

**EKSAMENSOPP-
GAVER PÅ UIO:**

**Fulle av
feil!**

Kultur side 20 og 21

”
En ukultur

**Knut Olav Åmås
reagerer på trege
akademia-ansettelser**

Nyhet side 4 og 5

**LITAUEN GJENINN-
FØRER VERNEPLIKT**

**Studenter tvinges
inn i militæret**

Utenriks side 18 og 19

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 16 | www.universitas.no | onsdag 13. mai 2015

FRP-VELGERE MOBBES MEST:

”
**Du risikerer
å bli utstøtt**

■ Hver fjerde student som stemmer Frp har opplevd mobbing på studiet

■ – Høyrevridde politiske meninger kan gjøre det vanskelig å føle tilhørighet, sier BI-student Endre Bodahl.

Kommentar side 2 og 3

Nyhet side 6 og 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

Viktig satsing på ekstremisme

Snart fire år er gått siden terrorangrepet mot Utøya og regjeringskvartalet. I kjølvannet av terrorhandlingene 22. juli 2011, har det ikke blitt tilrettelagt godt nok for å sikre kunnskap om slike hendelser. Det er merkelig at forskning på fenomenet ikke har vært prioritert etter hendelsen. En rekke fremtredende forskere, deriblant Thomas Hegghammer i Forsvarets forskningsinstitutt har vært sterkt kritiske til den manglende satsingen de siste årene. Det har de hatt god grunner til å være. Men nå ser det ut som at feltet endelig vil få et helt nødvendig løft. I revidert statsbudsjett er det funnet penger til et nytt senter som skal forske på ekstremisme.

Kunnskapsdepartementet skal avse ti millioner i året til det nystartede ekstremismeforskningssenteret. Det er ingen stor sum, men det er nok til å gi forskningsfeltet et stort og høyst tiltrengt løft. Når man vet hvor løst pengene sitter når trusselnivået mot Norge heves, skulle det nesten bare mangle at man ikke kan avse en til sammenligning symbolsk sum for å kunne forstå trusselbildet bedre.

– Kunnskap er et av våre viktigste virkemidler for å bekjempe spredning av vold og ekstremisme, sier kunnskapsminister Torbjørn Røe Isaksen i ukas Universitas. Det har han rett i, og derfor er det på høy tid at satsingen på dette fagfeltet nå endelig trappes opp.

Som Lars Gule sier i ukas Universitas, vil vi aldri kunne sikre oss helt mot terror. Samtidig er det ingen tvil om at det er nødvendig med mer kunnskap om fenomenet. Det vil sikre oss et bedre utgangspunkt for å møte trusselen.

«Det er merkelig at forskning på høyreekstremisme ikke har vært prioritert etter 22. juli.»

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

Annonseansvarlig: **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**

Høyskoler og universiteter tar ikke mobbing på alvor.

Mobbingen må kartlegges

Kommentar

Vilde Sagstad Imeland,
redaksjonsleder i Universitas

Ni prosent av norske studenter forteller at de har opplevd mobbing på studiet sitt, viser en undersøkelse omtalt i forrige ukas Universitas. Det er et overraskende høyt tall. Mange tenker nok at mobbing er et fenomen som først og fremst rammer elever, ikke studenter. For mens mobbing i grunnutdanningene vies massiv oppmerksomhet, snakkes det nesten aldri om mobbing i høyere utdanning. Det er i det hele tatt påfallende hvor lite vi vet om fenomenet. Flere av de spurte i forrige ukas sak, ble regelrett tatt på senga av de høye tallene, som for eksempel Universitetet i Tromsø (UiT) og Høgskolen i Oslo og Akershus (HiOA).

I 2014 fikk studentombudet ved Universitetet i Oslo inn 135 henvendelser, hvorav 13 omhandlet «læringsmiljø». Kategorien omfatter henvendelser som angår både det fysiske og det psykiske læringsmiljøet, som påstander om mobbing og

trakassering. Men hjelpen forutsetter at mobbeofferet står frem med sitt fulle navn overfor mobberer. Det er den anklagedes rett å få vite hvem som har meldt fra om forholdene. Det sier seg selv at det i en mobbesak med denne ordningen vil være vanskelig, for ikke å si umulig å omgås som foreleser og elev, særlig på utdanninger hvor fagmiljøene er tette og der undervisningen foregår i mindre grupper.

«De ulike institusjonene har sovet i timen og sviktet sitt ansvar.»

Sentiundersøkelsen viser fremfor alt at mobbing er et reelt og utbredt problem ved norske læresteder. De ulike institusjonene har sovet i timen og sviktet sitt ansvar når det gjelder å ta hånd om problemet. Når helt grunnleggende kunnskap mangler, som kartlegging av omfang og ofre, er det også umulig si noe om hvilke faktorer som fører til at mobbing øker eller minsker i omfang.

Institusjonenes spekulasjoner illustrerer dette. Ved UiT, hvor 18 prosent av studentene har opplevd mobbing, sier studiedirektøren i Læringsmiljøutvalget at hun synes det er vanskelig å forklare hvorfor så mange flere ved hennes universitet har opplevd mobbing enn andre steder. Hun mener små fagmiljø kan være mer utsatt enn andre fordi man «blir mer synlige» når det er få personer man kan gjemme seg bak. På HiOA er forklaringen snudd på hodet. Studentombudet tenker seg at

Meninger

Universitas gir deg meninger fra verdens studentaviser

Lund

LUNDAGÅRD
SÄMRE BOKS ALI ÖSTÅ PÅ LÄRNINGSMILJÖ - PÅ NÅRDET SEDAN 1986

Det finns några saker som diskuterats mer intensivt än andra under mina snart fem år i Lund. Vad det finns för utgångsplaner i helgen är en sådan sak. Vad vi ska göra med resten av våra liv, är en annan. Och så fort det senare kommer på tal tycks det alltid finns en återkommande reservplan.

– Om allt skiter sig får jag väl bli lärare. Under mina år som student har jag bara träffat en handfull som faktiskt pluggar till lärare. Men, med reservation för en skev bekantskapskrets, verkar de flesta ha tänkt tanken. Om det inte vore för den låga statusen, lönen, Pisa... Ja, ni fattar.

Oslo

INSIDE

Til sommeren legges BIs avdeling i Kristiansand ned, den siste av totalt ni lokale BI-skoler som har blitt avvirket det siste tiåret. BI Studentsamfunn (BIS) har vært studentforeningen som har samlet studentmiljøet ved alle BI-skolene, sett bort ifra Nydalen som har sin egen organisasjon, Studentforeningen ved Handelshøyskolen BI i Oslo (SBIO). Dette var en naturlig deling da det var én stor BI-skole i Oslo og mange små rundt om i Norge. Når BIS nå vil bli redusert til tre avdelinger, Bergen, Trondheim og Stavanger, står studentforeningen ved et veiskille hvor det kan være nyttig å se på organisasjonens opprinnelige hensikt, hvordan den har utviklet seg og hva man ønsker av studentsamfunnet i fremtiden. BIS er ikke lenger et felles holdepunkt for mange små, men knytter sammen tre store avdelinger, og Oslo står for seg selv.

Washington D.C.

The New Hatcher

Students who choose to stay in D.C. will probably be moving into up-and-coming neighborhoods – those that are currently in the process of gentrification. For many students, neighborhoods outside of Foggy Bottom are their only feasible option. Townhouses and apartments in places like the U Street Corridor and Columbia Heights are often the most affordable for recent graduates. Those areas make the most sense for students who have grown to love D.C., but can't afford the high cost of living in the Foggy Bottom area.

ILLUSTRASJON: ØIVIND HOVLAND

den lave forekomsten av mobbing kan skyldes nettopp at læresteder har klare og faste studieprogram, og mindre klasser.

Sentio-undersøkelsen handler ikke spesifikt om mobbing, men stiller mange ulike spørsmål, i et forsøk på å fange opp interessant kunnskap om studentmassen. Den gir lite informasjon om hvem som blir mobbet, hva slags

mobbing det er snakk om, eller i hvilke situasjoner det skjer. Vi vet altså ikke noe om hvorvidt det er forelesere eller medstudenter som mobber. Det eneste vi vet er at gutter og studenter som stemmer FrP er overrepresentert når det kommer til å ha opplevd mobbing. I tråd med at mobbing forblir et mørklagt område, vokser køene hos studenthelsetjenesten.

Norske universiteter og høyskoler har ikke tatt seg

bryet med å finne ut hvor mange som opplever å bli systematisk utsatt for mobbing under deres tak. Selv om Sentiundersøkelsen gir et spinkelt kunnskapsgrunnlag og et ufullstendig bilde av situasjonen, er den likevel den hittil beste informasjonen vi har om mobbing ved norske læringsinstitusjoner. Og budskapet tydelig: Mobbing er et problem.

debatt@universitas.no

Øyeblikket

av Hans Dalane-Hval

Griseri på Neuf: Ylva Seiff Berge (t.h) ser over bildet hun nettopp har tatt av tre erotiske artister fra Frankrike. Oslo Fetish Weekend gikk av stabelen på Chateau Neuf i helga og trakk folk fra hele verden.

UNIVERSITAS

Tips oss

**tips@
universitas.no**

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

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

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

For oppdaterte studentnyheter.

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

NYHET

HiOA får konsulent-refs

PÅ ARBEIDSMILJØPUKKELEN: Pricewaterhouse Coopers (PwC) har evaluert prosessen mot en større arbeidsmiljøsak på Høgskolen i Oslo og Akershus. Konsulentselskapet er gjennomgående kritisk, skriver Khrono. På fakultet for Teknologi, kunst og design ble det i mai i fjor levert inn tre bekymringsmeldinger om ledelseskulturen, med påstander om trakassering og varsel om dårlig arbeidsmiljø. Et eksternt selskap ble leid inn for å kartlegge arbeidsmiljøet, og kom fram til at det hadde skjedd brudd på arbeidsmiljøloven. PwC-rapporten konkluderer blant annet med at Høgskolen skulle søkt hjelp tidligere, og stiller spørsmålsteget ved hvorvidt omfanget av prosessen var nødvendig.

Felles front mot Lånekasseprofitt

UMORALSK Å TA BETALT?: Universitas skrev tidligere i år om Lånekassens famlende forsøk på å forklare hvor overskuddet fra renteøkningen på studielånet skulle gå. Den gang var Norsk studentorganisasjon (NSO) meget kritisk. Nå har fagforeningen Akademikerne kastet seg på, skriver NRK, og går hardt ut mot en praksis de mener gjør høyere utdanning unødvendig dyrt. Lånekassen mener fremdeles at intensjonen bak påslaget i renten er å dekke økte kostnader, men dette kjøper ikke interesseorganisasjonene. – Utredninger NSO har fått gjort, viser at inntektene fra påslaget mer enn dobbelt overgår utgiftene Statens Lånekasse har til drift og administrasjon, sier Kristian Myhre i NSO til NRK.

UiO kjøper bygg

NYE BYGG: Universitetet i Oslo (UiO) la 305 millioner kroner på bordet da de kjøpte den såkalte Nemko-eiendommen, skriver Uniforum. Bygningen ligger strategisk plassert mellom Det medisinske fakultet, Forskningsparken, Ole Johan Dahls hus og det fremtidige Livsvitenskapsbygget i Gaustadbekkdalen. Senter for tverrfaglig kjønnsforskning og deler av Institutt for lingvistiske og nordiske studier har vært leietagere i bygget en stund, og vil fortsatt holde til i bygningen. – Kjøpet av Nemko-eiendommen er en strategisk og fremtidsrettet investering som vil gjøre det mulig å utvikle fremragende utdanning og forskning, sier rektor Ole Petter Ottersen i en pressemelding.

UNIVERSITAS FOR 23 ÅR SIDEN

Onsdag 13. mai 1992 7

Universitas nr. 16, 1992

UNIVERSITAS FOR 50 ÅR SIDEN

«VAR DET «FAIR PLAY»? Den 29. og 30. oktober ble det avholdt Krabbemarked på Universitetsplassen. «Kjøp krabber - inntekten går til Studentersamfundets Hus!» - ble det reklamert med. Men dette var ikke sannheten. Saken var nemlig følgende: Juristforeningen hadde planlagt krabbemarked til inntekt for sitt fremtidige hus....»

Universitas nr. 12, 1965

Somling i kan føre t

Lange ansettelsesprosesser for stipendiat- og postdoktorstillinger kan føre til at de klokeste hodene ser en annen vei.

Hjerneflukt

tekst Vilde Sagstad Imeland
foto Patrick Da Silva Sæther

– Det tok ett år fra stillingen jeg søkte på ble utlyst, til ansettelsen var på plass, sier Magnus Ramberg.

Det er store forskjeller i behandlingstiden når det kommer til vitenskapelig ansettelse ved universiteter og høyskoler. For noen blir ventetiden for lang. I september 2013 søkte Ramberg en stilling som førsteamanuensis ved Høgskolen i sør-Trøndelag. Våren 2014 hadde høyskolen fremdeles ikke innkalt til prøveforelesning. Fordi prosessen tok så lang tid, endte Ramberg opp med å trekke seg som søker.

Han hadde lenge planer om en karriere innenfor akademia, men jobber i dag som konsulent ved SINTEF, Nordens største uavhengige forskningsinstitutt.

– Jeg hadde behov for en ny jobb, og SINTEF var mye raskere med tilbudet.

All grunn til bekymring

Knut Olav Åmås, mangeårig forskningsredaktør i Aftenposten, mener akademia er i en særstilling når det kommer til ventetiden i søknadsprosesser.

– Det er en ukultur som har fått lov til å skli ut. Jeg har i flere år stusset på denne tidsbruken, og har hørt om tilfeller der søkere til en vanlig vitenskapelig stilling har ventet opptil halvannet år. Det er all grunn til å være bekymret for at gode søkere forsvinner underveis i prosessen, sier Åmås.

Han påpeker at akademia ikke er det eneste stedet hvor man har komplekse ansettelsesprosesser. Han mener det finnes nok av stillinger der man klarer å vurdere store mengder materiale og mange grundige søknader i løpet av et par-tre måneder.

– Vel er det mange kvalifiserte søkere i akademia, og alle skal ha en grundig vurdering, men det er

likevel en fare for at de beste kandidatene tar sjanser utenfor akademia, og ender opp andre steder, sier Åmås.

Hakon Haugli, administrerende direktør i Abelias forening for kunnskaps- og teknologibedrifter sier til Universitas at lange ansettelsesprosesser «gir en åpenbar fordel for næringslivet i kampen om de beste søkerne».

Et helt halvår

Ved Det samfunnsvitenskapelige fakultet (SV) på Universitetet i Oslo trekkes både postdoktorstillinger og stipendiatstillinger fram som særlig langtrukne ansettelsesaffærer. Ved Institutt for statsvitenskap (ISV) kan tiden fra man leverer doktorgradsøknad, til kandidatene blir innstilt, ta opptil et halvt år.

Forskningsdekan Geir Asheim ved Det samfunnsvitenskapelige fakultet mener det

trengs hurtigere behandling av søkere til stipendiatstillinger. Han er smertelig klar over at de best kvalifiserte ofte har lettest for å finne jobb andre steder.

– Jeg kjenner tilfeller der de beste søkerne har sett seg om etter andre muligheter på grunn av den lange ventetiden, sier han.

Foreslår incentiver

Ole Martin Moen er postdoktor ved Universitetet i Oslo og deler Rambergs erfaring.

– Jeg har ventet i seks måneder før jeg hørte noe som helst da jeg søkte på en førsteamanuensisstilling, sier Moen.

Mens postdoktor er en toårig stilling, er førsteamanuensisjobben en ansettelse på livstid, hvor prosessen innebærer prøveforelesninger og strenge krav til publiseringer. Moen påpeker dette, men erkjenner likevel at den lange ventetiden kan være problematisk for mange, og skulle gjerne sett at det gikk fortere.

– Det er en treghet i akademia, som er sterkt knyttet til grundighet. Kanskje kunne man brukt

Problematisk: Ole Martin Moen, postdoktor i filosofi ved

incentiver, i form av godtgjørelser, for å få opp tempoet. Det å sitte i ansettelseskomiteer er mye jobb, og man får ikke betalt for det. Det tar også krefter bort fra kjernevirksomheten som er forskning og publisering.

Kvaliteten på spill

Incentiver er ikke det som trengs i følge visedekan Jostein Askim ved Institutt for statsvitenskap. Han

akademia il hjerneflukt

nd Universitetet i Oslo, mener den lange ventetiden ved ansettelser til vitenskapelige stillinger i akademia kan være problematisk. Han skulle gjerne sett at det gikk forttere i noen tilfeller.

mener den lange behandlingstiden er nødvendig, og at den ikke lar seg effektivisere uten videre.

– Mens stipendiater på naturvitenskap og matematikk ofte blir del av et pågående prosjekt, som hjul i et maskineri, ber vi på Institutt for statsvitenskap normalt søkerne om å utvikle sitt eget individuelle prosjekt.

I UiOs retningslinjer for ansettelser står det ingen ting om tids-

bruk på utlysning og Askim kjenner heller ikke til regler for slikt. Han mener det er implikasjoner for rimelig tidsbruk i reglementet, men understreker at han ikke mener ansettelsesprosessen er optimalisert.

– Langt i fra. Tidsmessig bør vi ned i tre måneder på både stipendiat- og postdoktorstillinger, fra søknadsfrist til tilbud gis. Men noe særlig raskere enn det tror

jeg ikke vi kan sikte på, da vil det skorte på kvaliteten i prosessen.

Grundig prosess

Askim forklarer at instituttet, i tillegg til å gjennomføre intervjuer med kandidatene og dokumentere prosessen omhyggelig, også legger stor vekt på masteroppgaven i beslutningsprosessen.

– Da er det gjerne snakk om 100-siders dokumenter som skal

leses nøye. Vår sakkyndige komité skriver utførlige dokumenter, hvor alle søkerne omtales i detalj, med begrunnelse om hvorfor man rangerer noen fremfor andre, sier han.

– Frykter dere ikke at gode søkere skal forsvinne til næringslivet på grunn av den lange ventetiden?

– Jeg har opplevd én gang på de fire år at en søker hadde funnet noe annet i mellomtiden. Da

valgte kandidaten å gå til et utenlandsk universitet som visste at UiO ikke hadde gitt formelt tilbud ennå, og derfor satte fristen litt tidligere enn oss. Instituttet har rundt hundre søkere på sine phd-utlysninger. Det aller viktigste for behandlingstiden er likevel antallet søkere, og færre søkere er ikke noe vi ønsker oss.

universitas@universitas.no

ÉN AV FIRE FRP-SYMPATISERENDE STUDENTER:

Har blitt mobbet

«Jeg vet om tilfeller der foreleser har hengt ut studenter som har ytret meninger fra høyresiden i undervisningen.»

Endre Bodahl, BI-student og Frp-politiker.

Tier: BI-student og Frp-politiker, Endre Bodahl, tier om sine politiske meninger i studiesammenheng fordi han frykter det kan få konsekvenser for karakterene dersom foreleserne ikke liker hans politiske standpunkt.

på studiet

– Du risikerer å bli utstøtt hvis du ytrer blå meninger, som andre studenter er uenige i, mener Frp-politiker og BI-student Endre Bodahl.

Politisk mobbing

tekst Pia Sandved Berg
foto Adrian Nielsen

Mens ni prosent av den totale studentmassen forteller at de har blitt utsatt for mobbing på studiet, har hele 25 prosent av de Frp-sympatiserende studentene opplevd det samme. Det viser en fersk meningsmåling utført av Sentio for Universitas og Norsk studentorganisasjon.

– Studenter er ikke de som står Frp nærmest, politisk sett. Akademia er venstrevridd, og dette gjenspeiles i undervisningen som ofte ikke er politisk nøytral. Har man politiske meninger som ligger til høyre kan det være vanskelig å føle tilhørighet til studentgruppen, sier Endre Bodahl.

Han studerer markedsføring på BI og er styremedlem i Oslo FrP. Bodahl er ikke overrasket over tallene som blir presentert i statistikken.

Bodahl har opplevd at forelesere og lærere er kritiske til de politiske meningene hans. Han forteller at det var et større problem på ungdomskolen og videregående, men at han merker det også på BI. Han har lært seg å se an foreleseren.

– Hvis han eller hun har politiske meninger som tilhører høyresiden, sier jeg gjerne litt mer, forklarer Bodahl.

Kan påvirke karakterene

Bodahl er bekymret for at hans politiske standpunkter skal få konsekvenser for karakterene.

– Jeg er opptatt av å få gode karakterer, og vet at det jeg sier i forelesningene kan påvirke resultatet, derfor velger jeg ofte å unngå politiske diskusjoner i undervisningssammenheng, sier Bodahl.

Professor Raino Malnes underviser i politisk teori ved Universitetet i Oslo. Han forsøker å være så nøytral som mulig, for å unngå situasjoner som den Bodahl har havnet i, der studentene ikke lenger tør å uttrykke sine politiske meninger i frykt for at det skal få konsekvenser for resultatene.

– Faget mitt presenterer ulike politiske standpunkter, og jeg gjør så godt jeg kan for å være like saklig og kritisk i fremstillingen av alle. Kanskje lykkes det ikke alltid, men ingen kan gjøre mer enn sitt beste. Jeg ønsker å tilrettelegge for åpen debatt, sier Malnes.

Mobbing eller kritikk?

Malnes tror statistikken kan være en indikasjon på at Frps politikk i større grad enn andre politiske standpunkt blir uglesett i akademia.

– Hvis mobbingen de opplever er legitim så blir enkelte standpunkter og især de som har standpunktene, omtalt på en nedsettende måte. Det er i så fall slett ikke bra, sier Malnes.

Han understreker imidlertid at det er forskjell på mobbing og kritikk av Frps politiske standpunkter.

– Mobbing er et personlig angrep. Det er svært alvorlig. Men forelesere må ha lov til å trekke en konklusjon, så lenge premissene er tydelige, argumentasjonen er gjennomslutning og det er åpent for diskusjon, sier Malnes.

Henges ut

Endre Bodahl mener at akademia er preget av venstrevridde holdninger, både blant studenter og vitenskapelig ansatte. Han tror det kan være noe av årsaken til at Frp-sympatisørene er overrepresentert i mobbestatistikken. Han frykter at disse studentene blir frosset ut av studentmiljøer fordi deres politiske meninger er uvanlige blant studenter.

– Du risikerer å bli utstøtt hvis du ytrer blå meninger, som andre studenter er uenige i, mener Bodahl.

Han er også kritisk til hvordan forelesere håndterer situasjoner der en eller flere studenter ytrer holdninger og politiske standpunkter som anses som politisk ukorrekt i akademia.

– Jeg vet om tilfeller der foreleser har hengt ut studenter som har ytret meninger fra høyresiden i undervisningen. Det kan oppleves som mobbing av dem det rammer, mener Bodahl.

Åpen debatt

Raino Malnes er enig i at det skal være rom for åpen debatt, og at det er foreleseren sitt ansvar å tilrettelegge for det. Samtidig må ikke den åpne debatten blir en arena der studenter eller forelesere kjemper om å få siste ord.

Malnes mener både forelesere og studenter bør være opptatt av å argumentere, heller enn å konkludere. Han synes det er mer interessant å vite hvorfor man mener det man gjør, en hva man mener.

– Dersom en student stadig vekker utbasunerer sine meninger, kan det være en plage. Det er det også dersom en foreleser gjør det samme, og det er verre fordi foreleseren har mer autoritet i forelesningsrommet enn studentene, sier Malnes.

piasbe@universitas.no

Avgang 2015

Avgangsstudentene ved Kunsthøgskolen i Oslo inviterer til over 20 forestillinger og utstillinger i løpet av våren. For mer informasjon se www.khio.no/avgang2015

Kunsthøgskolen i Oslo består av avdelingene Balletthøgskolen, Design, Kunstakademiet, Kunst og håndverk, Operahøgskolen og Teaterhøgskolen. Kunsthøgskolen holder til på Seilduksfabrikken ved Akerselva og er landets største utdanningsinstitusjon for kunstnere og designere.

www.khio.no

KUNSTHØGSKOLEN I OSLO
OSLO NATIONAL ACADEMY OF THE ARTS

Studentundersøkelse våren 2015

- Utført av Sentio på oppdrag for Universitas og NSO.
- 1001 studenter i alderen 19–40 år er blitt spurt.
- sju prosent av de spurte oppgir at de ville ha stemt Frp dersom det var Stortingsvalg i morgen.
- 25 prosent av disse svarte at de har opplevd mobbing på studiet sitt. Gjennomsnittet for alle studenter er ni prosent.

Må tåle kritikk: Raino Malnes er professor i statsvitenskap og mener at studenter må tåle at deres politiske standpunkter blir utsatt for kritikk, men at mobbing basert på politisk standpunkt ikke er akseptabelt. Arkivfoto: Hans Dalane-Hval

Oppretter ekstrem

Flere forskere har etterlyst mer midler til ekstremismeforskning etter 22. juli. Nå oppretter regjeringen et eget senter for forskning på høyreekstremisme.

Høyreekstremisme

tekst Benedicte Tobiassen

– Etter terrorangrepet 22. juli 2011 ser vi et økt behov for kunnskap om høyreekstremisme og formidling av slik kunnskap, skriver kunnskapsminister Torbjørn Røe Isaksen på e-post til Universitas.

I gårsdagens reviderte nasjonalbudsjett kom det fram at det skal opprettes et senter for forskning på høyreekstremisme, i tillegg til et informasjonssenter om

22. juli som skal ligge i regjeringskvartalet.

Ifølge Isaksen er regjeringen opptatt av å finne gode tiltak for å forebygge terrorisme og spredning av høyreekstremisme. Derfor vil de styrke forskning på høyreekstremisme og relaterte fagfelt.

Ti millioner i året

Det er regjeringen som har gitt Norges forskningsråd oppdraget om å utrede mulighetene for å opprette et slikt senter. På bakgrunn av anbefalinger bevilger

regjeringen 5 millioner kroner i det reviderte statsbudsjettet til opprettelsen av forskningssenteret. Helårskostnaden vil fra og med 2016 komme på 10 millioner kroner.

Islamforsker og førsteamanuensis ved Institutt for internasjonale studier og tolkutdanning på Høgskolen i Oslo og Akershus, Lars Gule, synes det er bra at regjeringen setter av solide midler.

– Ti millioner vil være et veldig godt tiltak for forskning på ekstremisme og høyreekstremisme, sier Gule.

Krever kontinuitet

Islamforskeren mener opprettelsen av et ekstremismesenter er viktig fordi høyreekstremismen historisk sett er den største politisk motiverte voldsutfordringen i Norge.

– Den representerer nesten alt av politiske vold i Norge, inklusive flere drap. Nå snakker jeg ikke bare om Anders Behring Breivik, men andre drap av rasister og nynazister, sier Gule.

Ifølge Gule trengs det forskning med kontinuitet, noe som er mulig å få til med denne satsningen.

– Vi vil aldri kunne gardere oss mot politisk vold, det ville i så fall blitt til et totalitært sikkerhetssamfunn. Det vi kan gjøre er å prøve å kontrollere det med best mulige tiltak mot utvikling i høyreekstrem retning, sier Gule.

Må sees i sammenheng

Ifølge Torbjørn Røe Isaksen anbefaler Kunnskapsdepartementet at forskningen som skal utføres ikke begrenses til høyreekstre-

«Vi må vite mer om hva som gjør at hatefulle holdninger får grobunn blant mennesker, og hvordan vi kan forebygge at dette skjer.»

Torbjørn Røe Isaksen, kunnskapsminister

ismesenter

Islamforsker: Lars Gule

ARKIVFOTO: HANS DALANE-HVAL

misme i snever forstand, og mener den bør sees i sammenheng med annen relevant forskning på ekstremisme, radikalisering, terrorisme og hatkriminalitet.

– Det er små og fragmenterte fagmiljøer på feltet i Norge i dag, og dette senteret vil bidra til en betydelig styrking av feltet. Kunnskap er et av våre viktigste virkemidler for å bekjempe spredning av vold og ekstremisme, sier Isaksen.

Øystein Sørensen er professor i historie ved Universitetet i Oslo, og ekspert på totalitære politiske ideologier. Han synes det er bra at regjeringen bevilger penger til forskning på høyreekstremisme, men synes i utgangspunktet det høres litt snevert ut.

– Det kommer an på hva som menes med å «sees i sammenheng med». Det vil vel vise seg etter

hvert, sier historieprofessoren.

Islamistisk ekstremisme

Sørensen mener voldelig islamistisk ekstremisme trenger mer forskningsmidler.

– Vi ser at dette vokser også i Norge. Jeg mener det er viktig å se ulike former for ekstremisme i forhold til hverandre, fordi de er gjensidig avhengige og vokser på å dyrke hverandre som fiender, sier Sørensen.

Senteret skal ikke ligge organisatorisk under Forskningsrådet. Midlene skal lyses ut i konkurranse og relevante forskningsmiljøer kan søke om å få senteret hos seg.

– Hvilket miljø som vinner konkurransen, om det er nytt, eksisterende, stort eller lite, er for tidlig å si, skriver kunnskapsministeren.

benedicte.tobiassen@universitas.no

Professor: Øystein Sørensen

ARKIVFOTO: HANS DALANE-HVAL

Machiaveliansk: Tidligere studentparlamentsmedlem Morten Grinna Normann mener Grønn Listes ultimatum er skittent spill, noe som ikke hører hjemme noe sted i studentpolitikken. Foto: Dorthe Karlsen

– Grønn Liste lyver!

Studentpolitikerveteran er rystet over det han mener er beviselig løgn fra Grønn liste ved UiO. Leder Jonas Nilsen avfeier det hele som en ikke-sak.

Studentpolitikk

tekst Magnus Newth

– Det er respektløst av Grønn Liste, både overfor Studentparlamentet og alle studentene, å holde på slik, tordner Morten Grinna Normann, tidligere representant i Studentparlamentet ved Universitetet i Oslo (SP UiO), etter at Universitas i forrige uke beskrev dramaet som skal ha utspilt seg da det nyvalgte SP seg ned for å bli enige om hvem som skulle sitte i arbeidsutvalget (AU).

Flere kilder bekreftet overfor Universitas at Grønn Liste og deres leder Jonas Nilsen nektet å støtte et AU med noen av Samfunnsviterlistas to parlamentsrepresentanter. Det nektet Nilsen for at var tilfelle.

– I tillegg påstår Grønn Liste i etterkant at det ikke var et ultimatum, og ikke handlet om hvilken liste folk var fra. Det er det mange som vet at er fullstendig løgn, fortsetter Normann.

Ikke-sak

Jonas Nilsen og hans nystartede Grønn liste over-

rasket med et sterkt valg til studentparlamentet. Med nesten 14 prosent av stemmene fikk de fire av de 25 mandatene. Dette ga dem en viktig rolle i forhandlingene om hvem som skulle sitte i Arbeidsutvalget som skal lede Studentparlamentet.

Overfor Universitas avfeier Nilsen Normanns beskyldninger, men er ikke interessert i å

kommentere ytterligere.

– Vi har deltatt i forhandlingene til AU og er fornøyde med resultatet alle listene har kommet frem til. Vi er sikre på at det blir mange gode diskusjoner og godt samarbeid videre i parlamentsarbeidet det kommende året. I denne saken har vi i tidligere artikkel i Universitas allerede redegjort for vårt synspunkt og har dermed ikke noe mer å tilføye, skriver Nilsen i en uttalelse på epost.

Langt innenfor

Normann mener årsaken til ultimatumet mot Samfunnsviterlista har bakgrunn i en debatt som gikk i Universitas.

– Det er ironisk at Grønn liste, som fikk en pangstart av muligheten til å kunne diskutere saker offentlig tar hevn på motdebattantene på denne måten, sier Normann.

«Det er ironisk at Grønn Liste tar hevn på denne måten»

Morten Grinna Normann,
Tidligere representant i SP UiO

Han understreker at dette for hans del ikke handler om valgresultatet, men det som skjedde etterpå.

– Det er skadelig å dra det videre inn i valget av et organ

som AU. Der skal man finne de beste folka som kan jobbe for SPs vedtatte politikk. For å sette det på spissen kunne man vedtatt en sosialistisk handlingsplan i SP, og et konservativt AU skulle likevel gjennomført den, sier Normann.

mgnewth@universitas.no

Se leserinnlegg side 13

Høy pågang: Stig Arne Skjerven, direktør for NOKUTs avdeling for utenlandsk utdanning, har fått testet kapasiteten den siste perioden. Arkivfoto: Hans Dalane-Hval

Ekspllosiv søknadsvekst

Antall søknader om å få godkjent utenlandsk utdanning stiger drastisk.

Utenlandsk utdanning

tekst Magnus Braaten

Antallet søknader om godkjenning av utenlandsk utdanning har skutt i været de siste årene. I år har tallet har steget 25 prosent sammenliknet med første kvartal i fjor, og i Nasjonalt organ for kvalitet i Utdanningen (NOKUT) regner man med å få inn minst 8000 søknader i 2015. Stig Arne Skjerven, direktør for NOKUTs avdeling for utenlandsk

utdanning, bekrefter at kapasiteten deres har fått testet seg.

Ingen regler

Det finnes ingen regler for hvor lang tid det skal ta å behandle en slik søknad, men Lisboakonvensjonen, en avtale for å tilrettelegge internasjonal akademisk flyt, ber medlemslandene om at gjennomsnittlig behandlingstid ikke overstiger fire måneder. I Norge er behandlingstiden vesentlig kortere.

At noen av søkerne likevel må vente lengre, skyldes ofte utfordringer i kontakt med andre lands utdanningsmyndigheter.

– I mange søknader må vi gjøre ekthetsvurderinger, som krever kontakt med utdanningsmyndigheter i andre land. Det kan ofte ta lang tid, forklarer avdelingsdirektøren.

Kan trenge mer

Han tror likevel ikke at NOKUT vil få problemer med det første.

– I fjor hadde vi en gjennomsnittlig saksbehandlingstid på 1,3 måneder, og den vil ikke overstige 1,5 måneder i år, anslår Skjerven.

Grunnen til de positive prognosene er avdelingens nyinnførte, digitale søknads- og saksbehandlingssystem.

I forrige statsbudsjett fikk NOKUT en betydelig høyere pengesum enn de har pleid å få. Det førte til en radikal nedgang i den gjennomsnittlige behandlingstiden. Dersom antallet søknader skulle fortsette den bratte stigningen, kan det bli aktuelt å be Kunnskapsdepartementet om enda mer penger.

magnus.braaten@universitas.no

«I mange søknader må vi gjøre ekthetsvurderinger, som krever kontakt med utdanningsmyndigheter i andre land. Det kan ofte ta lang tid»

Stig Arne Skjerven

NOKUT

- Nasjonalt organ for kvalitet i utdanningen ble etablert som en del av Kvalitetsreformen i 2003.
- Statlig, uavhengig organ som skal kontrollere, evaluere og godkjenne utdanningsinstitusjoner og studietilbud innen høyere utdanning i Norge.
- Nasjonalt kompetansesenter for utenlandsk utdanning, som behandler søknader om godkjenning av utenlandsk høyere utdanning.

Kilde: NOKUT, Store norske leksikon.

Tommel opp for Kringsjø

Grønt lys for 1500 nye boliger. Venter fortsatt politisk behandling.

Kringsjø studentby

tekst Magnus Newth

SiOs prestisjeutbygging på Kringsjø får grønt lys fra Plan- og byg-

ningsetaten. Forslaget innebærer 1500 nye boliger. Nå er det sendt til politisk behandling.

– Vi er positiv til det nye byplan-grepet som foreslås på Kringsjø, som vil gi et godt tilskudd til byen, sier direktør Ellen S. de Vibe i Plan- og bygningsetaten i en pressemelding.

Da Universitas omtalte prosjektet i fjor varslet boligdirektør Trond Bakke i SiO at samskipnaden ville

bruke mer enn milliard kroner på å fornye og fortette Kringsjø.

I tillegg til å øke boligmassen betraktelig vil prosjektet også gjøre studentbyen mer attraktiv. Kringsjø har lenge hatt et rykte for å være billigste alternativ for utenlandske studenter som uansett ikke blir så lenge. Da SiO begynte å hente inn arkitektforslag i fjor var andelen utenlandske studenter på 90 prosent.

Tiltak

Blant de viktigste tiltakene som er foreslått i forbindelse med opprustningen er det å fjerne dagens overflateparkering, og etablere nye gode utearealer. Plan- og bygningsetaten forteller at forslaget de har godkjent er en helhetlig og grønn tilnærming til fremtidens Kringsjø.

Forslaget, som er utarbeidet i

samarbeid med LMR Arkitektur, innebar i utgangspunktet høyere bebyggelse. Etter endringer er noen av byggene som skal ligge ut mot Sognsveien kuttet, mens andre bygg er blitt høyere for å kompensere. Ingen av de nye oppføringene kommer til å bli høyere enn bebyggelsen som allerede er der.

mgnewth@universitas.no

Ble smartere av hasjforbud

ILLUSTRASJONSFOTO: HAAKON J. KRISTIANSEN

Utenlandske studenter i Maastricht fikk bedre karakterer etter at de ble nektet å handle på byens «coffeshops».

Rus

tekst Petter Fløttum

Da den nederlandske byen Maastricht nektet studenter adgang til sine hasjkaféer, steg studentenes karaktersnitt, skriver forskning.no.

Spørreundersøkelser i byen viser at nesten 60 prosent av studentene i byen bruker cannabis. Til sammenligning svarer omtrent 25 prosent av studentene i Norge at de har prøvd cannabis én eller flere ganger i løpet av livet.

Maastricht er ikke kun kjent som byen hvor EU ble unnfanget. Student- og grensebyen har tidligere vært et yndet sted for hasjturisme. Men i 2011 la byen ned forbud mot at utenlandske statsborgere kunne kjøpe cannabisprodukter på sine «coffeshops».

Vesentlig forbedring

To økonomer ved Maastricht-universitetet og det tyske arbeidsforskningsinstituttet IZA har gått gjennom 54 000 karakterer som ble gitt før og etter at forbudet trådte i kraft. Åtte prosent av de 4000 studentene som fikk sine karakterer kartlagt, ble påvirket av forbudet. Blant disse som ikke lenger fikk lov til å kjøpe cannabis over disk, fant forskerne en vesentlig forbedring av karakterene.

Størst forskjell fant de i matematiske fag. Dette stemmer godt med tidligere forskning, som har vist at kognitive ferdigheter, og spesielt de matematiske, blir redusert av cannabis, mener forskerne bak studien.

Tilfeldig gruppe

Det å trekke klare linjer mellom cannabisbruk og IQ, har lenge høstet kritikk. Forskerne bak Maastricht-funnene mener likevel at deres funn gjør at man sikrere enn før kan si noe om årsaksforhold.

Det spesielle med situasjonen i Maastricht var at en ganske tilfeldig gruppe med studenter mistet lovlig tilgang til cannabis, bare på grunn av hvilket land de kommer fra. I tillegg til å gjennomgå karakterene, ga forskerne studentene et spørreskjema. På bakgrunn av svarene derfra mener Olivier Marie, en forsker bak funnene, at de kan slå fast at karakterene ikke steg fordi studentene brukte mer tid på studiene.

– Spørreskjemaene er ganske solid bevis for at tidsbruk ikke er hovedgrunnen til at vi finner en effekt, skriver Marie i en e-post til forskning.no.

Færre frykter hasj

Til tross for sine potensielt foruholdende egenskaper, blir studenter stadig mer positive til bruken av hasj. Universitas omtalte tidligere i vår en rapport som viser at studenter i mindre grad enn tidligere frykter rusmiddelens negative egenskaper.

– Studentene ser nå på cannabis som mindre farlig enn alkohol. Dette er en dramatisk endring, sa rusforsker Willy Pedersen ved Universitetet i Oslo til Universitas i mars.

Ifølge rusforskerens rapport mener studentene nå at alkohol oftere leder til skader og ulykker. For andre skadevirkninger rangeres cannabis og alkohol som omtrent like farlig, med unntak av mental helse hvor studentene mener cannabis er verst. Sammenlagt vurderes cannabis som litt mindre farlig enn alkohol.

universitas@universitas.no

Kom og padle med oss!

Søndag 31. mai arrangerer OSI Elvepadling Padlingens dag! Dette er en åpen dag i klubben hvor alle er velkomne til å prøve padling. Det er gratis å delta.

Hvem kan dokumentere den beste opplevelsen på Padlingens dag?

Delta i vår fellesfotokonkurranse og vinn fine premier. For å delta i konkurransen publiserer du bilder på instagram. Bruk emneknagg #Padlingensdag og #FÅ15

For mer info: www.padling.no

Alarmismens språk og vitenskapens irrelevans (Foredraget er på engelsk).

Professor emeritus Richard Lindzen (MIT), medlem av Det Norske Videnskaps-Akademi

Global oppvarming er intet vitenskapelig problem. Selv om fremtidig oppvarming blir som antydning av dagens klimaforskning, finnes det ikke grunnlag for å hevde at vi står overfor en alvorlig trussel. Tvert om, mye tyder på at advarslene er gale.

Åpent møte

Gamle festsal, Urbygningen (DA)
Universitetet i Oslo, Karl Johans gt.

Mandag 18. mai 2015, kl. 19.00

KLIMAREALISTENE

www.klimarealistene.com

debattredaktør: **Torgeir G. Mortensen**
debatt@universitas.no 454 72 320

Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

NETTDEBATT

Si din mening på universitas.no

Klimarealistenes nettoffensiv

«Institusjonen Samset jobber for er noe spesiell, den het før Institutt for Klimapolitikk og forutsatte faktisk i sin formålsparagraf at klimakrisen var reell og menneskeskapt. Innen serios forskning starter man ikke slik med konklusjonen, man legger istedet alle faktaene på border, gjør en analyse for så å trekke den riktige konklusjonen basert på ALLE faktaene og ikke utifra politiske forutsetninger. **Geir Aasliid**

Det har ikke vært omstridt at klimaet endrer seg. Samset bruker her som sedvanlig rød sild og stråmann. Klimapanelet hevder at mesteparten av økningen i oppvarmingen av jordens atmosfære etter 1950 er forårsaket av mennesket. Beregninger av den globale gjennomsnittstemperatur viser kun en stigning i denne perioden fra slutten av 70-tallet til slutten av 90-tallet. Denne oppvarmingen ligner den som inntraff i mellomkrigstiden og kom som forventet ut ifra kunnskapen om naturlige variasjoner. **NicolayStang**

Hentet fra debatten til magasin-saken «Forbannet forskning»

Reiser, middager og høye lønninger

«Det er uhørt at studentene er tvunget til å betale semesteavgift til en privat stiftelse, som SiO er. Når det heller ikke det er åpenhet om driften, så bør hele semesteravgiften avvikles. Jeg regner dessuten med at sjefene i SiO bruker veldig mange penger på reiser og middager, samt at lønningene er altfor høye, noe som svært mange vil mislike om opplysningene ble offentliggjort. **Noname**

Hentet fra debatten til nyhetskommentaren «Vis oss pengene, SiO!»

Valghelter

«Enig med Schei og de Ru – valg bringer ofte frem det verste i folk. De er ikke dårlige tapere – de er derimot modige som tør gå offentlig ut og si ifra om kritikverdige forhold i parlamentet som vi eller aldri hadde fått vite om pga den lukkede forhandlingsmodellen. **Pamp 2**

Hentet fra debatten til nyhetssaken «Hard maktkamp splittet parlamentet»

«Samset bruker her som sedvanlig rød sild og stråmann»

NicolayStang

TWITTER

studentnyheter på 140 tegn

@SRasch *Jobbintervju 2023* – Relevant utdanning, men objektiviseringen i russebus-sangen din er dessverre ikke akseptabelt her i Ernst & Young. FML

10. mai

LOL

@Doremus42 Veldig bra av @ArveHj om å ikke stirre seg blind på en frafallsprosent som godt kan være utslag av fornuftige valg

5. mai

Studenter faller ikke fra, de slutter

@thorbjarnebo Jentene har best karakterer, lavest frafall på videregående, høyest utdanning – og nå flere doktorgrader enn gutta

5. mai

Men i antall professorater er gutta fortsatt boss

@kayzer_kaja Belønning i enden vil bare gagne et fåtall «superstudenter». Hva med oss andre «superhelter» som jobber for deres hverdag? @Studentsnakk

5. mai

Studentpolitikere er sine egne superhelter

@festbrems Det verste med å ta feil t-bane når jeg skal til Blindern er at jeg må se de fine husene til rikingene på vestkanten. Jeg er dum OG fattig.

10. mai

Men observant!

@tv2norge Slik takler du eksamensnervene: Psykologhjelp, meditasjon, lister eller nok søvn? Her er tipsene for å unngå stress...

11. mai

Lesing burde kanskje også være med på lista

Alsabeeghs' sykkelskrøner

Sykkel

Odd Einar Dørum (V), medlem av Oslo bystyre

Abdullah Alsabeeghs' (A) historiefortelling i Universitas 6. mai fra bystyrets behandling av Oslos sykkelstrategi har en avgjørende mangel. Han unnlater å fortelle om hva som ble vedtatt i sykkelstrategien og spesielt om studenter. Byrådets sykkelstrategi er blitt bredt og godt mottatt for å ha store ambisjoner både når det gjelder økning av antall syklistene og i det å innføre en egen Oslo-standard for sykkelveier.

I det som ble vedtatt ligger det en klar erkjennelse at for få Oslo-studenter sykler – ca. 4 prosent – og at byrådet derfor vil rette spesiell oppmerksomhet mot Oslos høyere utdanningsinstitusjoner. Konkret vil byrådet innen 2016 ta initiativ til et samarbeid med minst ett av de største studiestedene i Oslo og utarbeide en tiltaksplan for å øke sykkelandelen blant både ansatte og studenter.

Når det faglig respekterte sykkelprosjektet foreslår en slik tilnærming så er det for å starte der en nå er når det gjelder studenter og sykling, og ut fra det fremme tiltak etter tiltak for å øke

«Ut ifra Arbeiderpartiets historiefortelling kan det jo virke som om Høyre, Venstre, FrP og Krf nærmest gir blaffen i studentene, men det gjør vi altså ikke.»

andelen. Det er denne tilnærmingen Oslo bystyre vedtok. Ut ifra Arbeiderpartiets historiefortelling kan det jo virke som om Høyre, Venstre, FrP og Krf nærmest gir blaffen i studentene, men det gjør vi altså ikke. Vi tenker praktisk, slik det også framgår av byrådets forslag som ble vedtatt.

Utover dette vil det selvfølgelig være positivt også for studenter at Oslos bysykkellordning i løpet av 2016 skal bestå av nær 3000 sykler og 300 stativer for disse syklene, inkludert ved de store studiestedene.

UNIVERSITAS NR 15, 2015

Studenter i Disneyland

Turbostipend

Mats A. Kirkebirkeland, nestleder i Høyres Studenter

Med overskriften «En kjip idé» setter forrige utgaves leder i Universitas sin dom over vedtaket fra Høyres landsmøte om å «endre studiefinansieringen slik at den i sterkere grad bidrar til at studentene fullfører et påbegynt studium på normert tid». Men hvem er det egentlig «kjip» for?

Lederen svarer selv: «når man gir særfordeler til en gruppe studenter er det samtidig en nedprioritering av resten». Det er altså det gode gamle urettferdighets-argumentet som blir brukt. Å prioritere noe, vil alltid bli en nedprioritering av noen annet. Når man belønner noen, er det implisitt en straff for andre. Dette vil tydeligvis Universitas ha seg frabedt. Tenk å være så kald og kynisk!

Ved sin politisk korrekte konklusjon om «å styrke studiestøtten for alle studenter», legger avisen seg på samme «Disneyland» linje som Norsk Studentorganisasjon (NSO). At en ren interesseorganisasjon som NSO av naturlige årsaker ønsker mest mulig av alt, til sin interessegruppe er naturlig. Det er tross alt jobben deres. Men det skuffer meg at Norges

viktigste og (stort sett) dyktigste studentavis ikke evner å stikke hodet opp av den norske studentpolitiske boblen en gang i blant, for å stille følgende spørsmål: Hvilken legitimitet har norske studenter for å kreve milliarder over statsbudsjettet, i kamp mot satsinger på skole, helse, nødhjelp, samferdsel, bønder osv?

Å få gratis høyere utdanning betalt av det offentlige og finansiere dette med subsidierte lån med en allerede høy stipendandel, bør også forplikte. Det er ikke urimelig for samfunnet å kreve noe tilbake. Som for eksempel å belønne pliktoppfyllende studenter, som fullfører studiene på normert tid, litt ekstra.

Forslaget om å gi bedre incentiver for at studenter fullfører på normert tid, vil både frigjøre kapasitet på institusjonene og i tillegg være svært lønnsomt for samfunnet som helhet. Potensiell verdiskapningen av å få en student raskere gjennom studiene og ut i arbeid er meget stor. Spesielt ettersom en gjennomsnittlig norsk student koster rundt 200.000 årlig.

Ideen er nevnt i både Produktivitetskommissjonen og ekspertutvalget som utredet et nytt finansieringssystem innen høyere utdanning. Så kjip kan da ideen ikke være?

«Å få gratis høyere utdanning betalt av det offentlige, og finansiere dette med subsidierte lån med en allerede høy stipendandel, bør også forplikte.»

Grønn Liste oppfører seg som et barn

Løgner

Morten Grinna Normann, tidligere studentparlamentsrepresentant

For ordens skyld: Dette handler absolutt ikke om valgresultatet i seg selv, og jeg ønsker det påtroppende arbeidsutvalget all mulig lykke til. Dette handler om destruktiv og dårlig valgkultur.

Som Universitas skrev forrige uke, gikk Grønn Liste inn i forhandlingene til arbeidsutvalget i Studentparlamentet med et ultimatum mot enhver kandidat fra Samfunnsviterlista. Det er en dårlig måte å drive politikk på. Studentpolitikken skal ha både uenighet og kamp, men i personvalg har man en felles interesse i å skape det beste arbeidsutvalget for alle studentene. Grønn Listes destruktive taktikk setter dette fellesskapet, og studentenes beste, på spill.

Samfunnsviterlista og Grønn liste skapte tidligere i år oppmerksomhet om miljøspørsmålet gjennom en tidvis opphetet debatt i Universitas. Denne debatten har vært avgjørende for De Grønnes ultimatum. Offentlig uenighet fører nemlig til hevnaksjoner når Grønn Liste får makt.

Det virker som om Grønn Liste ikke takler politikk. Politikk er nettopp offentlig uenighet og meningsbrytning, hvor poenget er å vise skillelinjer, om så med litt temperatur. Gjennom denne uenigheten og debatten skal man finne de gode løsningene. Grønn Liste oppfører seg derimot som en sint fireåring i barnehagen. I stedet for å være med på leken kaster de sand, og valgresultatet ga dem en stor spade å kaste med.

ARKIVFOTO: HANS DALANE-HVAL

«Grønn Liste oppfører seg derimot som en sint fireåring i barnehagen.»

Det er imidlertid i politikken som i alt annet: Vil du være med på leken må du tåle steken. Det bør Grønn Liste lære seg først som sist. Å reagere på offentlig debatt med et ultimatum i forhandlingene er underlig og umodent.

Til alt overmål er Grønn Liste uærlige i Universitas. Jonas Nilsen lyver for studentene. Flere kilder i forhandlingene har bekreftet at Grønn Liste ikke ville støtte noen kandi-

dat fra Samfunnsviterlista til AU. Det har Nilsen selv også sagt, og at årsaken er vårens debatt i Universitas. Likevel uttaler Nilsen i Universitas 6. mai følgende: «Vi har ikke vurdert kandidatene på bakgrunn av lister». Det er blank løgn. Å oppføre seg slik er respektløst overfor meningsfeller, motstandere og alle som har stemt på ham. Nilsen bør seriøst vurdere om han er i stand til eller interessert i å forvalte mandatet studentene har gitt ham.

Hvis ikke Grønn Liste tåler offentlig uenighet har de ingenting i politikken å gjøre, verken på Universitetet i Oslo eller noe annet sted. «If you can't handle the heat, get out of the kitchen.»

Trenger ikke strengere krav

Hemmelighold

Tone Vesterhus, styreleder i Studentsamskipnaden i Oslo (SiO)

Nettredaktør Petter Fløttum har flere gode poenger i kommentaren om studentstyring i Universitas 6. mai. Han trekker frem at studentene har fått tilbake makten i studentsamskipnadene, og at det viser at studentene vet sitt eget beste. Dette er vi enige om, Fløttum! Det har også vært en viktig kampsak å få tilbake det mer enn 70 år gamle prinsippet om studentstyring. Vi er også enig med deg i at det betyr at studentene skal ha innsyn og kontroll. Samtidig mener vi at du ser bort fra noen

viktige nyanser når du skriver at det kun kan gjøres gjennom å underlegge SiO lovverket til offentlige forvaltningsorganer.

Først må vi ha en ting helt klart for oss: samskipnadene er ikke offentlige forvaltningsorgan, men styrt av studentene som betaler semesteravgiften og dermed er med å finansiere tjenestene. Samskipnadene er underlagt lov og forskrift om studentsamskipnader, som setter rammer for hvilke tilbud til studentene SiO skal og kan drive. Studentstyringen er likevel selve grunnsteinen i ordningen, og ganske unik i internasjonal sammenheng. Studentstyring er annet enn styring av offentlige etater og finansieringsmodellen er også veldig annerledes. SiO kan, i motsetning til

offentlige institusjoner, gå konkurs. SiOs tilbud og tjenester må være så attraktive at studentene er villig til å betale for dem, og SiO må gå i pluss. Gjennom studentflertallet i SiOs hovedstyre er det studentene som til enhver tid har siste ord og er ansvarlige for de prioriteringene SiO gjør, inkludert økonomiske beslutninger. I en tid der kravene som stilles til våre tjenester preges av at vi sammenlignes med kommersielle aktører som Sats/Elixia og Deli De Luca, fremstår det for oss som svært lite hensiktsmessig å strebe etter å bli mer likt et offentlig forvaltningsorgan. For at vi skal kunne holde tritt med de markedene vi konkurrerer i, og klare å levere studentvelferd som begeistrer studentene, står ikke strengere krav øverst på ønskelista. Å

«SiO er ikke et offentlig forvaltningsorgan, ei heller bør det bli et.»

opprettholde samskipnadene som eierløse velferdsselskaper med et ideelt formål som er styrt av studentene, og ikke staten, er vi derimot veldig interesserte i.

Vi er utvilsomt enige med Fløttum i at studentene har rett til å vite hva SiO driver med og hva SiO gjør med pengene våre. Det er studentstyringen med på å sikre. Velferdstinget (VT) er det øverste studentorganet i SiO. Velferdstinget velger halvparten av styremedlemmene i SiO, inkludert leder, som har dobbeltstemme. Velferdstinget velger også studentrepresentanter til alle andre råd og utvalg i SiO. Velferdstinget setter politiske premisser, og legger sterke føringer for SiOs økonomiske prioriteringer.

I Velferdstinget sitter det 37 representanter, som alle har 1500 studenter hver i ryggen. Er du student og tilknyttet SiO, har du både møte- og talerett i Velferdstinget, og du kan stille til alle verv som Velferdstinget oppnevner til. Det er et overordnet prinsipp at det er studentene som styrer SiO og har innsyn, ansvar og kontroll. Dette skjer ved å ha en lovfestet studentdemokratisk institusjon som sikrer representativitet og ansvarliggjøring, og ikke ved at samskipnadene blir mer like statsforvaltningen. SiO er ikke et offentlig forvaltningsorgan, ei heller bør det bli et.

Studentbarnehagens kontroversielle fødsel

Like etter andre verdenskrig ville ugifte par med barn begynne å studere. Med alle samfunnsnormer imot seg, ble en studentbarnehage deres redning.

Studentbarnehage

tekst Magnus Braaten
foto Dorthe Karlsen

– Ikke jakke, ikke sko! Vil ikke, vil ikke, vil ikke!, synger tvillingene Johanna og Phil taktfast mens de smiler bredt. De to treåringene sitter i barnevogna og har allerede ytterklærne på seg. Syngingen er kun for moro skyld og slett ingen protest mot verken jakke eller sko. Tvillingene har to søstre på syv og ni år, og moren deres, Helene Kruse Jensen, er student.

– Studentbarnehager gir deg en helt spesiell trygghet som student, forteller firebarnsmoren.

Noen regndråper faller over Frydenhaug barnehage på Kringsjø, mens det lette skydekket sperrer for sola. Det er tid for årets vårdugnad, og både foreldre, barn og ansatte gjør en innsats. Frydenhaug er én av elleve SiO-barnehager, der til sammen 230 ansatte og 600 barn leker og lærer. Barnehagesystemet er i dag en selvfølge for studentene, men dets oppsiktsvekkende historie er det nok få som kjenner.

Fornøyde: Johanna og Phil synger og koser seg på vei inn i barnehagen. Studentmamma Helena Kruse Jensen triller tvillingenes vogn.

Spiderman: I Skogly studentbarnehage har Liz Nordby og sønnen Gustav fått en fin start på Oslolivet.

Dugnadsånd: Helena Kruse Jensen og barna hennes hjelper gledelig til med vårdugnaden.

Allerede i desember 1952 åpnet den første SiO-barnehagen på Frogner. Studentenes Småbarnstue, som barnehagen het på den tiden, var for mange et kontroversielt tiltak. I etterkrigsårene var det nemlig ikke sosialt akseptert å få barn under studietiden. Problemet var bare at mange av de som ville studere, allerede hadde barn.

Fødselstallene på slutten av 1940-tallet er de høyeste Norge har opplevd. Mange av de ferske mødrene var uten utdanning, og hadde mer enn nok med å ta seg av barna hjemme. Mangelen på barnehager umuliggjorde derfor en utdanning for mange norske kvinner. Særlig var dette tilfellet hvis mannen ikke avlastet sin kone ved å ta del i arbeidet hjemme – slik situasjonen gjerne var.

Arbeidet med å bedre de unge mødrenes utdanningsmuligheter begynte først vinteren 1950. Studentenes Fellesutvalg utnevnte en komité som skulle kartlegge behovet for en studentbarnehage. 22. mars 1952 publiserte derfor Universitas en artikkel med tittelen «Studenter med barn, meld dere til barnehage!». Den første setningen lød som følger:

«For de studenter som hittil har sittet med fingrene i ørene mens avkommet holder sin daglige konsert, eller som har flydd

«For de studenter som hittil har sittet med fingrene i ørene mens avkommet holder sin daglige konsert....»

Universitas, 22. mars 1952

med tungen ut av munnen mellom forelesninger og barnepass, kommer det sikkert som en gledelig nyhet at det nå arbeides med å opprette barnehage (dvs. daghjem) for barn av studenter, enten det nå er faren eller moren eller begge to som studerer».

Oppslaget vakte sterke reaksjoner. Blant de mest engasjerte var Professorfruernes forening, som var splittet i debatten. Mens noen av dem var henrykte over forslaget, var andre langt mer skeptiske. Studentbarnehager ville jo oppmuntre flere studenter til å få barn, mente mange. De samme kritikerne mente for øvrig også at de nylig oppfunne vaske- og oppvaskmaskinene ville ødelegge for barnas oppdragelse.

Det ble raskt slått fast at barnehagebehovet var stort. En annen ting som ble slått fast, var at Studentsamskipna-

den ikke hadde de nødvendige pengene. Hele prosjektet så en stund ut til å falle i grus, men så kom student-Norges første likestillingsforkjempere på banen.

Ekteparene med barn, som tidligere hadde kjempet kampen på egenhånd, fikk støtte fra politisk engasjerte studenter som ønsket like muligheter til utdanning for kvinner og menn. Pressgruppen vokste seg stor, og Finansrådmannen ble etter hvert nødt til å tilby Studentsamskipnaden en brakke verdsatt til 14 000 kroner.

Selve bygningen var altså i boks, men det gjenstod fortsatt en rekke spørsmål. Hvor skulle brakka settes? Hvordan skulle den fraktes dit? Og hvordan skulle man få råd til å drive barnehagen?

Igen kom overraskende krefter barnehageprosjektet til unnsetning. Professorfruernes Forening hadde nemlig snudd i saken og ønsket å hjelpe til. Det gjorde de ved å arrangere en såkalt barnetime i universitetets aula. 1007 mennesker møtte opp for å se det heiteste innen barneunderholdning, «Teodor og onkel Lauritz», i aulaen. Flere riksdekkende aviser, deriblant Morgenbladet, omtalte dessuten hendelsen.

På denne måten skapte Professorfruernes Forening en massiv oppmerksomhet rundt barnehagesaken. I tillegg

«En fet historie som det er vanskelig for dagens studenter å forestille seg.»

Clas Jostein Claussen, barnehagehistoriker

til 8000 kroner som professorfruen samlet inn, fikk Barnehagekomiteen hele 15 000 kroner i engangsstøtte fra Sosialdepartementet. Spørsmålet om tomt ble løst ved at Universitetsbiblioteket sa fra seg et område som var avsatt til en utvidelse.

På bare et par år, og nærmest utelukkende på grunn av studentbarnehagen, døde altså holdningen om at studenter ikke skulle sette barn til verden – nesten 20 år før den seksuelle revolusjon. Clas Jostein Claussen, førsteamanuensis ved Institutt for barnehagelærerutdanning på Høgskolen i Oslo og Akershus, anser den første studentbarnehagen som et av de viktigste likestillingspolitiske tiltakene vi har hatt.

– Barnehagen har en ordentlig fet historie som det er vanskelig for dagens studenter å forestille seg, sier han.

Barnehagehistorikeren beskriver barnehagens inntog som et vanvittig gjennombrudd i vårt syn på kvinner. Aller best mener han tiltaket var for alenemødre.

– Det var på den tiden man ikke alltid «fikk barn», men ofte «ble med barn». Å være enslig forsørger var utrolig belastende. At disse mødrene plutselig kunne klare seg selv, hadde alt å si. De fikk ikke bare rett til utdanning, men også til verdighet, utbryter Claussen entusiastisk.

Tilbake på Frydenhaug har Helene Kruse Jensen og bar-

na hennes begynt å lage grønnsakssuppe. Studentmoren forteller at familiens forhold til SiO-barnehagene begynte da hennes mann studerte på UiO.

– Da vi fikk vår første datter Dorothea, søkte vi kommunal barnehageplass, uten hell. Mannen min hadde hørt om studentbarnehagene på universitetet, så vi ga det en sjanse, begynner hun.

Dagens studentbarnehager likner nok mer på de kommunale barnehagene enn tidligere, men studentfordelene er langt fra borte. Drøye 100 meter fra Frydenhaug ligger SiO Barnehage Skogly. Her er fire år gamle Gustav snart ferdig med sitt andre år. Moren hans, Liz Nordby, tar grunnskolelærerutdanningen. Hun forteller hvor viktig det har vært med en så fleksibel barnehage.

– Da jeg skulle i praksis, slet jeg med å få levert Gustav i barnehagen før jobb. Barnehagen tilbød seg derfor å endre åpningstid fra kvart over sju til halv sju, sånn at jeg skulle få en lettere hverdag, sier hun.

Nordby flyttet alene med sønnen fra Kongsvinger for to år siden. Hun var negativt innstilt til å bo i Oslo og kjente få i byen. Rundt Skogly barnehage har imidlertid Gustav og Liz fått seg mange gode venner.

– Det er en veldig flytende overgang mellom barnehage og fritid for barna. De leker rundt på plassen her uansett, forteller alenemoren.

De to bor bare noen meter fra barnehagen, og det samme gjør mange av de andre barna. Det har gjort flyttinga til Oslo mye lettere for Liz.

– Det er mange foreldre her i samme situasjon som meg. Det har derfor vært veldig greit å bli kjent med hverandre, og nå er vi mye sammen på fritida, forteller hun.

Liz Nordby og Helene Kruse Jensen er begge fulle av lovord om sine respektive barnehager på Kringsjø. Når det nå nærmer seg eksamenstider, har de lite å bekymre seg for.

– Hvis jeg skulle være så uheldig å få et sykt barn på eksamensdagen min, kommer det noen fra barnehagen, som barnet kjenner, hjem til oss, forteller Kruse Jensen.

Frem mot eksamen tilbys det dessuten lørdagsbarnehage for studentforeldrene. Praksisstudenter med barn i en SiO-barnehage, kan til og med benytte barnehagen i deler av sommerferien.

– Som student med barn, oppleves SiO-barnehagene som ordentlig luksus, mener Kruse Jensen.

Også barnehagehistoriker Claussen slenger seg skrytetoget.

– Studentbarnehagene har gjennomgående holdt en god kvalitet og vært langt fremme faglig, sier han.

utenriksredaktør: **Sunniva Skjeggstad**
sunnivrs@universitas.no 922 85 031
UTENRIKS

Våt drøm om London

✉ **Melding hjem****Ingri Bergo,**
journalist i Universitas

Svimlende priser og sterk etterspørsel gjør Londons boligmarked ulevelig for studenter.

«**That's London** for you, darling». Ali trekker på skuldrene, gir meg en falafel og tenner en vannpipe. Etter å ha kommet hjem til en leilighet uten vann eller internett, hadde jeg snudd i døra og søkt tilflukt i en av de mange falafel-sjappene som pryder Edgeware Road, en travel sidegate et steinkast fra Hyde Park. Under en regntung parasoll som gjorde et tappert forsøk på å beskytte gjestene på de grelle plaststolene utenfor sjappa, øste jeg alle mine sorger over Ali.

London hadde slett ikke tatt meg imot med åpne armer. Det begynte ikke så verst: Under en panikkslagen leilighetsjakt dagene før jeg begynte på jobb hadde jeg møtt på Mark. Han lovet meg gull og grønne skoger i et åttemanns kollektiv ved Marble Arch, midt i smørøyet av London. Mark jobber for et av de mange leilighetsbyråene som tjener fete penger på å leie ut korttidskontrakter til studenter. Har du pass og penger får du kontrakt og nøkkel kjappere enn du rekker å tenke «for godt til å være sant?».

Januar måned er minst like kald og sur i London som i Oslo. Leilighetene er derimot ikke like godt rustet til å takle kulden. Min første natt tilbrakte jeg lys våken, hutrende og iskald etter å ha tapt en kamp mot vinduet som ikke ville lukkes. Sentralfyringen, som var inkludert i leien, virket heller ikke. Heldigvis fant jeg en slags varmevifte, som på tross av sin høye durelyd varmet opp rommet. Vifta og jeg skilte lag da jeg våknet opp til en avsvidd sikkerhetskontakt og til min gru oppdaget at vi verken har røykvarsler eller brannsluk-

ningsapparat i leiligheten. Ti dager uten internett senere var jeg mildt sagt lei. Etter et dusin telefonsamtaler som ikke brakte det grann av resultater, innså jeg at Mark ikke var noen reddende engel, men satan selv. For Ali har sørgelig rett: dette er hverdagskost i London. Useriøse leiebyråer fråtser i stakkarer som er på desperat leting etter et midlertidig sted å bo. Studenter er det letteste byttet. De har verken tid eller penger til å ta opp kampen med byråene. Ettersom mer voksne metoder ikke fungerte, sendte jeg en whatsappmelding lydende «Du er den verste agenten i verden». Definitivt barnslig, men det hjalp i alle fall på humøret.

Årsaken til byens svimlende høye boligpriser er blant annet regjeringens boligpolitikk. En ny studie utført ved London School of Economics (LSE) avdekket at prisene på Londons vestkant er hele 800 prosent høyere enn hva de burde vært. Eiendomsmarkedet gliste derfor bredt da De konservative fikk flertall alene i valget torsdag kveld. Resultatet av boligboblen er et stadig skarpere geografisk klasseskille, der middelklassen presses lenger og lenger ut av Londons kjerne. Noen løser problemet med å kjøpe seg en båt og endre postadressen til Regents Canal. Faktisk har antallet husbåter i London økt så drastisk de siste fem årene at det nå truer byens vannsystemer. Andre tyr til mindre drastiske midler, og godtar lange avstander til og fra studier. I en by der pendling på over en time er normen, måper folk vantro når jeg sier at jeg kan tusle gjennom Hyde Park.

I en by der regnet melder sin ankomst oftere enn ønskelig kjennes en vannløs leilighet som en dårlig spøk. Like dårlig som at de fleste av mine studievenner stemte konservativt. Kanskje er det bare jeg som har dårlig humor.

IngriB@universitas.no

«Etter løsrivelsen fra Sovjetunionen i 1991, opphørte også den sovjetiske verneplikten. Nå er den gjeninnført på grunn av trusselen fra Russland.»

Jan Ivar Bjørnflaten, professor i slaviske språk ved UiO

Kampklare: Professor Jan Ivar Bjørnflaten mener litauiske studenter må oppgi studentlivet hvis Litauen skal kunne markere seg.

Forbereder baltiske

Trusselen fra Russland fører til at flere studenter må inn i fo

Verneplikt

tekst Hanna Skotheim og Sunniva Skjeggstad
foto Adrian Nielsen

I frykt for Russland har Litauens nasjonalforsamling nesten enstemmig vedtatt å gjeninnføre verneplikten. Som et resultat av det må flere studenter inn i militæret for å stille opp for landet sitt.

– I motsetning til Norge har ikke unge menn og kvinner vært nødt til å ha verneplikt i Litauen de siste årene. Nå føler de seg såpass truet av Russland at de styrker forsvaret. Det sier professor i slaviske språk ved Universitetet i Oslo (UiO), Jan Ivar Bjørnflaten.

Litauen viste ingen tegn til militær motstand da de ble okkupert av Sovjetunionen under andre verdenskrig.

– I dag viser landet seg fra en mer kampklar side. Litauen frykter at Putin og Russland kan komme til å invadere landet, sier han.

Kostnaden av suverenitet

Årsaken skal være at Litauen ønsker å fremstå som et troverdig medlem av NATO, samtidig som de opplever situasjonen i Ukraina som meget urovekkende, mener Bjørnflaten. Helge Pharo, professor i internasjonal historie ved UiO, er enig.

– Innføring av verneplikt og styrking av forsvaret er ment som et håndfast middel for å stoppe infiltrasjon, og markere vilje til å opprettholde sin suverenitet og territorium, sier han.

Flere studenter må nå avbryte studiene for å verve seg.

– I vår tid måtte også vi avbryte studiene, om vi ikke had-

de avtjent verneplikten umiddelbart etter videregående, sier Pharo.

Revansj

Litauen har blitt okkupert gjentatte ganger av Sovjetunionen og Bjørnflaten tror at dette er grunnen til at de tar truslene på alvor.

– De vil ikke vil ha en gjentakelse av 1940-okkupasjonen. Da de igjen ble okkupert i 1944, ble Litauen gjort til gjenstand for hardhendt sovjetifisering og deportasjoner i årene etter krigen, sier han.

Bjørnflaten forteller at det var toårig verneplikt for alle i det sovjetiske militæret da Litauen var okkupert.

– Etter løsrivelsen fra Sovjetunionen i 1991 opphørte også den sovjetiske verneplikten. Nå er den gjeninnført på bakgrun-

re seg militært mot Russland.

studenter til kamp

rsvaret i de baltiske landene.

nen av trusselen fra Russland, sier han.

Baltisk forsterkning

Litauen kan være et hovedmål siden landet grenser til den russiske enklaven Kaliningrad, forteller Senioranalytiker Marius Laurinavicius ved Eastern Europe Studies Centre til Aftenposten.

Dette til tross for at Litauen har den laveste andelen russisktalende. Minoritetsbefolkningen gjør likevel flere baltiske land til militære mål.

– De tidligere sovjetrepublikkene Estland, Latvia og Litauen føler seg utsatte. Dette gjelder særlig for Estland og Latvia da de har en betydelig russisk minoritetsbefolkning, sier Bjørnflaten til Universitas.

– NATO vil ikke støtte dem

Pharo tviler på at Russland har planer om et direkte angrep fordi det kan utløse en atomkrig.

– Det skal understrekes at spørsmålet om atomkrig og gjensidig avskrekking mener trusselen om atomkrig er større enn på lenge. Muligens større enn noen gang siden tidlig på 1980-tallet, sier professoren.

Pharo nevner også at det kan tenkes at NATO ikke vil gripe inn i situasjonen.

– Dette er Russlands nærområde, og litauernes og de andre balternes historiske erfaring tilsier at de ikke helt ut kan stole på vestmaktene, sier han.

Litauens naboer

Daniel George, prosjektleder for Den Internasjonale Føderasjo-

nen for Unge Liberale (IFLRY), forteller at det er obligatorisk med verneplikt for Russlands lillebror, Hviterussland. Det er det også i Ukraina selv om den i en kort periode ble avskaffet før Russland invaderte.

– I Hviterussland er det nesten umulig å bli godkjent ved et universitet uten å ha vært i førstegangstjeneste. Men vi jobber for å avskaffe verneplikten, samt innføre gode alternative siviltjenester, sier George.

Videre forteller han at verneplikten ble gjeninnført i Ukraina da Russland angrep Krim, men at den ikke har skapt problemer for studentene så langt.

– Dette vil endre seg raskt dersom krigen eskaleres ytterligere, mener han.

utenriks@universitas.no

I bunnsjiktet: Guinea-Bissau, en av verdens fattigste stater, er totalt avhengig av at landets borgere henter hjem ny kunnskap fra utlandet. Studentpolitiker Daniel Gomes vil gjøre det lettere.

Cash eller Cashew

En sterkere studentorganisasjon i Lisboa kan bli avgjørende for Guinea-Bissaus fremtid.

Fattig, fattigere, fattigst

foto og tekst: Eirik B. Elvevold

– Jeg vil hjem til Guinea-Bissau, selv om en skrivebordsjobb i byråkratiet er den eneste sannsynlige arbeidsgiveren.

Daniel Gomes snur seg og stirrer mot disken. Han har ingen ambisjoner om å servere burgere på en portugisisk McDonald's resten av livet. Når han fullfører studiene i transport og logistikk, vil han bidra til endring i landet han rømte fra i 1998.

Helt siden Guinea-Bissau ble selvstendig fra Portugal i 1973, har interne konflikter og kupp, senest i 2012, resultert i en veldig svak

stat, forteller Gomes. Utdannings-systemet i Guinea-Bissau er derfor alt annet enn verdensledende. Det skyldes i hovedsak en økonomi totalt avhengig av bistand og gode cashew-avlinger. Mange unge gjør som Gomes og reiser til Portugal for å sikre seg en bedre fremtid.

– Staten har et skrikende behov for kloke hoder med oppdatert kunnskap, men støtter ikke studenter i utlandet, sier han.

Det vil Gomes gjøre noe med. I neste uke håper han å vinne ledervalget i Den guinea-bissauske studentorganisasjonen i Lisboa (AEGB-LISBOA).

– Vi kunne lært mye av de nordiske studentorganisasjonene, blant annet om likestilling, men vi trenger først og fremst penger,

innrømmer han.

Fraværet av statlige finansieringsordninger gjør det vanskelig for guinea-bissauske studenter å fullføre studiene i Portugal. De fleste må jobbe mye ved siden av. Noen får støtte fra familien, mens andre blir nødt til å ta opp private lån.

Den studentpolitiske listen «Lista M», som Gomes er del av, ønsker i hovedsak å styrke kredibiliteten til organisasjonen, men vil

også jobbe for en ny utdanningsstrategi fra Guinea-Bissaus nylvalgte regjering. Listen mener myndighetene er nødt til å ta høyere utdanning på alvor og tilby studiestøtte for utenlandsstudenter. Regjeringen må også, ifølge Gomes, forsøke å skape relevante arbeids-

plasser i hjemlandet.

– Personlig tror jeg vi studenter trenger mer enn et par fester. Det er derfor jeg stiller til valg. Noen av kandidatene stiller kun for å forbedre CV-en, sier han.

Han vet det blir en kamp, uavhengig av om han blir ny leder. Forhåpentligvis vil nye initiativ overfor regjeringen, andre studentorganisasjoner og veldedighet gi resultater. Enn så lenge ser han ut til å holde beina på jorda.

– Det internasjonale samfunnet ga regjeringen nye bistandsmillioner på en giverkonferanse i Brussel i mars i år. Det er synd at vi studenter aldri vil se de pengene, sier Gomes.

e.b.elvevold@universitas.no

«Studenter trenger mer enn et par fester.»

Daniel Gomes, studentpolitiker fra Guinea-Bissau i Lisboa, Portugal.

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

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

KULTUR

FOTO: EROSTICRATIE

Fetisjistene inntok Neuf

VÅTT DRØMMESLOTT: Liker du å leke gris og høne, eller tenner du litt på budskapet i Tix-russelåta med teksten «ned på kne, lille luremus»? Denne helgen var det fritt frem for å dyrke fantasiene, da arrangementet *Oslo Fetish Weekend* gikk av stabelen på Chateau Neuf. «Vi er alle fetisjister på en eller annen måte, det kommer bare an på hva du liker og hvordan du velger å vise det», konstaterer ar-

rangørene på sine nettsider. Flere av arrangementene hadde 20-års aldersgrense, som for eksempel det mystiske «Red Room Ball», hvor det også var «strict dress code», og man måtte komme kledd i enten «latex, leather, adult cosplay, morphsuit, or fantasy». Notisredaksjonen ville gjerne delta på fetisjifesten, men så seg nødt ti å stå over da «kritisk journalist» ikke var med på lista. Hvem skal tale vår sak?

— En skam og en s

Flertallet av eksamensoppgavene som ble gitt ved UiO på nynorsk våren 2014 hadde språklige feil. Uholdbart, mener tidligere Språkrådet-direktør Sylfest Lomheim.

Stressmoment: Masterstudent Jorunn Simonsen Thingnes mener den dårlige nynorsken brukes i eksamensoppgaver ved UiO kan legge ekstra stein til byrden for allerede stressede studenter på eksamen.

Språkkamp

Tekst Petter Fløttum
Foto Hans Dalane-Hval

– Det er alvorlig er at det ikke finnes et godt system for hvordan eksamensoppgaver blir oversatt, og ikke noe system for å kvalitetssikre språket, sier Jorunn Simonsen Thingnes.

Masterstudenten ved Institutt for lingvistiske og nordiske studier (ILN) ved Universitetet i Oslo (UiO) har sett gjennom alle eksamensoppgaver på nynorsk som Universitetet ga våren 2014, og konklusjonen er klar: Språket er gjennomgående dårlig og tekstene fulle av feil.

Ved Det matematisk-naturvitenskapelige fakultet (Mat-Nat) står det dårligst til med nynorsken. Der fant Thingnes morfologiske feil, altså bøyingsfeil, i 94,7 prosent av de 38 eksamensoppgavene som ble gitt på nynorsk. I 68,4 prosent av oppgavene ble det brukt bokmålsord som ikke er tillatt i nynorsk og i 63,2 prosent av oppgavene var det stavefeil.

Kan gi bøter

Professor i norsk, og tidligere direktør i Språkrådet, Sylfest Lomheim, mener det er uakseptabelt at Universitetet ikke gjør mer for å sikre at eksamensoppgaver følger gjeldende rettskrivning.

– Det er en skam og en skandale at det ikke er kvalitetssikring, sier han.

Språknestoren understreker at alt som skrives i statlige institusjoner skal følge norske rettskrivningsregler. Institusjoner som ikke gjør det, kan ilegges bøter.

– Det har ikke blitt utstedt bøter for språkfeil ennå, sier Lomheim.

Selv om han etterlyser et sterkere system for kvalitetssikring, er han klar på hvor hovedansvaret for korrekt språkføring ligger.

– De som ansvarlige for teksten har ansvaret, sier han.

Fornøyd med dagens system

UiO er pålagt å følge *Forskrift om målform i eksamensoppgaver* (se faktaboks), som slår fast at «som hovedregel skal eksamensoppgaver i andre fag enn norsk, gitt på norsk mål, ligge føre i begge målformer.»

Faklutetsadministrasjonene

Lov om målbruk i offentlig teneste (Mållova)

Slår fast at «bokmål og nynorsk er likeverdige målformer og skal vere jamstelte skriftspråk i alle organ for stat, fylkeskommune og kommune.»

er ansvarlig for at forskriften blir fulgt, men ved Mat-Nat er systemet i dag at de fagansvarlige for de forskjellige emnene har ansvaret for at oppgavetekster oversettes til nynorsk.

Det betyr at når man tar eksamen så er oppgaveteksten skrevet av den som er faglig ansvarlig for kurset man tar eksamen i, på den målformen man selv ønsker. Det finnes derimot ikke noe system for å kvalitetssikre at språket holder mål og at det følger norsk rettskrivning.

– Aldri fått klager

De har så langt ikke vurdert om det er behov for et slikt system, forteller Øystein Bergkvam, administrativt ansvarlig for eksamensavviklingen ved Mat-Nat.

Thingnes har vært i kontakt med fakultetet i arbeidet med sin masteroppgave, men før hun tok opp språk i eksamensoppgavene, har de aldri før hørt snakk om at det skulle være noe problem.

– Vi har aldri fått noen klager på at språket i nynorskoppgavene er for dårlig. Det har aldri skjedd at noen har rettet en formell klage mot oss, forteller Bergkvam.

Siden de ikke har fått noen klager tidligere, har de heller ikke hatt grunn til å tro at deres nynorskoppgaver har vært spesielt dårlige. Bergkvam forteller at de derfor vil vente med å vurdere om de skal en-

Forskrift om målform i eksamensoppgaver:

- Slår fast at alle eksamener, untatt i norskfag, skal gis på begge målformer. Dette slås også fast i en egen forskrift om eksamener ved UiO
- Eksamenskandidater skal få eksamen på den målformen de selv ønsker
- Åpner for at læresteder kan søke om unntak fra forskriften

Like smarte på landet

BY OG LAND, HAND I HAND:

Forskere fra Norges miljø- og biovitenskapelige universitet (NMBU) har nå funnet ut at fugler i byen og fugler på landet har like stor hjerne. Studiet, som ble ledet av NMBU-forsker Svein Dalen, fant ut at det er hvor vanlig en fugleart er utenfor byen som avgjør om den også blir urban eller ikke. Er mange fugler

av en art nære naboer med en by, er sjansen stor for at denne fuglearten også blir vanlig i selve byen, uavhengig av om fuglene har stor hjerne eller ikke.

– Vår forskning viser at hjerne-størrelse ikke har noen betydning for om fugler er en del av bybildet, sier Dalen til Forskning.no.

Ukas dikt

Sfinksens gåte av En Ædipus' sfinks

Send inn ditt dikt til universitas@universitas.no

Du ble tatt med til en øy i havet,
der bølge brøt berg og mørke brøt land.
Der møtte du en mann som du hadde
møtt før.
«Du skal legge ut på en reise som vil
ta deg
langt avsted til nytt land.
Der vil du finne en ruin av et monument,
en fordums konge en gang reiste,
for å ønske deg hjem til hans land. Ved

ruinen vil du finne et brev.»
Det runde fjes med den lokkende
stemme,
lokket deg ut på alle syv hav.
Mellom kristusstatuer, borger, kjente
byer og menn,
seilte du stadig mot alle odds.
Et svar ga nye spørsmål,
som ledet mot nye mål.
Herregud, tar jakten aldri slutt?

I ti år har du seilt mot ruin.
Hades, Kirke, krig, sult, guders vrede
og Poseidons harme har ei stoppet
deg.
Men nå er du sliten.
Så sliten.
Alt som bærer deg videre, er seerens
ord:
«Korr ska vi reis?»

kandale

Rødpenn: Thingnes har gjennomgått alle eksamensoppgaver som ble gitt på nynorsk ved UiO våren 2014, på jakt etter språklige feil.

dre praksis, til de får satt seg inn i funnene fra Thingnes masteroppgave.

Mener ledelsen bør ta tak

Thingnes er ikke enig i at dagens situasjon holder mål.

– Konsekvensen bør være at UiO ansetter noen som kan rydder opp i dette, sier hun.

Hun har snakket med flere ansatte, og det gjennomgående inntrykket er at mange synes dagens system er for dårlig, men at få synes det er viktig nok til faktisk å gjøre noe med. Flere sier i tillegg at de ikke vet hvem som har ansvaret for at de språkpolitiske lovenene og forskriftene følges ved Universitetet.

– Hvis noe skal skje, må det skje fra ledelsesnivå. Problemet når det ikke finnes sanksjoner, er at ingenting blir gjort, mener mas-

terstudenten.

Svar fra UiO

Prorektor ved UiO, Ragnhild Hennum, forteller at det overordnede ansvaret for å overholde språk- og mållover og -forskrifter, som andre lover og forskrifter, ligger hos ledelsen. Eksamensavviklingen er delegert til fakultetene, fordi ledelsen mener at de er best kvalifisert til å løse oppgaven.

– Språk i eksamensoppgaver er fagnært, og det bør være tett kontakt mellom fagpersonene som utarbeider eksamensoppgaver og administrasjonen som bidrar til å avvikle eksamen, skriver hun i en e-post.

Prorektoren skriver at ledelsen har full tillit til fakultetenes eksamensarbeid.

– Alle stressmomenter er alvorlige

Få av de feilene Thingnes har kartlagt er av en slik karakter at de kan føre til misforståelser om hva oppgaven faktisk spør om. Hun er likevel ikke i tvil om at det har en negativ effekt for studentene når eksamensoppgavene har skrivefeil og dårlig språk.

– Det har konsekvenser for studenten som sitter der på eksamen. Du kan bli stresset og du kan bli opphengt i det og begynne å lure på hva annet som kan være feil. Alle stressmomenter er alvorlige for studenten på eksamen, sier hun.

kulturredaksjonen@universitas.no

Skandale: Tidligere direktør i Språkrådet, Sylfest Lomheim, mener det er en skandale at UiO ikke har noe system for å kvalitetssikre språket de skriver.

MIN STUDIETID

tekst: Vilde Sagstad Imeland
foto: Dorthe karlsen

- HVEM:** Lars Nehru Sand, politisk kommentator i NRK Nyheter
- STUDERTE:** Sammenlignende politikk ved UiB, journalistikk ved Høgskolen i Bodø og statsvitenskap ved UiO
- NÅR:** 2001-2008

Tredelt affære

– Det var jo helt umulig å høre Dagrun Eriksen!

Lars Nehru Sand beklager den dårlige lyden på politisk kvarter fredag morgen. Det spraket og knitret i mikrofonen til KrF- nestlederen, og ingen vet hva det skyldtes. En selsom affære var det i hvert fall, og alt annet enn hverdagskost for den omstendelige gjengen i p2.

Den leie starten på dagen til tross, NRK-kommentatoren insisterer på at han skal komme til oss, og ikke omvendt. Tuslende opp bakken til Blindern, fra NRK-bygget på Marienlyst, etter å ha utsatt avtalen med et kvarter.

– Jeg måtte bare hive i meg noe lunsj.

Det er alltid høysesong for politiske kommentatorer. Hvis det ikke er landsmøter, er det høringer i Stortingets kontroll- og konstitusjonskomité. Hvis det ikke er Stortingsvalg er det kommunevalg, statsbudsjett eller bare et utspill. Som i vinter, da Per Sandberg fikk hele Norge til å heve både ett og to øyenbryn med sin tirade av utspill mot KrF-leder Knut Arild Hareide, og Sand leverte fortløpende analyser, med sin hese sørlandsstemme. Veien til en av rikskringkastingens mest anerkjente stillinger har gått via studier i Bergen, Bodø og Oslo.

Jeg sjekka masteroppgaven din på nettet.

– Det tror jeg faktisk du er den

eneste som har gjort.

Harmonisering av bistand mellom Norge og Tanzania. Var det din bakgrunn fra Røde kors ungdom som gjorde at du valgte det temaet?

– Ja, i Røde kors-epoken min reiste jeg mye rundt og fikk se hvordan organisasjonen jobber i land som Colombia, Somalia og Kenya.

I masteroppgaven undersøkte

Sand hvordan mange av bistandsaktørene legger strategier i det han kaller et slags vakuuum. For at bistand skal fungere optimalt må ting passe sammen.

– Organisasjonene i giverland kan være veldig opptatt av at ting skal ha deres stempel, og at tekster skal være skrevet på deres «stammespråk», altså ut ifra hvordan de tenker. Så glemmer de å planlegge hvordan de best skal passe inn i mottakerland, som for eksempel Tanzania.

Sand forholder seg til sin tredelte studietilværelse som tre ulike epoker i livet sitt. Tiden på Blindern handlet om å bli ferdig med å studere.

– En slags faglig dannelsesreise var unnagjort, det sosiale også, i veldig stor grad. Jeg brukte ingen tid på verken studentpolitikk, eller foreninger.

Mens årene i Bodø handlet om å lære seg håndverket journalistikk,

ser han imidlertid tilbake på UiB-studiene som de to beste årene av sitt liv.

– Det var alt man forbinder med studentlivet. Når du går på ungdomsskolen og videregående er det helt tilfeldig hvem du går i klasse med. Men nå var vi en gjeng med ganske like, lærevillige folk, som virkelig brant for det vi drev med. Det en grunn til at vi ville studere sammenlignende politikk.

Selv om han er mye foran kamera, har han lite å gjøre med selve tv-produksjonen. Han mener selv at han «bare stiller opp og snakker». Men nøkkelen til suksess som politisk kommentator handler først og fremst om det Sand kaller en god «sakshukommelse».

– Det er viktig å forstå prosesser og vurderinger på et fagfelt. Da hjelper det å forstå den politiske historien på et fagfelt. Da jeg begynte i NRK hadde jeg for eksempel vært på Soria Moria da de rødgrønne la fram erklæringen. Jeg kunne allerede politikk, og kjente mange av kildene godt.

I NRK vil han bli lenge nok til å kunne si at han har full kontroll.

Man er vel forbi den tiden hvor man sier at «her skal jeg være til jeg går av med pensjon. Men jeg vil ha med meg et par stortingsvalgkamper til. Minst!

magasinet@universitas.no

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

ANMELDELSER

Bok:

Ei keitete han å holde i

Atle Hålands dikt er like keitete som den unge, umodne kjærligheten mellom de to mennene han beskriver. Men *Han* treffer også følelser som er uavhengig av tid og rom.

Han

Av: **Atle Håland**

Forlag: **Flamme forlag**

Han formidler en historie om ung kjærlighet, usikkerhet, rus, om avvísning og kjærlighetsangst. Det er noe med ungdomstiden, som gjør at det lett blir preget av store følelser og mangel på perspektiv. Håland beskriver denne tiden på dens egne premisser, i form av fysiske hendelser, uten refleksjoner.

Håland beskriver en ung manns møte med kjærligheten. Et forhold hvor mottaker tar i mot, men ikke vil vise frem sin kjærlighet for omgangskretsen. I løpet av boken har han i tillegg til konvensjonelle dikt, tatt med tre eposter. Disse brukes for å få et slags metaperspektiv inn i historien, en forklarende dimensjon. Disse kunne boken godt vært foruten. Det litterære jeg-et, slik det fremstår her, er i sterk kontrast til de andre diktene, hvor språket og historien er hardt og konkret. Linjer som «Nå skal jeg se Friends / Monica og Chandler gifter seg» og «Jeg synes Patrik er dust» bidrar ikke til noe, men fremstår som unødvendig

barnslige.

Diktene er ofte konkrete skildringer av hendelser. Bildene skapes på papiret, ikke i hodet på leseren, for eksempel «Securitasvakta / kom / men / lot oss være». Det å være homofil er mange steder fortsatt ikke akseptert. Dette sliter objektet for jeg-ets forelskelse med: «De skjønnte det / de unngikk ham, sa han / tålte ikke trynet på / sånne som oss». Det er en kjærlighet som må gjemmes for bandet, for mor, og for venner. Håland er på sitt beste i sin beskrivelse av hvordan sårheten når den du elsker ikke vil vise deg frem for resten av verden. Ved å beskrive det banale «Han som ikke ringer meg / med andre i nærheten», lokker han frem hjerteskjærende stikk.

Hålands bok egner seg nok best for et ungdomspublikum. Språket kunne med fordel hvert mer gjennomarbeidet og enkelte seksjoner kunne vært kuttet. Likevel treffer forfatteren noe universelt.

Mari Mjaaland
mari.mjaaland@universitas.no

Litterær salong:

Evig vorspiel

«**Jeg er ingensteds**», sies det fra scenen i Brenneriveien. Det gamle fabrikklokalet ved Oslo-fenomenet *Akerselva*, nylig beskrevet av en begeistret skribent i New York Times, er beaktet til bristepunktet når hele Oslos aspirerende kortprosaelite samles for å overvære en happening – i ordets rette forstand. Førsteårsstudentene på Westerdals skal lese fra, i og rundt antologien *Festen – en litterær salong*.

Noen av tekstene som leses er trykket opp i ei litta blekke og selges for en femtilapp i døra. Tema for Antologien er, som tittelen

mer enn antyder, nettopp fest. Andre tekster er skrevet spesielt for anledningen, som Eirik Bjørgums bidrag, hvor hovedpersonen beskriver publikum og lokalet i sanntid. «Wow», tenker du kanskje. Selv om konseptet er smått oppbrukt, og det kunstneriske overskuddet tvilsomt, later i alle fall publikum til å kose seg verre.

Bakerst i lokalet står Bård Torgersen, lærer ved teksforfatterlinjen. Det er umulig å lese noen reaksjoner ut ifra det utgrunnelige, skjeggkledde ansiktet, men Torgersen må være fornøyd. Hans innflytelse

dominerer tonen og tema i overraskende mange av bidragene fra scenen. Språket er knapt og behersket, og hendelsene spinner rundt hverdagslige situasjoner som får et «uventet vendepunkt».

Bidragene i antologien er sterke hver for seg, men til sammen utgjør de en helhet som blir i overkant monoton. Selvpålevde romantiske eskapader fortolkes, forvrennes og forunderliggjøres. Unntakene står derfor ut som ekstra hederlige. Blant disse kan nevnes Henrik Weido Lorensens trykte bidrag *Etterdønninger*, hvor jeg-personen reinkarneres i stadig nye kropper som befinner seg i prekære situasjoner. «Du har tatt bolig inni en afroamerikaner ved navn Tyrone på grunn av din fascinasjon for amerikansk hip-hop. Tyrone er en mann i 40-årene. Men Tyrone har ikke peiling

Festen: En litterær salong.

Av: **Alvide Caroline Kirkebo, Andrea Lütken, Axel Bjørne-Larsen, Axel Sæther, Charlott Dazan m.fl.**

på amerikansk rap-musikk, så du banker og slår rundt deg, du vil ut av Tyrone, du kjemper for harde livet».

Kvelden på Ingensteds er underholdende i rykk og napp, men fortøner seg som en noe ørkesløs vandring i personlige bekjennelser fra scenen. Står du overfor valget mellom å delta på lanseringsfest for Westerdals-antologi, eller bare å lese en Westerdals-antologi, velg alltid det siste.

Vilde Sagstad Imeland og Magnus Newth
anmeldelser@universitas.no

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

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

Tirsdag

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

Onsdag

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

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

Torsdag

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

Fredag

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

Lørdag

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

Søndag

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

Utstilling:

Pene paralleller

Van Gogh + Munch gir ingen nye, overraskende innfallsvinkler til kunstnere de fleste nordmenn kjenner godt. Det komparative inviterer derimot til interessant dveling ved sider av dette kunstnerskapet som ville vært vanskelig å få øye på uten jevnføring.

Som et museum som er dedikert til én kunstner alene står Munchmuseet stadig overfor utfordringen med å hevde hans aktualitet. Sammenstillingen med Van Gogh er den andre av i alt seks utstillinger som skal forsøke på nettopp dette. Van Gogh er den største stjernen blant disse, men kommer ikke til å skape noe i nærheten av slik debatt som oppsto rundt Melgaard.

Da Van Gogh-museet i Amsterdam gjennomførte en brukerundersøkelse i 2008 fikk de morsomt nok tilbakemeldingene på at folk var skuffet over at samlingen «verken inneholdt *Stjernenatt* eller *Skrik*». Slektskapet mellom disse kunstnerne er altså tydelig for flere enn museene bak utstillingen. Kuratorene sier at selv om det finnes åpenbare likheter mellom disse samtidige mesterne, måtte mye letes frem underveis. Dette har de heldigvis gjort uten å insistere for sterkt på sine valg, men i stedet indikere likheter.

Utstillingen er organisert i en initierende kronologisk del, før

Ulrike: *Det gule huset* av Vincent van Gogh og *Rød Villvin* av Munch er satt opp mot hverandre. Motivlikheten, her i form av hus, er mindre interessant. Muligheten til å reflektere nærmere over bruk av penselstrøk, lys, stofflighet og hvordan de får frem sitt personlige uttrykk, er det som engasjerer.

den går over i mer tematiske sammenstillinger. Her er mange av begge kunstnerne viktigste verker med. Det er ikke bare Van Gogh som hentes inn, også andre kunstnere som har inspirert dem er med i utstillingen. Dette er et av grepene som gjør utstillingen spennende. Ved å peke på hvordan de begge er har vært inspirert av japanske tresnitt eller Paul Gauguin, er det interessant å se hvordan det har kommet til uttrykk på forskjellig vis hos hver av dem. Den fremste likheten mellom Munch og Van Gogh er at de begge var intenst personlige malere. Det er slektskapet og forskjellene som ligger i hvordan dette personlige får komme til

Van Gogh + Munch

Av: **Vincent van Gogh og Edvard Munch**

Sted: **Munchmuseet**

uttrykk, fra bruk av penselstrøk, farger, lys, linjer og stofflighet som gjør utstillingen engasjerende.

Jevnstillingen med Van Gogh er på ingen måte dristig og gir ingen følelse av åpenbaring. For en som er flasket opp på Munch, som norske skolebarn stort sett er, er denne rekken av sammenstillinger en fin mulighet til å se hans malerier med nye øyne.

Mari Mjaaland
mari.mjaaland@universitas.no

Anders Sondrup, journalist i Universitas

Ukas anbefaling

Munch det i deg

Kunstutstilling

Hvem: «Van Gogh + Munch»

Hvor: Munchmuseet

Når: Nå

Torggata botaniske er tomt. Det som nå får kvikksølvet i Bourdieus kulturelle kapital-gradestokk til å sprute, er en ganske kjedelig utstilling på Tøyen.

Mens du later som om du ser på et bilde, mens du egentlig stirrer på folk som gjør det samme, kan du fortelle hvor inspirert du er av Munchs organiske penselstrøk, hva som skil-

ler disse fra Seurats pointillisme, og hvor klar linjen mellom den franske impresjonismen og den norske ekspressionismen er.

Prinsesse Beatrix har vært der. For når lot vel en ekte nederlander sist sjansen til å få i seg noe god munch gå fra seg? Om du vil bli dronninga av Oslo, må du gjøre det samme.

Nina Sofie Pedersen, journalist i Universitas

Ukas advarsel

Vi ere en veganer-nasjon, vi med

Vær oppmerksom på hvem du skal klike cava med denne nasjonaldagen, og for hva slags regime de har for koldtbordet sitt. Soyapølser- og is er foreløpig ikke etablert som Norges nye yndlinger, men se ikke bort ifra at byens mange festbefengte frokostbord vil være dekket av miljø- og allergivennlige og ikke-animalske alternativer. Da nytter det ikke å si at svinet som ligger rul-

let i løvtynne skiver svøpt i ruccola og snøfrisk «hadde det bra da han levde». Unngå å være personen som ikke har gjort de nødvendige etiske grepene i forberedelsene av ditt bidrag, når resten av frokosten er en rød, hvit og blå oppvisning i holistisk ernæringsfysiologi. Du vil nødig bli fratatt flagget fordi maringen i pavlovaen din ikke er laget av kikertelake, vel?

Dans:

Orden i kaoset

Det blir bekmørkt i salen. Man hører sidemannen puste. Og... KABOOM så er det i gang.

Forestillingen starter med et brak. Dansere, lyd, lys og musikk eksploderer i et ordnet kaos av energi. Og intensitetsnivået holdes oppe fra start til slutt. Stemningen er elektrisk i hele salen.

Koreografiduo Subjazz har lang fartstid og er høyt anerkjent i danse-Norge. Arbeidet til de to koreografene beskrives gjerne som en kryssing mellom jazz- og moderne dans. Det viktigste i *Kaboom*, er likevel en råhet og styrke. Det er en svært underholdende forestilling.

For det meste er det opp til publikum å

skape sine egne historier. Men Subjazz-koreografene ønsker å fortelle egne historier. Disse når imidlertid ikke helt frem.

Heldigvis er dansen rå nok i seg selv, med følelsesladde, menneskelige relasjoner. En enormt høy kvalitet på koreografi og kunstnerisk uttrykk er det dominerende, men menneskemøtene og de mulige assosiasjonene og historiene tilfører en følelsesmessig dimensjon og åpner for gjenkjennelse hos publikum. *Kaboom* blir et bevis på at også dans kan røre til tårer og sende bølger av gåsehud gjennom publikum.

Det er deilig å se seks sterke, atletiske kropper på scenen. De motbeviser alle ideer om at muskuløse dansere er mindre smidige. Med en koreografi fylt av enormt

Kaboom

Hva: Danseforestilling

Scene: Dansens hus

Koreografi: Subjazz – Karl-Erik Nedregaard og Knut Arild Flatner.

Dansere: Henriette Hamli, Sergio Junior Benvindo de Souza, Daniel Sarr m.flere

Tid: 8.-10.mai

mange krevende elementer, der danserne kaster rundt på hverandre, hopper, beveger seg stadig opp og ned fra gulvet, er de stødige, og samtidig lette og elegante.

Like brått som det startet er det hele over. 50 minutter kjennes som 15, og man føler seg nesten snytt i det teppe faller. Samtidig er det bedre å lengte etter mer, og *Kaboom* er en forestilling man får lyst til å se igjen. Og igjen.

Maria Terese Kittilsen
maritkit@universitas.no

Plater:

Spurv opp til skyene

Med musikk som drar deg inn i et magisk univers, er det bare å lene seg tilbake og nyte debutalbumet til Spurv, *Skarntyde*.

Det Oslo-baserte post-rock bandet Spurv spiller instrumental musikk av høy kvalitet. For de som liker denne sjangeren er *Skarntyde* et umiddelbart must på spillelista. Musikken deres er stemningsfull fra første tone, og plata utvikler seg etter hvert til å bli et massivt kunstverk.

Med sine fire låter har Spurv skapt et album som er ambisiøst, vakkert og massivt. De er et instrumentband som vet hvor de vil og har tydelige inspirasjonskilder. De kan for eksempel sammenliknes med band som Godspeed You! Black Emperor, Explosions in the sky og This Will Destroy You. Allerede

i første spor «Passacaglia (Fugler med ord i nebbet)» utmerker de seg med fantastisk gitarspill som utover i låta utvikler seg i flere gitarharmonier. Låta inneholder også klassiske elementer. Det begynner svært lavmælt, og varer i hele 14 minutter, men selv om sangen er lang, kjeder man seg ikke. Intensiteten holdes gjennom hele verket, og trommespillet som kommer inn etter hvert bygger opp en intens stemning. Spurv viser allerede ved første låt at de behersker et organisk samspill mellom alle instrumentene.

I denne sjangeren er man avhengig av melodisk teft og dette beviser Spurv at de er svært gode på. Melodiføringene er nydelige. Med tre gitarer, bass, cello og fiolin, benytter de dette til å skape harmonier og vakre melo-

Skarntyde

Av: Spurv

Plateselskap: No forever records

diske bevegelser gjennom hele albumet.

Høydepunktet på albumet er nok låta «Mellom Broen og Elven». Her er trommene virkelig i sitt ess og det voldsomme drivet holder deg vekkt fra både pauseknappen, stoppknappen og neste låt-knappen.

En liten skavank er at bandet ikke er altfor nyskapende, vi har hørt liknende innen post-rock før. Men ettersom solid kvalitetsmusikk er noe man ikke kan få nok av, kan man heller ikke annet enn å rose Spurv opp i skyene. Det er rett og slett elitesmusikk.

Kristin Seiersten
anmeldelser@universitas.no

Lyden av en batikkmønstrer solnedgang

Du kan få hjerneskade av å reise til Mars, sier dem. Det samme gjelder overdreven bruk av LSD. Dersom du likevel søker etter en kosmisk opplevelse i 2015, melder *Runddans* seg dermed som det tryggeste alternativet – og definitivt som det beste.

Trioen bak verket er ingen ringere enn spacedisco-kongen Hans-Petter Lindstrøm, Emil Nikolaisen fra Serena-Manesh, samt psychedeliapionér, produsent og vriompeis Todd Rundgren. Det føles rett å liste

dem i nettopp denne rekkefølgen. Skiva møter deg med en Lindstrømsk synthfigur som glir over i en tilnærmet evigvarende harmonisk akkordloop – ikke ulikt hans *Where You Go I Go Too*. Nikolaisen skrur, vrenger, klipper og tøyler den glatte synthestetikken – både ned til rockbaserte, Rundgren-esque tagninger av samme melodiske tema, og opp til nye høyder av kaos. I tillegg til å være en åndelig mentor for hele prosjektet står Rundgren også for vokalen på skiva – og det er her magien

blir åpenbar. Det som kunne vært tomme språklige klisjéer blir via Rundgrens røst kitsj-limet som holder skiva sammen og løfter den opp i kosmos.

Runddans er ikke en samling låter – det er et album. I enda større grad er det en opplevelse – uansett om du elsker det eller ikke. Dersom du gjør det kan du bli med på 70-tallets jakt etter transcendens. *Runddans* er lyden av en batikkmønstrer

Runddans

Av: Rundgren/Nikolaisen/Lindstrøm

Plateselskap: Smalltown Supersound/Musikkoperatørene

solnedgang over neonfarget bølgeskulp, og vissheten om at universet kommer til deg. I hvert fall for en stakkert stund.

Pål Sindre Brunstad
p.s.brunstad@universitas.no

Kulturkalender

13 ons Utekino

Er du glad i konseptet utekino? *Oh Brother Where Art Thou* starter årets utekinosong på Ekebergrestauranten. Filmen vises på 35 mm og det er uteservering. Mat og drikke kan kjøpes før under og etter filmen. DJ Einis spiller fra klokken 19. Det kan være lurt å komme tidlig for å sikre seg plass.

Ekebergrestauranten, 21.00

14 tor Spillturnering

Ta en pause fra lesesalen og eksamen og bli med på en uhyøytelig Mario Kart-turnering på Chateau Neuf, arrangert av Fantastene. Fantastene er spillforeningen for studenter i Oslo. For påmelding anbefaler de å følge med på Facebook-arrangementet. Der får du oppdateringer direkte som varsel. Hvem blir Fantastenes nye konge av banen?

Chateau neuf, 17.00

Avgangsutstilling

Bachelorstudentene på medium- og materialbasert kunst ved Kunsthøgskolen i Oslo åpner denne dagen den årlige avgangsutstillingen *Kunst og håndverk*. Kunsthøgskolen i Oslo, 18.00

Quiz

Sitter du inne med ekstraordinær, eller bare ordinær, kunnskap om tegneserier? Det er tid for tegneseriequiz nummer tre på Serieteket! Kom som fulltallig lag, eller møt opp alene og skaff nye venner. Gøy blir det uansett. Det blir ølsalg og premier til vinnerne. Quizmaster er sør for tegneserieentusiastene Andreas E. Lund.

Deichmanske bibliotek på Grünerløkka, 19.00

Konsert

Elever ved Norges Musikkhøgskole inviterer til konsert i Emanuel Vigeland's mausoleum på Slemdal. Mausoleumet er et av Oslos raste opplevelser, så har du ikke vært der før bør du benytte sjansen. Prosjektet kalles *Twenty Seconds to Silence*, og denne kvelden holdes det to konserter. På grunn av svært begrenset plass er det bindende påmelding. Send mail til twentysecondstosilence@gmail.com og skriv antall ønskede billetter og tidspunkt. Første konsert kl. 19.00 og andre konsert kl. 20.15. Konserten koster 50,- og betales kontant i døren.

Emanuel Vigeland's mausoleum, 19.00

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

Ad notam

Universitas oppsummerer uka

■ Se torsken, se torsken

Etter forrige ukes studentpolitiske basketak i Universitas, går Grønn listes Jonas Nilsen nå hardt ut mot avisens framstilling av saken. Miljøstudentpolitikeren reagerer kraftig på at han føler seg fremstilt som en løgner.

– Altså, om du si at torshken va ein meter og æ si at torshken va to meter, så e de ikkje å lyge, de e å skråne. Ingen nordlæninga har nånnsinne lögge, sier Nilsen.

Men vi har jo bilder av torsken liggende foran et målebånd. Den er kun én meter. Eller altså, vi vet at dere blokkerte Samfunnstorskeli... eh, Samfunnsviterlista. Det kan du vel ikke nekte for?

– Når æ sett i shjarshken å kaste utti, da bit fesken. Sånn e de bare. Om den no va på ti eller 100 meter e ikkje så farli. Det viktigste e, at når æ blåse i Nordlands Trompet, da kjæm fesken.

Nilsen, nå prater vi ikke om fisk, nå prater vi om studentpolitikk.

– Ja, og når storblæsten kjæm i fra vest, da drar'n me sæ shjarsk å torshk å de som e. Den som ikkje tåla steken, hannj kan ikkje vær med på ishavsfeske. For torsken fosse inn, se korr blank og feit og fin. Se torshken, se torshken.

Ishavsmuseet Aarvak i

Hareid er ikke fornøyde med Nilsens kraftsalve.

«Enten er torsken én meter, eller så er den to meter. Det har fiskere erfart gjennom mange harde år på ishavet. Dessuten er den en grov historieforskning å si at den som ikke tåler steken, ikke kan være med på fisket. Historien viser at mange fiskere ikke tålte steken og aldri kom tilbake fra havet, men de fikk likevel være med. Nil-

sens uttalelser er i så måte en grov fornærmelse mot ishavsenkene og alle etterlatte», skriver de i en uttalelse på sine nettsider.

■ Du treng ikkje gå, Ottast

For ei veke sidan endra UiO valreglane sine, slik at avgangen til ein prorektor likevel ikkje treng å føre til nyval av heile rektoratet. Slik har dei no endra den regelen dei ikkje følgde for eitt år sidan.

– Som vanleg er i Noreg, vil også regelendringa her ha tilbakevirkande kraft, fortel rektor Ole Petter Ottast.

Han er nøgd med at kun ein av dei to studentrepresentantane i styret stemte imot forslaget, og fortel at han tek det som ei tillitserklæring frå studentane.

– Eg treng ikkje gå, seier Ottast, og legg til:

– Når eg fylgjer reglen her.

Mann: Jonas Nilsen.

Kunst: Portrett av en piperøkende studentpolitiker. Olje på lerret. Ukjent kunstner, 2015.

Vi spør

av Goom Monizzle

Nekter å bremse

Bystyrekandidat Abdullah Alsabeehg (Ap) innrømmer at bremsesporene blir stygge hvis han må snu i sykkelpolitikken, men lover å gasse på for sykkelstudentene.

Kritikere i Venstre hevder sykkelforslaget du kom med i forrige ukes Universitas er lite gjennomtenkt, kom det nærmest som en refleks?

– Nei, dette har vært gjennomtenkt. Vi hadde blant annet et møte med Sigrid Mæhle Grimsrud i Velferdstinget, og har utarbeidet forslagene i samarbeid med studentene.

Men er dette forslaget så urealistisk at du frykter å måtte hoppe av i svingen, dersom AP får makta etter kommunevalget?

– Dette er noe vi ønsker å prioritere og gjennomføre. Det har vært altfor dårlig gjennomføringsevne av byrådet i sykkelpolitikken.

Er du helt sikker på at du ikke vil måtte trykke inn bremsen?

– Hæ? Nei, vi skal gasse på!

Så du er sikker på at du har dekning og støttehjul for dette forslaget hos AP-ledelsen i bystyret?

– Ja, helt klart. Det er et godt forankra forslag.

Men er det ikke litt utopisk å tro at dette vil gå så enkelt og knirkefritt som et velolja kjede?

– Det vil ikke være enkelt. Det blir tøft å få det til. Spesielt når bystyret har bygget så lite i årene som har gått.

Hvis du, som man sier på godt norsk, må backpedal på dette forslaget, så vil du lage ganske stygge politiske bremsespor. Hva tenker du om det?

– Selvfølgelig ville ikke det vært

bra, men det har vi ikke tenkt å gjøre.

Jeg snakka med en fyr i Venstre som mener du er helt ute å sykler, hva vil du si til det, Alsabeehg?

– Hehe, ja, jeg sykler jo mye. Men jeg er ikke ute å sykler med dette forslaget.

Alsabeehg: Forslaget ditt vil utvilsomt føre studentene inn i en sykkelpolitisk blindgate. Vil du vurdere din stilling?

– Dette handler ikke om meg. Det handler ikke om min stilling.

Vil du vurdere din stilling, Alsabeehg?

– Nei, det handler ikke om min stilling. Jeg stiller til valg i 2015 og håper at jeg blir valgt inn.

Optipess

av Kristian Nygård

Rebus

av Eskil Wie

HINT: Vi stiller de store spørsmålene.

FORRIGE UKES LØSNING: «Eksamensangst» Det klarte Torquill Sorensen, grattis!

UniversitasQuiz

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

- Noe overraskende fikk Det konservative parti i Storbritannia rent flertall etter forrige ukes valg. Dagen etter valget gikk tre partiledere av; Nigel Farage, Nick Clegg og Ed Milliband. Hvilke partier var de ledere for?
- Hvilke stjernetegn er du født i, hvis du har bursdag på følgende datoer: 1. februar, 13. august og 24. desember?
- Hvilken film, regissert av Milos Forman, omtales slik på imdb.com: «Claude leaves the family ranch in Oklahoma for New York where he is rapidly indoctrinated into the youth subculture and subsequently drafted»?
- Det er for tiden ishockey-VM for herrer. Hvilket land arrangeres mesterskapet, og hva heter Norges trener?
- Hvilken stillehavsøy, som i likhet med Norge har et navn som begynner på N, har også grunnlovsdag 17. mai?
- Hva er navnet på hendelsen i Christiania 17. mai 1829, der den svenske stattholderen Baltzar von Platen satte inn kavaleri mot feirende nordmenn?
- Hva var kallenavnet på det norsk-svenske unionsmerket som sto øverst til venstre i både det norske og svenske flagget i perioden 1844–1905?
- Det er bare to land i Sør-Amerika som ikke grenser til Brasil. Hvilke?
- Sangen *American Pie* av Don McLean av er en hyllest til en musiker som døde tragisk, bare 22 år gammel i 1959. Hvilken musiker?
- Don McLeans andre store hit fra samme album er en hyllest til en annen kunstner. Hvilken kunstner, som levde fra 1853 til 1890, hylles i denne sangen, som bærer kunstnerens fornavn?

1. Uktp (UK Independence Party), Liberal
2. Vannmannen, løven, steinbukken
3. Hall
4. Tsjekka og Roy Johanssen
5. Nauru
6. Torgslaget
7. Sildesalaten
8. Chile og Ecuador
9. Buddy Holly
10. Vincent Van Gogh