

KAMPANJEN
#ALLWHITEPANEL:

Vil bekjempe
rasediskriminering

Kultur side 16 og 17

«Å ta Miljøpartiet
de Grønne på alvor
er galskap»

Anders Veberg,
debattredaktør i Universitas

Kommentar side 2 og 3

PRISVINNENDE FORFATTER
IDA HEGAZI HØYER:

Lærte å skrive
på Blindern

Min Studietid side 17

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 24 | www.universitas.no | onsdag 16. september 2015

TRIGGER WARNINGS:

Inntar norske universiteter

■ Trigger warnings advarer mot støtende innhold i pensum og forelesninger.

■ – Et problem at pensum må ta hensyn til enkeltes følsomhet, mener kommentator Inger Merete Hobbelstad (bildet).

Kultur side 14 og 15

NORSKE STUDENTMEDIER I ØKONOMISK KRISE:

– Vi må kutte utgaver og lønn

Nyhet side 4 til 6

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

Grønt valgflesk

I forrige ukes Universitas ble studentene advart mot å stemme Miljøpartiet De Grønne av Høyre fordi partiets politikk skulle være en snarvei til fattigdom. MDGs Rasmus Hansson mente på sin side at en studentstemme til andre enn hans parti var en stemme til fremtidig arbeidsledighet. Det kan se ut som om studentene i stor grad lot seg overbevise av Hansson.

MDG har gjort et brakvalg og havnet i mektige vippeposisjoner mange steder i landet. Mektigst er de kanskje her i Oslo. Med den borgerlige og den sosialistiske blokkens nærmest identiske valgresultater, blir miljø avgjørende for hvem som får makten i rådhuset. Uavhengig av hvorvidt MDG samarbeider med AP eller Høyre, kommer byrådsledermakten til å være politisk dyrkjøpt.

Ser man på de unges oppslutning om MDG, er miljø åpenbart en viktig sak for studentene. Det er naturlig: Partiet er idealistisk, ungt og fremtidsrettet, noe som burde appellere til studenter flest. I de tøffe forhandlingene som kommer denne uka er det viktig at hverken MDG eller deres fremtidige samarbeidspartnere glemmer at studenter også har andre interesser.

Ved hvert valg blir studentene lovet gull og grønne skoger. Som oftest avspises vi med smuler. Når krutt-røyken etter valget har lagt seg, blir få eller ingen av valgløftene rettet mot studentene innfridd.

I år håper vi det kan bli annerledes. Så vi spør det kommende byrådet: Vil vi få flere studentboliger? Vil helsetilbudet til studentene bli bedre? Vil studentene ha meningsfulle fritidstilbud? Det er liten tvil om at de grønne skogene er i trygge MDG-hender, men vil de huske gullet de lovet studentene?

Krenk deg om to ganger

Spredd over fire sider kultur har vi denne uken de krenkede, de som er redde for å krenke, og ikke minst de som krenket uten å mene det. Samme måned spør det amerikanske magasinet The Atlantic også om vi er inne i en ny kulturell omgangsform. Til forskjell fra æreskulturen i forgangne tider, og verdighetskulturen vi er antatt å leve i nå, foreslår magasinet at vi er i en helt ny sårhetskultur, kjennetegnet av offerrollen som noe attråverdige. Om landets sosiologer kjenner sin besøkstid, tar de en runde i krenkeboksen og undersøker norske forhold.

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

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

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Det er fantastisk at MDG får makt i Oslo. Lat oss kryssa fingrane for at dei ikkje får bestemta noko.

Når det grønne vaknar

Kommentar

Anders Veberg, debattredaktør i Universitas

med oljenæringa, mindre økonomisk vekst, og at me alle skal jobba mindre. Høgre sin miljøpolitiske talsmann, Nikolai Astrup er hard i kritikken mot MDG-talsmann Rasmus Hansson i førre utgåve av Universitas, der han kallar politikken til dei grønne for ein snarveg til fattigdom.

Miljøpartiet Dei Grønne er den store vinnaren i årets lokalval. Førstekandidat i Oslo, Lan Marie Nguyen Berg, kan nok reknast som ein av dei mektigaste kvinnene i Oslo akkurat no. Det unge, grønne partiet har hamna i den perfekte posisjonen med dei avgjerande stemmene i ryggen. Stemmer som dei større, etablerte partia vil gå langt for å lokka til si side. No får dei oppgåva med å dytta i gang det grønne skiftet på alvor, men å gi all makt til eit så ungt og uferdig parti er – for å setta det på spissen – galskap.

«Å setta MDG i spissen for Oslo-politikken i åra som kjem, er som å setta ein femåring i stolen framfor den store, raude knappen.»

Dei Grønne har fått mykje kritikk i valkampen for uferdig og naiv politikk. Det er lett å gjera narr av forslag om byteøkonomi og lokal valuta. Det er kanskje meir rettferdig å kritisera partiet for eit naive ønsker om bråstans

I Oslo blir samferdsel eit kjernetema for MDG. Bilane skal fjernast frå sentrum og gjera det lettare for syklistane. Kollektivtilbodet skal bli betre, men ikkje billigare – eit forslag som kanskje smakar bittersøtt for studentane. Men førstekandidat Nguyen Berg har gått til direkte frieri til studentane i fleire saker – mellom anna har ho sagt til Universitas at MDG vil gi svindyre tomter i Oslo til SiO heilt gratis, for å bygga 2000 nye, energieffektive studentbustader.

Mange forslag frå MDG er gode, men ikkje unike. Å bygga nye studentbustader og betra kollektivtilbodet er også programfesta hos andre, meir etablerte parti som Arbeidarpartiet. Likevel er eg glad for at akkurat MDG har hamna i ein avgjerande posisjon i Oslo. Ikkje fordi dei har det beste partiprogrammet, eller dei mest effektive politika-

Meninger

Universitas gir deg meninger fra verdens studentaviser

Dublin

There are three messages that I remember receiving very clearly during sex ed. classes in secondary school. The first, naturally, was «Don't have sex.» This was swiftly followed by Condom Application for Beginners, once we got to the age where the cool kids would get in trouble for hanging around the local boys' school on the morning of Valentine's Day (...) Irish sex education failed me, and as long as it continues to be entangled with religious doctrine, it will continue to fail.

California

On Nov. 8, 2016, a decision will be made that will dictate the next four years: **Who will be the next president of the United States? (...) Leading the polls on the republican side is none other than celebrity real estate mogul Donald Trump. (...) Despite his attacks and alienation of certain groups, he's winning. He's direct, he's viral and he's giving America the ideals of change they might be looking for. He's challenging us. Along with Trump's tactics, voters should still be cautious of whom to vote for in November. Four years ago, Herman Cain and Rick Perry both led the polls but did not last long in the primary election. (...) Don't listen to who's the loudest or who talks the talk. Instead, voters should take precautions and vote for the person whose ideals best represent what's best for their own personal interests as well as for the country's.**

Grahamstown, Sør-Afrika

That we live in an unequal society is no secret, and Rhodes enforces mechanisms and policy which would assist and advance disadvantaged groups in our society. And it is here that a lack of understanding for a 'typical Rhodes student' lies. We can accept the vicious cycle of class division in our society, but far too often students will refuse to recognise class divisions within Rhodes itself. At the risk of going against the perspective that many have, it is clear that the Rhodes experience' and the culture of drinking, partying, and clubbing is no more than a gated community of a significant minority.

ILLUSTRASJON: ØIVIND HOVLAND

rane, for det har dei ikkje. Ikkje fordi dei har den beste miljøpolitikken – mykje tyder faktisk på at dei ikkje har det heller. Steinar Strøm, professor i samfunnsøkonomi, går så langt som å kalla miljøpolitikken til MDG tragikomisk i eit intervju med Dagens Næringsliv, og trekk fram at internasjonale forhandlingar og CO₂-avgifter er viktigare enn sykkelstiar og grønne lungar. Kritikken hamnar litt på sida i lokalvalet, men hovudpoenget er at MDG er eit parti som ikkje er modent for å styra åleine.

Eg er sjeleglad for at det er MDG som sit på vippen i Oslo fordi det tvingar etablerte parti til å tenkja annleis. Stemmene Dei Grøne har i ryggen må kjøpast med nye og

gode miljøtiltak. Rasmus Hansson sa på valnatta at dei fleste partia tenkjer at verdshistoria er ferdig, og at me ikkje skal gå gjennom store endringar i samfunnet fordi det blir «utriveleg». Akkurat her har han eit poeng – tida er overmoden for at me skal gå gjennom store, historiske endringar, også i det norske samfunnet. Men MDG bør ikkje gå inn i framtida utan følgje.

Blokkuavhengigheiten til MDG, som også har vore eit lett mål for hån og kritikk, er nøkkelen til at det sterke, grønne valet er gode nyheiter. I skrivande stund er det ikkje avgjort kven som tek over styringa i Oslo. Sjølv om det mest truleg er Raymond Johansen og Arbeidarpartiet,

er det blokka med den beste miljøpolitikken som får makta på nåde frå Dei Grøne. Men når alt kjem til alt, er det Arbeidarpartiet eller Høgre som blir sittande med flest representantar, og som får mest å seia. Slik bør det også vera.

Å setta MDG i spissen for Oslo-politikken i åra som kjem, er som å setta ein femåring i stolen framfor den store, raude knappen. Det ville vore direkte ansvarslaut, og kunne enda i katastrofe for økonomi og velferd. Men med femåringen i rommet må politikken vera ansvarleg for framtida på ein heilt annan måte – grøn politikk gjekk frå å vera eit alternativ til å bli eit krav ved årets val.

debatt@universitas.no

Øyeblikket

av **Odin Drønen**

Rosenrødt: Jonas Gahr Støre mottar en rose i det han annonserer valgseieren på Arbeiderpartiets valgveke

UNIVERSITAS

Tips oss

**tips@
universitas.no**

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: [@universitas_no](https://twitter.com/@universitas_no)

instagram: [Universitassen](https://www.instagram.com/Universitassen)

snapchat: [universitas_no](https://www.snapchat.com/add/universitas_no)

For oppdaterte studentnyheter.

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

NYHET

Den norske digitale fiasko

COPY AND PASTE: Økt tilgang på datateknologi gjør ikke nødvendigvis elever bedre på skolen, skriver NTB. Nyhetsbyrået viser til en fersk rapport fra Organisasjonen for økonomisk samarbeid og utvikling (OECD).

– Resultatene viser ingen forbedring i elevenes resultater i land som har investert kraftig i informasjonsteknologi til undervisning, er en av rapportens hovedkonklusjoner.

Norge ligger i toppsjiktet når det gjelder tilgang på datautstyr og bruk av data og internett, men det vises ikke i sterkere testresultater. OECD peker på noe av grunnen til den manglende sammenheng.

– Når elevene bare klipper ut ferdige svar med smarttelefonen og limer det inn et annet sted, gjør det dem neppe smartere, avslører rapporten.

Røkke-millioner til studenter med potensial

FETE STIPENDER: Ekteparet Kjell Inge Røkke og Anne Grete Eidsvåg vil finansiere oppholdet til norske studenter på internasjonale prestisjeuniversiteter. Milliardæren, som selv er uten formell utdanning, er ute etter studenter med «evner, samfunnsengasjement og personlig potensial», ifølge en pressemelding på Akers nettsider.

Årets søknadsfrist er 20. oktober, og ekteparet Røkke og Eidsvåg utlyser foreløpig 20 stipender, men har planer om å øke antallet til 40–50 per år.

Stipendet gjelder i første omgang for universitetene Harvard, Stanford, MIT, University of Pennsylvania, Oxford, Cambridge, Imperial College og National University of Singapore.

Finansieringen vil skje via stiftelsen Aker Scholarship.

Deilige rundstykker

RYKENDE FERSKE SAKER:

– Hva er vel bedre enn å starte dagen med en kopp kaffe eller te sammen med deilige, varme rundstykker, spør studentavisa i Bergen, Studvest.

Det er et betimelig spørsmål. For som Studvest skriver er det «alltid kjekt å ha rundstykker liggende i fryseboksen, for det er raskt å varme opp, og de smaker like godt som når de er helt ferske».

Studentmedier i det ganske land sliter med kutt i finansiering og fall i annonseinntektene. Men det stopper ikke Studvest fra å levere oppskrifter på toppnivå.

Håper det smaker, skriver Studvest tappert. Bravo og vel talt.

UNIVERSITAS FOR 26 ÅR SIDEN

Universitas nr. 16, 15. november 1989

UNIVERSITAS FOR 50 ÅR SIDEN

« De utenlandske studentene må også selv ta initiativet! Vi må vise forståelse og imøtekommenhet overfor våre utenlandske studenter, men de må også selv ta initiativet om de ønsker å komme i kontakt med oss nordmenn, sier studieveilederen for utenlandske studenter, fru Guro Nordahl-Olsen, i en samtale med Universitas. – Naturlig reservert er vel en del av norsk lynne. Jeg tror ikke det er noen fiendtlig innstilling overfor utlendinger. Sannsynligvis har f. eks. finnmarkinger og vestlendinger det samme problemet når de kommer til Oslo.

Universitas 1965 nr. 4

DUSKEN KAN GÅ DUKKEN:

Krisestemning i norske studentmedier

Norges eldste studentavis står på konkursens rand etter uenighet mellom eierne. Flere norske studentmedier sliter økonomisk, og går en usikker fremtid i møte.

Studentmedier

tekst Ole-Fredrik Lambertsen og Magnus Braaten
foto Paul Patrick Børhaug

Annonsesalget stuper for norske papiraviser, og studentmediene er ikke noe unntak. I Trondheim trues papiravisen med nedleggelse.

Trondheims studentmedier er samlet i en organisasjon. Dette gjelder papiravisen Under Dusken, nettavisen Dusken, Radio Revolt og Student-TV. Alle eies og finansieres av Studentsamskipnaden i Trondheim (SiT) og Studentersamfundet i Trondheim (Samfundet).

Nå har Samfundet sagt opp sin del av eierskapsavtalen, og vil kutte hele sin økonomiske støtte. Det betyr at studentmediene i desember står med kun én eier og et nesten halvert budsjett.

Gambler

Daglig leder for Studentmediene i Trondheim, Mikkel Bolstad Dæhli, er frustrert over situasjonen.

– Samfundet og samskipnaden har begge lyst til å beholde studentmediene, men så blir de ikke enige. Vi er 250 studenter som ønsker å jobbe med studentmediene, og da synes jeg det er synd at de gjør såpass lite for å beholde det, sier han.

Daglig leder: Mikkel Bolstad Dæhli i Studentmediene i Trondheim.

Dette er Studentmediene i Trondheim:

- De omfatter Under Dusken, dusken.no, Radio Revolt og Student-TV.
- De er et aksjeselskap som eies omtrent likt av Studentersamfundet og Studentsamskipnaden i Trondheim.
- Under Dusken er Skandinavias eldste nålevende studentavis. Første nummer kom ut 12. desember 1914.
- Under Dusken var ukesavis, men kommer nå kun ut annenhver uke.
- Det er 250 aktive medlemmer i Studentmediene, fordelt på redaksjoner og administrasjon

Den økonomiske situasjonen vil gå verst utover Under Dusken, trondheimsstudentenes studentavis gjennom over 100 år. Hvis ikke Samfundet og SiT kommer til enighet, eller det kommer en ny eier inn, vil papiravisen måtte legges ned.

– Vi opplever at eierne våre gambler med Skandinavias eldste studentavis. Studentmediene har vært en gjeng på Samfundet i 100 år, og det vil vi gjerne fortsette med å være, sier han.

Vil kutte

Leder i Finansstyret ved Samfundet, Dag Herrem, forteller at det er uaktuelt å fortsette å stå for nesten halvparten av finansieringen. Han påpeker at Samfundet er en forening som utelukkende er basert på frivillighet.

– I Oslo og Bergen dekkes finansieringen utelukkende av samskipnaden, påpeker Herrem som ønsker seg en lignende ordning i Trondheim.

Samfundet vil likevel beholde eierskapet av studentmediene og fortsette å rekruttere frivillige til medieredaksjonene.

Uaktuelt

Styreleder Knut Jørgen Vie i SiT mener en slik avtale er fullstendig

uakseptabel for samskipnaden.

– Da vil Samfundet forvalte motoren i bedriften, mens vi står igjen med regningen. Vi kan ikke ha et økonomisk ansvar for noe vi ikke har kontroll over, sier styreleder Vie.

Han understreker at dersom samskipnaden må ut med mer penger vil det gå utover studentene.

– Da blir det mindre penger til bolig i fremtiden og dyrere med-

ing hos entmedier

FOTO: EIVIND SANDODDEN KISE

100-årsjubileum: Papiravisen Under Dusken fylte 100 år i fjor. Avisa feiret med en utstilling som tok for seg hele historien fra 1914.

lemskontingenter for studentene, sier han.

Under Dusken er ikke alene. Universitas har snakket med

flere av de største studentmediene i landet. De forteller at dårlig økonomi har gått ut over den redaksjonelle kvaliteten. Flere stu-

dentaviser har kuttet i lønninger og antall utgaver de siste årene.

– Så dårlig som det går nå, har det ikke gjort på mange år. Vi ser med bekymring på neste semester, sier redaktør i Studvest, Adrian Borch Jensen.

Studvest i Bergen er Norges nest største, med 33 utgivelser i året og et opplag på 6000 eksemplarer i uka. Disse tallene frykter

redaktøren at det kan bli vanskelig å opprettholde.

– Vi er ikke i en krise akkurat nå, men hvis det fortsetter som de siste par månedene, må vi begynne å kutte, sier han.

Kvaliteten svekkes

Omtrent 16 mil lenger sør opplever Studentmediene i Stavanger (SmiS) mye av det samme.

– Rent økonomisk er det ikke topp stemning her. Vi sliter med utdatert utstyr som vi overhodet ikke har råd til å erstatte, forteller administrativ leder Sindre Tørudstad Johnsen.

Pessimismen deles av redaktør Mia Langås Flåta, som også erkjenner at den fallende økonomien har innvirkning på det redaksjonelle arbeidet.

«Vi opplever at eierne våre gambler med Skandinavias eldste studentavis»

Mikkel Bolstad Dæhli, daglig leder for Studentmediene i Trondheim

– Det svekker avisa vår at vi må kutte lønningene hvert år. I fjor måtte vi slå sammen alle seksjonslederstillingene våre til én, fordi ingen hadde tid til å utføre arbeidet helt gratis. For flere er dette en fulltidsjobb, og det sier seg selv at du ikke kan ha en ulønnet fulltidsjobb ved siden av studiene, sier hun.

I tillegg til å slå sammen stillinger gikk SmiS i fjor ned fra to eller tre utgivelser i måneden, til bare én. Johnsen og Flåta forteller at avisa vil kutte store deler av distribusjonen neste år, og heller flytte mye av journalistikken over på nett.

– Trenger tid og ro

De fleste norske studentaviser får inntektene sine gjennom to poster: annonsesalg og støtten fra det lokale velferdstinget. Avisene Universitas har snakket med sliter med å gå rundt med fallende annonseinntekter.

Thomas Spencer, leder i Norsk Journalistlag (NJ), poengterer at annonsesalget er en utfordring alle mediehus står overfor. Han tror ikke studentavisene har noen fremtid på papir.

– En gang i fremtiden forsvinner papiravisene helt, men vi må håpe og tro at redaksjonene kan opprettholde sin funksjon og kvalitet likevel, sier Spencer.

Mot slutten av fjoråret valgte NJ selv å kutte ut papirutgaven av sitt tidsskrift på grunn av manglende annonseinntekter. Nå er de kun på nett, noe NJ-lederen synes fungerer fint. Han håper studentmediene skal lykkes med den samme omstillingen, og oppfordrer velferdstingene til å bidra.

– Studentmediene må få tid

Thank you and goodbye: Etter 168 år måtte News of The World legge ned sin papiravis, og av økonomiske årsaker frykter norske studentmedier samme skjebne. Thomas Spencer i Norsk Journalistlag mener velferdstingene må komme avisene til unnsetning.

og ro til å omstrukturere arbeidet sitt og finne nye inntektskilder, og da trenger de en trygg økonomi i overgangsfasen. Annonserne har selvfølgelig ingen edle hensikter, så her må velferdstingene på banen, sier Spencer.

– Dyr sparing

Redaktør Borch Jensen i Studvest forteller om en økning i lesertallet på omkring ti prosent for de siste tre årene. Han synes derfor

det er trist at avisen ikke lenger skal kunne tilby den samme kvaliteten.

– Vi er de eneste med ressurser til å følge opp alle utdanningsinstitusjonene i Bergen, og på den måten beskytte studentene fra overgrep, slik samfunnsrollen vår er definert i Vær Varsom-plakaten. En svekket studentavis er svært uheldig for alle studentene i byen, sier han.

Spencer i NJ advarer Velferds-

tingene i Norge mot å kutte i støtten til studentmediene.

– Velferdstingene ser nok på mulighetene til å spare penger, men da kan de fort miste noe mye mer verdifullt, nemlig en debattarena og en profesjonell redaksjon som kan informere og kritisere. Det er det vi kaller dyr sparing, sier han.

universitas@universitas.no

Velferdsting

- Velferdstingenes oppgave er å fordele semesteravgiften på sine medlemsinstitusjoner.
- Stavanger, Oslo, Trondheim og Bergen er de eneste byene som har et velferdsting i dag.
- Velferdstingene formaliserte et samarbeid i mars 2015 (Velferdstingene i Norge).

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.

Din annonse her?

Ta kontakt med annonseansvarlig Geir Dorp for mer informasjon:

e-post: geir.dorp@universitas.no

tlf: 22 85 32 69

UNIVERSITAS

DAGENS DYNAMITT

VI SEES PÅ
RÅDHUSPLASSEN!

SIKKERHETSPOLITISK DYPDYKK

Med: Professor og NATO-ekspert **Julian Lindley-French** i samtale med **Christian Borch**
Arrangeres i samarbeid med Den norske Atlanterhavskomiteé
Hvor: Nobels Fredssenter
Når: Torsdag 17. september kl. 18.00
Nytt tema hver torsdag!

GRATIS

● **Nobels Fredssenter**
10 år med fredsprisen i sentrum

HYDRO telenor group ABB
© Nobels Fredssenter 2015.

Kjemper for kjønnsnøytrale toaletter

Positiv: Student og transperson Vegard Sørnes håper å kunne gå på toalettet uten frykt for å få kommentarer.

Studentparlamentet ved UiO vil hjelpe transpersoner ved å bygge kjønnsnøytrale toaletter.

Kjønn

tekst Andreas Löhren
foto Paul Patrick Børhaug

– Jeg føler folk ser ekstra på meg, og blir litt engstelig hvis det ikke er et handicaptoalett tilgjengelig, sier student og transperson Vegard Sørnes til Universitas.

Sørnes tar en mastergrad i journalistikk ved Høgskolen i Oslo og Akershus og synes det er utelukkende positivt at Studentparlamentet ved Universitetet i Oslo (UiO) har vedtatt å jobbe for kjønnsnøytrale toaletter. Han vil også ha ordningen på høyskolen.

– Vi som er transpersoner kan verken gå på herre- eller dametoaletter uten å få stygge kommentarer slengt etter oss. Jeg går på herretoalettet og har opplevd at jeg blir stirret på eller spurt om jeg

har gått feil, sier Sørnes.

Sørnes tror ordningen med kjønnsdelte toaletter er vanskelig for transpersoner.

– Det er ikke kult å gå på toalettet og ha frykt for å få kommentarer eller bli kastet ut. Med unisex slipper man slike problemer, sier Sørnes.

Koster lite

– Dette er et tiltak som er enkelt, har lav kostnad, men stor betydning, sier Tomas Tobiassen.

Tobiassen er representant for Sosialdemokratene i Studentparlamentet ved UiO, og var med på å fremme forslaget om kjønnsnøy-

trale toaletter. Han håper på en rask gjennomføring og mener det er et symboltiltak.

– Det er ikke nødvendig å bygge nye toaletter med det første, så spørsmålet er hvilke toaletter en skal forandre. Et forslag er å bruke handicaptoaletter, men det kan gi uheldige signaler, sier Tobiassen.

Tobiassen mener det er et poeng å utforme skilt som kan markere at toalettene er kjønnsnøytrale på en god måte. Selv om dette vedtaket kun gjelder UiO, mener han at dette er noe en bør jobbe for også ved andre utdanningsinstitusjoner.

– Bygninger og toaletter skal være tilrettelagt og velkomne for alle, sier Tobiassen.

Vil ta tid

– Det er viktig at bygningsmassen blir mer tilrettelagt for den mangfoldige gruppen studenter vi har, sier Line Willersrud i Studentparlamentets arbeidsutvalg.

Willersrud er ansvarlig for gjennomføring av vedtaket, og opplyser at første steg blir å gå i dialog med Læringsmiljøutvalget og Eiendomsavdelingen. Ansvaret for universitetsbygningene ligger hos ledelsen ved universitetet.

«Jeg går på herretoalettet og har opplevd at jeg blir stirret på eller spurt om jeg har gått feil, sier Sørnes.»

Vegard Sørnes, student og transperson.

Inkluderende: Tomas Tobiassen synes det er veldig hyggelig at Studentparlamentet ved Universitetet i Oslo har vedtatt hans forslag om kjønnsnøytrale toaletter.

– Det er veldig tidlig i prosessen, og det blir spekulasjoner å si noe om hvor lang tid det vil ta, opplyser Willersrud.

Hun ser likevel ingen grunn til at det skal ta spesielt lang tid.

– Jeg tror universitetet har interesse av dette. Men det må bevilges midler som skal vedtas i et budsjett. Det er dessverre ikke gjort på to uker, sier Willersrud.

På høyskolen?

– Vi har ikke sett noe driv til et slikt tiltak ved høyskolen fore-

løpig, men det er en spennende tanke, sier leder i Studentparlamentet ved Høgskolen i Oslo og Akershus, Christoffer Alsvik.

Alsvik forteller at høyskolen allerede har kjønnsnøytrale toaletter på campus Kjeller, og er positiv til vedtaket på universitetet.

– Dette er noe som parlamentet må ta stilling til, og jeg skal se på det. Personlig synes jeg det er et godt tiltak, sier Alsvik.

andreloh@universitas.no

Ikke imponert: Celia Lima forteller at det stadig skjer at menn blir foretrukket som foredragsholdere framfor kvinner.

Karrieresenter får kvinnerefs

«Menn velger menn uten å tenke over det. Det er gjerne ikke før en feminist kommer på banen at problematikken blir satt fokus på.»

Celia Lima, student og politiker

Karrieredagen på Universitetet i Oslo (UiO) har bare menn som foredragsholdere. Det blir møtt med kritikk.

Likestilling

tekst Birk Tjeldflaat Helle
foto Paul Patrick Børhaug

– Det er helt utrolig at ingen kvinner har blitt spurt i planleggingen av arrangementet. Dette vitner om et ikke-eksisterende fokus på problematikken fra Karrieresenterets side, sier Celia Lima, femtekandidat for SV i Oslo og student ved UiO.

Som en oppvarming til Karrieredagen i regi av Karrieresenteret ved UiO, inviterer de til arrangementet «Kort Sagt». Her skal blant annet Hans Wilhelm Stein-

feld, Hans Olav Lahlum og representanter fra flere arbeidsgivere foredra. Felles for dem alle er at de er menn. Lima er ikke imponert over den manglende kjønnsbalansen til Karrieresenteret.

Samfunnsproblem

Lima er ikke overrasket over at kun menn er hentet inn som foredragsholdere.

– Det er helt sikkert mange kvalifiserte kvinner som kunne snakket om samme tema, likevel skjer dette igjen og igjen. Og det skjer spesielt ofte når det er menn som er arrangører, sier hun.

Lima ser på den manglende bevisstheten som en del av en utbredt kjønnsdiskriminering i samfunnet.

– Menn velger menn uten å tenke over det. Det er gjerne ikke før en feminist kommer på banen at problematikken blir satt fokus på, sier hun.

Vil bli bedre

Gisle Hellsten, leder for Karrieresenteret, legger seg langflat i møte med kritikken om manglende kvinnerepresentasjon.

– Dette er ikke bra nok. Her har vi i Karrieresenteret gjort et altfor dårlig arbeid, sier han.

Han mener likevel at dette ikke er en gjennomgående trend for Karrieresenteret.

– Vi har hatt bevissthet rundt kjønnsfordeling. Som åpningsinnleder på selve Karrieredagen har vi en kvinne. Dette har vi også

hatt de siste fire årene. Her har vi likevel ikke vært flinke nok, sier Hellsten.

Samtidig som han beklager den manglende kjønnsfordeling, ønsker Hellsten å komme med en oppfordring til studentene.

– Kritikken er berettiget og det er veldig bra at studentene sier ifra. For at vi skal bli bedre håper vi at dette er noe de også vil gjøre i fremtiden.

birkth@universitas.no

Unnskylder: Gisle Hellsten, leder for Karrieresenteret, beklager den manglende kvinnerepresentasjonen. –Her har vi ikke gjort en god nok jobb, sier han.

Pågående taler: Jonas Nilsen i Grønn Liste var soleklart mest aktiv på torsdagens handlingsplanmøte til Studentparlamentet ved UiO. Ifølge statistikk Universitas har fått tak i holdt Nilsen totalt 17 innlegg og replikker, nesten dobbelt så mange som Vetle Tvedt Westlie, nestemann på lista med sine ni.

Vil endevende universitetshverdagen

Studentparlamentet ved Universitetet i Oslo (UiO) skal blant annet jobbe for en bruktbuikk på campus og kjønnsnøytrale toaletter. Her er tiltakene de håper å få gjennom på UiO.

Studentpolitikk

tekst Torgeir Mortensen
foto Philip André Johannesborg

1. Automatisk karakterbegrunnelse

Studentparlamentet vil jobbe for at alle skal få en skriftlig begrunnelse sammen med eksamenskarakteren. Formålet er at studenter skal kunne få tilbakemelding på hva de kan bli bedre på, og dermed få større læringsutbytte av eksamen. I dag anbefaler parlamentet alle studenter å be om begrunnelse for eksamenskarakteren, men nå vil de at denne begrunnelsen kommer automatisk.

Automatisk begrunnelse ble forsøkt som et prøveprosjekt ved Det utdanningsvitenskapelige fakultet i vår. Der opplevde man at begrunnelsene som sensorene ga var for korte og lite detaljerte. Parlamentet mener at det må vurderes lokalt hvilke krav til karakterbegrunnelser som stilles.

2. Bruktbutikk

Det skal jobbes for å opprette en bruktbuikk på campus.

–Det vil være aktuelt å selge andre ting enn bøker, for eksempel vil møbler og kjøkkenutstyr være særlig aktuelt, spesielt ved studiestart når mange studenter flytter til Oslo, sier Jonas Nilsen,

leder av Grønn Liste som fremmet forslaget.

3. Kjønnsnøytralt

Parlamentet skal jobbe for å få flere kjønnsnøytrale toaletter ved universitetet. Forslaget springer ut av et ønske å tilrettelegge for transpersoner.

4. Enormt etterslep

Det er estimert at renoveringsbehovet ved universitetet har en prislapp på 8,5 milliarder kroner.

Universitetsbyggene er eid av Statsbygg, men blir forvaltet av UiO. Rundt år 2000 fikk universitetet beskjed at de måtte finansiere oppussingen selv. Studentparlamentet vil jobbe opp mot Kunnskapsdepartementet for å få på plass en fast overføring av midler øremerket til vedlikehold av bygningene.

5. Fortrinnsrett

Studenter med psykiske eller kroniske helseplager skal få fortrinnsrett til å velge seminar og gruppeundervisning. Parlamentet vil at syke skal ivaretas bedre enn de gjør i dag, blant annet for å hindre frafall.

Parlamentet mener dette må kunne kontrolleres fra sentralt hold, og ikke være opp til hvert enkelt fakultet.

torgeigm@universitas.no

Ledelsen: Arbeidsutvalget for studentparlamentet. Fra venstre: Kristian Tuv, Line Willersrud, Hans Christian Paulsen, samt leder Julie Paus-Knudsen i Studentparlamentet.

KarriereDagen

Georg Sverdrups hus,
Universitetsbiblioteket, UiO

22. september

10.45 - 15.00

Velkommen til alle UiO- studenter på Bachelor og Master, samt PhD

Møt rundt 70 arbeidsgivere på stand

Delta på bedriftspresentasjoner

KD BLIR DIGITAL

Hele programmet i lomma?
Last ned appen!

Få mulighet til å vinne

- iPad Air, iPad Mini
- DAB Radio
- Bokpakke (verdi 3 500kr)
- Gavekort SiOs spisesteder (total verdi 3 000kr)

Ambisjos: I løpet av 2018 skal kildesorteringen ved UiO økes fra 32 prosent til 80 prosent. -Vi kaller det for UiOs største utenomfaglige gruppeoppgave noensinne, sier miljørådgiver og prosjektleder Jorulf B. Silde.

Vil tredoble kildesorteringen

Neste uke går startskuddet for Universitetet i Oslos (UiO) nye kildesorteringsprosjekt. I løpet av de neste årene skal systemet innføres på alle fakulteter.

Kildesortering

tekst Birk Tjeldflaat Helle og
foto Odin Drønen

– Målet vårt er at 80 prosent av avfallet skal kildesorteres ved utgangen av 2018. Nå ligger vi på 32 prosent, forteller Jorulf B. Silde, prosjektleder og miljørådgiver ved Universitetet i Oslo (UiO). Først ut i UiOs kildesorteringsprosjekt er Det samfunnsvitenskapelige fakultet, men etter hvert skal samtlige avfallsbeholdere på hele universitetet byttes ut. Med den nye ordningen på plass håper Silde å tredoble kildesorteringen ved universitetet.

Omfattende prosjekt

Over 100 mennesker er involvert i håndteringen av avfallet ved UiO hver eneste dag. Med 35 000 studenter og ansatte understreker

Silde at prosjektet blir meget omfattende.

– For å nå målet må både studenter, ansatte og besøkende endre atferd. Vi kaller dette for UiOs største utenomfaglige gruppeoppgave noensinne, sier han.

Avhengig av studentene

For å nå målsetningen er Silde avhengig av studentene. Derfor skal det gjennomføres en rekke kampanjer i tiden fremover for å øke bevisstheten rundt kildesortering.

– Studentene må med for å lykkes. Det er nå vi starter og mange har ikke hørt om dette ennå. Derfor skal vi ha flere kampanjer i tiden fremover. Likevel er det viktigste at det å kildesortere skal være selvforklarende og intuitivt, sier Silde.

I tillegg er han opptatt av at studentene tar kildesorteringen på alvor.

– For å oppnå målet må folk sortere grundig. Når man kaster en kaffekopp fra kantinen skal selvfølgelig plastlokket i plastavfallet. Koppen skal faktisk kastes i restavfall, selv om den består delvis av papp, forteller Silde.

Lett å sortere

Arbeidet med å utvikle det nye systemet har pågått siden i vår med utprøving av nye avfallsbeholdere. Universitetet har også gjennomført såkalte plukkanalyser for å finne ut hva og hvor mye som kastes.

– Ut fra disse har vi utviklet et helt eget system for kildesortering. Med fargekoder skal vi gjøre det enkelt for studenter å kildesortere. Hvis man engasjerer seg litt er det veldig lett å kildesortere, sier Silde

Plukkanalysene viste imidlertid at sortering av plast kan bli utfordrende. I en av analysene fra prøveprosjektet var 10 prosent av plasten tilgriset med matavfall.

– Plastavfallet må behandles riktig for at det skal ha en verdi. Hvis det er rester av mat på platen må man tørke av dette grundig før den legges i plastavfallet, sier han.

birkth@universitas.no

Høgskolen i Lillehammer er en fremgangsrik høgskole med en spennende fagportefølje og et godt miljø. Høgskolen ligger i et vakkert parkmiljø ca. 5 km nord for Lillehammer sentrum og har ca. 4800 studenter og ca. 370 medarbeidere. Lillehammerregionen er et attraktivt sted å bo med blant annet fantastiske vintersportsmuligheter og et rikt kulturtilbud.

hil.no

“Lillehammer
- læring og
opplevelser
for livet”

Høgskolen
i Lillehammer

Lillehammer University College • hil.no

Stipendiat - barn og unges deltakelse og kompetanseutvikling - inntil 5 stillinger

Det lyses ut inntil 5 stipendiatstillinger faglig knyttet til Avdeling for pedagogikk og sosialfag (APS). Programmet er tverrfaglig og rekrutterer studenter fra ulike disipliner innenfor samfunnsfag, helse- og sosialfag og humaniora.

Søknadsfrist 19. oktober

Se mer info her:

http://hil.no/om_hoegskolen/ledige_stillinger

NMBU fikk kritikk i retten

En ansatt på det som var Veterinærhøgskolen har saksøkt sin arbeidsgiver. Hun fikk ikke medhold, men føler hun vant.

Søksmål

tekst Ingrid Nagell

Etter å ha blitt anklaget for vold mot en kollega gikk en kvinnelig ansatt ved Norges Miljø- og Biovitenskapelige Universitet (NMBU) til søksmål mot arbeidsgiveren sin. Hun framsatte et erstatningskrav for tapte inntekter fordi hun ble sykemeldt som følge av at arbeidsgiver sendte henne hjem etter den angivelige voldsepisoden.

Selv om hun tapte søksmålet i tingretten og anken i lagmannsretten, er hun tilfreds med dommen.

– Erstatningskravet var ikke det viktigste for meg, jeg var klar over at det var vanskelig å vinne. Jeg ønsket å vise min uskyld, og har aldri utrettet vold mot min kollega. Her kom det fram at anklagene mot meg var usanne. For meg har det vært en seier å få medhold for dette, hevder den ansatte, som fortsatt jobber på NMBU og ønsker å være anonym.

Urettmessig

I 2012 fant en hendelse sted i et laboratorium på Veterinærhøg-

skolen, som senere ble en del av NMBU. Etter en opphetet diskusjon med en kollega ble saksøkeren anklaget for å ha kastet biopsiblokker på vedkommende. En biopsiblokk er en lett plastboks med vevsprøver. Arbeidsgiver ble involvert etter den påståtte kastingen og sendte kvinnen hjem.

– Jeg fikk høre at jeg hadde «gått fysisk til angrep» på vedkommende, selv om jeg ikke hadde gjort handlingen jeg ble beskyldt for. Deretter ble jeg kastet ut fra arbeidsplassen og fikk beskjed om at jeg ville miste jobben. Jeg fikk ingen anledning til å forklare meg før jeg ble bortvist, hevder hun.

I lagmannsretten ble det slått fast at universitetet ikke hadde grunnlag for å hevde at hun hadde kastet biopsiblokkene for å treffe eller skade kollegaen. Arbeidsgiver hadde heller ikke god nok grunn for hjemsendelsen.

Må betale omkostninger

Det ble også slått fast i lagmannsretten at arbeidsgiver opptrådte forsvarlig nok, til tross for at håndteringen av episoden var kritikkverdig. Konklusjonen var

Veterinærhøgskolen: En ansatt tapte søksmålet sitt mot NMBU, men sier dommen viser hennes uskyld. FOTO: BRIAN OLGUIN

at arbeidsgiver ikke har et erstatningsansvar. Retten mente også at utfordringene på arbeidsstedet til en viss grad skyldtes den ansatte, men at arbeidsgiver kunne kommunisert dette bedre med henne.

Etter å ha tapt i begge rettsinstansjonene må saksøkeren dekke NMBUs krav om saksomkostninger på omtrent hundre tusen kroner.

Ankefristen går ut denne uka og kvinnen forteller at hun ikke kommer til å anke avgjørelsen.

«Trist sak»

– Dette er en svært trist sak som gjelder en av våre ansatte, sier administrasjonsdirektør ved NMBU, Birger Kruse.

Han legger til at universitetet av personvern hensyn ikke kom-

menterer detaljene i saken, men viser til at den har vært gjennom tingretten og lagmannsretten og at NMBU har blitt frikjent for erstatningsansvar i begge instanser.

– Til tross for den kjedelige situasjonen, er vi tilfreds med å få medhold i saken.

ingrinag@universitas.no

Har du det som skal til
for å bygge Holmenkollen
sammen med oss?

Nå leter vi etter de beste
ingeniørene.

På sammenbyggervi.no kan du teste deg selv og finne ut om du har det som skal til. Da er du også med i trekningen av en helikoptertur over Holmenkollen, og en eksklusiv middag i hopptårnet for deg og tre venner.

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.

Ei bønn om dyreforsøk

Kristian Gundersen, professor i biologi ved UiO, tek eit oppgjør med motstandarar av dyreforsøk i Aftenposten Viten denne veka. – I motsetnad til det aktivistane hevdar, finst det ikkje gode alternativ til mange dyreforsøk, og behovet for biomedisinske dyreforsøk vil heller ikkje minka, skriv Gundersen, som har sett seg lei av usanne påstandar om behovet for dyreforsøk og effekten av alternativa. – Det er rett og slett slik at mykje viktig forskning, inkludert årets norske nobelpris, er

FOTO: NOVARTIS AG/FICKR

avhengig av dyreforsøk, legg Gundersen til.

Minstekrav for pensum

Studvest-journalist Martin Sorge Folkvord vil at Norsk Studentorganisasjon (NSO) skal ta ansvar for å gjera utlegget for pensumlitteratur litt mindre smertefullt. Han peikar mellom anna på at nokre emner har bøker til fleire hundre kroner på pensum, og berre nyttar eit fåtal sider. – Universiteta og høgskulane

burde ha ein felles regel for eit minimumstal av sider som må vera på pensum for at ei bok kan settast opp på pensumlista, skriv Folkvord, og meiner at NSO bør stilla krav om nettopp dette. Også i Oslo ser ein liknande problem, og store skilnader på prislappen for pensum på ulike linjer.

ARKIVFOTO: ALEKSANDER MYKLEBUST

Vekas tweet

@mleidland: Foreleser forteller oss bare hva som kjennetegner en masteroppgave på A- og B-nivå. Hun skal ha for ambisjonene. #masterlive

14. sep

Sikt mot himmelen

Me vil høyra frå deg!

Om du brenn inne med noko, kan du kanskje senda oss eit lesarinlegg. Men om du heller føretrekk kortform, kan du senda oss ein sms! Send inn kva som helst – di mening, eit spørsmål, ein vits eller ei helsing. Me følgjer med, og tek med dei beste sms-ane i avisa.

SMS:
90 69 29 63

Edder og galle på UiO

Miljø

Nicolay Stang, driftstekniker ved Eiendomsavdelingen til UiO.

I innlegget «Miljøsvinet UiO» (i utgave 22, red. anm) spyr leder i Grønn Liste, Jonas Nilsen, edder og galle på universitetsstyret. Nilsen er vred over mål- og måloppnåelse når det gjelder klimagassutslippene på UiO. Målet, ifølge ham, «må være at UiO skal bli et nullutslippsuniversitet, og at UiO skal være drivende i det grønne skiftet.»

Nilsens harme ble forårsaket av et par artikler i Universitas om UiOs nyeste miljørapport. Denne slår fast at energiforbruket på UiO langt på vei bestemmes av trykkforholdene i atmosfæren. Energiforbruket styres nemlig av utetemperatur. Høytrykk gir som kjent kald vinter og varm sommer.

Bygningsmassen på UiO varmes for det meste opp av fjernvarme fra brenning av søppel og olje i Hafslunds regi. Det finnes imidlertid ikke tilstrekkelig med søppel til å varme opp bygningene i Oslo som er tilknyttet fjernvarmen. Klimagassutslipp er en følge av forbrenning av søppel og olje.

El-kjeler gir heller ingen garanti for at noen av elektronene vil kunne tilbakeføres til forbrenning av hydrokarboner selv om UiOs miljørapport avslører at universitetet har latt seg lure til å kjøpe opprinnelsesgarantier. Mesteparten av den elektriske strømmen vi bruker har imidlertid sitt opphav i vannets bevegelse mot havet.

UiO har rundt 33 000 studenter og ansatte som slipper ut flere tusen tonn CO₂ i året og en ukjent mengde metan fra lunger og endetarm. Det ser derfor ut til at det nullutslippsuniversitetet Jonas Nilsen etterlyser, vil forbli en utopi.

Skandale å rasere fotballbanen

Studentidrett

Martin Jacob Kristoffersen, jusstudent

Det er provoserende å lese Tone Standal Vesterhus, styreleder i SiO, sin innbitte kamp for å rasere fotballbanen ved Domus for å bygge studentboliger. Tankeløsheten i disse planene er enda mer påfallende, når til og med Frp, som ikke er kjent for å være spesielt opptatt av å bevare grøntarealer, steiler av forslaget. All kudos til Frp, for øvrig, i denne saken.

Når man i tillegg leser om SiOs slakt i støtten til studentidretten for øvrig, får man klump i halsen. Det er rett og slett en skandale. Det er også uforståelig at boligene må bygges akkurat der, inneklemt mellom Domus Athletica, Ring 3 og Sogn Hagekoloni som stenger igjen for senere utvidelse, når det er store ubrukte områder på sørvestsiden av Domus.

Argumentet om at det er billigst sånn, holder ikke

mål. Det er alltid billigere å bygge på flate, ferdig preparerte grøntarealer, enn noe som helst annet sted. Skal alle vike for boliger? Dessuten vil vi aldri dekke behovet for studentboliger fullt ut i en rask voksende by som Oslo.

En stor mengde studenter, tidligere studenter, ansatte og studentenes venner og kjærester har i årevis regelmessig samlet seg for trening og sosialt

«Når til og med Frp, som ikke er kjent for å være spesielt opptatt av å bevare grøntarealet, steiler av forslaget»

samvær på banen, som gjør den til en vital del av SiOs treningstilbud og studentenes velferd. Boliger er ikke SiOs eneste oppgave. Vesterhus burde ta en nøye titt på § 3 i studentsamskipnadsloven, gjerne med nye briller, deretter på saken.

Gå for studentboligene!

Studentpolitikk

Mads A. Danielsen, styremedlem i Samfunnsviterlista, Studentparlamentet ved UiO

Hvis særinteressene lager nok støy får de gjennomslag. Universitas har villig og ukritisk vært talerør for disse.

Jeg har sympati for de som mister banen sin, men jeg har langt større sympati med de tusenvis av studentene som går uten bolig eller som bor i kummerlig forhold. Flere boliger bidrar mer enn én idrettsbane til å sikre lik rett til utdanning og tilfredsstillende studentvelferd.

Studentsamskipnaden i Oslo og Akershus (SiO) ønsker å bygge 500 studentboliger på kunstgressbanen ved Domus Athletica. I sosiale medier og Universitas sine kommentarfelt hagler beskyldningene. SiO er «hjerteløse» og «autoritære» og tenker kun på egen profitt. Det skumle er at politiske partier og Universitas har slengt seg med på bølgen!

«Jeg har sympati for de som mister banen sin, men jeg har langt større sympati med de tusenvis av studentene som går uten bolig»

Dette er en typisk case: en særinteresse med relativt få, men sterkt engasjerte medlemmer skaper storm for å ivareta egne interesser. Politikerne orker ikke hodepinen, spesielt ikke når det er valg.

Det er skummelt hvis Oslo kommune går med på kravet om at SiO må bygge ny kunstgressbane. Et slikt krav er ensbetydende med at det blir for dyrt å bygge studentboliger. Universitas og politikere som Camilla Wilhelmsen fra Frp og Harald Nissen fra MDG går imot den menige students interesser ved å slenge seg på monsterbølgen mot SiO. Gå heller for å bygge studentboligene!

Støtende advarsel

Fem på plassen

tekst: Kristina Holt
foto: Paul Patrick Borhaug

1. Bør det være «trigger warnings» i norske pensumbøker?
2. Har vi blitt for politisk korrekte?

Stadig flere norske forelesere beskytter studenter mot vanskelig innhold med «trigger warnings». Det hele startet i USA der studenter ved universitetene argumenterte for å merke pensum med trykte advarsler om potensielt støtende innhold. Advarselen innebærer at man kan forberede seg på sensitive temaer som vold, voldtekt og selvmord, i tillegg til temaer med rasistisk, anti-semittisk eller kjønnsdiskriminerende innhold. Men hva mener de norske studentene om trigger warnings?

Trigger warnings

- Tiltak for å hindre posttraumatiske reaksjoner blant lesere og studenter som er tidligere ofre for overgrep eller traumer
- Oppsto i USA hvor det har satt i gang en polarisert debatt
- Benyttes av stadig flere norske forelesere

Shahed Al-Khafaji (20)
Realfag

1. Ja, det må vi ta hensyn til. Det finnes folk som blir truffet av det de leser. Mange har traumer og forsøker å glemme. Da er det en ulempe å skulle bli påminnet noe du kunne ha unngått. Man vet aldri hvordan folk reagerer. Men på den annen side kan man diskutere graden av hva som er støtende.

2. Usikker. Det er jo likevel det samme for de som ikke sliter med traumer.

Lahoucine El (21)
Kinesisk

1. Ja. Jeg synes det er et bra tiltak. Det er ikke alle som synes ting er like behagelig å lese om. Ta Utøya som eksempel. Likevel, finnes det en annen måte å se det på, og det er at skjedd er skjedd. Men med trigger warnings kan folk i hvert fall få velge.

2. Nja, jeg usikker. Det er vanskelig å si.

Kristian Aschim (24)
Idèhistorie

1. Nei, jeg er veldig skeptisk. Det er en skremmende tendens at vi vurderer å sensurere det som er tabu med trigger warnings. Det er for eksempel viktig å lese om depresjon, incest og suicidalitet. Det skjer og man bør ikke velge å unngå å lese om det, nettopp fordi det er viktige temaer. Å innføre trigger warnings, kan gå på bekostning av ytringsfriheten. På vedkommenes premisser kan jeg likevel forstå at lesingen kan bringe frem vonde minner. Det kan kanskje være greit å få en advarsel.

2. Ja, det er nok en tendens. Vi er blitt for nærtgørende.

Else Høgås Mohn (20)
Psykologi

1. Nei. Det blir omtrent som å sensurere pensumbøkene. Man bør kunne lese om støtende ting på et objektivt akademisk språk. Det har en faglig verdi. Men det er et vanskelig spørsmål, for jeg innser at det kan trigge reaksjoner hos enkelte. Likevel kan man i utgangspunktet velge hva man vil lese og ikke. Dessuten finnes det en grense for hva som oppfattes som støtende.

2. Ja, vi kan ikke gå rundt groten og late som at alt er greit og fint. Vi må opplyses.

Thale Holtan (26)
Litteraturvitenskap

1. Nei, hvorfor det? Slike ting snakkes det jo om overalt uansett. Det er ikke til å komme unna. Skal man ta forhåndsregler for enhver ting, og unngå å lese om det som er tabu? Trigger warnings blir litt kunstig. Vonde ting skjer. Det er en realitet vi alle må innfinne oss med.

2. Ja, muligens. Man kan ikke gå rundt å føle at man må liste seg på tå hele tiden.

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

KULTUR

Vipps deg til kjæreste

ØKONOMISK FLØRTING: DNBs appkonsept *Vipps* er den nye landeplagen. Alle har vipps, og alle vipper penger i hytt og pine. Sikre kilder rapporterer om at Vipps i stadig større grad brukes som en slags Snapchat/Tinder, der det viktigste ikke nødvendigvis er tilbakebetaling av lånte penger, men kommunikasjon. Får du litt sommerfugler i magen

hver gang du tenker på hun jenta i kollokviégruppa di? Lån litt penger av henne til lunsj, og vipps dem rett tilbake med en litt flørtende melding attåt. Fortsett sånn i et par dager, og vips, så skal du se at den forjettede lesesalromansen blir en realitet! Kombinasjonen av et innfridd løfte om tilbakebetaling av penger og kortfattede, hyggelige meldinger vir-

ker nærmest å være en slags garanti for hell i kjærligheten, etter hva notisredaksjonen har fått erfare.

Norske studenter ad

Debatten om trigger warnings har rast i sommer, men få har merket seg at noen norske forelesere allerede har innført advarslene.

Trigger warning

tekst Aksel Brakestad
foto Paul-Patrick Børhaug

– Det finnes en holdning i samfunnet om at den som sjeldnest føler seg «støtt» er den sterkeste og beste personen. Slik er det ikke, mener Susanne Danielsen, nestleder i studentforeningen Feministisk forum (FF).

På debattgruppen til Feministisk forum på Facebook har *trigger warnings* vært i bruk helt siden gruppa ble opprettet. Trigger warnings advarer brukere av gruppa som har opplevd noe traumatisk om potensielt vanskelig eller problematisk innhold, slik at de slipper å få utløst traumat på nytt (såkalt *triggende* innhold). FF innførte trigger warnings fordi enkelte av deres diskusjoner omhandlet temaer som kunne være vanskelige for medlemmer av gruppa.

– Dette gjorde vi av respekt for og hensyn til gruppe-medlemmene. Noen ønsker å unngå temaer som virker triggende for dem, an-

«Dette gjorde vi av respekt for og hensyn til gruppe-medlemmene. Noen ønsker å unngå temaer som virker triggende for dem, andre vil vite hva som kommer, slik at de kan forberede seg.»

Susanne Danielsen,
nesteleder i studentforeningen
Feministisk forum

dre vil vite hva som kommer, slik at de kan forberede seg. Det synes jeg er en naturlig regel å ha i en feministisk diskusjonsgruppe, sier Danielsen. Hun understreker at hennes meninger ikke nødvendigvis er representative for alle i FF.

Allerede på plass

Tine Jensen, professor i psykologi ved Universitetet i Oslo (UiO), har i flere år forsket på ungdom som var på Utøya 22. juli og deres familier. Hun bruker trigger warnings på forelesninger som inneholder klipp fra 22. juli.

– Det å få en advarsel kan hjelpe en å forberede seg på det som skal komme – ikke for at en skal unngå det, men for at en skal være klar til å ta i bruk sitt mestringsrepertoar, forklarer Jensen.

Det er ikke bare forelesere ved UiO som advarer mot innhold. Kristine Ask, universitetslektor ved NTNU, bruker advarslene både i forkant og under selve forelesningene. Hun foreleser om digital kultur.

– Jeg er opptatt av godt læringsmiljø. Trigger warnings er noe studenter etterspør, og noe som krever veldig lite av meg. Tanken er at de som har blitt utsatt for seksuell trakassering, og sliter med det i ettertid, har mulighet til å forberede seg på opplevelsen. I forelesning og på pensum er det jo både eksempler på trakasserende oppførsel/språk, og beskrivelser av hvordan det oppleves.

Amerikanske tilstander

I USA har debatten rast om hvorvidt den amerikanske studentmassen er blitt for sensitiv. Sentralt i debatten er krenkelse; hva som utgjør en krenkelse, hvordan det kan unngås, og om en i det hele tatt bør unngå det. På flere amerikanske universiteter er det nå innført ordninger som skal sørge for at studenter som har hatt traumatiske opplevelser blir advart før temaer som kan knyttes

Hensyn til besvær: Debatt om trigger warnings under litteraturfestivalen Sted på Blindern. Fra venstre Hedda Lingaas Fossum, Inger Merete Hobbestad, Emil Flato og Mohamed Abdi.

til det diskuteres i pensum eller forelesninger. Dette for å kunne forberede seg, eller for å få fritak.

F. Scott Fitzgeralds kjente roman *The Great Gatsby* er et av ver-

kene som forelesere ved enkelte amerikanske universiteter nå må gi en trigger warning om, før de foreleser i. Dette fordi romanen inneholder beskrivelser av miso-

gyni og partnervold.

Inger Merete Hobbestad, kommentator i Dagbladet har i sommer skrevet om fenomenet. Hun mener at det å bli utfordret

Ikke spis den!

FEM-SEKUNDERSREGELEN: Er du en av de som har mistet en hamburger på bakken utenfor Oslo S på nattestid, plukket den opp fra bakken, tatt en skikkelig munnfull og deretter påberopt deg fem-sekundersregelen? Det bør du slutte med. I et forskningsprosjekt utført på Clemson University i USA lot forskerne mat ligge på et salmonellainfisert

gulv i 5, 30 og 60 sekunder. Resultatene viste at maten som hadde ligget på gulvet i ett minutt ikke inneholdt mer salmonellabakterier enn maten som kun lå der i fem sekunder. Det er altså avklart en gang for alle; fem-sekunders-regelen er løgn og fanteri, og selv om forskerne påpeker at du skal ha skikkelig uflaks for å pådra deg matforgiftning, e.coli eller noe annet kjipt via mat som har ligget på bakken, bør du i framtida kaste den burgeren.

Kø så langt øyet kan se

KULTURKAOS: I helga var igjen klart for Oslo kulturnatt. Det er tenkt å være en hyggelig kveld der mange av byens knutepunkter for kultur holder åpent på kveldstid for et ølthørst publikum. Problemet er bare at arrangementene er for godt markedsført. Notisredaksjonen kan rapportere om 200 meter kø utenfor Deichmanske hovedbibliotek alle-

rede klokka ti lørdag kveld, og om tilsvarende ville tilstander på alle andre arrangementer og utesteder i Oslo. Kulturnatt er en god idé, men i praksis er det et købonanza uten sidestykke. Skal man dømme etter responsen vil det kanskje være like greit å flytte bibliotekets åpningstider til kvelden og installere tappekraner i skrankene først som sist.

FOTO: HELGE HØIFØDT/WIKIMEDIA COMMONS

Forhåpentligvis vil det bli plass til flere ølthørste lesehester på det nye hovedbiblioteket i Bjørvika.

vares mot pensum

«Å merke noe som farlig, å fjerne det fra pensum, slår meg som direkte i motsetningsforhold til hvorfor en studerer.»

Inger Merethe Hobbestad,
Kommentator i Dagbladet

somhet. Dette sender feil signal, sier hun.

Vanskelig innhold

Susanne Danielsen fra Feministisk Forum er uenig i Hobbestadts vurdering.

– Andre menneskers situasjoner og forutsetninger er noe man absolutt burde bry seg om. Dersom noen er i en situasjon der enkelte temaer kan virke triggende, er det viktig at de blir tatt hensyn til. Det er noe flere norske læresteder burde bestrebe seg på å få til, fordi det er viktig for mange, det må vi respektere, sier hun.

Faglig

Professor Tine Jensen mener at det å bli minnet på traumene kan bidra til å opprettholde stress.

– Vi har blant annet undersøkt dette hos en del av ungdommene som var på Utøya. Det å gjenoppleve traumer er så ubehagelig for mange at de vil gå langt for å unngå å måtte gjenoppleve noe av det, forklarer Jensen.

Det er likevel ikke slik at man bør unngå alt som potensielt kan trigge traumer.

– Slik unngåelse kan også forsterke symptombildet. Det er umulig å gardere seg mot slik eksponering selv med trigger warnings fordi påminnelser kan være mange ting som ikke foregår i det offentlige ordskiftet eller står i pensum. Derfor er det viktig å lære seg metoder for å håndtere triggerere, sier Jensen.

akselsb@universitas.no

er en viktig del av det å være student. Et sentralt problem med advarslene er ifølge Hobbestad at de ikke er nyanserte nok til å skille mellom bøker som skildrer

problematiske tema, og bøker som i seg selv er problematiske – altså på noen måte oppfordrer til krenkelser.

– Å merke noe som farlig, å

fjerne det fra pensum, slår meg som direkte i motsetningsforhold til hvorfor en studerer. En studerer for å bli utfordret, for å tøyse grenser og for å utvikle seg.

Det er et problem at bare å skil-dre noe problematisk og potensielt triggende er nok, og at det er pensumlitteraturen som må ta konsekvensene av enkeltes føl-

Studentengasjem blendahvite skygg

Åpne for innspill: Arrangørene av STED tar gjerne imot innspill fra #allwhitepanel, men mener at gruppa må kommunisere dette på en ordentlig måte. - Måten kritikken mot festivalen har kommet på er ikke denne viktige debatten verdig, sier STED. Fra venstre: Mikael Lien, Ola Bruland Mile og Julia Wiedlocha

Flere studentorganisasjoner bidrar til å ekskludere minoriteter fra samfunnsdebatten, mener aksjonsgruppa #allwhitepanel.

Rekruttering

tekst Axel Hodnefjeld
og Stine Hesstvedt
foto Paul Patrick Borhaug

- Vi er et nettverk som sier ifra når arrangementer ikke representerer mangfoldet i dagens Norge, forklarer student og aksjonist Morad Jarodi.

Sammen med et tyvetalls andre nettaksjonister poster Jarodi og medaksjonist Stine Sandnes

kritiske innlegg på nettsidene til arrangementer der alle debattantene er hvite. Ikke alle aksjonistene kjenner hverandre, og hvert medlem går fram som han eller hun selv vil.

- Vi aksjonerer for å belyse en problematikk andre grupper forges har forsøkt å ta tak i siden 1992 - at minoriteter føler seg snakket om, ikke snakket med. Det vi gjør nå, fungerer. Av de tjue organisasjonene vi har kontaktet, har syv endret på panelsammen-

setningen sin, forteller Sandnes.

Useriøs aksjonsgruppe

Sandnes og Jarodi kritiserte blant annet studentlitteraturfestivalen STED for å utelate minoritetsstemmer fra festivalen forrige uke. Arrangørene av STED, Julia Wiedlocha og Ola Mile Bruland, tar #allwhitepanel-kritikken til etterretning. De mener det er beklagelig at nesten alle paneldeltakerne hadde vestlig bakgrunn.

- Vi erkjenner at graden av mangfold i enda større grad burde vært en del av diskusjonen da vi planla arrangementet. Vi har lært mye til neste gang vi arrangerer, sier Wiedlocha.

Bruland mener likevel at STED tok opp mange viktige tema -

som skeiv litteratur og litteratur om grenser.

- STED har kjempet flere kamper. Kampen for minoriteters stemme i samfunnsdebatten ble ikke tatt, men den er likevel en interessant debatt vi skal utforske i fremtiden, sier han.

Rettmessig kritikk

Studentforeningen Feministisk Forum (FF) har også fått kritikk av #allwhitepanel for dårlig minoritetsrepresentasjon. Etter kritikken endret arrangør Ingeborg Landfald paneldeltagerlisten på arrangementet «Språkets makt», som ble avholdt på Chateau Neuf 9. september.

- Vi mener kritikken er rettmessig. #allwhitepanel fikk oss

Endringsvillig: Ingeborg Landfald og Feministisk forum valgte å hente inn en paneldeltaker med minoritetsbakgrunn etter å mottatt kritikk fra #allwhitepanels

til å innse at vi trengte et større mangfold i panelet. Vi er svært glade for at Samira Aminihajbashi kunne stille som innleder på kort varsel. Aminihajbashi var vurdert

entets eside

Aksjonsklare: Stine Sandnes og Morad Jarodi studerer begge ved UiO, og er medlemmer i nettaksjonsgruppa #allwhitepanel.

som en interessant stemme også forut for kritikken, men hun ble dessverre ikke invitert på grunn av svak planlegging over sommerferien, forteller Landfald.

Lanfald forteller at FF vil gå gjennom rutinene for debattplanlegging for å kunne sikre en bredere representasjon i framtida.

– Vi jobber for å ha et bredt perspektiv i panelene på våre arrangementer. De to neste debattene vi arrangerer i høst vil ha innledere med flerkulturell bakgrunn, sier Landfald.

Stine Sandnes fra aksjonsgruppa ser på FFs bruk av Aminihajibashi som et steg i riktig retning.

– Ekskluderingen av etniske minoriteter i dagens samfunnsdebatt ligner ekskluderingen av kvinners stemme på 80-tallet. Dette er en tendens Feministisk forum aktivt bør motarbeide, sier hun.

Bedriver geriljaktivisme

Mens Feministisk forum ønsker kritikken velkommen, mener STED-arrangørene at det er vanskelig å ta #allwhitepanel-kampanjen seriøst som aksjonsgruppe. På arrangementstiden har aksjonistene blant annet postet innlegg arrangørene oppfatter som et hån mot apartheid.

– Måten de har kritisert oss på gir et inntrykk av lite samkjøring mot tilfeldige mål. Det virker som om de kritiserer i hytt og pine, mener Wiedlocha.

STED-arrangørene understreker at de godtar innholdet i kritikken, men ikke måten den ble fremmet på.

– #allwhitepanel-gruppen kunne ringt oss eller sendt en e-post.

#allwhitepanel

- Nettbasert aksjonsgruppe som kjemper for minoritetsrepresentasjon
- Internasjonal gruppering med rundt 20 aktive medlemmer i Norge
- Kritiserer arrangementer med kun hvite deltagere

Dessverre valgte aksjonsgruppen å bre seg ut i kommentarfeltene. Det som kunne vært en saklig kritikk begynte raskt å ta form som geriljaaktivisme. Måten kritikken har kommet fram på er ikke den viktige debatten verdig, mener Wiedlocha.

Tung prosess

Arrangørene av litteraturfestivalen beskriver prosessen som fulgte i kjølvannet av kritikken, som tung. Nå frykter de at festivalen bare vil bli husket for sitt blanda-hvite panel.

– Vi føler oss nærmest sjaknert, forteller Wiedlocha.

Jarodi og Sandnes ser ikke på aksjonsformen som problematisk.

– Det å påpeke fakta er ikke geriljaaktivisme. Jeg forstår ikke hva STED mener er usaklig ved vår aksjon. Vi gjør folk oppmerksomme på et samfunnsproblem. Ingen ville anklaget kvinnene som ledet an i kampen mot det mannsdominerte samfunnslivet på 80-tallet for usaklighet, påpeker Sandnes.

På sikt håper aksjonistene at oppmerksomheten de skaper kan bidra til en holdningsendring i det norske samfunnet.

axel.hodnefeldt@universitas.no
og stinness@universitas.no

MIN STUDIETID

tekst: Mari Mjaaland
foto: Odin Jæger

HVEM: Ida Jasmin Hegazi Høyer

STUDERTE: Bachelor i sosiologi ved UiO

NÅR: 2008 – 2011

AKTUELL MED: Ny bok

Kjerringa mot strømmen

28. september gir Hegazi Høyer ut sin fjerde bok på fire år. Selv tror hun det var sosiologien som fikk orden på skrivingen hennes.

– Frem til jeg var 27 dreiv jeg å jobba og reiste, kom hjem blakk, jobba og reiste igjen. Egentlig hadde jeg ikke tenkt til å studere. Men så ombestemte jeg meg, sier bokaktuelle Ida Hegazi Høyer.

Forfatteren, som debuterte i 2012, har vært svært produktiv de siste årene. Hun har alltid valgt å gjøre ting annerledes enn vennene. Mens de studerte reiste hun.

– Jeg hadde jo bestemt meg for å bli forfatter allerede tidlig i 20-årene, så det var det jeg gjorde samtidig som jeg jobba og reiste. Skreiv ting og ble refusert. Heldigvis må jeg si, jeg er veldig glad for at det jeg skrev da aldri ble publisert, sier Hegazi Høyer og ler av seg selv.

Da hun ble 27 år og fortsatt ikke hadde gitt ut noe, bestemte hun seg for å studere. Valget falt på sosiologi. Det var veldig mange som lurte litt på det. Hun som skulle bli forfatter, hvorfor valgte hun ikke litteraturvitenskap eller en forfatterskole.

– Jeg tror jeg valgte sosiologi av samme årsak som ligger til grunn for at jeg vil skrive, en genuin nysgjerrighet på mennesker og sosialt liv. Jeg er ikke så opp-tatt av analytisk litteratur, sier Hegazi Høyer.

Hun tror det var ekstra interes-

sant for henne fordi hun begynte å studere så sent og hadde en del arbeidserfaring å trekke på.

– Jeg kunne knytte sammen teori og praksis, forteller hun ivrig.

« Jeg tror jeg valgte sosiologi av samme årsak som ligger til grunn for at jeg vil skrive, en genuin nysgjerrighet på mennesker og sosialt liv. »

Hegazi Høyer tok likevel et litteraturfag om 1900-talls litteratur. Første dagen ble traumatisk. Rommet var fylt med studenter som hadde tatt introduksjonskursene og dermed hadde hele terminologien inne.

– Jeg kom dit og vi skulle analysere et dikt, så satt det noen

der og diskuterte om diktet var jambé- eller troké-takt. Jeg holdt på å løpe ut av døren for aldri å komme tilbake. Jeg ante ikke hva de snakket om, forteller Hegazi Høyer.

– Det er noe veldig usjarmende med slik analytisk lesing. Det ødelegger kimen til kunsten, sier hun.

– For meg altså!, legger hun raskt til.

Samtidig som forfatteren studerte, skrev hun på et manus. Det vokste seg mursteinstykt og uhåndterlig. Etter endt bachelor tok hun med seg manuset til hytta.

– Jeg sa til meg selv, nå blir du her til du har fått styr på dette manuset. Mens jeg var på hytta skrev jeg andre tekster. Og det var de som til slutt ble min debutroman, sier Hegazi Høyer.

Det har blitt sagt om bøkene hennes at hun er god på sosiologiske strukturer. Selv er hun usikker på om det er fordi de vet hun har studert sosiologi eller om på om de faktisk synes det.

– Jeg er veldig glad jeg tok sosiologi og jeg tror også en del av bøkene mine bærer preg av det. Det har gitt meg et skråblikk på samfunnet, sier Hegazi Høyer med et smil.

mari.mjaaland@universitas.no

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

ANMELDELSER

Bok:

Oljesøl

Angela Hagens roman *Oljeregnbuer* forsvinner i mengden av lignende bøker om personer som konfronteres med fortiden.

Oljeregnbuer

Av: **Angela Hagen**

Forlag: **Oktober**

Hovedpersonen Tess har nettopp flyttet til en prestebelig i Holmestrand sammen med kjæresten Pål. Opprinnelig er hun fra Åndalsnes på Vestlandet. Der vokste hun opp med en amerikansk mor, norsk far, og broren Tony. Tess får en dag en telefon fra rehabiliteringshjemmet der broren har oppholdt seg på grunn av rus. Han har stukket av. Tess bestemmer seg for å lete etter broren og reiser vestover. Med seg på letingen får hun brorens venn, fjellklatreren Andreas. Gjennom sin søken etter broren konfronteres hun med fortiden.

FOTO: OMAR SEJNAES

Oljeregnbuer er Hagens første roman. Bokens hovedplot deler plass med andre parallelle bihistorier og tilbakeblikk fra barndommen. Fortellerstilen hopper mellom flere perspektiver, noe som gjør boken intens,

men historien blir spredd for tynt utover og Hagen burde brukt større plass på å utvikle mer komplekse karakterer. Både moren, faren, samboeren Pål, og til og med Tess selv, ender opp som typete figurer. Moren er den forsmådde dama som ble med den løgaktige, men godmodige faren deres til Norge fra USA. Pål er den småkjipe, trauste reklametyper som Tess ble sammen med etter at de hadde vært venner i en liten evighet først. Og Tess er den pene protagonisten som alle gutta faller for. Det finnes enkelte forsøk på å gjøre disse typene mer interessante, men forsøkene fremstår halvhjertede.

Oljeregnbuer er en spennende bok, som dessverre ender med å ligne litt for mye på en *Frøken Detektiv*-historie.

Mari Mjaaland

mari.mjaaland@universitas.no

Bok:

Nedlatende moro

Audun Mortensen har skrevet en tidvis morsom roman, men noe skurrer.

I *Samleren* møter leseren den ufordragelige kunstkritikeren Jan Solheim som er besatt av å fremme kritikerkarrieren sin. Han har forlest seg på kunsthistorie, er blærete og belærende. Når han gjennom kunstsamleren Christopher Nygård får mulighet til å intervju den store, men journalistiske, kunstneren Amalie Caridi, jubler han av glede. Et intervju og en titt på hennes nye verker kan virkelig hjelpe Solheim med karrieren. Det er bare ett problem: For å få vite hvor Caridi befinner seg, må han love Nygård å stjele et kunstverk.

Derfra går det hurtig, og romanen får snev av thrillersjangeren mens spenningen

stiger. Men til forskjell fra thrilleren, gjør fortellerstemmen i *Samleren* narr av både handling, personer og kunstsfæren. Det er tidvis morsomt.

Til tross for at forfatteren ironiserer over sin hovedperson, som er pinlig opptatt av hva som er ansett som vulgært og hva som er ansett som dannet, er det vanskelig å ikke tenke at selve romanen er både belærende og påfuglaktig. Både kunstverden, som ofte har et mer bevisst forhold til fordelingen av sosial kapital enn andre sfærer, og *Samleren* er gjennomsyret av subtile og mindre subtile verdibedømmelser av handlinger og mennesker. Naboen

som ønsker å bli treningsinstruktør gjøres for eksempel narr av ved at treningsinstruktørdømmen er hemmelig. For hvem holder vel egentlig en slik drøm hemmelig? Jo, svarer romanen implisitt, ressursvake mennesker som synes et tremåneders kurs på Bali for å oppnå vitnemål høres utfordrende ut. Det er morsomt en god stund, men etter hvert får leseren en besk smak i munnen. Det skal innrømmes at flere av disse synspunktene er tillagt Solheim, og ikke forfatteren, men romanen blir likevel stående som ironisk belærende.

Mortensen har på mange måter fiksjo-

Samleren

Av: **Audun Mortensen**

Forlag: **Flamme Forlag**

naliserer Pierre Bourdieus sosiologi. I alle handlinger romanens biskarakterer utfører, er deres sosiale ståsted nemlig innskrevet. Danderer de servietten i fanget når de spiser eller lar de den ligge ved tallerkenen? Kanskje hadde den beske smaken *Samleren* gir, smakt bedre dersom anmelderen ikke opplevde romanen som et spill, der leseren, i likhet med romanen, blir nedlatende og dømmende.

Julie Kalager

julika@universitas.no

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

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

Tirsdag

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

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: Kveggels
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: Reservebenken
17.00: Lillesalen konsertserie
18.00: Pils og plater

Søndag

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

Teater:

FOTO: L-P LORENTZ

Ingenting å le av

På scenen ser vi en kontorstol, en pappeske, en trapp og et manusstativ. Det siver røyk inn fra venstre, Nils Vogt er ingen steder å se. Hvor er Nils, undrer vi. Så hører vi fottrinn, skuespilleren trer inn i sin rolle, han setter seg på første rad og er sufflør.

Snart er Vogt oppe på scenen og fremfører monologen *Suffløren* på Oslo Nye Centralteatret. Stykket er et slags komisk skråblikk på livet som sufflør. Oppsetningen er imidlertid ikke spesielt morsom. Målgruppen for dette stykket er vel heller neppe studenter midt i tjuetåra.

Teksten heller mot en slags humoristisk samfunnskritikk. Suffløren spiller rollen som den lille mannen som kjemper mot overmakten, eller i dette tilfellet teaterledelsen og skuespillere med divanykker. Et i og for seg både tankevekkende og sjarmerende poeng. Teksten drives også helt greit fremover av et lass med teaterhistoriske referanser, men de komiske poengene fremstår som tynne og i beit for en litt mer vital skuespiller. På et tidspunkt er teksten tilsynelatende fornorsket, og skuespilleren drar en spøk på nynorskens bekostning. Jon Fosse

Suffløren

Av: **Andreas T. Olsson**

Scene: **Oslo Nye Centralteatret**

Regi: **Kim Bjarke**

Med: **Nils Vogt**

Tid: **Premiere 10. september**

er vanskelig å sufflere, og han skriver «attpåtil på nynorsk.» Billigere poeng er det vanskelig å oppdrive.

Fortellingen om et yrkesliv i skuespillernes tårnende skygger formidles på en halvhjertet måte. Fremførelsen preges av mangel på presisjon og litt slapp gestikulering fra Vogts side. På et tidspunkt tror man at man ser et anslag til slap-stick, når skuespilleren faller av kontorstolen sin, men det er vanskelig å skjønne om det er med vilje eller ei.

På tross av et helt ålreit manus og en skuespiller med lang komisk merittliste er ikke *Suffløren* turen verdt hvis det er å bli underholdt du ønsker deg.

Vida Brenna

brenna.vida@universitas.no

Axel Hodnefeld, journalist i Universitas

Ukas anbefaling

Få Ctrl over utklippene

Scenariet er velkjent; innleveringsfristen nærmer seg, og du må organisere utdrag fra en kildeliste like lang som det vonde året du hadde på å skrive oppgaven. Fortvil ei mer – Shapeshifter er her! Shapeshifter er ikke en superheltekarakter, men et dataprogram som kan redde både deg og karakterene dine. Programmet lagrer all

tekst du kopierer, og ved å holde inne CTRL-V kan du velge hvilket utklipp du ønsker å lime inn. Et raskt googlesøk på «Shapeshifter Clipboard», og et par museklikk senere har du din egen digitale seriemordervegg – som med tiden fylles av alle sitater du måtte trenge for å ta knekken på neste seminaroppgave.

Data

Hvem: Wordslaver

Hva: Shapeshifter Clipboard

Kristina Holt, journalist i Universitas

Ukas advarsel

Forelesning kan føre til suicidalitet

Du sitter i forelesning. Du er trøtt og sulten og det virker som om klokka går baklengs. Det eneste du klarer fokusere på er klokka og dataskjermen foran deg. Jenta foran deg velger ut et passende profilbilde og du får ta del i hennes selfie-historie. Hun chatter litt og kikker på gamle feriebilder fra Mallorca. Et kjapt selvdiagnostiserende søk

innom lommelegen, og så en tur innom damebladet Cosmopolitan som forteller henne hvordan hun gir den beste blowjob-en til kjæresten, og hvordan hun går fra stygg til pen. Vel inne på en shopping-side vurderes noen kjøler. Skal hun gå for den som ser horete ut eller de andre som ser horete ut, tenker hun. La meg få sovne inn for alltid, tenker du.

Film:

En fisk ved navn Wendy

Den heseblesende gangsterkomedien *Wendyeffekten* presterer mesterstykket å få 82 knappe minutter i høyt tempo og med hyppig klipping, til å kjennes litt vel lange.

Ole Endresen har laget en alt i alt fullkomment umorsom film. Det finnes selvsagt grunner til å se *Wendyeffekten*, men hverken plottet eller vitsene er blant dem, og denne anmeldelsen tar ikke hensyn til *spoilers*.

Det er liten tvil om hva regissøren nikker til med filmen sin. Guy Ritchies *Lock, stock and two smoking barrels* og *Snatch* er åpenbare forbilder (Endresen har også kastet en snodig, *Drive*-aktig silkebomberjakke-og-synthestetikk inn i miksen). Tross tydelige forbilder faller *Wendyeffekten* fullstendig i fisk.

Intrigen er enkel, usammenhengende og uinteressant. Kristoffer Hivju spiller sjefsskurken; det kriminelle navet på Bøler. Hans bokfører (Kaalstad) legger alle kortene på bordet overfor Økokrim, med håp om å havne i vitnebeskyttelse med sin favoritt-hore Wendy (Skåber). Han er helt uforklarlig den eneste som har tilgang på safen der pengene som er oljen i Hivjus kriminelle maskineri oppbevares.

Det umake paret Morten Ramm og Christian Skolmen spiller to politimenn med ulik motivasjon for å få klørne i bokføreren. Skolmen gjør for så vidt en helt ok pluss figur, som drita og gjennomkorrupt

Flopp: Wendyeffekten er masete og ikke særlig morsom.

østkantsnut. Han står også for de ti sekundene i filmen der det skjer noe morsomt (Skolmen kjører rundt i drabantbyene med en brydd Ramm i passasjeret og hoier med til Bergensrap).

Alt som skjer i filmen virker både umotivert og usammenhengende, men er likevel forutsigbart og kjedelig – sørgelig nok. For i bunn kan man skimte en god idé.

Utgangspunktet Bøler er nærmest en genistrek som setting for en norsk gangsterfilm. Frasparket hvor bydelen introduseres som et kriminelt mikrokosmos er mer enn lovende. Dersom regissør og manusforfatter hadde våget å tro på ideen sin og virkelig utnyttet og utviklet Bøler som univers kunne det blitt en god film. De tidvis nydelige filmbildene av Bøler er etter

Wendyeffekten

Regi: Ole Endresen

Med: Linn Skåber, Morten Ramm, Christian Skolmen, Jon Øigarden, Kristofer Hivju, Nils Jørgen Kaalstad

hvert det eneste igjen av det man må anta var utgangspunktet, og de er også kanskje den eneste grunnen til å se filmen.

Det hele ender forutsigbart. Ramms i utgangspunktet streite karakter lærer at loven er til for å brytes, og ender opp med penga og selveste Wendy. Alle planer om å se denne filmen bør overveies like kritisk som oppfølgeren det hintes til etter rulletekstene.

Magnus Newth
mgnewth@universitas.no

Teater:

God strategi

Strategier for en lysere fremtid er en absurd, tragikomisk samfunnskommentar om kjærlighet, Ibsen og det meningsløse med tilværelsen.

Historien dreies rundt to menn som har mistet troen på alt, bortsett fra kjærligheten til hverandre. I en bunker langt borte fra alle venter de på apokalypsen, mens de forsøker å holde liv i forholdet. De har bygget en maskin som skaper uforutsigbare mennesker. Disse

menneskene presses til det ytterste i jakten på en innsikt som bare kan oppnås gjennom intense kriser.

Strategier for en lysere fremtid er Angelina Stojcevskas diplomoppgave for regilinjen på Kunsthøgskolen i Oslo. Stojcevskas mener selv det er vulgært å lage teater som ikke forholder seg til en verden i krise, og plasserer stykket sitt i sjangeren hyperrealisme – mer virkelig enn virkeligheten selv.

Strategier for en lysere fremtid syder av energi og skuespillerne kaster seg ut i rollene med hud og parykk. Stojcevskas gjør bruk av både smart satire og plump utskjelling. Et eksempel er kritikken av Frp som vipper over og blir en kritikk av kritikken. Det er overlesset med informasjon og referansene er mange og spriker i flere retninger. I tillegg blir man hele tiden minnet på sin rolle som publikummer ved direkte henvendelser fra skuespillere til publikum. Denne eksessen, i tillegg til at stykket er i overkant langt, gjør det hele noe utmattende. Likevel er *Strategier for en lysere fremtid* spennende og høyst

Strategier for en lysere fremtid

Av: Fiona Mergel (pseudonym for Angelina Stojcevskas, Marco Reinertsen og Markus Ekrem)

Regi: Angelina Stojcevska

Sted: Nationaltheatret

severdige. Det bør være rom for flere slike teaterforestillinger av unge, spennende debutanter på Nationaltheatret.

Stojcevskas *Strategier for en lysere samtid* er en morsom, om enn utmattende kritikk av samtiden. Det er bare å håpe at vi ser mer til Stojcevskas fremover.

Mari Mjaaland
mari.mjaaland@universitas.no

Kulturkalender

16
ons
Ultimafestivalen

Ultimafestivalen åpnet forrige uke, men det står fortsatt en rekke samtidsmusikk-performance-spacedisco-arrangementer for døren. Blant høydepunktene kan avskjedskonserten i Oslo Domkirke på lørdag nevnes, hvor Oslo Domkor og Ensemble Allegria fremfører et bestillingsverk av elektronikamannen André Bratten og komponist Ole-Henrik Moe. I tillegg fremføres den anerkjente estiske komponisten Arvo Pärts verk *Te Deum*, for blant annet vindharpe(!). Billetter: kr. 250,-
Oslo domkirke, kl. 20:00

17
tor
Sex, skam og kjærlighet

Geir Gulliksen og Hanne Ørstavik har begge skrevet romaner hvor kjærligheten ikke bare er lyserosa og enkel. I regi av Kulturutvalget møtes de på Klubbscenen på Chateau Neuf denne uka for å samtale om kjærlighet, skam og sex i samtidsliteraturen. Inngang: gratis.

Chateau Neuf, 18:00

18
fre
Kriseprat

«Hvorfor bryr vi oss først om flyktingene i Middelhavet når de står på dørterskelen vår?», spør Leger uten grenser og inviterer til en aften med tema «Oss eller dem». En rekke bidragstyttere står på plakaten, blant annet feltarbeider Emile Bergene som skal fortelle om sine opplevelser på et redningsskip i Middelhavet. Diskusjon blir det også, ledet av Aftenpostens Mala Wang-Naveen. Inngang: gratis

Parkteatret, kl 18:00

19
lør
Avskjedskonsert: Rumble in Rhodos

En gjeng energiske indie-gutter fra Follo kaster inn håndklærne etter over et tiår i den norske musikkbransjen. Bandet har vært innom intet mindre enn drøye femti festivaler siden starten i 2003, så det er et scenevant band som skal synges sin svanesang denne septembervelden. Supp: Mutiny on the Bounty (LUX) + Magnus Moriarty. Billetter: kr. 285,-

Rockefeller, kl. 20:00

22
man
Mat, kropp og skam

16. -27. september arrangeres Forskningsdagene, og UiO bidrar med en rekke åpne arrangementer, blant annet en kveld med Fanny Duckert, professor ved psykologisk institutt, i rollen som ordstyrer. Det vil bli samtaler om kroppsproblematikk, fedme og hvordan dagens samfunn forholder seg til mat. Inngang: gratis.
Litteraturhuset, kl. 18:00

FOTO: MICHAEL STERN/FLICHR

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

Gammel politikk blir som ny

Studentparlamentet ved UiO har nå vedtatt sin handlingsplan. Her er de viktigste punktene de kom fram til:

1. Miljøfyrtårn: Parlamentet skal jobbe for større grad av gjenvinning ved UiO. De vil derfor slutte å vedta ny politikk, og heller bare gjenbruke gamle fraser og ta opp igjen gamle krangler.

2. Bruktbutikk: Det skal jobbes for å opprette en brukbutikk på campus, hvor politikk og argumenter som er for gamle til at de selv orker å ta det opp igjen, kan selges til yngre og mindre erfarne studentparlamentar.

Nye koster: Jonas Nilsen foreslo at Studentparlamentet ved UiO bør jobbe for større pupper på studentene, men ble nedstemt med knapt flertall.

Navnet skjember ingen

Dokumenter Ad notams seksjon for anvendt navneforskning har fått tak i viser at Høgskolen i Oslo og Akershus har øremerket 10 millioner kroner til kjøp av navnekon-sulenttjenester. Målet er at de skal ha klart hva de skal hete innen utgangen av året.

Jobben er satt ut på anbud, og i utlysningsteksten fremgår det at de ønsker seg et navn som gjør at de høres store ut. Blant forslagene de så langt har fått inn er Universitetet i Stor-Oslo og Universitetet i Oslo og Omegn. Disse ble derimot forkastet, fordi det ikke klang godt nok på engelsk.

Rektor Curt Rice har selv foreslått Harvard University (of Oslo), og skal ifølge sentralt plasserte kilder allerede har begynt å kalle seg Harvard-rektor.

De har også lansert en kampanje i sosiale medier, sånt som ungdommen liker, hvor folk kan komme med navneforslag. Ved å twitre ditt forslag med hashtagen #HvaerdittbesteforslagtilhvaHøgskoleniOsloogAkershusbørhetenårvibruniversitet, kan du være med på å bestemme hva Oslos neste universitet skal hete.

Universitetsavisen Khrono

Høgskoleavisen Khrono har den siste åpent gått ut og støttet HiOAs universitetsplaner. Et internt notat som er lekket fra redaktør Tove Lies kontor står det «(...) så får vi se hva de jypingene i Universitas sier når vi kan titulere oss universitetsavis (...)».

På spørsmål om hva hun mener med dette, nekter Lie for at de har unnlatt å dekke universitetsdebatten kritisk, i håp om selv å få en høyere status.

Oslostudentene ble lovet massive mengder valg-flesk av Oslo Senterparti i forrige Universitas. Nå vil vi at de setter handling foran ord. Vi ringer dem.

– Hei, førstekandidat i Senterpartiet i Oslo, Aisha Naz Bhatti. Gratulerer med vel overstått valg!

– Ehm, jo takk for det...

– Vi ringer for å følge opp valgsaken vi skrev om dere fra forrige uke. Vi lurte litt på hva som skjer fremover?

– Ja, hva som skjer? Vi kom jo dessverre ikke inn, men har hatt en god valgkamp. Faktisk den beste valgkampen vi har hatt. Og vi er et lite parti i Oslo som folk ikke tenker på som relevante en gang, og vi har blitt lagt merke til og vært i nasjonale medier.

– Kult! Så var det dette med idrett. Som du sier sitter jeg jo ikke bare på lesesalen. Regner med at fotballbanen ved Domus Athletica er trygg?

– Neimen Senterpartiet kom

dessverre ikke inn, vi var jo opptatt av at vi måtte sikre disse. Det var vel fare for at denne skulle bli lagt ned? Jeg håper og tror at det nye byrådet vil sikre dette. Nå vet jeg forså vidt heller ikke helt hvilken bydel denne fotballbanen hører til, vet du det forresten?

– Nei, hvem vet egentlig det? Men nå er det jo tid for forhandlingene. Dette blir jo utrolig spennende, blir det ikke?

– Ja det blir absolutt veldig spennende! Det blir veldig gøy å se om Sultan blir ordfører.

– Hva er din plan i disse forhandlingene?

– Ehm, men du.. Altså, du vet at vi kom jo ikke inn? Vi kan jo ikke forhandle om noe som helst? Vi har ikke noe å si.. Vi har ingen.. Altså i Oslo er vi ikke noe særlig..

– ..dere lovte jo også studentene fokus på boliger. Når vil vi se studentboliger på Galleriet i sentrum?

– Ja... Vet du hva, hadde det vært opp til oss, så.. Vi er jo veldig for å bruke tomme bygningsmasser til boligformål, og Galleriet er jo et godt eksempel på dette. Hadde det vært opp til oss,

så hadde det vært på agendaen.

– Men da spør vi igjen: Hvor skal pengene til dette prosjektet komme fra?

– Ja, si det.. Hvor? Ha ha, nå spør du vanskelig altså, i og med at vi ikke har kommet inn.. Man må jo forvalte pengene, man kan jo samarbeide med Obos og... Nei altså, jeg vet faktisk ikke..

– Men dere har ikke oversikt over budsjettall eller noe annet? Er det grunn til bekymring?

– Nei det har vi ikke, vi har jo ikke vært inne, og derfor har vi heller ikke konkrete tall, ettersom vi ikke har vært inne i bystyret. Men altså, jeg skjønner ikke helt hvor disse spørsmålene kommer fra?

– Jeg er journalist, vell! Dere virker derimot ganske surrete. Vil du vurdere din stilling?

– Om jeg vil vurdere min stilling? Altså, jeg stilte som førstekandidat og ble spurt om dette. Jeg er utrolig takknemlig og beæret over at partiet ønsket at jeg skulle fronte dem. Jeg skjønner egentlig ikke at det er noe å ta stilling til at jeg skal vurdere min stilling.

baksiden@universitas.no

Tony

av Tim Ng Tvedt

Rebus

av Marthe Olstad

HINT: Det blir spennende å se! Send ditt svar til marolsta@gmail.com
FORRIGE UKES LØSNING: «Stem vel» Det klarte Magnus L T, gratulerer!

UniversitasQuiz

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

1. Det har nettopp vært kommune- og fylkestingsvalg. Hvor mange kommuner er det i Norge?
2. Blant navnene på Norges kommuner finner vi en del dyre-, fiske eller insektsnavn i forskjellige former. Totalt er det seks kommuner som har såanne navn. Nevn fire av dem.
3. Følgende definisjon fra SNL er også navnet på en kommune: «sammenfattende betegnelse for planter som vokser i et større eller mindre, avgrenset område». Hvilken?
4. Hvilken norsk forfatter og musiker er aktuell med boken *Verden som var min*, som handler om hans oppvekst på 1960-tallet?
5. I forrige uke ble det kjent at en norsk riking skal gi norske studenter som vil studere på master- og doktorgradsnivå på et utvalg eliteuniversiteter et stipend fra 2016. Hvem?
6. Under hvilket navn er Joseph Carey Merrick (1862–1890) mer kjent? Hans spesielle fysiske tilstand vakte oppsikt i Storbritannia, og en biografisk film om ham, regissert av David Lynch, kom ut i 1980.
7. Hvilken europeisk hovedstad har et navn som på landets språk betyr «hvit by»?
8. Dronning Elisabeth II ble nylig den lengstlevende britiske monarken. Nummer to på listen er dronning Victoria. Hva er slektsforholdet mellom disse to?
9. Hva heter den amerikanske senatoren fra Vermont som beskriver seg selv som sosialdemokrat og som er kandidat for Demokratene i neste års presidentvalg i USA?
10. Hva heter Danmarks høyeste naturlige punkt, som er på imponerende 170.86 meter?

1. 428
2. Hvaler, Sol, Al, Aure (annet navn på øret).
3. Torsken, Loppa
4. Kjetil Bjørnstad
5. Kjell Inge Røkke
6. Eilertmannen
7. Beograd
8. Victoria er Elisabeths tilpoldemor
9. Bernie Sanders
10. Møllehoj