

UIO-PROFESSOR
beskylder
ledelsen for
sabotasje

Nyhet side 8-9

Droppet
studiene for
Starcraft

Kultur side 16-19

UNIVERSITAS'
VALGGUIDE:

Her er politikernes
studentfrieri.

Nyhet side 6-7

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 23 | www.universitas.no | onsdag 9. september 2015

HAN ER HOMOFIL OG PRESTESTUDENT:

Går til valg for likeverd

■ Nå stiller Andreas til kirkevalget. ■ Da håper han å kunne gifte seg
I 2017 er han prest. i kirken.

Nyhet side 4-5

UTDANNING UNDER OKKUPASJON

-Enhver palestiner er terrorist
inntil det motsatte er bevist

Utenriks side 14-16

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

Prøv hardere

I **Universitas** skrives det meter etter kritiske meter på lederplass om Universitetet i Oslos styre og stell. Det er det gode grunner til, selv om mange i redaksjonen nok er like lei som våre mest trofaste lesere.

Det er nemlig mye å ta av.

Parallelt med at antallet administrativt ansatte på Universitetet vokser – muligens på bekostning av de vitenskapelig ansatte – skulle man tro at kapasiteten for kapabel og konstruktiv ledelse vokste noenlunde proporsjonalt med dette antallet.

Det ser vi ingen grunn til å anta. Dog er Universitetet en enorm og mangslungen institusjon, og man kan knapt forvente at toppledelsen har kontroll på alt, men visse krav må man kunne stille. Det var for eksempel ikke rektor Ole Petter Ottersen eller direktør Gunn Elin Bjørneboe som personlig lekket 959 studenter personnumre like etter studiestart, men de sitter med ansvaret for at den slags ikke skjer.

Universitetets råtne personvernkultur er graverende nok, men det finnes områder hvor en lydhør, oppmerksom og ydmyk ledelse er enda viktigere. Professor Johan Fredrik Storm er igjen i Universitas og refser ledelsen. Denne gangen for maktarroganse. Man kan unnskyldes om man som leser skulle falle for fristelsen og anta at hans, etter hvert halvårige, opptredener på disse sidene er gjentatte bomskudd fra en løs kanon.

Det er feil. Universitas har som vanlig vært i kontakt med en rekke vitenskapelig ansatte som helt eller i stor grad bekrefter bildet Storm tegner. Mange har egne historier om døde ører, og manglende interesse for konstruktive forslag. De færreste er imidlertid interesserte i å stå fram som Storm, og han blir stående alene. Det er verdt å ha professorens gjentatte varsko om fryktkultur in mente.

Bekymringene Storm målbærer burde vekke oppsikt hos ledelsen, men i stedet møtes de med gjentatte skuldertrekk. Svarene fra prorektor Ragnhild Hennum går stort sett i de samme baner: «Dette er vi ikke kjent med.»

Problemer eksisterer uavhengig av om man er kjent med dem eller ikke. De eksisterer også uavhengig av ledelsens vilje (eventuelt uvilje) til å gripe tak i dem. Ingenting er blitt løst ved å se en annen vei.

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**

Studenter er eksperter på å prate om politikk, men dårligst til å stemme ved valget.

Stemmene som ikke teller

Kommentar

Reidar Schei Jessen, journalist i Universitas

stemmerett. Forskjellen er imidlertid at hytteboerne utgjør store interessegrupper som får gjennomslag for sine ønsker om veier og vannscootere, mens studenter i Oslo må gi fra seg fotballbaner hvis de skal få studentboliger. Universitas har tatt opp dette de to siste ukene.

Studenter har mye lavere valgdeltakelse ved lokalvalget enn resten av befolkningen, og det er få studenter i lokalpolitikken. Bare 44 % av velgerne mellom 18 og 30 stemte, i motsetning til 77 % av 70-åringene. Det er altså nesten dobbelt så mange eldre velgere som det er yngre.

Det er mange grunner til den lave valgdeltakelsen. Studenter har ofte tilhørighet et annet sted enn der de studerer. Altså har de lite innflytelse over stedet de bor og beslutninger som angår deres hverdag. Den manglende interessen for lokalpolitikk fører til at studenter heller ikke blir en viktig målgruppe for politikerne når de prioriterer saker. Det er paralleller til hyttekommuner på Sørlandet, hvor store deler av de som bor der om sommeren ikke har

Byrådet i Oslo har mange ansvarsoppgaver som påvirker bymiljøet hvor studenter bor. Dette gjelder for eksempel for kollektivtransport, sykkelmuligheter, kulturliv og luftkvalitet. Derfor er det ikke bare i Stortingsvalget studentenes hverdag kan påvirkes – den blir i stor grad styrt av folkevalgte der studentene har sine læresteder.

«Det hjelper ikke med lange samtaler på campus om høye boligpriser og mangel på studentboliger hvis du ikke gidder å stemme ved valget»

Studenter er ikke alene om å være dårlig representert. Både kvinner, nordmenn med innvandrerbakgrunn og ungdom glimrer med sitt fravær. Det er en klar sammenheng mellom hvem som stemmer og hvem som velges. Hvilke saker som tas opp og prioriteres blir påvirket av representantene. Neglisjeringen av Tøyen over flere år er et konkret eksempel på at politikere fra vestkanten overser utfordringer på

Meninger

Universitas gir deg meninger fra verdens studentaviser

FILLIPPINENE

The malignant crisis of the Philippine education and deliberate disregard to the rights of the people under the Aquino government demand the youth to act for the greater benefit of the poor. We must go out and be with the masses, hear their plight, criticize social ills and forward our democratic aspirations. In the light of the sorry state of affairs in the country, young Filipinos have a vital role and should speak out to uphold the democratic demands of the people for education, social services, genuine agrarian reform, jobs and wages, and just and lasting peace, among others.

SKOTTLAND

Something is currently wrong with pride. In England, UKIP were able to walk in the London Pride while trade unions were snubbed for banks. Pride Glasgow has decided to charge those who attend and, in the process, is highlighting how pride has become more exclusionary and corporatised, just like many other LGBT spaces in the modern day. The political fire which started pride in 1970 is in danger of being extinguished, and we need to stop it from happening.

CANADA

Work and school can be complimentary. It's not always easy to stay motivated when what you're doing has nothing to do with what you're studying to do. You may need to be a bit creative to make it feel relevant. For example, I work in a call center, which has precious little to do with my journalism major. But it gave me buckets of confidence over the phone, a heightened ability to ask people nosy questions, and really speedy typing! All of these are transferable skills I can use in my field later on. I advise you to do the same: break down the minutiae of your workday into smaller skills, and you'll begin to find ways that you're gaining useful experience. Even if you can't convince yourself, you'll at least have something to put on your resume.

ILLUSTRASJON: ØIVIND HOVLAND

østkanten. Norsk lokalpolitikk domineres av hvite, middelaldrende menn fra middelklassen, som er mest opptatt av eiendomsskatt, samferdsel og deres fremtidige alderdom. Dermed blir likestillingsspørsmål, fritidstilbud for barn og unge, samt studentvelferd bortprioritert.

Politikken domineres av grupper som fra før av har mye innflytelse, og lokaldemokratiet i Oslo er ikke noe unntak. Selv om mangfoldet i bystyret og bydelsutvalgene er

større enn i andre deler av landet, er det fortsatt mangel på kvinner, minoriteter og studenter. Det hadde vært et større press for å bygge studentboliger, senke leieprisene og legge mer til rette for kollektivtrafikk i Oslo hvis studentene hadde brukt stemmeretten sin og deltatt mer i lokalpolitikken.

Hva kan du som student gjøre? Det er for sent å påvirke valgkomiteene, men du kan gi personstemmer til studen-

ter og stemme på partiene med den beste studentpolitikken. Studentene utgjør en tiendedel av de stemmeberettede og har makt til å sette studentvelferd på dagsorden hvis de ønsker det. Når disse stemmene er fraværende, påvirkes valgresultatet og hvilke saker som prioriteres de neste fire årene. Det hjelper ikke med lange samtaler på campus om høye boligpriser og mangel på studentboliger hvis du ikke gidder å stemme ved valget.

debatt@universitas.no

Øyeblikket

av Paul Patrick Børhaug

Linselus: Da Universitas tok bilder av byrådsleder Stian Berger Røsland, kom plutselig ordfører Fabian Stang ut rådhusdøren og fotobombet bildet. På spørsmål om hvor han skulle videre svarte han «Jeg veit da faen», før han i beste, mysende Clint Eastwood-stil tente en sigarett, tok et dypt trekk og satte seg inn i en svart mercedes med sotede ruter som forsvant ut i Oslos gater.

UNIVERSITAS

Tips oss

**tips@
universitas.no**

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: **Universitassen**

snapchat: **universitas_no**

For oppdaterte studentnyheter.

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

NYHET

Studenter blir sexyke

DEN SURE SVIE: Det er en eksplosjon av studenter som vil teste seg etter fadderuken, skriver Bergensavisen. Avisa har snakket med lederen for helsestasjon for ungdom og studenter, Agnes Giertsen.

– Ved semesterstart ser vi at mange kommer for å teste seg for kjønnssykdommer. Mange har hatt ubeskyttet sex i sommer, noen har kanskje debutert seksuelt. Noen ønsker en samtale rundt det som har skjedd. Samtaler blant annet om det var frivillig og om det var alkohol i bildet, sier hun.

Helsestasjonen er et kommunalt tilbud for unge, der de kan teste seg for kjønnssykdommer, få resept på prevensjonsmidler, samt få informasjon og veiledning om sikker sex.

Skrekk eller gru?

NAVNEDEBATT: Høgskolen i Oslo og Akershus har enda ikke sendt inn søknaden om å bli et universitet, men det stopper ikke den glade gjengen i Pilestredet fra å diskutere navn. Forslagene spenner seg foreløpig fra det helt tørre til det helt håpløse. Nettavisen Khrono har blant annet disse navnene på blokka:

- Oslo Metropolitan University
- Munch Universitet
- Stor-Oslo Universitet
- Nansen-universitetet
- Norges arbeidslivsuniversitet

Samtidig advarer UiO-rector Ole Petter Ottersen høyskolen mot å bruke «Oslo» eller «universitet» i navnet sitt.

– Det vil være i begge institusjoners interesse at det velges et navn som skiller seg tydelig fra vårt eget, sier han til nettavisen Uniforum.

Sjokkbeskjed ga ekkel og panisk stemning

FALSK ALARM: – Det ble en ekkel og panisk stemning, sier en student ved Universitetet i Agder til NRK.

Bakgrunnen var en SMS fra universitetet som førte til full utrykking fra politiet. I katastrofe-SMSen, som ble sendt ut for å teste alarmsystemet, stod det «Evakuer UiA Campus Grimstad! Forlat bygningen øyeblikkelig». Den ble sendt til samtlige mobilbrukere som var i nærheten av universitetsområdet.

Men verken politi eller studenter ble varslet på forhånd. Ikke en gang i ettertid fikk alle studenter beskjed om at meldingen kun var en øvelse. Nå legger de ansvarlige seg paddeflate.

– Vi skulle ha varslet alarmsentralen til politiet. Det tar vi absolutt på vår kappe, sier Vegard Grepstad i Unified Messaging Systems, som sendte ut SMS-en i samarbeid med universitetet.

UNIVERSITAS FOR 26 ÅR SIDEN

Universitas nr 15, 1989

UNIVERSITAS FOR 50 ÅR SIDEN

« **Bjørnegilde.** Realistenes tradisjonsrike Bjørnegilde gikk nylig av stabelen. Det var nedlagt mye arbeid i å skape «blæst» om arrangementet, og for sikkerhets skyld startet man feiringen allerede dagen i forveien. Hornmusikk jaget fagdiotene ut av lesesalene. – Fredagen forløp med ballongslipp, hinderstafettløp med deltagere fra alle institutter, fotballkamp mellom studier og professorer, populærforedlesning og naschpiel. Menyene var for anledningen skrevet på biolog- og kjemikerlatin. Det gjorde ingen ting... »

Universitas nr 7, 1965

ANDREAS KJEMPER LIKESTILLINGSKAMPA Prestestudent

Finner ro: Etter kirkemøtet i fjor, som stemte mot homofil vigsel, dro Fosby ofte til kirka alene. – Jeg trengte å kjenne på at jeg fortsatt hører hjemme her, forteller han.

Andreas Fosby er åpent homofil og fremtidig prest. Han vil inn i Oslo bispedømme for å ta knekken på kirkens homodiskriminering.

Kirkevalg

tekst Signe Rosenlund-Hauglid
foto Kristina Kvammen

Parallelt med årets kommunestyre- og fylkestingsvalg er det også kirkevalg. Det er på ny blåst liv i debatten om homofil vigsel, og i år kan det skje en endring. Åpen folkekirke stiller med egne lister under årets valg, med det mål at homofile skal få lov til å gifte seg i kirken.

– Hvis man er medlem av kirken og enig i at vi må delta i demokratiet, burde alle stemme ved

årets valg, sier Andreas Alexander Fosby som er student ved Det teologiske fakultet på Blindern, og listekandidat for Åpen folkekirke i Oslo.

Siden felles ekteskapslov ble vedtatt i 2008, har Den norske kirke åpenlyst kunnet diskriminere homofile. Selv er Fosby homofil og ønsker å bli prest.

– Vi har et ansvar for kirken vi er med i. Hvis folk ikke stemmer vil ingenting forandre seg og kirken blir en klubb for en liten elite som kan fortsette å diskriminere, sier han.

Nei til homofil vigsel

Fjorårets kirkemøte vakte kraftige reaksjoner da et flertall sa nei til homofil vigsel. I 2014 forlot 11.000 personer kirken, og tidlig i august i år hadde nye 7.000 nordmenn meldt seg ut. Mange har begrunnet utmeldingen med at homofile ikke kan gifte seg på lik linje med heterofile par innenfor kirkerommets vegger. Åpen folkekirke ønsker å snu medlemsflukten.

– Valgdeltakelsen ved tidligere kirkevalg har vært veldig lav og vi håper denne saken kan få folk til å stemme, sier Fosby.

Valgdeltakelsen under forrige

ÅPEN: t og kirkevalgkandidat

kirkevalg lå på 13,5 prosent. Av i overkant tre millioner stemmeberettigede, var det kun 41 870 personer som avga stemmer, opplyser Den norske kirke på sine nettsider.

Kjærlighet og kristendom

Mange har stilt spørsmål ved hvordan Fosby kan være åpent homofil samtidig som han ønsker å bli prest.

– Troslivet vil akseptere meg slik som jeg er og hele mitt liv. Jeg har aldri møtt noen problemer med legning på fakultetet eller gjennom

studiene. Det er tross alt like store variasjoner på teologistudiet som på medisin, påpeker han.

Teologistudenten opplever at folk flest setter kristendom og homofili opp mot hverandre, men mener selv religionen og legningen kan leve i skjønn forening. Nå ser han frem mot årets valg, og har stor tro på at tiden er inne for at homofile skal kunne vies foran alteret.

– Grunnen til at Åpen folkekirke kan stille med egne lister i år, er engasjementet offentligheten har

når det kommer til nettopp dette spørsmålet. Når kirkemøtet sa nei med kun 7 stemmer i mot i fjor, førte det til masse utmeldelser. I voksen alder kan jeg ikke huske så mye engasjement rundt et kirkelig spørsmål, sier han.

Prestestudent ved en feil

Det var ikke gitt at Fosby skulle ende på listen til Åpen folkekirke. I 2011 havnet han ved en feil på profesjonsstudiet ved Det teologiske fakultet. Ettersom han hadde søkt seg til en årshet i teologi, og siden studiene hadde de samme fagene det første året, bestemte han seg for å begynne på teologistudiet. Der fant han også troen.

– Når jeg begynte på teologistudiet forandret min tidligere oppfatning av kristendommen seg, og jeg

møtte mennesker som gikk i mot mine fordommer og ledet meg inn i troen, forklarer Fosby.

Stor støtte

Fosby, som også er leder i Oslo kristelige studentforbund, jobber aktivt for å engasjere flere studenter i årets kirkevalg. For å stemme ved valget, må du være medlem av statskirken og fylle 15 år i løpet av 2015.

– Mange i kirken jeg jobber i engasjerer seg i dette spørsmålet, og flere av de ansatte og studen-

tene ved Det teologiske fakultet stiller til valg for Åpen folkekirke, utdyper han.

De få gangene han har møtt motstand, overskygger ikke alle de positive tilbakemeldingene han har fått på sitt arbeid.

– Fellesnevneren er at folk er glad for engasjementet, og at noen bryr seg om kirken. Man møter ulike syn på saken, men da er det bare å ha respekt for det, påpeker Fosby.

universitas@universitas.no

Det avgjørende kirkevalget

Spørsmålet om homofilt ekteskap deler kandidatene i kirkevalget

Kirkevalg

tekst Agnes Maria Østengen

Åpen Folkekirke stiller til valg i ni av elleve bispedømmer som et alternativ til nominasjonslisten fra Den norske kirke. Den største forskjellen mellom de to listene er at alle kandidatene på Åpen folkekirkes liste har bundet seg til en felles plattform. Dette forplikter dem til å jobbe for en inkluderende kirke.

– Det betyr selvsagt at kirken må gi homofile og lesbiske mulighet til å gifte seg i kirken, sier Odd Einar Dørum, tredjekandidat for Åpen folkekirkes liste i Oslo.

Endring krever flertall

Dørum understreker at det er avgjørende å få inn et flertall av representanter som er for likekjønnet ekteskap for å endre dagens ordning som ble vedtatt etter forrige kirkevalg.

– Det er viktig å stemme inn representanter som er åpne om at de ønsker homofil vigsel, dersom vi skal endre noe, sier Dørum.

Kvinne og mann

Fredrik Midttømme er student ved Menighetsfakultetet og kandidat nummer 15 på Den norske kirkes nominasjonsliste i Oslo. Hans hjertesak er å

Kirkevalget

- Ved kirkevalget i 2011 var den gjennomsnittlige valgdeltakelsen på 13,5 prosent av de stemmeberettigede.
- Etter kirkemøtet i 2014 som stemte mot homofil vigsel, meldte 11000 personer seg ut av statskirken.
- I år har kirkevalget vakt stor oppmerksomhet på grunn av spørsmålet om homofilt ekteskap

synliggjøre de unge i kirken og inkludere etniske minoriteter.

– For meg er det gudstjenestefeirende fellesskapet viktig, og jeg tror vi som kirke kan styrkes av å inkludere kristne migranter i våre egne menigheter, i stedet for at de starter sine egne, sier han.

– Hva med homofile, vil du inkludere dem?

– Jeg mener at homofile blir inkludert. Ingen skal nektes å komme til kirka, sier Midttømme.

– Men de burde ikke gifte seg i kirka?

– Det kristne ekteskapet baserer seg på at en mann og en kvinne gifter seg med hverandre. Det er to syn i kirka i dag, og jeg stiller meg bak det man kom fram til ved forrige kirkemøte, sier Midttømme.

amosteng@universitas.no

«Det kristne ekteskapet baserer seg på at en mann og en kvinne gifter seg med hverandre.»

Fredrik Midttømme, teologistudent og kandidat nummer 15 på Den norske kirkes nominasjonsliste i Oslo

«Troslivet vil akseptere meg slik som jeg er og hele mitt liv»

Andreas Alexander Fosby, cand Theol

VALGET

Byrådsduellen

En av disse blir Oslos byrådsleder til høsten. Hvem har den beste studentpolitikken?

BYRÅDSLEDER:

Stian Berger Røsland, andrekandidat Høyre

FOTO: PAUL PATRICK BØRHAUG

Byrådsleder: Stian Berger Røsland er opptatt av å satse innenfor de økonomiske rammene kommunen allerede har.

– Hva vil dere gjøre for studentene?

– Høyre har bidratt til å sette i gang utbyggingen av Kringsjø, som er en del av satsningen på å øke antall studentboliger i byen.

Høyre er opptatt av at studentene i Oslo skal ha et godt helsetilbud. SiO har gode ordninger, men helsestasjonene er også viktige. Grünerløkka helsestasjon, som kan benyttes frem til man er 25 år, er et viktig tilbud for studenter i Oslo.

Vi har utvidet nattbussordningen til også å gjelde studentbyene, og har planer om å utvide bysykkellordningen til å gjelde hele ring 2.

Det mest spennende som vi jobber med i byutviklingen er et nytt Hovedbibliotek i Bjørvika, og fjordbyen. Dette er en viktig del av byutviklingen som selvfølgelig er viktig for studenter ettersom det kommer flere

studentboliger her, men også for bydelen.

– Hvorfor bør studenter stemme på dere?

– Studenter bør stemme på Høyre av de samme grunnene som alle andre bør stemme Høyre, altså at vi har en god bypolitikk.

Vi gjør Oslo til en tryggere by. Høyre har vært med å opprette en ordning for «Oslovakter» og har etablert en trygghetsindeks. Dette har bidratt til at kriminaliteten går ned.

Høyre har også fått gjennom den største økningen av studiestøtte, bygging av studentboliger og høyning av BSU og frikortgrensen.

– Hvordan finansierer dere valgflasket til studentene?

– Vi er opptatt av å satse innenfor de økonomiske rammene kommunen allerede har. Det handler om effektivitet og gode prioriteringer.

UTFORDRER:

Raymond Johansen, førstekandidat Arbeiderpartiet

FOTO: KRISTINA KVAMMEN

Utfordrer: Raymond Johansen vil bekjempe studenters ensomhet, depresjoner og kjønnsykdommer.

– Hva vil dere gjøre for studentene?

– Med 60.000 studenter har Oslo et stort mangfold. Vi vet også at mange som flytter hit som studenter blir Osloborgere, og dermed er det viktig at vi er en inviterende og god vertsby.

Oslo er en hovedstad, men også en kunnskapshovedstad som må tilrettelegge for hver enkelt student. I dag mangler vi 20.000 studentboliger. Vi ønsker å leie ut kommunale tomter til en rimelig penge for å gjøre det lettere å bygge flere.

Det er også viktig for oss med en videreutvikling av kollektivtilbudet med bygging av ny t-banetunnel, samt å opprette et sammenhengende sykkelveinett.

Vi vet også at studenter møter mange helseutfordringer i form av ensomhet, depresjoner og kjønnsykdommer. Derfor er

det viktig å bygge ut helsetilbudet i bydelene for å støtte opp om SiO sine helsetjenester.

– Hva skiller dere fra de andre partiene?

– Vi mener det er viktig at vi ikke overlater boligpolitikk til markedet.

Vi har et sterkt fokus på Oslo som klima- og sykkelby.

Vi vil minke barnehagekøene. Dette er også viktig for studenter ettersom 22 prosent av studenter har barn, ifølge tall fra 2007.

– Hvordan finansierer dere valgflasket til studentene?

– Ap ønsker å innføre en moderat eiendomsskatt. Det innebærer at 22 prosent av boligene i Oslo vil betale eiendomsskatt – dette for å få full barnehagedekning, blant annet.

universitas@universitas.no

Studentguiden til kommunevalget

Vi har utfordret førstekandidaten til partilistene i Oslo på hvorfor studenter burde stemme på dem.

FOTO: GAADD/FLICKR

Marianne Borgen, Sosialistisk Venstreparti

– Hva vil dere gjøre for studentene?

– SV vil i samarbeid med SiO bygge 4000 studentboliger innen 2020 og låne bort egnede tomter til studentboliger.

Vårt parti vil styrke kollektivtilbudet og sykkelveiene mellom studiestedene, studentbyene og

sentrum.

Vi vil også innføre et eget kulturkort for studenter i Oslo med rabatt på sentrale kulturinstitusjoner.

SV vil styrke helsestasjonene og psykisk helsevern for unge. Studenter har aldri slitt så mye med psykiske plager.

– Hva skiller dere fra andre partier?

– En offensiv boligpolitikk for hele leiemarkedet, ikke bare studentboliger. Vi satser dessuten på billig kultur for studenter og har studenter som egen målgruppe i helsepolitikken.

– Hvor skal pengene komme fra?

– Oslo kommune har et stort budsjett hvor studenter bør prioriteres høyere enn i dag. Oslo SV går også til valg på å innføre en solidarisk og rettferdig eiendomsskatt, som vil gi kommunen økt økonomisk handlingsrom.

Aisha Naz Bhatti, Senterpartiet

– Hvorfor skal studentene stemme på dere?

– Det er jo boligmangel, og vi ønsker å se om det er muligheter for å bygge studentboliger på Galleriet.

Vi vil gjøre byen attraktiv for studenter. Byen har et bra kulturliv, men hvem er det som har tilgang til kulturlivet? Vi ønsker en by med mindre forskjeller mellom folk.

Idrett er veldig viktig. Vi ønsker ikke å legge ned et tilbud folk bruker. Studenter har jo et liv etter forelesninger. De sitter ikke bare og leser.

– Hva skiller dere fra andre par-

FOTO: PAUL PATRICK BØRHAUG

tier?

– Det som skiller oss fra de andre partiene er at vi ikke har vært i bystyret på 20 år. Derfor har vi

ikke fått vise vår politikk.

– Hvor skal pengene komme fra?

– Vi har ikke oversikt siden vi ikke har sittet i bystyret og fått med oss de konkrete budsjettallene. I bunn og grunn handler det om prioriteringer. Vi vil utjevne de sosiale forskjellene. Da ønsker vi å gi mer til frivilligheten, kultur, idrett.

«Det som skiller oss fra de andre partiene er at vi ikke har vært i bystyret på 20 år»

Aisha Naz Bhatti, Senterpartiet

Carl I. Hagen, Fremskrittspartiet

– Hvorfor skal studentene stemme på dere?

– De skal stemme på oss på grunn av vår helhetlige politikk. De må legge vekt på samfunnet generelt sett, ikke i egenskaper av å være studenter.

Vi står for en god utdanningspolitikk, og vil ha flere studentboliger. Vi står ikke annerledes her enn de andre.

Vi er skeptisk til innvandring også fordi det kan gå ut over studieplassene for de norske studentene. Vi vil heller ikke at utenlandske studenter skal gå forbi norske studenter i køen hos studentsamskipnaden.

– Hva skiller dere fra andre partier?

– Vi skiller oss fra øvrige partier fordi vi mener vi må få en betydelig begrensning i innvandringen. Oslos befolkning skal ifølge SSB øke med 170 tusen fra 2012

FOTO: PAUL PATRICK BØRHAUG

til 2030. Innvandrerbefolkningen skal vokse med 160 tusen av de 170 tusen. Innvandrerne betaler mindre skatt. De krever mer sosial hjelp. Innvandrere er en stor økonomisk belastning som går galt hvis det ikke begrenses.

– Hvor skal pengene komme fra?

– Vanlige skatter og avgifter, og ikke eiendomsskatt. Pluss at Norge heldigvis har betydelige reserver i form av oljefondet, som i større grad bør investeres i bruk i Norge.

Bjørnar Moxnes, Rødt

– Hvorfor skal studentene stemme på dere?

– Vi ønsker å gjøre det mulig å være heltidsstudent i Oslo og på sikt oppnå fullt stipend.

Kommunen skal legge til rette for SiO og bygging av flere studentboliger. Dette ved at kommunen leier ut billige tomter.

Rødt er imot privatisering og innføring av skolepenger

– Hva skiller dere fra andre partier?

– Jeg har ikke lest gjennom hva de andre partiene mener.

– Hvor skal pengene komme fra?

– Når det kommer til stipend-

ARKIVFOTO: HELLE GANNESTAD

ordningen må dette legges til rette for i statsbudsjettet. Rødt går dessuten til valg i Oslo på

innføring av en moderat og omfordelende eiendomsskatt.

ARKIVFOTO: EVELYN PECORI

Lan Marie Nguyen Berg, Miljøpartiet de Grønne

– Hvorfor skal studentene stemme på dere?

– Fordi vi tenker på framtiden og skaper framtidens jobber.

Vi vil forbedre kollektivtransporten, og gjøre Oslo til en bedre by å sykle og være i. Også for de som ikke alltid har så mye penger.

Vi støtter opp om kulturtiltak i byen, både lavterskel og høyterskel.

Vi vil gi bort kommunale tomter til 2000 studentboliger.

– Hva skiller dere fra andre partier?

– Vi tar framtidens jobber og velferd på alvor.

– Hvor skal pengene komme fra?

– Vi har også programfestet å ta inn eiendomsskatt med bunnfradrag på 3 millioner kroner.

Guri Melby, Venstre

– Hva vil dere gjøre for studentene?

– Vi skal sikre studenter en bedre tilgang på studentboliger. Det er hovedprioriteringen, og et viktig aspekt for å sikre lik mulighet for utdanning.

Vi ønsker å tilby billigere tomter til studentsamskipnaden. Vi ønsker også å gjøre det mulig for private utbyggere å bygge studentboliger, slik at dette ikke bare avhenger av SiO.

For å gjøre det enklere å få bygget flere boliger, ønsker vi å fjerne en del av kravene som stilles til studentboliger, som at alle studentboliger skal ha tilgang på parkering.

– Hva skiller dere fra andre partier?

– Vi kjemper mer for kollektiv- og sykkeltransport, og at det skal være billig og enkelt.

– Hvor skal pengene komme fra?

– Miljø og kunnskap er ikke

FOTO: SVEINUNG BRATHEN

spørsmål om kostnad, og vi vil derfor også i fremtiden bruke pengene fra bykassen og inntekt fra bompenger.

Erik Lunde, Kristelig Folkeparti

– Hva vil dere gjøre for studentene?

– Oslo skal være en attraktiv studentby. For å oppnå dette er det viktig med flere boliger og et godt kollektivtilbud som også innebærer flere nattbusser.

Vi vil ha en satsing på kultur, samt et godt og trygt uteliv.

Vi ønsker også å styrke helse-tilbudet for studenter, da særlig med fokus på reproduktiv helse. Et eksempel er ordningen med sex og samfunn. Vi ønsker at denne skal utvides til også å gjelde for studenter.

– Hva skiller dere fra andre partier?

– Et tydelig fokus på helse.

– Hvor skal pengene komme fra?

– Dette er tiltak som ikke er spesielt kostbare så vi anser det

som mulig å prioritere innenfor rammene kommunen allerede har. Boliger er ikke et kostnadsspørsmål, men et reguleringsproblem. Kollektivtransport utvides stadig vekk med inntekt fra bompenger og billettavgift.

FOTO: SLASH/FLICKE

Skuldar UiO-leiinga f

Frustrasjonen pregar medisinsk fakultet, og millionar går tapt på dårleg leiing. Johan F. Storm vil ha meir demokrati.

Demokrati

tekst Anders Veberg
og Axel Hodnefjeld
foto Amanda O. Berg

Professor Johan F. Storm er lei av at Universitetet i Oslo blir styrt frå toppen og ned, utan å høyra på tilbakemeldingane frå dei akademisk tilsette.

– Det er dei som dreg lasset, og merkar kor skoen trykkar. Dei veit frå erfaring korleis ein løyser problem, og er ein enorm ressurs som UiO ikkje nyttar seg av, seier Storm, som er professor ved Institutt for medisinske basalfag, og leiar av Akademisk Forum ved UiO.

Storm refererer til det medisinske fakultetet, men meiner problema går igjen på heile universitetet. Han er frustrert over leiinga. Spesielt skuffande er det at tilbakemeldingar frå dei tilsette ofte blir ignorert.

– Ein mistar motet fordi ein ikkje blir høyrt – spesielt om ein er kritisk. Mange orkar rett og slett ikkje å snakka om dette lenger, dei har prøvd så lenge at dei har gitt opp. Slik går ein glipp av verdifull tilbakemelding, seier Storm.

Frustrasjonen ved medisinsk fakultet er merkbar, men mange let vera å klaga – fordi dei har gitt opp, ifølgje Storm. Dette stadfestar også fleire andre akademisk tilsette ved medisinsk fakultet som Universitas har snakka med.

Leiarval i alle ledd

Johan F. Storm vil ha demokratiske val av leiinga, også avdelingsleiarar og seksjonsleiarar. Dette vil han ta opp torsdag 10. september, i eit opent debattmøte arrangert av Akademisk forum og Forskerforbundet ved Universitetet i Oslo. I dag blir dekanen og fakultetsstyret valt – men det er ikkje nok, ifølgje Storm.

– Våre næraste leiarar blir utpekt frå toppen, ikkje av oss. Får ein ei leiarstilling ovanfrå får ein også meir lojalitet til leiinga, seier Storm, og legg til at heller ikkje tillitsvaldordninga ved fakultetet fungerer spesielt godt.

– Vil ikkje demokratiske val av alle leiarstillingar vera veldig lite effektivt?

– Tvert imot, det vil bli mykje meir effektivt. Me opplever gong på gong at det blir sløsa med verdi-

Oppgitt: Me opplever gong på gong at det blir sløsa med verdifull tid og menneskelege ressursar på grunn av den ein-sidede styringa frå toppen, seier professor Johan F. Storm.

full tid og menneskelege ressursar på grunn av den ein-sidede styringa frå toppen.

Storm meiner leiinga gjer denne situasjonen verre ved å gjera møter med dei tilsette kjedelege og halveges gjennomført, og med stort sett einvegs kommunikasjon.

Frustrerende sløsing

Professoren trekk fram dyreavdelinga ved medisinske basalfag, ein stall for forsøksdyr i forskning, som

eit døme på kvar det kan gå gale når leiinga ikkje er opne for tilbakemeldingar.

– Då me skulle få ei ny dyreavdeling var det mange som ante at det kunne oppstå problem om ikkje brukarane fekk eit ord med i laget. Me inviterte til fleire møter, men dei vart stort sett sabotert av leiinga som køyrde sitt eige løp. Det førte til mange problem, og kostar fleire millionar, seier Storm, og legg til at mange av brukarane har klaga på dyreavdelinga.

Det er slike utfordringar Storm meiner kan løysast med ei endring i innstillinga til leiinga, noko som også andre kjelder stadfestar.

– Hos oss ser me ein frustrere-

rande grad av sløsing og dårleg styring. Mykje skuldast ei dårleg innstilling og manglande respekt for det som kjem nedanfrå.

– Kva kan gjerast?

« Mange orkar rett og slett ikkje å snakka om dette lenger, dei har prøvd så lenge at dei har gitt opp »

Or sabotasje

Valgt eller ansatt?

Hvorfor velges ledelsen ved UiO? Her er fire argumenter for valgt rektor – og fire imot.

Rektorvalg

tekst Magnus Braaten

Det siste året har debatten om hvorvidt universiteter og høyskoler skal ha valgt eller ansatt rektor, rast. Regjeringen har foreslått å gjøre valgt rektor til hovedmodell for alle institusjoner, og i juni fikk de støtte fra Stortinget. Det betyr at universiteter og høyskoler nå står fritt til å endre ansettelsesform med et enkelt flertall.

Neste rektorvalg for Universitetet i Oslo (UiO) finner sted i 2017. Institusjoner som ønsker å fortsette med den ledelsesmodellen de har i dag, kan gjøre det uten at de trenger å fatte et nytt styrevedtak. En endring av ansettelsesform på UiO krever derfor at noen fremmer et slikt forslag før valget om to år.

Universitas gir deg argumentene for og imot valgt rektor som ansettelsesform.

magnus.braaten@universitas.no

ARKIVFOTO: HENRIK EVERTSSON

Ansatt: Curt Rice ble ansatt som rektor ved HiOA av Høgskolestyret i år.

Argumenter FOR valgt rektor:

- Demokrati: Rektorkandidatene stiller til valg med et program, og alle studenter og ansatte er med på å bestemme hvem som skal styre institusjonen.
- Høyere grad av legitimitet og faglig forankring: Rektorkandidatene kommer fra fagmiljøene ved institusjonen. Dagens rektor er for eksempel professor i medisin.
- Uavhengighet: Valgt rektor vil ha mer makt til å stå opp mot departementets føringer og beskytte universitetets autonomi.
- Større politisk spillerom: En valgt rektor kan samarbeide med studentbevegelser og uttale seg helt fritt, mens en ansatt rektor må forhøre seg med styret først.

Argumenter MOT valgt rektor:

- Lav oppslutning: Få stemmer ved rektorvalgene. Bare 20 prosent brukte stemmeretten sin på UiO i 2013.
- Maktskjevhet: Rektorvalg skaper skjevhet mellom fakultetene. Valg er til stor fordel for kandidatene som kommer fra fagfelt med mange stemmeberettigede.
- Få kvinner: Valg har så langt skapt kjønnsubalanse. Bare én av de ni kandidatene som har stilt til rektorvalg de siste tre valgene ved UiO, har vært kvinne – og hun ble ikke valgt.
- Få kandidater: Få kandidater stiller til valg. Ved de siste to rektorvalgene på UiO har det bare vært to kandidater. En ordning med ansatt rektor kan potensielt rekruttere fra et større antall søkere.

ARKIVFOTO: HANS DALANE-HVAL

Valgt: Ole Petter Ottersen ble valgt inn som rektor i 2009

– Det første må vera ei endring i innstillinga til leiinga. Dei må forstå at tilbakemeldingar ofte er dei beste råda ein kan få. Korleis skal det skje? Me treng fornuftige leiarar som er meir demokratiske – det er det det sviktar.

Kjenner ikkje problemet

Prorektor ved UiO, Ragnhild Helene Hennum, seier at ho ikkje kjenner til frustrasjonen ved medisinsk fakultet.

– Me er kjent med at Johan F. Storm har gått ut med dette

før, men me har ikkje noko anna kunnskap om dette frå nokon andre enn han.

– Burde ikkje de kjenna til desse problema, når fleire bekreftar det Storm seier?

– Eg vil oppmoda folk om å sei ifrå om det er noko dei ønskjer å sei ifrå om. Det er vanskeleg for oss å vita det om ikkje folk seier ifrå, seier Hennum,

Ho anerkjenner at leiinga burde visst om eit slikt problem dersom det eksisterer.

Prorektoren kjenner til at det

har vore misnøye rundt dyreaavelinga til medisinske basalfag, men desse problema skal vera løyst i dag. Der var det òg ein brukarrepresentant med i utforminga, seier prorektoren.

Dessutan kan mellomleiarar veljast demokratisk med dagens ordning, ifølgje Hennum.

– Både rektor og eg har gått til val for at både rektorar og dekanar skulle bli demokratisk valt, og at institutta sjølv skal få bestemma styreforma si. Det blir òg gjort.

anders.veberg@universitas.no

Vokt dere: MDGs nasjonale talsmann Rasmus Hansson advarer studentene mot Jonas, Erna og Siv.

– Studentene stemmer seg til arbeidsledighet

Rasmus Hansson fraråder studenter fra å stemme på Fremskrittspartiet, Høyre og Arbeiderpartiet. Politikken deres en trussel for fremtidige arbeidsplasser, mener Hansson.

Valgkamp

tekst Lina Christensen
foto Paul Patrick Borhaug

– Støre, Jensen og Solberg er farlige for dagens unge. De snakker om det grønne skiftet, mens de i virkeligheten bruker nesten alle pengene, skattefordelene og subsidiene på enda mer olje, sier stortingsrepresentant og nasjonal talsmann for Miljøpartiet De Grønne Rasmus Hansson.

Han mener politikken til Arbeiderpartiet, Fremskrittspartiet og Høyre setter studenters fremtidige arbeidsplasser og velferd i fare.

Fremtiden på spill

Stortingsrepresentanten trekker en tydelig linje mellom det han kaller «fossilpartiene Ap, Frp og Høyre» og fremtidig arbeidsledighet. Han mener dette viser seg tydeligere enn noen gang nå når flere tusen mister jobbene i oljebransjen på grunn av overproduksjon av olje.

– Jensen, Støre og Solbergs svar på dette er å helle enda flere milliarder inn i oljesatsningen i stedet for å satse på det som er best for dagens studenter. Det er dette vi kaller «å bære havre til en død hest», sier han.

Ifølge Hansson tviholder disse

partiene på en oljepolitikk som setter ytterligere fart i klimaendringene, øker oljeavhengigheten til norsk økonomi og setter fremtidens velferd i Norge på spill.

– Studentene må vokte seg. Det er de unge som skal overta et samfunn som baserer seg på en næring som er dødsdømt, sier han.

Grønne arbeidsplasser

Hansson mener det må satses like mye på grønne arbeidsplasser som det før har blitt satsset på arbeidsplasser i oljebransjen. Det er de politiske lederne som må sørge for at det er nok arbeidsplasser til studentene når omstillingen kommer.

– Hvis AP, Høyre og Frp hadde gjort det MDG foreslår hadde vi allerede stått klare til å skape de arbeidsplassene som behøves for å få til det grønne skiftet. Krisen vil til slutt komme som julekvelden på kjerringa, sier han.

Ifølge Hansson burde partiene

i stedet samarbeide med MDG slik at det kan skapes 300 000 nye, grønne og fremtidsrettede arbeidsplasser.

Må handle nå

Endre Borgen Mæland er nasjonal talsperson for Grønne studenter og stiller seg bak Hanssons uttalelser.

– Vi er åpenbart på vei inn i et skifte. Med den politikken vi har nå, risikerer vi at dagens studen-

ter ikke kommer raskt nok inn i den omstillingen som vi uansett må inn i, sier Borgen Mæland.

For å få til dette må det satses ved å investere i det MDG kaller fremtidens næringer.

– Norge er verdens største statelige investor. Vi har potensial til å skape mange industrieventyr, men det forutsetter at det satses nå. Ap og regjeringspartiene satser ikke i det hele tatt, sier Borgen Mæland.

linachr@universitas.no

Talsmann: Endre Borgen Mæland i Grønne studenter mener Ap og regjeringspartiene ikke satser på klimavennlige næringer.

«Studentene må vokte seg. Det er de unge som skal overta et samfunn som baserer seg på en næring som er dødsdømt»

Rasmus Hansson

– MDGs miljøpolitikk er en snarvei til fattigdom

Miljøpartiet De Grønnes politikk er selve oppskriften på masseledighet, mener Høyres Nikolai Astrup.

offentlig sektor mindre penger og studietilbudet vil bygges ned. Med MDGs politikk vil nyutdannede treffe toppen av lønnskurven i sin første jobb, fordi Rasmus Hanssons generasjon har trukket opp stigen etter seg, sier Astrup.

Titusner arbeidsledige

Astrup mener MDGs miljøpolitikk er destruktiv. Ved å jobbe og tjene mindre må velferden bygges ned, og evnen til å omstille oss til et grønnere samfunn blir mindre, mener han.

MDG ønsker en gradvis utfasing av oljevirkosomheten, men ifølge Astrup vil Hanssons politikk få katastrofale følger.

– Rasmus Hansson har frekhetens nådegave når han sier at vår politikk fører til høyere arbeidsledighet. Det er hans politikk som vil lede til dramatisk høy arbeidsledighet. Det vil bli en bråstopp i oljebransjen og titusener vil bli arbeidsledige.

Fnyser: Nikolai Astrup avfeier MDGs kritikk.

FOTO: HØYRE

Grenseløst naivt

Høyrepolitikerer viser til New Climate Economy-rapporten fra i fjor, som konkluderer med at økonomisk vekst og reduserte utslipp ikke er noen motsetning.

– Investeringer i fornybar energi, miljøvennlig byutvikling, energieffektivisering og kollektivtrafikk vil føre til nye arbeidsplasser, økonomisk vekst og høyere levestandard, sier Astrup.

Han hevder at Høyre ønsker et grønt skifte, og kaller MDGs politikk grenseløst naiv.

– MDG står for den dårligste miljøpolitikken som finnes, nemlig den som ikke virker, sier Astrup.

Miljøpolitikk

tekst Agnes Østengen

– Hanssons politikk er både grenseløst naiv og en omvei til lavutslippssamfunnet. Den politikken MDG står for, er en politikk jeg sterkt vil advare unge mennesker mot å stemme på, svarer Nikolai Astrup, Høyres klimapolitiske talsmann, på kritikken fra Rasmus Hansson.

Høyrepolitikerer mener det er Hansson som truer studentenes fremtidige velferd.

– Uten økonomisk vekst får

«MDG står for den dårligste miljøpolitikken som finnes, nemlig den som ikke virker.»

Nikolai Astrup

amosteng@universitas.no

Idretts glede: OSI Herre 1 spiller kamp mot Manglerud Star på kunstgressbanen ved Domus Athletica. Dersom SiO bygger boliger her, vil flere studentidrettslag miste hjemmebanen sin.

Politikerne er kritiske til SiOs byggeplaner

Frps forslag kan redde kunstgressbanen ved Domus Athletica

Studentidrett

tekst Lise Blekastad
foto: Håkon Benjaminsen

– Nye idrettsareal må stå ferdige før gamle kan fjernes for å få plass til nye boliger.

Det er ordlyden i Camilla Wilhelmsens (Frp) forslag som ble fremmet og vedtatt på finanskomiteens møte på onsdag. Både Frp og MDG er skeptiske til SiOs planer om utbygging.

Trenger politisk flertall

Universitas har tidligere fortalt hvordan SiO vil bygge studentboliger der kunstgressbanen ved Domus Athletica ligger i dag. Boligbyggingen kan bety slutten for en rekke idrettslag i Oslostudentenes Idrettsklubb (OSI).

Wilhelmsen understreker at Frps forslag gjelder for kommunale baner og ikke for private aktører som SiO. Samskipnaden er likevel avhengig av politisk flertall i bystyret for å kunne bygge studentboliger på kunstgressbanen. Forslaget til Frp har satt saken på bystyrets agenda.

Ikke hørt om saken

Til tross for at partiene ikke har diskutert innad hvilket stand-

punkt de vil ta når det gjelder SiOs utbygging, er flere kritiske.

Harald Nissen, bystyrerepresentant for Miljø partiet De Grønne mener det vil bli vanskelig å godkjenne SiOs utbygging uten et alternativ til den eksisterende kunstgressbanen.

– Skal grønt- og friområder bygges ned, bør det presenteres et tilsvarende alternativ av samme kvalitet, sier han.

Bystyrerepresentant for Høyre, James Stove Lorentzen, påpeker imidlertid at SiO er en privat aktør.

– I utgangspunktet mener vi at private må få muligheten til å prioritere bruk av egen eiendom. Samtidig er det et behov for å opprettholde idrettsanlegg og grønne områder, sier han.

Kommunalt ansvar

Styreleder i SiO, Tone Standal Vest-

Harald Nissen

erhus, påpeker at man må skille mellom kommunalt ansvar og SiOs ansvar.

– Vår primær oppgave er å bygge studentboliger, ikke kunstgressbaner. I tillegg er det viktig at de som skal bestemme setter seg ordentlig inn i denne enkelt-saken, da det er en vesentlig forskjell på denne banen og kommunale idrettsbaner, sier hun.

universitas@universitas.no

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.

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

KØYR DEBATT

Universitas gir deg eit lite innblikk i andre debattar om studentar, utdanning og akademia.

Alle vonde ting er tre

Før NTNU slår seg saman med høgskulane i Gjøvik, Ålesund og Sør-Trøndelag for å bli det største universitetet i landet, skal dei vedta ei ny studieforskrift i november. Der blir det foreslått at studentane ikkje skal kunne ta eksamen på nytt så mange gonger dei vil, men at det kjem ei maksimumsgrense på tre forsøk. Christoffer Vike Husebø, leiar i

Tekna Student NTNU/HIST reagerer sterkt på dette i førre utgåve av Dusken – han fryktar at ein slik regel kan ta livet av studentengasjementet som gjer Trondheim levande. – Forslaget til ny studieforskrift kan tvinga fleire til å måtte leggje engasjementet på hylla, slutta å vera studentar og berre vere studerande. Ikkje la dette skje, skriv Husebø.

Nok eigedomsskatt

Kommentator Shazia Sarwar i VG er lei av at det berre er eigedomsskatten som får merksemd i valkampen – ho vil høyra meir om skulen. – Det er barna våre, ikkje lommeboka, som er det mest verdifulle me har. Derfor må me krevja klar tale, klar politikk og klar betring. Me er prisgitt god skule, skriv ho. Sarwar meiner me let oss lura av nasjonale prøvar og kåringar, medan me

kjem til å mangla 20.000 lærarar i 2020. – Her heime er lærarar så utskjelte og skulepolitikken så feilslått at nær halvparten av nyttilsette lærarar sluttar, skriv Sarwar, og samanliknar oss med Finland, der lærarutdanninga er meir populær enn medisin og juss. Verst av alt er styringa av skulen i Oslo, viser ei forsk doktorgrad frå NTNU.

Ein varmare by

NRK Ytring har ein kronikkserie gåande der personar med ulik bakgrunn skriv om korleis heimkommunen skulle vore om dei fekk styra. Nyleg skreiv retorikkstudenten Lone Lunemann Jørgensen om korleis Bergen hadde vore om ho var ordførar. Ho ville gjort Bergen til ein varmare by. «Noreg er eit rikt

land med høg levestandard og det skal ikkje mange kronene i forskjell til før ein lever i relativ fattigdom. Har ungane dine råd til å vera med på skidag på skulen? Får du gå på kino iblant? Kan du eta noko anna enn First Price? Og i den andre enden av skalaen: Kor skal eg sova i natt?».

FOTO: TOMOYOSHI NOGUCHI/WIKIMEDIA COMMONS

Orbokskrigen

Universitetet i Oslo har fått ein kraftig omdømmes mell som følge av ei konflikt rundt Norsk Ordbok, skriv Uniforum. For rundt eit år sidan fekk 23 av dei tilsette som jobba med ordboka varsel om oppseiing, og sidan den gong har rundane gått med debatt, krangling og søksmål. UiO vann i tingretten, men saka har blitt anka. Utgiftene

ballar på seg, og Martin Toft i Uniforum meiner universitetet kunne spart både pengar og eit stort omdømmetap på å vera litt meir fleksible. – Det ser ut som prinsipp tel meir enn å ta vare på dei som har brukt store delar av arbeidslivet sitt på Universitetet i Oslo. Det tener UiO til lita ære, skriv Martin Toft.

Flere må til yrkesfag!

Studiekvalitet

Sivert Bjørnstad,
Storingsrepresentant (FrP) Medlem Kirke-,
utdannings- og forskningskomiteen

«Arbeiderpartiet vil opprette nye studieplasser for å bøte på arbeidsledigheten» skrev Universitas nylig. Det oppsummerer i grunn Arbeiderpartiets politikk for høyere utdanning. Kvantitet før kvalitet, studieplasser er viktigere enn studiekvalitet. Frp tenker motsatt. Vi mener det viktigste for dem som velger å ta høyere utdanning er at de får en utdanning av god kvalitet. Det har vært en «utdanningseksplasjon» i mange år. Tallet på master/høyere grads kandidater som inngår i NIFUs undersøkelser og er utdannet i vårsemesteret, er totalt sett mer enn doblet siden 2003.

Det er bra at mange tar utdanning, men det er ikke noe mål at flest mulig skal ta akademiske

studier. Et svennebrev er like gjevt som en mastergrad. Skal Norge fortsette å være et velferds-samfunn er det helt nødvendig at vi utdanner flere innen yrkesfag. NHOs Kompetansebarometer for 2015 viser at medlemsbedriftene har et stort behov for både fagarbeidere og fagskoleutdannet personale, og at flere må velge yrkesfag for å sikre en økonomisk bærekraftig utvikling.

Frp er opptatt av å gjøre det enkelt å bygge «studentbyer», og er glade for at regjeringen har en historisk høy satsing på bygging av studentboliger. Det bygges nå 2200 studentboliger i året. Gjennomsnittet fra 2006 til 2013 var på under 1000 boliger i året. Nå som Ap ikke sitter i regjering påstår de at de vil bygge 3000 studentboliger i året. Ap og de rødgrønne hadde flertallsregjering i åtte år. De kunne gjøre som de ville. De valgte å bygge i underkant av 1000 studentboliger i året. Høyre-Frp-regjeringen bygger over dobbelt så mange studentboliger i året enn Ap gjorde. Det er handlekraft i praksis.

Søsken bør få like muligheter

Universitetsdrøm

Curt Rice,
rektor ved Høgskolen i Oslo og Akershus

Petter Fløttum avslører på kommentarplass i forrige ukes Universitas at han ikke kjenner HiOA veldig godt, og dermed misforstår vår universitetsambisjon. Han skriver at HiOA lider av et «lillebror kompleks», at vi tror gresset er grønnere på UiO og at våre kandidater ikke blir bedre av universitetsstatus.

Både UiO og HiOA har viktige oppgaver i å utdanne og forske, men vi har ulike fagområder. Som landets største høgskole er vi ingen «lillebror». Dagens system behandler derimot HiOA som en lillebror. Det betyr at vi som høgskole ikke nyter godt av de samme fordelene som universitetene har. Det er på tide av vi også får full faglig selvstendighet, bedre økonomiske forutsetninger

og et navn som stimulerer til økt internasjonal samarbeid og rekruttering. Da blir vi enda bedre på det Fløttum mener vi kan best: «levere flinke folk som kan fylle noen av landets viktigste jobber».

Som universitet vil vi selv kunne justere våre studietilbud og utvikle fagmiljøene, slik at utdanningene raskt tilpasser seg samfunnsutviklingen. Med økt forskningsaktivitet styrker vi evnen til å definere og svare på morgendagens utfordringer. Det kommer utdanningene til gode.

Tette koblinger mellom arbeidsliv, utdanning og forskning skal fortsatt definere HiOA den dagen vi er universitet. Mer praksis bør etterstrebtes av alle utdanningsinstitusjoner, og ikke være forbeholdt høgskolene, slik Fløttum synes å mene.

Det er bra at gresset er grønt oppe på Blindern. Vi har også en stor hage – vi trenger bare litt mer gjødsel.

Har du glemt studentene, Raymond?

Studentboliger

Julianne Ferskhaug,
ungdomskandidat for Venstre

Arbeiderpartiet mener studentene i Oslo ikke vil bli rammet av en kommunal eiendomsskatt, fordi studentboligene skal bli fritatt fra skatten. Men hva med alle de som leier privat?

Mange studenter i Oslo bor i kollektiv i sentrum, hvor leieprisene allerede er høye. Et typisk studentkollektiv kan være på Majorstuen med 4 soverom, bad, stue og kjøkken. En leilighet som dette er det ingen tvil om at det vil komme eiendomsskatt på, og en ganske høy en også. Å tro at utleier, i godheten av sitt hjerte, vil ta denne regningen selv, og ikke øke husleien, er i beste fall naivt.

Regningen, som på denne typen leilighet fort kan komme opp i tjue tusen i året, vil bli dyttet rett over på studentenes husleie. Raymond Johansen sier at de som eier boligen har råd til det. Det kan kanskje være. Men har studentene som leier råd til en slik økning i husleie? Venstre ønsker ikke boligskatt, fordi vi syns utleieprisene i Oslo allerede er høye nok.

Studentene avgjør Oslovalget

Studentvalg

Per Anders Langerød
og Marianne Andenæs,
Bystyrekandidater for
Arbeiderpartiet

De siste målingene for Oslo viser at 330 stemmer skiller fortsatt høyrebyråd eller et nytt rødgrønt byråd. Studentene kan avgjøre valget og om Oslo får et skifte etter 18 år med blå politikk. Om du er opptatt av velferd og klima, er det gode grunner til å gjøre akkurat det.

Oslo Arbeiderpartiet vil ta opp kampen mot Trondheim om å bli Norges beste studieby. Boligmarkedet knuser studentlommeboken, dårlige sykkelveier hindrer mange fra å sykle, prisen på kulturtilbudet og byliv stiger. I tillegg vet vi at flere studenter har behov for helsehjelp av kommunen. Alle disse utfordringene krever et byråd som vil at vi skal spleise sammen.

Boligmarkedet presser studenter ut av byen, og Arbeiderpartiet er redd for at for mange må jobbe mer deltid for å få råd til å studere. Dette tar vekk verdifull tid på lesesalen og skaper en forskjell på de som har penger, og ikke trenger jobb, og de som må jobbe mer. Derfor vil vi leie ut kommunale tomter til studentsamskipnaden som kan bygge studentboliger raskere.

Kollektiv og sykkelveier må prioriteres opp. Et nytt byråd vil også stenge flere gater for biltrafikk i sentrum. Dette valget er et klimavalg. Et valg mellom borgerlige partier som må samarbeide med FrP, eller et nytt AP-ledet rødgrønt byråd. De som stemmer bestemmer. I Oslo vil hver eneste stemme avgjøre valget.

Usikker på hva du skal stemme?

Tenk to ganger: Enkelte bruker stemmeretten sin på en fullstendig uakseptabel måte, mener professor Raino Malnes.

ARKIVFOTO: HANS DALANE-HVAL

–Vurder sofaen

Tro ikke at du har handlet riktig bare fordi du har gjort din borgerplikt. Ved å legge stemmen i urnen kan du risikere å handle uetisk, mener professor i statsvitenskap Raino Malnes.

Lokalvalget

Tekst: Axel Hodnefjeld

Valgdagen nærmer seg. Politikerne er uenige om mye, men alle er unisont enige om mantraet «bruk stemmeretten». For første gang har over fire millioner personer stemmerett ved et norsk valg, men bør alle egentlig bruke den?

Professor Raino Malnes er ikke enig i stemmerettsmantraet. Han er rask til å peke på mellomkrigstidens Tyskland som eksempel på at høy valgdeltagelse ofte går hånd i hånd med et farlig høyt konfliktnivå. Til vanlig er Malnes foreleser i blant annet politisk etikk ved Universitetet i Oslo (UiO), og har sammen med kollega Dag Einar Thorsen nylig gitt ut boka «Demokrati. Historien og ideene».

–Hvorfor mener du at noen ikke bør stemme?

–Fordi enkelte bruker stemmeretten sin på en fullstendig uakseptabel måte. Dette gjelder særlig de som vurderer å stemme på protestpartier. Italienske Giuseppe «Beppe» Grillos *Movimento 5* er et slikt parti. Det eneste Beppe står for er å stikke kjepper i hjulene for alle andre. En stemme til ham er derfor uansvarlig. Du bør også holde deg hjemme om du vurderer å stemme på systemkritiske partier som Sverigedemokratene og Nasjonal Front. Disse partiene hever spenningen i samfunnet opp mot et nivå ingen demokratier er tjent med.

–Ingen av partiene du nevner har særlig høy studentoppslutning. Vil du si at studenter trygt kan bruke stemmeretten?

–Nei, alle er like tilbøyelige til å bruke stemmeretten på gal måte, også de med høyere utdanning. Ofte er det de

intellektuelle og selverklært ufeilbarlige som tar de galeste valgene. Fascismen ble tross alt ikke skapt av snuskaller, men av frustrerte studenter og deres professorer.

–Hvem bør ikke stemme i årets kommune- og fylkestingsvalg?

–I Norge er vi velsignet med et dørgende kjedelig partilandskap. I dag har vi ingen protestpartier eller systemkritikkpartier av relevant størrelse i Norge. Velgerne kan av den grunn ikke gjøre så mye galt. Likevel bør noen velge sofaen. Dette gjelder de som engasjerer seg så sterkt i en enkeltsak at de går glipp av det større bildet. Jeg er én av disse. Jeg ble svært opprørt over Oslo bystyres foreslåtte nedleggelse av min datters ungdomsskole på Uranienborg. Som følge av dette skal byrådspartiene Høyre, Venstre og Krf aldri få min stemme, tenkte jeg da. Heldigvis ble forslaget nedstemt, men jeg er fremdeles så opprørt at jeg bør og skal velge sofaen i år.

–Så hjertesaker bør ikke avgjøre hvilket parti man stemmer på?

–Nei, fordi politikk er større enn Uranienborg skole. Vi må være villige til å erkjenne at de politiske partiene styres av mennesker som er like feilbarlige som deg og meg. Et gjennomgående håpløst parti kan være enig med deg i én sak, og et gjennomgående respektabelt parti kan velge feil side i en annen sak. Hvis du er for opprørt over en enkeltsak til å kunne gjøre et opplyst valg på bakgrunn av en fullstendig partiplattform, gjør du galt i å stemme.

–Til slutt; Har du et alternativt mantra for årets valgkamp?

–Bruk hodet før du eventuelt bruker stemmeretten! Stemmeretten, på samme måte som ytringsfriheten, bør brukes klokt.

utenriksredaktør:
i.g.bergo@universitas.noIngrid Bergo
405 51 189

UTENRIKS

Teppefall for Trump?

TRUMP-TRØBBEL: Broileren i den republikanske nominasjonskampen, Donald Trump, er på alles lepper om dagen. Men du har kanskje ikke hørt om Trump University? Stiftet i 2005, var universitetet kanskje et forsøk på å akademisere hotellkongens ettermæle. «Bare gjør nøyaktig som meg, så blir du rik», lokket mange

studenter til campus. Men kjapt ble det klart at universitetskamuflasjonen var like slesk som sveisen til the Donald. Nå skriver Washington Post at det florerer av fortellinger om forelesninger skjult bak drøye betalingsmurer, «gullpakker», og «scientologisk-aktige pengetrapp» for å komme til «neste nivå» av studiet. I 2010 fikk Trump University streng beskjed fra det amerikanske utdanningsdepartementet om umiddelbart å stryke betegnelsen «universitet». Etter et

kjapt navneskifte kunne det som het «Trump Entrepreneur Initiative» fortsette sitt virke. Inntil nå. Midt i nominasjonskampens hete må Trump for retten. The Donald er saksøkt av regjeringsadvokaten i New York for å ha rundlurt nærmere 5000 studenter. Om dette blir enden på visa for Trumps presidentkandidatur, gjenstår å se. Så langt gir ikke Team Trump opp, men sender et saftig motsøksmål rett tilbake i fleisen på regjeringsadvokaten. The Trump Show fortsetter altså.

Kampen om kun

RAMALAH/OSLO (Universitas) Palestinske studenter opplever studiehverdagen som umenneskelig. De forteller om vilkårlige trusler og overgrep.

Utdanning

tekst og foto Kristina Holt

«Bare fullfør utdanningen din og kom hjem i live», var det siste for-

eldrene til Ayoub ZeinEddin (25) sa før han dro til Ramallah for å studere informatikk.

Mellom de firkantede fakultetene på Birzeit Universitetet i Ramallah, Palestinas politiske

hovedsete, vrimler det av studenter på vei til og fra forelesninger. Grønne oliventrær kan skimtes langs slettene fra universitetsplassens utsiktspunkt. Ved inngangen står det gule minibusser som tuter

og kjemper om å frakte studentene til og fra campus. Midt i idyllen er det vanskelig å forestille seg universitetets voldsomme historie.

Guttene som forsvant

Bak ZeinEddin henger et stort palestinsk flagg i rødt, hvitt, svart og grønt. Ved siden av henger hvite ark med bilder av en rekke unge menn.

– De var alle studenter her, sier ZeinEddin.

Han kremter og renser stemmen. Blikket forsvinner ut i rommet idet han forteller om 19 år

Finanskrise ryster palestinske universiteter

PENGEKRØLL: Konflikten med Israel er ikke det eneste som truer palestinsk høyere utdanning. Etter en omfattende finanskrise, står universitetene nå i fare for kollaps. Det skriver Middle East Monitor. I en pressemelding slås det fast at universitetene ikke lenger er i stand til å finansiere sine budsjetter. Universi-

tetene er blitt grundig forsømt av palestinske myndigheter de siste fem årene. Fattige 10 prosent av den totale summen som er ørmerket universitetssektoren er utbetalt. Nå tigger universitetene myndighetene om å innfri sine løfter og trappe opp den finansielle støtten slik at palestinerne får beholde sin status som regionens høyest utdannede folkegruppe.

Syriaflyktninger til tyske universiteter

ALLE MONNER DRAR: For å lette på flyktningstrømmen til Europa, tilbyr nå seksti tyske universiteter gjestekurs for syriske flyktninger. Det skriver Washington Post. Kursene er helt gratis, og universitetene betaler for transport og skolesaker. Slik kan flyktningene lære seg tysk mens de venter på at asylsøknaden behandles av myndighetene. Universitete-

nes beslutning har møtt hevede øyebryn fra enkelte deler av den tyske befolkning. Hver syrer koster nemlig rundt 10.000 amerikanske dollar i året, og kun et fåtall av studentene får permanent oppholdstillatelse. Universitetene er krystallklare på at flyktningstrømmen krever bistand og hjelp – fra alle deler av samfunnet. Er UiO neste?

nskap

◀ **Katt og mus på grensa:** Hver fredag demonstrerer palestinske og internasjonale aktivister mot okkupasjonen i landsbyen Bi'lin utenfor Ramallah. Aktivistenes slagord om frihet møter tåregass fra det israelske militæret.

▶ **Ildsjet:** Ayoub ZeinEddin jobber for at palestinske studenter skal få en trygg og rettferdig studiehverdag. Her på kontoret til studentkampanjen «Right to education».

▼ **Kunnskapens makt:** Reema Asia tror fast på at utdanning er veien til frihet. Hun ble nylig ferdig med en grad i engelsk litteratur fra Birzeit universitet.

Right to education-kampanjen

- Kjemper for palestineres rett til utdanning.
- Jobber med å dokumentere overgrep fra det israelske militæret.
- Følger opp studenter som havner i fengsel uten rettergang.
- Oppmuntrer studenter til å argumentere for sine rettigheter gjennom ulike workshops og prosjekter.
- Krever at økonomiske ressurser forvaltes på en åpen og rettferdig måte, hovedsakelig midler som tilfaller palestinske universiteter og studenter.
- Arbeidsledigheten i dagens Palestina på 25,6 prosent. Mange palestinere drar til oljestater som Saudia-Arabia, Oman og Kuwait for å få arbeid etter studiene.

Kilder: www.right2edu.birzeit.edu/TradingEconomics

gamle Saji Darwish, den siste som fikk sitt ansikt på veggen.

– Det israelske militæret påstod at han hadde kastet ting på ulovlige bosettinger, og skjøt ham to ganger i hodet mens han var ute å gjetet sauene til familien, sier han.

Motstandsbevegelse

Universitetet i Birzeit er det eldste og mest politiske universitetet

i Palestina. Hele femten ganger har det vært stengt under den israelske okkupasjonen. Ettersom situasjonen på Vestbredden har tilspisset seg, har også det studentpolitiske landskapet på Birzeit endret seg. Forrige semester gikk studentpartiet til Hamas av med seieren, etter åtte år med Fatah i styringen. ZeinEddin frykter det vil føre til flere mottiltak fra

det israelske militæret. Han hevder at militæret har en lang historie med å arrestere studenter for å være politisk engasjerte eller for å være medlem av studentpartier som i hovedsak jobber for studentenes interesser. Arrestasjonene begrunnes med en legitim rett til å slå ned på ekstremisme.

– Enhver palestinere er terrorist inntil det motsatte er bevist, me-

ner ZeinEddin.

Vanskeligheter på veien

For fem år siden ble han medlem av den studentstyrte grasrotkampanjen «Right to Education». Som koordinator jobber han aktivt med å spre bevissthet om hvordan utdanning vanskeliggjøres i Palestina, både til medstudenter og til det internasjonale samfunnet.

Mye av bevisstgjøringen foregår på sosiale medier, og kampanjen har utviklet seg til å bli en bevegelse verden over.

Organisasjonens mål er å rette oppmerksomhet mot de vanskelige vilkårene palestinske studenter møter i studiehverdagen. Bøker, utstyr og andre fagressurser kontrolleres av det israelske militæret, og bare et begrenset utvalg ►►

Gir plass til flere stemmer: Kunst og graffiti med politiske budskap er et viktig virkemiddel i kampen for rettferdighet. Ved siden av den kvinnelige frihetsskjempere, Leila Khaled, skal et nytt motiv opp.

slipper inn på palestinske universiteter. Det gjelder særlig for studenter på linjer som fysikk, kjemi og ingeniørfag.

– Studenter får ikke de bøkene og utstyret de trenger for å lære faget. Praksis er ekstremt viktig i ingeniørfag, sier han.

Høyt utdannede

Nye israelske bosettinger har i tillegg ført til flere kontrollposter og veisperringer for å kontrollere trafikken av palestinere på Vestbredden.

– Studenter fra Jerusalem må stå opp klokken fem om morgenen for å rekke klassen. Kapasiteten på kontrollpostene er ofte sprengt og det tar lang tid å gå igjennom en sjekk.

ZeinEddin hevder at det daglig rapporteres om palestinske studenter som har blitt utsatt for grove psykiske og fysiske overgrep fra vaktene på kontrollpostene.

– Flere har blitt skutt for å ha oppført seg truende, eller kaste stein. Slik oppførsel kan være å uttrykke sinne og frustrasjon, mener han.

Til tross for den pressede situasjonen, er palestinerne en av de høyest utdannede folkegruppene i regionen, ifølge United Nations Relief and Works Agency (UNR-

WA). ZeinEddin mener utdanning er den eneste måten å bevege seg fremover på. Han er overbevist om at Israel anser høyt utdannede palestinere som en trussel.

– Gjennom det politiske miljøet på universitetet skaffer studentene seg kunnskap om samfunnet, om maktforhold og om situasjonen de lever under. Det ønsker selvsagt ikke Israel, mener han.

– Umulig å ikke være politisk

Reema Asia (21) ble nylig uteksaminert med en bachelor i engelsk språk og litteratur på Birzeit. Etter åtte år i USA, bestemte familien seg for å flytte tilbake til Ramallah. Den amerikanske aksenten er fortsatt intakt, og hun snakker kjapt og engasjert om den politiske belastningen av å leve under okkupasjon.

– Du er både fysisk og psykisk utmattet, ydmyket og dehumanisert etter å ha gjennomgått alle kontrollpostene. Plutselig hører du om en lærer eller en medstudent som har blitt arrestert. Det gjør det vanskelig å konsentrere seg i skoletimene, sier hun.

Palestinske studenter ser ikke noen nærliggende og fredelig løsning mellom de to landene. Ifølge

Asia har tidligere erfaringer bare ført til skuffelser og brutte løfter.

– Vi ønsker ikke å leve under en religiøs stat, men vi ønsker heller ikke å leve under okkupasjon. Vi underskrev Oslo-avtalen i 1993, men det førte ikke til annet enn at

Israel strammet grepet rundt halsen vår, sier Asia.

Hun mener at det er umulig ikke å være politisk i Palestina. Å leve under okkupasjon er i følge henne, politikk i sin reneste form.

– Det snakkes om politikk ved

middagsbordet, på universitetet og på jobb. Selv om Israel forsøker å avpolitiserer palestinske studenter, kommer det aldri til å skje, fastslår hun.

universitas@universitas.no

Illevarslende studentradikalisering

Marte Heian-Engdal, nyutdannet historiker med doktorgrad i midtøstenhistorie ved Universitetet i Oslo, sier at utdanning av palestinere motarbeides på flere områder. Mye av årsaken forklares med at det i dag er det høyreorienterte partiet Likud som leder den israelske regjeringen.

– Mange på israelsk venstreside derimot, vil mene at utdannede palestinere er et gode, og ikke et onde, for Israel. Nettopp fordi man tenker at ungdom uten kunnskap og framtidsutsikter vil ha kort vei til ekstremisme og radikaliserings.

Økende radikaliserings og ekstremisme i studentmiljøet er en mulighet i kjølvannet av Hamas' seier på Birzeit-universitetet. Heian-Engdal mener at det ikke vil være et overraskende utfall.

– Situasjonen blir gradvis vanskeligere for unge palestinere. At Hamas gikk av med seieren er nok et varsko. Økende radikaliserings, mindre kunnskap og mindre utdanning for palestinerne vil være ille, både for det palestinske samfunnet og for Israel i det lange løp, påpeker hun.

kholt@universitas.no

Skeptisk: Marte Heian-Engdal, Midtøsten-historiker fra Universitetet i Oslo, mener økende radikaliserings, mindre kunnskap og mindre utdanning for palestinerne vil være ille, både for det palestinske samfunnet og for Israel.

FOTO: BECKY ZELLER

FOTO: PATRICK DA SILVA SÆTHER

Samlet: Unge kinesere på en spillkafé i nordlige Sichuan provinsen. Mange av de unge er i hjembyen for å feire kinesisk nyttår med familien, men mye av tiden de har til overs går til spilling med venner.

 Melding hjem

Ragnhild Sofie Selstø,
journalist i Universitas

Bak Kinas brannmur

Det kinesiske kommunistpartiet tillater kritikk så lenge ingen ser den.

Jeg er i Kina. Landet som er foreløpig mer kjent for den kinesiske mur enn for sin brannmur, men det kan endre seg. Å være student i dette landet byr på utfordringer. Med en gang jeg går ut døren blir jeg møtt med en vegg av eksos og luftforurensing. Det gjør det ikke lettere at jeg ikke kan holde meg oppdatert på verken Facebook, Instagram, Twitter, eller Snapchat.

Etter et par dager i Hangzhou i Kina, roet abstinensene etter de kjente sosiale mediene seg, da jeg lærte å bruke den kinesiske appen 5FAE4FE1, som på engelsk oversettes til WeChat. Den fungerer som overnevnte sosiale medier samlet i én og samme app. Alle i Kina har WeChat. Etter å ha tilbrakt en lørdagskveld på KTV, et kinesisk fenomen hvor man leier et rom og har en helaften med karaoke, fikk jeg åtte nye venner på WeChat. Det eneste vi hadde sagt til hverandre før vi la hverandre til var et enkelt «ni hao».

Et av temaene som har vært mye diskutert på WeChats debattsider, er den kinesiske journalisten Jing Chais dokumentar «Under the Dome» som kom ut i slutten av februar i år. Filmskaperen forteller historien om sin datter som ble født med svulst. Chais teori er at svulsten har kommet av forurensningen hun pustet inn under svangerskapet da hun bodde i Beijing. I filmen kommer hun med krass kritikk mot det kinesiske kommunistpartiet, som hun mener ikke gjør jobben sin. Miljøvernminister Chen Ji Ning uttrykte sin begeistring for filmen, og gikk så langt som å hevde at han trodde den ville spille en viktig rolle for

klimatevisstheten i Kina. Etter tre dager hadde over 150 millioner kinesere sett filmen.

Alt tydet på at det kinesiske kommunistpartiet aksepterte kritikken og var med på Jing Chais lek. I slutten av filmen oppfordrer Chai hvert enkelt menneske til å engasjere seg og gjøre det som står i sin makt til å få slutt på forurensningen. Men filmens enorme seertall og oppfordringen fra filmskaperen gjorde mange i partiet nervøse. De gjorde kort prosess etter én uke, og fjernet filmen fra internett.

I følge kinesisk lov kan man bli anklaget for ærekrenkelse dersom et usant utsagn på nett har fler enn 5000 seere, eller har blitt delt mer enn 500 ganger. Ærekrenkelse fører vanligvis til tre års fengsel. Chai ble ikke arrestert. At miljøvernministerens anerkjente påstandene én uke tidligere, forhindret dette.

Protestene i Hong Kong i fjor, og på Den Himmelske Freds plass i 1989, viser hva store folkebevegelser kan gjøre med Kinas harmoni. I dag har partiets frykt for folkebevegelser blitt modernisert og anvendt på sosiale medier. Instagram var for eksempel aktivt brukt av kineserne inn til opposisjonelle i Hong Kong brukte mediet til å spre demonstrasjonens budskap. Siden da har Instagram havnet i rekken av sosiale medier som ingen får tilgang på i Kina.

Selv om antall venner, trofaste likere og til dels innpåslitne følgere vokser for hver dag på WeChat, savner jeg friheten til å si det jeg vil si, til så mange jeg vil.

universitas@universitas.no

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
Billettservice / ultimafestivalen

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

KULTUR

Likestillingskampen tar sjumilssteg i USA

ADORNO: 10. til 19. september er det nok en gang duket for Ultimafestivalen i Oslo. Det er 25. gang samtidsmusikkfestivalen arrangeres. Begrepet «samtidsmusikk» kan være forvirrende for selv de mest ihuga estetikkstudentene, men det betyr altså ikke musikk laget i samtiden. Begrepet brukes som en fellesnevner for kunstmusikk, nok et forvirrende

begrep, for er ikke all musikk kunst? Tydeligvis ikke. I løpet av ni dager, med et program som innholder alt fra opera til installasjonskunst, får du mulighet til å komme til bunns i hva samtidsmusikk egentlig er. Notisredaksjonen anbefaler den gemene hop å skimle litt Adorno før festivalstart. Skulle du være så uheldig å havne i samtale med en samtids-

FOTO: SILVIA MAGGI/FLICKR

musikkentusiast kan du da mumle noe om «apparisjonen» og føle deg sikker på at du har imponert.

Dropout og prof

Mens kompisene fortsatte med studiene, droppet Jens Aasgaard ut for å spille dataspill på toppnivå.

E-sport

tekst Adrian Holm
foto Kristina Elisabet Kvammen

– Når jeg drar på turneringer er det alltid mange som kjenner meg igjen, så klart. De følger jo med på spillet og de vet hvem jeg er. Men det hender også at jeg blir kjent igjen på gata, eller på flyplassen og slikt.

Jens Waller Aasgaard (25) har i ung alder fått smake på kjendislivet. Men han er ikke fotballspiller, langrennsløper eller syklist. Han er en profesjonell e-sportsutøver – han lever av å være flink til å spille dataspill.

– Det ble holdt en turnering ganske nylig hvor det var flere som ble dollarmillionærer etter å ha vunnet førsteprisen. Han ene var 17 år gammel. Det er veldig kult, forteller Jens.

Jens, også kjent under nettiliaset «Snute», er en av få som har e-sport som levebrød i Norge. I tre år har det å spille StarCraft II vært fulltidsplassen hans. Her i landet er det få som i det hele tatt har hørt ordet «e-sport». Andre steder har det vært en millionindustri i årevis. Sør-Korea fikk nasjonale TV-kanaler dedikert til å vise e-sportkamper allerede tidlig på 2000-tallet. De beste spillerne blir idolisert på samme linje som rockestjerner og toppidrettsutøvere. I Sverige har rikskanalen for lengst begynt å vise e-sport jevnlig.

Sluttet på studiene

Det er vanskelig å leve av å spille dataspill i et så dyrt land som Norge. Jens var i utgangspunktet godt i gang med å studere musikkteknologi ved NTNU i 2012 før han fant ut at han ville satse som profesjonell e-sportspiller. Det var ikke noe enkelt valg.

– Jeg hadde allerede flyttet fra ganske mange ting i Oslo-området

før jeg dro for å studere i Trondheim. Så det å bestemme seg for å slutte etter fire-fem måneder virket litt rart. Det var et veldig vanskelig valg sånn sett, og foreldrene mine var selvfølgelig ikke spesielt glade for at jeg skulle slutte på universitetet for å bli proffspiller, forklarer Jens.

På tross av foreldrenes skepsis har han aldri angret på avgjørelsen om å slutte på studiet. Han har fått reist rundt og spilt i land som Russland, Kina, Tyskland, Polen, Frankrike, Sør-Korea og USA – for å nevne noen. Han har minst 60 reisedager i året, og drar på turneringer utenlands minst to

«Det ble holdt en turnering ganske nylig hvor det var flere som ble dollarmillionærer etter å ha vunnet førsteprisen.»

ganger i måneden.

– Jeg angrer ikke på at jeg tok valget. Jeg tror det å fortsette på studiene også hadde vært fint, men jeg har fått mange gode minner fra stedene jeg har vært og folkene jeg har møtt. Spesielt det å vinne store turneringer foran et stort publikum er en spesiell opplevelse som jeg ikke ville fått ellers, forteller han.

Usikker fremtid

Det finnes mange dataspill som det konkurreres profesjonelt i StarCraft II, som Jens spiller, er et strategispill som i følge Jens kan beskrives som en blanding av sjakk, poker og tennis. Nøkkelord

er å kunne tenke strategisk, å kunne lese motstanderen og å være rask både i hodet og i fingrene. For å bli god har Jens brukt utallige timer bak PC-skjermen, men han fokuserer mye på å holde det fysiske ved like også.

– Det er viktig å holde kroppen i fysisk god form, ellers blir du veldig fort sliten. Når man reiser mye er det fort gjort å bli syk, kanskje forkjøla som jeg er nå, eller å få døgnrytmen snudd på hodet. For meg er nok den største utfordrin-

gen å holde seg i form, og det å trene, og spise sunt når man er ute å reiser, og det å sove godt, forteller han.

En karriere som e-sportspiller varer sjeldent veldig lenge; de færreste klarer å holde et høyt nivå

Den ultimate forvirring

DEN ROSA PILLEN: Fra og med 17. oktober i år kan man endelig finne Viagra for kvinner i apotekhyllene i USA. Den nye pillen, som skal hjelpe på kvinners sexlyst ved å øke blodtilstrømningen til underlivet, skal også gjøre det lettere for kvinner å oppnå orgasme. Pilen har fått en kjønntilpasset rosa farge og går under navnet Addyi,

og ble på tredje forsøk godkjent i det amerikanske Food and Drug Administration (FDA) i august. Godkjenningen kom etter at *Big Pharma* allierte seg med feminismen, ved å gi økonomisk støtte til en feministisk gruppe som kaller seg selv *Even the Score*. Lista med mulige bivirkninger ved bruk av Addyi er like lang som ved bruk

FOTO: BONIO/FLICKR

av Viagra, så nå kan også kvinner endelig få risikere liv og helse for et mer spennende sexliv.

Ukas dikt

Av: Ola Bog

Send inn ditt dikt til universitas@universitas.no

ST.PRP.NR.1

regjeringens budsjetter
blant porselensasjetter
og en meny som metter
dessert, samt hovedretter

og vin i glass med stetter
og kjoler, slips, mansjetter
og taler – taket letter
i konferansenetter ~

f-spiller

▲ **Blant verdens beste:** Jens ble i 2013 tatt opp av det nederlandsk-amerikanske topplaget Team Liquid, og har nå minst 60 reisedøgn i året.

◀ **Satser hardt:** Per i dag bruker Jens Aasgaard mesteparten av tiden sin på jobben som e-sportspiller. Keyboardet står lent opp mot veggen, i tilfelle Jens skulle fortsette musikkstudiene en gang i fremtiden.

etter at reaksjonsevnene svekkes mot slutten av tjuetårene. Jens har nettopp fylt 25 år, men er ikke videre bekymret for fremtiden.

– Det er mange muligheter innenfor e-sport. For eksempel kan man bli kommentator når

man er ferdig som spiller, eller man kan arbeide for turneringsarrangørene på ulike måter. Jeg er litt usikker på hva jeg vil gjøre akkurat nå, men jeg tenker å gå tilbake til studiene på et eller annet tidspunkt. Men jeg ar tenkt

til å spille i hvert fall ett år til, så vi får se.

Verdensledende

Stein Wilmann har lang fartstid i norsk e-sport, og er i dag ansvarlig for e-sportsatsningen til

spillnettstedet Gamer.no. I samarbeid med Telenor arrangerer de «Telenorligaen», en liga som går året rundt hvor norske lag og spillere kan konkurrere i ulike data-spill. Han ser lyst på fremtiden til e-sport i Norge.

– E-sport begynner å bli like stort i Norge som i Sverige. De har kanskje flere toppspillere internasjonalt. Likevel har de ikke et stabilt seriesystem som går året rundt, hvor alle kan konkurrere uavhengig av nivå. Om fem år er Norge verdensledende når det gjelder e-sportdeltakere i forhold til folketall. Om ti år er vi verdensledende på infrastruktur og rammeverk, spår han.

At e-sport er i vekst i Norge er

det ingen tvil om. Nylig ble det åpnet en e-sportlinje ved Buskerud Folkehøgskole. Det ble raskt den mest populære linjen på hele skolen. Wilmann er ikke videre bekymret for fremtiden til norske e-sportspillere, og tror ikke at industrien fostrer fremtidige arbeidsledige i noen større grad enn tradisjonelle idretter.

– Det er lettere å kombinere e-sport med utdanning enn idrett. Dessuten finnes det nok av tidligere norske e-sportspillere som har fått en vanlig jobb nå i ettertid. Til syvende og sist er det opp til hver enkelt person å ta ansvar for egen framtid, avslutter han.

adriansh@universitas.no

Umusikalsk kjønnsf

Kvinner vil synge og menn vil produsere. På musikkstudiene er gamle vaner vonde å vende.

Kjønn

tekst Nathalie Wik Lystad

På tross av at vi i Norge har en egen likestillingslov, og at idealet er at begge kjønn skal ha like valgmuligheter, har vi et av Europas mest kjønnsdelte arbeidsmarkeder. Kjønnsgledingen er også tydelig på flere av studieprogrammene for høyere utdanning. Særlig på enkelte musikkstudier.

Aha-opplevelse

Helene Vibe studerer musikkproduksjon på Westerdals, og mener at det fortsatt finnes stereotypiske oppfatninger om hva som er «jentegreie» og «guttegreie».

«Sang blir ofte i oppveksten sett på som en 'jentegreie'. Gutter som synger i stedet for å spille fotball blir kanskje mobbet eller sett på som rare»

Knut Kristian Mohn, student ved Operahøgskolen i Oslo

– Fra gammelt av har man sagt at jenter ikke skal være tekniske, men at de heller skal stå på scenen, eller jobbe med rekvisitter og kostyme. Men teknikk er like mye i jenters natur – det har bare blitt undertrykt altfor lenge, sier hun.

Vibe tenkte ikke over at hun hadde tatt et «utypisk» studievalg før hun faktisk så hvor få jenter det var i klassen.

– Av til sammen tjuefem elever var vi bare fem jenter, forteller hun.

Hun har alltid har vært musikkinteressert, men har aldri villet opptre. Da hun i forbindelse med en skoleoppgave på videregående testet ut lydproduksjon, forstod hun at det faktisk går an å drive med musikk uten å stå på en scene.

– Læreren min tipset meg om musikkproduksjonsstudiet. Selv var jeg ikke klar over at det fantes noe sånt, forteller Vibe.

Kulturkvotering

Hennes inntrykk er at endel menn gleder seg til å få flere kvinner inn i bransjen.

– De har oppfordret meg til å komme og jobbe med dem. Jeg har i tillegg fått et konkret tilbud fra en svensk rapper om å produsere musikk for han, forteller Vibe.

Likevel ser hun at det kan være utfordrende å være kvinne i et mannsdominert yrke.

– Jeg tror noen er redde for å bli sett ned på fordi vi som kvinner skal ta en manns jobb, innrømmer hun.

Den vordende produsenten fremhever viktigheten av at kvin-

nene får en sjanse til å vise hva de kan. Når situasjonen er som den er, med et lite mindretall av

kvinnelige musikkprodusenter, foreslår hun at man kan i en overgangsfase kvotere.

– Så vil kjønnsfordelingen jevne seg ut naturlig etter hvert, sier Vibe.

Tradisjonell

Knut Kristian Mohn studerer opera på Operahøgskolen i Oslo. Han tror at mye av årsaken til at menn ofte er den overrepresenterte gruppen innenfor musikkbransjen er at de har spissere albuer.

– Kvinner er kanskje litt snillere, sier Mohn.

Han forteller at det stort sett er tradisjonell kjønnsfordeling på produksjonene som de setter opp på skolen: det er mennene som rigger og styrer lyd og lys, mens kvinnene jobber med rekvisitter og kostyme.

Selv har han tatt et litt utradisjonelt valg når han som mann vil leve av å synge.

– Sang blir ofte i oppveksten sett på som en «jentegreie». Gutter som synger i stedet for å spille fotball blir kanskje mobbet eller sett på som rare, sier han.

Men når Mohn skal ut i arbeidslivet vil det tale til hans fordel at han er mann.

– Det er få menn som synger opera i utgangspunktet, og vi trengs jo til rollebesetningene. I tillegg er det veldig teknisk vanskelig å synge som tenor. Hvis man først får til teknikken, er det ikke noe problem å få seg jobb, forklarer Mohn.

Sangeren synes det er leit at det er så få guttekor i Norge. Han tror det kunne inspirert mange flere til å prøve seg. Selv har han startet Birkelund mannskor – et tilbud som har blitt så populært at de har måttet innføre opptaksprøver og si nei til flere søkere hvert år.

Idoler

Vibe og Mohn nevner begge hvor viktig forbilder og synliggjøring er. Alle trenger noen å se opp til og til å bli inspirert av. Derfor har Ida Lyxzén sammen med Malin Kulseth og Silje Larsen Borgan tatt initiativ til å starte «Kompetanseformidlingen». Målet er å synliggjøre flinke folk fra underrepresenterte grupper.

I sitt ess: - Det er noe eget med opera. Det er så spektakulært og stort, forteller Knut Kristian Mohn. Han er i sitt ess når han får synge og underholde folk.

FOTO: ODIN JÆGER

orddeling

Føler seg hjemme: - Heldigvis går det an å jobbe med musikk uten å selv måtte stå på scenen, sier Helene Vibe. Det er foran miksebordet og mac'en hun føler seg ordentlig hjemme.

FOTO: NATHALIE WIK LYSTAD.

«Fra gammelt av har man sagt at jenter ikke skal være tekniske, men at de heller skal stå på scenen, eller jobbe med rekvisitter og kostyme»

Helene Vide, musikkproduksjonsstudent på Westerdals

En aktør kan for eksempel henvende seg til «Kompetanseformidlingen» med ønske om en oversikt over menn som kan uttale seg om nettmobbing, eller kvinner som kan styre lyd og lys. Etterlysningen formidles videre på facebook-siden hvor folk kan komme med tips, og deretter settes det sammen en liste som gøres tilgjengelige for alle.

Initiativtakerne har lang fartstid i musikkbransjen, og har selv sett skjevhetene som gjør seg gjeldende der. Tanken bak tilta-

ket er at flinke folk skal komme frem uansett bosted, kjønn, alder og etnisitet.

- Det handler enkelt og greit om sosial likestilling, og å gjøre en liten ekstra innsats ved å gå utenfor sine vante nettverk. Da starter man en tankeprosess som er viktig, mener Lyxzén.

Hun fremhever også viktigheten av synliggjøring og det å se at likesinnede lykkes.

- Når alt kommer til alt handler det om å ha forbilder, sier Lyxzén.

kultur@universitas.no

MIN STUDIETID

tekst: Vida Brenna
foto: Odin Jæger

I lyset: Tone Tellevik Dahl fant seg ikke umiddelbart til rette på Blindern, men RF-kjelleren var ikke så verst.

Litt mer bråk, takk!

Tone Tellevik Dahl har tilbragt store deler av sitt voksne liv på Blindern. Nå ønsker hun å bli ordfører i Oslo. Hun har likevel ikke glemt studentpolitikken.

- **HVEM:** Tone Tellevik Dahl
- **STUDERTE:** Cand. mag med mellomfag i fransk, Vest-Europakunnskap og filosofi ved UiO. Avbrøt hovedfag i 1994 og ble studentpolitiker på heltid.
- **NÅR:** 1989–1993
- **AKTUELL MED:** Arbeiderpartiets ordførerkandidat i Oslo

- De beste festene foregikk her, vet du.

Det lukter vaffer og kaffe i RF-kjelleren. Rolig-jazz smyger seg ut av høyttalerne mens ordførerkandidat Tone Tellevik Dahl forteller engasjert om en ganske forrykende studenttilværelse.

- Det er veldig greit å henge med realfagsstudenter fordi de har tilgang på diverse. For å si det sånn, det var mange punsjer det røyk av. Tørris er kjempekjekt.

Etter å ha tilbragt gymnastiden i den lille franske byen Bayeux, flyttet rogalendingen Tone Tellevik Dahl til Oslo for å studere det hun elsket mest, matematikk.

- Jeg kjente ingen da jeg startet på Blindern, og så opplevde jeg å komme til et kaldt og upersonlig miljø. Jeg mistet helt piffen, innrømmer hun.

På tross av tilgangen på tørris, valgte Tellevik Dahl å avslutte matematikkstudiene. Hun hoppet over til Humanistisk fakultet (HF), der hun traff de mer rødvinsglade humanistene.

- Så da valgte jeg å ta noe på HF i stedet som bygde videre på fag jeg hadde i Frankrike, forteller hun.

På HF rakk hun å ta mellomfag i fransk, Vest-Europa-kunnskap

og filosofi, og et halvveis gjennomført hovedfag i fransk, før hun havnet i den studentpolitiske manesjen på Blindern.

- Det er litt juks da vet du, å komme rett fra Frankrike og melde seg opp til fransk. Jeg kunne jo alt fra før! Jeg tok fransk mellomfag på ett semester i stedet for fire. Da ble det masse tid til å drive med studentpolitikk, sier hun og humrer.

«Jeg synes det var ganske lavt studentengasjement da jeg kom til Blindern. Hvor er alle sammen, tenkte jeg»

Det var ikke bare det faglige Tellevik Dahl tok med seg fra årene i Frankrike. Etter å ha sett den franske demonstrasjonskulturen på nært hold, tok hun med seg den samme innstillingen inn i den norske studentpolitikken.

- Jeg synes det var ganske

lavt studentengasjement da jeg kom til Blindern. Hvor er alle sammen, tenkte jeg. Det var en av årsakene til at jeg begynte å engasjere meg i utgangspunktet. Jeg savnet det engasjementet jeg opplevde i Frankrike.

Om engasjement ble det. Hun forteller med lysende øyne om hvordan hun opplevde at Oslostudentene mobiliserte på starten av 90-tallet. 15000 studenter i demonstrasjonstog nedover Karl Johan.

- Vi sto foran jussen og ropte: «Den som ikke hopper støtter Hernes!». Det var skikkelig action.

Studentpolitikk engasjerer Tellevik Dahl den dag i dag, og hun spør:

- Hvor er disse studentpolitikkerne? Jeg hadde sett en student gå i demonstrasjonstog siden jeg var ferdig i studentpolitikken. Hva skjer? Har dere ingenting å kjempe for?

De retoriske spørsmålene kommer som perler på en snor, og Tellevik Dahl lener seg over bordet i RF-kjelleren.

- Bråk litt mer da, det er jo studentenes jobb. Det er for lite action!

universitas@universitas.no

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

ANMELDELSER

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

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

Tirsdag

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

Onsdag

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

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

Torsdag

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

Fredag

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

Lørdag

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

Søndag

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

Utstilling:

Kommersiell propell

Pushwagners jubileumsutstilling viser hvor populær han har blitt – på godt og vondt.

Jubileumsutstilling

Av: **Hariton Pushwagner**

Galleri: **Fineart**

Tid: **Fram til 20. september.**

-Hariton Pushwagner, den eksentriske popart-kunstneren som egentlig heter Terje Brofos, har hatt et spesielt liv. Denne jubileumsutstillingen, som feirer hans 75 år, fanger deler av kunstnerens produksjon opp gjennom årene, med bilder av alt fra serien «En dag i familien Manns liv», fra 1980, til nyere versjoner av «Selvportrett», fra 2011. Det er ikke uten grunn at Pushwagner av flere har blitt sammenlignet med Edvard Munch. Begges kunst har sterke elementer av fremmedgjøring: Sammenlign bare de tomme blikkene i Munchs «Aften på Karl Johan» med for eksempel «Oppover II» av Pushwagner. Det er kanskje ikke lenge til vi får se en Pushwagner + Munch-utstilling?

Kunst fra de siste sju-åtte årene dominerer imidlertid utstillingen, og det er synd at ikke gjengivelser av «Apokalypsefrisen» er med. Det som av mange regnes som et av høydepunktene i kunstnerens produksjon hadde vært fint å få med i en jubileumsutstilling. Bredde er imidlertid ikke poenget. Det egentlige poenget er det umulig å ta feil av: Salg.

Pushwagners kunst spiller ofte på satire av det kommersielle. Motivene er etter hvert velkjente: En dekadent verden, portrettert med skjærende pastellfarger, som fungerer som en kontrast til den monotone, uniformerte og masseproduserte hverdags bildene viser. Det er derfor interessant at Pushwagners eget navn har blitt en så lukrativ merkevare. Ifølge Dagens Næringsliv har galleriet solgt Pushwagner-kunst for over to millioner bare i løpet av de første to dagene. Dette undergraver på ingen måte kunsten, men legger heller til en ny, småironisk dimensjon, som man kan lure på hva kunstneren selv tenker om.

Axel Geard Nygaard
axelgn@universitas.no

Bøker:

Voksen ungdomsroman

Helene Uri har skrevet en sår roman om vold og kjærlighet.

Helene Uris mørke tenåringsroman *Fordi jeg elsker deg* åpner på et psykologkontor, der jeg-fortelleren oppfordres til å legge frem hele sin historie til terapeuten. Allerede fra første side skjønner vi at historien som skal utfolde seg over de neste 150 sidene er dystre.

FOTO: NINA KAMMERSTEN

Hovedperson og jeg-forteller Elin er en 16 år gammel jente med gode venner og selvtillit. Ved en tilfeldighet treffer hun den kjekke, 18 år gamle Fredrik som fra første møte sjarmerer henne i senk. Han er verdensvant, morsom og galant. I noen knappe uker lever Elin i en fullkommen lykketilstand med en kjæreste venninnene misunner henne. Det er romantiske utflukter til skogen, kafebesøk og lange samtaler. Så begynner volden.

Romanen åpner og slutter på sykehuspsykologen Berits kontor. Bokens handling fortelles av Elin, og stilen nærmer seg en beklennelse når hun prøver å forklare hvordan hun har endt opp her. Elins rasjonalisering av hvorfor hun ble og hvorfor hun tilgav gutten som gjentatte ganger slo henne, er veldig interessant. Det evige spørsmålet om hvorfor kvinner blir i voldelige relasjoner, reflekteres over gjennom Elins historie. Ved å innta den mishandlede kvinnens perspektiv maktet Uri å gjøre gammel, velbrukt tematikk ny. Hun løfter oss ut av troen på at kvinnen som blir i voldelige relasjoner, er svak, og lar oss forstå og føle med Elin hele veien. Elin er nemlig ingen usikker, stakkarslig jente når mishandlingen begynner. Hun er bare veldig forelsket. Gjennom hennes rasjonalisering og normalisering

Fordi jeg elsker deg

Av: **Helene Uri**

Forlag: **Cappelen Damm**

av hvorfor Fredrik slår, blir også leserens forståelse for hvor vanskelig det er å gå fra en voldelig partner større.

Fordi jeg elsker deg har, på grunn av tematikk og målgruppe, et oppdragende element, men først og fremst ber Uri oss om å tenke nøyer over hva det vil si å bli utsatt for vold i et parforhold. Til tross for, eller kanskje på grunn av at vi ser hele historien gjennom Elins øyne, fremstår kjæresten Fredrik som mangefasettert. Han er romantisk, snill, morsom, men også voldelig og ærgjerrig.

Grunnet romanens enkle historie er den velegnet for ungdom. Likevel inviterer den også til ettertanke og problematisering for en eldre leserskare. Uri har skrevet en mildt sagt tankevekkende og dypt rørende roman om et evig aktuelt tema.

Julie Kalager

julika@universitas.no

Historien om et patetisk menneske

Birger Emanuelens tredje utgivelse, *Historien om et godt menneske*, er en klam påminner om det patetiske i menneskets natur. Selv om boken for ofte kun vaker i overflaten, maktet den å vekke både skam og irritasjon hos leseren.

Romanens hovedperson, journalisten Thomas, får sparken i løpet av bokens første sider. Det kommer frem at han har fabrikkert et intervju, et aktuelt tema etter sommerens avsløringer om plagiering i norske aviser. Thomas angrer aldri på det han har gjort, men kjenner bare på den forfengelige skammen over å bli tatt. Etter avsløringen flytter han tilbake til sørlandet med sin kone og to år gamle sønn.

Tilbake i barndomstraktene blir han stilt ansikt til ansikt med fortiden. Han konfronteres med den han var i ungdomstiden og hvem han er i dag.

Karakteren Thomas er ikke en sympatisk person. Han er en stresset, feig og sinna type. Som ung ble han kalt Jesus. Han hadde alltid en mening om hvordan folk burde oppføre seg og hevet seg over alle andre. Dagens Thomas bruker løgn som mestringsstrategi og lyver ofte uten grunn. Overfor sin kone, sine venner og seg selv. Han lyver om alt fra å ikke vedkjenne seg gamle bekjentskaper, å måtte jobbe når han ikke må, at han pulte venninna på videregående, til at han er mer vellykket enn

han er. Som oftest er det små løgner som er totalt unødvendige. Han vil bare bli likt av alle. Dobbeltmoralen skinner gjennom flere steder. Ikke bare den unge moralisten Thomas, men også den voksne Thomas som gjør intervjuobjektene sine mer interessante enn de egentlig er. Han moraliserer overfor samfunnet, samtidig som han lyver om at han er kommet tilbake for sin døende mor og unngår gamle, falne venner.

Historien i romanen er helt grei. Dialogen like så. Romanens styrke ligger i skildringene av Thomas og hans medkarakterer. Thomas er verken ond eller direkte slem, bare lat, selvopptatt og forfengelig. Dette beskrives

Historien om et godt menneske

Av: **Birger Emanuelen**

Forlag: **Tiden Norsk Forlag**

på en måte som flere nok kan kjenne seg igjen i, selv om de ikke går like langt som hovedpersonen i denne boken. Hvem har ikke fremstilt seg selv bedre enn man er i virkeligheten, eller i latskap tatt en snarvei som ikke burde vært tatt?

Emanuelens bok stiller interessante spørsmål om sannhet og unnlattelsens synd. Den er verdt å lese og kan være en særlig aktuell påminner om latskapen og forfengeligheten som finnes i oss alle.

Mari Mjaaland

mari.mjaaland@universitas.no

Torgeir Mortensen, nyhetsredaktør i Universitas **Ukas anbefaling**

Kun det beste for deg, min venn

Er du møkk lei sur melk? Har du fått nok av å styrte den siste halvliteren på siste forbruksdato? Her får du en anbefaling fra en gutt med nær to års arbeidserfaring fra Rema 1000.

På melkerommet, ukjent for de fleste, legger vi alltid den ferske melka bakerst i rekka. Foran plasserer vi den eldste og sureste. Trikket er

å få intetanende melkekjøpere til å plukke med seg melk som er flere dager eldre enn den deilige melka bak. Få kunder vet om trikset. Selv Oddvar Stenstrøm ble observert da han strakk seg etter en melk med bare tre forbruksdager igjen.

Så plukk med deg den beste melka – den finner du bakerst. Velbekomme!

Melk

Hva: **Melk uten stress**

Hvor: **Der du kjøper melk**

Benedicte Tobiassen, anmelderredaktør i Universitas **Ukas advarsel**

Du må tenke selv før du stemmer grønt

Studenter på høyere utdanning skal tenke stort, være samfunnsengasjerte og politisk korrekte. Viktigst av alt er klimaspørsmålet, for det er jo tross alt vi og våre avkom som må leve med konsekvensene.

Men gjør deg selv en tjeneste før du følger strømmen og krysser av

Miljøpartiet De Grønne på stemmeseddelen. Sjekk ut hva annet som finnes der ute. Og så er det lov å ha andre fanesaker enn miljø- og klimapolitikk. Helt sant. Selv om dine høykulturelle studievenner sier noe annet over ettermiddagskaffen.

Plate:

Et Møsterverk!

Med *When You Cut Into The Present* befester Kjetil Møster rollen som en av Norges mest spennende og interessante jazzmusikere.

Det oser kvalitet når saksofon-virtuos Kjetil Møster og hans supergruppe knaller til med en plate så grenseoverskridende at det blir meningsløst å snakke om sjanger. Til tross for at *When You Cut Into The Present* kan ses på som en eksperimentell progressiv jazzplate, beveger Møster seg lekent i et vidt musikalsk landskap.

Åpningslåten «Nebula and Red Giant» er psykedelisk, rå og intens med ekstrem improvisasjon over Hans Magnus Ryans (Motorpsycho) distortion-gitar og Nicolai Eilertsens (Big Bang, Elephant9) energiske basslinjer. Videre følger røffe og tilbaketente «Bandha» med et gjennomgående klassisk blueskomp, og et lydbilde som veksler mel-

When You Cut Into The Present

Av: **Møster!**

Plateselskap: **Hubro**

lom det gigantiske, voldsomme, og det helt enkle.

«The Future Leaks Out» er en eksperimentell og klaustrofobisk låt, med et dissonerende lydbilde over en dunkende basstromme. Møster roer så det hele ned med en nydelig og følsom solo på «Journey». Albumet rundes av med «Soundhouse Rumble», en låt som bygges rundt et tradisjonelt saksofonriff. Her briljerer Kenneth Kapstad (Motorpsycho) med groovy rocketrommer før Ryan avslutter albumet med en heftig gitarsolo.

When You Cut Into The Present er en plate der tradisjonelle former blir utforsket og utfordret med store innslag av improvisasjon. Kjetil Møster er ikke lenger i bakgrunnen for etablerte artister som Lars Vaular og Røyksopp. Med Møster får han lov til å gjøre nøyaktig det han vil og befester dermed sin rolle som en av Norges mest spennende og fremadskuende jazzmusikere.

Birk Tjeldflaat Helle
anmeldelser@universitas.no

FOTO: ANDRE LØYNING

Golden Slumbers

Gold Celeste strekker seg langt, men landar berre akkurat på beina i ein varm, men preglaus debut.

No er det frykteleg mange band som ser djupt inn i psykedeliaen frå 60-talet, og tenkjer at det er ein sjanger innan rocken det er verd å pusta liv i på nytt. Tame Impala og Unknown Mortal Orchestra har til dømes gjort det med hell, og desse to nikkar også Gold Celeste anerkjennande til, både musikalsk og i det medfølgande presseskrevet. Der blir også legenden Syd Barret kasta inn i miksen – ei samanlikning

som også er god, men det er å tøya strikken i lengste laget.

Debuten har fått namnet *The Glow*, og det kan – om ein er villig til å strekka litt meir i strikken som no nærmar seg bristepunktet – sei eit par ting om musikken. For det første har Gold Celeste ei varm side i musikken sin som kjem fram etter nokre rundar. Du blir litt glad av å lena deg inn i verda

dei lagar. Vidare er det mange som har kalla albumet sitt det same før. Det kan tyda på at Gold Celeste ikkje har funne opp kruttet.

I det behagelege landskapet til psykedeliaen er det mange gode verkmiddel å nytta seg av – biletet av eit faktisk landskap er nok meir treffande i denne sjangeren enn i mange andre på grunn av den svevande kjensla som følgjer med – men som i dei fleste andre sjangrar er det lett å læra, vanskeleg å meistra.

Gold Celeste er ikkje verds-

The Glow

Av: **Gold Celeste**

Plateselskap: **Riot Factory**

meistrar i psykedelia. Dei har rota rundt i verktøykassa og sett saman eit debutalbum som er fint å høyra på, men ikkje særleg meir enn det. Utanom høgdepunkt som *Time Of Your Life* og opningssporet *Can Of Worms* er pakken rett og slett preglaus og midt på treet.

Anders Veberg
anders.veberg@universitas.no

Kulturkalender

09 ons Valgdebatt: Kampen om ordførerkjedet 15

Det er på tide å bestemme seg for hvem du skal putte i valgurna. Representanter fra alle de største partiene skal diskutere hvem som kler ordførerkjedet best. Inngang: gratis.
Chateau Neuf, kl. 18: 00

10 tor STEDet å være

Litteraturfestivalen STED arrangeres denne uka for aller første gang. Festivalen er et samarbeid mellom en rekke litterære studentinitiativ, blant annet litteraturtidsskriftene Lasso og Bøygen. I forkant av festivalen har den blitt kritisert for å presentere en blendahvit deltagerliste. Arrangørene har dermed satt opp en ekstra debatt, på det ellers innholdsrike programmet, som tematiserer nettopp dette. Inngang: gratis.
Frederikkeplassen, torsdag fra kl. 16: 00

10 tor Inside the Wunderkammer

Ultimafestivalen starter denne uka. Studenter fra Kunstakademiet og musikkvitenskap ved UiO har sammen med mer etablerte kunstnere gjenskap noe så kuriøst som et Wunderkammer. Wunderkammeret er et renessansefenomen, ment å skulle vise frem alt i verden som er wunderbart. Dette Wunderkammeret vil kunne oppleves på Kulturhuset fra torsdag 10. til og med søndag 13. september, akkompagnert av en rekke performance-opptredere, forelesninger og filmvisninger. Inngang: gratis.
Kulturhuset, torsdag fra kl. 15: 30

11 fre Oslo kulturnatt

Ikke glem kulturnatta! Kanskje det frister med tur på poesitrikken, gravemaskindans eller disco på Hoveddeichman? De aller fleste av byens store og små kulturinstitusjoner har egne arrangementer, det er rett og slett hundrevis av kulturopplevelser å velge mellom og alle er gratis.
Hele byen, hele natta

13 søn Syrisk familiemiddag

I den gamle gården på Geitmyra formidles til daglig matkultur til barn og unge. Denne søndagen arrangeres det syrisk familiemiddag, hvor syriske kvinner fra Trandum transittmottak lager mat. Barn spiser gratis, voksne betaler det de vil og alle inntekter vil gå til Redd Barnas arbeid i Syria. Arrangørene ønsker også å samle inn kjøkkenutstyr, sjekk arrangementsida på Facebook for mer informasjon.
Geitmyra matkultursenter, kl 12: 00

■ AP vil opprette 3000 nye studenter

Storingsrepresentant Martin Henriksen (Ap) vil i et forsøk på å øve seg på rollen som opposisjonspolitiker bygge 3000 studentboliger årlig.

– Regjeringen er kjempedårlige og bygger nesten ingenting. Vi skal bygge kjempemasse, bryter han ut.

Men dagens regjering bevilger nå penger til dobbelt så mange som dere gjorde...

– Og vi skal ha flere studenter! Alle som ikke har jobb skal nå få studere. Vi skal ha dobbelt så mange studenter som dagens regjering, bryter han av.

Men da dere satt i regj...

– Vi vil ha dobbelt så mange regjeringer som dagens regjering!

■ Det kan du bange på

Professor Storm P går i ukas Universitas hardt i rette med UiO-ledelsen, som han mener ikke hører på kritikk. Studentpolitikkerne forstår derimot lite av kritikken, og kaller saken Storm i et vann-glass. Universitetsstyrepresidentene Heidi Bang E., Ane Elster og Hans Christian Olufsen opplever at de blir hørt av ledelsen.

– Alltid når vi skal stemme, så hører de våre stemmer. Det er bare å se på saksprotokollene, det er alltid fulltallig stemmeantall: Kristian Gundersen stemmer én ting, og så stemmer alle vi andre noe annet, sier

de samstemte styrerepresentantene Bang og Olufsen

■ Den røde fare

Lederen for Studentenes Konservative Allianse (Thatcher-Tocquevillerne) (SKA(T-T)), Lars Madsen, håper at så mange studenter som mulig skal stemme, og aller helst vil han at alle skal stemme blått. Han har derfor satt i gang sin egen kampanje for å vise hvor feil sosialistene tar.

Dokumenter Ad notams seksjon for graverende journalistikk har fått innsyn i, viser at hovedideen bak hans plan er å se i hans klesvalg.

«I Aftens haver Jeg funnet ut af at De røde Djevlers blodrøde farve må svertes. Ingen skal kunne beskue den Bolsjevistiske farve uten at se hvorledes den aldri er kledelig, ja!, om Jeg selv må gå til det ypperste skritt!» står det å lese i hans dagbok. Vi har også fått tak i en kvittering, datert dagen etter dagbokinnføringen, for to par røde bukser.

■ Far, hvor er du?

Etter forrige ukas Universitas-sak om far som ikke får barneperm, har flere spurt seg hvor det ble av far i saken. Ad notams seksjon for intern- og eksternevisjon har etter langtekkelige undersøkelser funnet svaret: far var på jobb og kunne følgelig ikke stille til intervju.

Driter i bukse så lenge skatten passer: Den veldig konservative studenten Lars Madsen håper å vinne valget for Høyre med sitt slagord «Ha rødt på bena og blått i urnen»

Til sengs med Petter Fløttum

Universitas' egen Petter Fløttum rev i forrige uke HiOAs universitetsdrømmer i filler på kommentarplass. Prorektor ved HioA, Morten Irgens, sendte en rosende tweet til Fløttum og gratulerte ham med det geniale smedeskriftet. Aner vi brann i rosenes leir?

Hør, Irgens, du er en sindig mann og vi vet jo at du egentlig skulle vært rektor – merkelig at de valgte Rice for øvrig – du ville ikke gått for denne universitetsløsningen, eller hva?

– Jo, absolutt, selvfølgelig. Vi er et universitet allerede. Vi ber bare om å bli anerkjent som et.

Men i en tweet roser du Petter Fløttum for kritikken av HiOAs universitetsdrømmer?

– Jeg gjorde ikke det, absolutt ikke. Det jeg skrev var... Nå må jeg tenke... Jeg sjekker det på twitter. Der ja, det jeg skrev var: «En genial

ironisk 80-tallskarikatur av universiteter og høyskoler! Kostelig. Gratulerer, Petter Fløttum».

Blir ikke rektor Rice sint når du gir uttrykk for at HioA slettes ikke bør bli universitet?

– Hele rektoratet er fullt bak Rice, og alle ønsker å bli et universitet.

Er du sarkastisk nå?

– Nei! Det var tweeten som var sarakstisk!

Denne tweetingen – er det et ledd i en

kampanje for å sabotere rektor Rices universitetsdrøm?

– At du spør om det viser at du ikke har skjont sarkasmen i tweeten.

Posisjonerer du deg strategisk nå før rektor Rices uunngåelige fall? Mannen har jo hybris.

– Haha. Er du gal? Jeg gjør jo det motsatte.

Du tar skittentøyvasken til HioA ut i den offentlige sfære – er du ikke redd du må vurdere din stilling som prorektor?

– Vet du hva? Dette er helt absurd.

baksiden@universitas.no

Tony

av Tim Ng Tvedt

Rebus

av Marthe Olstad

HINT: Utfør din borgerplikt. Send ditt svar til julika@universitas.no

UniversitasQuiz

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

- Den siste tiden har det vært mye oppmerksomhet rundt alle flyktningene som kommer til Ungarn. Hva heter landets statsminister?
- Filmen *Bølgen* er aktuell på kino i disse dager. Hvilke to kjente skuespillere har hovedrollene i filmen?
- Hvilken norsk by har et kulturhus som heter *Bølgen*?
- I eller ved hvilke norske byer finner du følgende festningsverk/festninger: Kristiansten, Fredriksten og Skansen?
- Hva heter det tiende og nyeste albumet til A-ha, som ble utgitt fredag?
- Hva er navnet på Ingmar Bergmans siste kinofilm fra 1978, som forøvrig er det eneste samarbeidet mellom Ingrid Bergman og Ingmar Bergman?
- Hva heter forfatteren og miljøforkjemperen som grunnla organisasjonen Framtiden i våre hender i 1974?
- Hvilke to land i Sør-Amerika er de eneste som ikke grenser til Brasil?
- Islands fotballandslag for herrer ble søndag klar for sitt første internasjonale mesterskap noensinne. Hva heter lagets svenske trener som også har trent Sverige og Nigeria?
- Norge har åtte steder på Unescos verdensarvliste. Nevn fire av dem.

1. Viktor Orban
2. Kristoffer Joner og Ane Dahl Torp
3. Larvik
4. Trondheim, Halden og Tromsø
5. Cast in Steel
6. Høstsonaten
7. Erik Dammann
8. Chile og Ecuador
9. Lars Lagerbäck
10. Bryggen i Bergen, Urnes stavkirke, heile
11. lensstingene i Alta, bergstaden Florø, Struves transekt, vestnorsk fjord-
12. landskap (Geiranger- og Nærøyfjorden), Rjukan-Notodden Industriarv og Vega-
13. øyene