

Her er sommerens
beste øl!

Magasinet side 18 og 19

GUTTENE PÅ JUKSETOPPEN:

– Jeg fikk
svarene
på sms

Nyhet side 6

STUDENT PÅ
REHABILITERING:

Trener seg
tilbake

Magasinet side 4 til 9

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 18 | www.universitas.no | onsdag 27. mai 2015

■ Universitas har truffet utvekslingsstudenter som plutselig befant i konfliktsoner.

■ Student Bjørn Heger (bildet) møtte sin kone Raya Maki i Damaskus under den arabiske våren.

Når utveksling blir skuddveksling

Utenriks side 16 og 17

Kan du lære å bli morsom?

Reportasje side 10 til 15

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

Skoleeksamen bør fjernes

4 prosent av norske studenter forteller at de har jukset på eksamen. Det viser ferske tall som vi omtaler i ukas avis. I saken har vi snakket med en notorisk jukser, som har fusket på flere eksamener enn dem han har tatt uten ulovlige hjelpemidler. Ut fra studentens erfaringer, er det lite som tyder på at sjansen for å bli tatt skal være spesielt høy. Det er trolig umulig å sikre seg mot den type juks studenten beskriver. Studenter må få lov til å gå på do, og det får være grenser for hvor nærgående vi kan tillate eksamensvaktene å være når studenter skal gjøre sitt fornødne.

At det fortsatt jukset mye, bør ikke overraske mange. Men at fusk i det hele tatt kan være en effektiv strategi understreker et langt mer alvorlig problem. For eksamensformene der juks faktisk har en hensikt er både totalt utdaterte og fullstendig virkelighetsferne. Utrustet med penn og papir som skriveverktøy skal du hoste opp det du husker uten digitale hjelpemidler. Det er en situasjon som er helt unik for skriftlig skoleeksamen. En situasjon du aldri vil møte på igjen, verken i arbeidslivet eller på fritiden.

De fleste eksamener burde være utformet på en slik måte at kandidatene kan vise forståelse for faget. Det er ikke noe man kan google seg frem til, eller få tilsendt på en sms. Som en liten bonus ville det også gjort det vanskeligere å jukse.

God sommerferie!

Dette er semesterets siste utgave av Universitas. Vi ønsker våre lesere en god sommerferie. Neste utgave kommer i stativene 12. august.

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

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

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Ledelsens uvitenhet om fryktkulturen som brer seg ved Universitetet, er en ansvarsforsømmelse

Sannheten biter

Kommentar

Magnus Braaten, journalist i Universitas

har kjennskap til at deres ansatte kvier seg for å varsle. Å avfeie kritikken med at de ikke kjenner seg igjen i anklagene, er både ansvarsfraskrivelse og ansvarsforsømmelse. Det er nemlig ledelsens ansvar å være informert om varslingskulturen blant de ansatte.

I forrige ukes Universitas kunne man lese om en fryktkultur blant de ansatte ved Universitetet i Oslo (UiO). I frykt for represalier velger mange ikke å varsle om kritikkverdige forhold som de opplever på arbeidsplassen. Eller som Trond-Erik Welstad, stipendiat ved Institutt for kriminologi og rettssosiologi, sier det: «Du biter ikke hånda som gir deg mat».

Metaforen er treffende, og det er nettopp der problemet ligger. Ledelsen har skapt et miljø der det er naturlig å trekke paralleller mellom varsling og biting. Kritiske tilbakemeldinger regnes som personangrep, ifølge flere ansatte Universitas har vært i kontakt med. Prorektor ved UiO, Ragnhild Hennum, forteller likevel at ledelsen ikke

Et fungerende varslingsystem er helt avgjørende for Universitetets arbeidsmiljø og faglige integritet. Dessuten utvikler ingen seg uten å møte på kritikk. Dette er selvfølgeligheter for de fleste.

«Fryktkulturen ved UiO er i høyeste grad reell, og den vil vedvare så lenge ledelsen er blind for problemet»

Problemet gjør seg ikke bare gjeldende blant de ansatte. Frykten for å kritisere mennesker med makt som står over deg, er iboende hos mange – også på studentnivå. Flere ganger denne våren har Universitas fått høre om urovekkelige forhold rundt omkring ved Universitetets fakulteter. Når saken endelig skal skrives, ender det ofte med at ingen studenter vil stå frem med kritikken. Særlig er dette tilfelle i de bransjenære studiene, der forelesere kan få betydning for den enkelte studentens fremtid.

Meninger

Universitas gir deg meninger fra verdens studentaviser

KØBENHAVN

Jeg er lektor, som etterhånden er positivt professor-bedømt en del gange. Problemet er, at der på mit fagområde er flere professorable lektorer, men få professorater... Og nu er vi lige pludselig blevet overhalet på helt usaglig vis. Der blev rekrutteret en ny institutleder, som var lektor på et andet universitet, og pludselig opdager vi, at han også har en fået en full-professortittel... Hans professorat blev ikke opslået i åben konkurrence, men derimod lusket igennem ved, at han blev bedømt positivt af et fagkyndigt bedømmelsesudvalg, hvorefter han fik titlen. Udenom gældende regler. Hvordan kan det lade sig gøre?

BERGEN

Om Sogn og Fjordane er Titanic, er eg bandet som står på dekk og spelar medan skipet går ned. For på trass av statistikk, vil eg, og fleire av venene mine heim. Så eg lena meg over bordet og svara: «ja, på sikt har eg lyst heim. Du vil vel heim til Oslo?» Det ville han. Men han klarte ikkje å forstå kvifor eg skulle ha lyst til å flytte heim. Med mi utdanning og mine ambisjonar. Han hadde verkeleg ikkje trudd at eg ville tilbake. Han trudde ikkje eg passa inn heime. Men det er der han tek feil. Det er ikkje slik at alle menneske med ambisjonar om ein spanande jobb må inn til byane. Og når eg no tenker over det igjen, er eg i ferd med å bryte mitt løfte om å ikkje ta det ille opp. For kvifor skulle eg ikkje ha lyst til å reise heim?

MASSACHUSETTS

Many low-income students, as well as many students not on financial aid, feel pressured to take classes with less expensive course materials to avoid undue pecuniary burdens. We believe the best path forward is for Harvard to incorporate textbooks into the cost of tuition, enabling students to make need-blind academic decisions.

ILLUSTRASJON: ØIVIND HOVLAND

Et eksempel på dette fikk vi da Universitas mottok anonyme tips fra en hel gjeng med medisinstudenter tidligere i år. Studentene mente de ble frarøvet sommerferien sin, som de er avhengige av for å skaffe arbeidserfaring og penger. De ønsket derfor å få saken omtalt, men ingen ville peke seg ut som bråkmake. Det ville nemlig ikke ta seg bra ut når studentene skal ut på jobbmarkedet.

Fordelen for UiO-ledelsen er at både varslere og de som kritiseres er ansatte. Det er dermed mulig å kontrollere forholdene slik at urettferdige represalier på varsling ikke

finner sted.

Får du vite at en av dine underordnede er misfornøyd med noe du har sagt eller gjort, og du selv er uenig, er det forståelig at forholdet deres stivner litt. Noen vil også forsøke å hevne seg. Fafos forskningssjef Sissel Trygstad forteller til Universitas at en typisk gjengjeldelse for varsling er å frata varsleren arbeidsoppgaver eller fryse ut vedkommende.

Det er mulig at det er vanskelig for ledelsen å gripe tak i slike indirekte straffer. Det de derimot bør gjøre, er å følge opp varslere. Ledelsen bør sørge for at varslere aldri straf-

fes for å ha sagt fra, uavhengig av hvilket utfall saken får hos behandlingsinstansen.

Selv om UiO-ledelsen ikke har kjennskap til at varslere straffes, betyr ikke det at straffen er oppspinn. Det betyr heller at ledelsen har gjort en dårlig jobb med å skaffe seg oversikt over problemet. Frykktulturen ved UiO er i høyeste grad reell, og den vil vedvare så lenge ledelsen er blind for problemet.

magnus.braaten@universitas.no

Øyeblikket

av Adrian Nielsen

En mønsterkatt: Cecilie Andersen går på tur på Fredrikkeplassen med den seks måneder gamle bengalkatten Sesam. Båndet var uvant i begynnelsen men nå jakter Sesam småfulg på Blindern uten problemer.

UNIVERSITAS

Tips oss

tips@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: Universitassen

For oppdaterte studentnyheter.

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

NYHET

Første skikkethetsvurdering på HiOA

EN GANG MÅ VÆRE DEN FØRSTE: Etter tre år i rollen som institusjonsansvarlig for skikkethet på Høgskolen i Oslo og Akershus (HiOA) har Kari Kildahl nettopp meldt sin først sak til skikkethetsnemnda, skriver nettavisen Khrono. Utover å bekrefte saken overfor avisen vil ikke Kildahl kommentere det ytterligere. Saken er den aller første ved Høgskolen etter at ordningen kom på plass. I 2014 ble 35 tvilmeldinger behandlet ved HiOA, og i 2013 var det 32. Samtlige lot seg løse gjennom veiledning og samtaler. Dersom studenten blir funnet uegnet kan vedkommende risikere fem års utestenging.

Vil kjempe for valgte ledere

SKEPSIS TIL FORSLAG: Regjeringens forslag om at ansatt rektor og ekstern styreleder blir normalen ved alle institusjoner under Universitets- og høyskoleloven har møtt stor motstand. Nå har en rekke fremtredende akademikere underskrevet et opprop mot forslaget på opprop.no. Forslaget om å svekke ordningen med valgt rektor er verken basert på forskning eller erfaring, hevder oppropet, og stiller spørsmål om man kan lede en akademisk institusjon på samme måte som en bedrift. Blant signaturerne finner vi rektorene Dag Rune Olsen og Ole Petter Ottersen, samt professorer som Jan Fridtjof Bernt, Kristian Gundersen, Dag Hessen og Marianne Hobæk Haff.

Bergen glemmer sommerkroppen

HVA MED EN TENNISHALL?: Tall Bergens studentavis Studvest har hentet inn viser at treningssentrene til Studentsamskipnaden i Bergen opplever redusert aktivitet i eksamenstiden. Fra aktivitetsnivået var på sitt høyeste i april har det sunket med nesten 42 prosent. Trenden ser ut for å gjelde for mai også. Bård Johansen, direktør for SiB Trening mener en del av nedgangen kan forklares med at noen av treningsanleggene brukes til å avholde eksamen. –Det kan gå utover aktiviteten på kvelder og i helgene ettersom stoler og bord er satt ut i idrettshaller, sier han.

UNIVERSITAS FOR 26 ÅR SIDEN

Universitas nr. 10, 1989

UNIVERSITAS FOR 50 ÅR SIDEN

« 2500 HYBELLØSE - Men Erlien stoler på annonsekampanjen - Bestyrer Jon Erlien i Samskipnadens Boligavdeling mener at man gjennom den annonsekampanje, som er satt i gang i alle byens aviser skal klare å skaffe nok hybler til studentene. På hybelformidlingen uttaler man imidlertid på Universitas' forespørsel at situasjonen trolig vil bli svært vanskelig i år.

Universitas nr. 8, 1965

Karakterte

Det har blitt mye vanskeligere å få gode karakterer på jussen. Dagens Høyesterett ville hatt et snitt godt under B, mener professor.

Karakterfall

tekst Andreas Löhren
Adrian Nielsen
foto Adrian Nielsen
Hans Dalane-Hval

Det er eksamenstid. I hver eneste trappeoppgang på Domus Nova sitter grupper av jusstudenter i dunkel belysning, utstyrt med notater, laptop og bøker. De sitter på gulvet og stirrer opp på vær-stille-skilt og patruljerende eksamensvakter. Til tross for at studentene antagelig jobber hardere enn noen gang har karakternivået sunket, forteller jusprofessor og forskningsdekan Alf Petter Høgberg ved Universitetet i Oslo.

– Kun 18 prosent av jusstudentene hadde våren 2014 et rent B-snitt eller bedre på vitnemålet, noe som skal tilsvare den gamle karakteren laud. Til sammenlikning var det 43 prosent laud i 1996 og 63 prosent laud i 1965, sier Høgberg.

Vanskelig å få A

Høgberg har gjort statistiske beregninger og tror en vesentlig årsak til fallet er omleggingen fra et karaktersystem til et annet.

– Den gamle karakteren 2.60 som ble forutsatt å tilsvare en A, var en ganske vanlig karakter tidligere. Nå kan det gå flere år mellom hver gang vi ser et rent A-snitt, sier professoren.

Ifølge undersøkelsen innebærer det at de færreste av landets jurister i Høyesterett, regjeringssadvokaten og lovavdelingen ville maktet å oppnå laud på vitnemålet under dagens karakterregime.

– Det er ekstremt få som oppnår rent A-vitnemål i våre dager, og det er liten grunn til å tro at disse studentene i ferdighet skiller seg fra den såkalte rene laud etter gammelt system, sier Høgberg.

Uheldig karakterpress

Ifølge jusprofessoren gikk man over til det nye karaktersystemet fordi man trodde det ville gi mindre karakterpress. Likevel oppleves det stadig et velkjent og uheldig karakterpress på justudiet.

– Man kan skille mellom et sunt og uheldig karakterpress. Det uheldige er når man fokuserer

så mye på karakterer at det går ut over det man lærer, sier Høgberg.

Høgberg tror konsekvensene av et uheldig karakterpress er at studentene gjør kortsiktige prioriteringer og ender opp som faglig svakere jurister enn hva de ellers kunne ha vært.

– Det fører dessuten til mistriivsel og får store deler av studentmassen til å føle seg dårligere enn andre, sier han.

C lukker dører

Kaija Bjelland og noen venninner har okkupert et tomt seminarrom de siste ukene, eller de har rekvirert det, som hun kaller det. Det er for trangt på lesesalen. I hjørnet av rommet har hun skapt et lite popup-kontor. Kaffe, frukt, og utsikt er alt man trenger

– En C er et solid resultat på papiret, men kan i dag lukke mange dører i arbeidslivet, sier Bjelland, som også er lærebokforfatter og opputvikler.

Hun har flere venninner som ikke får et eneste jobbintervju på grunn av for dårlige karakterer.

– De får rett og slett ikke sjansen til å vise at de er flinke, sier hun.

Hun har likevel vanskelig for å forstå hvordan man skulle unngått karakterpresset.

– Hvordan skulle det vært annerledes? Jeg skjønner at det kan oppleves urimelig for den enkelte, men det er vanskelig å si hvilke alternative rekrutteringskriterier man skulle ha brukt. Vi skal selge kunnskap, og da må man prioritere dem med mest kunnskap, sier hun.

Bjelland mener fakultetet har en jobb å gjøre når det gjelder å lære bort juridisk metode.

– De må bli flinkere til å lære folk i å bli testet. De som faller av er de som tilpasser seg formen og oppgaveteknikken dårligst.

Når det gjelder spørsmålet om arbeidsgivere er oppdatert på karaktersystemet, tror hun ikke det har så stor betydning for henne rent praktisk.

– Jeg kommer hovedsakelig til å konkurrere med de som går ut samtidig eller et par år før meg, sier hun.

Fører til forbigåelser

Selv om Høgberg ikke tror dagens jurister er noe mindre flinke enn

Advokat:
Erlend Haaskjold

HR-sjef:
Anne Therese Bogen

Forsvarsadvokat:
Cato Schiøtz

Jusprofessor:
Alf Petter Høgberg

tidligere, mener han at unge jurister i noen grad har blitt forbigått av eldre jurister med tilsynelatende bedre karakterer fra gammel ordning.

– Dette ser man for eksempel på søknader til doktorgradsstipendiater. Søkere fra den gamle ordningen har blitt gitt jobber på bekostning av yngre søkere med langt bedre karakterer. Her har det dessverre vært forbigåelser, sier Høgberg.

Professoren tror det generelt er vanskeligere for dagens studenter å få anerkjennelse for deres gode prestasjoner når arbeidsgivere ikke

rene stuper

Opplever karakterpress: Jusen er nok et av de studiene hvor det er minst samsvar mellom nedlagt arbeid og resultat, sier jusstudent Kaija Bjelland.

kjenner til det reelle karakternivået.

– Her trengs det en bevisstgjøring. Det som svikter er forutsetningene om faktisk samspill mellom gammel og ny skala, mener jusprofessor Høgberg.

Merker utviklingen

Anne Therese Bogen er HR-sjef i Advokatfirmaet Thommessen, som er blant landets største. Hun mener de økte kravene er en svært interessant problemstilling og har lagt merke til en utvikling i karakterene hos studentene de siste årene.

– Vi har merket oss at det er

færre kandidater med stor overvekt av A nå enn før, sier hun.

Samtidig er HR-sjefen ikke i tvil om at det er mange sterke kandidater der ute. Bogen tror det kan være nyttig med en debatt rundt temaet slik at bransjen kan stå enda bedre rustet til å vurdere kandidatene som søker på stillinger.

– Vi er klar over at jusstudiet har endret seg over tid, og at dagens bokstavkarakterer er mindre nyanserte enn det tidligere karakterssystemet, sier hun.

Karakterer alt?

Advokat Erlend Haaskjold er partner i Advokatfirmaet Arntzen De Besche og har tidligere jobbet hos Regjeringsadvokaten. Han tror karakterer er noe mindre viktig i dag enn da han var nyutdannet, men likevel viktig.

– For de som ikke har kontakter og bekjente er karakterene det viktigste reisepass inn i jusens verden, sier han.

Han tror det er gode grunner til at yngre jurister blir forbigått i akademia.

– Ferske kandidater er ikke

de mest gunstige å rekruttere til forskning. De man tar inn bør ha nok relevant erfaring, sier han.

Ansetter ikke C-jurister

Cato Schiøtz er en av Norges mest kjente forsvarsadvokater. Han tror på sin side ikke at karakterer er blitt mindre viktige i dag enn da han tok eksamen i 1968.

– Det viser seg igjen og igjen at de med best karakterer gjør det best som unge advokater. Slik er det bare, sier han.

Schiøtz tror en bevisstgjøring

rundt hva som er en god karakter er absolutt nødvendig.

– I dag er det mange arbeidsgivere som ikke vet at B er en meget respektabel karakter, sier han.

Schiøtz presiserer at det ikke er han som ansetter advokater i Advokatfirmaet Schjødt hvor han jobber. Han legger likevel ikke skjul på hva de forventer.

– La meg si det slik, vi har aldri ansatt en nyutdannet jurist med C – eller tilsvarende – i snitt, sier Schiøtz.

ARKIVFOTO: PATRICK DA SILVA SÆTHER

Gutter jukser klart mest

Nesten fem ganger så mange menn som kvinner har jukset på eksamen. Mobilbruk skal være den enkleste juksemetoden, ifølge erfaren jukser.

Eksamensfuske

tekst Magnus Braaten og Hanad Mohamed Ali

– Jeg tror det er tre ganger at jeg har gjennomført eksamen på ærlig vis, sier BI-studenten. Den anonyme studenten forteller at han systematisk har jukset seg gjennom utdanningen sin.

Han er ikke alene. Mens 2 prosent av kvinnelige studenter har jukset på eksamen, har hele 9 prosent av guttene gjort det samme. Det viser en ny undersøkelse utført av Sentio på vegne av Universitas og Norsk studentorganisasjon. Gjennomsnittet for begge kjønn er på 4 prosent.

Suksessrik jukser

BI-studenten forteller at han også kjenner kvinner som jukser, men at det ikke er mange.

– Jeg er ikke sikker på hvorfor forskjellen er så stor, men jeg tror kanskje jenter tenker mer på konsekvensene enn det gutter gjør,

« Det er lettere å svare på hvilke eksamener jeg ikke jukser på »

Anonym BI-student

sier han.

Studenten forteller at han var veldig nervøs første gang han jukset, men at det etter hvert bare ble en slags vane.

– Jeg lot som om jeg var syk og dårlig for å få lov til å gå på do oftere enn andre, sier studenten, noe han forteller fungerte hver gang.

SMS-juks

BI-studenten har brukt både jukse-lapp og mobilen til å jukse. Ofte var det mobilen som var enklest å jukse med for studenten.

– Under en flervalgsprøve fikk jeg svarene på SMS av en kompis som var flink i matte, sier BI-studenten, som forklarer at han så gikk inn på do og sjekket svarene på mobilen.

Juksinga gikk så bra at han til slutt fikk B. Han mener at metoden hans er så effektiv at man knapt kan klandre eksamenskontrollørene for å ikke legge merke til de.

– De gjør egentlig en ganske ok jobb, sier han om eksamensvaktene.

Han legger til at de ikke kan sjekke lommene hans, eller bli med han inn på do, noe han mener begrenser deres handlingsrom.

Vet ikke hvorfor

– Kanskje kan forskjellen skyldes at mange menn er mer risikovillige enn kvinner, foreslår universitetslektor Unn Elisabet Rogg ved Senter for tverrfaglig kjønnsforskning.

Rogg tror ikke at noen sitter med et sikkert svar på hvorfor mange flere menn jukser enn kvinner, men baserer sitt forslag på ulykkesstatistikk.

– Tallene kan nok sees i sammenheng med at de aller fleste som er involvert i trafikkulykker er menn, sier kjønnsforskeren.

Fra plagiat til jukse-lapp

Marianne Brattland er studie-direktør på Høgskolen i Oslo og Akershus (HiOA). Hun bekrefter at mobilbruk er den vanligste juksemetoden på HiOA.

– Vi bruker tid på å gjøre studentene kjent med hva juks er og hva konsekvensene kan være, sier Brattland.

Hun legger til at HiOA satser tungt på opplysnings- og holdningskampanjer. Om konsekven-

Følger med: UiO bruker ulike metoder for å avdekke juks, sier Prorektor ved Universitetet, Ragnhild Hennum.

sene for juksing er hun klokkeklar:

– Vi utestenger alle som tas for juks, sier hun.

Prorektor Ragnhild Hennum ved Universitetet i Oslo melder om flere former for juksing på Blindern. For å kontre disse metodene har UiO tatt i bruk plagieringsverktøyet Ephorus, og gitt studentene stadig mer opplæring i programmet.

– Plagiatkontrollen avdekker bare tekstlighet, så det er klart at andre juksemetoder kan forekomme. For eksempel er det noen som prøver seg med jukse-lapper, sier Hennum.

magnus.braaten@universitas.no

Eksamensjuks

- 1001 studenter ble spurt om de har jukset på eksamen
- 9 prosent av mennene svarte ja, mens det blant kvinnene bare var 2 prosent
- Ved UiO svarte 6 prosent av de spurte ja
- På HiOA svarte 1 prosent av de spurte ja
- På Handelshøyskolen BI svarte 2 prosent av de spurte ja

UiO verst i landet

Den samme Sentio-undersøkelsen forteller oss at UiO har landets slueste studenter. Seks prosent av de 115 spurte fra UiO svarer at de har jukset på eksamen. I andre enden av skalaen finner vi HiOA, der bare én prosent svarer det samme.

Prorektor ved UiO Ragnhild Hennum stiller seg kritisk til undersøkelsen.

– Av 27 000 studenter på UiO har 115 svart på undersøkelsen. Det er en så lav svarprosent at det blir feil å trekke konklusjonen at våre studenter er mer tilbøyelige til å jukse enn andre.

Hun mener det virker tilfeldig at UiO kommer dårligst ut på denne undersøkelsen.

NSO-leder: Anders Kvernmo Langset

NSO-leder Anders Kvernmo Langset synes ikke tallene er for små i seg selv, men har ingen forklaring på hvorfor det skulle være noe forskjell på de to institusjonene.

universitas@universitas.no

ARKIVFOTO: ALEKSANDER MYKLEBUST

Samfunnsdebattant raser mot doktorgrad

Avhandlingen setter meg i ekstrem vanry, hevder Nina Karin Monsen. Hun varsler klage til Kunnskapsdepartementet.

Kontroversiell doktorgrad

tekst Torgeir G. Mortensen

– Hun neglisjerer sin første plikt som forsker og bruker anledningen til å diskriminere min kristne tro. Hun fremstiller meg som en person som trakasserer, sjikanerer og hater homoseksuelle, sier Nina Karin Monsen om doktorgradsavhandlingen til Helle Ingeborg Mellingen.

Mellingen disputerte sin doktorgrad ved Universitetet i Agder i 2013. I april i år sendte filosof og statsstipendiat Monsen en epost til Kunnskapsdepartementet (KD) etter at hun oppdaget at Mellingen hadde analysert én av hennes bøker. I eposten til KD kaller hun avhandlingen et smedeskrift og hevder at den setter henne i ekstrem vanry.

På grunn av dette etterspør hun muligheten til å klage Mellingens arbeid inn for departementet.

Dyp motvilje

– Avhandlingen er uten forskningsmessig betydning, men signaliserer en dyp motvilje mot meg og kristne tenkere som forsvarer det gamle ekteskapet og alle barns rett til anerkjennelse i norsk barnelov, sier Monsen når

FOTO: UNIVERSITETET I AGDER

Universitas spør om bakgrunnen for brevet til KD.

Avhandlingen til Mellingen ser på hvordan synet på kjønn, seksualitet og religiøs identitet kommer til uttrykk i kjølvannet av den nøytrale ekteskapsloven fra 2008. Hun analyserer et utvalg bøker og artikler, hvor de fleste er skrevet fra et religiøst verdenssyn. Én av tekstene Mellingen analyserer er Monsens debattbok *Kampen om ekteskapet og barnet* fra 2009.

Kontroversiell

I doktorgraden kommer Mellingen fram til at Monsen tar i bruk ulike strategier for å oppvurdere ekteskap mellom kristne heterofile, og definere likekjønnede par

som mindre verdt.

Monsen har flere ganger tidligere markert seg som en sterk motstander av likekjønnet ekteskap og av assistert befruktning for homofile.

Ikke bekymret

– Monsen står fritt til å klage avhandlingen min inn til KD om hun skulle ønske å gjøre det, sier Mellingen.

Hun tar kritikken fra Monsen med knusende ro, og sier hun er trygg på at avhandlingen hennes har blitt gjennomført etter reglementet.

– Dersom Monsen skulle komme med en faglig kritikk skal jeg ta det på alvor, sier hun.

Om det skulle komme en klage, og KD bestemmer seg for å realitetsbehandle den, regner Mellingen med at hun blir orientert.

– Jeg synes jo det er viktig at man kan kritisere hverandre på et faglig grunnlag. Det er jeg helt åpen for, legger hun til.

Knebler debatten

Monsen hevder avhandlingen inneholder mange feil, og mener Mellingen er farlig nær å sjikanere og uttrykke hat mot kristne.

– Slik hun ordlegger seg, kan hun langt på veg selv beskyldes for den kritikk hun fremsetter mot meg og andre kristne. Å være uenig med den homonormative utviklingen burde etter hennes syn antagelig straffes som hatkriminalitet.

Monsen mener dessuten at kritikken hun utsettes for har en form som er egnet til å kneble debatten om barn og ekteskap.

– Jeg er blitt vant til å tåle det meste. Det som nå skjer med hensyn til barn og ekteskap, er av største viktighet for hele samfunnet. Det er uakseptabelt om noen prøver å kneble debatten, eller tilraner seg definisjonsmakten for hva som

Avhandlingen

- Tittel: Fra smertespråk til lykkenormativitet. Kjønn, seksualitet og religiøs identitet i et performativitetsperspektiv
- Mellingen fulgte Universitetet i Agders doktorgradsprogram i litteraturvitenskap ved Fakultet for humaniora og pedagogikk. Hun disputerte i august 2013
- Hovedpunkter fra avhandlingen:
- Gjennom tekstanalyser viser Mellingen at ekteskapet fortsatt tolkes som en fundamentalt heterofil institusjon, som majoritetssamfunnet velger å innlemme en homofil minoritet i.
- Mellingen kritiserer tendensen til at homofiles livserfaringer omtales i et «smertespråk», hvor løsningen er å være eksplisitt åpen om seksuell orientering for å møtes med toleranse fra majoritetssamfunnet.
- Hun kritiserer også en underliggende «lykkenormativitet», det vil si en ensretting av lykkebegrepet, hvor det å gifte seg og å få barn i vår kultur i stor grad tolkes som målestokken for lykkelige liv.

Kilde: Nettsidene til Universitetet i Agder: www.uia.no

er lov å gi uttrykk for. Demokratisk er det iallfall ikke, sier hun.

Kjenner igjen språkbruken

Helle Mellingen mener at Monsens påstander får stå for hennes regning.

– Jeg har analysert tekster som har inngått i en offentlig debatt, jeg har ikke kommet med noen personkarakteristikk av henne, sier hun.

Mellingen understreker at kun ett av fire kapitler i doktorgraden handler om boka til Monsen og reaksjonene den fikk. Hun kaller kapitlet som omhandlet boka for en kritisk lesning.

– Jeg anser jo språket i boka hennes som krenkende mange steder, og det belegger jeg med sitater. Å gå derfra til å snakke om at jeg sjikanerer henne, synes jeg er underlig, sier hun.

– Er du overrasket over kritikken, og at den er uttalt i så krasse ordelag?

– Jeg kjenner veldig godt igjen språkbruken hennes fra den debatten jeg har analysert. Men slike påstander får altså stå for hennes regning, sier hun.

universitas@universitas.no

FOTO: ALEJANDRO DECAP

«Hun fremstiller meg som en person som trakasserer, sjikanerer og hater homoseksuelle»

Nina Karin Monsen

Spar penger - kjøp og selg pensum brukt!

iBok.no

Øvelse gjør mester: Andrea Landenget (t.v.), Kristine Hytten (m) og Yana Bartsel (t.h.) under en øvelse hvor en sprøyte blir brukt på en falsk arm.

Studievalg splitter fortsatt kjønnene

Utjevning av kjønnsforskjeller i utdanning står stille. NSOs leder frykter at talenter går tapt fordi studenter ikke tør å bryte med kjønnsforventninger.

Kjønnsroller

tekst Kristina Holt
Hanad Mohamed Ali
foto Matthis Kleeb Solheim

De er alle sykepleierstudenter på Høgskolen i Oslo og Akershus (HiOA), Andrea Landenget, Yana Bartsel og Kristine Hytten. Andelen menn på helse- og sosialfag har gått noe opp siden i fjor, men de tre jentene studerer fortsatt et typisk «jentefag.» De er likevel sikre på at det ikke er deres kjønn som har gjort at de vil bli sykepleiere.

– Jeg valgte faget fordi jeg alltid har ønsket å hjelpe mennesker, sier Hytten.

Landenget mener også at egne interesser veier tyngre enn kjønn, men erkjenner at noen interesser er mer kjønnsespesifikke.

– Folk vil ofte gjøre noe de brenner for, og mange kvinner brenner jo for omsorg, sier hun.

Ferske tall fra Statistisk Sentralbyrå (SSB) viser at noen studieområder fremdeles er tett knyttet til kjønn.

Andelen menn i lærer- og pedagogikkutdanning har gått ned 0,54 prosent siden i fjor, mens den har gått opp 1,31 prosent i helse-, sosial- og idrettsfag. På disse feltene utgjør kvinner en klar majoritet. I de naturvitenskapelige og tekniske fagene har det stått stille siden i fjor.

Dype mønstre

Kjønnsdelte studier er med andre ord en vedvarende trend i norsk høyere utdanning. Det bekymrer NSO-leder Anders Kvernmo Langset.

– Når det gjelder lærere og pedagoger kan vi ikke gå ut fra at ubalansen blir bedre med åra, sier Langset.

Han mener kjønnsdelingen bi-

drar til sementering blant lærere i skole og barnehage. Lederen forteller at det er dagens studenter som skal befolke morgendagens arbeidsliv.

– Endringer må derfor skje allerede i utdanningen, sier Langset.

Statssekretær i Kunnskapsdepartementet (KD) Bjørn Haugstad er enig, men han mener at problemet sitter dypt og vil ta tid å løse.

– Arbeidet med å oppnå kjønnsbalanse

kræver langsiktighet, sier Haugstad. Statssekretæren legger til at Norge har et kjønnsdelt arbeidsmarked og at gamle kjønnsroller fortsatt henger litt igjen.

Presser på for endring

– Mange studiesøkere velger tradisjonelt, sier Haugstad.

Han sier at KD har brukt kjønns-poeng for å lokke studenter

til ulike studier, og sier departementet hele tiden presser forskjellige institusjoner til å gjøre det lettere for kvinner og menn å komme til på utradisjonelle arbeidsplasser.

Selv om mange studenter velger tradisjonelt er Langset i NSO tydelig på at ingen studier er spesielt egnet for det ene eller det andre kjønn.

– Vi i NSO tror ikke at menn er bedre i naturvitenskapelige fag enn kvinner, eller at kvinner blir de beste lærerne, sier han. Likevel er det mange som tenker slik, tror lederen.

Sløser talent

– Vi tror mange potensielle studenter tenker at det er unaturlig å studere der det er få av ens eget kjønn, sier Langset.

Lederen frykter at en slik tankegang vil frarøve utdanningene mange talentfulle jenter og gutter.

– Det finnes folk som kan bli flinke lærere, men som tenker at det er en unaturlig jobb å ha for en mann, sier Langset, og legger til at det også finnes mange kvinner som kunne blitt gode ingeniører om de hadde valgt det yrket.

Tilbake på HiOA sitter Landenget, Hytten og Bartsel. De er ikke i tvil om at gutter kan bli gode sykepleiere.

– Gutter kan være mer avslappet og lettere å prate med, sier Landenget. Hun legger til at det er mange menn som har kapasitet, kunnskap og omsorg nok til å være sykepleiere.

Selv om de tre jentene er i forskjellige arbeidsgrupper, er det til sammen bare fire gutter i gruppen deres.

– I tillegg vil de bare holde seg for seg selv, sier Bartsel. Hun mener dette bidrar til å forsterke kjønns-gapet i studiet.

Det gjelder ikke alle guttene der, skal vi tro Landenget.

– Han ene gutten storkoser seg blant alle jentene og synes det er helt greit at det er få gutter, avslutter hun.

Mener grønn løgn er bevist

Morten Grinna Normann mener han kan bevise at Grønn liste lyver. Leder Nilsen avfeier det som en misforståelse.

Krangel

tekst Magnus Newth

– Når man holder på løggen også etter å ha blitt konfrontert med den faktiske sannheten blir det bare trist. Det oppleves som provoserende, og det blir nesten paradisk når de ikke klare verken å innse eller innrømme sine egne feilsteg, sier studentpolitikerteran Morten Grinna Normann, etter at han før helgen konfronterte Grønn liste-leder Jonas Nilsen i debatt på Radio Nova.

Den knallharde kritikken har bakgrunn i en av de mest kontroversielle studentpolitiske sakene på Universitet i Oslo de siste årene.

Temperaturen nådde et foreløpig høydepunkt da Normann anklaget Grønn liste-leder Nilsen for løgn i Universitas, og i den påfølgende radiodebatten bragte en skjermdump på banen som han mente beviste det Nilsen hele tiden hadde nektet.

Ikke politisk uenighet

Etter at nystartede Grønn liste gjorde en brakdebut i studentparlamentsvalget skal de ha vist politiske muskler da det skulle velges nytt arbeidsutvalg (AU) og stilte det mange i ettertid kalte et ultimatum mot AU-medlemmer fra Samfunnsviterlista (SVL). Dette nektet Nilsen for i Universitas.

– Det handlet alene om at Grønn liste heller ville blokkere en annen liste enn å ta litt debatt. Skjermdumpen viser med all tydelighet at dette aldri handlet om miljøpolitikk, eller politisk uenighet, eller hva nå Grønn liste påberoper seg, sier Normann.

Han understreker at han ikke går til angrep på Grønn liste fordi han er misfornøyd med valgresultatene.

– Først og fremst synes jeg

Skjermdump: Det er denne skjermdumpen fra Facebook som kritikerne mener er bevis for at Jonas Nilsen lyver.

synd på de som stemte på Grønn liste for miljøpolitikken sin skyld. Alt de har fått, er et meningsløst maktspill og løgnaktige reaksjoner. Det er også trist at parlamentets fjerde største liste ikke tåler offentlig debatt, sier Normann.

Brukte gjennomslag

Nilsen selv kan ikke se at skjermdumpen har bragt noe nytt på banen.

– Jeg skjønner ikke helt hva Normann mener han har bevist. Jeg kan bare gjenta det vi alltid har sagt, nemlig at jeg og Grønn liste brukte stemmene våre til å sørge for et grønnest mulig AU, sier Grønn liste-lederen.

– I skjermdumpen står det «...men at vi etter oppslagene i Universitas ikke kan stemme på noen fra SVL til AU...» Er ikke dette et ultimatum, og kommer det ikke på bakgrunn av uenigheten?

– Nei, dette betyr bare at vi brukte vårt politiske gjennomslag til å få gjennom best og grønnest mulig AU. Det handlet heller ikke

om at vi ikke tålte debatten i Universitas, men at SVL viste fram noen standpunkter som er langt fra våre, sier Nilsen. Han viser til at SVL var med på å stemme ned et forslag fremmet av Venstrealliansen på studentparlamentsmøte 5. mars, om at UiO bør takke nei til all finansiering fra oljeselskaper.

Vedgått?

Normann mener Nilsen bare styrker den opprinnelige kritikken hans.

– Det er en destruktiv manøver å legge et ultimatum. Jeg ser det som et fremskritt at Nilsen endelig vedgår dette ultimatumet, sier Normann.

Nilsen tror det hele skyldes en misforståelse.

– Er det noe du ville gjort annerledes, sett i

etterkant?

– Det eneste jeg ville gjort hadde vært å snakket med SVL grundigere. Alle kunne vært tjent med at vi hadde avklart ting bedre på forhånd, sier Nilsen.

mgnewth@universitas.no

UKAS STUDENT

tekst Kristina Holt
foto Hans Dalane-Hval

HVEM: Markus Bailey (22), journaliststudent

AKTUELL MED: Programleder i The Voice

Poteten

Markus Bailey har mange målsettinger i livet, men først og fremst ønsker han å få folk til å le.

– Du er tidligere barne-TV-programleder, Mitt Dansecrew-deltager og nå kommende The Voice-programleder. Hvorfor studerer du i egentlig når du har så mye annet å drive med?

– Hehe, det er et godt spørsmål. Det er vel for å lære noen ting da. Og å få en utdanning. Man føler liksom presset hvis man ikke har skaffa seg en bachelorgrad. Da har man liksom ikke greid det. De som dropper ut av skolen får det ofte vanskelig.

– Hvorfor journalistikk?

– Det er nok fordi jeg i utgangspunktet var ansatt i NRK, og ble inspirert til å fortsette i underholdningsbransjen. Dessuten fant jeg ut at Denzel Washington hadde studert journalistikk, og da ville jeg også gjøre det.

– Får du brukt journalistikken fra HiOA på TV?

– Ja, når jeg skal intervju folk bruker jeg ofte den journalistiske studieteknikken for å kunne spille på folks følelser og samtidig vite når og hvordan jeg skal stille de riktige spørsmålene. Men jeg har noen lærere som er skuffa over at jeg er så sjelden tilstede.

– Hva er hemmeligheten bak TV-karrieren din? Hvorfor får du så mange jobber?

– Jeg har ikke peiling. Det er nok ganske tilfeldig. Men av de forrige jeg ble ansatt av fikk jeg høre at det var fordi jeg var så

hyggelig. De synes jeg var en kul kar og ville rett og slett ansette en sånn fyr. Jeg tror «the key to success» er å være snill og grei.

– Hvorfor er du så snill og kul da?

– Hehe, jeg tror ikke jeg er så veldig formell, og tar ikke meg selv så høytidelig. Da er det kanskje lettere for andre å være laid-back rundt meg. Men jeg er nok en sånn fyr som passer best i underholdningsseksjonen. Du kommer aldri til å se meg som nyhetsreporter for eksempel.

– I hvilken retning vil du forene alle disse tingene du driver med?

– Jeg vil bli en underholdningspotet. Jeg vil være morsom, og rett og slett få folk til å trekke på smilebåndet. Jeg vil være klovnete på skjermen og skrive eller registrere noe som er morsomt. Man studerer jo for å lære seg teknikker, og man kan studere teknikker for å drive med alt. Jeg vil jo ta over verden.

– Kjeder du deg fort?

– Ja, veldig fort. Også har jeg commitment issues til alt. Jeg gjør noe en stund, men så må jeg gjøre noe annet. Men jeg skal i hvert fall finne tålmodighet til å fullføre utdanningen.

Danser du fortsatt etter Mitt Dansecrew?

– Hele tiden. Alltid. Det er blitt en del flere dansebattles på byen etter det.

kholt@universitas.no

Blir angrepet: Jonas Nilsen har fått gjennomgå i Universitas' spalter de siste ukene.

En latterlig idé

Du syns kanskje det er kleint nok å se på stand up? Universitas' flinkeste pike har testet om komisk talent kan læres.

Humor

tekst Thea Storøy Elnan
foto Adrian Nielsen

Hjertet slår altfor fort. Svette dekker hele kroppen og en ukontrollert skjelving har begynt å melde seg i venstre ben. Andre etasje på Dattera til Hagen er fylt til randen. Publikum stirrer med forventning i blikket på den ensomme mikrofonen oppe på scenen, stedet jeg skal stå og gjøre mitt første stand up-show om kun få sekunder. Ideen som for tre uker siden virket fabelaktig, fremstår nå som det verste mareritt – et potensielt sosialt selvmord. Lysten til å krype sammen i fosterstilling har aldri vært sterkere. Jeg er jo ikke morsom en gang.

Derav ideen: å sjekke om det i hele tatt går an å lære seg å bli morsom ved å, i ekte flink pike-stil, ta kurs og lese seg til det. Det er skrevet hyllemeter med teori om humor. Til og med psykoanalytiker Sigmund Freud gjorde et dypdykk ned i vitsenes verden. Mye av kunnskapen ligger også hos humoristene selv, og komikere er ikke akkurat en mangelvare her til lands. Derfor burde det ikke være helt umulig å lære seg god sans for humor ved å snakke med ekspertene. Eller?

– Mange folk er blide, men det er ikke nødvendigvis komikk. Nybegynnere gjør ofte den feilen at de blander sammen det å være friskus og i godt humør med det å fak-

tisk være morsom. Jeg hører på deg at du er en friskustype, men det utgjør ikke selve komedien.

Harald Eia snakker fort og mye på telefon. Han er derimot litt nølende i svaret om humor kan læres. Mange har gale ideer om hva det vil si å være morsom, mener han. For det er fremtoningen, og ikke nødvendigvis vitsene, som er det viktigste.

Hans beste tips er å begynne å legge merke til hva folk ler av når de snakker med meg. Finne ut hvordan man er når man er morsom.

– Men hey, kan du ikke bare melde deg på et stand up-kurs?

For en amatør i vitseverden virker tanken på stand up som et lite helvete. Stand up har tatt mer og mer over for de tradisjonelle revyene. Det kommer opprinnelig fra USA og Storbritannia, og den amerikanske komiserien *Seinfeld* skal ha mye av æren for at stand up ble så populært her til lands.

– Norsk standup kjennetegnes som veldig selvironisk og har en sjenert «jeg vet ingenting»-holdning til verden, sier Maja Løvland.

Hun er humorviter, teateranmelder og har skrevet masteroppgave om norsk stand up. Hun har selv vært involvert i det norske miljøet siden dets oppstart.

– Stand up-komikere våger å ta tak i kontroversielle tema og utfordrer dermed hele tiden grensen for hva folk synes er akseptabelt å snakke om. Latter kan slik sett sees på som en målestokk på flertallets grense for ytrings- ►►

Stand up

- Opprinnelig en amerikansk humorsjanger
- Kom til Norge i 1993/1994
- En slags revy-monolog hvor én enkelt aktor alene formidler sketsjer og vitser til publikum
- En av de mest populære humorsjangerne i Norge i dag

1 **Prøverøret:** Hver onsdag er det stand up på Dattera til Hagen. Her kan nye så vel som garva stand up-komikere prøve ut nytt materiale.

2 **Sus på kurs:** Kursleder i stand up, Jånni Kristiansen, ser en stor endring på kursdeltakerne fra de kommer inn i kurslokalet og til de står på scenen. En form for lettelse og lykke over at noen hørte på dem, brydde seg og ga dem bekræftelse. –Folk som kommer hit er veldig takknemlige for at de får muligheten til å åpne seg.

3 **Surprise me:** Foruten teori og foredrag blir kursdeltakerne bedt om å fortelle hverandre hva slags forsteintrykk de har av hverandre. Ris og ros flyr om hverandre. Dette skal bevisstgjøre deltakerne hva publikum ser på scenen.

4 **Stå opp, komiker:** Reis Deg Komikerklubb er en norsk forening for aktive stand up-komikere og arrangerer ukentlige stand up-kvelder i Oslo. I tillegg tilbyr de kurs, to-tre ganger i året.

7

«Alle mennesker har opplevd sorg og motstand. Jeg tror stand up appellerer til folk fordi det gir dem muligheten til å snakke åpent om tunge opplevelser»

Jånni Kristiansen,
stand up-komiker og leder i Reis deg komikerklubb

friheten, sier Løvland.

Stand up har blitt så populært her til lands at det har fått sin egen scene på *Latter* i Oslo. Kanskje det å gå veien innom stand up for å lære seg å bli morsom ikke er så dumt likevel.

Jeg slår på tråden til Jånni Kristiansen, leder av Reis Deg Komikerklubb, og kursholder i stand up gjennom mange år. Kristiansen var en av de første som startet med stand up på begynnelsen av 90-tallet. I dag er han komiker på heltid, bedre kjent som Jånni K.

– Du vil bli med på kurset? Vi har faktisk én plass ledig førstkommende helg, så nå var du heldig, sier Jånni K. Han har dialekt fra Oslos beste østkant, er munter og ler mye på telefon. Dette lover bra.

Jeg forklarer mitt ærend og spør om Jånni K har troa på om humor kan læres på tre uker. Han svarer humoristisk.

– Har du kjæreste? Ja, da blir man automatisk mindre morsom.

Jeg dukker likevel opp i et klasserom på Ullevålsveien skole samme helg, hvor syv menn og åtte kvinner er på vei til å finne plassene sine bak pulter i en hestesko. Alle har fått utdelt navneskilt. Gjennomsnittsalderen er ca. 30

år. Stemningen er nervøs, og lett latter bryter stillheten i noens forsøk på å vitse om te-vannet i kjelen og sjokoladen som skal holde deltakerne opplagte ut dagen.

Jånni K og med-kursholder Joachim Skage starter med å be alle fortelle hvorfor de er her. Noen er studenter som driver med humor på si og ønsker å utvikle sitt potensial. En annen skal sette opp forestilling om sitt eget liv om en to års tid. Men de fleste er her for å «stå opp» fra gammelt sølevann. Enten de er utbrente av jobb, nylig har gjennomgått en skilsmisse eller har et gnuende ønske om å starte livet på nytt.

– Det er mye ensomhet blant stand up-komikere, sier Jånni K. Sekstiåringen maner fram et bilde av scenen som et fristed – en plass en kan gå opp og snakke om akkurat det en vil.

– Alle mennesker har opplevd sorg og motstand. Jeg tror stand up appellerer til folk fordi det gir dem muligheten til å snakke åpent om tunge opplevelser, sier han.

Målet for kurset er å jobbe frem syv til åtte minutter med muntlig scene-materiale. Første bud er å bruke det Jånni K kaller «ens egen tragedie» i showet – og gjøre narr av det.

– Stand up dreier seg om ditt syn på livet og verden. Det beste utgangspunktet for

hva du skal snakke om på scenen er derfor bakgrunnen din, fortsetter Jånni K.

For å gjøre stand up bør man altså like seg selv og ha tillit til egen person. Er du usikker, blir publikum usikre.

Ifølge kurslederne finnes det faktisk en slags formel for humor. I teorien er den ganske enkel. Først må komikeren skape et tydelig premiss for publikum, ved å presentere et tema. Dette er «set up'en». Videre må komikeren uttrykke hvilken følelse eller holdning han eller hun knytter til tema. Til slutt kommer punchlinen. Den skal gjerne være en overraskelse, noe som bryter med forventningen komikeren har skapt overfor publikum.

Den amerikanske komikeren Rodney Dangerfield og hans famøse punchlines blir dratt fram som eksempel: «Jeg reddet en jente fra å bli overfalt i går. Jeg behersket meg.»

Dermed begynner redigeringsprosessen. Ordene skal brukes økonomisk, overraskelser må times.

Kursdeltakerne begynner å bli varme i trøya. To stykker tør å vise frem materialet de har rukket å skrive i løpet av kurset. Resultatet demonstrerer hvor viktig øving foran speilet er.

– Det blir bare flere og flere som ønsker å drive med stand up, særlig jenter. Stand up gir folk uten utdanning eller erfaring muligheten til å stå på scenen, sier Jånni K.

Han har sett ganske mange nå stand up-scenen med

Humorteori 1: Overlegenhetsteorien

Overlegenhetsteorien forklarer menneskers humor som preget av skadefryd. Dette var Aristoteles' store vitseteori. Vi ler av andres ulykke og svakhet, eller når de ikke opptre i tråd med samfunnsidealet. Som når Donald Duck faller på et bananskall. Humor er ifølge denne teorien et lite øyeblikks følelse av overlegenhet overfor andre.

stor suksess. Hans erfaring tilsier at humor kan læres, men for å være på den sikre siden henvender jeg meg til academia og får et overraskende positivt svar.

– Ca. 40 prosent av humor er genetisk og 60 prosent kan læres.

Sven Svebak, forsker ved Institutt for nevromedisin ved Norges tekniske og naturvitenskapelige universitet (NTNU), refererer til to studier på tvillingpar som har undersøkt om humor har med arv eller miljø å gjøre. Han skiller mellom vennlig og ondskapsfull sans for humor. Sistnevnte er humor som oppstår ved å gjøre narr av andre eller å le av folk som har det vondt. Den læres i barndommen. Vennlig sans for humor forutsetter en medfødt empatisk evne til å sette seg inn i hvordan det er å være andre mennesker. Den kan ikke læres gjennom sosialiseringprosesser.

– Ideen om at den som ler mest har mest sans for humor er feil, sier Svebak.

Rundt 85 prosent av latteren vi omgir oss med i det daglige liv har ingenting med humor å gjøre, men er en viktig komponent i samtaler. Latter fungerer oftest som kvittering på at noe er sagt og forstått.

– Det meste av latteren tjenestegjør omtrent som punk-

Humorteori 2: Inkongruensteorien

Inkongruensteorien forklarer menneskelig humor som et overraskelsesmoment. Vi synes noe er morsomt fordi en tanke- rekke vi er ledet til å tenke blir brutt. Vi forventer at noe skal skje, men blir overrasket når det motsatte inntreffer. Forventningsbrudd og overraskelse tar oss med buksa nede, noe vi spontant og hjelpeløst reagerer på med latter.

tum i skriftspråket, sier Svebak.

Leif Ove Larsen, instituttleder ved Institutt for informasjons- og medievitenskap ved Universitetet i Bergen, har forsket på bruk av humor i norsk film og TV opp gjennom historien. Han forklarer at humor også er knyttet til kultur. Nordmenn baserer mye av sin humor på felles referanser vi får gjennom å se og lese det samme i riksmeldiene.

– På lik måte har lokale revyer skapt regional humor. Den ironiske vestlandshumoren er annerledes enn for eksempel østlandshumoren.

I Norge er det Leif Juster som har påvirket norsk humor mest det siste århundret, mener Larsen.

– Den generelle trenden i Norge har vært, og er fortsatt, en mild humor som sparker nedover. Den er lite satirisk og makt-kritisk. Det bærer også norsk stand up preg av, sier Larsen.

Sparker man mildt nedover har man altså høyere sjanse for å oppnå latterkuler i Norge. I tillegg til å være selvironisk, bør man være svært empatisk, ha en tragedie å ta utgangspunkt i og ha tillit til seg selv. Men er det nok til å vinne publikums gunst? Det er på tide å snakke med noen som virkelig er trent i gamet.

5 Å herregud: Det er få minutter igjen til Thea Storøy Elnan debuterer som stand up-komiker foran et fullsatt Proverørret på Dattera til Hagen. Rastløsheten inntar og hun setter seg i fosterstilling med jevne mellomrom for å forstå virkeligheten.

6 Alt er lov: Når man driver med humor er kontrakten mellom komiker og publikum latter. Kroppsspråk har mest å si for om folk ler eller ikke, hva komikeren sier kommer i andre rekke.

7 Humor som terapi: Essensen i stand up er at man ikke kan være noen andre enn seg selv, ifølge kursholderne i stand up fra Reis Deg Komikerklubb. Et godt utgangspunkt for å lykkes som komiker er derfor å ha tillit til seg selv. Få minutter for sceneopptreden er det vanskelig.

«Når det går dårlig, så er det knusende. Men man får alltid lyst til å reise seg igjen»

Sindre Svendby, stand up-komiker

8

Nyfelst: – Nå skjønner jeg hvorfor dere gjør dette, sier Thea Storøy Elnan til stand up-komiker Sindre Svendby. Hun har nettopp debutert som komiker på Dattera til Hagen.

Humorteori 3: Sigmund Freuds psyko- analytiske humorteori

Sigmund Freud mente mennesker mores mest av normoverskridelser. Den sterke og gode latter kommer til uttrykk når vitsen berører tabubelagt tematikk, som vold, rasisme og sex. Humor tar oss med i et felt vi vet er ulovlig og gir et frirom hvor vi kan luften ut innestengte tabu-tanker. Latteren fungerer dermed som en sikkerhetsventil som letter psykisk press, mente Freud.

« Husk på at det må se ut som om du har lyst til å stå på scenen. Nordmenn blir nervøse om andre er nervøse »

Sigrid Bonde Tusvik, komiker

Stemmen til Sigrid Bonde Tusvik er like barnslig på telefon som på podcast. Hun forteller at det viktigste å huske på når man skal gjøre stand up er å pugge det man skal si slik at man kan det godt.

– Men det er vel ikke noe problem for deg som er flink pike, sier hun.

Hun understreker at det er umulig å være kjempeflink første gang man går på stand up-scenen. Man må ta det helt med ro, men samtidig være full av energi.

Jeg prøver ut noen av vitsene jeg har skrevet. Jeg skal for eksempel spille på at jeg ser uskyldig ut, men samtidig prøve å overbevise publikum om at jeg er en skikkelig rabagast.

Jaja, jeg tar ti studiepoeng i det. Kan jeg si det?

– Hehe, det der var jo faktisk ikke så verst. Men jeg er altetende når det gjelder humor, da. Du må bare huske på at det må se ut som om du har lyst til å stå på scenen. Nordmenn blir nervøse om andre er nervøse.

Skuespiller og komiker Else Kåss Furuseth får også en anspent telefon fra Universitas. Hennes beste tips er å snakke så sakte som mulig.

– Jeg får ofte et rush når jeg går på scenen, som gjør at jeg kjører på i 120 kilometer i timen. Ta pauser og drikk øl underveis. Og ja, drikk øl.

Det at en selv synes vitsene er morsomme hjelper veldig, mener hun. Man må vise publikum at det man sier er noe man gleder seg til å formidle.

– Og ikke gru deg, for da gjør man det halvveis.

Å herregud.

Man bør også ha noen exit-strategier om en vits ikke skulle slå an, fortsetter hun. Noe man kan si for å lette på trykket til det nervøse publikum og komme seg videre med. Kåss Furuseth advarer mot å kjefte på publikum om de ikke skjønner vitsen.

– Det fungerer nesten alltid å vitse om at punchen ikke ble godt tatt i mot. Bare ikke gjør det for mye. Også må du huske å kose deg underveis!

Kos er det imidlertid lite av i dagene før selve stand up-showet på Dattera til Hagen. *Prøverøret*, heter showet, som er et konsept hvor stand up-komikere kan komme og prøve ut nytt materiale. Nye komikere så vel som garva.

Min tekst blir til, etter en relativt trang fødsel. Det føles som en utlevering av indre brister og et godt tråkk over in-

tingrensa. Å prøve ut en vits muntlig, selv foran gode venner, får det til å svi i magen.

For hver dag som går blir nettene kortere og blåra mindre. På selve dagen besøkes toalettet 26 ganger.

Telefonen ringer. Det er Jänni K. Han formidler et par endringsforslag til manusinnhold, tre timer før oppmøte på Dattera til Hagen. Stressnivået stiger. Teksten er ikke engang ferdig innøvd. Etter så mange runder foran speilet virker den med ett streit og kjedelig.

– Du må bare stole på at du selv syntes det var morsomt da du skrev det.

Jänni K trøster så godt han kan med tekniske input. Husk innlevelse og visualisering av teksten. Gi faen og ha det gøy. Flørt med publikum og smil. Vis at du fryder deg over å være på scenen, det fascinerer publikum.

– Tenk at du skal være en verdensstjerne oppå der!

Etter at Jänni K legger på røret, prøver jeg å berolige meg selv med at laber latter vil gi en morsom historie i etterkant. Den rasjonelle tankegangen overvinnes imidlertid ikke frykten for et potensielt nederlag på scenen.

– To øl, takk!

Det trange lokale i andre etasje på Dattera til Hagen begynner sakte men sikkert å fylle seg opp. Stolene på første rad er allerede tatt en halvtime før showet starter. Baren får første visitt. Nervøsiteten må mestres på andre måter enn rent kognitivt.

Joachim Skage, kurslederen fra stand up-kurset, er kveldens konferansier. Han viser vei back stage, hvor de fem andre stand up-komikerne som skal «stå» i kveld sitter. De drikker vann. Mange er relativt gamle i gamet og har holdt på i et år allerede. Bare jeg skal gjennomføre «scenefødselen» i kveld. Stemninga er likevel ikke like lett og ledig som først fryktet. Latteren sitter løst, men bærer preg av nervøsiteten.

Hele poenget med stand up er at det skal virke impulsivt og vitsene oppfunnet i nuet. Joachim Skage kan avsløre at også han har planlagt kveldens konferansiervitser på forhånd. Gått rundt i lokalet og orientert seg om hvilke folk som er der og hvem som kan vitses på bekostning av.

– Nervøsiteten avtar med tida, men den blir aldri helt borte, sier Skage.

«Ideen om at den som ler mest har mest sans for humor er feil»

Sven Svebak, forsker ved Institutt for nevromedisin, NTNU

Showet starter. Skage gjør narr av sin egen singel- og skallethet og sitt nynazist-lignende utseende. Selvironi på menyen, teorien tro, og det stappfulle lokalet bryter ut i latter. De fleste nipper til alkoholholdig drikke. Stemningen stiger.

– Når det går dårlig, så er det knusende. Men man får alltid lyst til å reise seg igjen, sier Sindre Svendby, en av kveldens komikere.

Så er det dags. Om åtte minutter er det over. Jeg blir introdusert, og beina bærer den noe motvillige kroppen opp på scenen.

Etter første latterkule husker jeg ingenting. Et eller annet slapp taket i kroppen, og opptredenen gikk på autopilot. Minnet forblir blankt helt til jeg kommer til siste vits.

Da begynner kroppen å skjønne at den ikke skal dø likevel. Jeg tenker litt på Else Kåss Furuseth og koser meg. Vil at øyeblikket skal vare så lenge som mulig.

Applaus. Jubel. Tilbake i back stage-rommet velter en enorm lykkerus i kroppen. Serotonin løper løpsk i hjernen. Plutselig forstår jeg hvorfor folk ønsker å drive med dette.

Et par dager senere. Den rosa skyen har omsider fordampet. Jänni K ringer igjen.

– Jeg hørte det gikk bra på Prøverøret?

Ut i fra tilbakemeldingene i etterkant gjorde det visst det. Joachim Skage ga en god klapp på skuldra og har allerede tilbudt scene plass igjen om et par uker. Det er altså

fullt mulig å gå akademisk til verks for å lære seg å bli morsom. Så lenge man forholder seg rolig på scenen og klarer å være selvironisk nok.

Om denne kunnskapen gjør at en blir rustet til å høste flere latterkuler utenfor scenen er likevel ikke godt å si. Med innøvd materiale og en åpen scene har man rom nok til å prate uforstyrret. Det har man sannsynligvis ikke de kveldene man ønsker å være morsom i møte med vennegjengen. Å lære seg spontanitet er derfor neste skritt i riktig humor-retning. Om flinke piker klarer å lese seg til dét, er en annen sak.

reportasje@universitas.no

Se video fra stand up-showet på www.universitas.no

utenriksredaktør: **Sunniva Skjeggstad**
sunnivrs@universitas.no 922 85 031
UTENRIKS
Sammen: Bjørn Heger utsatte så lenge han kunne å reise fra landet med sin syrisk-irakiske kone Raya Maki. Nå lever de sammen i fredelige omgivelser.
Søker jobb i Syria: «Jeg hadde fortsatt vært i Syria om jeg hadde hatt en jobb, men sannheten er at jeg fort kunne blitt skutt på veien dit» sier Raya Maki. I forgrunnen henger det syriske uavhengighetsflagget.

Fant kjærlighete

Kairo i fyr og flamme, og et forlatt Syria. Norske studenter forteller hvordan de opplevde Den arabiske våren. Deres bilde er et annet enn medias.

Den arabiske våren

tekst Benedicte Tobiassen
Sunniva Skjeggstad
foto Hans Dalane-Hval

– Vi trodde hele tiden vi lærte hvor man kunne gå for å ikke bli truffet, og hvor man kunne gå for å være trygg, men jeg skjønner jo nå at vi ikke var det, sier Bjørn Heger og ser på sin kone.

Studentene bor i et fargerikt hjem, hvor veggene er dekorert med kunst, politiske slagord og et ensomt Vålerenga-skjerf. Heger møtte sin kone, Raya Maki, i Damaskus. Han er norsk, hun flyktet fra Irak til Syria som barn. Kvelden de ble et par var den samme dagen de skjønte at Den arabiske våren hadde nådd dem.

Tidligere på dagen hadde de hørt skuddveksling i nabolaget. Det gikk rykter om at noe skulle skje i gamlebyen, så vennene

samlet seg i et hus for å være sammen. I dag er de tusenvis av mil fra stedet de møttes og kulturen de begge elsker. Den arabiske gjestfriheten er likevel ikke glemt. Vegetarmiddagen fra i går står på bordet og det er nok til alle.

Oppsøkte demonstrasjoner

Heger var i Syria for andre gang som arabiskstudent da Den arabiske våren brøt ut i Damaskus. Han sier han var forsiktig med å delta i opptøyene, men legger ikke skjul på at han til tider oppsøkte demonstrasjonene.

– Utenlandsk presse var forbudt fra starten, så myndighetene arresterte alle utlendinger de så. Men jeg ville støtte de jeg kjente som organiserte og protesterte i støttedemonstrasjonene, sier Heger.

Ettersom myndighetene forsøkte å stoppe folk i å komme til stedene demonstrasjonene ble avholdt, arrangerte de flashmobdemonstrasjoner. Kona hans bryter inn og

peker på et av de selvmalte flaggene på veggen. I svart og rødt står det skrevet: Ja til livet, nei til døden.

Tryggere enn Bagdad

Heger beskriver det som en vekker da Irak evakuerte sine borgere.

– Plutselig var Bagdad regnet som tryggere en Damaskus. Jeg begynte å bruke joggesko, så jeg kunne løpe raskere om det ble nødvendig.

På kveldene satt de på taket og hørte på bombene. I takt med de økende opptøyene i landet, økte også regimets maktbruk. Det som startet i det små i sør, bevegde seg raskt til forstedene i Damaskus mars 2011.

– Vi ropte til naboene og gjettet hvor lydene kom fra og diskuterte hvor vi trodde den neste bomben kom til å treffe. Det var umulig å leve i Damaskus uten å være klar over krigen.

Da revolusjonen kom til Syria ble universitetene stengt. Studentene som skulle ha strømmet inn fra utlandet, glimret med sitt fravær. I starten fortsatte Heger å studere, men det ble vanskeligere og vanskeligere.

Skuffede studenter

Samtidig, hjemme i Norge, prøvde arabiskstudentene Maria Darwish og Kjerstin

Nergaard å overtale ledelsen om å sende dem på utveksling til Syria høsten 2011. De gikk første året på Midtøstenstudier med arabisk ved Universitetet i Oslo. I flere år hadde kunne du velge mellom et semester i Syria eller Egypt, hvor Syria var den soleklare favoritten.

– Vi var veldig skuffa over at vi ikke fikk dra til Damaskus, men i stedet måtte dra til Kairo. Men de så vel situasjonen mer langsiktig enn det vi gjorde, sier Nergaard.

Det hadde vært store demonstrasjoner i Kairo samme år, og opptøyene førte til at Egypts regjerende president i tretti år ble tvunget til å gå av. Nå var det militæret som styrte.

Avviser oppstyr

– Det var jo helt krisestemning i norske medier den høsten. I VG sto det «Kairo i fyr og flamme», men vi merket ikke mye til det, sier Darwish.

Jentene forteller at det var flere sammenstøt og demonstrasjoner, som var sentrert rundt Tahrirplassen.

– Du kunne lett holde deg unna bråk, det var ikke vanskelig i det hele tatt, mener Nergaard.

Kunstner: Dette bildet heter «Refugees», og er inspirert av båtflyktningene som har dominert nyhetsbildet de siste ukene. Helst vil Raya Maki tilbake til sitt hjemland. Hun liker å henge opp ting rundt seg som en påminnelse om det hun har forlatt.

«Vi snakket om når vi burde dra, men så blir man på en måte vant til volden»

Bjørn Heger, student i Syria

Ikke bekymret: Da de to arabiskstudentene Maria Darwish og Kjerstin Nygaard dro på utveksling til Egypt høsten 2011, var de ikke det minste bekymret for demonstrasjoner. De mener norske media overdriver og skaper unødvendig frykt.

n i krigssonen

Men en ting jentene fikk gjennomgå var seksuell trakassering.

– Jeg har jo ikke vært i Egypt før revolusjonen, men de sier at det har blitt mer trakassering i ettertid. Opptil ti ganger verre enn tidligere, forteller Nergaard.

Jentene ser på hverandre og grøsser.

De forteller om den konstante stirringen og at de ble utsatt for både tafsing og blotting.

– Noen ganger ble vi kastet stein etter, kalt horer eller spyttet på, sier Darwish.

Begge er skuffet og oppgitte over mediedekningen hjemme i Norge på den tiden, som de mener ga et helt annet bilde enn det som faktisk foregikk.

Ifølge jentene vurderte universitetsledelsen situasjonen gjennomgående under oppholdet, og de fikk stadig e-poster hvor det sto at de ble vurdert sendt hjem om få uker.

– Vi ville absolutt ikke hjem. Situasjonen var rolig for vår del og vi var ikke påvirket av dette oppstyret media omtalte, sier Darwish.

Skjøv grensen

Det var den glidende overgangen fra fred til krig som gjorde at Heger og Maki ble vant til den eskalerende volden i Syria. Heger utsatte så lenge han kunne å reise fra landet med sin syrisk-irakiske kone.

– Vi snakket om når vi burde dra, men så

blir man på en måte vant til volden. Først hørte vi skyting om natten, så var det to ganger i uken, deretter hver natt og etter hvert begynte det på dagtid. Så man blir vant til det. Vi flyttet grensen hele tiden, sier han.

Paret bestemte seg

for de skulle dra hvis en av dem ble arrestert.

– Da jeg ble arrestert, var det for en så dum greie at vi ikke kunne dra av den grunn. Jeg tok bare bilde av en and, sier han.

Smuglet prøvevarer

Heger og Maki prøvde å samle inn penger, mat og medisiner for å distribuere det

til bydelene hvor behovet var størst. Flere av disse var under blokade og manglet alt fra plaster til bomull. Apotekene i Syria er strengt regulert og alt som blir kjøpt må registreres.

– Det som ikke registreres er vareprøvene, men også det ble farligere og farligere å smugle inn i de hardest rammede bydelene, sier Maki.

Ble man tatt for smugling av vareprøver fra apotekene møtte man en hardere straff enn om man ble tatt med et våpen eller tok del i kamphandlingene, forteller hun.

– Å bistå en terrorist er verre enn å faktisk være det.

Havnet midt på Tahrir

Også i Kairo prøvde studentene å bistå de som befant seg innenfor området hvor demonstrasjonene foregikk.

– Vi hadde hørt at de hadde behov for medisinsk utstyr på Tahrirplassen og dro ned for å levere det, sier Nergaard.

Hun forteller at folk ikke ville ha dem der, men at de dro inn likevel. De skulle bare en rask tur over broa som ville tatt dem over til plassen.

– Plutselig kom en hel folkemengde sprin-

gende mot oss, noen hadde blitt skadet. Da innså vi at vi var innesperret. Vi hadde ingen steder å gå, det var stappfullt. Vi kom oss ut til slutt, men det var skikkelig ekkelt.

Bortsett fra den ene opplevelsen mener Nergaard at det var lett å glemme hva som foregikk på Tahrirplassen.

– Vi bodde i ambassadestøket, hvor alle de rike bor. Vi hørte mye av det som skjedde fra balkongen vår, men man ble liksom vant til det.

Bør ikke intervensere

Både Nergaard og Darwish mener mediedekningen først og fremst var ille for dem som sitter her hjemme.

– Mamma og søsteren min var nervevrak. Og da jeg reiste tilbake året etter var det flere av vennene mine som ble bekymret. De trodde jo jeg skulle reise ned til borgerkrig. Det er litt fælt egentlig, sier Nergaard.

For jentene er det viktig å påpeke at egypterne ikke er interessert i folk utenfra i en slik situasjon.

– Det er deres revolusjon. Det har ikke noe med oss å gjøre, og da er det lite vi kan gjøre med det.

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

KULTUR

Sportslig nederlag

SPILLTEORI: Den årlige fotballturneringen mellom oslobaserte studentmedier og såkalte studentpolitikere, gikk av stabelen lørdag. Politikerne opplevde et sviende nederlag, og møtte ikke opp på kveldens feiring på studentenes storstue, Chateau Neuf. Til tross for tapet, vil nok studentpolitikere hevde at de spilte med visjoner, konkrete tiltak og at de arbeidet mye med synliggjøring av egne seire.

Når eksamen er en dans på

Mens de fleste studentene i Oslo sitter med hodet godt begravet i pensum, har noen studenter andre måter å forberede seg til eksamen på.

Dans

foto og tekst Silje Kleven

Anne Jorunn Bauge snurrer over gulvet i piruett etter piruett. Feilfritt og konsentrert viser hun koreografien hun har øvd på i flere måneder. Bauge går siste året på Norges Dansehøyskole (NDH), og over til sin avgangseksamen i tra-

disjonell jazz. Det er en av pedagogene ved skolen som har koreografert dansen der hele klassen tar del. Men studentene har også jobbet sammen i grupper for å komme frem til det endelige materialet – en kombinasjon av tradisjonell jazz og mer konseptuelle scener.

– Jeg liker bedre praktiske eksamener enn de tradisjonelle skriftlige. Vi øver oss på å stå på

scene og på å uttrykke oss, og det er fint at vi blir vurdert i det vi blir trent opp til, sier Bauge.

Studentene ved NDH er på skolen fra halv ni til fire hver dag. De har en times lunsj, og resten av dagen går med til dansetimer.

– Det er godt å bli ferdig med studiene, men på den annen side er det trygt her. Pedagogene vil at vi skal bli bedre, og pusher oss. Det kommer jeg til å savne. Når vi kommer ut i den virkelige verden må vi finne det drivet selv, sier Bauge.

Eksamen i Tsjekhov

På Kunsthøgskolen i Oslo (KHIO) står Ravdeep Singh Bajwa og erklærer følelsene sine for medstudent Stine Robin Berg Hansen midt i en sirkel av publikum og studenter.

Rommet er mørkt, kun opplyst av glødelamper, og publikum følger nysgjerrig med. Det er første akt av bacheloroppsetningen til Teater- og skuespillerfagstudentene. Stykket er *Måken: En Variasjon*, skrevet av Anton Tsjekhov, regissert av Gianluca Lumiento. Men bachelorforestillingen gjør ikke studentene veldig nervøse.

– Opptaksprøvene var mer nervepirrende enn alt annet på studiet. Da kjente man ingen. Men alle i klassen er superdyktige. Vi kan kaste oss ut på gulvet sammen og få til noe uansett, og det er veldig betryggende, sier Ravdeep. Han har spilt Kostya, stykkets protagonist, i kveldens oppsetning.

– En livsstil, ikke en jobb

I motsetningen til NDH og KHIO, der eksamenene foregår i fellesskap, øver Guro Saastad mye alene med bratsjen sin når hun ikke har prøvespilling for venner eller veiledningstimer med lærerne. Hun er snart ferdig med musikkstudiene på Barrat Due musikk-institutt.

– Bratsjen er det instrumentet som er nærmest menneskestemmen. Jeg forelsket meg i klangen, sier hun, og spiller noen varme toner på det som ser litt ut som en fiolin, men er noen hakk større.

– Jeg har på en måte øvd hele livet. All tiden jeg har går med til å utvikle meg på en eller annen måte. Det kan være øvelser, egenøvinger, spilletimer, at jeg hører

Nobelvinner omkom i ulykke

ULYKKE: Matematikeren John Nash omkom i en bilulykke forrige uke. Nash gjorde viktig arbeid innen blant annet spillteori, og fikk i 1984 Nobels minnepris i økonomi. Hans arbeid har vært essensielt for flere disipliner, deriblant statsvitenskap, økonomi og biologi. Den berømte filmen *A Beautiful Mind* er løselig basert på Nashs liv, som i flere år slet med, men lærte

seg å leve med psykiske lidelser. For to uker siden mottok matematikeren Abelspris i Oslo.

Ukas dikt

Send inn ditt dikt til universitas@universitas.no

TIGGA

Av: *Tigger, kristen misjonær og redaktør, Trond Worren.*

Først og viktigst i dag
så forkynte jeg
fra Evangeliene
i Bibelen til folk
på gata på Majorstua

SELVSAGT GRATIS
også bad jeg til Gud
store deler av dagen
og jeg tigga utenfor
Stortinget og da tjente

jeg null kroner på
to timer og da gav
jeg selvsagt 20 kroner
til sultne rom-folk
som sa JESUS JESUS

«Vi øver oss på å stå på scene og på å uttrykke oss, og det er fint at vi blir vurdert i det vi blir trent opp til»

Anne Jorun Bauge, student ved Norges Dansehøyskole

1 Sammensatt eksamen: Det er mange elementer som skal kombineres i rutinene studentene øver inn til eksamensforestillingen. De har fått koreografien fra en av lærerne, men må selv strukturere og sette sammen de forskjellige elementene til en helhetlig dans.

2 Kjærlighet til musikk: Guro Saastad har et nært forhold til bratsjen sin. Hun sier selv at grunnen til at hun spiller er at hun elsker klassisk musikk.

3 Flyvende ballonger: En av studentene som er med i oppsetningen av *Måken: En Variasjon*, slipper opp fulgeformede ballonger mens han annonserer begynnelsen av stykkets 2. akt.

på musikk eller går på konserter. Det er en livsstil, ikke en jobb, forteller Saastad.

Når hun spiller, smiler hun, mens hun ser ned på instrumentet. Rolig stryker hun buen over strengene og maner frem toner og melodier.

Saastad øver til en timelang solokonsert, hennes siste eksamen på studiet, hvor hun skal fremføre flere selvvalgte stykker.

– Jeg tror det er viktig ikke å tenke på det som en eksamen. Det viktigste er at man klarer å formidle noe. At sensor for et lite øyeblikk glemmer å vurdere deg og bare opplever noe. Målet er at man viser hvem man har blitt som musiker.

roses

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

Politiske mobbeofre

« På skoletrinnene som var før universitetet har jeg opplevd å bli stemplet som rasist, fascist og det som verre er av læreren for å ha fremmet objektive fakta om eksempelvis kriminalitets- og fengselsstatistikk. Jeg kjenner flere fra både høyskoler universiteter som har opplevd at professoren har latterliggjort dem i timen, isolert dem, brukt hersketeknikker og stemplet dem. Elever som nærmest har blitt ekskludert fra grupperarbeid grunnet meninger som har blitt ytret og partitilhørighet de har. Til og med et tilfelle der personen var snill og lånte bort en penn, før den ble slengt tilbake fordi det var en FrP penn.

Kan godt hende flere FrPere er hårsåre, men jeg velger hvertfall å ta disse tallene på alvor. **Endre Bodahl**

Hentet fra debatten til nyhetssaken «Har opplevd mobbing på studiet»

Det andre språket

« Når universitetet klarer å gi oss eksamen på bokmål og engelsk, så må det jo

være mulig å få til å lage en nynorskversjon også? Det er jo ikke vanskelig.

« Og er det virkelig nødvendig av universitetet å betale så mye som 400 000 i året for å få dårlige maskinoversettelser? Er det ingen på universitetet som har kompetanse nok til å gjøre det? I verste fall burde det gå an å betale nynorskstudenter for å oversette noen eksamensoppgaver i emner de har hatt tidligere.

Når det er sagt, så er det nok av bokmålsksamener med dårlig språk også. **Gastiz**

Hentet fra debatten til kultursaken «Dropper nynorsk på digital eksamen»

Fryktens høyborg

« Det er ikke bare varslere av kritikkverdige forhold, som kan frykte for represalier. Det er også de som bare er uenig eller er kritiske. Hele Universitetet i Oslo ledes av en samstemmig klikk. Det er de og deres heiaior, og de andre holdes utenfor. Negativ lønnsutvilting for de som holdes utenfor med fagforeningenes velsignelse.

Noname

Hentet fra debatten til nyhetssaken «Mener varslere straffes»

Omorganisering, ikke kutt!

Megaprogrammer

Eirik Welo, studiedekan ved Det humanistiske fakultet

Universitas` artikkel «Megaprogrammer inntar humaniora» den 20. mai gir inntrykk av at en rekke studietilbud ved Det humanistiske fakultet er i ferd med å forsvinne. Det er ikke riktig.

Institutt for litteratur, områdestudier og euro-

UNIVERSITAS NR. 17, 2015

peiske språk (ILOS), Institutt for kulturstudier og orientalske språk (IKOS) og Institutt for lingvistiske og nordiske studier (ILN) omorganiserer sine studietilbud. En slik omorganisering krever formelle vedtak om nedleggelse av gamle tilbud og om opprettelse av nye. Det viktige er det faktiske innholdet i endringene, ikke antallet vedtak.

Som et resultat av omorganiseringen kommer det flere nye mastertilbud til høsten: Masterprogrammene Europeiske språk, Europeisk kultur og Museologi og kulturarvstudier tilbys for første gang, og på masterprogrammet Asia- og Midtøstenstudier kommer den nye studieretningen Middle East Studies. Muligheten til å fordype seg i fagene som hører inn under disse nye tilbudene, skal ikke innskrenkes i forhold til i dag, selv om de kommer i en ny form.

Faglig kvalitet er en forutsetning for arbeidet med å utvikle studietilbudene ved fakultetet. Målet med de nye studieretningene er blant annet å bruke de faglig ansattes kompetanse bedre og gi studentene et tettere studiemiljø og større valgfrihet. Instituttene har gjort et viktig arbeid med disse omleggingene. Resultatet er at studieretningene blir større og mindre sårbare. Det blir også lettere for søkere å orientere seg om hvilke studiemuligheter som finnes.

Det humanistiske fakultet tilbyr et mangfold av studier med høy kvalitet, og vil fortsette å gjøre det også med en ny organisering som både tar vare på bredden og gir studentene nye muligheter.

TWITTER

studentnyheter på 140 tegn

Linnhu Ferdig student igår, idag leser: de legger ned utdanningen min! @universitas #den-sisteuioretoriker Retorikken lenge leve!

23. mai

I grevens tid

mariavogt Dette er siste gangen jeg pakker rett etter å ha kommet hjem fra fest. Har typ fem gensere, ingen bukser og tre umake sokker. Huska pensum.

24. mai

Det viktigste først

tr3bl3 @AndersKLangset på #nokutkonf Det er ikke så farlig om studentene gjennomfører på normert tid bare de fullfører studiet.

20. mai

Mager trest rett før eksamen

finifugal Så mye pensum, så lite konsentrasjon.

24. mai

Studieparadokset

Universitas.no Kan vi forvente noe motstand i år, @radio_nova og @INSIDEBI? Det er litt kjedelig å vinne uten kamp, år etter år.

22. mai

Før studentmedienes prestisjefulle fotballturnering

Universitas.no Takk for at dere møtte opp. Dere kan komme og se pokalen hos oss, om dere vil @radio_nova @INSIDEBI @AndersKLangset.

23. mai

#7årpårad

Valgreform på overtid

Studentvalg

Mads A. Danielsen, tidligere medlem av Studentparlamentet ved UiO, Samfunnsviterlista

holde oversikt. Det er udemokratisk.

Valg bringer dessverre ofte frem det verste i folk. Det er på tide med reform av valgene til UiOs viktigste studentverv.

« Etter fire år i studentpolitikken har jeg sett mye rart. Valg til viktige verv i Studentparlamentet ved Universitetet i Oslo (SP UiO) har vært preget av konflikt og bitterhet. For hvert år blir det vanskeligere å finne kandidater.

Lite slår årets forhandlinger om valg av nytt Arbeidsutvalg til SP UiO. Jeg kunne skrevet mye om Grønn Listes uakseptable opptreden i år og andres opptreden tidligere, men skal heller fokusere på systemet og konkrete forbedringspunkter.

« Etter en rekke kaotiske valg de siste årene er det på tide at SP UiO oppretter valgkomité »

I dag velges leder, informasjonsansvarlig og studie- og læringsmiljøansvarlig i bolck. SP UiO sine vedtekter §8- 2 bør endres til at de tre velge hver for seg. Preferansevalg er uoversiktlig og favoriserer i for stor grad insiderne. Det er vanskelig for vanlige studenter og selv medlemmer av SP UiO å

Etter en rekke kaotiske valg de siste årene er det på tide at SP UiO oppretter valgkomité, en modell det store flertallet av sammenlignbare studentdemokratier bruker. Den bør bestå av tre personer valgt av SP UiO til å vurdere alle kandidater gjennom skriftlig søknad, intervju og caseoppgaver. Komiteen leverer deretter en offentlig innstilling om hvem som er best egnet til de forskjellige vervene.

Valgkomiteen vil supplere dagens forhandlingsmodell og listeutspørring. Det vil legge en viktig profesjonell føring og binding på listene fordi det blir vanskeligere å bedrive skjult taktikkeri og spill på bakrommet. Listene kan lettere ansvarliggjøres når de velger mindre kvalifiserte kandidater. Uerfarne studentpolitikere og ikke minst vanlige studenter får nemlig bedre grunnlag til å vurdere kandidatene når det foreligger skriftlige vurderinger, ikke bare uformelt snakk på bakrommet. Det blir også enklere å fremme kandidater uten listetilhørighet.

Det er på tide at listene ser forbi eget kontrollbehov. Åpne og profesjonaliser valgprosessen nå, før det er for sent.

I år skulle FNs åtte tusenårsmaal fra 2000 realiseres. Professor i samfunnsgeografi, Jan Hesselberg, mener tusenårsmaalene ikke har minsket gapet mellom verdens rike og fattige.

Økonomisk utvikling

tekst Hanad Mohamed Ali
foto Nicolay Woldsdal

I 2000 kom FNs tusenårsmaal som alle medlemslandene skrev under på. De består av åtte konkrete, tidsbestemte og målbare ambisjoner som skulle realiseres innen 2015. Hvordan har det gått?

– Jeg er litt todelt der. I den tredje verden ser vi en positiv utvikling når det kommer til sosiale institusjoner som skole og helse. Noe flere og flere land har forstått er at det å bruke penger på skole og utdanning ikke er en utgiftspost, men en investering.

Likevel har ikke det økonomiske gapet mellom verdens rike og fattige forbedret seg. Når verdensbanken sier at fattigdommen blir drastisk redusert, er det hovedsakelig på grunn av Kina. Kina har opplevd stor vekst og tar man landet ut av statistikkene, så viser det seg at fattigdomsnivået faktisk er uendret. I tillegg er fattigdomsgrensen i FNs tusenårsmaal altfor lav. 1,25 dollar dekker gjerne et brød for én person, på én dag. Den personen vil ikke kunne ha tilgang til medisin eller klær. Hever vi fattigdomsgrensen til 2 dollar, ser vi fort at fattigdommen ikke har sunket i det hele tatt, selv når Kina er inkludert i beregningen.

– *Hvorfor opplever Kina vekst?*

– Kina vokser fordi de har satset på industri. Man kommer ikke ut av fattigdom uten å satse på videreforedling av enten industrivarer eller matvarer. Kinas strategi har vært en industri som er eid, drevet og planlagt

av staten. I tillegg har Kina vært flittige til å investere i utlandet. Kina er jo også kjent for billige produkter med dårlig kvalitet. Fordi disse produktene er så billige har fattige land som har importert fra Kina opplevd det vi kaller for de-industrialisering. Det vil si at disse fattige landene har hatt en viss industriproduksjon, men så har den sunket og produsenter gått konkurs fordi det kommer varer fra Kina som er enda billigere. Nå har Kina kommet så langt at de kan begynne å satse på høyteknologi og kvalitetsrik produksjon.

– *Det sies at bistand er som å gi en mann en fisk, heller enn å lære ham å fiske. Kan bistand være destruktiv for et fattig land?*

– Bistandsdebatten er veldig polarisert, og det er ofte ytterpunktene som får mest oppmerksomhet. Bistandspolitik har i noen tilfeller fungert som en sovepute for det mottakende land, har skapt avhengighet og også havnet i feil lommer. Det er også eksempler på vellykkede bistandsprosjekter, som i bygging av sykehus og skoler. Det er når pengene går direkte til stater at et problem oppstår. I noen land er det en stor grad av nepotisme, og hvor bistandspenger blir spredd rundt i maktapparatet. Andre ganger går pengene til militære prosjekter. Derfor synes jeg norske bistandspenger bør gis til frivillige organisasjoner, fordi de er langt mer gjennomsluttige og har rom til og mål om å hjelpe de fattige.

Bistand er likevel bare et lite bidrag og kan ikke fjerne fattigdom eller utvikle et land. Det er det bare økonomisk vekst som kan.

– *Mange mener EU er proteksjonistiske og gjør det vanskelig for u-land å eksportere varene sine til Europa. Hva tenker du om det?*

– Økt handel med fattige land er definitivt en måte å generere vekst i de landene på. Slipper vi til produkter fra disse landene vil vi oppleve to faser. På kort sikt vil produkter fra den tredje verden utkonkurrere våre egne produkter. Men dette vil føre til at produsenter i den tredje verden tjener mer og kan etterspørre mer fra oss. Sånn sett har vi nytte av hverandre hvis vi har handel med hverandre.

Ghana har for eksempel produsert kakaobønner i mer enn hundre år, uten at de har klart å eksportere sjokolade. Når Norge skal importere sjokolade, er det høyere importavgifter hvis vi importerer fra Ghana enn om vi importerer fra Belgia. Det lønner seg for

«Jeg er sikker på at demokrati følger av økonomisk vekst, men ikke omvendt»

Jan Hesselberg

- Professor i samfunnsgeografi ved Universitetet i Oslo
- Har skrevet boka «Utviklingsgeografi»
- Foreslår følgende bøker om internasjonal utvikling: *Just Give Money to The Poor* skrevet av blant andre Joseph Hanlon og *Global Poverty* av David Hulme.

Norge å ikke importere fra Ghana.

– *Hva er forholdet mellom politisk styresett og økonomisk vekst? Opplever demokratier større vekst enn autoritære regimer?*

– Nei. Vi kan se på Sør-Korea som var et enevelde, men som opplevde den raskeste industriveksten som har skjedd i verden på 60- og 70-tallet. Og det var overhodet ikke et demokrati. Du kan også ha store demokratier som ikke får fortgang i økonomien. India er et eksempel på dette. Det er først når inderne gikk bort fra planøkonomien sin at de nå har opplevd vekst.

– *Går det an å snu på spørsmålet? Fører økonomisk vekst til demokratisering?*

– Ja, i aller høyeste grad. Igjen er Sør-Korea et kjempeeksempel. Når landet vokste økonomisk, økte også befolkningens kjøpekraft. Det fører videre til at landet ikke må eksportere ut, men kan selge produkter til sin egen befolkning, som nå har råd til å handle litt. Når lønna går opp og forbruket går opp, følger også krav som medbestemmelse og demokrati. Jeg er derfor sikker på at demokrati følger av økonomisk vekst, men ikke omvendt.

FNs tusenårsmaal

- 1. Utrydde ekstrem fattigdom og sult
- 2. Sikre utdanning for alle
- 3. Styrke kvinners stilling
- 4. Redusere barnedødeligheten
- 5. Redusere svangerskapsrelatert dødelighet
- 6. Stoppe spredning av HIV/AIDS, malaria og andre dødelige sykdommer
- 7. Sikre miljømessig bærekraftig utvikling
- 8. Bygge et globalt partnerskap for utvikling

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

ANMELDELSER

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

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

Tirsdag

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

Onsdag

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

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

Torsdag

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

Fredag

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

Lørdag

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

Søndag

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

Den store skinnneturen

Lei av hipsterpuber på Løkka? Universitas tester skjulte perler langs t-baneskinnene, og gjenoppdager Oslo som en deilig, skitten og sydende oase kun Gran Canaria eller gamle Torggata kan måle seg med.

tekst: Sigurd Oland Nedreid og Fredrik Scholze
foto: Nicolay Woltdsdal

Vestli

5

Rudolf pub & restaurant på Vestli

Spesialitet: **Abdullahs sjarm**

Ølpris: **Heineken 0,5 l 59,-**

Selv om det tar en god halvtime med t-banen ut til Vestli, er det et brunt lys i enden av tunnelen. På innsiden av det tilsynelatende anonyme eksteriøret blir du møtt av den uimotståelige servitøren Abdullah og et kledelig, erkebrunt interiør. Der kan du ta deg en kald Ringnes og spesialiteten *Birdy nam nam* i ro og mak mens du vugger i takt til alt fra danseband til Elvis Presley. Veggene er tapetsert med bilder av det lokale idrettslagets bragder, og er du i siget kan du sågar levere inn en rikstotokupong. Rudolfs er brunt på en bra måte, og gir deg nøyaktig det du trenger etter den lange ferden til linje 5s ende.

Grorud

Anexet på Grorud

Spesialitet: **Dansing uten selvhøytidelige fakter og ekte fest**

Ølpris: **Heineken 0,5 l 59,-**

Ett minutts gange fra t-banen byr ikke på noen utfordringer for selv den tørsteste gjest. En deilig nabolagsatmosfære hvor ingen er fremmede. Man har forstått konseptet med å ta seg en fest på den godt besøkte puben. Anexet må ha byens høyeste tetthet av byorginaler, og vi får mange nye venner i løpet av kvelden. Jukebox-musikken gir toner for enhver smak, alt fra Finn Kalvik til latinomusikkens suggererende rytmer som vekker Groruds danseløver og gir oss tårer i øynene. Kveldens klimaks oppstår i den hete atmosfæren under varmelampene, når mennene løfter på genserne sine og tar hverandre på magen. Hit kan du komme alene, men aldri være ensom.

Kaldbakken

Villa Veitvet på Veitvet

Spesialitet: **Trusler**

Ølpris: **Uvvist**

Kveldens første bomtur. 100 kroner inngang i døra for den cowboykledde herren på steelgitar blir for mye for denne gjengen. Vi trasker slukøret tilbake mot Stovner t-banestasjon behendig plassert et kort steinkast unna. På veien ut møter vi voldstrusler fra det vi antar er sinte nynazister, med tatoveringer i trynet og faretruende kort hår som markerer revir. Vi trekker oss sakte tilbake med rolige bevegelser, slik vi har lært på National Geographic.

Veitvedt

Stubben bar på Kalbakken – «Stedet der folk møtes for sport og underholdning»

Spesialitet: **Samhold**

Ølpris: **0,5 l 58,-**

Trondheimsveien lar seg ikke enkelt krysse om du ikke er lommekjent. En liten omvei øker kun øltørsten, men til vår store skuffelse har pilsen en svak fornemmelse av fis. Stubben kombinerer indisk restaurant og sportsbar på en elegant måte. Fotballfolket har dyttet bord og stoler til side for å maksimere utsynet til storskjermen i det store lokalet, og det styrker fellesskapsfølelsen. Biljardbordet voktes forøvrig av Kalbakkens lokale fristerinne som lokker bort mannfolka fra fotballkampen. Vi lar oss sjarmere av henne, men skulle ønske pilsen var bedre. Om du ønsker mat til fotballkampen er dette stedet for deg.

Økern

Hotell 33 på Økern

Spesialitet: **Utsikt**

Ølpris: **Ringnes 0,4 l 72,-**

Når du tenker på Økerns mektige industrilandskap, er neppe luksushotell med forbilledlig utsikt det første du ser for deg. Som en avsporing fra vår søken etter eksentriske små pubperler, var det med en viss skepsis at vi entret den massive, moderne hotellklossen for å ta heisen opp til *sky lounge*. Bak baren står en karismatisk ung bartender som entusiastisk legger ut om deres flotte utvalg flaskeøl fra et mikrobrygg i Grimstad og den nydelige maisølen fra Mexico. Med en vidstrakt balkong vi kunne sigge på og se solen som gå ned over Holmenkollen fant vi lykken; dyr øl og dresskledd klientell til tross.

Petter Fløttum, nettredaktør i Universitas

Ukas anbefaling

Gjør som Tromsø, redd en allergiker

Det er ikke kult å plage pollenallergikere. Nyere forskning viser at klimaendringer gjør livet enda surere for de pollenintolerante. Varmere klima her hjemme gir kraftigere og lengre pollensesong. Det er kjipt. Klimaet blir varmere når vi absolutt skal holde oss med fossil energi. Statoil er store på fossil energi, og de har avtaler som

gjør at universiteter, som her i Oslo, skal forske for dem. Det er kjipt mot den frie forskninga, det er kjipt mot klimaet, og det er kjipt mot mine øyne. Så rektor Ottersen, kutt båndene til Statoil. Hvis ikke kommer jeg til å snyte meg på deg neste gang pollenspredninga virkelig tar tak.

Dropp Statoil-samarbeidet

Hvem: **Ole Petter Ottersen**

Kristina Holt, journalist i Universitas

Ukas advarsel

Ingen kjære mor

Etter intense dager på lesesalen, med dagdrømming om sol, svaberg og saltvann, kan du endelig ta en velfortjent sommerferie etter å ha slitt ut både kropp og sjel på eksamen. Neida, selvsagt kan du ikke det. Mange studenter er avhengig av å jobbe fulltid i sommerferien for i det hele

tatt å kunne dekke de høye leiepriene i Oslo. Er du litt sent ute med å skaffe deg jobb, er det fort gjort å senke kravene til ordnede forhold. Det finnes nok av skrekkehistorier om sommerjobber der folk har blitt utnyttet på det groveste. Pass derfor på at arbeidsgiver gir deg din nødvendige arbeidskontrakt slik at du er trygg på å få de rettighetene og utbetalingene du har krav på.

Sommerjobb

Hvem: **Studenter i arbeid**

Hvor: **På jobbmarkedet**

Når: **I sommerferien**

Mariannes café på Ellingsrudåsen

Spesialitet: **Kunst**

Ølpris: **Ringnes 0,5 l 58,-**

Med beliggenhet i Edvard Munchs vei skulle det bare mangle at verkene til den store kunstneren pryder veggene. Tross en tydelig kunstnerisk utfoldelse som kunne gitt stedet identitet, slites Mariannes mellom to identiteter hvis design ikke helt snakker sammen. Det første rommet du vi kommer inn er en klassisk kebabsjappe, mens pubens andre del har en deilig brun stemning med en pen bardisk, men den glorete shabby chic-tapeten kunne med fordel byttes ut med noe brunere. Spillelista er en eneste lang hitparade hvor Whams juleklassiker «Last Christmas» løfter stemningen til tross for få kunder. Det er riktig nok tidlig på kvelden, og servicen er upåklagelig.

Ellingsrudåsen

2

1

Cass restaurant på Furuset

Spesialitet: **Folket**

Ølpris: **Ringnes 0,5 l 56,-**

Et av turens definitive høydepunkter. Det tar ikke lang tid å bli forelsket i Cass, som likner langt mer på en irsk nabolagspub enn noen annen irsk pub i Oslo, og det på tross av å være en kinesisk restaurant med sandstrandmønstrer linoleumsgulv. Livemusikk med kveldens mest sympatiske trubadur gir oss norske viser, «Jolene» og «This is my life». Vi kjenner det rykker i dansefoten, men lar 60-åringene svinge gulvet, og vurderer om vi skal spille biljard eller dart. Vi ender opp rundt den grønne filtduken og skaffer oss raskt et entusiastisk publikum som kommer med oppmuntrende kommentarer. Det er sjelden vi har kost oss så mye på et utested og danser oss smilende gjennom Furuset senter på vei tilbake til t-banen med lyden av Cornelis Vreeswijk som bakteppe.

Village Pizza på Lindeberg

Spesialitet: **Kebab**

Ølpris: **Ringnes 0,5 l 58,-**

Øltørste og ekstremt pizzasultne dro vi til Village Pizza. Ironisk og skuffende nok har de ikke pizza, bare kebab. Vi nøyer oss med biljard. Med en trivelig kar som selskap og en engasjert DJ i bakgrunnen som ser ut til å være flydd inn direkte fra Mallorca, klarer vi nesten å glemme sulten som vrir seg i magen. I et forsøk på å holde kvelden ung ber vi om snitt, uten hell. Her gjelder kun halvlitere. Bemerelsesverdig nok henger både Stabæk- og Vålerenga-effekter på veggene. Inkluderende nok, men vi skulle altså gjerne hatt en pizza.

Furuset

Lindeberg

Kims café på Jordal

Spesialitet: **Vold**

Ølpris: **Uvisst**

Puben nærmest Ensjø stasjon er stengt. Vi er som alltid øltørste og beveger oss desperate ned mot Jordalstraktene når vi støter på Kims kafé, idyllisk plassert med utsikt over idrettsplassen. På vei inn kjenner vi endelig storbyfølelsen på kroppen. Maskerte menn med hammere og slagvåpen popper ut av nærmeste van med stø kurs for både oss og Kims. Med målrettet presisjon knuses vinduene på puben, mens stoler og parasoller kastes veggimellom. Vi beveger oss med hurtige steg vekk fra åstedet og kjenner hårene reise seg i nakken. Oslo har sluppet løs sin indre tiger. Det er på tide å finne nattbabb.

Olsen på Bryn

Spesialitet: **Sjekking**

Ølpris: **0,4 l 58 kroner**

Østkantens svar på Kulturhuset minus tenketanken Agendas pølsefester, shuffleboards og selfies. Vi ankommer dessverre rett etter at Vazelina Bilopp-høggers' frontfigur Eldar Vågan har gjort ferdig spillejobben. Til tross for et enormt lokale over to etasjer er det stinn brakke og vi finner knapt et bord. Olsen er en klassisk brun deilig pub med mørkt tre og messingdetaljer. Det kvinnelige alibiet i følget mener at sjekkemulighetene er til stede for første gang i kveld. Alderssammensetningen er mangfoldig og kveldens første hipster observeres. Vi forstår at vi er nærmere sentrum.

Brynseng

Ensjø

Ad notam

Universitas oppsummerer uka

■ Stort fokus på robust varslingssikkerhet

Ansatte ved Universitetet i Oslo er bekymret for at folk ikke tør å si fra om fæle ting som skjer ved universitetet. De tør verken si fra eksternt eller til sin egen ledelse, av frykt for represalier. UiO-ledelsen er derimot veldig fornøyd med dagens situasjon.

– Vi har ikke kjennskap til at noe sånt skjer ved UiO. I 2014 var det faktisk ingen ansatte som klaget på noe som helst, i alle fall ikke til oss i ledelsen, sier «prorektor» Ragnhild Hennum.

Hun understreker at de satser hardt på å videreføre den gode statistikken.

– Vi har klare rutiner for varsling, hvor den det klages på umiddelbart blir varslet om hvem som har klaget på dem, forteller «prorektoren».

Ledelsen tror dagens varslingssystem sikrer god varslingssikkerhet for de som rammes av varsling.

– Etter at vi innførte dagens rutiner, har vi faktisk ikke fått en eneste klage. Eller, det var noen klager på selve varslingsrutinene helt i starten, men vi grep inn umiddelbart, forsikrer den «demokratiske valgte prorektoren».

■ Må se nærmere på om han har funnet sted

Grønn liste-leder Jonas Nilssen møtte for halvannen

uke siden tidligere studentpolitiker Morten Grinna Normann til radiodebatt. På spørsmål om hvordan han synes debatten gikk, vil han nå ikke anerkjenne at den har funnet sted.

– Æ lurer jo vældi på korrj detta kommer fra.

– Dette kommer fra radiodebatten du og Grinna Normann hadde på Radio Nova.

– Æg spørr igjæn korr detta kommer fra. Det blir vældig vanskelig for mæg å forholde mæ til detta, når noen har sagt noe til Ad notam. Det blir

en rykteflom som det e vældig vanskelig å forholde sæ te.

– Værsågod, her har du optak av debatten fra Radio Nova.

– Æ spørr fortsatt korr detta kommer fra.

– Men har du sagt det som spilles av her nå?

– Nei altså, detta må æ jo se nærmere på ætterpå, fordi æg veit ikke korr detta kommer fra eller korr Ad notam har fådd det fra. Så det blir heilt umulig for mæ å vurder det nu.

– Dette ligger åpent ute på Radio Novas nettside, og det er tydelig din stemme, er det ikke?

– Ad notam, dere va værskj en del av forhandlingen å dokk sett ikke i Studentparlamentet, deffor lure æ sælvfølgelig korr dokker har opplysningen fra. Sånn som det e nu, så e det jo lause røkta.

Hvilke varslerlamper: Den «demokratiske» «valgte» «prorektoren» Ragnhild Hennum har verken sett eller hørt noe kritikkverdig ved UiO. Hun bekrefter likevel at hun ikke har sett så nøye etter under teppet.

Vi spør

av Boom Lorizzle

Analytisk utfreuding

Universitas ringte lektorstudent Julia Stangeland og gav henne en kickstart på pedagogisk tålmodighet.

– Hei! Jeg har aldri hørt om...Frøyd?

– Om hvem? Freud?

– Stemmer! Men jeg leste innlegget ditt i forrige ukes Universitas, der du går ut mot nivået på studentene, som ikke en gang vet hvem Freud er. Jeg hadde som sagt aldri hørt om ham, men lærte masse. Jeg synes det virket så fascinerende, dette med læren om det ubevisste.

– Jaha?

– Vil du si at han er blant de beste forskerne vi har?

– Nei, altså teksten handlet ikke om Freud. Poenget mitt var at nivået på studentene er lavt når fore-

leseren namedroppa ham, og ingen visste hvem han var.

– Hvordan kom du først i kontakt med Freyd?

– Jeg husker ikke, men det var sikkert på ungdomsskolen en gang.

– Du ble åpenbart fornærmet på Froods vegne, da det viste seg at studenter ikke vet hvem han er. Hva sier han selv om dette?

– Han sier? Poenget mitt var at studentene ikke vet hvem han er. Jeg har hatt andre, lignende opplevelser i forelesning, der folk ikke vet hvem Karl Johan er.

– Ok. Jeg antok at siden du kjenner han så godt, så har du åpenbart snakket med ham om disse problemene?

– Med Freud? Han er jo død?

– Er det sant? Kondolerer!

– Han har vært død ganske lenge. Han døde rett før Andre verdenskrig hvis jeg ikke tar veldig feil.

Vent litt... Jeg hører deg ikke over lyden av de lave kravene som stilles til meg som student. Synes du jeg burde vurdere min stilling?

– Din hva?

baksiden@universitas.no

Optipess

av Kristian Nygård

Rebus

av Eskil Wie

HINT: Jadda, sommer nå. På tide med litt kos.

FORRIGE UKES LØSNING: «Du er søtt!» Det var helt sant. Takk for alle meldingene. Vi rødmet. Spesielt av deg, Jørgen Tresselt!

UniversitasQuiz

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

- Lørdag vant Sverige Eurovision Song Contest med sangen *Heroes*. Hva heter artisten som fremførte sangen?
- Og hvor mange ganger har Sverige vunnet konkurransen, inkludert 2015?
- Hva heter forfatteren av romanen *To Kill a Mockingbird* fra 1960? Hennes andre roman på 55 år, *Go Set a Watchman*, kommer ut i juli.
- Hvilken skuespiller, som er kjent fra filmer som *Gudfaren I og II*, *Apokalypse Nå* og *MASH*, debuterte i rollen som Arthur «Boo» Radley i filmatiseringen av ovennevnte roman?
- Hvilke to hovedsteder, i land som grenser til hverandre, ligger lengst fra hverandre? Her regner vi ikke med lands grenser i oversjøiske territorier.
- I sommer er det fotball-VM for kvinner. Hvor skal mesterskapet arrangeres, og hva heter Norges trener? Han var også trener da Norge vant VM i 1995
- Hva heter det statsløse muslimske folket som har vært mye omtalt i det siste fordi flere asiatiske land ikke vil ta imot flyktningebåter med dem ombord, og i hvilket land bor flesteparten av dem?
- Sortér følgende norske konger etter når de regjerte: Magnus Berrfott, Olav den Hellige, Eirik Blodøks og Olav Tryggvason.
- Han hadde store hits som *Stand by me* og *Spanish Harlem*. Hva het denne artisten, som døde i forrige uke?
- Ishockeyspilleren Sidney Crosby er det nyeste medlemmet i den såkalte Triple Gold Club, for spillere som har vunnet VM-gull, OL-gull og Stanley Cup. Hvilke fire land har spillere representert i denne eksklusive gruppen?

- Måns Zelmerlöw
- Seks ganger
- Harper Lee
- Robert Duval
- Moskva og Pyongyang (6414 km)
- Canada og Even Pøllend
- Rohingya-folket og Burma/Myanmar
- Eirik Blodøks, Olav Tryggvason, Olav den Hellige og Magnus Berrfott
- Ben E. King
- Russland/Sovjetunionen, Canada, Sverige, Tsjekia