

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 22 | www.universitas.no | onsdag 2. september 2015

HØGSKOLENS DAGER KAN VÆRE TALTE:

5 Vi blir et universitet

■ HiOAs ferske rektor Curt Rice vil gjøre alvor av en årelang drøm.

■ Universitetssøknaden sendes neste år.

Kommentar side 2, Nyhet side 8 og Magasinet side 4 til 7

Reis på utveksling!

Hvorfor? Skaff deg innsikt, nettverk, språkkunnskaper, opplevelser, toleranse, perspektiv, besluttsomhet, tilpasningsdyktighet og selvillit.

UiO • Universitetet i Oslo

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

redaksjonsleder: **Julie Kalager**
julika@universitas.no 936 29 873

fotosjef: **Patrick Da Silva Sæther**

desksjef: **Marthe Olstad**

nettredaktør: **Magnus Braaten**

magasinredaktør: **Thea Storey Elnan**

MENINGER

NAV's likestillingsparadoks

I denne avisen skriver vi om trebarnsmoren og studenten Therese Moe. Hun ble nødt til å avbryte studiene på Høgskolen i Oslo og Akershus, fordi ektemannen hennes ble nektet pappapermisjon. Permisjonsfordelingen mellom mor og far avhenger nemlig av mors inntekt det siste året før fødsel. Dersom mor ikke har hatt inntekt, faller fars rett til permisjon bort, uavhengig av hva han har tjent. Mor får permisjon uansett.

Dersom begge er studenter, finnes det egne regler for dette som gjør studiehverdagen betraktelig enklere. Men alle er ikke heldige nok til å ha flaks i møte med NAVs absurde regelverk. Studentmødre blir nødt til å sikre seg en barnefar som også er student, dersom de ønsker at partneren skal kunne ta sin del av permisjonen. I tilfellet Universitas skriver om hadde faren en god jobb og trygg økonomi, mens moren var student. Derfor var det kun mor som fikk lov til å ta ut permisjon, all den tid hun ikke hadde oppfylt NAVs inntjeningskrav.

Forvirret? Det er det all grunn til å være. Ikke bare er NAVs reglement komplisert, men i likestillingslandet Norge er dette en mildt sagt paradoksal praksis. Studenter under utdanning er i en uendelig mye mer utsatt posisjon enn det arbeidstakere i jobb er. Kvinner møter i tillegg hardere kår når de skal ut i arbeidslivet. NAVs regler innebærer at kvinnelige studenter blir tvunget til å være hjemmeværende, mens deres partnere blir fratatt muligheten til å tilbringe tid med barna sine. NAV saboterer både likestilling og studiemuligheter for kvinner og menn landet rundt. Problemet har oppstått fordi NAV anser en familie som en enhet, og ikke fordeler foreldrepenger – og permisjon som en individuell rettighet. Hvis man skal føre en reel likestillingspolitikk i Norge, er et fornuftig regelverk for studenters fødselspermisjon et lite, men viktig steg i riktig retning.

«NAV's regler innebærer at kvinnelige studenter blir tvunget til å være hjemmeværende, mens deres partnere blir fratatt muligheten til å tilbringe tid med barna sine»

Det finnes få gode grunner til at HiOA bør bli universitet:

Høyskole, bli ved din lest

Kommentar

Petter Fløttum,
journalist i Universitas

hovedrolle å forberede folk til arbeidslivet. Det er et skille som bør opprettholdes, ikke rives ned. Likevel går de fleste høyskolene med en universitetsdrøm i magen.

For HiOA er ikke den drømmen et nytt påfunn. Den har vært der lenge, men ble satt på vent etter regjeringsskiftet høsten 2013. Universitets- og høyskolestrukturen (UH) skulle nå fryses «inntil

Effekten av nye universitetsoppsett er evaluert», som de selv formulerte det i sin regjeringsplattform. To år senere har regjeringa levert sin strukturmelding: Fagmiljøene skal bli større og sterkere, og istedenfor at hvert nes skal ha sin distriktshøyskole, skal Norge få færre, men mer robuste «miljøer med sterke fagprofiler». Veien dit er ikke gjennom at flest mulig skal bite over mest mulig, men at alle gjør det de kan best mulig. Det Høgskolen i Oslo og Akershus kan best, og flere høyskoler med dem, er å levere flinke folk som kan fylle noen av landets viktigste jobber.

Beslutningen er tatt. «Vi blir et universitet», sier Curt Rice, rektor ved Høgskolen i Oslo og Akershus (HiOA), i Magasinet denne uka. Mandag sa HiOA at de vil søke om å bli akkreditert som universitet i løpet av våren.

Selv om høyskolen selv ønsker å kunne smykke seg med tittelen universitet, bør noen raskest mulig sette ned foten og si «høyskole, bli ved din lest».

«HiOAs forfengelighet er underordnet det ene spørsmålet de bør stille seg: «Hvordan sikrer vi at Norge får nok kompetente fagarbeidere?»

Det viktigste HiOA gjør, er å utdanne flinke folk som kan gå rett ut i samfunnsnyttige jobber. Mens universiteter har mer rom for forskning, lengre utdanningsløp og fordypning i fagfelter som ikke alltid gir direkte jobbrelevant kompetanse, er høyskolenes

Meninger

Universitas gir deg meninger fra verdens studentaviser

SEOUL, SØR-KOREA

THE STRUGGLE against the abrupt change of working conditions of numerous cleaning workers based at the Yonsei International Campus in Songdo has definitely been the hottest campus issue this semester. At the end of 2014, 23 among a total of 72 female cleaning laborers were discharged without forewarning to reduce school budget. The service charge, which according to the school general manager takes up about 12.3% of an average undergraduate's tuition, has been increasing by around 22% annually for the past years. To confront this situation, the laborers and the student committee guarding labor rights have united to seek what they regard as «justice». Armed with empathy and passion, they carried out a sit-down strike against the service company «Seantec», in school that lasted for a hundred and nine days.

BERGEN

STUDVEST

Gjennom studietiden velger mange studenter å engasjere seg i ulike politiske partier eller organisasjoner med politisk budskap. Gjennom slikt arbeid lærer studenter systemet å kjenne, og får flere ulike erfaringer som kan åpne øynene for endringskraft på hjemmebane. For ikke bare blir studentene en potensiell drivkraft for utvikling og endring i nærmiljøet sitt, de besitter også kunnskapen som skal til for å sette i gang prosesser som implementerer endringene.

CALIFORNIA

MUSTANG NEWS

Modern industrialized agriculture, the answer we have demanded through our desire for convenient food at all times, is among the greatest contributors to climate change – emitting more greenhouse gases than all our cars, trucks, trains and airplanes combined. The problem and the solution lie not in the hands of the producers, but rather in those of the consumers; those of us buying the food produced en masse that wield the greatest power on the market.

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

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

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

ILLUSTRASJON: ØIVIND HOVLAND

Om HiOA blir «Universitetet i Oslo 2», vil det, som rektor Rice trekker fram i ukas Universitas, bli enklere for dem å opprette nye masterstillinger og doktorstillinger. De vil nok få forsket mer og bredere, og det blir kanskje lettere å markedsføre seg selv utenlands. For som Rice påpekte: «University» høres bedre ut på engelsk enn hva «university college» gjør. Men blir morgendagens lærere bedre av det? Nei, det har ingenting å si i det store bildet. HiOAs forfengelighet er underordnet det ene spørsmålet de bør stille seg: «Hvordan sikrer vi at Norge får nok kompetente fagarbeidere?»

For å være litt snille med Næringslivets hovedorganisasjon (NHO) og alle andre som gang på gang understreker

hvor viktig det er at UH-sektoren retter seg inn mot det samfunnet trenger, kan de også spørre seg selv: «Hvordan utdanner vi flest mulig lærere, ingeniører og sykepleiere?» Det er i alle fall sikkert at å skifte status fra høyskole til universitet ikke er fasit.

Vi trenger både akademiske grader fra universitetene og profesjonsgrader fra høyskolene. Det er allerede krav om at undervisningen på høyskolene skal være forskningsbaserte. Man må ikke være universitet for å gi studentene oppdatert og riktig kunnskap. Men man må i mange tilfeller være høyskole for å gi dem praktisk erfaring innenfor det yrket de skal ut i. Og her ligger også et av høyskolenes profesjonsutdannings sterkeste kort, mens universite-

tene først og fremst gir akademisk trening, gir høyskolene praktisk trening. Og det er langt mer verdifullt for samfunnet at sykepleiere fra dag én er sykepleiere, enn at de har 10 studiepoeng i ex.phil.

Det er mulig høyskolen lider av et «lillebrorkompleks» og tror at gresset er så mye grønnere på plenene på Blindern. Men den beste måten å få friskere gress er ikke ved å anlegge like stor hage som naboen, men gjennom å vanne og luke i den plenen man faktisk har.

petter.flottum@universitas.no

Les mer på side 8 og i magasinet

Øyeblikket

av Paul Patrick Børhaug

Denne uken var Arbeiderpartiets partileder Jonas Gahr Støre på UiO for å snakke om ulikheter og kampen mot forskjeller - i dag og de neste 20 årene.

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: Universitasen

For oppdaterte studentnyheter.

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

NYHET

Den siste søvnterapeut

DIGITAL SØVNTERAPI: Nytt dataprogram kan erstatte søvnterapeuten. 10 til 15 prosent av nordmenn sliter med søvnløshet. Nå utvikler forskere ved NTNU i Trondheim et program som skal gi digital søvnterapi til massene. – I en liknende studie utført i USA fikk man sjokkerende gode resultater. Nå skal vi teste ut om det faktisk er en forskjell fra det å få behandling på internett sammenliknet med å få den samme behandlingen fra en terapeut, sier psykolog og postdoktor Håvard Kallestad ved NTNU til studentavisa Under Dusken. I det interaktive programmet fører man en dagbok, og får konkrete beskjeder om hvordan man kan endre atferd. Meningen er at den digitale terapien skal være en nøyaktig overføring av vanlig ansikt-til-ansiktbehandling, og det tar 6–8 uker å gjennomføre behandlingen.

– Motbydelig boddelseremoni

TAKTLØST: Studentforeningen til maskinstudentene ved NTNU hadde i forrige uke sin årlige opp-taksseremoni for nye studenter.

En trondheimsværing som overvar seremonien så seg nødt til å ringe inn til Adresseavisa.

– Det er motbydelig å se på. Det er den samme fæle seremonien hver gang. «Sjefene» har munnkekapper og er malt svarte i ansiktet. De nye studentene kryper på magen mot den «store sjefen», sier han til Adressa, og legger til:

– Hele seremonien går ut på å fornedre studentene og få dem til å lystre ordre.

NTNUs ledelse er heller ikke imponert, og påpeker at studentene ikke har søkt om tillatelse til å bruke universitetets plen.

– Jeg er skuffet over studentenes dømmekraft i denne saken, sier prorektor Berit Kjeldstad.

Dette tjener ledelsen ved HiOA og UiO

FETE KATTER: Nettavisen Khrono har samlet inn lønna til ledelsen ved de to store utdanningsinstitusjonene i Oslo.

Universitet i Oslo:

- Rektor Ole Petter Ottersen: 1.600.000
- U-direktør Gunn-Elin Bjørneboe: 1.353.000
- Prorektor Ragnhild Hennum: 1.062.000
- Viserektor Knut Fægri: 1.106.000

Høgskolen i Oslo og Akershus:

- Rektor Curt Rice: 1.402.700
- Prorektor: Morten Irgens: 1.018.600
- Prorektor: Nina Waaler: 1.018.600

UTBYGGINGSPLANENE ER KLARE: Slik blir ny

UNIVERSITAS FOR 26 ÅR SIDEN

Universitas nr. 14, 18. oktober 1989

UNIVERSITAS FOR 50 ÅR SIDEN

« Studentene stjeler mer enn noen sinne » « Studentene stjeler som ravner » – ifølge avisoverskriftene. Hvorfor er det så oppsiktsvekkende at studenter stjeler, kan man vente mer av studenter enn andre? Universitetsutdanning og dannelse er begreper som i de fleste øyne fortsatt er nøye knyttet sammen. Det synes ganske klart at det settes krav også på det moralske plan til de som er i ferd med å tilegne seg landets høyeste utdanning. Vi kan ikke innse at det er et urimelig krav.

Universitas 1965 nr. 12

En vakker dag? Slik ser arkitektene for seg fremtidens Kringsjå.

FOTO: LMR ARKITEKTUR AS

e Kringstjø

Håpefull: Maren Malthe-Sørensen har kommet seg til topps i en av Kringstjøs studentblokker. Hun går rett bort til en fellesstue, og åpner vinduene for å bedre kunne se utsikten over de rødbrune blokkene. - Det er jo egentlig veldig fint her oppe, med naturen så tett på. Det finnes mange muligheter, men byggene som er her nå er slitne.

Oslo bystyre vedtok onsdag å bygge 1500 nye studentboliger på Kringstjø.

Studentbolig

tekst Kristina Holt
foto Evelyn Pecori

Det storstilte byggearbeidet på Kringstjø starter til våren. De første studentboligene vil stå innflyttingsklare til semesterstart høsten 2017. Det ble vedtatt på Oslo bystyremøte forrige onsdag.

- Vi ønsker å utnytte potensialet for en mer levende og spennende studentby med sosiale møteplasser og tilrettelegging for utendørs-

aktiviteter, forteller Trond Bakke, direktør for SiO Bolig.

Boligene skal bygges på området der det i dag er parkeringsplasser. Utvendig vil byggeprosjektet fokusere på å omfavne en helhetlig og moderne arkitektur som skal passe sammen med den gamle bebyggelsen.

Bakke forteller at det primært skal bygges ettromsleiligheter med eget kjøkken og bad. I tillegg skal overgangen fra T-banestasjonen og hovedatkomsten til Kringstjø Studentby rustes opp.

- Et trist syn

Maren Malte Sørensen, fraksjonsleder og bystyreprerentant for Høyre, har vært med på planleggingen av byggeprosjektet og forteller at det har vært viktig å gjøre Kringstjø til en mer attraktiv studentby slik at det ikke bare blir et sted der folk vil bo, men et sted de vil være.

- Å gå en tur rundt studentbyen kan være et ganske trist syn. Mange har dekket hele vinduet med laken, tepper og gardiner. Det ser nedslitt og loslitt ut der nå, forteller hun.

Kringstjø er i dag Norges største studentby og huser omtrent 2500 studenter.

- Kringstjø har en unik beliggenhet med både nærhet til marka, Norges Idrettshøgskole som

SØK OM MIDLER:

Osloforskning stipend med søknadsfrist 15.september

Hvem kan søke?

Masterstudenter og forskere som er tilknyttet Universitetet i Oslo

Hva kan du få stipend til?

Arbeid med masteroppgaver eller prosjekter med Oslo-relevant tema

Hvor mye kan du få?

Vanligvis 20 000 kr

Søknadsfrist 15.september

Søknadsinfo: www.uio.no/osloforskning

«Å gå en tur rundt studentbyen kan være et ganske trist syn. Mange har dekket hele vinduet med laken, tepper og gardiner. Det ser nedslitt og loslitt ut der nå.»

Maren Malthe Sørensen, fraksjonsleder og bystyreprerentant for Høy

nærmeste nabo og kort reisetid med kollektivtransport til sentrum, Universitetet i Oslo, Handelshøgskolen BI og Høgskolen i Oslo og Akershus, sier Bakke.

Sørensen mener at utvidelsen av studentbyen i tillegg vil være en fordel for miljøet.

- Færre tar bil når t-banen er så lett tilgjengelig som på Kringstjø. Å flytte flere mennesker dit vil derfor være en liten seier for miljøet, sier hun.

Tilrettelegger for barnefamilier

Ifølge Sørensen skal byggeprosjektet i økende grad legge forholdene til rette for etablerte barnefamilier. Hun forteller at det tidligere har vært strid mellom studenter som vil feste og barnefamilier som ønsker fred og ro. Studentbyen vil nå tilby begge deler.

- 15 prosent av de nye boligene skal være par- eller familieeieiligheter, og vil ligge innerst på tomten, mens de øvrige boligene vil ligge nærmere t-banen, sier hun.

Flere sosiale aktiviteter

Universitas har tidligere skrevet om et lite inkluderende sosialt

miljø på Kringstjø. I 2008 ble samlingspunktet og kafeen Zenith lagt ned, grunnet lave besøkstall og lav omsetning.

Sørensen er klar over at at tidligere ikke har vært noen suksess med kafeer i studentbyen, men tror det sosiale miljøet vil få bedre vilkår etter at Kringstjø blir tilrettelagt som en friluftstudentby.

- Da tror jeg det vil bli et attraktivt sted for mennesker som er aktive og som bruker nærområdet, sier hun.

Direktør Trond Bakke er enig. Han lover at SiO skal tilrettelegge for mer aktivitet, levende uteområder og et bedre servicetilbud i studentbyen.

- Nå i høst arrangerer vi blant annet en friluftkino på Kringstjø, og responsen på dette har så langt vært veldig god, sier han.

Sørensen forteller at det nye byggeprosjektet vil føre til flere sosiale tilbud som kafeer og barer.

- Dette er viktig for at andre studenter vil komme hit. Det behøver ikke være slik at man drar til byen på arrangementer. Fremover kan det være slik at man bare tar banen til Kringstjø, sier hun.

kholt@universitas.no

Løper for et gje

Orienteringsløperen KyongSa Ri vil ikke snakke om politikken i Nord-Korea, men en gjenforening av nord og sør kan han prate om i timesvis.

Korea

tekst Magnus Braaten
foto Paul Patrick Børhaug

Utstyrt med kart, kompass og sin nord-koreanske landslagsdrakt springer KyongSa Ri i skogen rundt Sognsvann.

– Det er ikke like tettgrodd her

som hjemme i Asia. Jeg liker spesielt godt å løpe i norsk myr, sier KyongSa på det som etter hvert har blitt ganske god norsk.

Den 34 år gamle nord-koreaneren begynte nettopp på en faglærerutdanning i kroppsøving og idrettsfag ved Norges Idrettshøgskole (NIH), og har allerede rukket å ta en bachelor i statsvitenskap

ved Universitetet i Oslo (UiO). Gjennom idrett og utdanning vil han kjempe for et samlet Korea.

– Kanskje kan gjenforeningen begynne med et samlet koreansk lag i idretten. Å løpe VM-stafett for ett Korea er en stor drøm for meg, sier orienteringsløperen.

enforent Korea

Begrensede rettigheter

Som nord-koreaner har KyongSa en uvanlig forhistorie.

Da Korea ble løst fra Japan i 1945, ble omkring 600.000 koreanere igjen i Japan. Disse menneskene og deres etterkommere, slik som KyongSa, blir kalt *zainichi*, og har begrensede rettigheter både i Japan og på Koreahalvøya.

– I mine øyne blir *zainichi* diskriminert på flere områder. Det er også mye av grunnen til at vi ønsker oss et gjenforent Korea, sier KyongSa.

Zainichi-folket er i utgangspunktet statsløse, og selv om flere av dem har nord-koreanske pass, får de ikke bosette seg i landet. De har heller ingen plikt til å avtjene

den lange militærtjenesten.

I de første årene av sin orienteringskarriere representerte KyongSa Sør-Korea, men i 2004 fikk han ikke lenger godkjent utreisedokumentene sine. Fordi han ønsket å fortsette med internasjonale konkurranser uten å skaffe seg sør-koreansk pass, bestemte Nydalenløperen seg for å bytte nasjonalitet og representere Nord-Korea.

Ensom utøver

Siden VM i 2005 har KyongSa vært Nord-Koreas orienteringshåp i alle internasjonale mesterskap. Noe hjelpeapparat er det ikke snakk om, og pengestøtten fra Kim Jong-un uteblir. Likevel føler NIH-studenten at han kan gjøre mye for landets idrettsforbund.

– Jeg har jevnlig kontakt med orienteringsforbundet i Den demokratiske folkerepublikken Korea via brev. Ved å dele av min kunnskap om idrettsvitenskap, er

jeg med på å bygge opp et sterkere idrettssamfunn i landet, sier han.

I fjor var KyongSa på besøk i Nord-Korea for å snakke om orientering og overbevise idrettsforbundet om å sende tre utøvere til junior-VM i Telemark. Det lyktes han med, og nå håper han at de nye lagkameratene også skal få være med i VM i Sverige neste år.

– Hvis idrettsforbundet godtar det, får jeg kanskje løpe min første stafett, sier han med et bredt smil om munnen.

KyongSa, som til vanlig løper orientering daglig, måtte ty til alternativ trening under oppholdet i Nord-Korea.

– Jeg har aldri løpt orientering der, for de har ikke ordentlig detaljerte kart, sier han.

Overvåkes av myndighetene

I 2012 var daværende president i Sør-Korea Lee Myung-bak på

besøk hos UiO. KyongSa forteller at han ble nøye overvåket av sør-koreanske myndigheter under hele besøket.

– Jeg kan ikke vite om jeg fortsatt overvåkes, men det er nok veldig sannsynlig, sier han.

De to landene på Koreahalvøya har hatt våpenhvile siden 1953, men en fredsavtale har aldri blitt undertegnet. Så sent som i august i år erklærte Sør-Koreas forsvarsdepartement at Nord-Korea skulle få betale en stiv pris for å ha sneket seg over grensa og lagt ut landminer.

KyongSa er imidlertid mest opptatt av orienteringsløp. Han er ikke så interessert i å fordele noe skyld i Korea-konflikten.

– Nja, det er politikk, sier han før han skifter tema.

magnus.braaten@universitas.no

Sognsvann: I skogsområdene rundt NIH er det gode muligheter for å få øye på en nord-koreaner med kart og kompass.

«Jeg kan ikke vite om jeg fortsatt overvåkes, men det er nok veldig sannsynlig.»

KyongSa Ri, nord-koreaner og NIH-student

Vil du utgjøre en forskjell?

Ditt nærvær kan gi andre håp.

Kurs for nye frivillige til vår krisetjeneste på telefon og internett starter i Oslo 13 oktober. Vi søker deg som er over 20 år, har tid til å bry deg og lyst til å utvikle deg. Du får full opplæring og støtte underveis. Ta kontakt i dag for mer informasjon.

For mer informasjon se våre hjemmesider:
www.kirkens-sos.no/oslo eller ring 22 57 89 00

Kirkens SOS

Vi er her. Alltid.

bilde­tekst: her

HiOA søker universitetsstatus

Høgskolen i Oslo og Akershus har diskutert å bli universitet i årevis. Nå sender de inn søknaden.

Universitetsdrøm

tekst Torgeir Mortensen og Magnus Braaten
foto Adrian Nielsen

Rektor Curt Rice ved Høgskolen i Oslo og Akershus (HiOA) forteller at det er særlig to ting som appellerer med universitetsstatus.

– Vi får myndighet til å opprette studieprogrammer på alle nivåer selv, uten å søke akkreditering. Som universitetet vil vi derfor få en utvidet myndighet over vår egen studieportefølje, sier Curt Rice til Universitas.

Dessuten mener Rice at navnet «høyskole» er et hinder for utvikling av institusjonen. Han forteller at begrepet «University College» er ukjent eller brukt på andre måter internasjonalt.

– Det er vanskelig å opprette internasjonalt samarbeid når folk ikke forstår hvilken type institusjon vi er, sier rektoren.

Praktisk talt et universitet

Rice mener HiOA allerede i dag er et universitet etter alle internasjonale målestokker.

– Dersom vi blir et universitet vil det komme noen spesifikke krav fra regjeringa, men dagens profil og egenart vil bli som i dag. For oss handler søknaden om å få en riktig klassifisering, sier han.

– Hva vil du si til kritikerne som mener at høyskolen bør bli ved sin lest?

– Jeg er for mangfold på alle områder, også i utdanningstilbudet. Men samtidig har begrepene universitet og høyskole blitt full-

stendig utvannet de siste årene. Regjeringen eliminerer høyskoler i Norge. Hvis kunnskapsministeren lykkes med sin plan, kan den nordligste høyskolen i landet bli Høgskolen i Molde, med unntak Samisk Høgskole, sier han.

Rice forteller at høyskolens profil som en institusjon med hovedvekt på profesjonsutdanninger vil fortsette, selv om det blir et universitet.

– Kort sagt så er det ikke en stor forskjell mellom å være en høyskole og et universitet i dag, sier han.

Leker med universitetsnavn

– Hvilken forskjell vil det være mellom Universitetet i Oslo og «Universitetet i Oslo og Akershus»?

– Vi vil fremdeles satse på pro-

fesjoner som for eksempel lærerutdanningen og sykepleie. HiOA produserer flere bachelorgrader enn noen andre i landet. Vår nisje er en annen enn UiO sin, sier han.

– Hvilket navn vil dere ta, dersom dere blir et universitet?

– Vi leker med navn. Men vi skal ha en god prosess, og jeg skal ikke forskuttere noe der, sier rektoren.

Studentene støtter søknaden

Samtalen om hvorvidt høyskolen burde søke om universitetsstatus har pågått i mange år. Likevel ble leder Christoffer Storm Tiller Alsvik i studentparlamentet ved HiOA tatt på senga av tirsdagens beskjed.

– At vi søker om universitetsstatus er ikke særlig kontroversielt. Ikke mellom studentene og ledelsen, i hvert fall. Studentene ved høyskolen vil ha stor nytte av å ha universitetsstatus også, sier studentlederen.

– Hvorfor er det universitetsstatus så viktig for studentene?

– Det viktigste er navnet. Vi har hatt studenter som har fullført en bachelorgrad her, og søkt om plass ved utenlandske universiteter, og fått beskjed om at de ikke er kvali-

fisert, fordi de kommer fra et «University College». I resten av verden betyr det at utdanningen ikke er vitenskapsbasert på samme måte som et universitet. Men det er jo ikke tilfellet med oss, sier han.

Det norske profesjonsuniversitet

Alsvik understreker at det blir avgjørende å verne om bachelorgraden og profesjonsutdanningene, selv om høyskolen skulle få universitetsstatus.

– Her kan vi gå et treårig løp og være klar for arbeidslivet. Det må vi fortsette med som universitet. Her har vi et ansvar både overfor studentene våre så vel som resten av samfunnet, sier han.

I dag er arbeidsfordelingen grovt sett at UiO har akademiske utdanninger, mens HiOA har flere utdanninger som er direkte rettet mot arbeidslivet. Alsvik tror ikke det vil endres selv om det skulle bli to universiteter i byen.

Høyskolens navnedebatt har ikke gått Alsvik hus forbi. Han sier han er fan av navneforslaget «Det norske profesjonsuniversitet».

– Men vi må jo selvfølgelig se an forskjellige navn, sier han.

«Det er vanskelig å opprette internasjonalt samarbeid når folk ikke forstår hvilken type institusjon vi er»

ultima oslo contemporary music festival 10.–19. september 2015

ultimas 25-års jubileum tema: «om natur» studentpris på alle festivalbilletter!

André Bratten og Ole-Henrik Moe i Oslo domkirke, Helge Deathprod Sten, Harry Partch og Ensemble Musikfabrik med bestillingsverk, Double Vision + Amnesia Scanner, Små Grå

og Kim Hiorthøi, Matmos med Robert Ashleys tv-opera *Perfect Lives*, Camille Norment og David Toop, Henrik Hellstenius om naturen i Operaen, Cecilie Ores *Adam & Eve – A Divine*

Comedy, Anna Thorvaldsdottirs nye opera *UR*. +++

—
Ultima Academy med Richard Taruskin, Dag Hessen m.fl. på Kulturhuset: ultimaacademy.no

Nyheter, fullt program og oppdateringer på ultima.no
– Facebook, Twitter, Instagram

Billetter hos Billettservice

Vil stoppe bygging på fo

En uvanlig allianse mellom Ap og Frp krever at SiO bygger ny fotballbane før de bygger boliger ved Domus Athletica.

Studentidrett

tekst Signe Rosenlund-Hauglid
foto Håkon Benjaminsen og Haakon J. Kristiansen

Studentsamskipnaden (SiO) vil bygge studentboliger på fotballbanen ved Domus Athletica. SiO gir byens høye tomtepriser skylda for at fotballbanen må vike.

– Hvis det ikke blir noen alternativ fotballbane må vi legge ned, sier Marius Vik mens OSI fotball herrer 1 spiller mot Manglerud Star på fotballbanen ved Domus Athletica.

Han står på sidelinja sammen med lagkameratene Einar Klemp og Kenneth Walvik. De synes alle det er trist dersom SiOs forslag om å bygge studentboliger på fotballbanen blir vedtatt i kommunen.

Laget bruker kunstgressbanen på sommerhalvåret, men leier bane om vinteren. Varmekablene i banen på Domus Athletica er ødelagt, slik at banen er ubrukelig om vinteren.

Tre ganger i uka

– Vi trenger et alternativ til denne banen dersom den legges ned, hvis ikke må alle spillerne her få seg en heltidsjobb for å betale baneleie hele året, og det er ikke gjennomførbart, sier Klemp.

SiO har allerede kuttet hardt i støtten til OSI, og spillerne i fotballklubben mener det er feil av samskipnaden å bygge boliger på fotballbanen i tillegg til å stoppe støtten til studentidretten.

– Vi spiller kamp og trener her tre ganger i uka, og banen er alltid full både før og etter trening, så det er klart at mange bruker

«Situasjonen på boligmarkedet er presset og vi ser at idrettsarealer kan bli skadelidende»

Camilla Wilhelmsen,
politisk rådgiver i Oslo FrP

Oppgitt: Einar Klemp og lagkameratene hans i OSI fotball bruker banen ved Domus Athletica mye, og frykter nedleggelsen av idrettsanlegget.

denne banen, påpeker Klemp.

Krever ny bane

Camilla Wilhelmsen, varamedlem fra Frp til bystyret i Oslo, har fremmet et forslag om at nye idrettsarealer må stå ferdige før gamle kan omreguleres til boliger. For hvert idrettsanlegg det bygges på, må et nytt anlegg på plass.

– Situasjonen på boligmarkedet er presset og vi ser at idrettsarealer kan bli skadelidende, derfor har jeg fremmet et tilleggsforslag til kommuneplanen som skal sikre at idrettsarealer erstattes om de må bygges ned for boliger, forklarer hun.

Møte på onsdag

Wilhelmsen understreker at det primære målet skal være å beholde eksisterende idrettsanlegg.

– Derfor er vi i Frp klart i mot å bygge studentboliger på fotballbanen ved Domus Athletica, sier hun.

Forslaget om krav til erstatningsareal skal opp i finanskomiteens møte på onsdag.

– Vi ønsker at dette vedtaket skal bli juridisk bindende, fastslår Wilhelmsen.

Kommunen må på banen

Abdullah Alsabeegh i Arbeiderpartiet (Ap) er enig med Wilhelmsen og Frp om at man må erstatte idrettsarealer som taper kampen mot utbygging av studentboliger. Han mener kommunen må på banen for å redde idrettsarealer som fotballbanen ved Domus Athletica.

– Vi må ta studentidretten på alvor, understreker han.

Alsabeegh sier at han er sikker på at forslaget om erstatningsareal vil få klart flertall i finanskomiteen.

– Arbeiderpartiet er selvfølgelig for flere studentboliger, men dersom det går på bekostning av eksisterende idrettsanlegg så må man finne erstatningsarealer for idretten slik at tilbudet ikke blir svekket, påpeker Alsabeegh.

universitas@universitas.no

Helsebringende: Abdullah Alsabeegh (Ap), fraksjonsleder i samferdsels- og miljøkomiteen i Oslo bystyre, spilte selv fotball med gutta da han studerte Statsvitenskap ved UiO. Han mener fysisk aktivitet er en viktig del av studenthverdagen.

otballbane

Må prioritere flertallet

Tone Standal Vesterhus, styreleder i SiO, forteller at hun er positiv til utbygging av idrettsanlegg og forstår behovet idrettsforeningene har for plass å boltre seg på. Hun peker på de høye tomteprisene og strenge kravene til studentboliger som de viktigste årsakene til at fotballbanen ved Domus må vike.

– Idrettsanlegg er et kommunalt ansvar, og vi kan ikke se den private kunstgressbanen ved Domus som en del av det kommunale tilbudet. Vi er opptatt av å etablere et boligtilbud som er tilgjengelig for alle de 65 000 studentene i SiO, i motsetning til banen som i dag kun brukes av studentfotballag, forklarer hun.

De siste årene har det blitt Ferdigstilt 1000 nye studentboliger i Oslo. Likevel er køene for å få bolig lengre i år enn tidligere.

Studentboliger er mer prekært

– I dette tilfellet må vi prioritere mellom to gode formål. Det er

synd at det går ut over idretts-tilbudet, men behovet for boliger er mer prekært og vil gagne flere studenter, sier Vesterhus.

Dersom det blir flertall for krav til bygging av erstatningsarealer i bystyremøtet på onsdag, vil dette hemme utbyggingen av studentboliger ved fotballbanen på Domus.

– Kravet til erstatningsarealer gjør at vi ikke får bygd de boligene, for da må vi kjøpe en ny tomt til høy pris. Ved bruk av dette arealet vil det være vesentlig enklere å få oppfylt kravene til statlig tilskudd, og husleia til studentene vil bli lavere enn hvis vi måtte betale for en ny tomt, sier Vesterhus.

SiO fremmet forslaget om utbygging av studentboliger ved Domus for plan- og bygningsetaten i juli i 2014. Forslaget er enda ikke vedtatt av kommunen.

universitas@universitas.no

Lover studieplasser: Stortingrepresentant Martin Henriksen (Ap) vil bevilge 100,5 millioner til nye studieplasser, og han vil overgå regjeringens studentbolig-satsing.

Ap vil opprette 3000 nye studieplasser

Arbeiderpartiet vil opprette nye studieplasser for å bøte på arbeidsledigheten, men Norsk studentorganisasjon steiler i møte med tallene.

Studieplasser

tekst Aksel Schreiner Brakestad
foto Håkon Benjaminsen

– I en tid der arbeidsledigheten øker, og det om få år kan stor bli mangel på lærere og helsepersonell, er det nødvendig å gi flere muligheten til å studere, sier Arbeiderpartiets stortingsrepresentant Martin Henriksen.

Han vil derfor sette av 100,5 millioner kroner i statsbudsjettet til nye studieplasser innenfor tradisjonelle velferds- og realfag.

Etterspørselen er der. Nye tall fra SSB viser 124 000 nordmenn er arbeidsledige. Så mange har det ikke vært siden 1993. Økningen er spesielt stor i aldersgruppen under 25 år. Dette kommer i tillegg til at søker tallene til høyere utdanning sprenger nye rekorder. Spesielt sterk var økningen av søknader til sykepleier og vernepleier, i tillegg til realfag.

100,5 millioner kroner fordelt på 3000 studenter vil imidlertid gi en snittbevilgning på 33500 kroner per student. En rapport utarbeidet av NIFU og

revisjonsfirmaet Deloitte angir at den gjennomsnittlige norske studieplass koster 186 000 kroner i året.

Billige studieplasser

– Er ikke 33 500 kroner i året per studieplass veldig lavt?

– Det er riktig at kostnadene varierer fra år til år, men vi legger kostnader slik Finansdepartementet har beskrevet til grunn. Vi ser på dette som minimumskostnaden. Vi vil komme tilbake i vårt alternative budsjett med total sum der det kan tas høyde for plasser også i andre kategorier, sier stortingsrepresentanten

Bygningene forfaller

Leder Therese Eia Lerøen i Norsk Studentorganisasjon (NSO) mener at det er avgjørende at nye studieplasser fullfinansieres over statsbudsjettet.

– Vi kan ikke hoppe bukk over kvaliteten, de nye studentene har også krav på god undervisning og faglig oppfølging og veiledning, sier studentlederen.

Lerøen mener at det er et kapasitetsproblem i høyere ut-

danning, noe som betyr at det i tillegg til nye studieplasser må komme investeringer i bygg og ekstra midler til studieressurser som veiledere og lesesaler.

– Det er ikke nok å opprette nye studieplasser, en må også investere i fasiliteter og institusjoner, sier hun.

3000 årlige studentboliger

I Arbeiderpartiets partiprogram nevnes ikke opprustning av fasiliteter som lese- og forelesnings-saler. Martin Henriksen forteller imidlertid at forslaget om nye studieplasser kommer som en del av en bred, programfestet satsing på studentene. De har blant annet programfestet at de ønsker å trappe studentboligutbyggingen opp enda mer enn regjeringen.

Da Arbeiderpartiet var i regjering finansierte de i gjennomsnitt 973 boliger i året, like under målet deres om 1000. Nå vil partiet finansiere byggingen av 3000 årlig.

– Det er nesten 1000 flere studentboliger enn det regjeringen bygger i dag, sier Henriksen.

Han forteller også at Arbeiderpartiet vil øke utdanningsstøtten gjennom Lånekassen og fordele utbetalingene over 11 måneder.

Kunnskapsdepartementet ønsker ikke å kommentere forslaget på nåværende tidspunkt.

universitas@universitas.no

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

Domino-effekt

«Å gi bort verdifulle tomter til gode formål høres fint ut, men det er en svært dårlig ide. Flertallet i bystyret vedtok å gi bort en verdifull tomt (ca 350 millioner) til Vålerenga Fotball for 1 krone. Hvem er neste i køene av glade mottakere? SIO, ideelle organisasjoner som Frelsesarmeen, kirken, en hockeyklubb eller en fotballklubb til?? Listen av søkere vil nok bli meget lang. Jamesstovelorentzen
Under saka «– Studentene bør ikke lide for høye tomtepriser»

Verdifull humanoria

«Det som slo meg var at den fantastiske muligheten for å bruke historien for å belyse dagsaktuelle spørsmål ble fullstendig utelatt, og omtrent hele prosjektet viste seg å være en ganske uinteressant historisk drøytgging på gamle klassikere. Jeg er temmelig sikker på at det er flere enn meg som har lagt merke til denne tendensen. Pål Magnus Lykkja
Under saka «Humanorias pakt med djevelen»

Ei lita oppklaring

«Det denne saken handler om er tilfeller der fødselsnumre utilsiktet er blitt publisert på Internett – og bare det. Og det er også det tallet på avviksmeldinger handlet om. Jeg skal ikke bagatellisere det at fødselsnumre er blitt lagt ut på nettet. Det innebærer klare brudd på personvernet, og UIO må ta veldig alvorlig at dette har skjedd for mange ganger de siste årene. Ove Skåra
Under saka «UiO landsversting på personvern»

Vanleg pike

«Jeg skulle ønske vi kunne skrote begrepet «flink pike» en gang for alle – altfor mange dyktige kvinner (og enkelte menn) bruker dette om seg selv. Og med det nesten unnskylder de at de gjør det bra, ellers brukes det om en rekke mer alvorlige problemer som perfektjonisme, mangel på selvtillit m.m. som ikke nødvendigvis er så kjønnsbettinget. Skjønner at det er blitt et uttrykk folk kjenner godt igjen og at det derfor kan funke for å vekke folks interesse. Men jeg synes spørsmålet om humor er noe som kan læres var spennende nok i seg selv. Eller? Aksel H.
Under saka «En latterlig idé»

TWITTER

studentnyheter på 140 tegn

@KiranAziz: Hvor er det blitt av menneskeverdet? Politiske avveininger kan tas senere. Prioriter mennesker i nød. Jeg og du kunne ha vært en flyktning!

25. aug

Ei viktig påminning

@antibloggeren: Ledig jobb i Justisdepartementet: Castingansvarlig #anundsen

27. aug

Det vart ei spesiell film-veke

@grennert: Håper de som produserte Anundsen-videoen lagde bakomfilm.

27. aug

Ok, ein til.

@forsberg: Min yndlingsdisneysang er «Kiss the girl», hvor en krabbe lærer oss at vi ikke skal tenke for mye på samtykke fra jenter.

29. aug

Livsleksjoner

@Doremus42: :-)= Jeg sier dette med munter tonefall.:)= Jeg ser dette m helt ordinært tonefall, men slenger på:) slik at ingen skal tro jeg er sur.

29. aug

Kjapt some-kurs frå anonym mediekritikar

@MartinArseth: Mange trur at Hol ligg i Hallingdal, men det ligg faktisk i CV-en.

30. aug

Det er artig fordi det er sant for så mange

Kjønnsnøytrale toaletter nå!

Diskriminering

Tomas Midttun Tobiassen, representant for Sosialdemokratene i Studentparlamentet.

Det er et mål at alle skal føle seg hjemme på Universitetet i Oslo. Dessverre bidrar noe så banalt som toalettene våre til å ekskludere transpersoner. Sosialdemokratene gikk til valg på å innføre kjønnsnøytrale toaletter på UiO, og Studentparlamentet bør jobbe for dette i den kommende perioden.

De kjønnede toalettene fører til at en del transpersoner vegrer seg for å gå på toalettet. Selv om du ikke har tenkt på det før, så begrenser toalettene på universitetet friheten og velferden til en del av våre medstudenter.

Universitetets toalettpraksis påfører med dette en helt unødvendig belastning på transpersoner. Sett

i lys av at transpersoner i lang tid har blitt ignorert av storsamfunnet og internasjonalt er overrepresentert på bl.a. selvmordsstatistikk, bør det ikke være tvil om at Universitetet i Oslo bør innføre kjønnsnøytrale toaletter. Dette er en naturlig utvidelse av likestillingskampen.

Ordningen er allerede innført på flere universiteter i England og USA, og selv i det Hvite Hus finnes det et «all gender toilet». Universitetet i Oslo kan bli Norges første utdanningsinstitusjon som gjør dette nødvendige grepet.

Misforstå meg rett: Forslaget er ikke å gjøre alle toaletter kjønnsnøytrale, men å ha noen egnede toaletter som faktisk kan brukes av alle (i den mest kjønnsuttrykksinkluderende betydningen av ordet). Kjønnsnøytrale toaletter vil gjøre en reell forskjell for noen av våre medstudenter, og vil også være en handling som viser at universitetet ikke er blind for transpersoners interesser. De klare fordelene med dette forslaget kan ikke universitetsdemokratiet drite i.

Miljøsvinet UiO

Miljø

Jonas Nilsen, leder i Grønn Liste.

I de to foregående Universitas-utgivelsene har vi kunnet lese om UiOs nyeste miljørapport. Det er nedslående lesing. På flere områder er universitetet langt fra å oppnå sine egne miljømål. I tillegg er målene mildt sagt stusselige, for eksempel målet om å redusere klimagassutslippene med 10%.

Universitetsstyret, med rektor Ole Petter Ottersen i spissen, leder et universitet som med nåværende kurs kanskje kan komme til å nå sine egne miljømål, men som har sørgelig lave målsetninger, og med nåværende mål ikke kommer til å bli miljøvennlig eller bærekraftig.

Et universitet som investerer i olje, gass og kull. Et universitet som sponses av Statoil.

Et universitet som er et miljøsvin.

Kjære universitetsstyre; Ole Petter, Ragnhild, Kristian, Karin, Ole Martin, Anne-Marie, Idar, Kjetil, Anne, Heidi og Hans Christian. Dere leder dette universitetet. Bryr dere dere ikke?

Anders Elverhøi, direktør for Energi UiO, mener at det er studentenes skyld at miljøhensyn neglisjeres ved UiO. Påstanden er grundig feil, men én ting har Elverhøi rett i: Når universitetsstyret nekter å ta ansvar, så må vi studenter presse på. Derfor vil vi i Grønn Liste at Studentparlamentet skal presse universitetsstyret og UiO i en grønnere og mer miljøvennlig retning. Studentparlamentet må sette tydelige krav og ikke godta at universitetsstyret vrir seg unna med dårlige unnskyldninger.

Albert Einstein er sitert på at «Galskap er å gjøre det samme om og om igjen og forvente et annet resultat». Altfor lenge har Studentparlamentet forventet å bli hørt, men blitt oversett av universitetsledelsen. Nå må denne galskapen ta slutt. Det er på tide at Studentparlamentet setter tydelige miljøkrav: at UiO må oppfylle sine egne miljømål, at målet må være at UiO skal bli et nullutslippsuniversitet og at UiO skal være drivende i det grønne skiftet. For å få dette til må universitetsstyret begynne å lytte til studentene. Hvis ikke må det få konsekvenser. Videre samarbeid på universitetsstyrets kullsvarte og miljøgrå premisser kan ikke lenger være et alternativ.

Universitetet i Oslo kan bli ledende på miljø og klima. Et virkelig fremragende universitet. Muligheten ligger foran oss. Nå er det på tide at vi griper den.

Frihet i forskningen

Humaniora

Arne Bugge Amundsen, Dekan ved Det humanistiske fakultet, UiO.

Under tittelen «Humanioras pakt med djevelen» skriver kulturredaktør Pia Sandved Berg den 26. august at kravet om umiddelbar samfunnsrelevans truer humanioras frihet. Hun frykter at et slikt krav kan bety slutten for den frie forskningen. Sandved Berg understreker at humaniora trenger fri forskning. Samfunnet trenger humaniora for å oppnå og vedlikeholde individets frihet. Hun mener at nettopp dette er humanioras samfunnsoppdrag. Det er godt sagt.

Som dekan på Det humanistiske fakultet (HF) er det min oppgave å sikre best mulige forhold for forskning og utdanning. En av de største utfordringene er å sikre stabil finansiering og gode rammevilkår. Og vi gir ikke slipp på den frie forskningen. HF finansierer over sitt budsjett både driftsmidler og lønn til sine vitenskapelige ansatte, som skal bruke

halvparten av sin arbeidstid på forskning de selv planlegger og gjennomfører. Flere hundre millioner kroner bruker altså HF hvert år på fri forskning. Her ligger garantien for at prinsippet om fri forskning ikke er truet.

Jeg mener samtidig at klok forvaltning av de humanistiske fagene i dag er en balansegang mellom å sikre fri forskning og å respondere på samfunnets behov. Politikere, departementer og forskningsråd har legitime forventninger til at våre fag også skal forholde seg til store samfunnsutfordringer. Derfor må vi stille oss slike spørsmål: Hvordan kan våre forskere dele av sin forskning med studentene og det øvrige samfunnet? Hvordan kan vi svare på de positive invitasjonene vi faktisk får til å delta i større og til dels nye forskerfellesskap?

Vi kan faktisk bli tydeligere på hvordan de humanistiske fagene er relevante for samfunnet. Sammen med nye allianser er det mulig å tenke nytt og skape ny kunnskap – uten at det svekker friheten i vår forskning.

FOTO: EVA PALAZZETTI

Statoils forskningsfinansiering kan gjøre oss enda mer avhengig av oljen, mener miljødebattant Ragnhild Freng Dale.

Kontroversiell Statoil-avtale

Forskning

Nora Gaupseth, journalist i Universitas

Flere utdanningsinstitusjoner mottar store summer fra Statoil til forskning. Oljegiganten legger også føringer på forskningen, og avtalene mellom Statoil, Universitetet i Oslo (UiO) og Universitetet i Bergen (UiB) er unntatt offentligheten. De siste årene har studentforeninger over hele landet kjempet mot avtalene mellom utdanningsinstitusjonene og Statoil.

Rektor ved UiO, Ole Petter Ottersen, ble i forrige ukes utgave av Universitas, spurt om Statoils finansiering av forskning er forenelig med visjonen om et miljøvennlig UiO.

– Jeg ser ikke helt hvordan dette er relevant for et grønt UiO. Statoil-avtalen er ikke i samme skål, svarte han.

Ragnhild Freng Dale er ikke enig med rektor Ottersen, og mener han strekker «skålenes uavhengighet» langt.

Fossilfritt UiB

- Kampanje startet av blant andre Ragnhild Freng Dale ved Universitetet i Bergen. Målet er å kutte samarbeidet mellom universitetet og oljeindustrien.
- Et viktig punkt i kampanjen er å avslutte Akademia-avtalen.
- På grunn av kampanjen gjorde De nasjonale forsknings-etiske komiteene (NENT) saken til en nasjonal debatt.
- UiB har sagt at de skal bli et Miljøfyrtårn i løpet av 2015, men har fortsatt en rammeavtale og Akademia-avtale med Statoil.

Dale var blant de som satte miljø på agendaen ved Universitetet i Bergen (UiB), og hun har også vært en sentral pådriver i kampanjen Fossilfritt UiB.

– Hvis man gjennom Statoil-avtalene faktisk bidrar til forskning som forlenger avhengighet av petroleum, så må jo det absolutt ses i sammenheng med UiOs miljørapport og hvordan UiO som institusjon drives.

– Hva mener du om at hverken UiB eller UiO gir innsyn i store deler av avtalen med Statoil?

– Det gir grunn til å tro at de setter næringslivets interesser foran offentlighetens. Det å ikke legge hele avtalen åpen gir – uavhengig av begrunnelse – inntrykk av at det er noe i avtalen som de ønsker å skjule, enten det er UiB eller Statoil. UiB er en offentlig institusjon, og derfor burde alt være åpent for offentligheten. Det er i vår interesse å få fullt innsyn i avtalen.

– Statoil har gitt uttrykk for gode intensjoner med avtalene, nemlig at de skal bidra til universitetenes forskning. Hvorfor er det da problematisk?

– Det er ingen grunn til å ta omveien rundt olje og gass for å komme seg til et fornybart samfunn. Hvis Statoil mener alvor, må de investere i de fornybare prosjektene de har, og ikke de med utgangspunkt i olje og gass. Her har også universitetene et ansvar, for det er i de ulike institusjonenes hender å definere hvilke prosjekter som skal satses på og ikke.

Vi har sett eksempler i det siste på at næringslivet får en uønsket innflytelse over prosjektene de er med å finansiere, og det er en situasjon man vil unngå å havne i.

– Dersom UiB skulle vraket avtalen, hvor skulle midlene da kommet fra?

– Nå er det jo en veldig liten brøkdel av forskningsmidlene ved UiB som kommer fra Statoil. Det er derfor

ikke et veldig stort tap dersom universitetet ikke hadde mottatt midlene. Et interessant spørsmål er om det er irrelevant hva slags forskning midlene går til, eller hvilke krefter som ikke kommer frem når disse sektorene er så dominerende? Å ta imot penger bare fordi de er tilgjengelige er ikke godt nok. Kanskje er det på tide å reevaluere hvordan man forholder seg til slike aktører, spesielt i lys av universitetenes samfunnsansvar i en verden der utslipp av fossil energi truer helse, velferd, natur og fremtidige generasjoners livsvilkår.

– Hvorfor tror du Universitetet i Tromsø sier nei til Statoil-finansiert forskning når de andre institusjonene sier ja?

– Det har jeg ingen veldig klar mening om. Men det viser at man ikke er nødt til å si ja – det går faktisk an å drive forskning uten midlene fra Statoil.

debatt@universitas.no

Statoil-avtalen

- Går også under navnet Akademia-avtalen
- Første gang inngått for omkring 15 år siden for å heve nivået på utdanning innen naturvitenskapelige og teknologiske fag.
- Avtalen ble fornyet i mai 2015, og innebærer et bidrag på 20 millioner over en fem-års periode.
- Grunnprinsippene i avtalen er at midlene skal brukes på områder av felles interesse for UiO og Statoil.
- Innebærer en rekke vilkår formulert av Statoil, som at all omtale av forskningsresultatene skal være positiv.
- Avtalen forvaltes av Det matematisk-naturvitenskapelige fakultet på vegne av UiO.
- Statoil har lignende avtaler med UiB, UiS og NTNU, der kun sistnevnte gir fullt innsyn i avtalens innhold.

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

KULTUR

Valglatter på
Chateau Neuf

ARKIVFOTO: HANS DALANE HVAL

Lars Madsen vil få studenter til å le hele veien til valgurnen.

Valg

tekst Torgeir Mortensen

Den Konservative Studenteforening (DKS) arrangerer valgstandup på Chateau Neuf torsdag 10. september. Komikerne som skal få studenter i valgstemning er Dag Sørås, Christer Torjussen og Dex Carrington.

– Vi er inspirert av «Rock the Vote»-stiftelsen i USA og arrangerer et standup-show uka før valget, sier formann Lars Madsen i DKS.

Madsen forteller at foreningen har valgt å bruke standup delvis på grunn av sjangerens særegne samfunnskritikk, og delvis på grunn av suksessen til Krenk 2015, som ble arrangert på Chateau Neuf tidligere i år.

Stem!

Ingen er mer idealistiske enn ungdom og studenter, likevel er de samme idealistene de dårligste til å stemme, skriver DKS på eventen på facebook.

Budskapet for kvelden er at

det ikke er så farlig hva du stemmer, så lenge du stemmer.

– Det blir en politisk-sosial kveld for å få folk til å engasjere seg, og forhåpentligvis får vi flere stemmer til studentene som står på de ulike partilistene, sier han.

Bedre med røde enn tomme stemmelokaler

– Vil du, Lars Madsen, leder i Den konservative studentforening, at studentene velger et illrdt bystyre, fremfor å ikke stemme i det hele tatt?

– Jeg vil ha flest mulig studenter som stemmer, og dersom studenter stemmer rødt på grunn av sine politiske meninger så er det greit. Da får vi på høyresiden jobbe med å få de over på vår side, sier han.

– Du oppfordrer folk til å stemme ungt, hvorfor er det så viktig?

– Det er 60 000 studenter i Oslo. Vi er en stor og viktig gruppe som av og til ikke blir hørt, sier han.

Madsen mener at studentpolitikken viser at studenter er enige om mye på tvers av partigrensene.

– Dersom vi får flere studenter inn i bystyret blir det enklere å få gjennomslag for sakene vi er enige om, sier han.

kulturredaksjonen@universitas.no

Gratulerer med dagen, UiO!

DE GAMLE ER FORTSATT

ELDST: For akkurat 204 år siden i dag, den 2. september 1811, ble Universitetet i Oslo (UiO) grunnlagt. Da under det velklingende navnet Det Kongelige Fredriks Universitet, etter den siste dansk-norske unionskongen, kong Fredrik VI. I begynnelsen var det kun menn fra bemidlede familier som i det hele tatt kunne

drømme om å begynne på UiO, men takket være opprettelsen både av Statens Lånekasse og av utallige studieprogrammer, har UiO blitt en smeltedigel av folk fra forskjellige sosiale og økonomiske samfunns lag. Dette har også ført til at universitetsutdannelse nå er noe vi alle tar relativt lett på, det har introdusert begrepet «mastersyke» inn i daglig-

UNIVERSITAS 1989

talen til folk flest, og det har gjort det like enkelt å slutte på universitetet som det er å begynne.

MIN STUDIETID

tekst Benedicte Tobiassen
foto Patrick Da Silva Sæther
Aldri mer *Biff Malibu*

■ **HVEM:** Frithjof Jacobsen

■ **STUDERTE:** Mellomfag i statsvitenskap og idehistorie ved Universitetet i Oslo, journalistikk ved Høgskolen i Oslo

■ **NÅR:** 1990–1994, 1995–1997

■ **AKTUELL MED:** Politisk kommentator for VG i kommunevalget.

Veien fra rockestjerne til politisk kommentator skyldes bare tilfeldigheter, ifølge Frithjof Jacobsen.

– Tja, hva husker jeg best fra tiden på Blindern da? Du vet hva de sier om 90-tallet; dersom du husker mye, så var du ikke med, sier Frithjof Jacobsen og ler.

I steikende sol på toppen av VG-huset, forteller han om det alvorlige første møtet med Universitetet i Oslo.

– Vi ble immatrikulert nede i aulaen på Karl Johan med håndslag. Så fikk man akademisk borgerbrev og greier.

Men selv om Jacobsen likte seg på Trond Berg Eriksens forelesninger i idehistorie, og oppdaget sin teft for systematiske fag som statsvitenskap, ble aldri studiene altopplukkende.

– Det ble veldig mye jobbing inn mot eksamener, ellers må jeg innrømme at jeg ikke var der like mye som jeg burde vært. Min identitet de årene var ikke først og fremst at jeg var student. Studiene var noe jeg gjorde ved siden av å spille i band og en rekke andre greier.

Likevel var det noen høydepunkter.

– Det var en veldig bra filmklubb som het Satan's Sadists Exploitation Society, hvor de viste ville kultfilmer på et av auditoriene på Det humanistiske fakul-

tet. Der drakk vi øl og røyka sigg, mens vi så kule filmer.

Så var det eksamenstrøkket.

– Jeg likte at man måtte prestere og bare hadde én sjanse. Du kan lese så mye du vil, men du må klare å trekke det ut igjen. Det er noe jeg har tatt med meg inn i denne jobben; det handler litt om å få inn mye informasjon og mange ting, men også å formidle det videre.

Da tiden på universitetet begynte å gå mot slutten, gikk det opp for kommentatoren fra Bærum at det etter hvert måtte komme en jobb ut i andre enden.

– Jeg hadde hatt lyst til å bli journalist, men hadde ikke hatt så mange muligheter der jeg vokste opp til å få prøvd meg.

Men med en enorm respekt for yrket, trosset han sin lave selvtillit, og bestemte seg for å ta opp fag for å komme inn på Journalisthøgskolen. Høsten 1995 kom han inn, og møtte løpende innleveringer, tett oppfølging og prestasjonspress.

– Det passet nok en prokrasterende sjel som meg. Jeg tenkte at hvis jeg skulle få gjort noe her i livet, så var jeg avhengig av stramme leveringsfrister, noe journalistyrket krevde.

Selv mener han at det er tilfeldighetene som har ført ham dit han er i dag. At Jacobsen skulle bli *Biff Malibu*, sto heller ikke skrevet i stein.

– Jeg hadde spilt i band ved siden av studiene hele tiden, og Glucifer var først og fremst et sideprosjekt og noe vi drev med fordi det var gøy.

Det som startet med «noen kompis som spilte sammen», skulle etter hvert vise seg å bli levebrødet etter endte studier.

– Da jeg var ferdig på journalistikken i 1997, begynte det å ta litt av. To år senere skulle jeg ta ett år fri fra jobben for å reise ut på turné. Så ble det seks år.

Eks-frontfiguren humrer, og forteller om en intens tid med mye reising, festing og folk.

– Det å spille for masse folk er en utrolig kul opplevelse. Når man får det til. Det er morsomt å ha fått med seg.

– Savner du noen ganger å spille i band?

– Nei. Hadde jeg savnet det, så hadde jeg gjort det. Men jeg er veldig glad i bra musikk.

08:42 Therese gjør Milo og Silas klare for barnehagen. Når de er på plass, bærer det videre inn til HiOA der hun studerer journalistikk.

Når pappa ikke får perm

Norge er et av de beste landene å få barn i. Med mindre du er student.

Studenter med barn

tekst Mari Mjaaland
foto Odin Drønen

En vanlig dag hos familien Moe starter klokka 05.30, presis. Når man har tre barn som alle skal få på seg klær, spise frokost og få med seg gode matpakker til skole og barnehage, er man nødt til å ha litt tid. To timer senere, klokka halv åtte, drar familien fra leiligheten på Høybråten. De to minste barna leveres i barnehagen, og sjuåringen sendes på skolen.

Når alle er matet og levert, setter Therese kursen mot togstasjonen og deretter Høgskolen i Oslo (HiOA).

Hun er 30 år gammel og kommer opprinnelig fra Kristiansand. Hun studerer journalistikk på HiOA på andre året, og har tre aktive barn på 7, 5 og 2 år.

Først nå som barna har blitt gamle nok

til å begynne i barnehagen, har Therese mulighet til å gyve løs på studiene. Barnefaren har nemlig ikke fått lov til å ta ut pappapermisjon med noen av barna.

Hektisk

Familien flyttet fra Frogner til Høybråten da den eldste sønnen skulle begynne på skolen, fordi de hadde hørt mye bra om skolen der. Therese må derfor pendle inn til Oslo sentrum med tog hver dag.

Resten av dagen tilbringer hun på høgskolen. Når undervisning og lesing er unnagjort, tar hun toget tilbake til Høybråten og henter barna. Så bærer det hjem, der midt dagen må lages, leksene til sjuåringen må gjøres, og barnas andre fritidsaktiviteter må følges opp. Når barna er i seng i åttetida, er Therese og mannen klare for alenetid. Kvelden tilbringes som regel på sofaen, en vanlig dag for familien Moe er nemlig hektisk.

– Ungene blir slitne, og jeg mister be-

Foreldrepenger for far

- Foreldrepengerperioden er tredelt: Mødrekvote, fedrekvote (også kalt pappaperm) og fellesperiode. Fellesperioden kan deles mellom mor og far, men det stilles aktivitetskrav til mor for at far skal kunne ta ut disse.
- Når begge foreldrene har opptjent rett til foreldrepenger, har far 10 uker fedrekvote hvor det ikke stilles krav til mors aktivitet.
- Far har ikke alltid rett på fedrekvote. Når bare far har rett til foreldrepenger (mor får engangsstønad), utgår fedrekvoten. Far kan da ta ut en lengre periode med foreldrepenger (40/50 uker avhengig av dekningsgrad) og kan starte uttaket av foreldrepenger fra uke 7 etter fødsel, men det stilles også her krav til mors aktivitet. (Se nav.no for mer informasjon om aktivitetskrav)

sinnelsen i blant. Livet som småbarnsforelder og student er krevende, det er mye som må planlegges og organiseres, innrømmer Therese.

Overraskelse

Universitas møter Therese Moe på en cafe like ved høyskolen. Hun er blid og kvikk, og ser yngre ut enn sine 30 år. Ingenting ved henne røper at hun er mor til tre små barn. Hun har ingen mørke ringer under øyne eller bekymringsrynker i pannen.

Likevel sjonglerer hun langt mer enn den gjengse student. Selv om Therese synes å ha stålkontroll over studier og barn nå, kom den første graviditeten som en overraskelse.

– Da jeg oppdaget at jeg var gravid hadde jeg og barnets far kjent hverandre i en måned, forteller Therese.

– I dag er vi gift, sier hun og ler.

1 09:20 Familien flyttet fra Frogner til Høybråten, fordi deres eldste sønn skulle begynne på skole der. Nå pendler Therese inn til sentrum hver dag for å studere.

2 12:27 Denne fredagen var det lagt opp til radioundervisning på skolen. - Jeg vil helst jobbe i radio når jeg går ut fra høgskolen, sier Therese.

3 15:42 Gjennsynsgleden er alltid stor når Therese henter barna i barnehagen, men selv etter en dag i barnehagen er barnas energinivå.

4 16:49 Hver fredag lager familien i felleskap hjemmelaget pizza med de fineste råvarene. - Vi leker ikke pizzaveld her i huset, sier Therese.

« Det er urettferdig, det er ganske høl i hodet. Det er så mye snakk om pappaperm og hvor viktig det er, men om mamma er student er det ikke viktig lengre »

Dette gir rett til foreldrepenger fra Nav:

- Permisjon har alle rett til, mens det er visse krav som må være oppfylt for å få foreldrepenger under permisjonen.
- Rett til foreldrepenger opptjenes gjennom yrkesaktivitet. Både moren og faren kan opptjene rett til foreldrepenger ved å være yrkesaktiv (med pensjonsgivende inntekt).
- Du må ha hatt inntekt minst seks av de siste ti månedene før du starter uttak av foreldrepenger.
- Inntekten må tilsvare minst en halv G. Grunnbeløpet er for tiden 90.068 kroner pr år, så det vil tilsvare 45.034 kroner.
- Hvis du ikke har rett til foreldrepenger, kan du få engangsutbetaling fra Nav ved fødsel eller adopsjon. Beløpet er per i dag på 44 190 kroner.

Mor og student

Likevel er det flere utfordringer knyttet til morsrollen og studentlivet. Særlig synes Therese at andres forventninger til henne og rollen hennes som mor som kan være problematisk. Når folk får høre at hun er mor til tre, antar de automatisk at hun har en livsstil til en 50 år gammel dame. Det er ingen andre studenter på journalistikkutdanningen som har barn, og de sosiale sidene ved studentlivet lar seg ikke alltid kombinere med det å være trebarnsmor. Det blir ikke tid til fest hver helg, men hun er med på så mye hun kan.

– Dette er livet mitt, det går helt fint å være student og mor. Jeg kjenner jo ikke til noe annen måte å være student på, sier Therese og trekker på skuldrene.

Ingen pappaperm

Ektemannen hennes har aldri hatt pappapermisjon, så Therese har hatt mye av ansvaret for barna på dagtid alene mens hun har gått i permisjon. Therese var ikke i jobb ved siden av studiene sine, fordi hun hadde to andre barn, og opparbeidet seg aldri retten til foreldrepenger. Mannen hennes, som fyller arbeidskravene, mistet retten til betalt permisjon fordi Therese ikke hadde mulighet til å gå ut til full jobb eller full studieprogresjon innen 6 uker etter fødsel (se faktaboks).

– Det hadde vært fint for barna å ha pappaen sin hjemme en periode, men slik ble det ikke for oss, sier hun.

Permisjonsfordelingen blir i Norge i dag regnet ut fra mors aktivitetsnivå (se faktaboks). Hva far har gjort tiden før barnet ble født er ikke relevant.

Knut Oftung, i Likestillings- og diskrimine-

ringsombudet synes regelverket bør endres.

– At retten til foreldrepenger ikke er en individuell rettighet er uheldig. Både for menn som ønsker å være med barna sine, for storsamfunnet og for yrkesdeltagelse, sier han.

Therese har forsøkt å jobbe ved siden av studiene, men med små barn og mye obligatorisk undervisning ble det umulig å gjennomføre. Hun og mannen må derfor klare seg på én inntekt til hun er ferdig utdannet. Det betyr også at faren ikke får betalt pappapermisjon dersom de skulle få flere barn før Therese er ferdig på HiOA.

– Det er urettferdig, det er ganske høl i hodet. Det er så mye snakk om pappaperm og hvor viktig det er, men om mamma er student så er det ikke viktig lengre, sier Therese oppgitt.

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

ANMELDELSER

Plater:

Litt i overkant

Bipolar er hardtslående og intenst, men lar seg hemme av plateformatet.

Det stavangerbaserte bandet Hold Fast har et ønske om å sparke hardt med debutalbumet *Bipolar*. Det får de til ganske bra.

Førstelåta «Run Kolossus» er en relativt mild og fin inngang på skiva, men det legges likevel ikke skjul på hva slags sjanger en har i vente: aggressiv metal-pønk. Til andre låt, «Bottom Of The Barrel», har du våknet på ordentlig, med sin røffe vokal og ropende koringer. «Lose lips ain't shit so get ready to diiiieee», en strofe som rekker å sette seg før låta tar slutt etter drøye to minutter.

«**Just Fine**» er hakket mer lettbeint enn sine foregående låter, og står igjen som en slags favoritt. Også «Interlude: Red Sand» er behagelig, med en lengde på et drøyt minutt og ingen vokal. Med «Back In The Haze» beveger de seg i retning

Bipolar

Av: Hold Fast

Plateselskap: **Loyal Blood Records**

pop-pønken, men er tilbake til det litt røffere på «Parasite». Likevel er det de roligste låtene som appellerer mest.

Bipolar kan virke skremmende med sine 13 spor, men tross noen lengre innslag, som «Hellvisions» og «Vicious Pearl», holder de fleste låtene en lengde på omtrent to og et halvt minutt. Noe som forsåvidt kler sjangeren godt. Og fint er det, for sammensetningen av hardtslående trommer, grumsete gitar og grov, ropende vokal kan noen ganger bli litt mye. Det er ingenting å si på energinivået og iveren til de fem gutta bak Hold Fast, men de er nok et band som gjør seg bedre live enn på plate.

Benedicte Tobiassen
benedicte.tobiassen@universitas.no

Lekende 80-talls funk

La oss teste ut alle keyboardeffektene, på én gang.

Emile The Duke har fått god omtale på tidligere album, og har omsider blitt et kjent navn i musikk- og kulturlivet i Oslo. *Stuck In Traffic* er et funky psykedelisk album med svevende synthbass, industriell trommebeat, rap-monolog og utømmelige keyboardeffekter. Gjenomgående bærer plata spor av flagrende skjorter og hvite joggesko á la New York 1998.

Tekstene er enkle med en gutteaktig ironisk tilnærming, som i låta «Going 2 The Movie», der han synger «Going to the movies, gonna get some popcorn, gonna see some Hollywoodoo», eller i «I dont Want 2 Die» der han synger *I dont want to die, I just want to party.*

Albumet ble visstnok laget på et trangt, lite rom i Oslo i 2013, fra et hode fylt av bekymringer, ansvar og trafikkstøy. Hele plata baserer seg på en taxitur i Oslo, noe som kommer tydelig frem

Stuck In Traffic

Av: **Emile The Duke**

Plateselskap: **Mooktime**

ved flittig bruk av opptak fra tuting og lyden av en bil som kjører.

Lytteropplevelsen kan oppsummeres i et barndomsminne, fra da man fikk sitt første keyboard og satt alene på rommet og spilte ut alle effektene på én gang. Det er barnslig naivt, men det er vanskelig å ikke bli i godt humør av plata når alle lydene minner deg om Super Mario og Nintendo 64.

Akkurat som andre ukonvensjonelle musikkjangere føyer *Stuck In Traffic* seg inn i rekken av album som man enten hater eller elsker. Underholdende er det imidlertid ingen tvil om at det er.

Kristina Holt
kholt@universitas.no

Lytt til Oslos studentradio på FM 99.3 eller radionova.no				Radio Nova	
Mandag 06.00: Democracy Now! 07.00: Frokost 09.00: Novarkivet 10.00: Das Kapital 10.30: Novamusikk 11.00: A-lista 12.00: Novamusikk 19.00: Bra Trommis 20.30: Sort Kanal 21.30: Lillesalen konsertserie 22.00: Overkill 23.00: Rolige Vibber 23.30: Électronique 00.00: Fri Form Radio	Tirsdag 06.00: Democracy Now! 07.00: Frokost 09.00: Skumma Kultur 10.00: Vitenselskapet 10.30: Grenseløst 11.00: Teknova 11.30: Novamusikk 21.30: Dag for dag	11.00: Novamusikk 16.30: Snakker ikke norsk 17.30: Novamusikk 19.00: Kvegpels 20.30: Country Barn 21.00: Spillmatic 22.00: Funkiga Timmen 23.00: Neu	Fredag 06.00: Democracy Now! 07.00: Frokost 09.00: Skumma Kultur 10.00: Opplysningen 99.3 11.00: Nyhetsfredag 12.00: Radiotjenesten 12.30: Skallebank 13.00: Novamusikk 19.00: Nova Nedstrippa 20.00: Goodshit 21.00: Nova Amor 22.00: Dub Dubhead 23.00: XO Hiphop	Lørdag 01.00: Novanatt 09.00: Best of Frokost 11.00: Novamusikk 16.00: Reservebenken 17.00: Lillesalen konsertserie 18.00: Pils og plater	Søndag 01.00: Novanatt 07.00: Tanketog 12.00: Dokunova 12.30: Klagenemnda 14.00: Du skulle ha vært der 15.00: Sorgenfri 16.00: Snakker ikke norsk 17.30: Novamusikk
Onsdag 06.00: Democracy Now! 07.00: Frokost 09.00: Skumma Kultur 10.00: Tekstbehandlingsprogrammet	Torsdag 06.00: Democracy Now! 07.00: Frokost 09.00: Skumma Kultur 10.00: Nova Noir 12.00: Det Fiktive Selskab 17.00: Ærlig talt				

Dans:

Når kunsten krever

Birthmark er på sitt aller beste når ingen danser.

Forventningene er skyhøye før det anerkjente dansekompaniet Carte Blanche entrer scenen under ledelse av den svært erfarne iransk-norske koreografen Hooman Sharifi. Når noen forlater salen før forestillingen er over, kan man neppe hevde at forventningene innfris.

Birthmark er en krevende forestilling med sin svært moderne form, og er på ingen måte noe for mannen i gata. Samtidsdans som sjanger søker å være samfunnsaktuell og å bryte opp dansens tradisjonelle former. Sharifi har hentet inn fem koreografer som sammen med danserne har skapt tre numre, med feminisme som overordnet tema, og følelser og individualitet i sentrum.

Det er befriende å se dans i en form som dyrker det rare, humoristiske, keitete og nesten

pinlige. Carte Blanche viser at en danser kan være så mye mer enn en teknisk maskin. Dessverre lykkes ikke *Birthmark* i å formidle sitt feministiske budskap. De to første numrene er forvirrende og langtekkelige. På scenen skjer det altfor mye til enhver tid, og det er vanskelig å finne fokus. Tross forvirringen er de fylt av vakre øyeblikk, sterke menneskemøter og ubehagelig gjenkjennelse, men det mangler en rød tråd.

I siste nummer, *A drop of sweat*, koreografert av Lina Majdalaines, forteller danserne intime historier om opplevelser knyttet til dans. Feminismen som rød tråd virker å være glemt. En danser forteller om å tisse litt i trusa, en annen om å ønske det uforutsette, om å fantasere og sabotere. Flere stiller spørsmål ved meningen med dansen i seg selv. Når Mathias Stoltenberg forteller om

Birthmark

Av: **Carte Blanche**

Scene: **Dansens Hus**

Koreografi: **Siri Jøntvedt, Snelle Ingrid Hall, Kristin Rygg Helgebostad m. fl.**

Med: **Caroline Eckly, Guro Rimeslåtten, Ole Martin Meland, m. fl.**

dansen i møte med 22. juli, brer gåsehuden seg, og Majdalaine lykkes uten tvil i å sette dansen inn i en større sammenheng. Publikummerne som listet seg ut i pausen gikk glipp av det som virkelig festet seg i hjertetota.

Birthmark er en sterk og nyskapende forestilling med noe helt ekte og menneskelig over seg, men den mangler energien, trøkket og den røde tråden som kan gjøre den aktuell for det brede publikum. Carte Blanche viste seg å være best når de ikke danset.

Maria Terese Kittilsen
maritkit@universitas.no

Bok:

Drukna i rocken

«Ein rock n' roll-roman som gjer godt i hjertet» når aldri fram til dei rette strengene i eit kaos av referansar.

Mannen som gikk gjennom lyd-muren er skrive av Arne Svingen, ein mann som etter kvart har gått ut ein heil haug med barneboker, og som er sjukt glad i gamal rock. No skriv han ein vaksenroman som har sin sjarm, men som blir avbrutt for ofte av ein overflod av rockereferansar og livsomveltande hendingar.

I kjernen er Birger Brunkeberg. Han har, i tillegg til eit artig namn, ein nær manisk fascinasjon for rockehistoria. Rocken og platesamlinga er også stort sett det han har i livet – heilt til han oppdagar at han har ein son på 17 år. Som òg er glad i rock. Det beste i boka er utviklinga mellom far og son, som også er hovuddelen av historia. Diverre kjem innslag frå blant anna ein ven i

fengsel, ei gamal flamme, ein sur nabo, og alt for mykje rock, i veggen.

Rocken står sentralt i romanen, og blir brukt som eit bevisst grep – men det er synd at alle referansane til Nick Cave, Bruce Springsteen og Joni Mitchell endar med å bli irriterande oppstykkning i det som i utgangspunktet er ei sjarmerande historie. I situasjonar der Brunkeberg kan gå gjennom litt frisk personleg utvikling, avbryter han det med å lista opp kva plater og låter som handlar om å ligga på sjukehus eller å køyra bil. Det blir rett og slett for mykje.

Rockereferansane er heller ikkje hovudproblemet i *Mannen som gikk gjennom lyd-muren*. I den siste

Mannen som gikk gjennom lyd-muren

Forfatter: **Arne Svingen**

Forslag: **Cappelen Damm**

tredjedelen av boka skjer det alt for mykje. Brunkeberg blir kasta mellom situasjonar som avbryter kvarandre – han rømmer frå politiet, oppfyller rockedraumen, kjem nærare sonen og finn igjen gamal kjærleik i løpet av nokre få sider, og derfor rekk du ikkje å bli ordentleg investert i noko av det. Når det heile også blir hakka opp av nok ein rockereferanse, kjenner ein at denne romanen ikkje er verd tida.

Anders Veberg
anders.veberg@universitas.no

Perla Bar

Hva: **Nytt barkonsept**Hvem: **De som ikke digger mainstream**

Kristina Holt, journalist i Universitas

Ukas anbefaling

Når mezcalsuget kaller

Akkurat som ei skjult perle inne i en musling, ligger den nye Perla Bar godt gjemt i krysset mellom Tromsøgata og Helgesensgate; på grensen mellom det gamle mørkslitte og det hipsterifiserte løkka. Dette er et lunt krypinn med en god og varm atmosfære der du kan nippe til agaveplantebasert brennevin til lyden av sør-

amerikanske rytmer på LP-spillere. Ta deg en prat med avslappede bartendere, lær om mezcalsens opprinnelse og produksjonsmåte og nyt det estetiske interiøret. Dette er en bar med en unik sjel som forhåpentligvis kun trekker takknemlige bargjester. Skål for det gode liv, og husk å tipse godt!

Yrkeslivet

Hvem: **Du**Hvor: **Voksenverden**Når: **Altfor snart**

Axel Geard Nygaard, journalist i Universitas

Ukas advarsel

Studenter som søker det søkte: stopp!

Så du tenker at det skal bli deilig å bli ferdig med studiene? Endelig gjøre ferdig graden. Endelig begynne på voksenlivet. Endelig få litt struktur i hverdagen. Feil!

Du sender ut jobbsøknad etter jobbsøknad innen studierelevante felt. Ikke et eneste svar. Du begynner å søke på jobber som ikke strengt

tatt er relatert til studiet. Ikke ett pip. Du begynner å søke på deltidsjobber som ikke har noe som helst å gjøre med graden din. Ingenting. Og akkurat idet du har tilpasset forbruket til den ikke-eksisterende inntekten, kommer Lånekassa og vil ha pengene sine tilbake i faste, månedlige beløp. Endelig litt struktur i hverdagen!

Mat:

Stort utvalg: Matserveringen i Glassbaren på Chateau Neuf har oppstått i ny drakt, med spiselig mat til en billig penge.

BEGGE FOTO: ERLEND DAAE

Grisegodt

Det nye mattilbudet i Glassbaren, som sto klar ved studiestart, er et ledd i en prosess for å få Chateau Neuf til å gå i pluss. Eller unngå dundrende underskudd. Etter en gjennomgang av regnskapet kom det frem at dette fristedet for posesuppe og annen halvfabrikata måtte legges ned eller gjenoppstå i nye former. Svaret ble et amerikansk «diner»-inspirert konsept. Menyen ble utviklet av kjøkkenpersonalet selv. Det er samme stedet og samme folk, men nå lages all maten fra bunnen av.

Lokalet har også fått en liten oppussing. Utgangspunktet for endringene var at utebordene allerede hadde fått nye voksdruker i svart og rødt med hvite prikker. Dette noe løse temaet har de valgt å videreføre inne ved å male veggene i svart og rødt. Resultatet fremstår hverken som mer gjennomført eller i tråd med mat-konseptet. De kunne like gjerne spart seg bryet.

Den nye menyen består av sandwicher, salater, burgere med pommefrites, pasta, pizza, barbecue ribbe og torsk, til student-

vennligepriser på 45–88 kroner (det er cirka ti kroner billigere for de som er medlemmer). Menyen er nok ikke for den som prøver å ha et sunt kosthold, men de lover studentvennlige priser og mat som gjør deg mett.

Universitas' utsendte ble invitert på prøvesmaking med formannen på Chateau Neuf og fikk velge fire retter; vegetarburger, en club sandwich, en BBQ-ribbe og en cæsarsalat. Idet maten kom på bordet kunne man konstatere at mye faktisk har skjedd. Maten så bra ut og smakte godt. For en som har spist på Chateau Neuf før disse endringene fant sted, var dette en annen verden. Best var club sandwichen og BBQ-ribba. En club sandwich er kanskje ikke den vanskeligste retten å lage, men ingrediensene var friske og gode, med et speilegg i som en egen vri. Barbecueribbe med potetbåter og coleslaw smakte også veldig bra, akkurat passe stekt, passe krydret og passe stor porsjon. Cæsarsalaten og vegetarburgeren var ikke like gode, men bedre enn det du finner på de gjengse SiO-kantinene. Potetbåtene

Ny meny på Chateau Neuf

Av: **Kjøkkenpersonalet**Sted: **Glassbaren**

kunne vært bedre krydret, pommefritesene kunne vært litt bedre stekt, dressingen til cæsarsalaten smakte for mye ansjos, og konsistensen på vegetarburgeren ble til for mye mos. Men dette er småting i det store bildet – småting som lett kan fikses på. Maten var rett og slett god.

Kantinen på Chateau Neuf har oppstått i ny drakt. Det er kanskje ikke å anbefale å spise amerikansk-inspirert mat hver dag, men unn deg turen når du er lei av dyr og kjøp mat på Frederikke.

Mari Mjaaland
mari.mjaaland@universitas.no

Kulturkalender

04 fre Er Oslo en delt by?

NRK Valg frister med paneldebatt, byrådslederduell, musikk og Jonas Gahr Støre når de inviterer til folkemøte på Ingensted. *Er Oslo en delt by?* Bli med på diskusjonen om sosiale ulikheter. **Ingensteds, kl. 20.30**

05 lør Sneakersfest

For femte år på rad arrangeres Oslo Sneaker Fest på Blå. Her kan du se på, kjøpe og bytte sneakers fra seriøse merker eller ivrige samlere. Gratis og åpent for alle til kl. 22. Fra 22.30 er det duket for etterfest: Inngang koster 150,-. **Blå, fra kl. 14**

FOTO: MAGNUS D/FICKER

05 lør Gratis friluftskino

Førstkommende lørdag går Kringsjå Studentby fra ghetto til utekino. I samarbeid med Cinema Neuf viser SiO Wes Andersons kritikerroste *The Grand Budapest Hotel*. Det vil du ikke gå glipp av. **Kringsjå Studentby, kl. 20**

08 tir Plutselig Teater

Alt kan skje når Teaterkjellerns faste beboer, Parateater, setter opp Shakespeare-klassikeren Macbeth. De over bare i to dager, resten tar de på sparket. En annerledes og plutselig teateropplevelse. Billetten koster kr 120,-. **Teaterkjeller'n, Oslo Nye Centralteatret, kl. 19.30**

FOTO: MEAGAN FISHER/FICKER

08 tir The Weather Station

Har du alltid hatt lyst til å se Joni Mitchell live? Vel, på tirsdag har du nesten muligheten når Tamara Lindeman, dama bak The Weather Station, spiller sin første konsert i Oslo. PS. Hun har blitt sammenlignet med legendariske Mitchell. Billetter koster kr 155,-. **The Crossroad Club, kl. 20**

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

■ Så grønne atte hjelp

UiO-rector Ole Petter Ottersen kan ikke forstå hvordan noen kan finne på å kritisere Universitetets miljøsatsing. Siden han ble sjef har bruken av ordet «miljø» i offisielle planer nær blitt tidoblet, og de har fått en langt mer bevisst holdning til klimagassutslippene som UiOs flyreiser fører med seg.

– Mange reiser er nødvendige, ingen reiser for reisons skyld, sier han på telefon fra UiOs årlige leder-samling i Roma.

Rektoren understreker også at de har fått på plass nye rutiner for kildesortering, og at de har bestilt Blekkulf-casper til alle administrativt ansatte.

– Har dere vurdert å si opp avtalen med Statoil?

– Har du lest avtalen? Nei, det har du jo ikke, for den er hemmelig.

Ordene «miljø» og «grønt» er brukt opptil flere ganger der, og sist Statoils representanter var på besøk så jeg med egne øyne at de kastet avfallet sitt i riktig søppelbøtte.

– Men hvordan kan dere skryte av at dere er miljøvennlige når dere samarbeider med en av fossilindustriens fremste aktører?

– Jeg var på Statoil-konferansen en gang. Der hadde en av sekretærene solcellelader til mobilen og en annen ansatt kjørte Tesla.

Men, seriøst, hvordan kan dere skryte av at dere er miljøvennlige når dere samarbeider

med en av fossilindustriens fremste aktører?

– Husker du den Blekkulf-sangen? «Hei på deg, her er jeg, Blekkulf det er meg». Men nå må jeg nesten legge på. Jeg skal møte Statoil i Stavanger, og må nesten rekke flyet dit.

■ Massive open online personvern

I fjor fikk Universitetet i Oslo sitt første massivt åpne nettkurs (MOOC). Motivert av suksessen har de i år fulgt opp med å gjøre stadig større deler av sin virksomhet gratis og lett tilgjengelig på nett.

– Vi ønsker å bidra til en demokratisering av hele verdenssamfunnet ved å gi flest mulig tilgang til mest mulig kunnskap, sier universitetsdirektør Gunn-Elin Bjørneboe.

Hun forteller at de har et mål om at 75 prosent av forskningen fra UiO skal publiseres i open access-tidsskrifter. I tillegg har de satset stort på open access-publiseringspersonvernopplysninger.

– Suksessen med å legge personnummer åpent ute på nett viser klart og tydelig at dette er veien å gå. Vi vet at flere mennesker fra fattigere land enn Norge har fått langt bedre liv etter at vi begynte å dele vår kunnskap gratis, og det er spesielt personnumrene som har bidratt til dette, sier Bjørneboe.

Dupond og Duponts nye kollega: Miljødetektiv Ole Petter Ottersen har ennå ikke funnet noen bevis på at avtalen med Statoil er miljøskadelig.

Kongen av humaniora redder dagen

Debatten om humanioras nytteverdi har gått i Universitas det siste året. Vi prøvde å ringe Christen Krogh fra Norsk Forskningsråd, som i forrige uke hevdet at humaniora må bli mer samfunnsnyttig, for å spørre nøyaktig hva humanister kan gjøre for å bli samfunnsnyttige. Krogh hadde mer samfunnsnyttige ting å ta seg til og hadde derfor ikke tid til oss. Heldigvis har HF-studenten Joakim Pedersen Berg skrevet noen leserinnlegg om humaniora hos oss, så vi ringte ham i stedet.

Hei, jeg vurderer masterstudiet i litteraturvitenskap ved UiO. Jeg har lest innleggene dine i Universitas. Jeg lurte på om du kunne gi meg noen tips. Jeg skal jo kanskje snart ut i arbeidslivet.

Tror du jeg kan dekonstruere meg inn i en bedrift og få midlertidig ansettelse med Jacques Derridas hjelp?

– Oi, ehm. Jeg vet ikke, du studerer nå, ikke sant? Det er jo mest å gjøre det man synes er gøy og som man kan bruke litt tid på som en arbeidsgiver synes er kult. Så det kan jo være alt mulig.

Kan Derridas dekonstruksjon logosentrere humanistisk arbeidskraft i en mer poststrukturalistisk retning?

– Jeg er jo ikke litteraturviter eller Derrida-ekspert. Men det er jo egentlig en interessant diskusjon. Kanskje jeg må lese meg opp litt på den?

Kanskje det, men for å ta et mer konkret spørsmål: Kan en samfunnsnyttig, humanistisk oppgave være å lese og tolke Derridas samlede verker høyt på T-banen i Oslo, hvis Ruter sponser et månedskort?

– Hehe, kanskje. Det er en spennende tanke. Men kanskje, absolutt. Jeg vet ikke, opplyst allmenhet er jo et ideal som har vært ganske lenge. Det er klart at humaniora bør involvere seg i den oppgaven, hvis den oppgaven fort-

satt fremstår som relevant. Jeg vet ikke om t-banen er den ideelle plattformen?

Man må kanskje dele ut Kleenex-pakker samtidig for å tjene noen penger med dette T-bane-stuntet?

– Jaja, ikke sant, ikke sant. Hehe.

Du har jo ikke noen samfunnsnyttige tips til humanister. Vil du vurdere din stilling? Har du i det hele tatt en?

– Hehe. Jeg vurderer jo alltid min stilling som humanist og som andre ting. Så jeg kan vurdere min stilling på t-banen, for eksempel. Jeg pleier jo å stå, og la andre sitte.

baksiden@universitas.no

Optipess

av Kristian Nygård

Rebus

av Magnus Braaten

HINT: Velkommen. Send inn ditt svar til julika@universitas.no
FORRIGE UKES LØSNING: «Anundsen skryter, mens vi syter» Er det ingen som klarer rebusen lenger?

UniversitasQuiz

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

- Hvilket år var forrige gang Oslo hadde et byråd der Høyre ikke var med, og hvem var byrådsleder i Oslo da?
- Siden den gang har Oslo hatt tre forskjellige byrådsledere og tre forskjellige ordførere. Nevn fire av dem.
- To av Oslos tidligere ordførere ble senere norske statsministre, begge for samme parti. Hvem?
- Hvem har rekorden for flest kamper for det norske kvinnelandslaget i fotball?
- Hva heter regissøren som hittil er eneste kvinne som har vunnet en Oscar for beste regissør, for filmen *The Hurt Locker* fra 2009?
- Innen hvilken bransje har følgende personer vært fremtredende: Anders Jahre, Fred Olsen, Wilhelm Wilhelmsen og Hilmar Reksten.
- Joanne Rowling har gitt ut tre romaner utenom Harry Potter-serien. Kan du nevne en av disse romanene?
- Hvilket dyr er det eneste villevende kattedyret i Norden?
- I hvilket århundre levde den franske nasjonalheltinnen Jeanne D'Arc?
- Denne uken skal president Barack Obama offisielt døpe om USAs høyeste fjell. Det nye navnet er det de lokale har omtalt fjellet som i lang tid, mens det nåværende er etter en tidligere amerikansk president. Hva heter fjellet nå, og hva er det nye navnet?

- 1997, Rune Gerhardsen (Ap)
- Byrådsledere: Fritz Huftheld (H), Erling Kathryn Bigelow
- ordførere: Per Ditlev-Simonsen (H), Sverre Kristiansen (FrP) og Fabian Stang
8. Gåupe
9. 1400-tallet (Det 15. århundre)
10. Mount McKinley og Denali