorfor begår mennesker onde handlinger? Et av målene med kurset er å invitere studentene til kritisk tenkning, og å unngå en flau reprise av ML-ernes hylling av de totalitære regimene i Kina og Kambodsja på 1970- og 1980-tallet. Faget gjør også sitt til å holde liv i fagmiljøet rundt folkemordforskning, og mange ideer til masteroppgaver har blitt skapt her.

Alt dette kan bli borte. Hagtvet selv er villig til å fortsette kurset, men opplever at instituttet ikke er villig til å opprettholde kurset i sin nåværende form når han nå går av med alderspensjon. Det står heller ingen klar til å ta over kurset, siden emneansvarlig Thorsen ikke er ansatt ved UiO. Det er et sterkt ønske blant studentene at kurset fortsetter i sin nåværende form. Vi ønsker å vite hva instituttets posisjon er og hva de vil gjøre for å opprettholde kurset slik det er nå. Studentenes posisjon er soleklar, dette kurset er viktig og er noe man bør fortsette å holde ved Norges eldste universitet.

« Det er et sterkt ønske blant studentene at kurset fortsetter i sin nåværende form »

Emnet STV1530 – Folkemord og politisk massevold i det 21. århundrets politikk – mer kjent som bare folkemord eller folkemordkurset – har vært, og er fortsatt, et av de mest populære kursene som tilbys ved Institutt for statsvitenskap (ISV). Dette til tross for at kurset ikke er et obligatorisk for statsvitenskapsstudenter. Kurset tiltrekker seg studenter fra forskjellige fakulteter og studenter som ikke tar kurset dukker opp på forelesninger. Dette kan bli siste gang emnet holdes ved Universitetet i Oslo (UiO), noe som ville være stort tap.

Hva er så årsaken til kurssets popularitet? Ikke bare er temaet – folkemord – et svært bevegende og evig aktuelt tema som engasjerer mange, men professor Bernt Hagtvet og emneansvarlig Dag Einar Thorsen legger også ned en enorm innsats. Kurset skiller seg drastisk fra andre innføringsemner i statsvitenskap på bachelornivå, der normen er én forelesning i uken og ingen seminarundervisning. STV1530 på sin side tilbyr to forelesninger i uken og i tillegg seminarundervisning ved siden av.

Til forelesningene inviteres forelesere som er eksperter på sine felt. Internasjonale kapasiteter som Roger Griffin og Jonathan Glover har tidligere gjestet faget, og denne uka kommer holocausteksperten Dan Stone. Kurset inviterer også tidsvitner og andre som på nært hold har opplevd begivenhetene kurset tar. På studieturen

ARKIVFOTO: HENRIK EVERTSSON

I likhet med vaksineskepsis er GMO-motstand basert på følelser og halvsannheter.

GMO, hva så?

Kronikk

Magnus Newth, nyhetsredaktør i Universitas

Et representantforslag fra Bård Vegar Solhjell (SV) og Trygve Slagsvold Vedum (Sp) om å forby to typer genmodifisert mais falt i Stortinget forrige torsdag, skriver Nationen.

Forbudet ble foreslått fordi eks-regjeringskollegaene mener vi bør føre en restriktiv politikk når det kommer til genmodifiserte organismer (GMO) her i landet. Maisen har vært i bruk i årevis som dyrefor, og tilsynelatende har det gått bra. Forslaget baserer seg på en føre-var-tanke. Fordi man aldri kan vite om GMO er trygt, bør det forbys.

Om man ikke kan vite kan man likevel gjette på ganske solid grunnlag. På 14 år og til sammen 800 000 000 hektar med GMO fant man ikke en eneste påviselig helsemessig konsekvens, skrev Pamela Ronald, professor ved University of California, Davis, i Scientific American i 2011. Det er produsert enorme mengder GMO til menneske- og dyrekonsum og blitt gjort vanvittig mye forskning på området. Alt tyder på at GMO-ene vi har i dag er trygge. Og GMO-ene vi får i fremtiden vil måtte gå gjennom de samme rigide kontrollene som ga oss dagens trygge GMO-er.

Motviljen mot GMO er, forskningen til tross, ikke overraskende. Fortellingen om mennesket som lefler med krefter som ikke kan styres er en av våre eldste, og mest provoserende. Husker du hvordan det gikk med Frankenstein og monstret hans? Ikke særlig bra. Og når forskerne, denne ansiktsløse, illevarslende massen av

menn og kvinner i hvite frakker, har satt genene fra en manet i en potet, hva gjør de da, annet enn å leke gud?

Motstanden mot konseptet *genmodifisering* blir til en sikkerhetsdom. *For hvordan kan noe kokt sammen i Frankensteins laboratorium være trygt?* Den galeste vitenskapsmannen av dem alle er *agrobusinessen* Monsanto. På lørdag skrev redaktør Bjørgulv Braanen en leder i Klassekampen der han minnet om at det er førti år siden amerikanerne rømte fra Hanoi med halen mellom bena, og tapte Vietnamkrigen. For å illustrere denne krigens grusomheter trekker han fram «agent orange» som ble brukt for å kle bladene av jungelen der geriljaen skjulte seg. Den hodeløse sprøytingen av enorme landområder fører til at barn fødes med groteske misdannelser den dag i dag. Og Monsanto, skriver Braanen, produserte dritten.

Det interessante er at redaktøren med dette ikke er ute etter å sverte GMO-giganten Monsanto ved å koble det til Vietnamkrigen, han sverter *Vietnamkrigen* ved å koble den til Monsanto.

Det er en god historie, men den er ikke sann. Gjennom en komplisert oppkjøps- og salgsprosess på nittitallet

Genmodifiserte organismer (GMO)

- En organisme hvor arvematerialet er blitt endret, ikke ved selektiv avl, som var vanlig før, men ved forskjellige genteknologiske teknikker. Hensikten er den samme, å endre egenskapene til organismen.
- Diskuteres ofte i sammenheng med mat, men GMO kan også brukes i for eksempel medisin eller til å skape biodrivstoff.
- Kontroversielt, men store fagfelleverderte undersøkelser viser at GMO-mat er trygt å spise.

overtok kjemikalieselskapet Monsanto et landbruksselskap. Landbruksselskapet overtok navnet Monsanto da farmasiselskapet Pfizer absorberte kjemikalieselskapet i 2002. Kjemikalieselskapet var et av flere som produserte det alminnelige, men svært giftige, sprøytemiddelet amerikanerne brukte i Vietnam, men det var ikke samme selskap som dagens Monsanto.

Monsanto er blitt synonymt med ondskap, og en rekke myter og halvsannheter florerer om GMO. En kritisk gjennomgang av påstandene viser at selskapet neppe er bedre eller verre enn andre i samme bransje, og det virker dessuten vilkårlig å rette vår barmhjertige, vestlige oppmerksomhet mot indiske bønder fremfor for eksempel kinesiske industriarbeidere, all den tid begge grupper er ofre for tidvis brutal, og amoralsk rovkapitalisme.

Dagens jordbruk produserer allerede tilstrekkelig med kalorier, sies det, de fordeles bare ikke godt nok. Fordelingen blir neppe bedre etterhvert som jordas befolkning kryper oppover mot 9,6 milliarder i 2050. Det industrielle jordbruket er helt klart en industri som utbytter, utnytter og utarmer, men GMO kan i det minste effektivisere det, uten å bidra med ytterligere menneskelig lidelse. Sammenlignet med industrien som produserer iPhone, som mange GMO-skeptikere eier, er det neppe mye bedre eller verre.

«Naturlig» er blitt det samme som riktig, moralsk og sunt. Denne retorikken er også vaksineskeptikernes. Og i likhet med vaksineskepsis er motstanden mot GMO fundert i en ideologi forbeholdt den trygge, velstående middelklassen, der målet er å unngå det som faller innenfor vilkårlige, emosjonelle og dypt uvitenskapelige kategorier. De som har råd til å kun handle økologisk vil aldri føle sulten på kroppen, og de som lar være å vaksinere sine friske barn er de som står minst i faresonen.

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: Kvegels
20.30: Country Barn
21.00: Spillmatic
22.00: Funkiga Timmen
23.00: Neu

Torsdag

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

Fredag

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

Lørdag

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

Søndag

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

Landbruk:

Uøvede fehoder

Kuslippet på Bygdø kongsgård blottstiller det urbane landbrukspublikums manglende evne til å verdsette kvalitet.

Når graset grønes og sola har mer makt over døgnet en månen, bærer det bud om en årlig tradisjon like gammel som fjøset selv: Det er tid for kuslipp.

Etter en lang vinter på bås, er all buskappen klar for sommerbeite utendørs. Bygdø Kongsgård, med Norsk folkemuseum i registolen, har i flere år nå satsset på kuslippet som en av sine hovedforestillinger. Skuelystne fra den urbane og landbruksuvante Osloregionen strømmer til gårds for å få et glimt av det de ellers kun har hørt gjetord om.

Alt er rigget og tilrettelagt med sikre gjerder, som skal holde publikum på trygg avstand fra kuensemblen. Dette skaper et unaturlig skille mellom rolleinnhaverne og publikum, et skille som forsterker inntrykket av at Oslofolk og kyr normalt ikke har noe med hverandre og gjøre.

Rolleinnhaverne leverte trygt og godt, men ikke noe over det en ser på en hvilken som helst lokal scene. De løper euforisk ut fra brakkesyke og vinterskjul ut mot det friske graset, til overraskende stor jubel fra publikum.

Når sant skal sies, må man kunne forvente et høyere nivå på kuslipp på den kongelige, nasjonale scene. Det skal være flaggskipet, men nå har de isteden henfalt til billige poenger, som bondens marked og økologiske matvarer, for

«Det norske kusleppublikum må oppdras og dannes i gårdslivets edle kunst»

å tekkes et lite øvet publikum. Man kan faktisk gå så langt som å si at mange av de lokale og regionale scenene rundt i landet holder seg med ensembler av minst like høy, om ikke høyere kvalitet enn Den kongelige bølging.

Den eneste forskjellen er faktisk publikum. Dette var en lite øvet mengde mennesker som ikke evnet å skille godt kuslepp fra dårlig kuslepp. Den ekstasen og applausen som ble frembrakt, var kun et utslag av publikums manglende evne til å skille kvalitet fra den ordinære. Dette er nok et tegn på at det norske kusleppublikum må oppdras og dannes i gårdslivets edle kunst. I den sammenheng kan Bygdø Kongsgård spille en rolle. I folkeopplysningens ånd kan de som den reneste Erasmus bidra til å lyse opp det sinnsmerke så mange hovedstadsfolk befinner seg i.

Kuslipp med ekstranummer fra åpne kalvefjøs og søte

Kuslipp på kongsgården

Scene: **Bygdø kongsgård**

Regi: **Norsk folkemuseum**

Med: **Norsk rødt fe, sidet trønderfe og nordlandsfe, østlandsk rødkolle**

grisunger appellerer til barna. Det yngste publikumet er ennå ikke forledet til å se på landbruk som en eksotisk kuriositet, og kan enda fostres til å forstå at det faktisk er en levende og viktig del av det norske samfunnet.

Bygdø kongsgårds kuslipp lever ikke opp til de forventninger man har av en kongelig institusjon, men fungerer likevel godt der det kanskje trengs mest: Ved å oppdra de kommende generasjoner.

Petter Fløttum

petter.flottum@universitas.no

Plate:

Skandi-rocken er reddet

«Who will save Scandirock?» åpner The Good, the Bad and the Zugly (GBZ), og det er et retorisk spørsmål. GBZ har toppa laget siden sist og fått med illsinte Ivar Nikolaisen, kjent fra Silver, på vokal. Er det én mann som bryr seg om skandirockens fremtid, er det nemlig ham.

De to neste låtene er singlene fra albumet, «Way out west» og «Hate will get us everywhere», som begge vitner om at GBZ har

tatt et steg vekk fra å være den møkkete lillebroren til Turboneger. Det til tross for at mange akkordprogresjoner på *Hadeland Hardcore* kunne vært signert Turboneger anno 1996. For eksempel er ikke åpningsriffet helt ulikt introen til Turbonegers «Bad mingo».

GBZ er omtalt som det eneste bandet hvor alle medlemmene har en psykisk lidelse. Men selv om psykologen(!) og eksvokalis-

ten Lars Dehli er ute av bandet, virker det som om de fortsatt er forstyrret nok. «Partyfest & apathy» er ett av skivas høydepunkter, og den vitner om at psykisk helse og pønkrock er en sunn miks. Selv om *Anti World Music* fra 2013 var den beste norske pønkeskiva på minst 15 år da den kom, har GBZ klart både å følge opp den og å fornye seg. «Den vanskelige andreskiva» er et begrep forbeholdt tapere.

Det er ikke de politiske tekstene som står mest sentralt i GBZs uttrykk, men en halvtimme men ren og rå pønk av beste

Hadeland Hardcore

Av: **The Good, the Bad and the Zugly**

Plateselskap: **Fysisk format**

sort. Turnérunden som sikkert kommer i kjølvannet av *Hadeland Hardcore* kommer til å bli en ren parademarsj, med nytt låtmateriale og Norges mest karismatiske vokalist i front.

Petter Brønstad

anmeldelser@universitas.no

Petter Fløttum, nettredaktør

Gi opp!

Armfelt gjorde det da han skulle holde Trøndelag. Napoleon gjorde det da han skulle invadere Russland. Og jeg gjorde det da jeg skulle følge normal studieprogresjon. Det er lov å mislykkes, det har tross alt skjedd de beste. Hvis du sitter med nesa i bøkene og og vet at lyset i enden av tunnelen er toget som kommer for å ta deg, trøst

30 studiepoeng

Hva: Mislykkes

Hvem: Du

Når: Nå

Ukas anbefaling

deg med dette: Å mislykkes bygger karakter. Alle våre fremste menn og kvinner har på et eller annet tidspunkt gått på en ordentlig smell. Og har de ikke det, vel, da er de ikke blant våre beste. De som ikke samler sine 30 studiepoeng, de er jordens salt. De lærer at om stormen enn tar ditt hus, din låve, ja sågar deg, så vil den en dag løye. Ingen storm varer evig.

Torgeir G. Mortensen, idé- og debattredaktør

Ukas advarsel

Knus drikkepresset

Du har kanskje opplevd det før. Du ruller ned gata med en sekser lettøl på bagga. Du har med andre ord en travel helg, og er ikke interessert i en tredagers fyllesyke. På festen er du kongen som alltid. Du mingler. Du spytter noen strofer fra Wu-Tang Clan, siterer Heidegger og diskuterer jus med de sprøste du finner. Men hva skjer? Lettøla

di blir gjort til latter. Svak som du er snur du kapp med vinden og fryser av alt med alkoholprosent under 20. Det begynner med geléshots, og det ender i den rene fadese: sprit på høykant. Så sitter du der, to dager etter, i en mørk krok av leiligheta di mens du bittert tegner ned alt som er galt med vår tids fyllekultur. Ikke vær en taper. Finn heller fram din indre viljestyrke og stå imot drikkepresset.

Bok:

Åtteøyd univers

Etter å ha lest *Som eit barn*, vil du sitte igjen med en uutgrunnet følelse av forståelse. Sivert N. Nesbø's andre roman omhandler livet til en liten familie på fire. Foreldrene og de to sønnene presenteres alle gjennom hver sin del av boken. Forfatteren skildrer små scener i de enkle omgivelsene menneskene befinner seg i. Og det med glans. Språket til Nesbø er så gjennomført poetisk at man nesten ramler ut av handlingen i alle de vakre naturbildene: «Han såg ut glaset, på dei regnvåte buskene og trea nede i hagen, og den blenkjande sjøen der ute. Han såg kor det skok i

greinene når vindrosene strauk over tunet, og med eitt var det som om han hadde desse riksande, våte trea inne i seg [...]»

Verden rundt huset til den lille familien sees gjennom åtte øyne, og det er tydelig at forfatteren har brukt tid på å skille karakterenes sinnstemning og inntrykk. Siden historien har lite handling, er det dette som bygger tematikken, selv om man må konsentrere seg for å finne den. Forsoningen med et tap som bare tre av dem er klar over, og som den yngste sønnen fortsatt er for ung til å innlemmes i. Vi får innblikk i den yng-

ste guttens frustrasjon over foreldrenes sorg, som han selv prøver å finne forklaringer på. Om forklaringene finnes i måten faren stryker ham over kinnet, eller hvordan ekornet springer fra gren til gren i de tynne grantoppene.

Bokens styrke er fraværet av de overfladiske problemstillingene, og de gjennomførte naturskildringene. Følelsene forankres i naturen, og det gir teksten en slags enkel harmoni. Det er vanskelig å ikke dra paralleller til den kjente norske forfatteren Tarjei

Som eit barn

Av: Sivert N. Nesbø. Romanen er hans andre bok.

Forlag: Cappellen Damm

Vesaas' inderlige beskrivelser av menneskelige problemer i minimalistiske omgivelser, prydet av forkjærlighet til naturen.

Etter å ha lest denne lille romanen vil du sitte igjen med følelsen av innsyn. Innsyn i brutal bortgang beskrevet på en nydelig måte.

Signe Rosenlund-Hauglid
universitas@universitas.no

Fotoutstilling:

Grå er den varmeste fargen

Mellom det svarte og det hvite finnes det en uendelighet av nyanser. I Tom Sandbergs bilder trer hver og en av dem frem. Hans bilder er studier i lys, i form, flate, rom og volum.

Nesten 60 fotografier fra tre tiår henger på veggene i andre etasje i Kunstnerens hus. Utstillingen består av bilder fra hele hans kunstnerskap. Det spenner fra landskaper og horisonter til portretter, aktebilder og

bilder av fly. Sandberg gikk bort i februar 2014, men *Diptyk* fremstår ikke som en minneutstilling, noe heller ikke kuratorene har ønsket.

Sandbergs portrettbilder er uten titler, og det visuelle står uforstyrret. Det gir en overraskende følelse av frihet og åpenhet i møtet med bildene. Utstillingen har derimot fått navnet *Diptyk*. Et diptyk er et todelt bilde som henger sammen motivmessig, og skal i følge kuratorene, spille på dualiteten i Sandbergs kunstnerskap. Denne konseptualiseringen virker kunstig, en unødvendig aksentuering. Selv gav han ikke navn til bildene sine, og kuratorene kunne med fordel valgt som ham. Rent teknisk virker det som det eneste utslag av denne konseptualiseringen finnes i utstillingens utforming, ved bruk av to tvillingsaler i andre etasje. Navnet ender med å forvirre mer enn det setter en ramme for utstillingen.

Sandberg er en mester i å fange lysets stofflighet, tekstur i overflate, linjer og uferdige bevegelser. Flere av bildene fremstår som rene studier i lys og skygge. Linjer i en

Diptyk

Av: Tom Sandberg

Sted: Kunstnerens hus

kropp, i en fiolin, i brostein, i en hestehals, vindusspiller, en flyvinge. Teksturen i hud, hår, porer, et babyteppe, skyer, asfalt, regndråper på et vindu, rynkene i en teltduk, bølger på et vann. Kropper i ufullendte positurer, fanget i øyeblikket, på vei. Det er forførende. Best er bildene hvor fokuset får en til å se nye ting, hvor det er på grensen til sært, uten at det blir dramatisk. For eksempel håret i museflettene til datteren eller en krøllete pose på en benk. Overlysalene i andre etasje er flotte, og rommene kler bildene til Sandberg. Lokalene fører likevel med seg et problem. De fleste av bildene er i glass og ramme og gir gjenskinn i dagslyset. De vakre grånyansene forstyrres av eget speilbilde og refleksjonen fra resten av rommet.

Sandbergs bilder er drømmende vakre, og aparte i sitt fokus. Benytt muligheten til å se en av Norges største fotokunstnere før *Diptyk* forsvinner i midten av juni.

Mari Mjaaland
mari.mjaaland@universitas.no

«Kropper i ufullendte positurer, fanget i øyeblikket, på vei. Det er forførende»

Kulturkalender

06 ons Opplesning

Tekst og skribentlinjen fra Westerdals Oslo ACT inviterer til litterær salong. Litterær salong er et årlig event der førsteårsstudentene på tekst- og skribentlinjen fra Westerdals Oslo ACT fremfører egenkomponerte tekster. Programmet starter 19:30 Etterfest med DJ Rulefinn til 02:00. Baren er åpen under hele arrangementet. Id.: 20. Ingensteds, 19.00 – 21.30

08 fre Elevforestillinger

Det er den tiden av året igjen hvor avgangselevne på ballet-, opera-, og teaterlinjen byr på seg sjæl. Kunsthøgskolen i Oslo inviterer til elevforestillinger. Og det helt gratis. På <http://event.khio.no> finner du oversikt over tid og sted, og du kan reservere plass.

Kunsthøgskolen i Oslo

09 lør Konsert

I forbindelse med sin ny EP *Cocoon*, inntar Therese Aune en av Youngstorgets kuleste scener lørdag kveld. Dersom du er interessert i vakre og drømmende konsertopplevelser bør du ta turen!

Internasjonalen 20:00

09 lør Dokumentar

Opplev livet, kunsten og tankene til Kurt Cobain i dette første autoriserte portrettet av den ikoniske musikeren som definerte en hel generasjon. Som eneste kino i Oslo kan Cinemateket presentere den aller første autoriserte dokumentarfilmen om Kurt Cobain. Går også mandag 11. mai. Cinemateket, 18.00

12 tir Talkshow

Direktør for Norsk senter for menneskerettigheter, Inga Bostad, og forsker Anine Kierulf, inviterer til akademisk talkshow og tesalong. Arrangementet er gratis og åpent for alle. Første gjest er Cass Sunstein, professor i jus ved Harvard University, som tidligere har hatt en sentral stilling i Obama-administrasjonen.

Professorboligen på juridisk fakultet, 15.30 – 16.30

13 ons Debatt

Hvorfor får ikke Oslo til det København og Amsterdam klarer, nemlig å få flere til å sykle? Det satses på sykkelveier i hovedstaden. Likevel krangler sykklister, bilister og gående daglig om retten til veien. Bør vi fjerne bilene i sentrum og gi gatene til sykklister og gående? Det ønskes velkommen til nok en debatt i serien om byutvikling.

Norsk design- og arkitektursenter, 19.00

FOTO: Y.BECART/Flicker

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

Ad notam

Universitas oppsummerer uka

■ Stykkevis og delt heltidsargument

I forrige ukes Universitas slo Eva Joly et slag for «to-timersstudenten», da hun avslørte at hun kom seg gjennom studiene med bravur med kun to timers lesing hver dag. Det har fått Norsk studentorganisasjon (NSO) til å tenne på alle pluggere.

– Vi hadde ikke forventet at Joly skulle undergrave alle norske studenter. Det er oppløst og vedtatt at heltidsstudenten er den eneste farbare vei om Norges framtid skal sikres. Da kan ikke en eller annen grønnskolling fra fransk politikk komme her og påstå noe annet. Man skal studere fullt og helt, ikke stykkevis og delt!, tordner NSO-leder Anders Kverna Langsint.

■ Du kan godt være dritt, så lenge du er deg selv

Avtroppende leder for Studentparlamentet ved HiOA, Nørd Toverland har tydelige tips til sin etterfølger, Christoffer Storm P. Alsvik.

– Det som du er, vær fullt og helt, ikke stykkevis og delt, fortalte han i forrige ukes Universitas.

Studentparlamentets årsregnskap viser at det ble brukt 10 000 kroner på posten «FrPs lederskole», hvor Toverland, etter det Ad notam kjenner til, deltok. Der ble deltagerne skolert av selveste Per Sandberg i kunsten å lede.

– Hvis Storm P. er seg selv like udelelig som n'Per, så vet jeg at HiOA-studentene er i gode hender, sier den nåværende lederen.

■ Klimakritikken er basert på løgn og falsknerier

Universitetet i Oslo vil fremdeles ikke selge unna sine fossile investeringer eller kutte samarbeidsavtalene med fossilindustrien. Universitetet møter voksende motbør, men får nå støtte fra uventet hold.

– Kritikken er basert på løgn og falsknerier av folk som er dokumenterte løgnere, sier Rasmus C. Lossius, talsmann for Scientologikirken i Norge.

Han forteller at han ennå ikke har lest noe av kritikken som rettes mot Universitetets fossile flørt, men fastholder at det heller ikke er nødvendig.

– Jeg støtter meg på uttalelser fra gode venner som har lest alt og kommentert det, samt Scientologikirkens talspersoner som også har gjort det, sier Lossius.

UiO-rector Ole Petter Ottersen er glad for støtten.

– Sjelen er jo som kjent gjennom kirkens lære udelelig og udødelig, og vil komme tilbake lenge etter at vi har skapt et så ødeleggende klima at alle dør. Så lenge sjelen overlever, har vi ingen etiske kvaler ved å støtte klimaskadelig industri, sier rektoren.

Vi spør

av Torgeir Mortensen

Studvest-gullkalven: Adrian Broch Jensen, redaktør i Studvest, deler ut godsakene.

Verken boller eller burritos

Etter at en lukrativ publiseringsavtale kom på plass, har Studvestredaktør Adrian Broch Jensen benyttet seg av to Universitasartikler. Nå vil vi ha noe tilbake - selveste rosinen i pølsa.

Torgeir Mortensen her, jeg er idé- og debattredaktør i Universitas

– Ja, hallo?

Studvest og Universitas har jo en avtale om at vi kan publisere noe av hverandres innhold på nettsidene våre. Jeg ser at dere i siste nummer har publisert noen av kultursakene våre, «Lærer studieteknikker i scientologikirken» og «Jeg vil ha eggstokker og være mann».

– Ja?

Nå har vi fått øynene opp for noen av sakene deres også. Og det er særlig magasinartikkelen «Omelett med potet og paprika» som vi sikler på. Kan jeg stjele den til våre nye nettsider?

– Klart det.

– Jeg har ikke prøvd oppskriften enda, er den like smakfull som den høres ut?

– Det jeg vet faktisk ikke, jeg har ikke prøvd den selv. Men hun som sender oss oppskrifter er en ganske stabil jente. Jeg har prøvd mange av de andre oppskriftene hennes, og de har vært gode.

I fremgangsmåten står det: «Stek løk og paprika i olje i en varm panne. Tilsett kokte potetbiter. Vend sammen egg og væske, og hell eggemassen over grønnsakene». Er det like enkelt som det virker?

– Jeg går ut ifra det. Jeg tror ikke den er så komplisert.

Hvilken feedback har dere fått på saken så langt?

– Ingen så langt.

Oppskriften minner meg mistenkelig mye om en annen oppskrift jeg har sett. Dere er ikke redde for å bryte opphavsretten til Fra boller til burritos?

– Hehe. Utrolig gravende spørsmål du har. Jeg var ikke forberedt på å bli grilla på denne måten. Jeg er jo litt redd for å få folka bak «Fra boller til burritos» på nakken, det sier seg selv.

Hvis denne oppskriften skulle vise seg å ikke smake noe godt, vil du da vurdere din stilling?

– Jeg går på dagen om jeg får én eneste klage.

torgeigm@universitas.no

Optipess

av Kristian Nygård

Rebus

av Marthe Olstad

HINT: Pust med magen.

FORRIGE UKES LØSNING: «Våpen på campus» Det klarte Anne Elisabeth Kaldhol, hurra!

UniversitasQuiz

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

- Hva heter Tyrkias president, som nylig er blitt beskyldt for å ville endre landets parlamentariske system for å skaffe seg selv mer makt?
- I hvilken by og på hvilken stadion skal årets Champions League-finale i fotball avholdes 6. juni?
- Og hvilket lag spiller sine hjemmekamper her?
- I hvilke to norske fylker ligger kommunene Våler og Våler?
- Hva heter nordmannen som ofte blir feilaktig kreditert som oppfinneren av binderseren?
- Hvilken øygruppe i det sørlige Atlanterhavet heter Islas Malvinas på spansk?
- Hvilken forfatter skrev blant annet bøkene *Den fjerde nattevakt*, *Bør Børson Jr.* og *Nattens brød*-romanene? Han satt også på Stortinget for Arbeiderpartiet.
- Hvilken tv-serie, som opprinnelig gikk fra 1981–90, omtales slik på imdb.com: «Set in the vineyards of California, this prime-time soap opera featured the conflict within the powerful Gioberti family...»?
- Hvor mange års ekteskap feirer man ved følgende jubileer: tinnbryllup, perlebryllup, trebryllup og jernbryllup?
- I helgen fikk prinsesse Kate og prins William en datter. Hvor i arverekkefølgen plasserer hun seg, og hvem er før henne?

- Recep Tayyip Erdogan
- Olympiastadion i Berlin
- Hertha Berlin
- Østfold og Hedmark
- Johan Vaaler
- Falklandsøyene
- Johan Falkberget
- Makkamp på Falcon Crest/Falcon Crest
- tinn: 10 år, perle: 30 år, tre: fem år og jern: 70 år
- Hun er nummer fire, etter prins Charles
- Phillip Arthur George, prins William Arthurs sønn
- Phillip Louis og prins George Aleksander Loui
7. Johan Falkberget