

Har du en
operaekspert
i magen?

Kultur side 18

Hvor mye
koster ditt
pensum?

Nyhet side 12 og 13

UiO:

Personnumre
på ville veier
– svikt i
flere ledd

Nyhet side 10

MIDLERTIDIG BEVÆPNING:

Gir ikke mer
skytetrening

Nyhet side 4 og 5

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 20 | www.universitas.no | onsdag 19. august 2015

UiO:

Milevis fra miljømål

- Ikke la solcellepanelene lure deg, energiforbruket går opp, ikke ned.
- – Snakker om miljø, bygger parkeringsplasser, sier tidligere miljørådgiver Torbjørn Bjonnes (bildet).

Nyhet side 6 og 7

BEST PÅ PENSUM

akademika

Vil du jobbe i Norges største studentavis?

Vi søker journalister, fotografer og designere.
Søknad, CV og arbeidsprøver sendes til mgnewth@universitas.com

UNIVERSITAS

SØKNADSFRIST 23. AUGUST

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

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

fotosjef: **Patrick Da Silva Sæther**

desksjef: **Marthe Olstad**

nettredaktør: **Magnus Braaten**

magasinredaktør: **Thea Storey Elnan**

MENINGER

Prøv litt hardere, UiO

De fleste som får personnummeret sitt publisert på nett ved en feil, får faktisk ikke identiteten sin stjålet. De fleste som røyker dør heller ikke av kreft. Men begge deler øker sannsynligheten dramatisk. Forskjellen mellom disse eksemplene er at en røyker kjenner risikoen. Det gjorde ikke de tusen studentene som leverte masteroppgave i februar. Som avskjedsgave for fem års innsats fikk de sine personnumre publisert i UiOs masteroppgavearkiv.

I en epost til studentene beklager universitetsdirektør Gunn Elin Bjørneboe på det dypeste, og understreker at universitetet tar dette på alvor.

Mon det. Denne ukens personvernfadese krevde sviakt i flere ledd for å i det hele tatt være mulig.

Dette er langt fra første gang universitetet har håndtert sensitive persondata på en mildt sagt slepphendt måte. I 2008 lå 6500–7000 personnumre ute i to dager. Året før ble 3400 lagt ut, før det igjen enda 5000. I 2009 ble 207 studenters personnumre lastet ned på en server i Asia, etter å ha ligget åpent ute på nett. I august i fjor fikk 22 jusstudenter personnumrene sine lagt ut på nett av UiO.

Som Datatilsynet understreker er det viktig å se forholdene i denne saken. Det er ganske vanskelig å misbruke noens identitet kun med personnummer, og det har inntil nylig vært mange enklere måter å skaffe dette til veie på. Likevel er det ikke til å stikke under stol at personnumre faktisk er et farlig verktøy for noen med onde hensikter. Det er en grunn til at universitetet nå anbefaler studentene å reservere seg mot kredittsjekk.

Det er påfallende hvor godt de håndterer disse tingene på andre utdanningsinstitusjoner, i hvert fall sammenlignet med UiO. Man kunne mistenke at det dreide seg om et ledelsesproblem, og det hadde vært interessant å spørre universitetsledelsen nærmere ut om universitetets personverns(u)kultur.

Men rektor Ottersen og universitetsdirektør Bjørneboe har «delegert» ansvaret for denne saken videre. De som har ansvar for å drive universitetet har med andre ord vært bekymringsverdig tause om dette. Med unntak av Bjørneboes «sterke beklagelse» i en masseutsendt epost, selvsagt.

Forsøket med væpna politi virkar meir og meir permanent. Då er det veldig alvorleg at politistudentane ikkje er komfortable med å bruka våpen.

Skarpladd konsekvens

Kommentar

Anders Veberg, debattredaktør i Universitas

Venstre og KrF, partia som skal støtta den sittande regjeringa, har med rette byrja å stilla kritiske spørsmål til justisminister Anders Anundsen (FrP). Førebels væpning av politiet er på veg til å bli permanent, sjølv om det ikkje er fleirtal i Stortinget for ei politistyrke som går rundt med ladde våpen.

For berre eit halvt år sidan, før instruksjonen om førebels væpning vart ein realitet, vart politibetjentar væpna gjennomsnittleg ein gong om dagen – i heile landet.

I dag er det dagleg 6500 politibetjentar som går i gatene med ei kule i kammeret. Det bør visa

igjen i våpentreninga til politiet, men så langt har ingenting skjedd.

Politibetjentar som blir uteksaminert i dag er ikkje komfortable med å bruka våpen – det seier dei sjølv. I dag får politistudentar 103 timar praktisk våpenopplæring i løpet av tre år. Treninga

«Når studentane er uteksaminert og går ut i jobb meiner godt under halvparten at dei er godt budde til å hamna i ein situasjon der dei treng våpen»

sisteåret skjer tidleg på skuleåret eller rett før jul. Ei undersøking Politihøgskulen sjølv har gjort viser at 1 av 10 politistudentar i liten grad, eller ikkje i det heile tatt, føler dei har nok kompetanse til å vera på IP4-nivå, som betyr å bera våpen i aktiv teneste. Over halvparten sa at dei berre i nokon grad har den kompetansen. Det var også før politiet byrja å gå med våpen dagleg.

Med andre ord: Når studentane er uteksaminert og går ut i jobb meiner godt under halvparten at dei er godt budde til å hamna

Meninger

Universitas gir deg meninger fra verdens studentaviser

Oslo

Khrono

På HiOA har vi akkurat tilbudt 900 mennesker studieplass på sykepleierutdanning ved Pilestredet, av disse er det beregnet at rundt 500 vil takke ja. Disse vil deles inn i klasser på mellom 100 og 150, som så vil ha forelesninger med mellom 100 og 300 studenter i én sal på én og samme tid. I en slik situasjon forsvinner den personlige kontakten mellom foreleser og student fort, og sykepleierutdanningen er langt fra alene.

København

uni
avisen

Studiestarten er hård. Den traditionsrige rustur er nervepirrende. Og sådan er det for de fleste. I mere eller mindre grad. For en selverklært introvert er det om muligt endnu værre. En rustur skal være grænseoverskridende og begivenhedsrig, så vi rigtig kan blive rystet sammen og skabe fælles minder. Det er jeg i hvert fald blevet fortalt. Men for en introvert er rusturen – tre dage og tre nætter i treetagers køjesenge – i sig selv en ekstremsport. Og jeg forstår godt, hvis man har lyst til at blive hjemme. Men nye studerende: Jeg synes alligevel, du skal med på rustur.

Cambridge

The CambridgeStudent

Over the past year Cambridge has reviewed its disciplinary procedures. It seems to have made them more student-friendly, and, in something of a shock move, has added harassment to the disciplinary regulations of the University. Hold your horses – one policy change doesn't mean we've won on sexual harassment. Without trained staff, properly funded and survivor-led support, alongside transparent and clear procedures easily found online, we might as well be in the same position as we were a couple of days ago. Whether or not Cambridge will give students this desperately-needed support remains to be seen.

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

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

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

ILLUSTRASJON: ØIVIND HOVLAND

i ein situasjon der dei treng våpen. I eit politivesen som allereie gjer ein viktig jobb med lite ressursar, er det vanskeleg å gjennomføra våpentrening i arbeidstida – ikkje minst om treninga skal vera tilstrekkeleg.

Robert Mood, generalløytnant i Hæren, og absolutt ein mann å lytta til når det kjem til bruk av våpen, gjekk ut i Dagbladet i førre veke og kalla væpninga av politiet ein dårleg idé. Frå eigen erfaring er han tryggare utan våpen, seier han – og viser at bruk av våpen er siste utvei, ikkje eit naturleg førsteval.

Mood forklarar at ein treng eit skyhøgt nivå med våpentrening for å kunne avgjera om ein faktisk skal skyta og så treffa det ein siktar på, når pulsen er høg og alt skal skje på få sekund. Det er krevjande nok for spesialstyrker – endå verre for politibetjentar i kvardagen. Avsløringane om vådeskot i politiet er eit openbart teikn på at norsk politi ikkje har god nok våpentrening i dag.

På nyheitssidene våre denne veka kan du lesa at Politihøgskulen ikkje endrar rutinene sine for våpentrening som ei følgje av debatten om førebels væpning. Dei meiner

det er lite som skil bering og bruk når det først skal berast.

Om me skal ha væpna politi i Noreg – i strid med kva Stortinget ønskjer og råd frå dei som faktisk veit kva det betyr å bruka eit våpen – bør prosessen starta i utdanninga. Det er lite som tyder på at trusselnivået skal endra seg radikalt i nær framtid, og det justisminister Anders Anundsen driv med no kan kallast «snikvæpnifisering». Då er det endå meir alvorleg at ferske politifolk ikkje er komfortable med eit skarpladd våpen på hofta.

debatt@universitas.no

Øyeblikket

av Evelyn Pecori

Øyafestival: Siste dag av Øyafestivalen og slutten på sommerferien. Benjamin Bookers toner rekker såvidt ned til høystakkene som er plassert rundt omkring i matområdet, og et ungt par hviler seg mellom konsertene. Les [anmeldelser](#) av Øya-konsertene på side 21 til 23.

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

snapchat: **universitas_no**

instagram: **Universitassen**

For oppdaterte studentnyheter.

nyhetsredaktør: **Torgeir Mortensen**
torgeigm@universitas.no 454 72 320

NYHET

Dersom vi ikke kan stole på kunnskapsministeren:

HVEM KAN VI STOLE PÅ DA?: – Jeg beklager hvis mitt råd har ført til ødelagte plener, sier kunnskapsminister Torbjørn Røe Isaksen til Telemarksavisa.

Tidligere i sommer ble kunnskapsminister Torbjørn Røe Isaksen spurt om hva han ikke kunne klare seg uten i sommermånedene. Eddik mot ugress, var det skjebnesvangre svaret, som skulle vise seg å ha beklagelige ringvirkninger.

Skienskvinnen Ellen Sofie Øvrum endte nemlig opp med en ødelagt plen. Hun hadde tatt Isaksens råd som god fisk, og helte umiddelbart store kvantum med eddik utover plenen sin.

– Jeg ble nok litt ivrig da jeg satt i gang. Jeg hadde så mye ugress i hagen, så jeg tenkte «dette må jeg jo teste ut», sier den ulykksalige eieren av en ødelagt plen.

Nå er hun en lærepenge eller to rikere: Eddik skiller ikke mellom ugress og vanlig gress, den dreper alt. Dessuten tar hun nok hagestellrådene til kunnskapsministeren med en klype salt fremover.

Flinke piker og Paracet

OVERVURDERTE PROBLEMER:

Problemene til de såkalte flinke pikene er overvurderte. Det er de utilpassede ungdommene som sliter mest med mentalt. Det viser en ny rapport. Ungdomsforsker Anders Bakken vil nå knuse myten om at det er de velintegreerte og ambisiøse ungdommene som sliter.

– Ungdommene som sliter mest med psykiske plager, trives dårligere på skolen, de gjør mindre lekser, skulker mer og sikter seg i mindre grad enn andre inn mot høyere utdanning, sier Bakken til NOVA. Han står bak den Den nasjonale ungdomsrapporten for 2015 som ble publisert i sommer.

Rapporten viser at overforbruk av reseptfrie medikamenter, som Paracet, er utbredt blant unge. 22 prosent av jentene og 12 prosent av guttene bruker slike medikamenter ukentlig eller daglig.

Rykker opp i ny rangering

OTTERSEN MOT SKYENE:

Årets utgave av universitetsrangeringen Academic World University Ranking, den såkalte Shanghai-rangeringen, ble sluppet på lørdag. Universitetet i Oslo klatrer 11 plasser og rangeres på en 58. plass blant verdens universiteter, og på 18. plass i Europa.

– Vi vet at det på tross av metodiske svakheter er mange som ser til disse rangeringene når de velger studiested og samarbeidspartnere. Derfor er det selvsagt gledelig at vi rykker fremover, sier en smørblid rektor Ole Petter Ottersen ved Universitetet i Oslo i en pressemelding.

POLITIHØGSKOLEN:

Vil ikke gi

Selv om politiet de siste ni månedene har gått med skarpladde våpen, mener Politihøgskolen det ikke er grunn til å gi studentene mer våpentrening.

Våpentrening

tekst Petter Fløttum
foto Patrick da Silva Sæther

Norsk politi har vært bevæpnet siden 21. november. Bakgrunnen for den midlertidige bevæpningen, som i utgangs-

punktet varer fram til torsdag 20. august, er at Politiets sikkerhetstjeneste (PST) mener det foreligger en konkret terrortrussel mot uniformerte polititjenestemenn.

Politihøgskolen (PHS) har likevel ingen planer om å gi studentene mer våpentrening enn de 103 obligatoriske timene de nå får i løpet av studieløpet, opplyser Christopher Carlsen, ansvarlig emnekontakt for

103 timer trening: Norske politistudenter har i løpet av tre år 103 obligatoriske timer praktisk våpenopplæring. Det, kombinert med treningen de får i å vurdere når de skal bruke våpen, mener Politihøgskolen gjør dem godt skikket til å bære skarpladde våpen i tjeneste.
Arkivfoto: Hans Dalane-Hval

UNIVERSITAS FOR 26 ÅR SIDEN

Universitas nr 12. 1989

UNIVERSITAS FOR 50 ÅR SIDEN

« Unnvikende svar fra Samskipnaden om prisene på Frederikke. Noe konkret svar på sitt spørsmål til Studentsamskipnadens styre om bakgrunnen for den stadige prisøkningen ved Samskipnadens spisesteder, fikk interpellanten Lars Føyn ikke på siste Tingmøte. Direktør Kristian Ottosen sa imidlertid i sitt svar at styret vil ta saken opp til vurdering. Et rundstykke med gjeitost koster i Statens kantiner 55 øre, i Frederikke 85 øre. Falunkorv koster hos Staten kr 3,75 for en porsjon. På Blindern er prisen kr 3,30 for en liten og hele 5, - kroner for en stor.

Universitas nr 10. 1965

Mer våpentrening

politioperative disipliner ved PHS.

Kaller beredskapen «voldsom»

Den nye bevæpningen i politiet har fått mye kritikk, og generaløyntant Robert Mood reagerte på det han kalte en «voldsom beredskap».

– Det å gå med skarpe patroner i kammeret til enhver tid er like høy beredskap som norske soldater har når de er i ferd med å gå

inn i kampoperasjoner i utlandet. Man må ha mye våpentrening for at dette skal være forsvarlig, sier Mood han til Nettavisen.

Påvirker ikke læreplanen

Emneansvarlig Carlsen ved PHS mener likevel at dagens situasjon ikke betyr at de må trene mer eller annerledes enn de gjorde fra før.

– Våpeninstruksen er den samme i dagens situasjon som

tidligere. Det er de samme kriteriene som ligger til grunn for bruk av våpenet nå som før midlertidig bevæpning ble besluttet, sier han.

Norsk politi skal i utgangspunktet være ubevæpnet, men våpeninstruksen (se faktaboks) åpner for at politisjefene kan gi ordre om bevæpning med skytevåpen i spesielle situasjoner. PHS bestemmer selv hvordan utdanningen skal legges opp.

– Utdanningen er god nok

Lederen for studentenes lokallag i fagforeningen Politiets Fellesforbund (PF-studentene), Kent Skibstad, mener, i likhet med Carlsen at det ikke er grunn til å endre opplæringen, til tross for den midlertidige bevæpningen.

Er dere skikket til å bære våpen?

– Jeg mener utdanningen er god nok til at vi kan bære våpen når vi er ferdigutdannet og eventuelt skal jobbe i ordenstjenesten,

sier han.

I en undersøkelse PHS gjorde blant avgangstudentene i 2014 svarte imidlertid litt over en tredjedel at de ikke følte seg kompetente til å delta i en væpnet aksjon etter endt utdanning. Skibstad mener det ikke betyr at våpenopplæringen er for dårlig.

– Jeg har bakgrunn fra ambulansetjenesten, og det evige spørsmålet med førstehjelp er hvor mye man skal trene på det før man er komfortable med det. Dette er også en slik situasjon, hvor du føler at du kan trene og trene til dommedag og du vil egentlig aldri føle deg komfortabel, sier han.

– En må aldri tro at ting er perfekt, men jeg mener det er bra nok slik vi har det nå, legger han til.

Mer våpentrening enn nabolandene

Politistudentene har per dags dato 103 timer praktisk våpenopplæring. Timene er fordelt på ett leirpophold på andreåret og ett på sisteåret. I tillegg får studentene trene på realistiske scenarioer i PHS' treningssimulator.

Flere nordiske land har generell bevæpning. Likevel får norske politistudenter mer våpenopplæring enn sine nordiske motstykker.

– Politihøgskolen har mer våpenrelatert trening enn det som synes å være tilfelle i Sverige, Danmark og Finland, forteller Carlsen.

Norsk politi har også minimum 48 timer våpentrening i året, opplyser Politidirektoratet til NTB.

universitas@universitas.no

Våpeninstruksen

- Sier hvilke våpen politiet kan bruke og når de kan bruke dem
- Sier at skytevåpen og ammunisjon i utgangspunktet skal oppbevares på tjenestestedet
- Åpner for at politipatruljer kan ha skytevåpen med seg i bil
- Åpner for at politisjefen kan gi ordre om bevæpning i spesielle situasjoner
- Slår bruk av skytevåpen alltid skal være siste utvei
- Politidirektoratet bestemmer våpeninstruksen, og justis- og beredskapsdepartementet kan innføre midlertidig bevæpning.

Midlertidig bevæpning

- Norsk politi er i utgangspunktet ubevæpnet
- 21. november 2014 vedtok Justis- og beredskapsdepartementet midlertidig bevæpning
- Forlenget frem til torsdag 20. august
- Ble vedtatt fordi Politiets sikkerhetstjeneste (PST) mener politipersonell er terrormål

Spøker for UiO

Tall fra årets miljørapport, som Universitas har fått tilgang til, viser at universitetet er langt unna å nå sine egne klimamål.

Miljø

tekst Thea Storøy Elnan og
foto Haakon J. Kristiansen

Denne uka skal Eiendomsavdelingens (se faktaboks) årlige rapport for Universitetet i Oslo (UiO) miljøstatus publiseres.

Universitetets miljøstrategi, Strategi 2020, har blant annet som mål å senke utdanningsinstitusjonens energiforbruk med 15 prosent, og å kildesortere 70 prosent av avfallet, innen 2020. Fjorårets rapport viste imidlertid at energiforbruket hadde økt heller enn minket.

Tall fra årets miljørapport, som Universitas har fått innsyn i, avslører at UiO fortsatt er langt unna målene. Selv om universitetet nå har gått inn for å satse stort på kildesortering av avfall, var kildesorteringsnivået fortsatt bare på 32 prosent i 2014, under halvparten av universitetets eget mål. Totalt 1.500.000 kilo avfall ble kastet, og det inkluderer ikke farlig avfall og møbler.

Rapporten viste imidlertid at vannforbruk har gått litt ned sammenlignet med 2013, og at universitetet har klart å bytte ut nesten all oljefyring med fjernvarme for å varme opp varmtvann. Men det er kanskje den eneste suksesshistorien så langt.

– Det er et stort miljøpotensial ved UiO, men mer må til for å bli et framragende universitet. Særlig i europeisk sammenheng, sier Torbjørn Bjønness, tidligere miljørådgiver ved Eiendomsavdelingen og ansvarlig for miljørapporten.

Rapporten lå egentlig klar i mai, men universitetet har utsatt publiseringen på ubestemt tid, blant annet for å kvalitetssikre tallene og lese korrektur. Ledelsen ved UiO vil ikke kommentere rapporten før den er publisert.

Ifølge Jorulf Brøvig Silde ved Eiendomsavdelingen vil etterarbeidet ikke endre noe vesentlig i rapporten.

– I utgangspunktet vil det ikke skje endringer i det hele tatt, men vi må sikre at de riktige folkene har vært inne og sett at tallene stemmer, sier han.

Studenter må på banen: Tidligere miljørådgiver ved UiO, Torbjørn Bjønness, mener flere studenter må på banen for å kjempe fram flere miljøtiltak ved universitetet.

Gjøres ikke nok

I løpet av 2014, fløy ansatte lengder tilsvarende 56 ganger tur/retur til månen. I tillegg betalte universitetet for reiser tilsvarende 16 ganger rundt ekvator samme år, ifølge Bjønness.

– Hva må til for at UiO skal etablere seg som et grønt universitet, sammenlignet med andre europeiske universiteter?

– Den store utfordringen er at det ikke gjøres miljøtiltak innen-

for studier og forskning, bare i driften av universitetet. UiO har ikke en helhetlig miljøsatsing som går på tvers av fakultetene. I tillegg er det vanskelig å se at UiO er et grønt universitet. Her burde studentene vært mer frampå og jobbet fram flere miljøtiltak som grønne tak med solcellepanel og så videre, sier Bjønness.

I følge UiOs årsplan for 2016 skal universitetet bli «framragende» på miljø, men ordet mangler

fortsatt innhold, mener Bjønness.

– De sier de skal satse på miljø, men så blir det plutselig foreslått å bygge flere parkeringsplasser. Ordene er store, men det virker som handling er vanskeligere.

Ledelsen redd for de ansatte

Bjønness tror dette skyldes at ledelsen er redd for å få klager fra de ansatte, dersom tiltakene går utover hverdagen deres. Det gjør

det nesten umulig å kutte parkeringsplasser, for eksempel.

– Det er ikke sånn at ingen ved UiO ønsker å gjøre noe, men noen ganger koster det mer å handle enn å la være, sier han.

Han håper at omstillingsprosessen vil gå raskere om studentene engasjerer seg mer i miljøsaken.

– Det er rart hvor lite innflytelse studentene har hatt på utbyggingen av campusarealet. De bør ta campus tilbake og bestemme

s miljø-satsing

Mener studenter og ansatte gjør klimasatsing vanskelig

Anders Elverhøy, direktør for Energi UiO, mener at det ikke er ledelsen som har all skyld for at miljøhensyn neglisjeres, men forskerne og studentene selv.

– Synes dere UiO gjør nok for å fremme grønne tiltak?

– Det finnes mye godvilje for miljøtiltak ved UiO, men utfordringen til universitetet er at forskerne har en ekstremt sterk grad av personlig frihet som gjør at vi ikke kan iverksette forpliktende deltakelse i grønn forskning. Det er derfor ikke lett å få dem til å forske på klima. UiO gjør mye for å fremme klimatil- tak, og interessen er der.

Elverhøy mener engasjement fra studenter og ansatte er avgjørende for klimasatsningen.

– Men omstillingsevnen til både ansatte og studenter er treig.

Det er overraskende liten interesse for å tenke klima, kanskje særlig blant studentene, sier han.

FOTO: UNIVERSITETET I OSLO

Anders Elverhøy: Direktør for energi UiO

«UiO er alltid god på å sette målsettinger, men veldig dårlig på å gjennomføre dem. Jeg kaller UiO og Ole Petter for miljøsvin»

Jonas Nielsen, leder for Grønn liste ved UiOs studentparlament

UiOs publiseringsplan for årets miljørapport

- Etter planen skulle rapporten publiseres i midten av mai.
- Miljørapporten utsettes fordi den trenger «intern designkompetanse», ifølge ledelsen. Ny publiseringsdato er «i løpet av juni».
- Rapporten utsettes igjen. Jorulf Brøvig Silde ved Eien- domsavdelingen forteller at utsettelsen skyldes «en kvalitetssikring av tallene». Universitas blir fortalt at ny publiseringsdato er senest mandag, 17. august.
- Tirsdag 18. august er rapporten fortsatt ikke publisert. Silde kan fortelle at rapporten er utsatt – ukjent hvor lenge – fordi en «avsluttende korrekturlesning pågår».

Eiendomsavdelingen (EA)

- EA ved Universitetet i Oslo er ansvarlig for forvaltning, drift, vedlikehold og utvikling av alle universitetets bygninger, tekniske anlegg og utearealer.
- I tillegg utfører EA en rekke tjenester, deriblant tiltak som skal gjøre UiO grønnere.
- EA har ansvar for en årlig miljø- rapport som vurderer hvorvidt driften av UiO er miljøvennlig.

mer selv hvordan den skal se ut. Universitetet bruker 200 millioner på å pusse opp Naturhistorisk museum, da er penger til volleyballbaner eller grønne tak noe som det går an å be om.

– **Ole Petter er et miljøsvin** Jonas Nilsen, leder i Grønn liste ved UiO, er ikke overrasket over resultatene fra miljørapporten.

– UiO er alltid god på å sette målsettinger, men veldig dårlig

på å gjennomføre dem. Jeg kaller UiO og Ole Petter for miljøsvin.

Nilsen er helt overbevist om at et grønnere universitet er noe de aller fleste universitetsstudenter er opptatt av. Han mener det derfor er viktig at flere studenter engasjerer seg i saken for å legge nok press på ledelsen.

– Om ledelsen har bestemt seg for å overse studentenes ønsker, så er det vanskelig å trenge igjen- nom. Veldig ofte er det ledelsens

vilje det står på når det gjelder et grønt UiO, sier han.

Inkluderer ikke studentene Nilsen får medhold fra Framtiden i våre hendes studentlag i Oslo.

– Jeg vil oppfordre ledelsen, som styrer Norges største universitet, å stå som et godt eksempel for alle andre. UiO har masse penger, det skulle derfor bare mangle at de drifter universitetet på en miljøvennlig måte, sier leder for

Fremtiden i våre hendes, Hanna Høiland.

Hun retter kritikk mot ledelsens manglende engasjement for å sette seg ned og prate med studentene om miljøtiltak.

– Å oppnå kontakt med ledelsen er nesten umulig. De har aldri tid. Når vi ikke en gang kan opprette kommunikasjon med ledelsen, så blir det å innføre et grønnere universitet veldig vanskelig.

universitas@universitas.no

– Studentene bør ikke lide for høye tomtepriser

Forbrukerrådet, SiO og NSO vil senke studentenes levestandard for å få flere i bolig. MDG har et radikalt annerledes forslag.

Studentboliger

tekst Signe Rosenlund-Hauglid og
foto Evelyn Andora Pecori
og Patrick Da Silva Sæther

– De færreste ønsker å ha en motorvei som utsikt, sier Miljøpartiet De Grønnes (MDG) førstekandidat i Oslo, Lan Marie Nguyen Berg.

Universitas skrev i forrige uke at Forbrukerrådet, Norges studentorganisasjon (NSO) og Studentsamskipnaden i Oslo (SiO) er positivt innstilt til å lempe på kvalitetskravene til studentboliger, slik at det lettere kan bygges flere. Nå høster de kritikk av MDG.

De Grønne er enige i at studentboliger bør gjøres til et eget arealformål i plan- og bygningsloven, men tror ikke at kvaliteten på byggene må ofres for kvantitet. Derfor ønsker MDG nå å gi ellers svindyre tomter gratis til samskipnaden, i tillegg til å bygge miljøvennlige hus med lavere energibehov til Oslos studenter. Husene kalles passivhus.

På helse løs

Nguyen Berg forteller at partiet vil satse på langsiktig utbygging som sikrer studentene god livskvalitet.

– Vi ser at en av fem studenter sliter psykisk, og standarden på bosted er viktig for trivselen, derfor vil vi bygge moderne, miljøvennlige boliger hvor studenter kan slappe av og føle seg hjemme, sier hun.

Forbrukerrådet uttalte i forrige utgave av Universitas at studentene må tåle mer støy og dårligere utsikt, slik at det blir enklere å bygge studentbolig. Bare i

Langtidssatsing: MDGs førstekandidat i Oslo, Lan Marie Nguyen Berg står ved tomten til NMBU Veterinærhøgskolen ved Adamstuen. Høgskolen er en av de aktuelle tomtene MDG vurderer å gi til Studentsamskipnaden i Oslo.

FOTO: EVELYN ANDORA PECORI

Oslo står 3865 studenter i boligkø. MDG reagerer på at studentene skal måtte lide for de høye tomteprisene i kommunen, som er en av hovedårsakene til at utbyggingen av studentboliger går så sakte.

Tomteprisene har tredoblet seg

– Oslo kommune må gjøre det attraktivt å bygge studentboliger, bare siden 2005 har tomteprisene tredoblet seg. Når det blir dyrere å kjøpe tomt, får vi mindre penger til å bygge gode boliger. Derfor ønsker MDG å gi gratis tomter til SiO, hvor det kan bygges ut 2000 studentboliger i Oslo, utdypet Nguyen Berg.

En av tomtene som er attrak-

tive for forslaget er tomten hvor veterinærhøgskolen nå ligger, ettersom veterinærhøgskolen flyttes til Norges miljø- og biovitenskapelige universitet på Ås. Denne tomten er eid av Oslo kommune. Nguyen Berg understreker at De Grønne ønsker å utrede forslaget ytterligere, i det partisamarbeidet hvor MDG får best gjennomslag for sin politikk og miljøpolitikk etter valget i september.

Ap vil fjerne krav

Per Anders Langerød, bystyrekandidat for Oslo Arbeiderparti, støtter delvis forslaget fra MDG.

– Tomter er drittdyrt, vi må begynne å tenke at kommunale tomter kan leies ut til SiO og legge mer til rette for at samskipnaden kan tilby flere boliger, sier han.

Langerød understreker at Ap ønsker å utarbeide løsninger i samarbeid med SiO og Velferdstinget.

– Boligmarkedet knuser studentlommeboka, sier han.

Ap ønsker i likhet med Forbru-

kerrådet å se på hvilke krav til studentboliger som kan kuttes, slik at behandlingstiden for utbyggingen av nye boliger kan kortes ned.

– Det er viktig å ha to tanker i hodet samtidig, vi mener de spesifikke kravene til parkeringsplasser og bod-areal må vurderes på nytt, i tillegg til kravene om solforhold. Disse kan hemme utbyggingen av boliger fordi prosessen blir for langtekkelig, forklarer han.

Studentboliger må bli grønnere

Nguyen Berg i MDG er enig med Ap i at enkelte krav kan fjernes.

– Med vår politikk vil ikke folk trenge parkeringsplasser, og mange studenter har ikke bil. Det går an å redusere på parkeringskrav, da får vi frigjort mye areal som for eksempel kan brukes til studenthager, sier hun.

MDG ønsker at studentboligene skal bli grønnere, gjennom bygging av passivhus med grønne tak, hvor det kan anlegges parsellhager som også kan bli egnede møteplasser for studentene.

– Det viktigste er at husene skaper trivsel og at de er bygget for å møte både studentenes behov og miljøkravene, nå og i framtida, sier hun.

Har etterlyst gratis tomter

SiO støtter Forbrukerrådets forslag om å lempe på studentboligkravene og håper på endring i plan- og bygningsloven. Tone

Studentboliger:

- Ifølge Norges studentorganisasjon (NSO) mangler det 13.200 studentboliger for å nå en dekning på 20 prosent.
- Regjeringen har vedtatt nasjonalt å bygge 2200 nye studentboliger i året.
- Thomas Bartholdsen i Forbrukerrådet uttalte i forrige ukens Universitas at Forbrukerrådet vil fjerne noen av kravene som stilles til studentboliger. Derav rolige omgivelser, utsikt og romslige uteområder.
- Han får støtte av blant annet NSO og Studentsamskipnaden i Oslo
- Kommunal- og moderniseringsdepartementet sier at en slik lovendring bryter med likebehandlingsprinsippet, men at de ser at det er mulig å redusere noen av boligkravene.

Vesterhus, styremedlem i SiO, ønsker MDGs forslag velkommen.

– Vi synes fortsatt at det er fint at vi får et fokus på eget studentboligformål der noen av kravene er reduserte, ettersom studentboliger ikke tiltenkt livsløpsformål, sier Vesterhus.

Hun forteller at samskipnaden har etterlyst gratis tomter lenge og peker på at andre studentbyer, som Trondheim, har en slik praksis i dag.

universitas@universitas.no

FOTO: PATRICK DA SILVA SÆTHER

Viktig: Bystyrekandidat i Oslo Ap, Per Anders Langerød, er delvis enig i MDGs forslag, men mener partiene må kutte noen «ineffektive» krav til studentboliger i samarbeid med SiO og Velferdstinget.

«Boligmarkedet knuser studentlommeboka»

Bystyrekandidat i Oslo Ap, Per Anders Langerød

akademika

Nå har vi
TILBUD
i butikk

**BEST PÅ
PENSUM**

akademika.no

LAST NED
AKADEMIKA-APPEN

FÅ GODE
TILBUD

For lite, for sent: Patrick Skevik sier UiOs unnskyldning gjør lite for å bøte på en situasjon han synes er latterlig.

Personvern-kaos på UiO

Universitetet i Oslo (UiO) hadde 959 masterstudenters personnumre åpent på nett et halvt år. Informasjonen skulle ikke vært lagret i første omgang.

Personvern

tekst Magnus Newth
foto Patrick da Silva Sæther

Denne uken fikk 959 studenter beskjed om at deres personnumre ved en feil hadde blitt liggende synlig i Universitetet i Oslos mastergradsarkiv på nett, Duo, i nesten seks måneder. Feilen oppstod i en oppgradering av UiOs systemer, hvor det som tidligere var skjult informasjon på nyinnleverte oppgaver

plutselig ble åpent tilgjengelig.

Patrick Skevik er en av de 959, og den tidligere masterstudenten beskriver situasjonen som absurd.

– Det er ikke første gang sånt som dette skjer, så man må spørre seg om universitetet tar personvern på alvor. På meg virker det rett og slett som de ikke bryr seg, sier Skevik.

Universitetet har anbefalt ham, og de 958 andre som er rammet, å sperre posten sin for omadressering, samt å reservere seg mot kredittsjekk. Dette er måter kriminelle kan bruke for å skaffe seg mer sensitiv informasjon, dersom de allerede har noens personnummer.

Aksepterer ikke UiOs unnskyldning

I eposten beklager universitetsdirektør Gunn-Elin Bjørneboe det som har skjedd.

– Den unnskyldningen blir litt som da British Petroleum unnskyldte seg for å ha sølt olje i

Mexicogolfen. Det var lett å forhindre, og det hjelper ikke noe særlig å beklage det i ettertid. Det er ganske surt å måtte styre med disse tingene fordi universitetet ikke klarer å håndtere helt enkelt personvern, sier Skevik.

Han har allerede reservert seg mot omadressering og kredittvurdering. Det er studenter som leverte sin masteroppgave etter 31. oktober 2014, og som fikk den publisert i Duo etter 6. februar 2015 som ble rammet. Det var i det tidsrommet Skevik leverte fra seg sin masteroppgave i informatikk.

Svikt i flere ledd

I juni 2012 bestemte UiO seg, etter en vurdering fra sitt eget personvernombud, for å ikke knytte personnumre til mastergradsoppgaver. Det var nemlig ingen grunn til å bruke personnummer til å skille mellom de forskjellige mastergradsoppgavene. Datatilsynet kaller avgjørelsen klok.

– Det var en helt riktig beslutning. Det leveres ikke så mange masteroppgaver at man ikke kunne skilt mellom to «Anne Hansen'er» med fødselsdato alene, sier Ove Skåra, kommunikasjonsdirektør i Datatilsynet.

I følge Datatilsynet skal man være meget forsiktig med å bruke personnumre til identifikasjon, dersom det ikke er strengt nødvendig.

– Men det var synd de ikke faktisk sluttet med å knytte personnummer til masteroppgaver. Da ville aldri dette kunne skjedd, fortsetter Skåra.

Patrick Skevik synes det er betegnende at det måtte svikt i flere ledd til for at personnummeret hans skulle havne åpent på nett.

– Jeg håper bare ikke vedkommende som lagde dette systemet gikk på Institutt for informatikk. Da er det i så fall en trippeltabbe for universitetet, sier han.

Skjerpene omstedigheter

Ukens personvernklipp er den siste i en lang rekke episoder de siste årene hvor UiO har lagt ut alt fra en håndfull til mange tusen personnumre tilhørende sine ansatte og studenter på nett.

Skåra forteller at Datatilsynet har mottatt en avviksmelding fra universitetet, og at saken vil bli undersøkt. Han berømmer UiO for å ha reagert forholdsvis raskt når feilen først var oppdaget.

– Når det er sagt, har UiO hatt problemer med publisering av

fødselsnumre ved flere ulike anledninger tidligere, noe som gjør dette skjerpene, sier Skåra.

Delegert til underdirektør

Universitas har gjentatte ganger forsøkt å få kontakt med UiOs rektor Ole Petter Ottersen og universitetsdirektør Gunn Elin Bjørneboe for kommentar, men har fått beskjed om at saken er delegert til underdirektør Johannes Falk Paulsen, i universitetets enhet for lederstøtte.

– UiO beklager at dette har skjedd, og den belastning det har påført de som er rammet, skriver han i en e-post.

Han skriver videre at UiO systematisk og kontinuerlig har arbeidet med personvern og sikring av data i mange år.

– Denne hendelsen viser dessverre at vi ikke er i mål med dette arbeidet, avslutter han.

mgnewth@universitas.no

Fødselsnummer

- Består av elleve siffer. Fødselsdato (dd/mm/åå) + personnummer på fem siffer.
- Kan sammen med andre opplysninger brukes til å tømme din bankkonto, opprette abonnementer, ta opp lån osv.
- Kan benyttes til å endre din postadresse, slik at uvedkommende kan få tak i din post.
- Kan brukes til å overta din identitet.

HOS PEPPES FÅR DU 20% STUDENTRABATT PÅ ALT - ALLTID!

2222 5555 PEPPES.NO

Gjelder i restaurant og ved takeout. Gjelder ikke allerede rabatterte priser og ved utkjøring.

Saftig prisfors

Informatikk: programmering og nettverk (UiO)

3004,-

Samfunnsøkonomi (UiO)

3236,-

Filosofi (UiO)

4391,-

Økonomi og administrasjon (BI)

5484,-

Rettsvitenskap (UiO)

6841,-

Sosiologi (UiO)

6992,-

Journalistikk (HiOA)

7440,-

Litteraturvitenskap

8287,-

Det er store forskjeller mellom hva studenter må betale for pensum. Universitas har sammenlignet priser mellom et knippe populære studier.

Pensum

tekst Andreas Løhren
foto Patrick Da Silva Sæther

– Jeg har prøvd å få tak i bruktbøker gjennom Facebook, men fikk ingen respons. De fleste studentene vil beholde bøkene sine, sier den ferske studenten Line Aalerud.

Det er lange køer på Akademi-ka på Blindern, og musikkvitenskapstudenten Aalerud er nødt til å kjøpe nye bøker.

Hun regner med å bruke om lag 2000 kroner på bøker til første semester. I tillegg kommer dyre musikkprogrammer.

– Pensumlitteratur er dyrt, det synes vel de fleste. Men sånn er det bare, sier Aalerud.

Matematikkstudenten Ivar Stangeby bruker 5000 kroner på bøker i semesteret, og synes det er i meste laget.

– Jeg er veldig glad i bøker, så jeg kjøper nytt for å ha dem i hylla. Men det koster å være kar, sier Stangeby.

Tre ganger så mye

Universitas har sammenlignet pensumpriser for ti forskjel-

lige studier ved Universitetet i Oslo (UiO), Høgskolen i Oslo og Akershus (HiOA) og Handelshøyskolen BI. Sammenligningen viser at det er store forskjeller mellom hva du må betale for pensum ved de ulike studiene.

Av utvalget er det studenter i statsvitenskap ved UiO som må punge ut desidert mest for pensumbøkene. For de to første semestrene må man ut med hele 9590 kroner. Like etter kommer allmenn litteraturvitenskap med pensum til 8287 kroner.

De som studerer informatikk eller samfunnsøkonomi slipper vesentlig billigere unna.

Her må man ut med henholdsvis 3004 og 3236 kroner for det første året. En fremtidig statsviter må dermed betale mer enn tre ganger så mye som en samfunnsøkonom det første året.

– Hvis det hadde vært lettere å få tak i brukte bøker, hadde jeg prøvd hardere, sier studenten Maria Wahl som skal ta fransk årsenhet.

– Hvis du kjøper brukt, får du lett halv pris, sier hun.

andreloh@universitas.no

Koster flekk: Studentene Line Aalerud, Maria Wahl og Ivar Stangeby er noen av studentene som står i den lange køen på Akademi-ka for å kjøpe pensumbøker. De er alle enige om at pensum er dyrt.

kjell

Psykologi (UiO)
5551,-

Statsvitenskap (UiO)
9590,-

(UiO)

Prisene er hentet fra Akademikas netthandel, og gjelder kun for obligatorisk pensum.

ARKIVFOTO: LINE HÅRKLAU

Stort politioppbud: Ved Farmasibygningen på Blindern patruljerte politiet etter falskt bombefunn for to uker siden.

Blindernvekteren på frifot

Nokas-vekteren som iscenesatte sitt eget drapsforsøk og plantet en falsk bombe på Blindern den 5. august ble sluppet fri fra varetektsfengsling på fredag.

Løslatt

tekst Torgeir Mortensen

35-åringen er siktet for falsk forklaring, falsk anmeldelse, falsk nødmelding og trusler.

Politiet frykter at vekteren vil legge press på et vitne som skal inn til avhør. De ville derfor holde mannen bak lås og slå i en uke til. Oslo Tingrett mente derimot at det ikke foreligger fare for bevisforspillelse. Politiadvokaten anket ikke kjennelsen.

Den siktede forklarte i retten at den falske bomben han plantet ved universitetet egentlig var ment til bruk i paintball, skriver Dagbladet. Vekteren forklarte videre at han ville prøveskyte en startpistol da han var ute og gikk på patrulje. Da han avfyrte pistolen ble han truffet i venstre underarm og i pannen, og han fikk et brennmerke på brystet.

Vekteren skal ha vært redd for å miste jobben, og konstruerte dermed situasjonen hvor han hevdet seg skutt av to personer. Han kastet bomben ifra seg for å skape en reell faresituasjon han kunne melde om til vaktentralen.

– Han vurderte å ringe lege, men tenkte at legen ville skjønne at det dreide seg om skuddsår og

at han ville få problemer. I stedet ringte han vaktentralen i Nokas og ba om hjelp. I stedet for å si at han avfyrte skuddet selv, så sa han at det var noen andre som skjøt. Han har forklart dette med at han fikk panikk, har hans forsvarer Trygve Staff tidligere forklart, skriver Aftenposten.

torgeigm@universitas.no

Kirkevalget
2015

Det er nå det gjelder!

17.-28. august kan du forhåndsstemme på kirkevalget ved kontoret til Studentprestene på Blindern
Klokka 12-17 hverdager
Kom, kom!

STUDENTprestene

DEN NORSKE KIRKE

1 051 0

debattredaktør: **Anders Veberg**
debatt@universitas.no 906 92 963Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

NETTDEBATT

Si din mening på universitas.no

Alternativt budsjett:

« Det overrasker meg at mange går såpass mye i minus 100.920 kr i året gir 8410 i mnd., og med 5500 kr for leilighet, ca. 1000kr på mat, og 400kr til kollektivtransport får i alle fall jeg 1500kr fint til å holde til trening og alkohol. Synes studietiden «skal» være en periode hvor man kjenner på det å ikke kunne gjøre og kjøpe akkurat det man vil, men jobber man noe i de 2-3 månedene med ferie burde dette også gå greit.
Ane
Under saka «Krever mer penger til studentene»

områder som Hurummarka, Drøbak – Nesoddtangen (17km lang skau). 2) Østfold og Vestfold byene 3) Bygg vei og bane som gjør pendlingen komfortabel (Oslo – Halden 30min med tog og 40min med bil), og få trafikken til å flyte gjennom Oslogryta, med en ny rask bane og veiløsning. Hovedpoenget: Slik vil hybler og leiligheter falle mye i leiepris fordi middelklassen får alternativer, og studentene vil få masse boliger å velge i.
Lars Fridtjof Nærheim
Under saka «Vil bygga studentbustader med lågare standard»

Kort sagt

Mindre skog, meir pendling

« 1,2% av landet er bebyggt. 3,2% er dyrket og 38% er skau. Unødvendig å redusere standarden. Løsninger: 1) Åpne

« En sexbombe er å foretrekke framfor lekeleire. Hilsen bombekspert.
Bombeekspert
Under saka «Bombe-mysteriet på Blindern»

«Synes studietiden 'skal' være en periode hvor man kjenner på det å ikke kunne gjøre og kjøpe akkurat det man vil»

«Ane»

TWITTER

studentnyheter på 140 tegn

@ThereseLeroen: Det skal ikke være en politisk seier å prisjustere studiestøtten, det er en selvfølge. Øk og knytt den til G! #arendalsuka #studentkravet

14. aug

Studentleiaren seier ifrå – les også lesarinnlegget frå NSO.

@Tjuskomir: Forslag til regel: politikarar legg berre ut valgmatresultat når dei får eit anna parti enn det dei representerer.

11. aug

No nærmar det seg val, folkens!

@kmyhre: Resultatet fra årets enkeltemnekkapp-løp: Jeg skal studere trekløveret klassisk retorikk, forvaltningsrett og bedriftsøkonomi. Naturligvis.

18. aug

Universitas ønsker lukke til med semesteret som kjem.

@motsegn: Det er ei fin linje mellom fancy pants akademisk skriving og gobbledygook.

17. aug

Leksjon før studiestart: Ofte skli dei to også over i kvarandre.

@VildeCoward: KAN VI IKKE ALLE SNAKKE LITT MER I MUNNEN PÅ HVERANDRE DA!! PLEASE DA!! #nrkdebatt

17. aug

DEBATT DEBATT DEBATT!

@Landsfader1: Forslag: 8000 syrere får jobb i søndagsåpne butikker. Problem løst. #nrkvag

17. aug

Nytt forslag frå gamal travar.

FOTO: ADRIAN NIELSEN

Studenttiden er en av de viktigste periodene i livet til mange tusen studenter. Det kan være tøft, og institusjonene, studentsamskipnadene og studentene selv må ta ansvar for trivsel.

Studentliv

Jørgen Ringen Andersen,
Velferds- og likestillingsansvarlig i
Norsk studentorganisasjon

Det er ikke lett å komme til en ny by, til et nytt studiested, eller til et miljø der hvert fjes du møter er ukjent. I tillegg står nye faglige utfordringer for tur. For mange studenter tar det tid å tilpasse seg, og å venne seg til alle disse nye inntrykkene i hverdagen. Studentenes helse- og trivselsundersøkelse (SHoT) fra 2014 viser dessverre at det er for mange studenter som føler seg ensomme i studietiden. I år må man jobbe for å endre dette.

Fadderuken markerer for de fleste studentene starten på studenttilværelsen. En uke fylt med sosiale aktiviteter og lange kvelder. Dessverre begynner idyllen å slå sprekker for de mest uheldige av studentene allerede her. For kanskje er det ikke like lett for alle å være ute i de sene nattestimer allerede den første uken i et langt studieløp. Og kanskje er det ikke lett for alle å føle seg som en del av en sosial gruppe fra dag én. Hva skjer med dem som faller utenfor helt fra starten av?

Tilhørighet er et ord man i stor grad bruker når man snakker om trivsel i studiene, og det er langt i fra tilfeldig. Jeg tror at dersom du føler tilhørighet til studiebyen din, til institusjonen din og til et faglig eller sosialt miljø, vil du etter all sannsynlig-

het også få en bedre studieperiode. Men tilhørighet kommer ikke av seg selv. Det krever innsats fra deg som ny student, fra dine medstudenter, fra institusjonen og fra byen du studerer i. Alle studenter har rett på en god studietid.

Ikke bare skal man benytte starten til å gi studentene et godt inntrykk av skolen de har begynt på. Man skal også vise dem, inkludere dem, og skape nye gode faglige og sosiale miljøer som skal innby til utvikling. Dette både for studentene og for institusjonene.

Er man en av de uheldige som faller utenfor, kan den lange veien gjennom et studieløp virke uendelig. I ytterste konsekvens kan situasjonen bli så vanskelig at studenter faller fra studiene sine. En forferdelig avslutning på en periode som skal være fylt med læring, personlig utvikling og glede.

Det er derfor man aldri kan presisere godt nok hvor viktig det er at institusjonene, studentsamskipnadene og studentene selv jobber for at det alltid finnes et sikkerhetsnett som kan ta imot de som faller. Det skal alltid finnes et håp, en person å snakke med, og et kart over veien tilbake til studiemiljøet. Dette avhenger av at man tør å snakke om de utfordringene man har, og at alle studenter bidrar til å senke terskelen for å si at «Jeg sliter litt om dagen, og trenger noen å snakke med». For det skal ikke være skummelt å spørre om hjelp, og hjelpen skal finnes.

Hvordan du forstår Houellebecqs *Underkastelse* handler ikke om faglig bakgrunn, detaljfokus eller debatten rundt, mener Joachim P. Berg. Det viktigste er det grunnleggende temaet.

Detaljene overskygger

ARKIVFOTO: ADRIAN NIELSEN

Litteraturredatt

Joakim P. Berg, student

I **kronikken** med den Houellebecqske tittelen «Muligheten av en spådom» angriper Anders Sondrup samfunnsviternes bokstavelige lesning av Houellebecqs *Underkastelse*. Bakgrunnen er at Asle Toje i *Klassekampen* (03.08) betegner scenariet i boka, der et moderat muslimsk parti i Frankrike oppnår en politisk legitim valgseier, som «veldig sannsynlig». Historiker Knut Vikør i *Bergens Tidende* omtaler dette samme dag som «totalt urealistisk». De to er også uenige om hvorvidt islam lar seg kombinere med vestlig kultur.

Sondrup har trolig rett i at dette er et blindspor.

Bokas hovedperson François, hvis akademiske virke bygger på Joris-Karl Huysmans' forfatterskap, er en bedrøvet universitetsprofessor og kyniker. Hans gleder

i livet inkluderer unge studiner (hans favoritt, jødiske Myriam, forlater Frankrike til fordel for Israel etter valget) og indisk mikro-mat. Som tidligere Houellebecq-karakterer har han en preferanse for ikke-franske produkter og kvinner – i Houellebecqs univers ofte to sider av samme sak. Mot slutten av boka tar han en veloverveid avgjørelse om å konvertere til islam, da han vil kunne gifte seg med et par-tre studiner og slippe «det vestlige kjønnsmarkedet», som også drøftes i Houellebecq-boka *Utvidelse av Kampsonen* (1994).

Huysmans siteres flere ganger i *Underkastelse*, og selv om pessimismen og fortvilelsen som kommer frem i hans verker nevnes gang på gang, er hans overgang til katolisismen det sentrale punktet – det henvises også flere ganger til at livene til de to speiler hverandre, på halvannet århundres avstand. Houellebecq har uttalt at han lekte med tanken på en katolsk konvertering som bokas tema, men oppfattet dette som for usannsynlig i dagens Frankrike. En islam-sentrisk lesning av boka står dermed på sandgrunn; i stedet fremstår boka som en diskusjon av spenningen som oppstår

mellom det sekulære og det religiøse, og som en kritikk av samfunnsstopper som vender sin kappe etter vinden for å beholde sin status.

Denne lesningen får støtte av Houellebecq selv i intervjuer, bl.a. med *Morgenbladet* (16.01), der forfatteren omtaler boka som politisk fiksjon (og dermed knapt nok å lese utelukkende som skjønnlitteratur). Det kommer frem at «en lek med Huysmans» var et grunnpremissene i boka.

Kanskje har Sondrup rett i at Tojes (på vegne av samfunnsviterne?) lesning av boka er for bokstavelig – men det er i så tilfelle ikke fordi han er samfunnsviter, eller fordi han ikke «leser boka som skjønnlitteratur», men fordi bokas detaljer får overskygge det grunnleggende temaet. Det er heller ingen naturlig motsettelse i å lese boka som skjønnlitteratur og å tolke og diskutere de politiske scenariene den fremstiller.

Innlegget kommer som et svar på kulturkommentaren i forrige utgave, «Muligheten av en spådom»

kulturredaktør: Pia Sandved Berg
piasbe@universitas.no 995 96 050

KULTUR

Posthum utgivelse av hittil ukjent Leikvoll-roman

LITTERATUR: Forfatteren Lars Roar Leikvoll døde allerede som 40-åring i fjor til mange leseres store fortvilelse. Nå lanseres boken *Forkynnaren* posthumt, og er en av mange tekster som Leikvoll etterlot seg. Lanseringsarrangement for *Forkynnaren* og feiring av Leikvolls for-

fatterskap tar sted på Litteraturhuset i Bergen søndag 23.08. Forfatteren ble særlig rost for vakker fremstilling av det groteske, og har vunnet flere litterære priser og stipender.

Livets harde un

UiO skal forska på sjøve livet, og legg inn 200 millionar over budsjett, på ei satsing det er vanskeleg å forklara kva er. Er livsvitenskap verd kronene?

Livsvitenskap

tekst Anders Veberg
foto Erlend Daae

– Kva er livsvitenskap?

– Det spørsmålet blir eg stilt med jamne mellomrom. Nokre gonger lukkast eg godt med definisjonen, og andre gonger ikkje. No gjekk det heilt i svart, svarar Inger Sandlie. Ho er professor ved Senter for immunregulering – og jobbar med andre ord med immunsystemet vårt. Ho er knytt til det matematisk-naturvitenskaplege fakultetet (mat-nat).

– Seier eg læren om livet, blir det heilt meiningslaust. Men slik UiO definerer det i dag handlar det om tverrfagleg forskning på kjemi, fysikk, biologi, farmasi og medisin, og i aukande grad med innslag av rekneverktøy som informatikk og statistikk, legg ho til.

Fleire fag er også med. Livsvitenskapen er den største satsinga til Universitetet i Oslo nokon gong. Satsinga skal få 200 millionar kroner utover fakulteta sine ordinære budsjett dei neste fem åra. I tillegg er arbeidet med det som skal bli det største enkeltstående universitetsbygget i landet i gang. Det skal stå klart i 2022, og vera på 66 700 m². Men det kan vera vanskeleg å sjå kva pengane går til ved første augekast.

I same etasje som Inger Sandlie har sitt kontor på Rikshospitalet, sit Ludvig M. Sollid og Shuo Wang Qiao. Dei kjem frå det medisinske fakultetet, og har ein annan bakgrunn enn Sandlie. Likevel driv dei med livsvitenskap.

Sollid har mellom anna jobba med cøliaki, og kva som forårsakar det – eit arbeid som fekk mykje merksemd tidlegare i sommar. Begge tenkjer seg litt om og ser litt opp i lufta før dei prøver å forklara kva livsvitenskap er.

– Det er ganske breitt. Det kan definerast frå føremålet – å forstå kva som er liv på denne kloden, seier Shuo Wang Qiao først.

– Men ofte tenkjer ein meir på menneskehelsa, og alt som kan hjelpa med å behandle menneskelege tilstander. Då dekkjer ein dei fleste felt, legg ho til.

Slik det skal vera

Forvirra? Du er ikkje åleine. Mange har prøvd å definera livsvitenskapen kort og greitt, utan at det blir heilt tydeleg. Slik skal det også vera, om me skal tru Svein Stølen, som er styreleiar for UiO: Livsvitenskap.

– Det er ein definisjon som er jobba litt med. Det er litt brått å ta det på sparket, for den er ganske komplisert, seier Stølen. Forklaringa hans støttar opp under det Inger Sandlie og Shuo Wang Qiao seier – poenget er at ulike fakultet, og med det forskarar med ulik bakgrunn og ulike idéar, skal samlast.

Det handlar om å fjerna grensene for kva ein kan gjera med forskinga, meir enn å setta klare definisjonar på kva ein faktisk skal gjera. Slik skal UiO utretta store ting.

Store ting?

Premisset for livsvitenskap er spennande – og metodane er, fornuftig nok, ikkje avgrensa noko særleg. Men målet kan sjå litt frynsete ut frå utsida – som Inger Sandlie seier, er det meiningslaust å sei at livsvitenskap er læren om livet.

– Livsvitenskap handlar om miljø, medisin og energi, forklarar ho vidare på kontoret sitt på Rikshospitalet. Ho fortel til dømes

korleis livsvitenskap kan vera ein veg til å forstå korleis me kan laga effektive biodrivstoff – eit steg på vegen til å løysa energikrisa.

I ein lab nokre meter unna Sandlie sitt kontor, står Kine Sand og Jeannette Nilsen. Dei jobbar under Sandlie – også med prosjekt som kan reknast som livsvitenskap. Når dei møter Universitas, står dei i eit rom fullt av utstyr som ikkje umiddelbart gir

meining for ein journalist og ein fotograf utan vektspoeng i realfag. På det som ser ut som ei kjøkenvekt står eit litermål med ei blank væske med ein malstraum i midten. I hendene til Jeannette Nilsen ligg ein firkant av plastikk, med ein del sirkelar i seg – nokon av sirklane har ein sterk oransje farge, andre er heilt klare.

Nilsen og Sand forklarar – og sjølv om detaljane blir litt kompliserte til å gjengi på trykk, var målet klart. Dei skal sørga for at medisin held seg lengre i kroppen, så ein

«Gode idéar kjem kanskje ved kaffimas-kina. Det skjer ikkje nødvendigvis på dei store seminara.»

Shuo Wang Qiao, førsteamanuensis ved det medisinske fakultet

Sjøve livet: Lene Stokken Høydaahl driv med molekylærbiologi – eit av fagfelte som er tatt inn under livsvitenskap, og kan k

slepp å ta nye piller fleire gonger om dagen. På vegen spelar både medisin, biologi, kjemi og matematikk ei rolle.

Sandlie gir også eit anna døme – der samarbeidet strekker seg lenger. Filosofane, seier ho, ser på biologien for å forstå kvifor me gjer det me gjer. Lingvistane ser på hjernen for å sjå om alle språk har noko til felles.

Sci-fi på ekte

At livsvitenskap har blitt den store satsinga til UiO, har ikkje skjedd over natta, fortel Sandlie.

– Livsvitenskap har vore ein del av UiO heile tida. Når bygget kjem, har me noko å fylla det med. Bygget kjem på ingen måte brått på oss, me er godt budde.

Det store bygget dei snart skal få skal også

Trenger hjelp i nord

Universitetet i Nordland, Høgskolen i Nesna og Høgskolen i Nord-Trøndelag vurderer å slå sine forente krefter sammen, og bli en slags OK institusjon. For Nesnas del er det trolig en velkommen forandring, siden et svimlende fåtall av deres studenter fullfører graden

FOTO: FINNRIND/WIKIMEDIA COMMONS

sin. Nå ønsker de tre utdanningsinstitusjonene hjelp til å finne på et nytt navn for å dekke hele gjengen. Foreløpig har de forslag som «Nornesnalag» på bordet, og trenger all hjelp de kan få.

FOTO: BJOERTVEDT/WIKIMEDIA COMMONS

Netflix og HBO til Lillehammer

Det står ikke bedre til med Høgskolen i Lillehammer. Der har forskeren Øyvind Kalnes prokrastinert hele året med «Game of Thrones». For å ta igjen tapt tid, har han publisert en såkalt casestudie av HBO-serien, særlig kjent for pupper og hester. Kalnes later til å mene at serien særlig kaster lys over konfliktene i Syria, Irak og Libya, skriver forskning.no. Men også supermakten

USA kan utforskes gjennom «Game of Thrones».

– Parallellen til USAs kortvarige monopol på atomvåpen etter andre verdenskrig, eller Israels nåværende monopol i Midtøsten, er også slående gjennom rollefiguren Daenerys Targaryan, sier Kalnes til forskning.no, og sikter trolig til Daenyrys drager. «Winter is coming», som Kalnes kanskje pleier å si.

iversitetet

Livsvitskap:

- Livsvitskap er den største satsinga til UiO nokon gong.
- Dei neste fem åra får livsvitskapen 200 millionar kroner utover fakulteta sine vanlege budsjett til satsinga.
- I 2022 skal livsvitskapen inn i Noregs største enkeltstående universitetsbygg, som blir bygd no. Der skal 1000 forskarar og 1600 studentar halda til.
- Det er vanskeleg å definera kva livsvitskap er i ein setning, og det er litt av poenget. Satsinga handlar meir om å sprenga grenser enn å laga dei, ifølgje styreleiar Svein Stølen.

Prisen for forskning: Shuo-Wang Qiao og Ludvig M. Sollid seier begge at den nye teknologien – og prislappen som følger med – er mykje av grunnen til at det blir satsa på livsvitskap.

Ein million: Denne maskina kostar ein million kroner. På Rikshospitalet står det to av dei i dag. Utstyr med slike prislappar blir det mykje av i livsvitskapen.

vera heimen til veldig dyrt utstyr. Noko av det er allereie på plass på Rikshospitalet, og prislappen er ein viktig grunn til satsinga på livsvitskap, ifølgje Ludvig M. Sollid.

– Det som ligg bak den nye interessea for livsvitskap er at verktøya, om du jobbar med torsk eller menneskjer, er mykje det same. Kunnskapen du genererer innan eit felt kan du fort ha med i eit anna felt, seier

Sollid, og forklarar kva den teknologiske utviklinga har betydd.

Overraskande nøkternt seier han at det som før var science-fiction er realitet i dag. At så mykje har skjedd med teknologien og prisen at maskinene ikkje kan drivast av ei enkelt gruppe. Slik blir det også meir naturleg å samarbeida, seier han.

Shuo Wang Qiao er einig, og utdjupar.

halda seg på høgden internasjonalt må investeringane gjerast på ein eller annan måte – det ville skjedd med eller utan eit sentralt bygg.

Ho viser oss rundt i gangane på Rikshospitalet, der mykje av arbeidet med livsvitskap blir gjort i dag. I eit av romma står to store maskiner – dei har ein prislapp på rundt ein million kroner kvar, anslår Shuo

Wang. I etasjen under står eit flowcytometer, som isolerer ei enkelt celle og sender det vidare. Prislappen er på rundt to millionar. Men eit sentralt bygg har fleire fordelar enn å spare pengar på utstyret.

– Gode idéar kjem kanskje ved kaffimaskina, og det blir enklare når ein sit saman. Det skjer ikkje nødvendigvis på dei store seminarane, seier Shuo Wang Qiao.

anders.veberg@universitas.no

Lover hurtigsalg på brukt pensum

Men virker det? Erland Bakke, daglig leder i Snapsale står bak teknologiansvarlig Geir Engdahl. Appen de utvikler skal gjenkjenne boken du tar bilde av automatisk.

Får du ikke solgt pensummet ditt på Snapsale, kjøper gründerne bøkene av deg.

Pensum

Tekst Vida Sundseth Brenna
Foto Adrian Nielsen

Sitter du med store mengder brukte pensumbøker og ser med gru hvordan storstipendet svinner hen? Er du på jakt etter fagbøker til fornuftige priser? Gründerne bak den norskutviklede rubrikkannonse-appen Snapsale mener de har en løsning for studenter med slunkne lommebøker.

Norsk gründervirksomhet

– Vi i Snapsale tilbyr en tjeneste hvor folk kan få solgt ting de ikke lenger har bruk for, og vi ønsker å gjøre det enkelt for potensielle kjøpere å finne frem til brukte varer til gode priser, sier gründeren Geir Engdahl (32).

Snapsale ble lansert i mars i år med støtte på svimlende ti millioner kroner fra Innovasjon Norge. Forskningsrådet og Schibsted er inne på eiersiden.

– Det beste er om studentene legger ut en og en pensumbok,

slik kan vår bildegjenkjenningsteknologi kategorisere boken og det blir enklere for andre å søke seg frem til den, sier Engdahl.

For å vekke interesse for Snapsale blant norske studenter tilbyr de salgsgaranti på pensumbøker.

Idealisme?

– Flere av våre ansatte har nylig vært studenter, og vi ønsket med denne garantien å gi noe tilbake til studentene, sier daglig leder i Snapsale Erland Bakke (36).

Studenter kan via appen legge ut pensumbøker for salg, og blir ikke bøkene solgt, vil Snapsale kjøpe dem for 30 prosent av laveste butikkpris. Daglig leder Bakke tror ikke dette tilbudet vil innebære å spille russisk rulett med Snapsales økonomi.

– Vi har regnet på dette og selv om mange studenter benytter seg av garantien, tror vi ikke at salgsgarantien vil sprengte budsjettet vårt. Bøkene kan leveres på Snapsales kontor i Oslo sentrum eller sendes i posten. Så sikre er gründerne på at det meste skal bli solgt, at økonomisjef Olav Djupvik åpner sitt hjem i Ullevål Hageby, et steinkast unna Universitetet i Oslo. Her lover han å ta imot Blindernstudentenes usolgte pensum, også etter kontortid.

universitas@universitas.no

Snapsale:

- Norskutviklet app for kjøp og salg mellom privatpersoner
- Kan lastes ned til Android og IOS
- Lansert i mars i år
- Rundt 17000 brukere (Kilde: Snapsale)

Snapsales salgsgaranti:

- Bøkene må stå på en pensumliste for høsten 2015
- De må være i god stand
- Tilbudet gjelder for opptil 3 bøker per person.
- Bøkene må være lagt ut før 1. september 2015
- Frist for å kreve garantien er 15. oktober 2015
- Snapsale kjøper boken for 30% av laveste butikkpris

Luksuskurs: Både Ståle Wikshåland og Nanette Nielsen har store forhåpninger til kurset. – Emnet forutsetter et engasjement, men så gir de

Alle kan bli ope

Kraftig sang, voldsomme kostymer, skuespill og en storartet scene. Operaen blir klasserommet til 25 heldige Blindernstudenter denne høsten.

Operakurs

tekst Hanna Skotheim
foto Adrian Nielsen

Den grønnkledde fuglefangeren Papageno kommer opp fra en luke i gulvet og finner Pamina sovende i en lyseblå kjole i første akt av Mozarts opera *Tryllefloyten*. Pamina er blitt tatt til fange av trollmannen Sarasto, og Papageno har fått i oppdrag å redde henne.

I høst kan 25 studenter fra Blindern for første gang se hvor-

dan denne akten og resten av *Tryllefloyten* utvikler seg fra manus til opera på en scene.

Ti studiepoeng vies nå til regissør Alexander Mørk-Eidems tolkning av *Tryllefloyten*. Enkeltemnet og kurset «Opera through the stage door» er et samarbeid mellom Den Norske Opera og Ballet og Institutt for musikkvitenskap ved Universitetet i Oslo (UiO).

– Kurset og et engasjement for opera kan få studentene til å videreføre at opera er aktuelt også i dag, sier førsteamanuensis på Institutt for musikkvitenskap ved UiO, Nanette Nielsen.

Sammen med professor Ståle Wikshåland, skal hun lede høstens nye emne.

Deltar i produksjonen

I løpet av kurset vil studentene få en innføring i bakgrunnen til operasjangeren og *Tryllefloyten*. Deretter blir de invitert til å være på Operaen i én uke for å erfare hvordan en opera utvikles fra

«Vi ønsker at alle kan melde seg på. Det er ikke nødvendig med den musikkteoretiske kunnskapen for å ta et slikt kurs.»

Ståle Wikshåland, professor ved institutt for musikkvitenskap.

manus til scene. Avslutningsvis som vurderingsform skal studentene skrive et essay om en valgfri scene fra forestillingen.

Kurslederne tror at emnet vil bli en suksess grunnet den økende interessen for opera de siste årene.

– Opera er nesten en sjokkartet opplevelse, sier Wikshåland, som mener både kjennere av

også mye tilbake. Det er jo rene luksusen å få en slik sjanse, sier Wikshåland.

ra-ekspert

kunstformen og nybegynnere kan ha glede av kurset.

Nielsen er enig, og husker godt hvilket engasjement hun opplevde, da hun dro på opera for første gang.

– Opera er fysisk og full av lidenskap og følelsesuttrykk, sier hun.

Wikshåland legger til at det spesielle med opera er de ekstreme følelsene blir rettet direkte mot publikum. Man kan sitte der og føle at sangerne synger bare til deg.

Positivt samarbeid

De to lærerne har fått med seg professor og operaspecialist David Levin på laget. Det er han som har ansvaret for undervisningen på operaen.

– Operaen har vært positive til kurset, og operasjefen har sagt at et slikt samarbeid fører til at ansatte ved operaen er med på å utdanne dem som kanskje kan komme til å bli ansatt senere, sier

Wikshåland.

I forbindelse med at Levin tar turen til Norge fra Chicago, ønsker Wikshåland og Nielsen å benytte anledningen til også å lage en internasjonal forskningskonferanse. Ønsket er å bygge opp et forskningsmiljø både på instituttet, men også internasjonalt.

– Jeg tror det er viktig å bringe sammen det teoretiske og praktiske i opera slik at man kan lære og forstå bedre hvordan produksjonen av en opera foregår, sier Wikshåland.

På spørsmål om hva de gjør hvis det viser seg at flere enn 25 studenter viser interesse nøler de litt.

– Det er et godt spørsmål, sier Wikshåland.

At detaljene ved kurset ikke er helt på plass rett før studiestart, tar de to operaentusiastene bare med et smil.

universitas@universitas.no

MIN STUDIETID

tekst: Kristina Holt
foto: Aleksander Myklebust

Leste natt og dag

Skrivekyndig lesehest: Marie-Alix Isdahl Voisin elsker å tilbringe mange timer på lesesalen.

- **HVEM:** Marie-Alix Isdahl Voisin
- **STUDERTE:** Bachelor i kultur og kommunikasjon og bachelor i sosiologi
- **NÅR:** 2006-2011
- **AKTUELL MED:** Tidligere sjefsredaktør i Natt & dag, nå i prosjektstilling i Morgenbladet

Marie-Alix Isdahl Voisin har nettopp lagt to år som Natt&dags første kvinnelige redaktør bak seg, og skal videre i det journalistiske hierarkiet. Bak en tung lugg møter vi henne i en spirende grønn Botanisk hage på Tøyen.

– Jeg var ikke noen skippertakstudent egentlig. Kanskje overraskende nok, sier hun, og mener egentlig at hun var en ekte nerd.

Som tidligere student på både HF og SV-fakultetet på Universitetet i Oslo (UiO), var hennes fartstid på øvre Blindern preget av mye lesing.

– Det er jo et privilegium å bare kunne sitte og lese hele dager, og styre tiden sin selv. Når man er i jobb får man ikke tid til å lese like mye. Det savner jeg definitivt i dag.

Hennes morsomste minne fra tiden på Blindern var å observere oppførselen til Aslak Nore da han leste på UB.

– Han ropte «hold kjeft!» til hviskende studenter, samtidig som han selv hadde med seg vekkerklokke, mimrer hun.

Tiden på UiO tilbrakte hun for det meste på lesesalen på SV-fakultetet. Hun innrømmer at hun ikke var særlig aktiv i studentmiljøet. Selv etter fem år på huset kan hun ikke huske å ha satt en fot innfor noen av studentpubene. Festen foregikk på Fisk&Vilt på den tiden.

Isdahl Voisin var en kunnskapstørst student, og meldte seg hele tiden opp til ekstraemner som hun ikke alltid rakk å fullføre. – Emner i idéhistorie, filosofi og kunsthistorie, blant annet på Det norske institutt i Athen i 2011, da det som verst stod på med opp-tøyer og generalstreik.

Den tidligere Natt&dag-redaktøren har et elsk-hat forhold til Blindern. Hun synes det er ganske kult at man kan bruke 5–6 år av livet sitt på å fordype seg i det man er mest interessert i. Det hun likte dårligst var termoskaffen og alle studentene som stiller spørsmål til forelesere bare for å høre sin

egen stemme.

– Samtidig føler jeg at det er tendenser til silotankegang der oppe. Studerer du sosiologi, så skal du forholde deg til visse sosiologiske tenkere, og ikke tenkere fra idehistorie og filosofi, for eksempel.

Utenfor studiet skrev hun en del freelance for forskjellige magasiner og aviser. Generelt likte hun godt å studere. I 2011 begynte hun på master i sosiologi, men hoppet av da hun innså at hun ville få for mye å gjøre som redaksjonssjef.

– Jeg merket at det var enten eller. Det var all in på studiene eller å jobbe, så jeg valgte jobb. Planen var å fullføre studiene senere. Etter å ha jobbet noen år i dagspressen satte jeg pris på friheten

som var i Natt&dag.

Hennes journalistiske karriere har høstet stort utbytte av de akademiske dagene på Blindern. Med medievitenskap som fordypnings-emne, skrev hun mange språkanalyser og oppgaver om tabloide sjangre.

– Det å sette seg inn i hvordan ideologi fungerer og hvordan språket former virkeligheten har vært nyttig å ha med seg som skribent og journalist. Det gjør deg både bevisst definisjonsmakten mediene har, i tillegg til at det sosiologiske blikket gjør deg oppmerksom på sammenhenger i samfunnet rundt deg som andre ikke nødvendigvis ser.

kholt@universitas.no

FORLAGENES STORE BOK SALG

NORSK
FILMINSTITUTT

LAGERTØMMING AV DVD'ER

GRATIS FILMVISNINGER:
www.cinamateket.no

27–29. AUGUST

ÅPNINGSTIDER

TORSDAG 11–21
FREDAG 11–21
LØRDAG 11–17

FILMENS HUS
DRONNINGENS GATE 16

PAX OKTOBER PRESS SAMLAGE SPARTACUS DREYER NFI
KONTUR HUMANIST MANIFEST OMNIPAX MINUSKEL PEGASUS
BOKVENNEN SOLUM TRANSIT VIDARFORLAGET FLAMME

MED BOKER FRA:

KJELL WESTÖ
JOYCE CAROL OATES
THOMAS BERNHARD
KARL OVE KNAUSGÅRD
HARUKI MURAKAMI
ROLAND BARTHES
AGNES RAVATN
TERJE NORDBY
JON MICHELET
HANNA ARENDT
RAGNAR HOVLAND
OLAV H. HAUGE
SIMONE DE BEAUVOIR
LUDVIG WITTGENSTEIN
JULIA KRISTEVA
KJELL ASKILDSEN
VIRGINIA WOOLF
FERNANDO PESSOA
LOTTA ELSTAD
ROBERTO BOLAÑO
OG MANGE, MANGE FLERE

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	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag
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	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	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: Kveggels 20.30: Country Barn 21.00: Spillmatic 22.00: Funkiga Timmen 23.00: Neu	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	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

Filmer:

FOTO: SF NORGE

Pøbelaktig dokumentar

Moe har levert en kompetent film om ukompetent ungdom.

– **Ikke alle** trenger å kunne lese en bok på 400 sider, sier en av lederne i Pøbelprosjektet til Jan Olav Sawyer, versting og dokumentaren *Pøblers* hovedobjekt.

For Sawyer kan bare lese akkurat nok til å forstå utfra politiets brev om han må i fengsel eller betale bøter. Er saken henlagt, står det i overskriften, og da trenger han uansett ikke lese videre. Men han vil jobbe.

– **At du ikke** kan lese, etter ti år i norsk skole er et overgrep mot deg, sier den forståelsesfulle prosjektlederen.

– Elleve, retter Sawyer henne, og forteller han heller kastet stolen på læreren enn å forsøke å forstå bokstavene.

I Kari Anne Moes dokumentar *Pøbler* blir vi flue på veggen på Eddi Eidsvågs «Pøbelprosjekt.» I lyse lokaler tas en broket forsamling unge voksne utenfor arbeidslivet gjennom diverse øvelser som spenner fra selvhjelp til jobbintervju-rollespill. Alt for å gi dem *trua på seg sjæl* og evnene til å imponere en arbeidsgiver. Ingen av disse tingene har de fått etter mer eller mindre fullendt skolegang i Norge, og etter hvert kan man godt forstå at det er et slags overgrep.

Prosjektdeltagerne vil stort sett bare ha en jobb. Deres ønsker om arbeid strekker seg fra det helt rimelige («Bare noe å drive med, gjerne lager»), via det mer aparte («Skogvokter

Pøbler

Regi: **Anne Moe**

Tid: **1 t. 31 min.**

eller naturfotograf»), til det spinnville («Jeg vil bli en superstjerne»).

Rent dramaturgisk følger vi et ganske tradisjonelt løp. En gjeng med skoleleie, mobbeofre og (eks-)rusmisbrukere, med det til felles at de ikke taklet voksenlivet, formes til hele, selvsikre mennesker som kan og tør få seg et ærlig arbeid.

Eidsvågs blanding av tough love og sympatisk endelig-bli-sett-av-en-voksen-terapi imponerer, uten at filmen gjør det samme. Moe har tatt svært få grep, og lar stort sett de hun filmer stå for innholdet. Det gjør de ganske bra, men veien til jobb for den sjarmende gjengen drop-outs er bare middels spennende. Det virkelige dramaet kretser rundt Sawyer, som hverken mestrer «pøbelprosjektet» eller blir superstjerne, og som til slutt anmeldes og kastes ut etter å ha truet personalet med grov vold to ganger.

Poenget med filmen er kanskje at noen som Eidsvåg og hans kumpaner får hundrevis av ungdom på rett kjøll, men som seer er det uunngåelig å ville ha mer av unntaket hvor de mislykkes.

Magnus Newth
magnusnewth@universitas.no

Underholdende katastrofe

Etter suksessen med *Fritt Vilt* har det vært relativt stille fra regissør Roar Uthaug. Nå er han imidlertid tilbake med en norsk katastrofefilm som makter å underholde.

Realistisk: Til tross for begrensede midler er flodbølgen nærmest naturtro. Kristoffer Joner gjør her en glimrende jobb som geologen Kristian.

FOTO: FANTEFILM FIKSJON

Kristian, spilt av Kristoffer Joner, er i ferd med å forlate livet som geolog i Geiranger for å søke lykken i Stavanger sammen med kona Idun, spilt av Ane Dahl Torp, og deres to barn. Men før han drar oppdager han noe merkelig: Måleinstrumentene som overvåker et fjellparti ved fjorden oppfører seg ikke som de skal. Kristian mistenker at fjellet kan rase og skape en flodbølge som vil jevne hele bygda med jorden.

Allerede i anslaget viser filmskaperne at de vet å ta i bruk den åpenbare fordelen som kommer med å lage film på den norske vestkysten; naturskjønne Geiranger er nydelig fotografert av John Christian Rosenlund, og skaper et praktfullt bakteppe for en katastrofefilm. Til tross for filmens begrensede budsjett er også den titulære bølgen troverdig animert.

Manusarbeidet klarer å drive handlingen i filmen framover på en naturlig måte, men er dessverre smertelig forutsigbart. Kristian er den eneste som skjønner situasjonens alvor, og ingen andre vil høre på ham før det er for sent. Til slutt blir det opp til ham å redde sin egen familie fra katastrofen. Dette har vi sett før.

Dramatikken synker dessuten noen hakk etter at den første åpenbare spenningstoppen er nådd.

Bølgen

Regi: **Roar Uthaug**

Med: **Kristoffer Joner, Ane Dahl Torp, Edith Haagenrud-Sande, Jonas Oftung, Arthur Berning, Fridtjov Såheim**

Foto: **John Christian Rosenlund**

Tid: **1 t. 44 min.**

Heldigvis trekkes ikke filmen ut for langt, slik at spenningen holder seg på et godkjent nivå i filmens siste halvtime.

Til tross for manusets begrensninger, leverer Kristoffer Joner og Ane Dahl Torp som vanlig glimrende skuespillerprestasjoner. Man skulle kanskje ikke tro at det var mulig å få setningen «Det skjedde noe rart med grunnvannet i dag» til å høres særlig dramatisk ut, men Joner klarer det med glans.

I en tid der vi flere ganger i året får servert nye blockbustere fra Hollywood hvor hele jordens skjebne er i fare, er det forfriskende å se en katastrofefilm basert på et litt mer realistisk scenario. Til tross for et noe ujevnt manusarbeid har Roar Uthaug klart å levere en film som er verdt kinobilletten – i alle fall om man vet å sette pris på denne type film.

Adrian Simen Holm
anmeldelser@universitas.no

Binge- watching

Hva: **Brooklyn
Nine-Nine**

Hvor: **Netflix**

Thorbjørn Kringlebotn Borlaug, journalist

Ukas anbefaling

Snute-humor på sitt beste

Du har runda Friends og sett i hjel Modern Family. Da er det på tide å gi Brooklyn Nine-Nine en sjanse. Andy Samberg, kjent fra Saturday Night Live, forlot SNL for å spille i og produsere denne politiversjonen av The Office. Karakterene er banale og plottene usannsynlige, men seriens største kvalitet er i manuset. I stedet for å følge

tradisjonelle virkemidler og bare slå billige poeng og vanlige punchlines, er dialogene og karakterenes reaksjoner mye likere virkeligheten. Politikaptein Holts manglende humor er alltid morsomt, og Ginas likegyldighet er overraskende inspirerende. Sesong to kom nylig på Netflix. Passer utmerket dagen derpå og til bingewatching.

Student- ghetto- fisering

Hvem: **Spartanske
studenter**

Petter Fløttum, journalist

Ukas advarsel

Spartanere er kjipe boligpolitiske forbilder

De siste ti årene er det blitt nesten 50 000 flere studenter her til lands. Studentboligbyggingen holder ikke tritt, så flere og flere studenter må leie privat. For å gi flere muligheten til å bo billig (så de ikke trenger å jobbe så mye, men heller bruke mer tid på studiene) går blant andre Norsk studentorganisasjon (som takket være obligatorisk medlemskap er tjent

med at flest mulig studenter) nå inn for å bygge mer spartanske studentboliger på ukurante steder. Det vil, som all dårlig politikk, gå utover de som i utgangspunktet har det kjipest fra før. Bemidlede studenter kan meske seg i privat luksus, mens de som trenger boligstøtte mest, kommer til å måtte ta til takke med de kjipeste skurene i rundkjøringene på Sinsen.

Vi har anmeldt det aller beste og aller døllest av norsk musikk på Øya

Øya-spesial

FOTO: EVELYN PECORI

Susanne Sundfør

Scene: **Amfi**

Bergtatt av Sundfør

Hold kjeft, jeg hører på Sundfør, for faen.

Stemningen er til å ta og føle på idet Susanne Sundfør drar i gang Øyas

siste konsert med den korte, men majestetiske «Darlings». Det er bare å senke skuldrene og nyte, for innen få sekunder har Sundfør overbevist deg om at det er intet annet sted du bør være enn akkurat her.

Hitene kommer som perler på en snor, og det er ingen tvil om hvorfor akkurat hun har fått oppgaven om å avslutte årets festival, der hun fremfører alt fra nedstrippede «The Brothel», til

den litt mer poppa «Kamikaze» på mesterlig vis.

For selv om både Sundfør og følget er kledd i svart, uten hjelp fra annet enn lyskastere og et bakteppe som likner en stjernehimmel, rekker det aldri å bli kjedelig. Haugesundsenta har publikum i sin hule hånd. Men selv om konserten gir deg gåsehud over hele

kroppen, er det noen små nedturer. Vokalen er tidvis litt for lav, og overdøves av fulle fans som etter fire dager med fest ikke har stemme igjen, men på død og liv skal synges med. Heldigvis tar hun ved siden av ansvar: *Hold kjeft, jeg hører på Sundfør, for faen.*

Benedicte Tobiassen

benedicte.tobiassen@universitas.no

Se flere anmeldelser på neste side >>

Hymn

Scene: Biblioteket

Sjenanse skjemmer ingen

Hymn åpner fomlete og uinspirert med blikkene festet på egne skotupper. Men underveis skjer det noe: Dronelyder med vreg og delay fra Ole Rokseths gitarspill virvles opp sammen med Markus Støles groovy tromming.

Musikken bygger seg sakte og seigt oppover. Det føles som å sitte på et godstog som langsomt øker farta. Samtidig ser gutta ut til å bli høye på egen musikk, og seg selv. Det smitter over på publikum. Mens Støle blir varmere i trøya og etter hvert så oppspilt at han ser ut til

å ramle av krakken, er vokalist Rokseth roligere og stivere. Men når festivalens lengste primalskrik utløses midtveis i konserten er det lett å la seg overbevise.

Man sitter igjen med et intenst ønske om høre mer fra Oslo-bandet som gjennom den korte konserten selv så ut til å være på en reise; fra et ungdomsklubband til et realliveband som er klare for mer enn spillejobber i Oslos «doom metal underground».

Sigurd Oland Nedrelid
anmeldelser@universitas.no

Andre Bratten

Scene: Hi Fi Klubben

Litt platt: André Bratten lever ikke helt opp til forventningene. Konserten ble for lang og for kjedelig.

Bratten-fest uteble

Inne i et mørkt telt vekk fra solens hete er festen allerede i gang idet man ser konturene av André Bratten på scenen, innhyllet i intens, blå røyk.

Det er like klamt og trangt som det bør være på konsert med mannen som i vår ble omtalt som «diskokongen». Fra høy-talerne runger en forfriskende blanding av elektronika, house og techno, men den forventede diskostemningen uteblir. Man får lyst til å snurre rundt seg selv og forsvinne inn i sin egen verden, men musikken krever en hel del mer innabords for at publikum skal kunne ta helt av. Etter omtrent tjue minutter med nokså uforandret beat, når konserten et klimaks med hiten «Aegis». Deretter daler musik-

ken i takt med stemningen, og beaten er tilbake på samme kjedelige, repetative nivå som tidligere.

Grunnet de langtekkelige melodiene, er det helt greit når konserten virker å gå mot slutten. Hadde det bare vært så vel. Når det har gått bortimot en hel time, og flere og flere går, begynner man å lure på om planen er å spille til siste person har forlatt lokalet. Men så, like plutselig som han kom, er han ferdig og forsvunnet fra scenen. Dessverre føles det deilig å komme seg ut fra mørket etter én time med en platt, ensformig musikk, uten spesielle høydepunkter.

Hanna Skotheim
anmeldelser@universitas.no

Beglomeg

Scene: Vindfruen

Lykkes ikke: Beglomeg lykkes ikke helt i å få med publikum på festen som foregår på scenen, paljetter og gull til tross.

Miss Tati

Scene: Vindfruen

Tilskudd: Miss Tati ser ut til å være født med en mikrofon i hånda og er et etterlengtet tilskudd til den norske musikkhimmelen.

Etterlengtet souldiva

- I fjor va eg kordame, i år står eg på scenen med mitt fantastiske band, proklamerer Miss Tati. Hun har gått den lange veien fra Bergens musikkmiljø og endelig tatt steget ut av koristskyggen.

Med et granskende blikk bak strenge lærerbriller, og danseferdigheter samtlige publikummere kan misunne henne, er Miss Tati stjerne fra første øyeblikk. Den musikalske miksen av soul, funk, jazz, R&B og hip hop gir bergensdama et internasjonalt tilsnitt og potensial få andre norske artister har.

«You gotta do what you want to» synger Norges

nye soulprinsesse, som med forførerisk spilleglede og gjennomstrømmende rytmer gjør hoftevikking nærmest uunngåelig. Bandet er ekstremt tight og Miss Tati har en fantastisk og moden jazzstemme.

Samtidig kan noen av numrene bli litt like, særlig når det kommer til de mest elektroinspirerte låtene, og det tar derfor aldri helt av. Miss Tati er uansett en musikalsk kunstner som trollbinder, en total pakke av musikalsk og rytmisk utfoldelse som gjør henne klar for større oppgaver. Nå er det bare å vente på debutalbumet.

Sigurd Oland Nedrelid
anmeldelser@universitas.no

Forbeholdt øyanatt

Det er ingen tvil om at det er duket for fest i Tøyenparken når gjengen bak Beglomeg inntar Vindfruen på Øyafestivalens siste dag. Mange har gledet seg til dette friske disko-pustet, for gressplen er tettepakket av ivrige festivaldeltakere.

Beglomeg stiller mannssterke, med perkusjonister, blåsere og en karismatisk frontfigur i badedrakt av gull. Det er lite å si på innlevelse og ferdigheter,

men de kommer likevel til kort. Bandet lykkes ikke i å få med publikum på feiringen; det er nærmest umulig å skille en låt fra en annen, og det rykker ikke i dansefoten en eneste gang i løpet av den førti minutter lange konserten.

Kanskje skyldes det varmen, men det er noe med den energiske, progressive jazz-disko som ikke er helt forenlig med 25 grader og steikende sol.

Når seks korister kommer inn nesten mot slutten, tar musikken en dystre vending. Plutselig er man med på en mystisk gravferd. Det er fint, men forvirrende.

Konserten gir absolutt mersmak, men det skal et trangere, mørkere lokale og discolys til for at opplevelsen blir komplett.

Benedicte Tobiassen
benedicte.tobiassen@universitas.no

Smertz

Scene: **Hi Fi Klubben**

FOTO: PATRICK DA SILVA SEIHER

Imponerer: Henriette Motzfeld og Catharina Stoltenberg bak duoen Smertz, har definitivt noe stort på gang.

Den gode hipstersmerten

Smertz lager intens elektropop med mørke elementer, koblet med myk, drømmende vokal. Og de gjør det godt. I et dunkelt telt med spesialdesignet anlegg for denne type sjanger, rant det inn normcore-kledte ungdommer klare for en fest med drivende musikk og fravær av dagslys.

Da artistene, med garderober rett fra 1995, trykket i gang settet, var det lett å glemme både

«Tonene går gjennom marg og ben»

tid og sted, og de fleste så ut til å fortrenge det yrende festivallivet på utsiden av teltet.

Tonene går gjennom marg og ben, og de dyktige damene mestrer å kombinere det å spille elektronika fra samplere, med dansing, dramatiske slag med en trommestikke og sang.

Koblet med et nydelig visuelt show av grafiske former i bevegelse over både scenererret og artisten, ble oppvisningen omsluttende og oppslukende. Selv med påfallende hipstertett- het var konserten vel verdt å oppleve.

Marit M. Simonsen
maritms@universitas.no

Honningbarna

Scene: **Hagen**

Dunderhonning

Allerede før konsertstart står folk hoppende foran scenen mens de lokker på sine helter. Det er ingen tvil om at Honningbarna har dedikerte fans. Ikledd alt fra Felleskjøpet-dress og militæruniform til shorts, genser og slips, skjønner man fort at de fem gutta prøver å kultivere noe særegent i liveshowene sine, selv om personaene mer er kostymer fra garasjen enn på linje med Turbonegers mer stilsikre Happy-Tom og Euroboy. Musikken har

derimot knallsterke punkriff, levende vokal, og overraskende gode innslag av cello.

Det tok ikke mange sangene før de lurte seg rundt crowdsurfing-forbudet; først ved å klatre på gjerdet, så å stupe uti med beina i været, og til sist ved å, vel, crowd-surfe. Mellom sangene klappet publikum i takt, og i løpet av konserten ble det stadig hentet flere fans til scenen som sang med i mikrofonene og som åpenbart

kunne hvert eneste ord, noen av dem helt nedi tiårsalderen.

Når gitaristen kaster instrumentet sitt noen meter opp i lufta og vokalistene klatrer i sceneriggen, skjønner man greia. Med norske tekster, jevnt drivende låter og en enorm energi, er fansens reaksjon berettiget. Bandet ga alt, og publikum ga like mye tilbake.

Marit M. Simonsen
maritms@universitas.no

Sondre Lerche

Scene: **Vindfruen**

Sjarmerende publikumsfrieri

Sondre Lerche entrer scenen opphøyd på et podium. Sleiken og den gutteaktige sjarmen har ikke forandret seg mye siden han slo gjennom som hele Norges pophåp med *Faces Down* i 2001.

Med låter fra fjorårets album byr Lerche opp til disko med lysshow, smilende korister og et band fullt av spilleglede. Bergenserens evne til å variere toneleie og tempo i løpet av nanosekunder, og å gjøre det vanskelige enkelt, viser hvil-

ken stemmeprakt han besitter.

Diskostart til tross er det de gamle, gitarbaserte hitene «No one's gonna come» og «Sleep on needles» som virkelig får fart på publikum. Men det påfølgende nummeret, et mislykket allsang-forsøk på den nyere, nedtonede «Hands are shaking», ender opp i stille miming og urolige blikk. Det peker ut problemet: De store sprangene mellom Lerches mangeårige varierte musikalske

portefølje gjør konserten rotete og publikum usikre.

Samtidig glemmes det raskt når Sondre Lerche utløser kveldens høyeste skrik idet han stripper ned til helsetrye og flyr rundt på scenen mellom band, korister og publikum for å sikre seg at alle danser. Sakte men sikkert smitter det over, og Øya-onsdagens første massedans utløses.

Sigurd Oland Nedreid
anmeldelser@universitas.no

Enslaved

Scene: **Sirkus**

Grenseoverskridende folkesyremetal

Innhyllet i et teppe av røyk skimtes noen langhårede, bleke kroppar på scenen. Som et av Norges mest respekterte metallband fanger Enslaved både blodfansen og nysgjerrige forbipasserende fra første stund med sin tilstedeværelse.

Den progette og meditativt pulserende musikken gir svai i knærne og suger deg inn i bandets unike musikalske cocktail som smaker noe som best kan beskrives som norsk folkesyremetal. Ekstremmetal-bandet imponerer med tette tempo- og taktskifter. Frontmann Grutle Kjellson brøler fra buken og

vokalen blir et instrument i seg selv. Krydret med orgeltoner og mer tradisjonell vokalsynging beveger også Enslaved seg langt utenfor sjangeren.

Flere av sangtitlene er inspirert av norrøn mytologi og vikingtid. Kjellson annonserer at neste låt handler om æser og jotner, om kaoskreftene som råder, før han midt i sangen legger seg i knestående og tilber gitaren til publikums store glede. Om man ikke hører lyden av Ragnarok i Kjellsons brøl kan man i alle sette pris på urkraften i god musikk.

Sigurd Oland Nedreid
anmeldelser@universitas.no

Ida Jenshus

Scene: **Amfiet**

FOTO: EVELYN PECORI

Ida Jenshus: Med en stemme og tilstedeværelse som rører noe i de fleste, føles en halv time som for lite tid til pop- og country-dama Ida Jenshus.

Et friskt pust i sommerheten

På hovedscenen i ettermid-dagssola nærmer Steinkjer-jenta Ida Jenshus seg mikrofonen forsiktig, men selvsikkert. Med sin hese stemme og jordnære vesen overbeviser hun umiddelbart med låta «Starting Over Again», tittelsporet på plata som kom tidligere i år. Med en tekst som handler om å starte på nytt og en utførelse som treffer en nerve allerede fra første strofe, settes standarden for en også ellers følelseladd konsert.

Med seg har Jenshus et band på tre, som allerede i første låt får vist seg fram i en aldri så liten jam. Deretter følger et knippe rolige sanger fra det nyeste albumet. Halvveis i konserten blir det litt mer fart på sakene, noe som redder konserten fra bli i kjedeligste laget. Siste halvdel av konserten vies til *et kommersielt frieri på*

femten minutter, ifølge artisten selv. Noe ironisk siden sangen er fra den eldste singelen hennes, og ikke en del av det nye og kanskje mer aktuelle låtmaterialet.

Jenshus er engasjert og stråler der hun flørter med bassisten og setter seg på huk på scene-kanten for en mer intim kontakt med publikum. En kontakt og tilstedeværelse hun opprettholder gjennom hele konserten. Idet både musikken og stemningen løfter seg i takt med hverandre, takker hun for seg og man tror det er over. Heldigvis gir hun oss én sang til. Likevel vies den vakre konserten for lite tid, ekstranummer til tross. Litt skuffet lener man seg tilbake og skulle ønske man kunne nyte flere deilige toner fra den ydmyke brunetta.

Hanna Skotheim
anmeldelser@universitas.no

Janus og neinus

Mandag ryddet det politiske fesjæet Arendalsuka plass til den debatten som virkelig betyr noe: Er universiteter og høyskoler gode nok i konkurranse med utlandet?

På den ene siden av bordet satt kunnskapsminister Torbjørn Røe Isaksen (H). På den andre siden satt tidligere Unge Høyre-leder Torbjørn Røe Isaksen. De to debattantene kom ikke fram til stort.

– Som Siv Jensen har vist, er det fremdeles fullt mulig å forbedre den offentlige samtalen. Ved å la samme person si noe offentlig, for så å bytte hatt og deretter si noe annet, får velgerne

begge sider av saken. Hvis dette slår an, trenger vi snart ikke opposisjonspartier. Vi i regjeringen greier helt fint å krangle med oss selv, sier den tidligere Blindern-studenten Røe Isaksen.

Den tidligere journalisten Røe Isaksen er derimot sterkt uenig.

Fattige må ta seg sammen og bo billigere

For å få bukt med de voksende køene av studenter uten bolig, vil NSO, Universitetet i Oslo og Forbrukerrådet bygge billigere og kummerligere studenthybler.

Leder for Den konservative studentforening, Frederick Hoff-Rosencrone von Wedel Lützwow, er glad for at flere nå har tatt til vettet.

– Det er det jeg alltid har sagt, studenter har det for godt her i landet. De krever og krever og tror staten bare skal kaste penger etter dem. Personlig har jeg aldri mottatt støtte fra Lånekassen, sier han på telefon fra St. Moritz, hvor foreningen denne uken er på semesterkick off.

Hoff-Rosencrone von Wedel Lützwow, forteller at han, for å lette studentboligkøene, har kjøpt en egen leilighet i Holmenkollåsen.

– Hvis flere var sitt ansvar bevisst ville vi ikke hatt disse køene. Den eneste grunnen til at det er sånn etter spørrel etter SiO-boliger, er at for få har vært

fremsynte nok til å la seg føde inn i en kondisjonert familie, sier han knapt hørbart over lyden av skingrende krystallglass og champagnekorker som treffer taket.

Rice bak speilet

Den ferske HiOA-rektoren vil jobbe for bedre kjønnsbalanse i alle Høgskolens beslutningsorganer. Første skritt er at alle mannstunge grupperinger må se seg selv i speilet, i håp om at de skal skjønne at det ser litt rart ut med så mange menn.

– Jeg har anskaffet et speil som er lett nok til at jeg kan ta det med, så dette skal nok gå veldig raskt og smertefritt. Se hvor fint det er da, sier Curt Rice bak speilet.

Dobbel kommunikasjon er dobbelt så bra: I tråd med regjeringens nye kommunikasjonsstrategi, vil kunnskapsministeren heretter kun møte seg selv i debatter.

Dr. Klin.

Forrige uke lanserte Emil Aas Stoltenberg og Vilde Sagstad Imeland sin klineguide i en detaljert artikkel i Universitas. Forfatterne av artikkelen var så sikre på at tipsene var gode, at de la ved en klinegaranti til leserne. Men da en kjærlighetssyk journalist forsøkte å cashe inn på garantien, lo medforfatter Stoltenberg rått og frasa seg alt ansvar.

– Jeg leste din klineguide i forrige nummer titulert «Fra Oslo-Lost til Oslo-Los» der du gir nye studenter tips om hvordan de skal få klint.

– Okei, okei.

– Jeg har ikke lyktes i å kline selv om jeg fulgte guiden. Hva sier du til ditt forsvar?

– Det er ikke bra! Men det må du

ta med ansvarlig redaktør Magnus Newth.

– Men det er dine tips?

– Jeg sier fra meg ansvaret, jeg sier fra meg ansvaret.

– Særlig restaurantbesøket på Schrøder var en total krise. Har du noen gang klint etter å ha vært der?

– Ja, jeg har fått klint etter å ha vært der.

– Du lanserer en klinegaranti som implisitt betyr at de som følger guiden, men ikke lykkes med klining, skal få noe tilbake av selger. Hva får jeg?

– Hehehe. Du må snakke med redaktøren i Universitas, og så må vi fikse det sånn at du får klint.

– Jeg har snakket med noen andre som heller ikke har fått klint. Vet du egentlig hva du snakker om? Har du klint mye oppigjennom?

– Jeg har klint mye oppigjennom tida, ja. Dette bygger på empiri. Det funka for meg.

– Jeg har hørt du har en phd i klining. Vil du vurdere din phd-stilling?

– Ja, okei, jeg bør vel vurdere den phd-en.

baksiden@universitas.no

Optipess

av Kristian Nygård

Rebus

av Shit Aenizzle

HINT: Frustrasjon.

FORRIGE UKES LØSNING: «Legg til Universitas_no på Snapchat» Da får du masse nyheter!.

UniversitasQuiz

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

- I hvilke byer er følgende personer ordfører kandidater i høstens kommune- og fylkestingvalg: Fabian Stang, Cecilie Bjelland, Kristian Støback Wilhelmsen (23!), Rita Ottervik og Marte Mjøs Persen?
- Hva het Balders blinde bror i norrøn mytologi? Ifølge mytologien ble han lurt av Loke til å skyte og drepe Balder med en pil.
- Pilen som Balder ble drept med var laget av den eneste planten som kunne skade ham. Hva heter denne planten, som kan forbindes med jul og som har det vitenskapelige navnet *Viscum Album*?
- Hvilken øy, som begynner på bokstaven I, er Europas nest største etter Storbritannia?
- Hva er både navnet på et reisebyrå og et sted der en av verdens mest kjente etterretningsorganisasjoner holder til?
- Hva heter skiløperen, født i 1965 i Steinkjer, som blant annet vant tikilometeren i VM 1991, bronse og gull i Albertville-OL og senere har jobbet som skismører for det norske landslaget?
- Øyafestivalen er nettopp ferdig for i år. Hva er opphavet til navnet på festivalen?
- Hva heter matlagingsteknikken der maten vakuumpakkes og legges i vann?
- Hvilket tettsted i Hallingdal innehar norgesrekorden for høyest målte temperatur, på 35,6 grader, satt 20. juni 1970?
- De siste 10 sesongene har det bare vært fire norske toppscorere i Tippeligaen, i 2005, 2007, 2011 og 2013. Nevn to av disse fire.

- Oslo, Stavanger, Tromsø, Trondheim og
- Den første utgaven av festivalen holdt til
- på Kalvøya.
- Sous-vide
- Mistelten
- Island
- Langføy
- Terje Langli
- Ole Martin Arst (2005), Thorstein Helstad (2007), Mostafa Abdelliaou (2011) og Frode Johnsen (2013)