

Fremskrittspartiet

vokser mest

Nyhet side 8 og 9

SMINKEFRI UTGAVE:

**Burde gått
«all in»**

Anmeldelser side 18

**SJEFSINGENIØR OM
HACKERANGREP VED UIO:**

**– Virker
planlagt og
målrettet**

Nyhet side 4 og 5

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 17 | www.universitas.no | onsdag 20. mai 2015

LANGER UT MOT «FRYKTKULTUR» PÅ UNIVERSITETET:

Folk sleiker oppover og pisser nedover

■ 36 prosent av norske arbeidstakere dropper å varsle om kritikkverdige forhold, viser ny Fafo-rapport.

■ Retts sosiolog Trond-Erik Welstad (bildet) mener ansatte ved Universitetet ikke tør å snakke om kritikkverdige forhold.

Nyhet side 6 og 7

NATURKARTLEGGERE I FELTEN:

**Håver inn
truede arter**

Kultur side 12 til 14

redaktør: **Geir Molnes**
geir.molnes@universitas.no 993 35 518

redaksjonsleder: **Vilde Sagstad Imeland**
vildesi@universitas.no 993 51 017

fotosjef: **Hans Dalane-Hval**

desksjef: **Marthe Olstad**

nettredaktør: **Petter Fløttum**

magasinredaktør: **Thea Storey Elnan**

MENINGER

Ikke dropp nynorsken

I disse dager leveres tusenvis av eksamensbesvarelser ved norske universiteter og høyskoler. Som seg hør bør vil mange av oppgavene inneholde feil. Men det samme bør ikke gjelde for selve oppgavesettene som deles ut. Hvis du har nynorsk som målform, er dette imidlertid noe du pent må finne deg i. I forrige ukes avis skrev vi om masterstudent Jorunn Simonsen Thingnes ved Institutt for lingvistiske og nordiske studier ved Universitetet i Oslo. Hun har undersøkt hvor ille det faktisk står til, og bekrefter det mange nynorskbrukere allerede vet: At oppgavesettene er fulle av feil. Ved Det matematisk-naturvitenskapelige fakultet var det bare drøye fem prosent av nynorskoppgavene som *ikke* hadde bøyingsfeil. I tillegg var det flere andre typer feil i de samme oppgavene.

Det er rett og slett pinlig at Universitetet, som skal sensurere oppgavene til studentene, og som skal sitte på fasiten, ikke klarer bedre enn som så. De fleste feilene er neppe av en slik karakter at de fører til misforståelser om hva oppgavene dreier seg om. Men en viss språklig kompetanse må vi kunne forvente av Norges største universitet.

Det medisinske fakultet har til alt overmål brukt penger på å hyre inn inkompetente konsulenter til å gjøre jobben for seg, uten at det bedret resultatet. Fakultetet er faktisk blant dem som kommer dårligst ut i masterstudent Thingnes undersøkelse. Løsningen fakultetet fant på de språklige blunderne er heller ikke bra. Istedenfor å hanke tak i noen som kan skrive nynorsk, dropper de heller målformen helt i flere digitale eksamensformer. Det blir for slapt. Selv om bokmål er den foretrukne målformen for de fleste på UiO, er ikke nynorsk et fremmedspråk som bare kan kuttes bort. Studenter på lektorprogrammet i norsk må for eksempel gjennom store mengder nynorskpensum som en del av utdannelsen. Når universitetet slurver med sine egne eksamensoppgaver, er det et svært dårlig signal å gi til studentene de skal utdanne.

Politikere som vil avskaffe rektorvalg ødelegger sin egen legitimitet.

Ikke fjern rektorvalget!

Kommentar

Julie Bjander
journalist i Universitas

Den blå-blå regjeringens strukturmelding går inn for å fjerne valgt rektor som hovedmodell for Norges universiteter og høyskoler. Det er uproblematisk, men bare om man anser disse utdanningsinstitusjonene som vanlige bedrifter. Dersom man ikke gjør det, blir det med ett verre.

Strukturmeldingens store svakhet er at den går inn for en pragmatisk løsning uten en prinsipiell drøfting av hvilken retning dette vil føre landets universiteter og høyskoler i. Hovedargumentet for tilsatt rektor er en enklere ledelsesmodell. En valgt rektor har det overordnede ansvaret for universitetets virksomhet, og suppleres av en tilsatt universitetsdirektør som er øverste leder for den administrative virksomheten. Skillet mellom administrativ og annen virksomhet er ikke alltid lett å få øye på, og det kan oppstå usikkerhet om hvem sin oppgave det er å følge opp beslutninger og diskusjoner i universitetsstyret. Rektor er da

også leder av dette styret, og rapporterer dermed til seg selv. En tilsatt rektor er derimot leder for både faglig og administrativ virksomhet. Ved tilsatt rektor oppnevnes en ekstern styreleder, og rollekonflikten innad i styret reduseres. Sistnevnte alternativ er en helt klart mer pragmatisk tilnærming enn valgt rektor, men den har sin pris.

«Røe Isaksen har i det minste innsett sin dobbeltmoral, men avfeier den lettsindig som et paradoks»

Ved valgt rektor styres universitetet fra bunnen og opp, mens universitetet ved ansatt rektor styres fra toppen og ned. Støtte fra ansatte og studenter er nødvendig for en valgt rektor, noe som bidrar til å skape legitimitet og en trygghet på hva den aktuelle rektoren står for. Dette bidrar til å opprettholde de ansattes lovforankrede rett til å bli hørt.

Ironisk nok har folkevalgte fra partier som tidligere var for rektorvalg, nå gått over til å anse rektorvalg som et hinder for handlekraft. Marianne Aasen (Ap) har uttalt at det blir vanskeligere for ledere å svare på forventninger som stilles fra nasjonale myndigheter når lederne er «valgt på et program rettet mot å vinne valg.» Sivert Bjørnstad (FrP) har på sin side uttalt at han tror det vil være «enklere å få til det som oppfattes som tunge prosesser, hvis man slipper å tenke

Meninger

Universitas gir deg meninger fra verdens studentaviser

TRONDHEIM

Under Dusken

Det er tre måneder siden NTNUs styre vedtok, med knapt flertal, at de vil fusjonere med høyskolene i Ålesund, Gjøvik og Sør-Trøndelag. Debatten om hvorvidt en storfusjon ville være til det beste for studenter, ansatte, forskningen og Norge var tilstede også i forkant av avgjørelsen, men først nå har det virkelig eksplodert. Beslutningen er tatt, og når det argumenteres om at vi må se framover, er det på mange måter riktig. Likevel er debatten har blusset opp på ny kan være sunt. Det var allerede i 2008 at Stjernøutvalget foreslo strukturendringer i høyere utdanning, og mottok den gang stor motstand. Etter at regjeringen i 2013 varsler en gjennomgang av strukturen innen høyere utdanning, tok det bare ett drøyt år før avgjørelsen ble tatt. Fra de konkrete alternativene kom på bordet, hadde NTNU-styret et halvt år å bestemme seg på.

LUND

LUNDAGÅRD

Många studenter utanför Sveriges gränser väljer att studera här. Utländska studenter, som inte är utbytesstudenter, är hänvisade till Svenska för invandrare, SFI. För att kunna anmäla sig till en SFI-kurs måste man – i de flesta fall – ha ett svenskt personnummer, annars får kommunerna inget bidrag från staten för att ge kurserna. Kravet innebär att många studenter missar möjligheterna att börja med svenskstudierna i samband med ankomsten. Detta även om de så ansöker om ett svenskt personnummer det första de gör när de kommit till Sverige. Väl med ett nummer i handen kommer man dessutom ofta tvingas stå i kö för att få en plats på en svensk kurs.

OXFORD

OXFORD STUDENT

Voluntourism is not the right response to crises. It's no revelation to suggest that dodgy companies are making vast sums of money by acting as middlemen, but we should also be looking more critically at the student volunteers who sustain them. In Oxford, I've noticed a number of organisations that require students to raise hundreds of pounds from friends and family before they fly out to Asia or Africa for the summer. These 'development abroad' projects are spun as distinct from voluntourism – they claim to channel both funds and expertise to local communities.

Universitas er en avis for og av studenter. Universitas er et nyhets- og debattorgan for lærestedene tilknyttet Studentsamskipnaden i Oslo og Akershus (SiO). Universitas skal drive kritisk og uavhengig journalistikk, og være partipolitisk nøytral. Universitas arbeider etter Vær Varsom-plakatens regler for god presseskikk. Den som mener seg rammet av urettmessig omtale oppfordres til å kontakte redaksjonen.

Daglig leder: **Louise Faldalen Prytz**
l.f.prytz@universitas.no 22 85 33 36

Annonsesvarlig: **Geir Dorp**
geir.dorp@universitas.no 22 85 32 69

Besøksadr.: **Moltke Moes vei 33**

Postadr.: **Boks 89 Blindern, 0314 Oslo**

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

ILLUSTRASJON: ØIVIND HOVLAND

på at man skal bli gjenvalgt.» Aasen og Bjørnstad, som har fått sine lederstillinger i samfunnet nettopp gjennom valg, oppfatter tilsynelatende ikke at de med en slik argumentasjon torpederer sin egen legitimitet. Kunnskapsminister Torbjørn Røe Isaksen har i det minste innsett sin dobbeltmoral, men avfeier den lettsindig som «et paradoks.»

Universitetet er mindre autonomt med en ansatt rektor. En ansatt rektor har sin autoritet fra universitetsstyret.

Samtidig oppnevner Kunnskapsdepartementet (KD) ved ansatt rektor en ekstern styreleder. Dette kommer i tillegg til at KD allerede oppnevner alle eksterne styremedlemmer. Resultatet er at universitetet kommer under mer direkte kontroll av myndighetene. I ytterste konsekvens går dette utover den akademiske friheten ved norske universiteter.

I sin jakt på stadig større sammenslåinger har regjeringen

ikke tatt høyde for at institusjoner for høyere utdanning er mer enn bare kunnskapsbedrifter. Ved å innføre en mer strømlinjeformet ledelsesstruktur blir det lettere å ha kontroll på de forskjellige brikkene i det store sammenslåingspuslespillet. Dessverre vil dette gå på bekostning av norsk høyere utdannings selvbestemmelsesrett. Profitt og effektivitet kan måles. Vanskeligere er det med samfunnsansvar.

julie.bjander@universitas.no

Øyeblikket

av **Eskil Wie**

Skal vi battle: Det er 17. mai i Oslo, og Hare Krishna møter rødrossen i «dance-off» på Karl Johan. Kevin Vasquez i rødt imponerer sin «motstander», mannen med det åndelige navnet Nataraja, som betyr dansens konge. Opptirnet engasjerte over hundre mennesker som samlet seg i ring, både for å delta og se på.

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

Utdanning kurerer ikke gruff

EGALITÆRE BAKTERIER: Luftveislidelser er demokratisk fordelt blant norske arbeidstagere, skriver Aftenposten. Ny forskning viser at utdanning ikke påvirker korttidsfraværet. Det er med andre ord liten forskjell på arkitekt og renholder. –Det mest interessante er at utdanning i liten grad påvirker korttidsfraværet, mens det har en sterk og klar sammenheng med langtidsfravær. Det er mye mindre langtidsfravær blant dem som har høy utdanning, sier forsker Arne Mastekaasa. Forskeren fant også at småbarnsmødre ikke tar ut mer korttidsfravær enn andre.

Studentopprør mot moteskole

MOTSVARER HVERANDRE:

En rekke studenter ved moteskolen Esmod i Oslo er svært misfornøyde med skolens utdanningstilbud, melder Dagens Næringsliv. Flere lærere har forsvunnet fra skolen, og 55 av 83 studenter har skaffet seg advokat hjelp i kampen mot skolen. Studentene hevder at de ikke har fått utdannelsen som de betaler 90 000 kroner i året for. Skolens rektor, Geir Nordli, hevder han ikke har hørt noe om studentenes misnøye før denne våren. Men tidligere elevrådsleder Gihan Saad (24) forteller til DN at studentene har sagt ifra flere ganger, men at klagene ble snakket bort.

BI skal utdanne framtidens helseledere

HELSE: Helse- og omsorgsdepartementet har inngått en avtale med Handelshøyskolen BI om å utdanne 100 ledere per år innen helse og innovasjon, skriver inside24.no. Skolen har fått en kontrakt som beløper seg på 10 millioner kroner årlig i tre år.

Avtalen kommer etter at stortingsmeldingene «Fremtidens primærhelsetjeneste» ble lagt fram torsdag 7. mai, hvor ett av tiltakene var å etablere en utdanning som skal skape lederløft i helsesektoren.

Programmet har planlagt oppstart oktober 2015.

UNIVERSITAS FOR 23 ÅR SIDEN

Universitas 17, 1992

UNIVERSITAS FOR 50 ÅR SIDEN

◀ FOLKETS HUS BLE HVEEMS HUS
404 medlemmer av Det Norske Studentersamfund valgte lørdag Helge Hveem til formann i høstsemesteret. - Både Hveem og motkandidaten Knut Lykke stilte med gode programmer. Lykke fikk 341 stemmer.

Universitas 7, 1965

UNIVERSITETET I OSLO:

Utsatt for hacker-a

Bakmennene kan ha hatt spesiell kjennskap til Det humanistiske fakultet, noe som gjorde angrepet ekstra farlig.

Svindel

tekst Hanna Skotheim
foto Hans Dalane-Hval

I april anmeldte Universitetet i Oslo (UiO) en sak til Oslo politidistrikt. Saken gjaldt et svindelforsøk fra februar, rettet mot 58 ansatte ved Det humanistiske fakultet på UiO. Den eller de som står bak skal ha sendt en e-post til de ansatte med en link om at filer hadde blitt delt i Google Doc. Nettsiden som linken førte til skal ha bedt dem om å logge inn med sitt brukernavn og passord.

– Vi er vant til store byger med phishing-angrep, men denne saken virker mer planlagt og målrettet, sier sjefsingeniør ved UiO Espen Grøndahl.

Nøye planlagt

Av de 58 ansatte som fikk svindel-e-posten, skal én ha klikket seg videre på lenken. Men siden sikkerhetsavdelingen CERT (se faktaboks) ble varslet raskt og fikk sperret kontoene, ble skaden avverget.

– Jeg tror de fleste er flinke til å varsle svindelpost. Det er en håndfull tilfeller i måneden der folk blir lurt, men det er ikke et alvorlig antall sammenlignet med

hvor mange brukerkontoer vi har på UiO, sier han.

Grøndahl tror angrepet var nøye planlagt fordi gjerningspersonene opererte med en norsk adresse, i tillegg til at de rettet angrepet spesifikt mot HF-fakultetet. UiO spekulerer også i at gjerningspersonene har hatt kjennskap til UiO og HR-systemet av samme grunn. E-postadressen som ble brukt i det første angrepet var forfalsket til et navn som tyder på at de som står bak visste at dennes posisjon i forhold til de ansatte ville øke troverdigheten til svindelforsøket, står det i anmeldelsen.

Opprettet falsk konto

Som et svar på svindelforsøket opprettet CERT en konto som skulle se ut som at den tilhørte en reell person, en såkalt honning-

CERT:

- Ansvar for håndtering av IT sikkerheten ved UiO.
- Håndterer ID-tyveri, personvern, virusangrep og innbrudd i IT-tjenestene.

kilde: uio.no

målrettet angrep

Angrepet: Her på Det humanistiske fakultet på Blindern skal 58 ansatte ha fått en epost som skulle lure dem til gi bort sin UiO brukerinformasjon. Saken er anmeldt til Oslo Politidistrikt.

felle. Hensikten var at IT-avdelingen kunne få tilgang til hvilken informasjon svindlerne ønsket innsyn i da de tok i bruk den falske kontoen. Det første forsøket med å logge seg inn med den falske kontoen, ble gjort mot HR-systemet. Her har man tilgang til personnumre og kontonumre til de ansatte.

– Vi har en håndfull falske kontoer liggende som vi kan ta i bruk hvis det skjer angrep av denne typen. Når vi gjøres oppmerksomme på at kontoer misbrukes, sperrer vi dem så fort som mulig også prøver vi å finne ut hvor svindlerne misbruker kontoen fra, sier han.

Phishing:

- Digital snoking eller fising etter sensitiv informasjon.
- Form for datakriminalitet.
- Ordet kommet av «fishing» på engelsk.

Kilde: Wikipedia

På et tidspunkt etter at den falske kontoen var opprettet, tok svindlerne den i bruk og prøvde å logge inn i selvbetjeningsportalen for HR-systemet til UiO. Fordi kontoen ikke var reel, har ikke brukeren tilgang. Derfor feilet innloggingen. Dette skal ha blitt forsøkt to ganger uten suksess. Deretter var det ikke noe mer synlig aktivitet fra IP-adressen.

Sensitiv informasjon

Selv om svindeltilfellet bare ble med denne gangen, ser Grøndahl på hendelsen som alvorlig.

– Det vi er mest redd for at skal skje er at personinformasjon kommer på avveie. Vi har mye informasjon om både ansatte og studenter, og hvis den informasjonen lekker kan det skape store problemer for dem det gjelder, sier han.

Grøndahl forteller om en lignende hendelse et par år tilbake da en konto ble stjålet for å kjøpe flybilletter gjennom et reisebyrå.

– Selv om verdien av billettene lå på 10 000 kroner, handlet det

«Det tar masse tid, krefter og penger for å få ryddet opp i det kaoset et slikt tyveri kan føre til»

Gisle Hannemyr, Universitetslektor ved Institutt for Informatikk.

heldigvis bare om penger og ikke sensitiv personinformasjon, sier han.

Stjeler identiteter

Siden de bak forsøket foreløpig ikke er blitt avslørt, kan ikke Grøndahl uttale seg om hensikten ved svindelforsøket.

Gisle Hannemyr, Universitetslektor ved Institutt for Informatikk, forteller at den vanligste grunnen til at slike tilfeller av svindel skjer er fordi man ønsker å begå ID-tyveri.

Først ønsker man at de utsatte skal oppgi brukernavn og passord slik at de kan få tilgang til sensitive opplysninger. Deretter finner

man informasjon om vedkommende, og bruker det til sin fordel.

– Når man gjør kriminelle handlinger er det naturligvis viktig at handlingen går under et annet sitt navn, sier han.

Alvorlige konsekvenser

Hannemyr mener svindlerforsøket på HF er et klassisk phishing-opplegg.

– Man bruker sosial ingeniørkunst til å få mottaker av en mail til å gjøre noe dumt som vedkommende ikke forstår rekkevidden av. Det tas ofte i bruk elementer man kjenner til og stoler på, som i dette tilfelle var Google Doc, for å gjøre det hele mer troverdig,

sier han.

Slike ID-tyverier kan få alvorlige konsekvenser for den som blir rammet, forteller han. De som har blitt utsatt kan få enorm gjeld eller miste tilgang på bankkontoene sine.

– Det tar masse tid, krefter og penger for å få ryddet opp i det kaoset et slikt tyveri kan føre til, sier han.

Anmeldelse avskrekker

Grøndahl tror ikke politiet har ressurser til at de ansvarlige blir tatt. Likevel tror han at det er viktig å anmelde så mange slike saker som mulig for å vise at det skjer og at det er alvorlig. Selv om han ser på det som sannsynlig, tror han det hadde vært viktig med en domfellelse.

– Det har jo en viss avskrekkende effekt, også vil det kanskje kunne gi et signal til den personen som sitter der ute og planlegger noe lignende, sier han.

universitas@universitas.no

Ansatte mener v

Flere UiO-ansatte dropper å varsle om kritikkverdige forhold, av frykt for represalier. Universitetsledelsen tror ikke kulturen er utbredt.

Frykttkultur

tekst Magnus Braaten
foto Nathalie Wik Lystad
og Silje Kleven

«Varslingsaker vil bli behandlet konfidensielt, og du skal ikke oppleve negative konsekvenser (gjengjeldelse) fra arbeidsgiver fordi du varsler.»

Sliklyderen av varslingsreglene på Universitetet i Oslos (UiO) hjemmeside. Likevel forteller flere ansatte om en kultur der få tør å varsle om kritikkverdige forhold. En av de som roper varsko er stipendiat ved Institutt for kri-

minologi og rettssosiologi Trond-Erik Welstad.

– Vi har et arbeidsmiljø der folk sleiker oppover og pisser nedover, sier han.

Neppe unntak

Ved den samfunnsvitenskapelige forskningsstiftelsen Fafo er det gjennomført flere undersøkelser på området. Deres siste tall viser at 36 prosent av norske arbeidstakere dropper å varsle når de opplever kritikkverdige forhold. Blant de som velger ikke å varsle, er frykten for represalier den klart viktigste grunnen.

Fafos forskningssjef, Sissel

Trygstad, forteller hvilke konsekvenser de ansatte frykter at varslingen kan få.

– De som velger ikke å varsle, frykter nok å bli ekskludert, fratatt arbeidsoppgaver, baksnakket eller at de skal miste deler av lønnen sin, sier hun.

Hun kjenner ikke situasjonen på UiO, men antar at universitetet ikke er noe unntak.

– Det er vanskelig å si om forholdene er bedre eller verre på UiO, men det er ingenting som tilsier at man tør varsle mer i offentlig enn i privat sektor, sier Trygstad.

Faglig selvmord

Rettssosiolog Welstad understreker at han kun uttaler seg på bakgrunn av egne inntrykk. Det hindrer ham ikke fra å lange ut mot ledelsen.

– De som sitter høyt oppe i systemet har posisjoner å forsvare. Derfor forsøker de å unngå at de under dem skal kunne si fra, mener han.

Welstad får støtte fra Johan Frederik Storm, professor ved Institutt for medisinske basalfag. Heller ikke han er spesielt fornøyd med tingenes tilstand.

– På UiO er det en trykket stemning rundt det å uttale seg kritisk om noe som helst, forteller Storm.

– Det regnes nærmest som faglig selvmord å varsle om noe virkelig alvorlig.

Frykter konsekvensene

Blant typiske forhold som de ansatte unnlater å varsle om, nev-

ner forskningssjef Trygstad i Fafo økonomisk kriminalitet, psykososiale forhold, dårlig ledelse og bruk av rusmidler som eksempler.

– Det mest risikofylte er å varsle om mobbing og trakassering. Hvis en leder har latt være å gjøre noe med de psykososiale problemene på arbeidsplassen, har han eller hun begått en alvorlig feil. Derfor er det ekstra kjedelig for ledere å bli tatt for dette, og konsekvensene kan bli tilsvarende større for varsleren, sier Trygstad, og legger til at man likevel har plikt til å varsle om trakassering.

Avfeier kritikken

UiO-ledelsen kjenner seg ikke igjen i kritikken. Universitetsprorektor Ragnhild Hennum mener tvert imot at de ansatte står fritt til å uttale seg.

– Hvis man ser på nivået av personer som uttaler seg, vitner ikke det om at mange er redde,

Varslere straffes

ARKIVFOTO: HELLE GANNESTAD

«Du biter ikke hånda som gir deg mat»

Trond-Erik Welstad, stipendiat ved UiO

i etterkant gått ut og sagt at de angriper på varslingen, sier Storm.

Ledelsesproblem

At varslere straffes, slik Storm beskriver det, forteller Hennem at hun ikke har hørt om.

– Vi har ikke kjennskap til at noe sånt har skjedd på UiO. Hadde vi hatt det, ville vi grepet inn umiddelbart, forsikrer hun.

Det løftet har ikke Storm stor tro på. Han mener ledelsen har vært altfor slappe i håndteringen av varslere som har opplevd en form for straff.

– Dette er i betydelig grad et ledelsesproblem. Noen ledere kjenner til alvorlige, kritikkverdige forhold uten å gjøre noe med dem, sier han.

Storms anklager kommer overraskende på Hennem, og hun tar påstandene meget alvorlig.

– Vi kjenner selvfølgelig ikke til noen forhold av den karakter som blir omtalt her. Da hadde vi gjort noe med det, sier hun.

Frykter frykktulturen

Det alle sakens parter har til felles, er at de frykter konsekvensene av en frykktkultur, dersom det skulle finnes en.

– Nå håper jeg at jeg ikke har rett om situasjonen, men dersom jeg har det, står vi i fare for å rasere hele universitetet, sier Welstad, og begrunner utsagnet med at den faglige integriteten står og faller på at man tør å si fra når noe er galt.

Hennem tror stadig ikke at frykktulturen er en realitet, men bemerker at universitetsledelsen vil ta det på alvor om det skulle vise seg at flere er redde.

Trenger åpenhet

Sissel Trygstad i Fafo er enig med Storm og Welstad i at ledelsen sitter med ansvaret, men synes også at professorene på UiO bør gjøre sitt.

– Ledere er ansvarlige for å skape en arena der problemene kan diskuteres, men også professorer har et ansvar for å ta opp problemene offentlig. De er rangert høyt i hierarkiet, og det er lettere for dem å ta opp problemene enn det for eksempel kan være for en stipendiat, sier hun.

Uansett hvordan de ansatte og UiO-ledelsen angriper problemet, mener Trygstad de bør sørge for å gjøre det med åpenhet.

– Problemer på arbeidsplassen kan bare bli bedre dersom man snakker åpent om dem, sier forskeren.

Vanskelig anonymitet

Også Welstad har noen forslag til hvordan frykktulturen kan bedres.

– Så mange som mulig av de midlertid ansatte må inn i faste stillinger, eller så må det i større grad åpnes for å varsle anonymt.

Misfornøyd: Trond-Erik Welstad, stipendiat ved Institutt for kriminologi og rettssosiologi, tror mange ansatte frykter UiO-ledelsen.

sier hun.

Hennem er dessuten svært fornøyd med hvordan varslere behandles av ledelsen. På UiOs hjemmesider kan alle ved universitetet fylle ut varslingsskjemaer på nett. Der ligger det også informasjon om hvilke rettigheter du har og hvordan varslingen fungerer.

– Vi har gode rutiner på behandling av varslingssaker, og de følger vi, sier prorektoren.

– Mange har blitt straffet

Welstad er imidlertid ikke så sikker på at systemet fungerer like godt som prorektor Hennem vil ha det til. De smale miljøene er blant problemene han peker på.

– Det er en kjensgjerning at når du søker om fast ansettelse et sted, så kjenner folk historien din. Du kan se så bra du vil ut på papiret, men hvis du har et rykte

som kranglevoren, så blir du ikke ansatt. Å si noe annet er bare tull, mener Welstad.

Stipendiaten forteller om et system som favoriserer de som tier om problemene.

– Folk i midlertidige stillinger er så avhengige av å komme videre og få feste i systemet de har blitt en del av. Det legger vesentlige begrensninger på de kritiske røstene, sier han.

Heller ikke Storm synes at universitetsledelsen har grunn til å være fornøyd med dagens situasjon. Da Universitas for første gang skrev om frykktulturen i 2013, uttalte han seg om problemet. Professoren forteller at ingenting har bedret seg på de to siste årene.

– Det er godt kjent fra mange tilfeller at varslere er blitt straffet direkte eller indirekte. Mange har

Kritisk: Professor Johan Frederik Storm synes ledelsen på UiO tilrettelegger dårlig for varslere.

Bekymret: Sissel Trygstad i Fafo forteller at mange frykter å bli ekskludert eller fratatt arbeidsoppgaver.

Med den tryggheten er det lettere å si fra, mener han.

Til det svarer UiO-ledelsen at det blir vanskelig å gå videre med anonyme varslinger, ettersom de anklagede har rett til å vite hvor kritikken kommer fra.

Welstad tror det blir vanskelig å drepe frykktulturen så lenge anonyme klager ikke fører til sanksjoner.

– Du biter ikke hånda som gir deg mat, sier han.

magnus.braaten@universitas.no

VI SEES PÅ RÅDHUSPLASSEN!

DAGENS DYNAMITT

SIKKERHETSPOLITISK DYPDYKK

Med: Forsvarsminister **Ine Marie Eriksen Søreide** i samtale med **Christian Borch**
 Hvor: Alfred, kaféen på Nobels Fredssenter
 Når: Torsdag 21. mai kl. 18.00.
Nytt tema hver torsdag!

GRATIS

Nobels Fredssenter
10 år med fredsprisen i sentrum

© Nobels Fredssenter 2015.

Flere studenter

Miljøpartiet De Grønne (MDG) er fortsatt populære blant studentene, men Frp vokser mest, viser ny måling.

Studentenes Storting

tekst Hanad Mohamed Ali
foto Natalie Wik Lystad

9,5 prosent av norske studenter ville stemt Frp dersom det var valg i april. Det viser en undersøkelse foretatt av Sentio for Universitas og Norsk studentorganisasjon. Dermed har partiet vokst med 3,5 prosentpoeng siden forrige måling fra november i fjor.

Arbeiderpartiet er fortsatt det største partiet med sine 30 prosent, men har fremdeles lavere oppslutning blant studenter enn befolkningen for øvrig. Partiene Senterpartiet, Kristelig folkeparti og Rødt er blitt for små blant studentene til å fanges opp i undersøkelsen.

Fornøyd med fremgang

Sivert Bjørnstad, stortingsrepresentant for Frp, er fornøyd med at oppslutningen har økt. Han mener at et sterkere borgerlig samarbeid har sørget for at partiet i økende grad kan sette dagsorden for studenter. Bjørnstad viser til debatten om regjeringens strukturreform for høyere utdanning som et eksempel.

– Vi har trappet opp byggingen av studentboliger. I tillegg er studentenes psykiske helse viktig for oss, sier han, og legger til at det er urovekkende hvor mange studenter som sliter psykisk.

Studenter opptatt av klima

MDG har falt 2 prosentpoeng siden forrige studentmeningsmåling, men gjør det fortsatt langt skarpere blant studentene enn hos resten av befolkningen.

Rasmus Hansson er MDGs eneste stortingsrepresentant, og er meget fornøyd med studentenes miljøengasjement.

– Studenter flest har en evne til å tenke stort og prinsipielt, sier Hansson, som mener MDG tiltrekker seg studenter fordi partiet er basert på oppdatert kunnskap og vitenskap.

Frp har høstet internasjonal

«Partiene klarer ikke godt nok å synliggjøre forskjellene mellom dem»

Alexander Sæbø Løtvedt,
nestleder i NSO

Nora Fredrikke Holmen, Masterstudent i design ved KHiO: – Jeg synes SV er det beste partiet for studenter fordi de satser mye på utdanning og er opptatt av læreres rolle. I tillegg er ikke SV et parti som vil privatisere utdanning og de vil ivareta den offentlige skolen.

kritikk etter at Siv Jensen gikk ut og sa hun ikke trodde klimaendringene er menneskeskapte. Likevel mener Frps Bjørnstad at studentenes klimaengasjement er forenlig med å stemme på partiet.

– Ingen har gjort så mye for fornybar energi som den nye regjeringen, sier han og legger til at regjeringen har ført en gulrotpolitikk som har gjort det mer lønnsomt å være miljøvennlig.

Regjeringskritiske

Til tross for Frps økte oppslutning har regjeringspartiene og støttepartiene lav oppslutning blant studentene. Norsk studentorganisasjons (NSO) nestleder, Alexander Sæbø Løtvedt mener det kan skyldes at regjeringen ikke har klart å synliggjøre satsingsområdene sine.

Løtvedt mener også at debatten om skolepenger kan ha svekket regjeringspartiene.

– De har riktignok økt tildelingen av studentboliger, men vi tror ikke det er populært å plukke opp omkamper som skolepenger, for eksempel, sier nestlederen.

Frank Aarebrot, professor i sammenlignende politikk ved Universitetet i Bergen, er heller ikke han er overrasket over at regjeringspartiene ikke er så populære blant studentene.

– Studenter har alltid vært en opposisjonell gruppe, sier Aarebrot, og tilføyer at studenter også er trendbevisste. At klimaproblematikken engasjerer studentene mener Aarebrot er et tegn på det.

Flere usikre studenter

Det kommer også frem i undersøkelsen at hver fjerde student svarer «vet ikke» på spørsmålet om partipreferanse.

At flere studenter er så usikre i den siste målingen mener NSOs Løtvedt kan være et tegn på at regjeringspartiene ikke synliggjør konkret hva de vil gjøre, og opposisjonen ikke utfordrer regjeringen nok.

– Partiene klarer ikke godt nok å synliggjøre forskjellene mellom dem, sier Løtvedt.

MDGs Rasmus Hansson mener studentenes usikkerhet skyldes at det ikke foregår noe valgkamp. Den økte politiske oppmerksomheten under en valgkamp vil kanskje redusere «vet ikke»-gruppa, sier han.

– Det er da det er viktig å drive god valgkamp. Studentene er for oss en svært viktig gruppe, som vi gir ekstra mye oppmerksomhet, sier Hansson.

universitas@universitas.no

Studentenes Storting:

Mandatfordeling:

Ap: 61	Frp: 14
Sv: 11	Mdg: 26
H: 30	V: 13
Andre: 14	

Prosentfordeling per parti:

er støtter Frp

▶ **Julie Solberg, Studerer Experience and Event Design ved Westerdals Oslo Act:** – Jeg ville stemt Høyre fordi de vil ivareta arveretten, en rett jeg mener er viktig å ha. I tillegg har Høyre jobbet for å gjøre det lovlig for nordmenn å bruke segway og vannscooter.

◀ **Martin Tosterud, Masterstudent i arkitektur ved AHO:** – Jeg ville stemt Venstre fordi de er opptatt av å gjøre det enklere for små bedrifter å etablere seg. Som student synes jeg Venstre har en utdanningspolitikk som utfordrer de som trenger å utfordres og hjelper de som trenger hjelp. Nå er det ikke partivalg i morgen, for da hadde jeg lest meg enda mer opp.

Vedtatt nedlagt i 2013

- East Asian Linguistics
- Nederlandsk
- Nederlandsk litteratur og språk

Vedtatt nedlagt i 2014

- Sentral-Europa- og Balkanstudier
- Bosnisk/kroatisk/serbisk språk og litteratur
- Balkanstudier
- Polsk litteratur og språk
- Tsjekkisk litteratur og språk
- Russisk språk
- Russisk litteratur
- Russlandstudier
- English Language
- English Literature
- Nord-Amerikastudier
- Fransk språk
- Franskspåklig litteratur
- Frankrikestudier
- Italiensk språk og litteratur
- Portugisisk språk og litteratur
- Spansk språk
- Spanskspåklig litteratur
- Latin-Amerikastudier
- Tysk språk
- Tyskspåklig litteratur
- Tysklandstudier
- Oversettelsesstudier
- Arabisk
- Midtøsten- og Nord-Afrikastudier
- Persisk
- Semittisk språkvitenskap med hebraisk
- Tyrkisk
- Idehistorie (master)
- Kulturhistorie (master)
- Museologi
- Estetiske studier (master)
- Allmenn litteraturvitenskap (master)
- Teatervitenskap

Vedtatt nedlagt i 2015

- India områdestudier
- Retorikk og språklig kommunikasjon
- Keltisk språk og litteratur
- Nordic Viking and Medieval Culture
- Norrøn filologi
- Nord-Amerikastudier

Sammenstilling over studieretninger som er nedlagt eller som er vedtatt nedlagt i fremtiden ved Det humanistiske fakultet i perioden 2013 til mai 2015.

Franz Kafka: Johanna Svarstad er masterstudent i litteratur. Hun sitter i 10. etasje på Niels Treschows hus og jobber med en semesteroppgave basert på «Slottet» av Franz Kafka.

Megaprogrammet inntar humaniora

Det humanistiske fakultet (HF) ved Universitetet i Oslo legger ned titalls studier til fordel for nye og større programmer.

Sammenslåing

Tekst Torgeir Mortensen
Foto Hans Dalane-Hval

I 2014 ble 34 studieprogrammer ved HF vedtatt lagt ned. De fleste skal nå reintroduseres i nye «megaprogrammer».

Strukturendringen kom på plass etter en prosess med mye intern uenighet. Språk- og litteraturlærerne på fakultetet kjempet imot sammenslåingen, og ønsket å opprettholde de ulike språkene i egne studieretninger.

– Vi fryktet at det ville bli for li-

ten plass til de filologiske elementene i det nye programmet, og at språk og kultur ble mindre synlig, sier professor i arabisk, Gunvor Mejdell.

Masterstudiet i arabisk er et av studiene som legges ned og som oppstår i det nye programmet Middle East Studies (MES), sammen med blant annet persisk, tyrkisk, hebraisk og Midtøsten- og Nord-Afrikastudier.

Starter til høsten

– Nå arbeider vi med å ivareta mest mulig av innholdet fra det gamle studieprogrammet, sier Mejdell.

Det nye MES-programmet starter for første gang til høsten. Mejdell tror det vil ta ett år før vi får se hvor mye av innholdet i de gamle masterne som blir videreført i det nye megaprogrammet.

– Det er fortsatt et åpent spørsmål om hvor mange av de gamle

emnene det blir mulig å tilby under MES, sier hun.

Pådro seg søvmangel

De massive sammenslåingene kommer i kjølvannet av flere år med diskusjon og dragkamp om humanioras fremtid. Universitas har tidligere rapportert om ansatte som har lidd av søvmangel og sammenbrudd etter sammenslåingspress fra HF-fakultetets ledelse.

Da debatten om hvorvidt HF skulle redusere antall institutter stod på som verst ble den omtalt som en borgerkrig, mens de foreslåtte sammenslåingene ble kalt tvangsekteskap.

Usikker fremtid

Nå har fakultet gjort alvor av planene sine. Gro Enerstvedt Smenes, leder for studieseksjonen ved HF, mener likevel omleggingen er udramatisk.

– Innholdet i studietilbudet vil være det samme, men de vil orga-

niseres på en annen måte, sier hun.
– Men vil ikke omleggingen føre til kutt i emnetilbudet?

– Det kan jeg ikke svare deg på. Det kan godt være at det skjer noen justeringer dersom det er emner det ikke lenger er behov for. Men endringer skjer jo fortløpende og de trenger ikke å være knyttet til denne omleggingen, sier hun, og legger til:

– Hovedformålet med de nye

«Hovedformålet med de nye studieprogrammene er ikke å endre emnetilbudet»

Gro Enerstvedt Smenes,
leder for studieseksjonen ved HF

UNIVERSITETET I AGDER STEVNES FOR RETTEN: Mistet kontroll etter «varsling»

En tidligere emeritus mener han ble kastet ut og utsatt for ulovlige represalier da han sa fra om en personalkonflikt på sitt gamle universitet.

Varsling

tekst Andreas Löhren og
Magnus Newth

– Jeg har tatt ut stevning mot Universitetet i Agder (UiA) for brudd på Arbeidsmiljølovens paragraf to til fem, men tilbød meg å stille i et møte for å løse saken. Dette ble trenert fra universitetets side, i likhet med hele saken for øvrig, sier tidligere professor emeritus Arild Sæther til Universitas.

Stevningen mot UiA ble levert til Kristiansand tingrett den 30. april og fristen for å komme med tilsvaret er gått ut. Med mindre tingretten sender saken til konfliktrådet blir det etter alt å dømme, rettssak.

Sæther mener han ble straffet etter å ha varslet om grove personkonflikter som begynte i 2010. UiA mener de har behandlet varslingen korrekt og beskylder i stedet Sæther for å ha lekket sensitive opplysninger. Sæther mistet sin stilling som emeritus og sitt kontor på universitetet.

Stort press

Etter at Sæther nådde pensjonsalder tok han på seg stillingen som instituttleder for daværende In-

stitutt for økonomi for ett år.

Det var som instituttleder han hevder han ble oppsøkt av gruppelederen for Rettsvitenskap ved UiA og en annen ansatt. Her ble det lagt det Sæther kaller utilbørlig press på ham for å forhindre at en kollega av dem kom tilbake fra permisjon, til fordel for en vikar de to mente skulle egne seg bedre. De samme to skal ha forsøkt å presse Sæther til å få oppsagt enda en kollega. Sæther hevdet han varslet ledelsen muntlig, etter rådgøring med fagforeningen, men at han aldri fikk noen tilbakemelding.

Da Sæther, etter å ha gått over i en stilling som professor emeritus, fikk høre at en tredje kollega ble forsøkt urettmessig oppsagt av de samme ansatte, skal han igjen ha kontaktet med ledelsen. Av dette fulgte at han måtte flytte kontor over i et annet bygg og ikke fikk fornyet sin emeritusstilling. I tillegg fikk han ikke besøke sine

kolleger på Institutt for økonomi, til tross for at han forsket og publiserte med noen av dem. Dette mener han var ulovlige sanksjoner for varsling.

Skyldes ikke varsling

I en e-post til Universitas forteller universitetsdirektør Tor Aagedal at Sæthers kontor ble flyttet av arbeidsmiljømessige grunner.

– Dette skyldtes ikke varslingen, men sider ved hans oppførsel overfor tidligere kolleger, skriver han.

Han viser også til at den ene av oppsigelsessakene Sæther varslet om havnet i domstolene. UiA fikk enstemmig medhold i Ting- og lagmannsretten og saksøkers anke til Høyesterett ble avvist. I tillegg kom en intern granskning fram til at Sæthers påstander ikke kunne begrunnes.

– Ubegrunnet

Sæther har i stevningen trukket inn Ib Eriksen som vitne. Han var hovedtillitsvalgt for fagforeningen Akademikerne da saken pågikk, og ble rådslått med underveis, i det Sæther kaller varslingsprosessen. Til Universitas skriver

Eriksen at ledelsen ved UiA ikke ser ut til å ha vært i stand til å behandle personalvistene.

– Ledelsen har skygget unna Sæthers varsling, skriver han.

Han mener saken er ekstra uheldig fordi Sæthers fortsatte virke ved UiA, kunne resultere i viktig internasjonal publisering. Dette kunne synliggjort universitetet og gitt økt budsjettildeling.

– Likevel er han ikke ønsket. Kan det være svaret på hans ubehagelige spørsmål, spekulerer han.

At Sæther mistet kontoret kaller Eriksen ubegrunnet. Han mener Sæthers sak er svært uheldig for UiA og bidrar til å svekke anseelse.

– Særlig overfor mulige fremtidige søkere til undervisnings- og forskningsstillinger, advarer han.

Skulle helst vært foruten

Sæther har foreslått at det mekles i saken før den eventuelt går til rettsalen, men har ikke fått respons fra UiA på dette. Fordi det er en rettslig stevning er den oversendt regjeringsadvokaten for vurdering, forklarer universitetsdirektør Aagedal. Slik denne saken har gått tidligere mener han det ikke er grunn til å frykte at universitetets anseelse blir svekket.

– UiA skulle gjerne vært oppsigelse og varslingssaken foruten, men vi kan ikke la omdømmevurderinger styre vår saksbehandling, sier han.

Ib Eriksen, tidligere hovedtillitsvalgt for Akademikerne

universitas@universitas.no

mer ora

studieprogrammene er ikke å endre emnetilbudet.

Emner under kniven

Nå blir blant annet tysk språk, litteratur og områdestudier på masternivå samlet i én studieretning, mens det før var tre studieretninger på tre ulike studieprogram.

– Teoretisk sett må man ikke kutte emner ved en slik omlegging, men det betyr ikke at det ikke vil skje noen justeringer, sier hun.

Smenes mener likevel at omleggingen vil føre til større forutsigbarhet for studentene.

– Programmene blir mer robuste, slik at bachelorstudenter vet hvilke muligheter de har på masternivå, etter de er ferdig med bacheloren sin, sier hun.

universitas@universitas.no

Uheldig utfall: Professor emeritus Arild Sæther har mistet sin stilling og sitt kontor ved Universitetet i Agder.

FOTO: UNIVERSITETET I AGDER.

kulturredaktør: **Julie Kalager**
julika@universitas.no 926 29 873
reportasjeredaktør: **Vilde Sagstad Imeland**
vildesi@universitas.no 993 51 017

KULTUR

ILLUSTRASJON: MATT MARTYNIUK

Jurassic Park, bare med kyllinger

NEBB: Amerikanske forskere har grodd dinosaurlignende snuter på kyllinger i et forsøk på å vise hvordan kyllinger kan ha utviklet seg, skriver den canadiske rikskringkasteren CBC.

Ved å blokkere to proteiner som aktiveres når kyllingembryoer gror nebb, greide forskerne å vende om prosessen, så de heller fikk snuter som lignet på de velociraptorer (de

raske, skumle fra den første Jurassic Park-filmen) skal ha hatt.

En teori om dinosaurenes bortgang, er at de utviklet seg til fugler (den teorien som lille Tim erter doktor Alan Grant for), og det nebbete eksperimentet var et forsøk på å utforske denne teorien.

Resultatet kan leses i sin helhet i tidsskriftet Evolution.

Naturkartleggere på

For å redde utrydningstruede kartleggere og arter må utdanningsinstitusjonene begynne å tilby opplæring i kartlegging.

Mange penger, få plasser: Stortinget har i Carl von Linnés ånd bevilget 25 millioner kroner til å «styrke kunnskapsgrunnlaget for naturmangfold», men det er få studier som tilbyr praktisk opplæring i å kartlegge arter og natur.

Naturmangfold

tekst Thea Storøy Elnan
foto Haakon J. Kristiansen

– Hør, hør! Hører dere det?

Et knippe biologistudenter ser opp fra den gresskledd bakken og følger blikket til naturverner og kartleggingskoordinator Kristoffer Bøhn. For det mer utrente øret tar det noen sekunder før en hører kvitrelyden.

– Det er en sanglerke, en av de

truede fugleartene. Den har forsvunnet som hekkefugl fra Nesodden og kan forsvinne helt fra Norge om den negative utviklingen fortsetter, sier Bøhn.

Noen av studentene har tatt opp GPS-en fra lomma. Når utrydningstruede arter er observert er det viktig å registrere dens lokasjon. Denne informasjonen, samt dato og artens navn, skal senere registreres i artsobservasjoner.no, en nettportal tilhørende Norges kunnskapsbank over artsmang-

fold, Artsdatabanken. Her kan frivillige rapportere artsfunn. Over 12 millioner poster er hittil registrert på nettsidene. Der er over halvparten av den informasjonen som finnes i «artskart», som er forvaltningens viktigste tilgang til artsinformasjon.

Sanglerka er en av 4500 arter som er rødlistet og dermed utrydningstruet i Norge. Arter og naturtyper forsvinner raskere enn noen gang, hovedsakelig på grunn av at mennesker tar seg for mye

til rette. For å vite hvor de utrydningstruede artene lever, må de kartlegges. I tillegg er det dyrt å ikke kjenne naturen. Vei- og byggeprosjekter kan effektiviseres hvis man sikrer seg den nødvendige kunnskapen om naturverdier på forhånd. Manglende kunnskap vil føre til forsinkelser og økte kostnader når naturverdier oppdages for sent. Norge følger konvensjonen om biologisk mangfold og er forpliktet til å sikre levedyktig forhold til alle arter. Veier kan

« Foreløpig har vi bare et fugleperspektiv på utdanningen »

Finn Eirik Johansen, instituttleder ved Institutt for biovitenskap

Bunads-blitz

BUNAD: Søndag var Oslos gater fulle av bunader fra hele landet. Høy som lav bresket seg stolt i nasjonaldrakter, men for drøyt hundre år siden ville dette vært helt utenkelig.

– Frykten for bondekulturen var datidens innvandrerfrykt. Det at noen ønsket å gjeninnføre bondespråk og klær i Norge var et klart angrep på samfunnets elite og unionen med

Sverige, forteller kulturhistoriker og konservator ved Norsk Folkemuseum, Anne Kristin Moe, til forskning.no.

For det som nå både er statussymbol, tradisjon og tilhørighetsmarker, var før et symbol på bondestand og kulturradikalisme.

I boken *Broderte bunader: hundre år med norsk bunadshistorie* forteller Moe og hvordan jenter på norske

folkehøgskoler på 1880-tallet gjorde opprør ved å bruke bygdeklær. I byene ble bunadsrebellene møtt med spyttklyser, og de kunne gjøre skandale i overklassens selskapsliv.

Utover 1900-tallet ble folkedrakten mer vanlig, og ble et symbol for norskdomsrørsla kamp mot embetsmannskulturen.

Vendepunktet kom delvis i 1914, da Hulda Garborg (bildet) lagde sin

egen versjon av folkedrakten fra Valdres. Flere i eliten så med positive øyne på bunaden, og flere bygder ville nå ha sin egen versjon.

Garborg designet sin egen bunad, men etter krigen ble kravene strenge. I 1947 kom Statens bunadsnemd, som nå fungerer som rådgivende organ under navnet Norsk institutt for bunad og folkedrakt (NBF).

FOTO: WIKIMEDIACOMMONS

rødlista

Skumle humle: Insektartene kan ofte se like ut på overflaten. Et nyttig tips er derfor å se på kjønnsorganene deres, som alltid er forskjellige fra art til art, sier kartleggingskoordinator Kristoffer Bøhn. Biologistudent Ingvild Fonn Asmervik følger med.

lig vokser ute på Osloøyene. 13 studenter har møtt opp for å bli kurset i arts- og naturtypekartlegging av SABIMA-kollegene. Fornebu skal granskes, og ikke uten grunn. Bærum er nemlig en biologisk hotspot, ikke bare en sosiokulturell kuriositet.

Følget har Lilleøyplassen naturhus som turmål for dagen. I dag holder Norges fremste humlekspert, Atle Mjelde, kurs i hvordan man lager humlekasser. Det røde trehuset er derfor omgitt av turglade Osloboere. I et hjørne serveres vaffel til valgfri pris, og i enga rundt virvler sommerfuglene – etterfulgt av ivrige håver.

– For en fangstteknikk!

En medstudent kaster fra seg sin egen hæv og kommer løpende bort i det Ingvild Fonn Asmervik, utfluksjef i Biologisk fagutvalg ved Det matematiske-naturvitenskapelige fakultet (MatNat) på Universitetet i Oslo (UiO), lukker det hvite nettet over en intetanende humle. Uten å la seg stikke av brodden plasserer hun den skånsomt inn i et lite sylindreformet glass, med lokk. Det viser seg å være en steinhumle, en av de vanligste humleartene vi har i Norge.

Likevel skal den registreres inn i Artsdatabanken. 5000 poster registreres hver dag, og til sammen utgjør dette nøyaktig og ferske data som staten må ta hensyn til når de skal bygge neste motorvei.

Plantefantastene har allerede sakkert akterut med nesa godt begravet i grønne vekster. Bergansfaktoren er høy og kikkertene er ute av sekken. Fonn Asmervik er ikke den eneste med hæv i hånda i dag. Noen kommer langveisfra for å høre kartleggingskoordina-

Naturkartlegging

- Å undersøke et område for hvilke arter og naturtyper som finnes der
- For å drive god naturforvaltning trenger man kunnskap om artenes utbredelse, mengde og tilstand
- I dag er bare 25 prosent av antatt verdifull natur kartlagt
- Frivillig kartleggingsarbeid av norsk natur står for 50 prosent av alle registrerte artsfunn
- 26.–27. mai arrangeres det gratis kartleggingskurs for studenter på UiO

kilde: sabima.no

turene tale naturens sak. Både Høgskolen i Telemark og Norges miljø- og biovitenskapelige universitet (NMBU) i Ås er representert. Etterspørselen etter opplæring i kartlegging går langt utover UiOs grenser.

– Det er viktig at biologistudentene får erfaring i praksis det de leser om i pensumbøkene, sier Fonn Asmervik.

Feltarbeid er det lite av i biologistudiet, og per i dag er det nesten ingen opplæring i naturkartlegging i utdanningen. Rune Halvorsen, professor i geo-økologi ved Naturhistorisk museum, har i mange år argumentert for at naturkartlegging er noe som må tilbys studentene ved UiO. For å dekke behovet trengs en stor andel ferdig utdannede naturkartleggere innen satsingsperioden frem mot 2020.

– Norge trenger denne kunnskapen, blant annet for å vite hvor vi i fremtiden kan bygge hus og

veier. Det er en forutsetning for en god forvaltning av naturressurser.

Nå som det plutselig er kommet en stor etterspørsel etter naturkartleggere, tror Halvorsen en endring vil skje. I løpet av 2016 skal enkelte studieprogram ved MatNat-fakultetet ved UiO revideres, deriblant biologistudiet. Halvorsen er i dialog med Institutt for biovitenskap, og en mastergrad med fordypning i naturkartlegging kan være underveis.

– For øyeblikket står det ikke bra til, men jeg vil gjøre alt jeg kan for en forandring.

Politisk rådgiver i Klima- og miljødepartementet, Jens Frølich Holte, mener grunnen til at de nå satser på kartlegging er fordi det rett og slett har vært et glemt område gjennom mange år.

– Vi ser det tydelig når vi jobber med plansaker eller veibygging. Da er det alltid naturen som kartlegges sist.

Departementet ønsker nå å få på plass en bedre plan for hvordan vi kan jobbe med kartlegging.

– Er dette først og fremst for å redde naturen, eller er det for å effektivisere vei- og boligutbygging?

– Det er begge deler. Naturen og økosystemene har en egenverdi for samfunnet, samtidig som Byggenæringens landsforening støtter prosjektet fordi det gir mer effektive plan- og byggeprosesser.

Det er Miljødirektoratet som bestiller naturkartleggingsoppdrag. Også de etterlyser flere naturkartleggere. Til nå har det ikke vært noe problem med å få nok folk til å ta oppdragene, men det kan bli mangel om Stortingets

derfor ikke bygges hvor som helst. Etterspørselen etter arts- og naturtypekartleggere øker bare mer og mer. Stortinget har derfor bevilget 25 millioner kroner til å «styrke kunnskapsgrunnlaget for naturmangfold». Likevel er det få studier som tilbyr spesifikk opplæring i kartlegging av arter og naturtyper.

– Naturkartleggere er nesten utrydningstruet de øg. Studentene kommer seg jo ikke ut i naturen, de sitter bare inne, sier Even W. Hans-

sen, også kartleggingskoordinator.

Både han og Kristoffer Bøhn jobber i Samarbeidsrådet for biologisk mangfold (SABIMA). Organisasjonen er en av få aktører som tilbyr slik opplæring. Bøhn og Hanssen er enig i at studentenes kunnskapsgrunnlag er for tynt når det gjelder arter og naturtyper.

På Fornebu er den massive rullebanen som en gang var der, blitt gjort om til park med mose, lav og andre norske vekster som natur-

3

4

5

3 Gutta på tur: En fuglekasse er observert, og biologistudentene Simen Hyll Hansen (t.v.) og Kim Aalborg har funnet frem kikkertene for å identifisere hvilken fugl de ser. Naturkartlegger Even W. Hanssen spiser matpakke og instruerer, mens Kristoffer Bøhn (bak) følger med.

4 Skumle humle: I Norge finnes det 35 humlearter. Seks av dem er utrydningstruet. Denne mørke jordhumlen er ikke en av dem.

5 Naturbarn: Biologistudent Ingvild Fonn Asmervik har sveivet håven og fanget en humle. Kunnskap om bie- og humlebestandene er essensielt for at økosystemene - og menneskene - skal overleve.

kunnskapssatsing skal nås.

– Vi er interessert i at så mange som mulig setter seg inn i det nye norske systemet for utbygging av kartleggingen. Så vi vil veldig gjerne at det skal utdannes kompetente folk, sier seksjonsleder i seksjon for miljøovervåking og kartlegging i Miljødirektoratet, Anne Sundbye.

– Dette blir spesielt viktig i år fordi kartleggingsmetodikken som brukes i Norge skal endres. Blant annet skal Artsdatabanken bygges ut og kvalitetssikres.

– Frem til nå har det vært dyktige folk som har drevet kartleggingsarbeidet, men hvis det blir en slik opptrapping som regjeringen har signalisert at de ønsker, så vil det være behov for flere naturkartleggere.

En kan ikke forvente rask gange av botanikere. Det er mye som skjer under føttene og som må tas nærmere i øyensyn. En liten bregne-aktig plante blir funnet. Flora-boka hentes opp av sekken og den grønne veksten får navnet hjorterot. Den er også rødlistet fordi tørre, grunnlagte enger, en naturtype som før strakte seg overalt langs Oslo-fjorden og som hjorterot trives på, nå er

nesten borte.

Siden biologi- og molekylærbiologistudiet ved UiO skal slås sammen etter 2016 er det mange ønsker og synspunkter som skal tas hensyn til. Likevel utelukker ikke utdanningsleder ved Institutt for biovitenskap (IBV) på UiO, Tom Andersen, at det etter hvert vil bli mulig å fordype seg i naturkartlegging også ved Universitetet.

– Vårt mål er ikke å utdanne kandidater som er drillet i å bruke én bestemt kartleggingshåndbok, men som heller er i stand til å gå inn i en rekke forskjellige yrkes sammenhenger – der naturkartlegging er en av dem.

Instituttleder ved IBV, Finn Eirik Johansen, påpeker at finansieringssystemet for utdanningen slik det er i dag rett og slett ikke er egnet for de utdanningsmålene UiO har. Derfor kan det være vanskelig å tilby praktisk erfaring i studiene som kartleggingsopplæringen krever.

Detaljene for det nye studieprogrammet er ikke klare enda, men likevel tror han mulighetene er store for at naturkartlegging blir med.

– Men foreløpig har vi bare et fugleperspektiv på utdanningen.

Reagerer på nynorskfjerning: Medisinstudent Marit Grimsrud (til høyre) på forelesning i allmenn medisin sammen med medstudentene Victoria Lykke Syse og Stian Angelsen. Grimsrud reagerer på at Det medisinske fakultet har fått fritak fra kravet om at eksamener skal gis på begge målformer.

Dropper nynorsk på eksamen

Profesjonelt oversatte eksamensoppgaver på nynorsk, inneholdt i fjor betydelige feil. I år blir ikke det noe problem fordi nynorskalternativet er fjernet fra flere digitale eksamensformer.

Språkkamp

tekst Julie Bjander og Petter Fløttum
foto Hans Dalane-Hval

I forrige uke skrev Universitas om språklige feil ved Universitetet i Oslo (UiO) nynorske eksamensoppgaver. Dette omfatter også Det medisinske fakultet (Med-Fak), selv om det her ble benyttet en profesjonell oversettelsestjeneste til de aktuelle oppgavene.

– Det som her er interessant å merke seg, er at fakultetet kommer dårlig ut i oversikten over grammatiske feil og avvik. Det tyder på at oversettelsesbyrået som ble benyttet ikke gjør en god jobb, til tross for at Det medisinske fakultet bruker penger på tjenestene deres, forteller Jorunn Thingnes.

Masterstudenten ved Institutt for lingvistiske og nordiske studier avdekket feilene i arbeidet med sin masteroppgave.

Thingnes' undersøkelser viser også at Med-Fak hadde et brudd med det nynorske stilideal i 75 prosent av oppgavene.

– Brudd med stilideal er ikke direkte feil, men hvis du ikke kan språket ordentlig slår det ut her. Et såpass høyt tall som 75 prosent kan tyde på at det er snakk om et

direkteoversettelsesprogram, eller at personene som oversetter ikke kjenner det nynorske stilidealet, forklarer masterstudenten.

Ikke maskinoversatt

Amesto Translations er byrået som har oversatt de aktuelle eksamensoppgavene fra bokmål til nynorsk. Ettersom byrået ikke har mottatt noen tilbakemelding fra UiO om feil i eksamensoppgaver, vil de ikke kommentere denne saken spesielt, men uttaler seg på generelt grunnlag.

– Det er ikke brukt maskinoversettelse i oppdraget for UiO. Det er alltid oversettere med lang bakgrunn eller utdannelse innen oversetting som utfører oppgavene, sier Cecilie Fensholt, kommunikasjonssjef i Amesto.

Fensholt sier Amesto har strenge rutiner for kvalitetskontroll.

– Oversetterne har ansvar for å kvalitetssikre teksten sin før de sender til oss, og så sjekkes teksten hos oss før den blir sendt til kunden. Hva som skjer med tek-

sten etter det har ikke vi kontroll over, forteller Fensholt.

Fjernet nynorsk alternativ

Siden forrige vår har fakultetet fått innvilget et fritak fra *Forskrift om målform i eksamensoppgaver*, som sier at alle studenter har krav på å få eksamensoppgaver på den målformen de ønsker.

– Det vil si at de nå ikke tilbyr studentene digital eksamen på egen målform, forklarer masterstudent Jorunn Thingnes

Medisinstudent Mari Grimsrud reagerer på dette. Hun benytter selv nynorsk som hovedmål, og mener det må bli slutt på det hun kaller for «snikbokmålifisering» av medisinstudiet ved UiO.

– Det er selvsagt flaut med språklige feil, men det viktigste for oss nynorskbrukere er at vi får bruke og lese språket vårt, også på eksamen. Jeg vil heller ha nynorske oppgaver som inneholder feil, enn ingen nynorske oppgaver i det hele tatt, sier Grimsrud.

Dette til tross for at medisinstudenten selv har dårlige erfaringer med dårlige nynorske eksamensoppgaver.

– Første semester fikk jeg utdelt en nynorsk eksamensoppgave hvor det var glemt å revidere svaralternativene på en avkrysningsoppgave, slik at den var umulig å løse. Etter dette ber jeg alltid om å få utdelt eksamensoppgaven på både nynorsk og bokmål, i tilfelle det samme skjer igjen, forteller Grimsrud.

Hun mener at hovedproblemet ikke er standarden på nynorsken som har blitt benyttet, men den språklige standarden generelt på fakultetets oppgaver.

– Jeg har opplevd språklige feil i de nynorske eksamensoppgavene, men jeg syns det er minst like mange språklige feil i oppgavene på bokmål. Fakultetet burde være flau over den språklige standarden, avslutter medisinstudenten.

Strenge rutiner

Liv Bjøntegaard Finess, seksjonsjef ved Med-Faks studieseksjon, forteller at de ikke vil gi digitale eksamener på nynorsk dette semesteret, fordi systemet de bruker ikke er godt nok til å håndtere to ulike målformer

UiO og Amesto

- UiO har en rammeavtale med Amesto Translation AS om oversettelser av administrative tekster fra bokmål til nynorsk og språkvask av administrative tekster
- Avtalen åpner også for oversettelser av vitenskapelige tekster fra bokmål til nynorsk og språkvask av nynorske vitenskapelige tekster
- Avtalen løper fram til 23.01.2016
- I 2014 betalte UiO totalt rundt 400 000 kroner til Amesto

på én enkelt eksamen.

Fakultetet har ikke mottatt noen klager på den språklige kvaliteten på de nynorske eksamensoppgavene. De har derfor heller ikke gitt noen negativ tilbakemelding til Amesto.

– Vi har strenge rutiner for å sikre kvaliteten på spørsmålene – det gjelder spesielt den faglige kvaliteten. Vi vil selvsagt gi tilbakemelding dersom vi finner alvorlige feil i nynorskversjonen, og som vil kunne påvirke det faglige innholdet, sier hun.

kulturredaksjonen@universitas.no

«Fakultetet burde være flau over den språklige standarden»

Mari Grimsrud, student ved Det medisinske fakultet ved UiO

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

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

IDÉ OG DEBATT

NETTDEBATT

Si din mening på universitas.no

Genmanipulerte problemer

« Et annet problem er at bønder som går over til GMO blir avhengige av inntekt for å kunne kjøpe inn nye frø til neste avling, og dersom avlingen ikke ovelever sier det seg selv at dette er en ond sirkel. Dette er hovedsakelig et problem i land hvor bøndene er fattigere, og ikke har et støtteapparat i ryggen slik vi har i mange land i vesten. Tradisjonelt sett tar bonden vare på frøene fra de beste plantene. På denne måten sikrer bonden seg frø til neste avling, planter med enda «bedre» gener, og genetisk variasjon slik at avlingen blir mer motstandsdyktig. Og ikke minst, planter som kan reproducere!»

Ingrid89

« Dette med at bønder kjøper frø fra år til år, er noe som har eksistert lenge før GMO. Dessverre har GMO-debatten en tendens til å bli forsopt av påstander som egentlig er knyttet til moderne, industrialisert landbruk, ikke GMO spesifikt. Og skal man vurdere hvordan GMO påvirker de fattigste, så tyder vel alt på at det er en fordel for dem. Mindre bruk av dyre sprøytemidler er bra både for økonomien og for miljøet. I tillegg til at GMO-varianter som Golden Rice også er livreddende for menneskene i U-land.»

Gunnar R Tjornli

« Gunnar Tjornli har ikke forstått at disse undersøkelsene sammenligner GMO med annen industriell dyrking. Da er det selvsagt enkelt å innføre nye sorter GMO. Problemet er hva du erstatter der du ikke allerede har industriell jordbruk. Dette har du fått kritikk for i Facebook-gruppen Naturdebatt, Gunnar, men du har ignorert dette.»

Erika Brenna

« Jo, det er jo nettopp det jeg har, og det er jo nettopp det debatten omhandler. Du gjør presis det jeg skriver i kommentaren min; du bruker argumenter som gjelder all industriell dyrking som argumenter mot GMO – som om det har noe spesifikt med GMO å gjøre.»

Dette er også grunnen til at jeg falt ut av tråden din på Facebook, fordi selv etter å ha hamret inn dette poenget gang på gang med flere kilder, så fortsetter du å diskutere industriell vs «økologisk»/ ikke-industriell matproduksjon, heller enn GMO – som var utgangspunktet for tråden din.

Skal du fremstå som en interessant debattpartner må du holde deg til temaet, ikke vanne det ut så mye at du til slutt ikke selv vet hva du faktisk diskuterer.»

Gunnar R Tjornli

«Dere har hørt om Freud?»

FOTO: LEIF ØRNELUND

Kronikk

Julia Stangeland, student ved Lektorprogrammet i historie og nordisk, tredje året

Det var førelesing i pedagogikk og spørsmålet ble stilt nærmast i ei bisetning ut i salen. Føreleseren hadde nemnt Freud i ein eller annan samanheng og ville vel forsikre seg om at vi ikkje hadde falt av tankerekka hans. Kanskje ville føreleseren berre forsøke å engasjere salen litt, ville berre at vi skulle nikke. Eg trur ikkje eg overdriv når eg skriv at alle kunne nikke bekreftande på det spørsmålet. Jo, Freud hadde blitt nemnt før i ein eller annan samanheng. Vi var trass i alt studentar som gjekk tredje året på lektorprogrammet og vi har alle fullført den vidaregåande skulen. Eg trur heller ikkje at eg overdriv når eg skriv at eg nok ikkje var den einaste som måpte og satt litt oppgitt i stolen, og liksom måtte reinske øyrene. Var det verkeleg sant? Spurte føreleseren akkurat om vi har høyrte om Freud? Det er ikkje Freud som er poenget mitt i denne teksten, men det som dette spørsmålet representerer.

Eg har ikkje tal på alle dei førelesingane og seminara som eg har gått på (ikkje berre på praktisk pedagogisk utdanning (PPU), men òg på universitetet generelt) og tenkt at det er jo veldig rart at her har føreleseren på førehand gitt beskjed om kva vi skal lese – eksakte sidetal – og så underviser han som om han forventar at ingen har lese det som han har sagt. Det er for all del mange førelesingar og seminar som eg har gått på (ikkje så mange på PPU) og tenkt at no lærte eg jammen ein del. Det var godt eg førebudde meg slik at eg hang med på det føreleseren sa, men det er faktisk òg ein del førelesingar som eg har gått på og tenkt at viss eg ikkje hadde førebudd meg så hadde eg faktisk lært meir for då hadde det vore nytt. Då hadde eg følt ei utvikling, at det var vits. Då hadde eg ikkje blitt sitjande der og kjempe for å ikkje rope ut: Eg kan lese sjølv faktisk!

Av og til får eg inntrykk av at vi leiker universitet, at det ikkje er heilt på ekte. Eg får ei kjensle av at vi for all del ikkje må stille nokon krav og vi må ikkje forvente noko, men eg vil faktisk gjerne bli møtt med forventningar. Eg meiner at ein lærer mest dersom ein fyrst blir utfordra. Det skal koste litt. Ein må yte før ein kan nyte, sa rektoren min då eg gjekk på ungdomsskulen. Det er mogleg

at eg no framstår som eit dydsmønster, og ein superkeisam nerd, men eg har faktisk ikkje lyst til å be om unnskyldning fordi eg har lyst til å lære mest mogleg når eg går på universitetet. Vi er på veg inn i ein spiral der studentane lærer mindre fordi det ikkje blir stilt krav til dei, og der studentane får ei mangelfull utdanning fordi dei ikkje har lært så mykje som dei kunne ha gjort.

På den andre sida syns eg framleis det skal vere lov til å undre og det skal vere lov til å ikkje forstå, men det må òg vere lov til å legge lista litt høgare. Det må vere lov å kunne forvente undervisning som ikkje alt for ofte satsar på den som har førebudd seg minst og som bruker minst tid på lesesalen. Eg går ikkje rundt og trur at eg er heilt utruleg smart, men eg arbeider med pensum. Eg arbeider fordi eg gjerne vil stille dei gode spørsmåla. Eg les slik at eg kan stille spørsmål om det eg ikkje forstod i staden for å stille dei spørsmåla som eg kunne ha funne svaret på på eiga hand dersom eg berre hadde lese pensum.

Eg har hatt semester der eg har følt meg levande av kunnskap. Dette semesteret i lektorprogrammet er eg understimulert og umotivert. Det blir sagt at alle som skal undervise i den norske skulen bør ta PPU. Eg trur mange erfarne lærarar kan klare seg godt utan. Dei vil kanskje få nokre vink og nokre tips, men mest av alt vil det bli brukt veldig mykje tid på å overforklare noko som tenkande, vaksne menneske kan tenke seg til sjølv. Det er fasinerande å gå på eit studium der dei som underviser skal vere ekspertar på læring, men likevel gløymer å ta omsyn til dei som blir umotiverte av for få utfordringar. Dei gløymer nok litt dei studentane som riv seg i håret og går og skrik stille skrik mellom bokreolane på lesesalen medan dei tenker at dei i alle fall skal utfordre elevane sine når dei blir lærarar. Grunnen til at denne studenten skrik er at ho akkurat har lese ein tekst der ho blei minna om noko som ho kunne frå før og så kom ho til å tenke på han føreleseren som sa heilt alvorleg: «Dere har hørt om Freud?»

«Vi er på veg inn i ein spiral der studentane lærer mindre fordi det ikkje blir stilt krav til dei»

TWITTER

studentnyheter på 140 tegn

@Selvsagt2 Da jeg gikk på Blindern var det ingen(!) studenter som stemte FrP på vårt fakultet. Jeg er fortsatt litt usikker på hva jeg synes om det.

13. mai

FrPere er innvandrerne i høyere utdanning

@amandaschei «Å gå på Blindern nå er som å være i en fredelig oase» sier studentpolitiker fra 70-tallet på @radio_nova akkurat nå

15. mai

Vindern og Ullevål Hageby er vel ikke akkurat radikalisererte heller

@littletdw «Syttende mai er jeg så glad i, moro jeg har fra morgen til kveld!» Margrethe Munthe hadde tydeligvis aldri eksamen 18. mai. #Hurra

17. mai

Åpenbaring på 17. mai

@Nirinia Jeg vil rette en takk til eksamen, som i dag forhindrer meg fra champagne-frokost, pølser, is og korpsmusikk.

17. mai

Fint å unnsnippe korpsmusikken da

@Kjersti_synger «Hæ? er det helligdag i dag? aaaaa, derfor jeg måtte låse meg inn på lesesalen i dag». – Alle studentene på #blindern #studentliv #eksamen

14. mai

Tunnelsyn

@Knuds8 Forbereder meg til Exphil-eksamen i morgen. Pensum er brent. Forbereder et krasst innlegg om hvordan ExPhil er UIOs svar på Svartedauen.

11. mai

Lykke till!

Grønn økonom: Professor Michael Hoel ved Universitetet i Oslo vil øke insentivene til miljøvennlig atferd.

Vil beskatte miljøsynderne

Michael Hoel tror det blir vanskelig å finne en klimaløsning uten å beskatte miljøsynderne.

Miljøøkonomi

tekst Torgeir G. Mortensen
foto Patrick Da Silva Sæther

– Nylig kom det en oversikt fra SSB over norske klimagassutslipp. Den viser at vi ikke har klart å kutte utslippene våre de siste årene. Det har EU klart. Hva kommer det av?

– Økt forbruk og økte inntekter er viktige pådrivere for økte utslipp. Og vi har hatt begge deler i Norge. Det er nok en del av grunnen til at vi ikke har klart å kutte utslippene våre. Over en 10–20 års periode så vil vi se at Norge ikke har redusert utslippene så mye, men kanskje heller økt dem.

– Den amerikanske økonomen Paul Krugman har skrevet at det er en bred enighet blant miljøøkonomer at trusselen fra klimaendringer kan løses ved å skattelegge karbonutslipp. Er du enig?

– Jeg tror det blir vanskelig å få til en klimaløsning uten grønne skatter, og det er nok et ønske fra nesten samtlige økonomer å få på plass en tilstrekkelig høy avgift på CO₂-utslipp over hele verden. En slik avgift vil hjelpe fornybar energi til å utkonkurere fossil energi, og det vil gi sterke insentiver til teknologiutvikling.

Men det er ikke nok at EU og USA gjør det. Det er i utviklingslandene de store utslippene kommer i fremtiden. Dels på grunn av befolkningsvekst, og dels på grunn av inntektsvekst.

– Hva er grønne skatter?

– Grønne skatter er avgifter som skal påvirke folk i en miljøvennlig retning. Et eksempel er CO₂-avgiften. Man kan også si at engangsavgiften på biler har en slik karakter, fordi den er gradert etter hvor mye CO₂ og NOX-utslipp de har.

– Hvis vi skrudde av oljekrana i morgen, hva ville konsekvensene vært for norsk økonomi?

– Det ville hatt dramatiske konsekvenser. Ikke umiddelbart for våre inntekter, fordi alle oljeinntektene våre går inn i petroleumsfondet, men virkningen ville ha truffet leverandørsiden av oljeindustrien. Det ville satt i gang en kraftig omstilling. Men det er nok å bestemme at Norge slutter å investere på sokkelen. Det ville hatt en kraftig effekt på norsk økonomi.

– Venstre snakker om grønn vekst, mens Miljøpartiet De Grønne sier at økonomisk vekst ikke er grønt, og vil krympe økonomien. Er økonomisk vekst forenlig med mindre utslipp?

– Ja, det er mulig å minke utslippene samtidig som økonomien vokser. Men det er kanskje vanskelig å ha en like sterk vekst når man også tar hensyn til miljøet. Vi kan redusere utslippene, samtidig som vi har vekst, så lenge vi går fra å bruke fossil energi til å bruke fornybar energi.

Hvis vi holder oss til klima, så handler det om å holde energisektoren ren. Det er en utfordring. Man kommer et stykke på vei med vann-, vind- og solkraft. Men det er vanskelig å komme ned til nullutslipp.

En av vanskelighetene med å gå helt over til fornybar energi, er at de er litt upålitelige. Det er dårlig nytt hvis det plutselig ble helt vindstille over hele Europa, og man samtidig baserer seg på vindkraft. Da må man ha noe i bakhånd, som gasskraft. Men kostnaden av å ha full kapasitet med gasskraft ved siden av vindkraft er svært høy.

Transportbransjen er en annen utfordring. Elbiler er ingen løsning så lenge strømmen de går på ikke er karbonfri. Dessuten har elbiler egne utfordringer, blant annet er batteriproduksjon utslippsintensiv.

– Kan det være økonomisk lønnsom klimapolitikk å la være å utvinne fossile ressurser?

– Rent snevert økonomisk, uten å tenke på miljøet, har jeg vanskelig for å se det. I hvert fall i Norge. Men i mange land har man kraftig subsidier på bruk av fossile brensler. Da får man et ulønnsomt høyt forbruk. I slike situasjoner vil det være en vinn-vinn situasjon der man kan oppnå en økonomisk forbedring, og samtidig forbedre miljøet ved å fjerne subsidiene.

Så kan man spørre seg hvorfor man ikke gjør det da. Grunnen til det, særlig i en del utviklingsland, er fordelingsvirkninger. Det er vanskelig å kompensere de som rammes av høye bensinpriser og fyringsutgifter. Det setter begrensninger for hva som vil bli politisk akseptert også. Det er en del av miljøøkonomifaget.

– Hva er karbonlekkasje? Står vi i fare for at det skjer, om vi reduserer vår utvinning av fossile ressurser?

– Karbonlekkasje skjer når et land reduserer sine utslipp, og denne reduksjonen fører til høyere utslipp i andre land.

Utvinning av fossile ressurser gir direkte utslipp på den norske sokkelen, men de største utslippene skjer når de fossile ressursene brukes. Derfor sier noen at vi skal la være å utvinne, fordi da brennes ikke disse andre steder. Men der skjer karbonlekkasjen, fordi vår utvinningsstopp kan få andre land til å utvinne mer. Det er en reell problemstilling.

debatt@universitas.no

Michael Hoel

- Professor i samfunnsøkonomi ved Universitetet i Oslo
- Sitter i Grønn skattekommisjon nedsatt av regjeringen i 2014
- Grønn skattekommisjon ser nærmere på hvordan beskatningen kan vris mot miljøskadelig aktivitet

Miljøøkonomi

- En gren av samfunnsøkonomi som anvender økonomifaget på konkrete problemstillinger som har med miljøet å gjøre
- Miljøøkonomi prøver å finne ut hvilke virkemidler som er mest effektive for å oppnå mest mulig miljøforbedring for pengene

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

ANMELDELSER

Tidsskrift:

Ingen usminket sannhet

I et forsøk på å reflektere rundt skjønnhet, sminke og forfengelighet, har redaksjonen bak *Det Nye* valgt å holde det sminkefritt og uredusjert i sin nyeste utgave. En gledens dag for både deg, usikkerheten, strekkmerkene og kvisene dine. Forventningene er skyhøye idet du tropper opp foran bladhylla på Kiwi, men skuffelsen er stor når det er umulig å skille forsidebildet av en lettkledd Jenny Skavlan fra de andre motemagasinenes forsider.

«**Problemet med** sminke oppstår når du ikke lenger føler deg komfortabel uten», skriver redaktør Karine Thyness i sin leder. Det er påfallende ironisk at det lille innstikket med egenreklame for å tiltrekke seg abonnenter frister med nettopp en *contour kit* fra Makeup Mekka. I serien «Usminket» møter vi ni jenter uten sminke, som skal vise oss *sitt sanne jeg*. Og her begynner en å rynke litt på nesen. Det virker litt mot sin hensikt når så og si alle intervjuobjektene enten trives uten sminke, eller har slått seg til ro med sitt usminkede jeg. Her hadde *Det Nye* gjort seg tjent med å finne noen hvor det å bevege seg utenfor husets fire vegger uten sminke sitter langt inne. For den usikre leser kan det i verste fall gjøre vondt verre.

Tanken og ideen er god, og *Det Nye* fortjener en solid dose ros for forsøket. Dessverre er resultatet litt halvveis. Som

Sminkefri og uredusjert utgave

Av: **Det Nye**

Forlag: **Egmont Publishing AS**

motemagasiner flest er utgaven proppfull av sminkede, retusjerte annonser. Når de først var i gang burde *Det Nye* ha gått *all in*. Dessuten gjør de et litt for stort poeng ut av at bladet er sminkefritt. Det virker som om det er det de ni personlige intervjuene dreier seg om. At noen av jentene kommer rett fra ferie, solbrune og full av fregner, selv om det er tilfeldig, hjelper det heller ikke på helhetsinntrykket.

Noen veldig gode bidrag til månedens utgave er «Kommentaren du aldri glemmer», som tar opp problematikken om hvorfor negative kommentarer har større innvirkning på deg enn de positive og «Sminketid», hvor *Det Nyes* redaksjonssjef, Mari Ruus, usminket forteller om sin sminkerutine. Det er en artig vri.

Den usminkede og uredusjerte utgaven er definitivt et eksempel til etterfølgelse, eventuelt gjentakelse, men gjennomførelsen er ikke optimal. Det skal mer enn et par strekkmerker på en ellers solbrun og smellvakker Jenny Skavlan til. Sjansen er stor for at du får lyst til å gå til innkjøp av selvbruningskrem og nye treningsklær etter endt lesning.

Benedicte Tobiassen
benedicte.tobiassen@universitas.no

Plate:

Country i rødt, hvitt og grått

På sitt verste er debutalbumet til The Northern Belle ordentlig kjedelig. På sitt beste er det akkurat fengende nok til at du kanskje så vidt beveger hodet i takt med musikken.

Det Oslo-baserte country-pop bandet består av seks medlemmer som alle trakterer minst to forskjellige instrumenter. De har tilsynelatende alt man kan behøve for å skape et spennende lydbilde, men dess-

verre drukner det potensielt musikalske mangfoldet i kjedelige, lett gjenkjennelige country-pop melodier og litt flat vokal.

Vokalen til Stine Andreassen er ren og fin, og hun oppnår tidvis den velkjente countryknekken, men vokalen er dessverre jevnt over ganske pregløs. Den tilfører ikke nok til det allerede kjedelige lydbildet, løfter ikke sangene på den måten en

skikkelig countryvokal skal.

Låta «Say Hello To My Friends» skiller seg ut som en smått spennende låt i et ellers nokså pregløst musikalsk landskap. Den trekker på Americana-tradisjonen og er sjarmerende og fengende på en Dixie Chicks-aktig måte. Også albumets siste låt «I Got High Hopes» er en liten oppturn. Her kommer særtrekkene i vokalen til Andreassen litt mer til sin rett, låta er godt arrangert og har mye nerve.

Allt i alt er *The Northern Belle* en lite gi-

The Northern Belle

Av: **The Northern Belle**

Plateselskap: **Vestkyst Records**

vende lytterfaring. Det er ingenting som overrasker, og albumet oppleves derfor som en uoriginal kavalkade av countryens mest kjente uttrykk og subsjangrer. Albumet utfordrer ikke lytteren på noen måte. Flere av sangene kommer sikkert til å havne på P4s a-liste i løpet av sommeren.

Pia Sandved Berg
piasbe@universitas.no

Konsert:

FOTO: DAVID TORCH

Alle gode ting er fire

No. 4 virker kanskje useriøse, men er et band verdt å følge med på fremover.

Parkteateret fylles til randen når No. 4 braker løs med den første ordentlige konserten de gjør på veldig lenge. Foruten den årlige sommerkonserten på Skaugum er Soundcloud nærmest det eneste stedet man kan høre musikken deres. Siden trioens oppstart i 2005 er dette fjerde forsøk på å være offisielt band. De er tidligere kjent som Samkjørt og Sam's Shirt og har ikke gitt ut en eneste plate. Til høsten kommer den – endelig. Det er i hvert fall det man tenker etter kveldens konsert.

Bandet, som har med seg backing på trommer og synth, har ikke mange sangene på repertoaret, men nok til å tilfredsstille publikum i litt over en time. I en gjennomgående uhøytidelig framtoning underholder de publikum, ikke bare med musikken sin, men også med vitser, selvironi og historiefortelling fra scenen. Fansen har ikke gått lei av de gamle jazzpop-slagerne som «Jeg skal aldri skrive en sang som heter the ocean», «Føkk lunsj» og «Kjedelig». Det er også de bandet ser ut til å trives best med å fremføre og som får publikummernes dansefot til å vibrere.

Åtte år har satt musikalske spor. De to nyeste

No. 4

Scene: **Parkteateret**

Tid: **15. mai**

sangene de spiller i kveld, «En annen deg» og «Nr. 1», skiller seg ut fra de gamle. Synthen er skarpere og det roligere tempoet minner sterkt om Siri Nilsens melankolske melodier. Men der sistnevnte blotter seg for publikum med ektefølte og intrikate tekster, fremstår det simple tekstinholdet i sangene til No. 4 som distansert og enklere enn hva det kunne vært. Allmenn gjenkjennelse er bra, men frektheten mangler.

Likevel, trioen får musikk til å se latterlig enkelt ut. En tilsynelatende nonchalant holdning på scenen må ikke tolkes som at damene er useriøse musikere. For det er de langt i fra. Vokalist Emilie Christensen synger feilfritt og sjarmerer alle fra scenen mellom de musikalske innslagene. Gitarist, pianist og vokalist Ingeborg Marie Mohn står stødig i alle låter. Konserten toppe seg når hele salen bryter ut i allsang til «Kom deg hjem».

Det er nok flere som gleder seg til plateslipp i høst, og det med god grunn.

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

Julie Bjander, journalist i Universitas

Ukas anbefaling

Lær hvordan NSA stjeler bilder av din penis

Edward Snowden store overvåknings-avsløring ble presentert gjennom en eneste lang analogi om penisbilder forrige måned. Fikk du med deg dette, fikk du trolig også med deg hvor lite den jevne borger faktisk vet om varslere og hans avsløringer. Det er lett å gjøre noe med, for i disse dager går Laura Poitras' Oscar-vinnende doku-

mentar *Citizenfour* på kino. Filmen gir et innblikk i det intense arbeidet som lå bak lekkasjene. Personlige historier tar opp en del av filmen, men det store bildet vies også tilstrekkelig plass. Neste gang du drar på kino, velg filmen som lærer deg hvordan amerikanske myndigheter stjeler bilder av dine edle deler – og det som verre er.

Eskil Wie, uttegner i Universitas

Ukas advarsel

Ikke akkurat enkelt foretak

Vurderer du å opprette et enkeltmannsforetak? Har du vurdert risikoen? At tusen telefonselgere ringer deg med hundrevis av fryktelige gode tilbud på fakturaprogram og tekopper designet med ditt navn i kursiv på? Hvor et ubetenksomt svar kan gjøre at du nå står i Kari Marias private katalog, for den nette sum av 99.999 kroner i året?

Ingen sykepenger, ingen pensjon, ingen forsikring. Vet du hvordan du skal fylle ut osteopop-skjemaene hvis du er nødt til å fakturere moms? Krev heller din svært fortjente kronasjer utbetalt som lønn. Da kan du ha krav på syke-, ferie-, pensjonskronasjer, og glemme tutti-frutti-skjemaene som skal sendes til din nærmeste skatteoppkrever.

Personvern

Hva: **Citizenfour**Hvor: **På kino**

Bøker:

Ikke helt på jordet

Norsk landbruk har blitt en gammel og grå mann. I 1949 var det 213 000 bønder i Norge. Siden har de krympet til 43 000. Samtidig er de eldre enn noen gang, med en snittalder på 52 år. Historien om det moderne, norske jordbruket er altså en historie om nedbygging. Sju gårder blir avvirket hver dag. På samme tid er det en fortelling om teknologisk utvikling og et politisk mål om at jordbrukene skal bli større og mer effektive.

Som en reaksjon på denne tilstanden kommer Siri Helles *Skal landet gro att? – Korleis berge norsk jordbruk*. Med støtte fra Fritt Ord har Helle skrevet et ektefølt og solid forsvarsskrift for norsk landbruk.

Boka starter friskt. Helle går raskt gjennom grunnene til hvorfor vi burde redusere norsk landbruk. Norsk mat er tross alt svært dyr. Skattebatalerne subsidierer landbruket årlig med 14 milliarder kroner, og norske kunder møter priser som er blant verdens dyreste i butikken. De høye matprisene rammer også usosialt. Den store og feite middelklassen klarer seg fint, mens

prisene svir mer for Norges 80 000 fattige barn. Dessuten er de norske klimagassutslippene per kilo kjøtt ekstra høye siden vi er så glade i saktevoksende dyreslag som sau og geit.

Norsk landbruk er dermed ineffektivt, dyrt, miljøskadelig og usosialt. Hvorfor fortsetter vi å finansiere denne galskapen? Flere av argumentene til Helle er velkjente: Jordbruket har ikke en pauseknapp, derfor vil jorda forvitte om den ikke brukes aktivt. Vi må bevare kulturlandskapet på grunn av det biologiske mangfoldet. Dessuten må vi tenke på selvforsyningsgraden vår i tilfelle det internasjonale markedet faller sammen.

Boka berører mange temaer, som klimændringer, globalisering, sosial ulikhet, utviklingsøkonomi og GMO. Noen av disse gjennomgangene virker vel forhastede og forenkledte. I hoveddelen av boka derimot, der Helle diskuterer sine ønsker for utviklingen av norsk landbruk, er hun på hjemmebane, og svært god. Hun avdekker schizofrenien i det norske landbruket. Det

Blodseriøst

FOTO: TALE HENDNES

Gjennom små, dryppende kortprosastykker forteller Kristina Leganger Iversen om kjærlighet, vold og blod. Språket er bokens høydepunkt, hennes formbevissthet formidler det mørke og det kroppslige så du nærmest kjenner det fysisk.

I ringane er Iversens andre bok. Bokens forside er viet en blod-dryppende variant av Rorschachs test. En projektiv testmetode som brukes til å utforske det ubevisste gjennom tolking av blekkflekker. Blodflekkene danner en livmor, et spedbarn, et monster, og er et bilde på et av bokens tema: Kroppen som grense.

I åpningsscenen ligger Jo på badegulvet og aborterer. Gjennom badet som rom og gjennom skogen, hopper Iversen frem og tilbake mellom episoder og scener, og fletter sammen fortid og nåtid på en måte som glir naturlig. Ved disse korte innblikkene trer hennes livshistorie frem. Hennes forhold til familie, til kjæresten, til verden. Alle Jos forhold er preget av vold: Foreldre, søsken, kjæreste, sex, og forholdet mellom kjærlighet og vold er tett knyttet sammen.

Iversen har en sanselighet i

I ringane

Av: **Kristina Leganger Iversen**Forlag: **Samlaget**

språket som er grotesk, ærlig og deilig «Det sprenger i halsen, ho brekker seg, og han trekker seg ut, gulpar over, og er det sæd eller er det tårer, det svir nedover kinna». På samme måte som Iversen visker ut grensene mellom kjærlighet og vold, fjerner hun også dualiteten mellom kropp og sjel. Kroppen står i fokus, kroppslig smerte er sjeelig smerte. Det indre uttrykkes gjennom kroppslige og konkrete bilder, «Ho har slått av lyset på badet, det er for hardt å ligge i det. Det er for kaldt. Flisene er varme, ho treng ein varme som kan trengje gjennom henne [...]». *I ringane* er en mørk bok om tunge temaer. Det blir heldigvis aldri sentimentalt, men av og til litt for voldsomt.

Med så mye destruktivitet og vold i alle relasjoner tipper det av og til litt over. Jo mister noe av sin menneskelighet og historien drukner litt i eget blod. Men *I ringane* er like fullt en lesverdig bok.

Mari Mjaaland

mari.mjaaland@universitas.no

Kulturkalender

21 tor

Konsert
Post-rockbandet *Spurv* slapp i forrige uke sitt kritikerroste debutalbum *Skamtyde*, og følger opp med slippkonsert. Om du vil oppleve Spurvs massive og harmoniske lydbylle bør du ta turen til Internasjonale denne fredagen. Konserten koster 150,-
Internasjonale, 22.00

21 tor

Debatt
1. mai ble monumentet «Krus nazismen» avduket utenfor Østbanehallen i Oslo. Monumentet skaper voldsom debatt om forholdet mellom politikk og kunst i det offentlige rom. Nå vurderes nye retningslinjer som kan gi politikerne i Oslo større innflytelse over byens monumenter og skulpturer. I panelet sitter både en historiker, byantikvaren, juryleder for Osvald monumentet og redaktøren i Klassekampen.
Kulturhuset, 18.30

22 fre

Utstilling
Astrup Fearnley har satt opp en ny utstilling, *Love Story. Verk fra Erling Kagges samling*. Erling Kagge er først og fremst kjent som en av vår tids største eventyrere, men han er også en dedikert kunstsamlar. Kagge kjøpte sitt første kunstverk for 32 år siden, og har de siste 15 årene bygget opp en samling av internasjonal samtidskunst. Love Story vil vise et utvalg verk av sentrale kunstnere i hans samling. Student: 60,-
Astrup Fearnley, 12.00

23 lor

Fest
23.mai går finalen på Melodi Grand Prix av stabelen. Dette går selvsagt ikke ubemerket hen. Weekend Society inviterer til direkteending og etterfest! Det blir livestreaming av showet, og de garanterer ekstra feiring hver eneste gang det skiftes kostyme, moduleres, tas i bruk pyro eller vindmaskin, gis 12 poeng til nabolandet eller Østerrike takkes for et fantastisk show. Gratis for kl. 23:00. Garderobeplikt. ID: 20
Chateau neuf, 19.00

FOTO: ERIK F. BRANDSBORG

26 tir

Samtale
Denne tirsdag overrekker Margaret Atwood sin nye tekst som skal oppbevares på Deichmanske bibliotek i hundre år for den kan leses. Dette er den første av hundre tekster som skal inn i Framtidsbiblioteket. Margaret Atwoods bidrag markeres i en todelt seremoni: En skogstur til Framtidsbibliotekskogen i Nordmarka i Oslo, og en offentlig samtale mellom henne og kunstneren Katie Paterson på Deichmanske hovedbibliotek. Begge arrangementene er åpne for publikum.
Deichmanske bibliotek (hovedbiblioteket), 13.15

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

■ Vår tids tabu

Da Universitas byttet nettsider og samtidig gikk over fra helt anonym nettdebatt, til det brukerbaserte Disqus-systemet, fryktet flere i avisens ledelse at de ville miste en av demokratiets viktigste støtter: kommentarfeltridderen Noname.

- Vi var i dialog med Universitas, og forbedret oss på å gi Noname et stipend om det nye kommentarsystemet avskrekket ham fra å formidle sin samfunnskritikk, forteller styreleder i Fritt ord, Knut Olav Åmås.

Det ble heldigvis ikke nødvendig, siden Noname oppdaget at man fremdeles kan debattere anonymt, så lenge man oppretter en bruker.

- At folk ikke våger å debattere under fullt navn er en av de ti største tabuene i dagens samfunn, jamfør min liste i Aftenposten, sier Åmås.

■ Jonas Nilsens metode

Studentleder Daniel Gomes fra Guinea-Bissau uttalte i forrige ukes Universitas at han gjerne ville lære av nordiske studentorganisasjoner. Grønn liste er som alltid på ballen, og planlegger å sende Jonas Nilsen

ned til det vest-afrikanske landet for å lære dem norsk studentpolitikk.

- Dæ e viktig at dæm får sæ ei stærshk studentbevegelse som står sammen for å dytta rejjjeringa i tiktig rætning. Æ har masse ærfaring med å samle falk. Bare sjå på Studenparlamentet. Dær samla masse studentpolitikera i kampen mot mæ, skriver Nilsen i en pressemelding.

Noname: Fritt ord vurderte å gi støtte til demokratiforkjemperen Noname, men slo det fra seg da han likevel greide å debattere anonymt på Universitas nye nettsider.

■ Byråkratiet eksistensgrunnlag

Flesteparten av de nynorske eksamensoppgavene ved UiO skjennes av dårlig språk. Verst er det ved Det matematisk-naturvitenskapelige fakultet (MatNat).

De har likevel ingen planer

om å lære seg nynorsk, fordi ingen tidligere har klaget.

- Så lenge ingen klager, eksisterer ikke problemet. Dette er et av byråkratiet viktigste prinsipper, og et mye av vår eksistens beror på. Faktisk har det seg slik at mange problemer ikke eksisterer selv om noen klager, men da er vi inne på litt mer avanserte

regler, sier eksamenskoordinatør ved MatNat, Syver U. Teppet.

Jeg klager, altså er det: Disse feilene eksisterer ikke, fordi ingen har klaget på dem. Nynorsk som målform eksisterer derimot så det ljoer etter, da det daglig kommer klager mot det.

Politiker i Kirkebirkeland

Nestleder Mats Kirkebirkeland i Høyres studenter mener Universitas minner om Disneyland, men avviser at han har noe imot Anders Kvernmo Langbein.

Etter at Universitas kritiserte regjeringens forslag om turbostipend for visse studenter, sammenlignet du lederen med Disneyland. Hva var det som gjorde at du tok Dønsbladet fra munnen?

- Jeg er jo ganske fan av Disney ellers. Men det er klart at slik det ble argumentert i denne lederen, så fremsto det litt som at dere var i en drømmeverden.

Du mener vi er like naive som NSO. Men hva har du egentlig i mot Anders Kvernmo Langbein?

- Nei, jeg har ikke så mye i mot ham. Han representerer sin del av Disneyverden på en fin måte, så jeg liker ham.

Du er litt av polemiker, som kan Skrue til slik en kraftfull argumentasjon. Men hvorfor vil du ikke åpne

pengebingen for alle studenter?
- Vi må jo være litt Onkel Skrue, ved å gi mer til dem som fortjener det.

Har du en favorittnevø, som bader i Kirkebirke-cash?

- Ja, det er Doffen som er best, fordi han fullfører på normert tid.

Hva må til for at du skal snu på tioringen i denne saken og ombestemme deg?

- Det må jo bli hvis Anders tilbyr sin flosshatt og går, og lar meg overta roret.

Hva var det som gjorde at du Walt denne Disneymetaforen?

- Jeg har aldri vært i Disneyland, men når Universitas slo seg sammen med NSO i denne saken,

så var det en treffende beskrivelse.

Har norske studenter det for godt? Lever vi på en Don Rosa-sky?

- Sammenlignet med studenter i andre land, har vi det veldig godt.

«Jeg har aldri vært i Disneyland»

Frykter du ikke at forslaget om turbostipend vil gjøre flere folk avhengige av sine rike onkler?

- Det kommer an på. Den rike onkelen i Norge er staten, og det er alltid mulig å få lån hos Lånekassen.

Denne retorikken synes jeg blir Guffen. Jeg skjønner ikke kvekk av dette. Vil du vurdere din stilling i Høyres studenter?

- Ja, det gjør jeg hver dag.

baksiden@universitas.no

Optipess

av Kristian Nygård

Rebus

av Eskil Wie

HINT: Jeg lover at det er sant. Ikke hør på hva andre sier. Send svar til eskilwie@gmail.com

FORRIGE UKES LØSNING: «Er jorden og isbjørner dømt til å dø?» Det var det ingen som klarte. Kanskje på grunn av eksamensstress? Bedre lykke denne gang!

UniversitasQuiz

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

1. Nylig ble det solgt et maleri for rekordpris på auksjon. Bildet heter *Les Femmes d'Alger (Version O)*, og det ble solgt for hele 179 millioner dollar. Hvem malte dette bildet i 1955?
2. Hvilke fire fylker renner Glomma, Norges lengste elv, gjennom?
3. Hva kan være navnet på en sjokolade, et utested i Oslo og være et gresk for- og etternavn?
4. Sortér følgende Harry Potter-bøker etter når de kom ut: *Harry Potter and the Goblet of Fire*, *Harry Potter and the Order of the Phoenix*, *Harry Potter and the Philosopher's Stone* og *Harry Potter and the Half-Blood Prince*.
5. Harry Potter-forfatter J.K. Rowling har gitt ut to bøker under et annet navn. Hvilket?
6. Hvem var generalsekretær i Arbeidets parti og albansk statsleder i perioden 1943 – 1985?
7. Hvilket band er det mestselgende amerikanske bandet i historien?
8. Forrige uke ble det klart hvilke lag som skal møtes i de ulike europacup-finalene i fotball. Hvilke lag skal møtes i henholdsvis Champions League-finalen og Europa League-finalen?
9. Hvilken norsk regissør har en film på hovedprogrammet i årets filmfestival i Cannes?
10. Det er *Louder Than Bombs* nevnte regissør er aktuell med, men hva heter hans to foregående spillefilmer?

1. Pablo Picasso
2. Sor-Trondelag, Hedmark, Akershus og
3. Stratos
4. Harry Potter and the Philosopher's Stone, Harry Potter and the Goblet of Fire, Harry Potter and the Order of the Phoenix
5. Robert Gahrnath
6. Erver Hoxha
7. Eagles
8. Juventus og Barcelona (CL), Dnipro Dni-
9. propetrovsk og Sevilla (EL)
10. Joachim Thér