

STIVE PRISER PÅ PENSUM:
— Jeg føler meg lurt

Kultur side 16 og 17

KAOS I SIO-BOLIG:
Har ikke kaldtvann etter kl 24

Nyhet side 4 og 5

TAR KUNSTSTUDIER I UTLANDET:
Stenges ute fra arbeidsmarkedet

Kultur side 14 og 15

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 25 | www.universitas.no | onsdag 23. september 2015

LANDETS UNIVERSITETS- OG HØYSKOLEBIBLIOTEKER:

Alt du låner kan overvåkes

Nyhet side 6 og 7

ØKENDE KLAMYDIASMITTE BLANT UNGE:

Møt studenten som har blitt resistent mot antibiotika

Nyhet side 10 og 11

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

Storebror ser deg, men er vi nødt til å hjelpe ham?

For et drøyt år siden kom det fram at selskapet Adobe loggførte hva, hvor og når du leste digitalt, dersom du ville ha tilgang til deler av Universitetsbiblioteket (UB) sin e-boksamling. Det til tross for at UB garanterer sine brukere konfidensiell behandling. Da Universitas skrev om saken ble vi møtt av en ledelse som toet sine hender og en innrømmelse fra UBs sjef for digitale tjenester om at kanskje de «ikke har gjort en god nok jobb med dette så langt.»

Det siste er mildt sagt en underdrivelse. Problemet Universitas påpekte i fjor fremstår uvesentlig sammenlignet med sikkerhetskullet som har eksistert så lenge UB, og landets høyskole- og universitetsbiblioteker for øvrig, har benyttet seg av dagens lånesystem. Data om alt du låner, søker etter, reserverer eller laster ned sendes ukryptert både i Norge og rundt i Europa.

Visste ikke UB dette da Universitas konfronterte dem for et år siden? I så fall må man spørre seg om de i det hele tatt vet hva de driver med. Mer sannsynlig er det at de enorme hullene i digital sikkerhet er et ubehagelig tema. Man kan ikke regne med at UB er interessert i å ta skittentøysvasken sin i offentligheten, men man må kunne regne med at de forsøker å ta den så fort som mulig. Det bør være pinlig at et kryptert system ikke er på plass før i november.

En trenger ikke henfalle til konspirasjonsteorier for å bekymre seg for datasikkerhet. De siste årene har vi fått vite at etterretningstjenester rundt om i verden støvsuger internett og kommunikasjon for data.

Heldigvis er det i dag standard å kryptere data, i motsetning til hva de norske utdanning- og forskningsbibliotekene gjør. Mangelen på kryptering gjør dataene lett å misbruke.

Selv om ikke brukerens navn kan kobles til søkehistorikk, utgjør dagens system en enorm risiko. Store mengder ukrypterte data om hva som forskes på, gjør norske forskere svært utsatt for uvedkommende som av forskjellige grunner er interessert i hva de jobber med.

For gjennomsnittsstudenten er det kanskje ikke noe problem at det snappes opp hva han eller hun sjekker ut. Det er imidlertid ikke bare studenter som bruker bibliotekene dette gjelder. Norske forskere jobber med alt fra teknologi som er nyttig i det iranske atomprogrammet, til Israel/Palestina-konflikten. Da burde sikkerhetsproblemer vekke mer enn et skuldertrekk.

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**

Juks har ingenting med intensjon å gjøre.

Fusk, fornuft og følelser

Kommentar

Thorbjørn Kringlebotn Borlaug,
journalist i Universitas

Forrige uke var Høyesterett enstemmige: Universitetet i Bergen hadde all rett til å annullere eksamen og utestenge jusstudenten Martin Seglen Baadshaug i ett semester. Årsaken? Han glemte igjen noen ark med stikkord før bokkontrollen på eksamen i forvaltningsrett. Det svir.

Baadshaug fortalte at han aldri hadde ment å jukse. Arkene var en forglemmelse, og han fikk heller ikke brukt de til faktisk å jukse. Det føles strengt å felle ham for noe slikt.

Baadshaug tok også saken helt til topps. Han startet i klagenemnden, og de ga han ikke medhold. Han gikk til Bergen tingrett, og heller ikke her ble han hørt. Baadshaug anket, og Gulating lagmannsrett dømte i hans favør. Universitetet i Bergen stod på sitt, og anket til Høyesterett – som dømte i siste instans. Du kommer faktisk ikke lenger, med mindre det er snakk om et menneskerettighetsbrudd.

Høyesterett ga jusstudenten rett i en ting: De trodde ikke at Baadshaug hadde ment å jukse. Likevel tapte han saken. Historien kan virke irrelevant for din studiehverdag, men den har reist et prinsipielt spørsmål relevant også for deg: Må «fusk» i Universitets- og høyskolelovens forstand, innebære en uredelig opptreden? Må man ha ment å jukse, for å felles for fusk?

Svaret ble i Høyesterett nei. Lagmannsretten tolket og anvendte lovens ordlyd feil. Det holder ifølge Høyesterett å ha opptrådt «grovt uaktsomt». Og det gjorde Baadshaug idet han glemte de ulovlige notatarkene igjen til bokkontrollen. Førstvoterende uttaler: «Den eneste oppgaven (han) hadde, var å påse at de hjelpemidlene som han framla, var i samsvar med regelverket.» Og et brudd på regelverket, skal ifølge Høyesterett anses som alvorlig. Som så mange dommer i erstatningsretten viser, er en uaktsom opptreden fullt ut ansvarsbetingende, selv om man ikke har ment det.

Dersom Baadshaug opptrådte grovt uaktsomt, kan han umulig være alene om det. Eksamensperioden kan være tung og stressende. Ved endags-eksamen skal et helt semesters arbeid vurderes ut fra fire til seks timers jobbing. En student har

«Kan ikke alle studenter sies å være uaktsomme i eksamensperioden?»

Meninger

Universitas gir deg meninger fra verdens studentaviser

Kairo, Egypt

EGYPT
INDEPENDENT

You may have noticed that many Egyptians and Arabs have become less interested in the Palestinian cause, compared to the time before the Arab revolutions, although the Israeli authorities abuse and oppress the Palestinians in Jerusalem, and storm the Islamic holy places. The Arab Maghreb is preoccupied with the sharp political transformations in the wake of the Arab Spring.(...) The Arab and international media have significantly denigrated the Palestinian issue, which hinders the efforts of the Palestinian people to achieve independence and dignity. The Palestinian issue, which has always been a key issue for the Arabs, is becoming less prevalent in the media due to struggles in the Arab world with parties other than Israel. We should help the Palestinians achieve their rights no matter how difficult our internal problems are.

York, Storbritannia

VISION

The life of a jihadi bride as presented on Twitter by IS recruiters looks unnervingly pleasant. The promise of a largely domestic role as a bride, spending most of the time cooking, cleaning and educating the children seems tranquil and peaceful. Even images of jars of Nutella and Starbucks coffee can make it seem that becoming a jihadi bride does not involve giving up many elements of a western, capitalist lifestyle. As a 20 year old living a westernised lifestyle, the thought of joining IS to become a jihadi bride couldn't be any more ludicrous. However a BBC documentary from earlier this year describes how ISIS recruiters utilise social media to groom young teenagers, highlighting to me my own ignorance on how vulnerable young women are. (...) More than 60 young British women have travelled to Syria, including at least 22 girls known to have joined Islamic State. It is clear that their methods are disturbingly effective. Whilst I cannot relate to young girls who make the decision to travel to Syria, I can see how vulnerable teenagers can be persuaded into believing that a better life awaited them.

ILLUSTRASJON: ØIVIND HOVLAND

mye å tenke på. En bekjent av undertegnede ble nesten påkjørt på vei hjem fra lesesalen noen dager før eksamen – hun fulgte overhodet ikke med på trafikken, hun tenkte jo på eksamen! Slik føler nok mange det: Mye er uviktig, eksamen er døds viktig. Kan ikke alle studenter sies å være uaktsomme i eksamensperioden?

Det må likevel settes en grense for uaktsomhet ved eksamen. Resultatet av denne dommen må være korrekt. Av hensyn til fremtidige juksesaker, gjelder det å holde fast

ved prinsippet utformet i lovens ordlyd: En student som skal avlegge eksamen, skal gjøre det korrekt og ordentlig. Studenter har visse oppgaver og plikter. Er du grovt uaktsom i eksamenssituasjonen, kan du bli tatt for fusk. Selv om du ikke mente det. For hva ville ellers blitt resultatet? Skal enhver student som blir felt for fusk, hevde at det ikke var intensjonelt, for så å slippe sanksjoner? Selvsagt ikke. Sanksjonene har en viktig funksjon. Dels skal de bøte for den uaktsomme opptreden, dels fungere preventivt.

Selv en enkel forglemmelse som Baadshaugs, fører til fusk. Det kan skje deg også, selv om du aldri mente det. For idet du avviker fra hvordan enhver annen normalt aktsom student oppfører seg; ja, da er du uaktsom. Det kan igjen føre til annullering og utestengelse, som saken illustrerer.

Det føles kanskje strengt, men det er aldri så riktig.

t.a.k.borlaug@universitas.no

Øyeblikket

av Erlend Daae

Maskert mote: Thea Dyring gjør en siste sjekk av sjalet til en av modellene sine før catwalken venter. Nanette Eriksen og Thea Dyring, også kjent som DyringEriksen, hadde visning av sin nye kleskolleksjon på Månefisken, forrige søndag.

UNIVERSITAS

Tips oss

tips@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: **Universitassen**

For oppdaterte studentnyheter.

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

NYHET

Den tradisjonelle forelesningens svanesang

NACHSPIEL: Lederen av Norges studentorganisasjon, Therese Eia Lerøen, er mektig lei av at for mange forelesninger består av en foreleser som legger fram det står i pensumbøkene til studenter. – Det har lite hensikt, siden studentene da bare er passive mottakere av kunnskap de kunne lest seg til selv, sier hun til Studvest, studentavisa i Bergen.

Hun får støtte av professor i universitetspedagogikk Arild Raaheim. Han sier at det ikke er noen tvil blant pedagoger at den gamle måten å forelese på ikke gir optimalt læringsutbytte.

– Hadde jeg tatt avgjørelsene, hadde både antallet og lengden på forelesningene blitt redusert betraktelig, sier han.

Kunnskapsdepartementets flittige detektiver

ROBUSTE ARBEIDSPASSER: Kunnskapsdepartementet skal endelig finne ut av hvorfor det er så mange midlertidig ansatte på universiteter og høyskoler. En nylig nedsatt arbeidsgruppe skal avlevere rapport i desember. Det skriver de i en pressemelding.

– Når vi får bedre oversikt over situasjonen, blir det lettere å iverksette tiltak for å få ned bruken av midlertidighet, sier statssekretær Bjørn Haugstad, i pressemeldingen. Arbeidsgruppen skal kaste et særlig observant blikk på tre stillingsgrupper hvor det er høy midlertidighet: eksternt finansierte undervisnings- og forskerstillinger, stillinger på lektornivå og administrative stillinger.

Universitas korrigerer

I forrige uke skrev Universitas i ingress i en sak om Karrieredagen i regi av SiO (Utgave 24, side 8), at karrieredagen kun har menn som foredragsholdere. Det stemmer ikke. Karrieredagen hadde et arrangement kalt «Kort Sagt, » og det var her det kun var mannlige foredragsholdere. I tillegg sier en kilde i saken at ingen kvinner er blitt spurt. Ifølge SiO er flere kvinner spurt, uten at de fant noen som hadde anledning.

UNIVERSITAS FOR 26 ÅR SIDEN

Universitas nr. 17, 29. november 1989

UNIVERSITAS FOR 50 ÅR SIDEN

«Goldfinger» på Rikshospitalet.

Anestesioverlege dr. med. Mollestad har besøkt filmen «Agent 007 (James Bond) mot Goldfinger» meldes det fra vanligvis velinformerte hold ved Rikshospitalet. Overlegen ble såvidt engasjert i et av filmens hovedmotiver: Kvelning gjennom huden (fortrinnsvis ved hjelp av gull).

Universitas 1965 nr.5

STUDENTBOLIGER MANGLER RENHOLD:

– SiO tar o

Beboere på St. Hanshaugen forteller om rot og dårlig service ved SiO-boliger. Nå krever de at det blir ryddet opp.

Studentboliger

tekst Marte Helene Møllerud og Andreas Løhren
foto Paul Patrick Borhaug og Haakon J. Kristiansen

– Jeg har sikkert kastet mat for rundt 500 kroner den siste måneden på grunn av et ødelagt kjøleskap som ikke blir fikset, forteller arkeologistudent Kristoffer Pedersen.

Han bor i SiOs studentbolig i Stensberggata på St. Hanshaugen sammen med Eirin Kornelia Østensen, Ole Magnus Westengen og Dionysios Ioannis Anghelopoulos. Beboerne forteller om mange problemer med vedlikehold og rengjøring. De har blant annet rapportert til SiO om skitne fellesarealer, mangel på toalett-papir, vann i kjøleskap og feil i lys og vifter, uten at noe blir gjort.

Uten kaldtvann

– Problemene startet allerede da jeg flyttet inn i august. Etter en uke var det ikke papir å oppdrive på kjøkken og toalett, og fordi det ikke er kaldtvann i huset rundt midnatt må jeg på Deli de Luca for å kjøpe vann når jeg er tørst på kvelden, forteller Pedersen, som opplever situasjonen som slitsom og tidkrevende.

Eirin Kornelia Østensen, som er bachelorstudent ved konflikt-

linja på Bjørknes Høyskole, har bodd i Stensberggata siden desember. Hun er skuffet over kvaliteten på rengjøringen.

– Vi betaler for en service som skal stå for bytting av toalett-papir og vasking av fellesarealer. Det skal være en totalrengjøring av alle fel-

«SiO tar ikke studentene seriøst»

Kristoffer Pedersen

lesarealer to ganger i året, men det blir ikke gjort godt nok. Det var fortsatt møkkete etter sist rengjøring og vi måtte vaske selv, sier Østensen.

Lite blir gjort

Både Østensen og Pedersen har sendt klager til SiO og vaktmester på

huset, men opplever ikke at situasjonen blir bedre.

– Jeg har ringt og sendt e-post til SiO og vaktmester, og selv om jeg får svar har ingenting blitt gjort. SiO tar ikke studentene på alvor, sier Pedersen.

Østensen er heller ikke imponert over kundeservicen, og et-

ss ikke på alvor

▲ **Råtten mat:** Eirin Kornelia Østensen fortviler over at matvarene må kastes oftere enn nødvendig, på grunn av den varme temperaturen i kjøleskapet.

◀ **Hvor er vaktmesteren?** –Vi betaler for en tjeneste, blant annet vaktmester, og da regner jeg med at han er tilgjengelig for eventuelle problemer som oppstår, forteller Kristoffer Pedersen.

▶ **Alvorlig:** Trond Bakke, leder av SiO Bolig, synes det er leit å høre om de misfornøyde studentene. –Leietaker skal ikke sende meldinger inn i et tomt mørke, sier han.

Dette er manglene:

- Hybler som skal være møblerte mangler møbler.
- Ved innflytting var det muggen mat i kjøleskap og skap etter tidligere beboere.
- Papir blir ikke etterfylt på kjøkkenet og bad.
- Det er kun varmtvann å oppdrive på huset rundt midnatt.
- Vifter på kjøkkenet fungerer ikke.
- Kjøleskapet er i ustand.
- Lyspærer blir ikke skiftet i fellesareal.

«Vi sender mail og sier i fra, men opplever at vi får veldig sene tilbakemeldinger eller ikke svar i det hele tatt.»

Eirin Kornelia Østensen

terlyser bedre kommunikasjon og tilbakemelding fra SiO.

– Det er ingen rutine for å sjekke at alt fungerer. Vi må selv gi beskjed, og det kan ta lang tid før SiO svarer. Det er ikke uvanlig at en vask er tett i tre uker før vi får svar. Klagen vi sendte på starten av semesteret, om den defekte viften på kjøkkenet, har vi fremdeles ikke hørt noe om, sier hun.

Ønsker avslag i leien

Mangel på kommunikasjon og handling fra SiO gjør bosituasjonen særlig vrien, ifølge Østensen.

– Vi betaler 5400 kroner i måneden, og mener vi burde få det vi betaler for, sier hun.

Kristoffer Pedersen mener de bør få avslag i husleien på grunn av manglene.

– Jeg ønsker først og fremst at manglene skal rettes opp, men ettersom jeg tidligere har etterspurt dette uten å få svar, vil jeg be om avslag i leien, sier han.

Svar innen 48 timer

Leder av SiO Bolig, Trond Bakke, vil ikke kommentere enkelthendelser, men sier at SiO ønsker å levere en tjeneste uten mangler.

– Mindre feil og mangler skal fikses i løpet av 48 timer. Kompliserte og større mangler krever lenger tid. Det har vært problemer med å levere innen responstiden på 48 timer,

spesielt i innflyttingsperioder. Da kan det ta lenger tid enn det som er ambisjonen, sier han.

Bakke synes det er leit at studenter opplever at de ikke får svar fra SiO på henvendelser om mangler i studenthyblene.

– Vi ønsker ikke at det skal være slik. Svar på klager som gjelder selve leieforholdet skal gis innen en uke. Leietaker skal ikke sende meldinger inn i et tomt mørke.

Ingen klagetrend

Bakke mener likevel at studenter som henvender seg til SiO får tilstrekkelig hjelp i de fleste tilfeller.

– Målinger viser at vi normalt løser slike saker med god margin innen 7-dagers fristen.

Han legger til at SiO har hatt vasketjenester på anbud denne sommeren.

– Det kan være én årsak til at noen oppfatter at vasking ikke er etter tidligere standard. Det er noe vi følger opp.

andreloh@universitas.no

Åpent for alle? I dag krypteres ikke hva forskere og studenter søker på i bibliotekets datasystem. Alle biblioteker tilknyttet universiteter og høyskoler er sårbare for overvåking.

ILLUSTRASJONSFOTO: PATRICK DA SILVA SÆTHER

UNIVERSITETSBIBLIOTEKET KRYPTERER IKKE LÅNEINFORMASJON

Lett å overvåke

IT-ekspert mener industrispioner og etterretningstjenester kan dra nytte av informasjonen.

Overvåking

tekst Julie Kalager

Universitets- og høyskolebiblioteker over hele landet bruker samme lånesystem, Oriá. Det brukes når man låner bøker, søker opp og reserverer litteratur og laster ned artikler. Mens folkebibliotekene krypterer alle tjenester, er søk og navn på brukere ukryptert ved forskningsbibliotekene. Mangel på kryptering betyr at en tredjepart; et land eller en organisasjon, ganske enkelt kan finne ut hva som forskes på i Norge.

– På universitetet forstår de ikke helt hva som skjer. Jeg lurar på om de tar det på alvor, sier Maja van der Velden, førsteamanuensis ved Institutt for informatikk ved

Universitetet i Oslo.

Hun er svært bekymret for at norsk forskning skal bli stjålet eller overvåket av bedrifter og etterretningstjenester i andre land.

Overvåking

I dag krypteres nesten alle nettsider for å beskytte brukerne sine. Å kryptere betyr at informasjonen som sendes blir kodet, slik at den blir vanskeligere å lese. Dersom man sender informasjon ukryptert er det svært enkelt for datakyndige å få innsikt i hva som sendes.

– At Universitetsbiblioteket ikke krypterer låneinformasjonen er uakseptabelt. De kan ikke lenger garantere konfidensialitet, mener van der Velden.

Mangel på kryptering er imidlertid ikke norske bibliotekers

eneste problem. Per dags dato sendes informasjonen om hva vi søker på i biblioteksystemet til Nederland der serveren til selskapet Ex Libris ligger. For å komme til Nederland, sendes søkeinformasjonen gjennom Sverige.

– Sverige har myndighet til å overvåke informasjon som sendes gjennom landet, påpeker van der Velden.

Det betyr at svensk etterretning kan få god oversikt over hva som forskes på i Norge. Fra Sverige sendes informasjonen om hva vi låner videre til Nederland, der det israelske selskapet Ex Libris lagrer dataene.

– Lever av informasjon

IT-ekspert Einar Stangvik er skeptisk til at informasjon sendes og

lagres på denne måten. Mange lands etterretningstjenester er interesserte i hva som blir forsket på på norske universiteter og høyskoler, ikke minst de israelske, forteller han.

– Israelsk etterretning lever av informasjon, og fra deres perspektiv vil det være svært rasjonelt å også sanke denne informasjonen, sier Stangvik.

Alt som sendes ukryptert er svært lett å samle inn, også uten aktiv hjelp fra Ex Libris. IT-eksperten mener det er uklokt å sende slik informasjon ut av landet.

Hvem kan ønske å få tilgang til slik informasjon?

– Det kan være alt fra konkurrerende bedrifter til statlige etterretningstjenester.

Han mener at motivasjonen

kan være industrispionasje, markedsmanipulasjon eller politisk brekkmiddel.

– Privatlivet blir utfordret

På Universitetsbiblioteket er det Håvard Kolle Riis som har ansvar for de digitale tjenestene forskere og studenter benytter seg av.

Hva tenker du om at utenforstående svært enkelt får innsyn i hva som forskes på i Norge?

– Det synes jeg ikke noe om i det hele tatt. Privatlivet blir utfordret. Det er vi opptatt av på biblioteket og at persondata skal være trygt. Det er viktig for oss.

Har biblioteket tatt denne trusselen innover seg?

– Det har vært en viktig del av arbeidet med innføring av nytt biblioteksystem. Det man har vært

Uakseptabelt: Førsteamanuensis Maja van der Velden synes det er hårreisende at Universitetsbiblioteket ikke beskytter brukerne sine bedre. --Vi vet at Sverige overvåker norsk data trafikk, sier hun.

Venter: Leder for digitale tjenester ved Universitetsbiblioteket Håvard Kolle Riis ser mørkt på at låneinformasjonen potensielt overvåkes. --Privatlivet blir utfordret. Det er vi opptatt av på biblioteket og at persondata skal være trygt, sier han.

FOTO: HAAKON J. KRISTIANSEN

ARKIVFOTO: DORTHE KARLSEN

Forskningsdagene

FORSKER FORBUNDET

inviterer til "early night talkshow"
fredag 25. september 2015 kl 17.30
i Gamle festsal i Domus Academica i Karl Johans gate

Kjetil Rolness
sosiolog, artist og skribent er kveldens vert.

Blant gjestene er noen av Norges fremste forskere:

- John-Arne Røttingen, Folkehelseinstituttet
- Marlen Ferrer, Høgskolen i Oslo og Akershus
- Bente Træen, Universitetet i Oslo
- Curt Rice, Høgskolen i Oslo og Akershus
- Inga Bostad, Universitetet i Oslo
- Sigrid B. Thoresen, Bioteknologirådet
- Julie S. Paus-Knudsen, Studentparlamentet UiO
- Johan E. Moan, OUS/UiO

Etterpå blir det mingling med fingermat og god drikke i Juridisk fakultetsbibliotek.

Alle er velkommen!

Mer informasjon:
<https://foreninger.uio.no/forskerforbundet/>

Researchers' Night Talkshow

norsk forskning

påpasselig med hele tiden er at leverandøren har strenge krav for behandling av persondata i henhold til på norske regler og EU-regler. Når det gjelder informasjonen som går gjennom Sverige, er jeg ikke oppdatert på hva svenskene har tilgang på. Men det er mulig å snappe opp informasjon

om hva det søkes på.

Bryter garanti

På nettsidene deres garanterer dere brukerne konfidensialitet – er det garanti som kan opprettholdes når store mengder søkerdata ikke krypteres?

– Brukernes konfidensialitet er viktig for oss, men det er et mylder

av systemer og det er ikke alltid vi har kontroll over alle hendelser, systemer og feil. Å garantere er vel et sterkt ord, men vi bruker mye tid og ressurser på det.

I november kommer en oppdatering av lånesystemet som skal kryptere all informasjon. Kalle Riis forteller at UB ikke ble bevisst

denne problemstillingen før i april 2015. Da kontaktet de Bibsys i Trondheim som leverer søketjenesten Oria til Universitetsbiblioteket.

– Ikke mulig

Asbjørn Risan er produktansvarlig for datasystemet Oria. Han bekrefter at søkeinformasjonen ikke er kryptert. I november kommer det nye systemet.

Hvorfor har ikke informasjonen blitt kryptert tidligere?

– Det skal krypteres, men det har tidligere ikke vært mulig med de tekniske løsningene vi og Oria hadde.

Universitetsbibliotekene er likevel ikke helt uten beskyttelse. I dag er personinformasjon som fødselsnummer kryptert, mens søkerinformasjon er ukryptert. I tillegg er brukernes navn og hva de har lånt adskilt.

IT-ekspert Einar Stangvik mener at det ikke nødvendigvis er nok.

– Så lenge informasjonen på noe tidspunkt flettes sammen av datasystemet, så kan den også settes sammen igjen av uvedkommende. Separasjon gjør det vanskeligere for aktører som greier å skaffe tilgang til ett system, men ofte er denne separasjonen bare en forsinkelse – ikke en permanent sperre for tilgang til de dataene, sier han.

Førsteamanuensis van der Velden synes at krypteringen kommer altfor sent.

– Siden Edward Snowdens avsløringer vet vi at mye av overvåkingen som skjer i dag er ulovlig. I tillegg vet vi ikke hva Ex Libris gjør med informasjonen når den kommer frem.

Oria

- Universitetsbibliotekene og høyskolebibliotekene i Norge bruker alle det samme datasystemet, Oria.
- Oria eies av Bibsys, og Bibsys får sin programvare fra israelske Ex Libris.
- Programvaren Oria er ikke kryptert, og informasjonen sendes ut av landet. Det utgjør en sikkerhetsrisiko for norsk forskning og bibliotekbrukere.
- IT-ekspert Einar Stangvik mener det er svært enkelt å overvåke norsk forskning via Oria. Motiver kan være industrispionasje og politisk brekkmiddel.
- Navn på brukere er ukryptert, men man kan ikke se hva de har søkt på, ifølge produktansvarlig for Oria, Asbjørn Risan. IT-ekspert Einar Stangvik mener imidlertid at dersom navn og søk tidligere har vært koblet sammen, vil en datakyndig person kunne lykkes med å finne ut hvem som har søkt på hva.

Her vil de ha Oslos nye studenthus

Krise etter krise har preget driften av Chateau Neuf. Nå håper Studentersamfundets leder at nytt lokale skal få studenthuset på rett kjøp.

Studenthus

tekst Knut Arne Oseid
foto Nathalie Wik Lystad

Det kan se ut som om Chateau Neufs dager som studenthus er talte. Det Norske Studentersamfund (DNS) flyttevalg presenterte i forrige uke flere mulige tomter for et nytt studenthus i Oslo (se kart). Dagen etter dro en gruppe fra DNS på befarings i St. Olavs Gate 32 på Tullinløkka, som nå seiler opp til å bli en favorittkandidat.

– Det er her det mest reelle alternativet ligger og jeg har mottatt mange positive tilbakemeldinger om dette stedet, både fra Studentsamskipnaden i Oslo og Akershus (SiO) og Universitetet i Oslo (UiO). Men en del oppussing må uansett til, sier Andreas Slørdahl, som selv virker svært begeistret over mulighetene som finnes på Tullinløkka.

Han leder DNS og er soleklar på at han er ferdig med betongbygget på Majorstuen.

– Jeg er veldig positiv til å flytte. Nå håper jeg folk er pragmatiske og ser potensialet i nye bygg,

«Jeg er veldig positiv til å flytte.»

Andreas Slørdahl, leder i Det Norske Studentersamfund.

Flyttefeber: Leder av DNS, Andreas Slørdahl, dro forrige uke på befarings i Tullinløkka, rett ved Slottet. Slørdahl legger ikke skjul på at han ønsker å vrake Chateau Neuf til fordel for St. Olavs gate 32 på Tullinløkka.

Nytt studenthus: Kartet viser potensielle alternativer til et flunkende nytt studenthus i Oslo. Dårlig økonomisk styring, beliggenhet og arkitektonisk utforming har skapt diskusjon om Chateau Neuf egentlig egner seg som studenthus i fremtiden.

sier Andreas Slørdahl.

Sikter mot verna bygg

Siden januar har flytteutvalget jobbet med å utrede alternativer til studenthuset på Chateau Neuf. Studentstyret i DNS har lenge verket etter å få kartlagt nye bygg, og nå er utvalgets rapport like rundt hjørnet.

– Nå lever vi i en limbo. Rapporten vil vise om Chateau Neuf er det beste alternativet for et studenthus eller ikke, sier Slørdahl.

Bygningen i St. Olavs gate er satt på gul liste av byantikvaren, som gjør den verneverdig, men dramatiske innvendige endringer må gjøres for å bruke bygget som kulturhus. I dag bruker SiO lokalene som legekantor. Håpet er at Statsbygg skal pusse opp huset til DNS, forteller Slørdahl. Lokalet strekker seg på ca. 6000 kvm – litt mindre enn halvparten av Chateau Neufs areal, hvor storsalen

tilsvarende halve bygget. Storsalen kan likevel knapt brukes av studentforeningene og stort sett er det bare store kommersielle arrangementer, som for eksempel reklameprisutdelingen Gullfisken, som blir vellykkede. Det gjør selve utformingen av Chateau Neuf til et problem.

Mange dårlige avgjørelser

Frustrasjonen rundt nåværende studenthus kommer også av mange år med dårlig drift og en rekke elendige avgjørelser.

– Driften er i dag et tapsprosjekt. Studentforeningene går i pluss, mens hovedprosjektet, selve driften av studenthuset, går i solide tap. Problemet har vært at noen få mennesker har fått for mye ansvar, sier Slørdahl.

– Har dere hatt nok kompetanse til å drifte bygget?

– Menneskene her er kompetente, men alle har ikke blitt hørt. Det har vi brent oss kraftig på. Nå må vi ta stilling til om vi tror det kan reverseres eller om Chateau Neuf er for utfordrende for DNS og at vi bør flytte.

Flytter bare problemet

Øystein Hveding er leder for Slottsutvalget, som rådgir UiO i arkitektoniske spørsmål om Chateau Neuf. Han mener studentlederen feier gamle problemer under teppet.

– Ved å flytte tar man bare med seg den samme driften til et nytt sted. Man flytter egentlig bare på

problemet, sier Hveding.

Han mener hovedargumentet for å bli på Majorstuen er at man på nåværende tidspunkt vet altfor lite om alternativene, og at det foreløpig er ingenting som tilsier at man bør flytte.

UiO eier i dag Chateau Neuf som gjør at DNS slipper husleie og vedlikeholdet av studenthuset. Kostnaden av den totale driften ligger på rundt 25 millioner kroner i året.

Hveding er spent på hva flytterapporten foreslår, men fastholder at helt klare betingelser må være på plass før man vraker Chateau Neuf.

– Mest av alt at man vet ikke hva man får. Men man vet mye om hva man har, sier Hveding.

Ingen nostalgiker

DNS har eksistert i 200 år og flyttet en rekke ganger. Chateau Neuf ble innviet for studentene i 1973 og Slørdahl er klar over at noen er skeptiske til å flytte.

– Bygget på Majorstuen er spesielt for oss og det er selvsagt trist å flytte. Men vi er vant til å flytte, og vi kan tilpasse oss. Så jeg er ikke nostalgisk med tanke på flytting, sier Slørdahl.

13. oktober bestemmes det om DNS skal flytte til Tullinløkka på en ekstraordinær generalforsamling. Da har alle medlemmer stemmerett. Et nytt studenthus på Tullinløkka vil trolig ikke være på plass før om 5–10 år, ifølge DNS.

Tett program: Cecilia Lindbåge Karlsen (19) har en fullpakket kalender. De neste fire årene skal hun studere profesjon i psykologi i Oslo og representere Arbeiderpartiet i bystyret i Sandnes.

Valgt av folket, straffes av universitetet

I høst ble student Cecilia Lindbåge Karlsen en av landets yngste folkevalgte. Universitetet skaper imidlertid skår i gleden.

Tilrettelegging

tekst Stine Hesstvedt og
foto Haakon J. Kristiansen

– Jeg føler at jeg straffes for å være innvalgt i bystyret. Det skal tydeligvis ikke lønne seg å ha et sånt verv mens man studerer, sier Cecilia Lindbåge Karlsen (19).

Hun har gått et semester på profesjon i psykologi ved Universitetet i Oslo (UiO), og ble i høst valgt inn i bystyret for Arbeiderpartiet i Sandnes. Foran henne ligger fire travle år med fulltidsstudier og oppgaver som folkevalgt. Men hun får ingen hjelp fra UiO til å få hverdagen til å gå opp.

Møter lite forståelse

På profesjonsstudiet i psykologi er det mye obligatorisk undervisning. Karlsen tok derfor kontakt med UiO for å få fritak fra undervisning når hun må møte i Sandnes.

– Som svar fikk jeg bare en e-post med informasjon om hvordan jeg kunne søke langtidspermisjon. Det hadde jeg ikke spurt om, og det har jeg heller ingen planer om å ta, sier hun.

Karlsen fikk også beskjed om at hun kunne ta kontakt med hver enkelt seminarleder om fritak fra obligatorisk undervisning. Instituttet kunne ikke love henne noe som helst.

– Jeg har forståelse for at det er mye undervisning jeg må gjennom for å bli psykolog, men det er ikke snakk om mye tilrettelegging for at det skal gå i orden. Det er synd at det skal være så vanskelig for studenter å være folkevalgt, sier Karlsen.

Må ta ansvar

Problemet gjelder ikke bare Karlsen. Mens arbeidstakere har lovfestet rett til permisjon når de sitter i offentlige verv, finnes ingen

tilsvarende ordning for studenter. Derfor er det opp til utdanningsinstitusjonene selv å vurdere om det skal tilrettelegges for dem.

Leder Therese Eia Lerøen i Norsk Studentorganisasjon sier at det trolig er flere studenter i by- og kommunestyre som kan kjenne seg igjen i problemstillingen til Karlsen.

– Dersom institusjonene ikke legger til rette for at disse studentene kan ha offentlige verv, så er rettighetene for svake, sier hun.

Hun påpeker at måten det skal tilrettelegges på, vil variere fra studie til studie. Noen steder gis det for eksempel et visst antall dager med undervisningsfri til studenter med tillitsverv.

– Uansett hvordan det løses, så må fakultetene og instituttene gjøre det mulig for studentene å utøve sin demokratiske rett, sier hun.

Læringskravene viktigst

Det er Det samfunnsvitenskapelige fakultet som sitter med ansvaret for Karlsens sak.

– Generelt kan jeg si at det er studieprogrammets og emne-

nes læringsmål som styrer i hvor stor grad fakultetet eller instituttet kan innfri tilrettelegging, sier studieleder ved fakultetet, Tone Vold-Sarnes.

Dersom et emne har obligatorisk aktivitet kan ikke studenter

gis fritak fra undervisning. Ifølge Vold-Sarnes er dette fordi fakultetet må være sikre på at studenten har vært tilstede og dermed oppfylder de læringskravene som foreligger.

– Hva tenker du om at arbeidstakere har en lovfestet rett til permisjon, mens det ikke finnes noe liknende ordning for studenter?

– Det har jeg ingen kommentar til, sier Vold-Sarnes.

Optimistisk

Med sine snart 20 år er Cecilia Karlsen en av de yngste i bystyret i hjemkommunen. På landsbasis er hun også en del av en liten gruppe unge folkevalgte (se faktaboks).

– Som politiker har jeg en klar fordel av å være ung student. Jeg kan sette meg inn i unges og studenters situasjon, og vet hva som oppstår dem. Gjennom studiene har jeg også fått et sterkt engasjement for psykisk helse, som jeg ønsker å sette dette på dagsorden, sier hun og legger til:

– Jeg er ei jente som får til det jeg vil, så jeg skal nok få dette til å gå også.

Unge folkevalgte

- I perioden 2011–2015 var 9 prosent av alle by- og kommunestyrerepresentanter under 30 år. 3 prosent var 20 år eller yngre.
- I nåværende periode er 10 av 169 stortingsrepresentanter under 30.
- Det føres ikke statistikk over hvor mange studenter som sitter i folkevalgte verv.
- I Arbeidsmiljøloven står det: «Arbeidstaker har rett til permisjon fra arbeid i det omfang det er nødvendig å oppfylle lovbestemt møteplikt i offentlige organer» (§12–13).
- Studenter dekkes ikke av noen lignende lovbestemmelse.

Kilder: Lovdata.no og SSB.no

Taper kampen mo

Stadig flere unge blir diagnostisert med klamydia. – Nordmenn er dårlig til å bruke kondom, men flinke til å teste seg, sier ansvarlig for seksuell helse i Røde Kors Ungdom.

Klamydia

tekst Hanna Skotheim
foto Paul Patrick Borhaug

– I vår fikk jeg beskjed fra en jeg hadde hatt sex med om at hun hadde fått klamydia. Hun mente det var jeg som hadde smittet henne, forteller en 22-år gammel økonomistudent ved Norges miljø- og biovitenskapelige universitet på Ås, som ønsker å være anonym.

Jonas har hatt klamydia tre ganger. Den første gangen han ble smittet gikk han i tiende klasse.

Flere får klamydia

Jonas er langt fra den eneste som er smittet. På tross av mange informasjonskampanjer, blir stadig flere i aldersgruppen 20–24 år diagnostisert med klamydia. Det viser ferske tall fra Folkehelseinstituttet.

Unge voksne er sterkt overrepresentert i klamydiastatistikken. I 2014 var to tredjedeler av alle diagnostiserte under 25 år. Kvinner blir testet positiv fem ganger så ofte som menn. Rapporten viser også at kvinner tester seg mest, omtrent tre ganger så ofte som menn.

Klamydia-resistent

– Det at noen sykepleiere dømmer gutter i større grad, tror jeg kan være grunnen til at flere jenter tester seg enn gutter, sier Jonas.

Han blir i utgangspunktet ikke spesielt stresset av å få klamydia, men han synes det er ubehagelig når han skal gå å sjekke seg.

– Jeg føler at noen sykepleiere dømmer meg hvis det viser seg at jeg har en kjønnssykdom, sier han.

Han forteller at han pleide å si ifra til de sexpartnerne han kjente om at hadde fått klamydia, men ikke til de han bare har hatt sex med et par ganger. Da han fikk påvist klamydia sist, sa han derimot ifra til alle han hadde hatt samleie med.

Kjedelig kondom

Selv om økonomistudenten er fullt klar over at han bør bruke prevensjon, synes han det kan ødelegge akten hvis han må ta på seg kondom. Han innrømmer at

«Det som er stress med å være resistent er at jeg må ta en heftigere kur, og det kan bli dyrt»

Jonas, økonomistudent

Klamydia

- En bakterie som fester seg til slimhinnen i underlivet, endetarm og hals.
- Smitte skjer gjennom samleie eller munnsex.
- Man kan smittes indirekte med hendene når man beføler kjønnsorganene.
- Bakterien kan redusere evnen til å få barn for både gutter og jenter. Derfor er det viktig å oppdage og behandle klamydia så raskt som mulig.

Symptomer:

- Gutter:
Utflod fra urinrøret uten å være opphisset.
Svie ved vannlating.
Kløe i urinrøret eller under forhuden.
- Jenter:
Blødning mellom menstruasjonene.
Forandret utflod: mengde, farge, konsistens.
Svie ved vannlating.

han har fått mer enn nok informasjon vedrørende kjønnssykdommer i løpet av årene på ungdomsskole og videregående, og tar fullt ansvar for alle rundene med klamydia.

Nylig fikk Jonas påvist nok en kjønnssykdom, mykoplasma. Sykdommen er ganske lik klamydia, men gir oftere plager. Det skal ikke være noe problem å ta en kur mot den, men siden Jonas har tatt antibiotika mot klamydia såpass mange ganger begynner han å bli resistent.

– Det som er stress med å være resistent er at jeg må ta en heftigere kur, og det kan bli dyrt, sier han.

Kan få konsekvenser

– Siden det er så mange flere jenter enn gutter som tester seg, er det viktig at vi når ut med nok informasjon til guttene. De må vite at konsekvensene ved å ha klamydia kan stor betydning senere i livet, sier helseleder for Student-samskipnaden i Oslo og Akershus,

Enkel test: Linda Manley fra Først Medisinske Laboratorium viser frem de mange klamydia-prøvene som oppevares i laboratoriets kjølerom.

Kari Jussie Lønning.

Hun tror at grunnen til at flere jenter drar til konsultasjon kan være at jenter bekymrer seg i større grad enn gutter.

Mindre tabubelagt

Lønning mener man som student er i en alder der man må ta større ansvar for sin egen helse. Hun understreker derfor at studenter må ta innover seg risikoen ved å bli smittet. Lønning forstår at det kan være vanskelig å gå til en lege for å snakke om kjønnssykdom og klamydia.

– Likevel opplever jeg at studentene er flinke til å ta opp temaet, sier hun og legger til at studenter stort sett tar kontakt når de er bekymret.

– Derfor mener jeg kjønnssykdommer er mindre tabulagt enn

før, sier Lønning.

Flinke til å teste seg

– Jeg har et inntrykk av at nordmenn er generelt dårlig til å bruke kondom, men at de er flinke til å teste seg i etterkant, sier Ingeborg Lødden Solberg.

Hun er ansvarlig for seksuell helse i Røde Kors Ungdom, og arbeider med seksualopplysning hovedsakelig til ungdomsskoleelever.

Solberg mener at problemet er at unge i liten grad opplever klamydia som noe farlig. Det at klamydia kan gi uheldige konsekvenser senere i livet er ikke noe Røde Kors fokuserer på i undervisningen.

– Vi ønsker heller å oppfordre til at man er varsom, og at man tenker før man handler, sier hun.

skotheimhanna@universitas.no

Folkehelseinstituttets rapport om klamydia.

- Det har vært en jevn økning av påviste klamydia tilfeller siden 1990.
- Antall tilfeller av klamydia i aldersgruppen over 30 år er veldig lav.
- Kvinner tester seg tre ganger så oftere enn menn.
- Kvinner har i overkant av 4000 påviste tilfeller av klamydia per 100 000 innbyggere i aldersgruppen 20–24 år.
- For menn er antallet 800 per 100 000 innbyggere i aldersgruppen 20–24 år.

ot klamydia

Antall diagnostiserte tilfeller av klamydia per 100 000 innbyggere i Norge fordelt på kjønn og aldersgrupper, meldt MSIS 2005-2014

Engasjert: Pamir Ehsas (21) er jusstudent ved Universitet i Oslo og kjemper for muligheten til skolegang for barn i Afghanistan.

Studenter skal okkupere Oslo

Som barn flyktet Pamir Ehsas (21) fra Afghanistan. Lørdag inntar han gatene i Oslo sammen med 400 studenter for å samle inn penger til afghanske skolebarn.

Veldedighet

tekst Julianne B. Mossing
foto Paul Patrick Borhaug

– Jeg gir meg ikke før disse barna får samme utdanningsmuligheter som meg, forteller Pamir Ehsas.

Denne helgen skal flere hundre studenter kjempe for retten til skolegang for barna i Faryab-provinsen i Afghanistan. Studenter med innsamlingsbøsser og på stands vil bli synlige i Oslo når de samler inn penger. Pengene skal gå til et lese- og skriveopplæringsprosjekt startet av Kirkens Nødhjelp. Målet for studentene er å samle inn nok penger til at 500 flere barn skal få en grunnleggende skolegang.

– Hvis vi som studenter ikke aktivt går ut i gatene og engasjerer oss for dem, vil heller ingen andre endre hverdagen deres. Det har historien vist oss, sier Ehsas.

Bøssebærere landet rundt

Også i Bergen og Trondheim har studentene inntatt gatene for å hjelpe afghanske skolebarn. I Trondheim samlet de inn nok penger til å gi skolegang for 266 barn.

– Aksjonen gikk over all forventning. Vi fikk samlet inn 165 000 kroner på tre timer, sier aksjonsansvarlig i Trondheim, Amalie Holt (22).

Hun forteller at det var virkningsfullt å utnytte student-

miljøet i Trondheim.

– Vi ønsket å skille oss fra de tradisjonelle innsamlingsaksjonene. Vi hadde blant annet en stand hvor man skulle gjette smeltepunktet for aluminium, sier Holt.

Viktig samarbeid

Studentaksjonen i Oslo, Bergen og Trondheim samarbeider med Kirkens Nødhjelp som allerede har et pågående prosjekt i Afghanistan.

– At studenter engasjerer seg for å samle inn penger til skolegang til barn, synes jeg er kjempeviktig, sier Camilla Grøtta som jobber med prosjektet i Kirkens Nødhjelp.

Hun synes det er flott at Studentaksjonen har skapt engasjement blant studenter.

– Det er viktig at studenter ikke glemmer at en skolegang ikke er en selvfølge for alle, forteller Grøtta.

Over all forventning

Pamir Ehsas jobber i disse dager med forhåndsregistrering av 300 studenter som skal delta på aksjonen, men håper flere vil melde seg på i dagene fremover. Han har lagt opp forskjellige ruter som benyttes under aksjonen.

– Takket være et apparat med svært kompetente studenter rundt meg, har vi ikke bare klart å takle utfordringene, men vi har også klart å levere over forventningene, sier Ehsas.

«Hvis vi som studenter ikke aktivt går ut i gatene og engasjerer oss for dem, vil ingen andre kunne endre hverdagen deres. Det har historien vist oss.»

Pamir Ehsas, leder for Studentaksjonen

debattredaktør: **Anders Veberg**
debatt@universitas.no 906 92 936Frist: **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.

Vil du vita alt om deg?

Hos NRK Ytring tek Espen Gamlund, førsteamanuensis ved Universitetet i Bergen, opp problematikken kring kartlegging av gen. Kor mykje skal du sjølv, og ikkje minst familien din, vita om risikofaktorar i genene dine? Han påpeiker først og fremst at gentestar ikkje seier noko sikkert, men gir ein indikator på sannsyn for alvorlege sjukdommar som Alzheimer. Kva gjer du med slik informasjon? Korleis skal familien reagere? Risikoen er kostbar medisinsk behandling utan grunn. Gamlund fryktar at gentestar fører til fleire spørsmål enn svar, og spør om det kanskje er på tide med regulering av kommersielle gentestar i Noreg.

FOTO: ZEPHYRIS/WIKIPEDIA.ORG

Demokratiet er døden nær

Spørsmålet om leinga ved universitet og høgskular skal veljast eller tilsetjast har ført til ein lang debatt. Førre veke vart temaet diskutert i regi av Akademisk Forum – der mellom anna medisindekan Frode Vartdal tok ordet, ifølgje Uniforum. Han meiner demokratiet er døande

– og viser til seg sjølv som døme. – Eg var dekan i fire år og under tvil sa eg ja til å ta ein ny valperiode. Ingen av dei 700 tilsette ved Det medisinske fakultetet ville stilla som motkandidat. Er dette eit vitalt demokrati, når ingen stiller opp mot ein «upopulær» dekan?

Vekas tweet

@AvfallNorge: @UniOslo vil tredoble sortering av eget avfall innen 2018. Tips til kaffetørste studenter: Løkk->plast; kopp->rest.

14. sep

Grøne lifehacks S01E01

Me vil høyra frå deg!

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

SMS:

90 69 29 63

Å tisse i fred betyr mye

ILLUSTRASJON: ADDICTINGINFO.ORG

Kjønnsnøytral

Jenny Dahl Bakken,
delitidsstudent ved HiOA

I forrige Universitas stod HiOA-student Vegar fram og snakket om behovet for kjønnsnøytrale doer på høyskolen. Vegar ble født som kvinne, i feil kropp, og har derfor blitt mann. Dette byr på en haug med små hverdagsproblemer de fleste ikke tenker over, og en av dem er å finne ut hvilken do du skal gå på.

For hvor skal du egentlig gå? Skal du gå på guttedoen, der du får rare blikk fordi mange gutter syns du ser ut som en kvinne? Skal du gå på jentendoen, der du får spørsmål om du har gått feil? Skal du gå på handikappedoen, som egentlig er forbeholdt bevegelseshemmede? Mange sier det siste, noe også kommentarene under artikkelen om Vegar viste. Det er stigmatiserende å «forvises» til handikappedoen, som om du var handikappet, bare fordi du er transkjønnet. Det gjør ingenting annet enn å understreke din annerledeshet og utenforhet.

Det eneste Vegar og mange andre transkjønnede studenter ber om er å kunne få gå på do uten stigmatisering. Det betyr ikke at «alle» doer må være kjønnsnøytrale. For mange kvinner er det lite fristende å gå på en «blandet» do når de har menses, og mange menn vil ikke tisse i et pissoar foran folk av begge kjønn. Å ha ekstra toaletter for folk som er transkjønnede eller har et kjønnsuttrykk som er vanskelig for andre å tolke, bør være en selvfølge. I tillegg bidrar det til å minske dokøene, så alle bør vel være fornøyde?

Det kommer opp mange grumsete holdninger til transkjønnede i debatter som denne. For de fleste av oss, er kjønn noe vi tar som en selvfølge: For dem som bytter kjønn, er det noe som ikke stemmer overens med kroppen. Vi burde berømme Vegar og andre som står fram og tvinger oss til å ta noen runder med våre egne tanker om kjønn. I Norge har vi kommet så langt at transkjønnede kan komme med krav til majoritetssamfunnet om ting som kan gjøre livene deres enklere. Kjønnsnøytrale doer er en slik ting. Studentparlamentet ved HiOA bør snarest gå inn for å kreve kjønnsnøytale doer ved Norges største høyskole. Her bør du få gjøre noe så banalt som å tisse i fred.

Fullstendig kjøttfri mandag nå!

Miljø

Silje Christine Andersen,
Grønn Liste

Universitetet i Tromsø annonserte at de innfører kjøttfri mandag i alle sine kantiner. Tilbudet kom på plass etter et initiativ fra studentene som ønsket varm vegetarmat som alternativ hos Norges Arktiske Studentsamskipnad (NAS). Tilbudet er langt fra revolusjonerende; det innebærer bare at kantine tilbyr et vegetarisk alternativ til kjøttrettene én gang i uka.

SiO og UiO har varme vegetaralternativer i de fleste kantiner hver dag, og innimellom enkelte veganske alternativer. Men ingen av samskipnadene i Norge er helt kjøttfrie en dag i uka. Kantine tilbyr fortsatt flere typer kjøttretter sammen med vegetaralternativet fordi de mener de «ikke vil påtvinge noen studenter å velge et vegetarisk tilbud.» (sitat NAS).

Hvorvidt det får store fysiske og mentale konsekvenser å bli «påtvunget» ett vegetarisk måltid en gang i uka er kanskje en egen sak. Fordelene ved

å spise vegetarmat er åpenbare og det er verken radikalt eller skummelt. Etter initiativ fra fjorårets arbeidsutvalg har Studentparlamentet ved UiO bare servert vegetarisk mat på parlamentsmøter det siste året, og ingen har så langt tatt skade.

Det bør være en selvfølge at det i 2015 tilbys varme, smakfulle og ikke minst billige vegetariske og veganske alternativer i alle studentkantiner. Men det er på tide at samskipnadene tar skrittet fullt ut. En av de viktigste tiltakene man kan gjøre for å redusere sitt klimafotavtrykk er å redusere kjøttforbruket. På globalt nivå forurenser kjøttindustrien mer enn all transport til sammen. Å innføre fullstendig kjøttfrie kantiner på mandager vil vise at samskipnadene er ambisiøse når det kommer til miljøvern.

For at det skal være enklere å velge vegetarisk må det lønne seg økonomisk. I dag er prisen på de vegetariske varmrettene knapt billigere enn kjøttrettene. SiO mener de gjør opp for prisen ved å «putte mer kvalitet i retten». Ved å redusere prisene på vegetarmat betraktelig, og virkelig tilby kjøttfri mandag – slik de nå feilaktig reklamerer med at de gjør – vil det gagne både miljøet og studentene.

Akk og Veberg

Miljø

Ingrid Ophaug Dahl,
tidligere talsperson for
Grøn Ungdom.
Endre Borgen Mæland,
talsperson for
Grøne Studentar

Anders Veberg tek for seg Dei Grønes vippeposisjon i Oslo, og gjentek påstandar som har hagla mot oss i valkampen. Å lese svara våre kan han neppe ha brydd seg med.

Vi vil ikkje ha bråstans i oljenæringa, men fase ut produksjonen over 20 år. Midlane som blir investerte i nye oljefelt, må flyttast til næringsgar vi kan leve av i framtida. Oljeeventyret tek slutt, enten på grunn av klimapolitikk eller fallande oljeprisar. Vi treng nye økonomiske bein å stå på.

Skal verda unngå 2°C oppvarming, må 4/5 av kol, olje og gass bli i bakken. Vi har tent godt på olje, men vi kan ikkje basere oss på å øydelegge livsgrunnlaget. Det er korkje rettferdig eller fornuftig.

Økonomisk vekst må skje innanfor jorda sine tålegrenser. Dei Grøne foreslår i sitt statsbudsjett meir enn 10 milliardar til å drive fram grønt næringsliv på område der vi har spesiell kompetanse eller naturgitte fortrinn. Gir vi desse næringane gode vilkår, står ingenting i vegen for å bygge det næringslivet vi skal leve av i framtida.

Økonomisk vekst er knytt til vekst i forbruk av naturressursar. Det materielle forbruket vårt ligg høgare enn tålegrensa, og i Noreg er det andre ting som vil gjere dei fleste meir lykkelige. Nesten 70 % ønsker seg kortare arbeidstid framfor auka kjøpekraft. Dette tek vi på alvor, og vil la folk ta ut effektivitetsvekst i meir fritid heller enn reallønsvekst.

Internasjonale forhandlingar er viktige. Men skal Noreg kunne dra nytte av sin sjølvstendige posisjon i forhandlingane, må vi ha noko å komme med. I vårt statsbudsjett foreslår vi ei CO₂-avgift på 1000 kr per tonn. Dette er, som Veberg påpeiker, ikkje lokalpolitikk. Men kommunane må vere med på omstillinga. Det er der folk bur. Å flytte midlar frå veg til sykkel og kollektivt er viktig.

Det er elles interessant at Veberg meiner å vite kva som vil skje i Oslo, før forhandlingane mellom partia er ferdige. Vi gler oss til å sjå korleis Dei Grøne i Oslo nyttar posisjonen sin til å skape ein by som er klar for ei framtid utan fossil energi.

UNIVERSITAS NR. 24 2015

Et forsvar for Trigger Warnings

UNIVERSITAS
onsdag 16. september 2015

IDÉ OG DEBATT | 13

Støtende advarsel

Fem på plassen

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

tekst: Kristina Holt
foto: Paul Patrick Borhaug

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, antisemittisk 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

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.

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.

UNIVERSITAS NR. 24 2015

Trigger warnings

Rose Fagerheim,
mastergradstudent i Gender Studies

Hjertet er en kraftfull muskel, skriver Frode Grytten. Debatten om «trigger warnings», slik den ble gjengitt i Universitas, vitner om at frykten for sensur og politisk korrekthet har tatt overhånd. Sentralt i debatten står spørsmålet om hva vi skal kreve at andre skal tåle, og når de skal tåle det, når empati og medmenneskelighet burde ha stått i fokus. Det handler om å ha med seg hjertet og hjernen når man formidler kunnskap.

Det er en gjennomgående misforståelse at å sette en «trigger warning» på en tekst eller åpne en forelesning ved å snakke om hva man skal si, betyr å sensurere bort det som er vanskelig. Det trenger ikke å være tilfelle, og er det ofte heller ikke. Et eksempel er feministiske debattsider, hvor det står en «trigger warning» over et innlegg, uten at innholdet i teksten er tatt vekk. Intensjonen er ikke å fjerne alt som er vanskelig

og sårt, men å formidle det på en skånsom måte som ikke legger sten til byrden. Det kan man overføre til forelesningssalen.

Jeg tok et emne om afrikansk politikk ved et universitet i London. En forelesning skulle ta for seg en borgerkrig, og foreleseren viste en dokumentar som viste vold mot sivile og drap av en tenåringsgutt. Vi fikk en forvarsel, en trigger warning om du vil, og informasjon om når de verste scenene kom. Jeg valgte å se bort da disse scenene ble vist. Jeg fikk samme utbytte av dokumentaren og diskusjonen etterpå som mine medstudenter. Det er det «trigger warnings» handler om: å kunne ta informerte beslutninger basert på hva man tåler og ikke, og samtidig ikke gå glipp av viktig kunnskap. Jeg lærte mye om krig den dagen, men når jeg lukker øynene slipper jeg å se henrettelsen av en ung gutt.

For hjertet er en kraftfull muskel, og vi bør forvalte både vårt eget og andres på en skånsom måte. Jeg vil ha forelesere som har et hjerte som banker for faget sitt og tar studentens hjerter på alvor. Da kan «trigger warnings» være nyttig å ha med.

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

KULTUR

FOTO: CHAOS/WIKIMEDIA COMMONS

Moroa er snart over

POSTANTIBIOTIKA: Det er antibiotika i de fleste kjøttprodukter vi spiser, i mange land selges fremdeles antibiotikaholdige forkjølesmedisiner over disk, og de aller fleste av oss har en årlig runde med antibiotikabehandling mot en eller annen bakterieinfeksjon. Stadig flere bakterier blir multiresistente. I år kommer ca. 25000 mennesker til å dø av slike multiresistente bakterier

bare i Europa. Skal vi tro forskerne, er vi på vei inn i en postantibiotisk tidsalder, og sykdommer vi i moderne tid har vurdert som nokså ufarlige, kan igjen bli livstruende. Det har ikke vært utviklet en ny klasse antibiotika siden 1987. Det kan være greit å ha i bakhodet neste gang du vurderer å ta litt av den restantibiotikaen du fant innerst i skapet mot den milde forkjølelsen din.

Kunsten å bygge

Ambisjos: Maria Lothe vil gjerne leve av kunsten, men det er ikke enkelt å slå igjennom i kunstmiljøet. Derfor er hun veldig takknemlig for at ANSAs Juvenarte-prosjekt eksisterer.

Kunstbransjen er vanskelig å overleve i, spesielt når man har utdanning fra utlandet. Maria Lothe må ha fire jobber for å klare seg som nyutdanna kunstner.

Kunstkonkurransen

tekst Pia Sandved Berg
foto Odin Drønen

– Jeg har utdanning, så jeg ønsker ikke å være en gratisarbeider bare fordi jeg er ny i kunstmiljøet, sier Maria Lothe, som lager instal-

lasjons- og performancekunst. Hun har akkurat kommet tilbake til Norge etter tre år på kunsthøgskolen i London. For kunststudenter som har studert utenlands, er Norge et tøft marked å komme tilbake til.

– Det er mange av jobbene man kan få som nyutdanna kunstner som er basert på fri-

villighet. Da tenker folk at det viktigste er å få erfaring, ikke betalt, forteller Maria.

Hun er skeptisk til gratisarbeid, og merker at det er vanskelig å få betalte oppdrag med et lite nettverk i det norske kunstmiljøet.

Marias situasjon er ikke unik. Mange unge kunststudenter sliter

Når junkfood blir gourmet

PLANLEGG FOR FRAMTIDA: Verdens ressurser sviner hen, om ikke altfor lenge vil dagligdagse varer som sukker og salt bli langt mer kostbare, mener forskere. I et framtidig samfunn der junkfood har blitt oppgradert til gourmet, er det de av oss som er avhengige av søppelmaten som vil klare oss best, fordi vi vil jobbe hardere for å få tak i saltet, sukkeret og transfettet som kroppen vår skriker et-

ter, hevdes det på forskning.no. Samtidig har sjokoladeforskere funnet ut at sjokolade kan spises lenge etter best før-datoen er passert. Det avhenger av at sjokoladen oppbevares i et tilpasset klima, det vil si mørkt og ikke for varmt. Oppbevares den riktig, er det nærmest ikke grenser for hvor lenge en sjokolade kan holde seg, skal vi tro forskerne. Det kan altså lønne seg å kjøpe inn sjokolade i store kvanta nå.

Overlevelsens kunst

AKTIV DØDSHJELP: Ingrid Lydersen Lystad ga i 2003 ut boka *Høstutstillingen: Elsket og hatet*. Høstutstillinga har egentlig ikke vært særlig interessant siden Edvard Munch sendte sjokkbølger gjennom kultureliten ved å stille ut maleriet «Sykt barn» på Høstutstillinga i 1886. Det er 129 år siden. Siden den gang har det stort sett vært en ganske tafatt og kjedelig institusjon, som hardnak-

ket nekter å kjenne sin besøkelsestid. At Lystad har viet et helt kapittel i sin bok til Edvard Munchs få opptredener på Høstutstillinga vitner også om dette; det har egentlig bare gått nedover siden da. År etter år kan man lese det samme i alle anmeldelser: Hvor ble det av den nyskapende kunsten? Det mest interessante og nyskapende Høstutstillingen kan foreta seg nå, er å erklære seg selv død.

nettverk

«Disse studentene har ikke mulighet til å etablere et nettverk på samme måte som kunststudenter i Norge»

Liv Brissach,
prosjektleder for *Juvenarte*

Nettverksbygging

ANSA har arrangert kunstkonkurransen *Juvenarte* i 18 år. *Juvenarte* stiller bare ut kunststudenter som har studert i utlandet. En av kunstnerne vinner et stipend på 5000 kroner, og håpet er at utstillingen skal hjelpe studentene med å etablere seg i Norge. I år har de valgt ut 18 kunstnere med utdanningsbakgrunn fra utlandet som får stille ut verkene sine på Galleri TM51 i Oslo.

– Disse studentene har ikke mulighet til å etablere et nettverk på samme måte som kunststudenter i Norge. Det er sjelden de får mulighet til å vise et norsk publikum hva de jobber med, sier Liv Brissach, prosjektleder for *Juvenarte*.

Et tøft marked

Maria Lothe deltok selv på *Juvenarte*-utstillingen og håper det skal hjelpe henne med å etablere seg som kunstner i Norge. Hun har erfart hvor vanskelig det er å skulle livnære seg på kunst, spesielt når man kommer tilbake til det norske kunstmiljøet etter å ha vært borte i en lengre periode.

– Det er tøft i kunstverdenen, det er hardt å komme inn på markedet, og det er økonomisk vanskelig, innrømmer Lothe.

Kunstkonkurranse

I år var det Feileacán McCormick som vant prisen for beste kunstverk på *Juvenarte*. Han har arkitektutdannelse fra Det Kongelige Danske Kunstakademi, og er godt fornøyd med å ha vunnet.

når de kommer tilbake til Norge etter utvekslingen. Association of Norwegian Students Abroad (ANSA) ønsker å hjelpe studenter som Maria med å etablere seg i Norge etter utenlandsopphold.

– Jeg er veldig glad for å ha blitt tildelt prisen for beste verk på ANSAs utstilling. Det gir mersmak og motivasjon for å fortsette med kunsten, forteller McCormick.

Kunstverket han vant med er et arkitektonisk eksperiment som tar for seg grenselandet mellom kultur og natur. McCormick beskriver det som en kunstnerisk undersøkelse av det erkenorske konseptet «hytte». Juryen var svært begeistret for verket, og betegnet det som et «omfattende og ambisiøst enkeltarbeid».

Ingen lukrativ karriere

Maria Lothe er veldig takknemlig for at hun var en av de som fikk sjansen til å stille ut på *Juvenarte*, selv om hun ikke vant. Fordi hun har studert i utlandet har hun ikke hatt noen særlig mulighet til å knytte kontakter i det norske kunstmiljøet.

– Jeg synes det er et kjempetra tiltak, det er en fin måte å bli integrert i kunstmiljøet i Norge igjen. Det er vanskelig når man har vært borte i tre år, så *Juvenarte* er en fin plattform for å vise hva man har drevet med, sier Lothe.

Hun jobber både i London og i Norge, og beskriver seg selv som ambisiøs. For å få det til å gå rundt økonomisk må hun arbeide mye.

– Akkurat nå har jeg fire forskjellige jobber, og jeg klarer meg bare akkurat. Inntektene mine er ustabile, men for øyeblikket har jeg noen prosjekter i London som er betalte, forteller Lothe.

piasbe@universitas.no

▲ **Den beste:** Feileacán McCormick stod igjen som det lykkelige vinneren av et stipend på 5000 kroner er utstillingskonkurransen. For en ung, nyetablert kunstner er pengene et godt tilskudd til budsjettet.

▼ **Nettverk:** Å ha kontakter og bekjente er svært viktig i kunstmiljøet. Det kan være vanskelig for kunstnere som har utdannelsen sin fra utlandet å få innpass i det norske kunstmiljøet, derfor er *Juvenarte* et viktig tiltak, mener prosjektleder Liv Brissach.

Dyr kunnskap på

Forelesere setter sine egne, dyre bøker på pensumlistene. Nå lover Institutt for statsvitenskap (ISV) å ta et oppgjør med praksisen.

Pensum

tekst Knut Arne Oseid
og Philip Johannesborg
foto Nathalie Wik Lystad

På pensumlisten til introduksjonsfaget i fred og konfliktstudier står boka til professor og fore-

leser Janne H. Matlary oppført. Prislappen for *NATO's European Allies: Military Capability and Political Will* er i skrivende stund 1068 kroner på Akademikas nettbutikk. Studentene skal kun lese 70 sider av den boka. En kjapp utregning viser at studentene betaler 16 kroner per side.

Føler seg lurt

Da Universitas tidligere denne høsten undersøkte prisen på førsteårspensum på en rekke studier hadde statsvitenskap de klart dyreste pensumlistene.

Eksempelet Universitas har hentet fram nå er bare ett av mange tilfeller der forelesere ved

ISV setter opp egen litteratur som pensum. Ida Rødningen studerer internasjonale studier ved Det samfunnsvitenskapelige fakultet. Hun har tatt flere statsvitenskapelige emner og kjenner godt igjen problematikken.

– Som student blir man jo presset til å kjøpe bøkene som står

som pensum, selv om de ofte er dyre. Men man føler seg litt ekstra lurt med tanke på hvor lite man trenger å lese i hver enkelt bok, forteller Rødningen.

Mange av statsvitenskapsfagene tas av flere hundre studenter hvert semester. Hun mener foreleserne går for langt.

– Jeg betalte rundt 1000 kroner på Amazon for å lese 200 sider av foreleserens egen bok i et fag om internasjonale militæroperasjoner. Det var veldig irriterende, forteller Rødningen.

- ◀ **Salgstriks?:** Som professor og underviser har man stor frihet til å påvirke pensumet på ulike emner. I flere av fagene på ISV oppfordres studentene til å kjøpe forelesernes egne bøker, selv om bare små utdrag av boka er pensum.
- ▼ **Frustrert student:** Ida Rødningen tar mange statsvitenskapsfag og syntes er problematisk at forelesere utnytter sin posisjon ved å sette opp egne, dyre bøker på pensum.

FOTO: DARYA GNIDASH

«Som student blir man jo presset til å kjøpe bøkene som står som pensum, selv om de ofte er dyre»

Ida Rødningen, studet ved Det samfunnsvitenskapelige fakultet på UiO.

selv. Strand får, som andre emneansvarlige, pensumforslag fra foreleserne som underviser i kurset hans, inkludert professor Matlary. På statsvitenskap gjøres mindre endringer av pensum av emneansvarlig, mens større endringer må gå gjennom programrådet for statsvitenskap.

Til tross for at Strand mener kvalitet må komme foran pris, forstår han problematikken i eksempelet Universitas trekker fram.

– Akkurat den boka er dyr og jeg forstår studentperspektivet. Men faglitteraturen foreleseren selv har laget kan naturligvis være mest gunstig å bruke i undervisningen. Matlary er langt fra den eneste professoren som gjør dette, sier Strand.

Janne H. Matlary skriver i en epost til Universitas at hun gikk ut ifra at hennes litteraturbidrag på beskjedne 70-sider ville komme i kompendium-format, og at studentene derfor ikke trengte å kjøpe hele boka. Slik ble det altså ikke.

– Helt uproblematisk

Dette semesteret tar Ida Rødningen faget politisk teori, der foreleser Raino Malnes har satt to av sine egne bøker på pensumlista. En av dem er Malnes' helt ferske artikkelsamling *Demokrati: Historien og Ideene*. Studentene skal lese

en tredjedel av den over 600-sider lange boka til 449 kroner.

– Det var en relativt dyr og stor bok da jeg kjøpte den. I tillegg har den et veldig generelt innhold som man kan leses andre steder uten å betale dyre summer for det, sier Rødningen.

Hun mener det ikke nødvendigvis er problematisk at foreleserne setter opp egen litteratur på pensum, men at prisen på innholdet og hvor mye av boka som faktisk brukes gjør tendensen tvilsom.

– Hvis du setter sammen antall sider som faktisk må leses, blir det jo bare en liten blekke. Det virker utrolig unødvendig å kjøpe hele boka da, sier Rødningen.

Professor ved ISV, Raino Malnes, ser ikke problemet med at han som foreleser oppfordrer studentene til å kjøpe bøker han har skrevet.

– Man skriver en lærebok fordi den trengs, og bruker den fordi man tror den vil gjøre nytte for seg. Fungerer ikke boken godt, tar man den ut av pensum. Hvis noen tror det er mange penger å tjene på sånt, tar de grundig feil, sier Malnes.

Han understreker at hans jobb er det pedagogiske. Konkurransen om pensumbøkene bryr Malnes seg ikke om.

Lite å tjene

Bakgrunnen for professorenes praksis handler om at vitenskapelige ansatte ved ISV både forsker og underviser, noe som er et grunnleggende trekk ved universiteter, forklarer instituttleder Dag Harald Claes. Han mener det derfor blir naturlig at foreleserens egen litteratur står på pensum.

– Og i de aller fleste tilfeller er forfatterens inntekter av egne forskningspublikasjoner så liten at den ikke kan tillegges vekt i utformingen av pensum. Ikke minst på masternivå fordi det er så få studenter, sier han.

Men ved å sette egen bok på pensum øker jo salgsstatistikken til den boka?

– Det kommer jo helt an på antallet studenter på emnet om man merker noen effekt av det, sier Claes.

Vil se på saken

Etter at Universitas satte søkelys på prisen på pensum kunne førsteamanuensis ved ISV, Harald Strand, opplyse om at han og kollegiet nå kommer til å se mer på problemstillingen knyttet til pris fremover.

– Vi er taknemlige for å høre om dette, sier Strand.

kaoseid@universitas.no

MIN STUDIETID

tekst: Hanna Skotheim
foto: Nathalie Wik Lystad

Troende: – Da jeg gikk på teologi var det mange som mente at studiet utfordret troa til folk. Men for meg ble troa bare sterkere, forteller Marcus Forsgren.

Ensom ulv

Mens de fleste studenter har et klart mål, ble studietiden bare en pause fra musikktilværelsen for Marcus Forsgren.

■ HVEM:	Marcus Forsgren
■ STUDERTE:	Et halvt grunnfag i psykologi og en halv bachelor i teologi
■ NÅR:	2002–2004 og 2008–2010
■ AKTUELL MED:	Soloplatra <i>Narcissus</i>

– Jeg hadde et romantisk forhold til lesesalen. Der fant jeg ro. Det var deilig å sette seg ned med en kopp kaffe, se utover alle de andre som studerte, også kanskje få øyekontakt med en søt jente, sier den ferske soloartisten Marcus Forsgren.

På en benk utenfor et utested på Majorstua under et ildrødt varmelys, sitter Forsgren. Han er kommet rett fra musikkstudioet sitt på Carl Berner. Nå sitter han i mørket og mimrer tilbake til studietiden med en kaffekopp mens regnet slår ned på fortaket. Fersk fra videregående begynte Forsgren å studere psykologi. Det ble en kort affære.

Selv om han alltid har vært interessert i den menneskelige psyken, hadde musikken førsteprioritet. Sammen med bandet

sitt, The Lionheart Brothers, slapp Forsgren skiva *Dizzy Kiss*. Så pakket han sakene og flyttet til Oslo for å dra på turné to år i strekk.

– Etter hvert ble jeg så møkklei at det beste var å gjøre noe helt annet. Få en pause fra alt, sier han.

Det var da Forsgren startet på teologi på menighetsfakultetet i Oslo.

– Jeg har alltid vært interessert i spørsmål som hvor vi kommer fra og meningen med livet, sier han.

Men han gikk aldri på teologistudiet fordi han ville bli prest. Forsgren hadde egentlig aldri noen overordnet plan med studiene han tok. Han studerte det han syntes var interessant.

Hver helg jobbet han i studio, eller så var han med bandet. I til-

legg jobbet han som bartender på *Revolver*.

– Jeg snudde døgnnet rundt hver helg, og endte alltid opp sen til forelesninger. Jeg tror ikke jeg slappet av noen gang på den tiden, sier han og ler.

Selv om han trivdes på MF og fikk gode resultater, fullførte han heller ikke teologistudiet.

– Det gikk så bra med Jaga Jazzist, og det var mye aktivitet i studioet mitt. Jeg fikk ingen tid til studiene så det ble helt naturlig at jeg måtte slutte, sier han.

I tillegg til lite tid, var Forsgren ofte blakk. Selv om han var ganske bekymret på sitt mest penge-løse, tror han likevel det er en god erfaring å kjenne på at man ikke har penger.

– Man lærer å kjenne seg selv bedre, og man finner ofte ut at det vil ordne seg til slutt, sier han.

Forsgren beskriver seg selv som en ensom ulv, særlig da han studerte psykologi i Trondheim.

– Men da jeg startet på teologi fikk jeg noen venner som jeg fortsatt har. Da ble jeg nok sett på som raringen, og han litt eldre som så på verden annerledes enn de andre, sier han.

I dag er det fem år siden Forsgren sluttet på studiene. Og selv om han nå koser seg med musikken, er han ikke helt fjern fra å skulle studere igjen. Kanskje musikkteori. Men ingenting er planlagt.

– Livet mitt fram til nå har aldri vært særlig gjennomtenkt, sier han.

magasin@universitas.no

SV

Pris ikke viktig

Håvard Strand, førsteamanuensis ved ISV, er emneansvarlig for emnet PECOS4010 der Matlarys stivt prisede bok om NATO er obligatorisk lesning. Han kjenner seg først ikke igjen i kritikken.

– Prisen er ikke et viktig poeng i sammensetningen av pensumlista. Og meg bekjent har det aldri vært nevnt som tilbakemelding av studentene på kurset heller, sier Strand.

Han mener hver enkelt foreleser må få styre pensumvalg

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

ANMELDELSER

Plater:

Et storslagent popunivers

Bror Forsgrens solodebut

Narcissus er en monstrøs lytteopplevelse som utfordrer og overrasker. Forsgren har fått med seg TrondheimSolistene på laget, og dette setter tydelig preg på plata, som sjangermessig kanskje best kan beskrives som symfonisk pop. Musikken beveger seg dynamisk mellom lystige og fengende popmelodier, og tyngre, dystre musikalske landskap.

Platas første låt, «Waiting for That Holy Music» innledes av et 30 sekunder langt symfonisk preludium. Låta introduserer skivas musikalske uttrykk ved å utforske og utfordre forholdet mellom klassisk musikk og pop. Singelsporet «In a Time When God was One» er andre låt ut, og allerede her beviser Forsgren sin teft for gode popmelodier. Låta er platas desidert mest fengende, og det er ikke fordi den mangler andre fengende låter.

Låtene «Still in the Wild» og den elleve minutter lange «Tired of the Sun» markerer brudd med den overordnede stemninga på *Narcis-*

Narcissus

Av: **Bror Forsgren**Plateselskap: **Jansen Plateproduksjon**

sus. De er begge tyngre, dystre og mektigere enn de andre låtene, og i så måte mer krevende å lytte til. De tilfører *Narcissus* dybde, og viser bredden i Forsgrens musikalske prosjekt.

Forsgren er inspirert av The Beach Boys. Dette kommer aller tydeligst fram i låtene «Any Day Now» og «Try, Try Again». Spesielt sistnevnte trekker tydelige paralleller til The Beach Boys' «When I Grow Up (to be a Man)», gjennom bruken av harpsikord, et instrument som var mye brukt i 60-tallets popmusikk.

Sett under ett er *Narcissus* et storslagent og variert album som vanskelig lar seg oppsummere, og som ikke bare tåler flere gjennomlyttinger, men som krever det, dersom en vil få grep om det massive, symfoniske popuniverset Forsgren har skapt.

Pia Sandved Berg
piasbe@universitas.no

Folkelige fabler

Grove Horns debutalbum viser de fire folkemusikantenes musikalske bredde.

Rallarpop

Av: **Grove Horn**Plateselskap: **Lærdal Musikkproduksjon**

som fløyte, munnharpe, mandolin og fele, samt bandmedlemmenes kraftige røster. Med dette skaper de låter som spenner fra det såre til det humoristiske. Det kontrastfylte innholdet i låtene burde imidlertid vært utnyttet bedre for å få mer variasjon, for *Rallarpop* har så mye å tilby, men ender opp med å bli kjedelig. Lysten til å svinge seg byr seg allerede i første låt, «Loffervise fra gamle dager», men utover forsvinner trangen til å vrikke på dansefoten.

Rallarpop er et jovialt album med en fengende instrumental lekenhet. Det kan likevel bli for mye av det gode der det svinger fra allsang til sjømannsviser. Albumet, og folkemusikken generelt, er kanskje ikke for alle, men i rett lynne vil mange måtte trekke på smilebåndet når man lytter til Grove Horn.

Hanna Skotheim
anmeldelser@universitas.no

Lydbildet preges av instrumenter

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: 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:

Superoptikjempfantafenomenalistisk

FOTO: JOHN ANDRESEN

På Folketeateret gis det i disse dager nytt liv til den klassiske fortellingen om Mary Poppins. For mange er historien om den magiske barnepiken et kjært barnomsminne. Forventningene er dermed høye og fallhøyden stor. Poppins er mest kjent fra Disney-filmen med samme navn. Det er en sjarmerende fortelling om den rike og noe dysfunksjonelle familien Banks. Faren er fraværende og barna er uoppdagne, men alt forandres så fort Poppins dukker opp.

Hovedrollen spilles av Heidi Ruud Ellingsen, som imponerer både i skuespill, sang og dans. Samspillet mellom Ellingsen og de to barna, spilt av Johanna Kjus Skippervold og Oscar Stålhand Arnø, er både godt og sjarmerende. Den beundring barna viser for sin nye barnepike smitter over på publikum og bidrar til å bygge opp under den magiske karakteren hun er. Det gjør også Bert, spilt av Mads Ousdal, som er en gjennomgangskarakter i alle de forunderlige eventyrene Poppins tar barna med på.

Det som gjør denne fortellingen så spesiell er alle de magiske elementene ved Poppins karakter. Det er lett å få frem magi på film, men man skulle tro

Mary Poppins

Av: **P. L. Travers og Walt Disney**Scene: **Folketeateret**Regi: **Linn Olsen**Med: **Heidi Ruud Ellingsen, Mads Ousdal, Mari Maurstad m. fl.**

det var vanskelig å gjenskape dette på en teaterscene. Den gang ei. I en av de første scenene drar hun ut både en stumtjener, en lampe og andre store ting fra en veske som åpenbart ikke har plass til det. Dette gjøres så elegant og overbevisende at en blir sittende og undres over hvordan det er mulig.

Til tross for at *Mary Poppins* er en svært leken og sjarmerende fortelling om barndom og magi, har den et element av tyngde og moral som løfter handlingen. Samtidig som en drømmer seg bort i de mange eventyrlige musikalnumrene blir man hele tiden minnet på det som er kjernen i stykket: betydningen av familie. Musikalen er, som Mary Poppins selv sier når hun ikke vet hva hun skal si, superoptikjempfantafenomenalistisk.

Isabel Byrkjeflot Næro
anmeldelser@universitas.no

Pia Sandved Berg, kulturredaktør i Universitas **Ukas anbefaling**

Trigger happy

Om vi trenger «trigger warnings» i pensum strides de lærde fortsatt om. Det ingen lærde trenger å strides om, er hvorvidt vi trenger «trigger warnings» i politiet. Med en slik ordning vil det komme en «trigger warning», kanskje en slags alarm, hver gang et vådeskudd er i ferd med å bli avfyrt fra tjenestevåpen, slik at omgivelsene

sporenstreks kan søke dekning og kaste seg på telefon til VGs tipslinje. Færre vil løpe fra politiet i frykt for å bli beskutt ved et uhell, og kanskje er det noen politibetjenter som har så god reaksjonsevne at de klarer å fjerne fingeren fra avtrekkeren før uhellet er ute. Gi «trigger warnings» til de som trenger det mest!

Philip André Johannesburg, journalist i Universitas **Ukas advarsel**

Vorspielets konge

Hei, du som var så tent på fest at vodkaen gikk ned på høykant allerede på vorspiel. Kruttet ditt brenner mens resten av festpublikumet fortsatt er våte fyrstikker. Du slenger rundt deg med ærlige gloser som bare en mor kan elske. Det er ikke tvil om hvem som er alfahannen i flokken; den personen som alle ser og som alle lytter til.

Turen bærer så videre. Etter en stund sier både klokken og bartenderen at det er på tide å dra på nachspiel. Nå er det ikke bare vin og øl som blir krøll. Alfahannen blir også alfakrøllen. Du finner deg selv på gulvet, liggende i skje med stålampen som fortsatt lyser. Vorspielets konge er blitt nachspielets narr. Du burde vært i seng for et halvt døgn siden.

Kulere krutt

 Hva: **Et velmenende råd**

 Til: **Onkel politi**

Nyfrelest festreligjøs

 Hvem: **Morgenfugler**

 Når: **En gang mellom åtte og åtte**

Bøker:

Folkeopplysning om folkesykdom

Idas dagbok er en berg-og-dalbane i dagbokform.

2010 mottok regissør August B. Hanssen videodagboken til den nå tjuetatte år gamle Ida Storm. Åtte år med rusmisbruk, selvskading og indre demoner ble deretter klippet ned til et timelangt portrett av ei jente med mange dype sår. Resultatet er et unikt innblikk i et følelserivt liv mange vil kunne kjenne seg igjen i.

Idas dagbok oppleves virkelig som å lese en privat dagbok. Man blir med Ida på alt fra biltur i 150 km/t til besøk inn og ut av psykiatrisk klinikk. Sakte

men sikkert glir man også inn i Idas hode, og den evige kampen mellom angst og håp som foregår der inne. Filmen tar aldri pause. Idas liv raser fram i et voldelig tempo, kun avbrutt av enkelte poetiske filmmontasjer. Disse avbruddene er om mulig enda mer kaotiske enn de virkelige glimtene av Idas liv. Kameraet går under vann, inn i et piano og helt opp i øyne og arr. Av og til tipper kameraarbeidet over i det alt for kunstneriske, men stort sett underbygger montasjene filmens personlige tone på en naturlig måte.

På overflaten virker nok Idas tilværelse veldig fremmed for mange. Likevel er det noe grunnleggende gjenkjennelig i tankene og lengslene hun uttrykker. Ida vil ikke være alene, hun har lyst på et hus ved havet, og hun ønsker å kunne akseptere seg selv. Ved å holde fokuset på mennesket Ida Storm gjør filmen det mulig å identifisere seg med henne. Dette gjør det i sin tur enklere å dele Idas svingninger mellom fortvilelse og hverdagsglede, og hennes håp om å bli bedre.

Idas dagbok

 Av: **August B. Hanssen**

 Med: **Ida Storm**

 Tid: **1 t.**

Det klart beste ved filmen er den fullstendige åpenheten rundt hvordan det er å leve med en psykisk sykdom. Til forskjell fra de mange filmene og tv-seriene som mystifiserer sinnslidelser står *Idas dagbok* igjen som en opplysende fortelling om en kamp som alt for mange kjemper i stillhet i dag.

Axel Hodnefeldt

axel.hodnefeldt@universitas.no

Håndterlig håndbok

Når livet er kjipt er en enkel tilnærming til vanskelige ting.

Basert på egen erfaring har Oda Rygh skrevet en håndbok i krisemestring for unge. I innledningen forteller Rygh om bakgrunnen for *Når livet er kjipt*: Etter mange år med opp- og nedturer, fant hun ut at hun led av *bipolar lidelse 2*, og måtte lære seg å leve med det. På i underkant av 150 sider har hun samlet sammen tips som kan gjøre hverdagen lettere i perioder hvor man gjenomgår en livskrise.

Ifølge Rygh er en livskrise «...et kort eller et langvarig plutselig brudd i dagliglivet ditt fordi noe stort har kommet i veien – noe

uoverkommelig som tar alt av energi og oppmerksomhet fra deg», eller «helt vanlige hendelser som du ikke har kapasitet til å håndtere akkurat da».

For å belyse hvor forskjellige livskriser kan være, og utarte seg, bruker Rygh to fiktive karakterer: Nina og Stian. Nina går på videregående og utvikler en depresjon. Stian er i starten av tjuetårene, jobber og opplever at moren får kreft. Deres historier viser hvordan man settes ut av spill, hvor langt det kan gå, og hvordan man kan få skikk på

Når livet er kjipt

 Av: **Oda Rygh**

 Forlag: **Humanist Forlag**

hverdagen igjen. Som Rygh selv skriver, er både Nina og Stian *veldig* uheldige, men det er fortsatt lett å kjenne seg igjen.

Rygh mestrer det å forklare vanskelige ting på en veldig enkel måte. Hennes forståelige fremstilling av prokrastinering, «at det kommer som en følge av at du kan styre din egen tid, men ikke har ressurser til å gjøre det», er et godt eksempel. Hun skriver også godt om hvordan man saboterer seg selv. I kapittelet «Depresjon», heter det at siden hjernen ikke er vant til å være trist uten grunn, begynner den å skylde på deg. Siden dette er et symptom det er vanskelig å avsløre, ber hun deg stille hjernen din vanskelige spørsmål. «Hjernen blir raskt avslørt under avhør. Den har ikke belegg for påstandene sine, den bare *føler det sann*». Det er en tankevekkende innsikt.

Men det er noen irritasjonsmomenter. Rygh har en tendens til å gjenta seg selv. I tillegg gjør den gjennomgående bruken av «allikevel» og vekslingen mellom bruken av a- og e-ender, det allerede muntlige språket litt vel useriøst og barnslig. *Når livet er kjipt* er til tross for det en god håndbok i krisemestring.

Benedicte Tobiassen

benedicte.tobiassen@universitas.no

Kulturkalender

23 ons Salon Madame Nielsen

Den danske multikunstneren Claus Beck-Nielsen døde i 2001, men gjenoppsto etter kort tid. Et antall forskjellige versjoner av Nielsen har vært synlige på den skandinaviske samtidskunstscenen siden da. Onsdag og torsdag denne uka holder en viss Madame Nielsen salong i en villa på Frogner. Hver kveld vil en fremtredende kvinne gjeste Madammens salong, og sammen diskuterer de «verdens feminine fremtid». Billetter (obs. forhåndssalg!): kr. 200,-
Oscars gate 11, kl. 20:00

24 tor Lyrikken lever på Insta

Kulturutvalget mener lyrikken har fått en ny sjanse på internett, og vil gjerne snakke om nettopp det på Chateau Neuf! Derfor har de invitert et knippe folk som holder på med digital poesi i forskjellige former, blant andre Synne Øverland Knudsen, ansvarlig for lydbokpodcasten Ferdignakka, og instagrapoet Alexander Fallo. Inngang: gratis.
Chateau Neuf, kl. 18:00

24 til 26 lør The Question of Syria

Denne uka arrangeres det en rekke paneldebatter og filmvisninger som presenterer temaer knyttet til kunst, revolusjon og motstand i Syria. De forskjellige arrangementene tar sikte på å formidle det komplekse politiske landskapet i området på en lett tilgjengelig måte. Arrangør: SPACE (Syrian Peace Action Center) Inngang: gratis
Litteraturhuset, UiO (Blindern) og Cinemateket

25 fre Vafler og vitenskap

P2s Abels tårn sender direkte fra realfagsbiblioteket på Blindern. Det serveres vafler og kaffe, og publikum kan stille spørsmål knyttet til vitenskapens vidunderlige verden. Inngang: gratis.
Realfagsbiblioteket, kl. 10:30

FOTO: HENRIK GRANAAS-HELMERS/FLICKR

26 lør Oslo skal få KUUK (og mer til)

Slippfest: Kuuk, Lotus, Mimmi Tamba, Kildaphew og Karin Kvamme er en gjeng norske damer som holder på med hiphop, soul og/eller rnb. Gjengen har samarbeidet og resultatet er en singel som slippes denne kvelden på Blå. Billetter: kr. 150,-
Blå, kl. 20:00

Ad notam

Universitas oppsummerer uka

■ Advarsel: Humor kan forekomme

Etter nøye overveielser har Ad notam nå besluttet at vi heretter vil bruke trigger warnings.

– Det å få en advarsel kan hjelpe en å forberede seg på det som skal komme, forteller psykologisk ansvarlig i redaksjonen, Sigmund Fraud.

Fra nå av skal alle våre saker merkes med navn på de vi skriver om, samt navn på de vi faktisk forsøker å gjøre narr av. Dette for at folk som Ole Petter Ottersen, Curt Rice og Torbjørn Røe Isaksen skal slippe å sette kaffen i halsen når de leser oss, som de selvfølgelig gjør hver uke. Ved bruk av seksualisert humor, vil dette også merkes tydelig.

Sleeper warnings: NSO-leder Theresa Eia Lerøen forteller at de vil begynne med triggerwarnings på sine dokumenter for å advare folk om at de kan komme til å sovne om de leser dem.

– *The Ultimate Guide to reelection.* Zürich: FIFA Print

■ Lov og rett og PST

To forskere ved Universitetet i Agder blir likevel ikke utvist, etter at UiA vant over PST i retten. Dette vil sannsynligvis føre til at sikkerhetspolitiet endrer sin praksis.

– For det første vil jeg si at dette var svært overraskende. Dommen fastslår klart og tydelig at vi må begrunne vår aktivitet rettslig. Det var vi ikke helt forberedt på, skriver PST-direktør Marie Benedicte Bjørnland i en e-post til Ad notam.

■ Demokratiske overskudd

Cecilia Lindbåge Karlsen er en av landets yngste folkevalgte, men studenten får ikke tilpasset timeplanen sin for å rekke å være politiker samtidig som hun studerer.

– Det er ikke forenelig med en students oppgaver at den også skal delta aktivt i politikken. Hvis vi lar studenter få trening i demokratisk virksomhet, så vil de ta med seg idéer tilbake til Universitetet. Da kan vi plutselig ende opp med et velfungerende studentdemokrati her, og det er vi i... eh... det er ingen tjent med, sier UiOs kommunikasjonsdirektør Marina Tofting.

■ Bokhylla

Universitas avslørte denne uken at man enkelt kan finne ut hva folk forsker på gjennom Universitetsbibliotekets (UB) ukrypterte lånesystem. Ad notams seksjon for EDB-journalistikk har derfor satt sammen en liste over det et utvalg prominente personer sist leste:

Ole Petter Ottersen: *Ottersen, Ole P. (2015) The Chinese way – How Mao stopped the student uproars.* Oslo: Pax
 Johan Storm: *Anonym (2014) Storm i et vannglass – mitt liv i opposisjon.* Oslo: Universitetsforlaget
 Frode Vartdal: *Joseph Blatter (2011) The FIFA way*

Journey-mann: Den siste e-boken Universitas-redaktør Magnus Newth leste var *A journey* av Tony Blair, viser Universitetsbibliotekets ukrypterte systemer.

Vi spør

av Boom Lorizzle

Frykter ikke monsterbølgen

Studentpolitiker Mads Danielsen har engasjert seg i stormen rundt OSIs fotballbane. Han støtter forslaget om å bygge studentboliger på studentbanen, og er lei av fotballkommentatorer og journalister som kaster seg på monsterbølge av følelser mot SiO. Har Universitas tråkket i salaten?

– *Hei, Mads! Kan du utdype synet ditt i OSI-saken?*

– Jeg mener at flertallet av studentene ved UiO har en interesse som forsvinner i en storm av følelser skapt av særinteresser.

– *Stemmer det at du er sentralstyremedlem i Europeisk ungdom, hodejeger for Young Ambassadors og studentparlamentariker?*

– Det stemmer. Men hva har det med denne saken å gjøre?

– *Hvordan kan en liberalistisk student som selv representerer så mange særinteresser egentlig vite hva flertallet av studentene mener?*

– Jeg er faktisk Ap-medlem, så å kalle meg en liberalist blir helt feil. Jeg representerer flertallet fordi jeg ønsker mest mulig velferd til flest mulig studenter.

– *Føler du at ditt frilansarbeide i Stat & Styring – Tidsskrift for politikk og forvaltning gir mediekritikken din tyngde? Du beskylder blant annet Universitas for å hive seg på en monsterbølge mot SiO. Dette er alvorlige påstander, Mads. Er du ikke ute på dypt vann nå?*

– Nei, jeg representerer flertallet i denne saken. Noen må våge å stå i stormen disse særinteressene skaper.

– *Tror du at du greier å ri av denne vannvittige stormen?*

– Ja det tror jeg. Monsterbølgen vil gi seg når folk innser at 500 studentboliger, én erstatningsbane og et nytt tennisanlegg samlet gir mer studentvelferd.

– *Men når monsterbølgen først treffer SiO, hva er da best; Vann*

over hodet, eller tak over hodet?

– Hahaha, uten tvil tak over hodet! Helst taket på en studentbolig som oppfyller de statlige reguleringskravene til vannslitasje.

– *Vi har fra sikre kilder at du alltid ble valgt sist da dere spilte fotball i gymmen, og at det er derfor du er så besatt av å velges inn i så mange verv. Har barndomstraumene dine preget ditt ståsted i debatten?*

– Ja, uten tvil! Å gå inn for studentboligbygging på fotballbaner er min måte å endelige få hevn på!

– *Du hater åpent både fotball og den frie presse. Vil du vurdere dine særstillinger?*

– Nei, jeg vil hegne særdeles godt om alle mine stillinger.

baksiden@universitas.no

Tony

av Tim Ng Tvedt

Rebus

av Marthe Olstad

HINT: Og håp på å slippe kleine situasjoner. Send svaret til marolsta@gmail.com

FORRIGE UKES LØSNING: «Blir det rodt eller blått» Det klarte blant annet Hege B., som også spottet den lille feilen som lurte seg med. Gratulerer!

UniversitasQuiz

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

1. Sykkel-VM starter denne uken. Det skal foregå i hovedstaden i delstaten som har fostret åtte presidenter og som var den første britiske kolonien på kontinentet. Hva er navnet?
2. Syriza og Aleksis Tsipras ble valgets vinnere i Hellas. Hvilket parti skal Syriza samarbeide med for å sikre regjeringmakten?
3. Hvilken hovedstad ligger lengst sør av alle EUs hovedsteder?
4. Siden 1989 er det blitt laget syv filmer om Batman av tre ulike regissører. Nevn to av disse tre regissørene.
5. The Art Ross Trophy blir etter hver NHL-sesong utdelt til spilleren med flest målpøng (mål og målgivende pasning). Fra 1981 til 2001 var det bare tre forskjellige spillere som byttet på å motta dette trofeet. Nevn to av disse tre.
6. Siste film i *Hunger Games*-serien kommer i november. Hva heter forfatteren av bøkene som filmene er basert på?
7. Hvem ble i mars i år utnevnt til ny leder av Den norske Nobelkomite?
8. Hvem mangler: Dvalin, Balin, Kili, Dori, Nori, Oin, Gloin, Bifur, Bofur, Bombur og Thorin.
9. Hva het den colombianske fotballspilleren som ble drept i byen Medellín en drøy uke etter han scoret selvmål i fotball-VM i 1994? Han deler etternavn med en av hovedpersonene i en ny Netflix-serie som foregår nettopp i Colombia.
10. Hva heter geriljagruppen som har vært i konflikt med den colombianske regjeringen siden 1964? Gruppen er involvert i fredssamtaler på Cuba, der Norge bistår.

1. Richmond
2. Uavhengige grekere
3. Nikosia på Kypros
4. Tim Burton, Joel Schumacher, Christopher Tolkien)
5. Wayne Gretzky, Mario Lemieux, Jaromir Nolan
6. Suzanne Collins
7. Kaci Kullmann Five
8. Fiii! (Dette er dvergene i boken Hobbiten av Tolkien)
9. Andrés Escobar
10. FARC (Revolutionary Armed Forces of Colombia – Peoples Army eller Fuerzas Ejercito del Pueblo)