

HIOA-STUDENT FIKK **KREFT**:

– Jeg fikk ingen hjelp

Nyhet side 10 og 11

CHATEAU NEUF PÅ FLYTTETFOT:

Kaos og baksnakking

Kultur side 16 og 17

UNIFORMERTE STUDENTER:

Ubevæpnede terrormål

Nyhet side 6 og 7

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 27 | www.universitas.no | onsdag 7. oktober 2015

VETERINÆRSTUDENTENE FLYTTER TIL ÅS:

„ Vil stå uten dyr å trene seg på

■ Flyttingen kan skade utdanningen og koste dem elitestatus

■ Kunne kjøpt klinikk for å bote på problemet – slo ikke til.

Nyhet side 4 og 5

TYSKLAND TØYER GRENSENE FOR Å LA FLYKTINGENE STUDERE:

I Norge tvinner de tommeltotter

Utenriks side 14 og 15

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

Størrelsen teller, eller?

Kunnskapsdepartementet under Torbjørn Røe Isaksen har en drøm. Slår man bare sammen de små, litt pussige institusjonene som tilsynelatende ligger på hver eneste odde, og i hvert eneste tettsted skal man få det høyere utdanning i Norge sårest trenger, nemlig:

Kvalitet! Robusthet! Effektivitet!

Hvem kan med hånden på hjertet si de ikke ønsker seg disse tingene?

Ingen, så klart. Men er vi garantert noe som helst om vi bare gjør institusjoner store nok?

Selvsagt ikke.

Sammenslåing fører med seg egne og uforutsette problemer. Bortsett fra det evinnelige argumentet om at høyskole ikke lar seg oversette til engelsk, er det enda ikke gitt noen tilfredsstillende forklaring på hvordan det skal bli så vanvittig mye bedre bare man slår sammen institusjoner.

Et eksempel på hvor galt det kan gå er inkorporeeringen av Veterinærhøgskolen inn i Norges miljø- og biovitenskapelige universitet (NMBU) i Ås.

Det bor betraktelig mange færre mennesker i Ås enn i Oslo, med tilsvarende færre kjæledyr. Skal man bli veterinær trenger man faktisk dyr å trene på. Da NMBU fikk tilbudet om å kjøpe en privat dyreklipp servert nærmest på sølvfat, maktet de ikke å slå til.

Kanskje er det mer effektivt å flytte veterinærene til Ås, men tatt i betraktning et mulig tap på 20 millioner kroner årlig fra svekket klinikkvirksomhet, er dette tvilsomt.

Mer robusthet kan være en mulig konsekvens, uten at noen har maktet å utdype hva dette engang engang betyr.

Kvaliteten derimot, vil nesten utvilsomt lide av flyttingen. Vi utdanner veterinærer ett eneste sted i Norge, og det er foreløpig på den forhenværende høyskolen på Adamstuen, og fra og med 2017 i Ås.

Denne utdanningen er utmerket som den er i dag. Faktisk er den blant Europas aller beste. Uten dyr å trene på, spør det om våre fremtidige veterinærer kan smykke seg med den utmerkelsen, og vi er nødt til å spørre oss om fusjon alltid er bedre.

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

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

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Tilretteleggingstjenestene svikter på tilrettelegging

Smakløs ansvarsfraskrivelse

Kommentar

Signe Rosenlund-Hauglid,
journalist i Universitas

Først fikk hun beskjed om at hun ikke fikk fortsette studiet fordi kreften hindret henne i ta eksamen. Når hun senere fikk kjempet tilbake rettigheten til studieplassen, var den eneste tilretteleggingen HiOA kunne tilby, en ekstra time under eksamen. På tross av de store ettervirkningene av kreften, ønsker ikke læringsinstitusjonen å legge studieløpet til rette for Thoresen. Her svikter Høgskolen og de er ikke alene.

Studenter med ekstra behov for tilrettelegging ekskluderes av læringsinstitusjonene. De ansvarlige må slutte å se problemet i ressurssterke mennesker med ekstra behov, slik at de slipper å bruke halve studietiden på å kjempe for egne rettigheter.

Denne uken skriver Universitas om økonomistudenten Hilde Thoresen som fikk eggstokkreft rett før eksamen i en alder av 21 år. Cellegiftbehandling og to operasjoner måtte til, før hun kom seg tilbake til skolebenken. Ifølge Thoresen er viljen til ekstra tilrettelegging ikke-eksisterende hos administrasjonen ved Høgskolen i Oslo og Akershus (HiOA).

«Hva ser UiO på – det ressurssterke mennesket eller alle ressursene de må legge inn for å ta vare på det?»

Å bli sett er ikke bare ett av menneskets største følelsesmessige behov, men for studenter også en rettighet. En vellykket studietid består av et gjensidig ansvar. Studentene er ansvarlige for å møte opp, delta og levere på eksamen. Mange bruker hele oppveksten på å jobbe hardt for å kvalifiseres til det studiet de ønsker å komme inn på. Ved utdanningsretninger som psykologi og medisin er kravene skyhøye, men «generasjon prestasjon» nipugger likevel. Utdanningsinstitusjonene må gjengjelde dette ansvaret. Mennesker som velger å ta høyere utdanning er en enorm ressurs for samfunnet. Hvordan kan vi da akseptere at utdanningsinstitusjonene ikke tar vare

Meninger

Universitas gir deg meninger fra verdens studentaviser

Storbritannia

The **CambridgeStudent**

(#)PigGate will go down in history as one of the most entertaining things ever to happen to a sitting Prime Minister. No one could claim that the British public have taken the allegations that the leader of this country once got busy with a dead farm animal as anything more than a hilarious scandal to brighten up a grey Monday afternoon. (...) David Cameron is declining to comment on the allegations, but it no longer matters whether or not they're true. Twitter had a field day, and now the party is over – #PigGate has stopped trending, and the amused public have returned to getting on with life. (...) But #PigGate begs the question: what if David Cameron wasn't a middle-class cisgender, heterosexual white man? If this kind of allegation had been made about anyone with a less rock-solid background of privilege and entitled 'respectability', would their reputation have survived quite so well? (...) Humanity can be pretty terrible, and Twitter is admittedly a good place to find the dregs of it. But if you ever get accused of sexual acts with a pig, you sure as hell better hope that you're a man.

Cape Town, Sør-Afrika

Varsity

The biggest thing I've learnt about modern opinion is that people no longer have patience. When your history is plagued by subservience and silence, when it's time to speak up, you will shout as loud as you can. We speak of dialogue, but both parties are unable to listen. Understandably, if you don't like what you hear it's easier to dismiss it than to grapple with it. This is dangerous because it becomes increasingly difficult to separate bigotry, hate-speech, slander and the truth. Sometimes there are honest opinions which are left floating in the dark because no one wanted to hear them.

The idea surrounding equality is that everyone is placed on a level playing field, right? If this is the case, then we should all be opened up to the same levels of criticism and praise. Often those who identify as victims feel exempt from criticism because their position in history gives them this right.

ILLUSTRASJON: ØIVIND HOVLAND

på studenter med ekstra behov for tilrettelegging?

Thoresen er ikke alene om problemet. I forrige uke skrev Universitas om dyslektiker Ingvild Leren Stensrud som møter store utfordringer på studiet fordi Universitetet i Oslo (UiO) ikke tilrettelegger undervisningen. Hun fikk ingen hjelp med rådgivning eller tilrettelegging i studiehverdagen. Universitetet ba Stensrud ta færre studiepoeng i semesteret. Statsvitenskapsstudenten vil altså sitte igjen med et mye større studielån enn ikke-dyslektikere etter siste eksamen. Hva ser UiO på – det ressurssterke mennesket eller alle ressursene

de må legge inn for å ta vare på det?

Generalsekretær Caroline Solem i Dysleksi Norge bekymrer seg over at hver enkelt student må kjempe for å få oppfylt sine rettigheter og få et tilrettelagt studieløp. Hun påpeker at mange kjemper forgjeves og kun får rettighetene utlevert på et skriv, uten at noen tar ansvar for at de blir oppfylt. Dyslektikeren Stensrud fikk ingen informasjon om egne rettigheter, og fakultetet begrunnet dette med at de var redde for å trække dyslektiske studenter på tærne ved å sende ut denne informasjonen. En undersøkelse gjennomført av Unge Funksjonshemmede i 2012,

viste at fire av ti studenter med usynlige vansker var usikre på hvem de skulle oppsøke for tilrettelegging. Like mange svarte at de ikke finner informasjon om hvilke rettigheter de har. Dette er et høyt rop om hjelp til tilrettelegging og informasjon. Gruppen av studenter som behøver hjelp i løpet av studietiden vokser på flere arenaer. Nå er det på tide at utdanningsinstitusjonene finner frem empatien og styrker tilretteleggingstjenestene. De må ha det som kreves for å bevare studenter som ikke vil noe annet enn å studere med verdighet, uten å diskrimineres fordi noe holder dem bak den jevne student.

debatt@universitas.no

Øyeblikket

av **Odin Jæger**

Samværsrett: Ved Stortinget i går kveld demonstrerte en gruppe med fedre for samværsrett med sine barn. Mannen på bildet forteller hvordan han ikke fikk ha en tilstedeværende far i sin barndom. Mange forbipasserende stoppet opp for å høre hans tale.

UNIVERSITAS

Tips oss

**tips@
universitas.no**

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

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

instagram: **Universitassen**

snapchat: **universitas_no**

For oppdaterte studentnyheter.

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

NYHET

Tiden er inne for «trøstedyr»

EN TROFAST VENN: Amerikanske universiteter tilbyr nå «trøstedyr» til studentene sine, skriver The New York Times. Studenter som lider av angst, depresjon eller panikkanfall får utdelt kosedyr som emosjonell støtte.

– Når jeg føler at et panikkanfall nærmer seg hjelper det å føle hjerterytme hans for å regulere min egen, sier en student til avisa, og viser til Carl, sin «energiske» og «sjarmerende» sorte kanin.

Bakgrunnen for ordningen er den voksende epidemien av mentale lidelser blant studenter i USA. Samtidig har den beroligende effekten av å ha et kjæledyr blitt så allment akseptert at flere universiteter har begynt å hente inn trente teraphunder for å gi stressa studenter noen å leke med i eksamenstiden.

Livet smiler til Ole Petter Ottersen

SAFTIG RANGERINGS-BYKS: Hvor skal det ende? Tidligere i høst ble det klart at Universitetet i Oslo stiger 11 plasser i den såkalte Shanghai-indeksen, opp til en småpen 58. plass. Nå har Ottersen fått enda en grunn til å sprette champagnen. Den prestisjetunge universitetsrangeringen til tidsskriftet Times Higher Education plasserer nemlig UiO på 135. plass av 800 universiteter, opp hele 51 plasser fra fjoråret. – Det er interessant, det betyr at vi blir lagt mer merke til ute i verden. De som står bak rangeringa påstår at de har forbedret metodologien sin i år, at utvalget som skal vurdere omdømme er mer geografisk spredt enn tidligere. Det kan bety at plasseringa vår er mer representativ i år, sier en smørblid Ottersen til universitetsavisa Uniforum.

– Søkeren er som et tre på vinteren

VINNEROPPSKRIFTEN: Hvem er du, hva har du gjort og hva gjør deg så innmari spesiell, spør Dagens Næringsliv. Avisa retter et etterlengtet lys på det personlige essayet du må skrive i søknaden til internasjonale prestisjeuniversiteter. Dagens Næringsliv har snakket med Linda Jensen, veileder på Oslo International School, som mener essayet både er det vanskeligste og det viktigste i en søknad. – Jeg pleier å forklare søknadsprosessen slik: Søkeren er i utgangspunktet et tre om vinteren – med stamme og bare grener, som er fagene og resultatene dine. Det er søknadsbrevet som legger til blader, farger – det individuelle, sier hun.

UNIVERSITAS FOR 26 ÅR SIDEN

Universitas nr. 13, 1989

UNIVERSITAS FOR 50 ÅR SIDEN

«**Søkk i haken:** Det var show. Og Freddy Reddy boltret seg som fisken i angelsaksisk vann, for første gang dette semesteret var det en ubesværet og elastisk møteledelse med overskudd vi fikk se. Kirk Douglas smilte og strålte med hele det fjellbrune ansikt med hundre store hvite tenner og fyrrig søkk i haken. Hans foredrag ble en munter parodi på et samfunnsforedrag. Kirk Douglas var den første siden lektor Roll som har hatt eye contact også med galleriet på begge sider. Alt i alt mye blitz og jubel.

Universitas nr. 4, 1965

VETERINÆRHØGSKOLEN ER RANGERT I EUROPATOPPEN:

Nå kan de n

Alle anbefalte oppkjøp av Follo dyreklinikk, men rektor mener de ikke har råd. Nå står utdanningskvalitet, prestisjesesestatus og store inntekter i fare.

Studiekvalitet

tekst Birk Tjeldflaat Helle
foto Odin Drønen og Odin Jæger

– Å ikke kjøpe opp Follo dyreklinikk er risikosport. For å beholde statusen som en av de beste veterinærutdanningene i Europa er vi avhengige av nok pasienter. Denne står nå i fare, mener instituttleder Ann Margaret Grøndahl ved Institutt for sports- og familiedyrmedisin ved Norges miljø- og biovitenskapelige universitet (NMBU).

Hun frykter at veterinærstudenter vil få færre smådyrspasienter å behandle, noe som vil svekke studiekvaliteten. I tillegg kan de økonomiske konsekvensene bli store.

– Dersom pasientgrunlaget

reduseres når Veterinærhøgskolen flytter til Ås, reduseres også klinikkinntektene og med halvert aktivitet kan tapet bli 20 millioner kroner hvert år, sier Grøndahl.

I 2019 flytter Norges veterinærhøgskole fra Adamstuen i Oslo til NMBU på Ås. I forrige uke skrev Universitas at veterinærstudenter raser mot NMBU-ledelsens manglende vilje til å kjøpe en lokal dyreklinikk. Nå viser det seg at et mindre pasientgrunnlag kan føre til at høyskolen mister akkrediteringen sin. Akkrediteringen betyr at Norges veterinærhøgskole er ansett som en topputdanning i Europa.

Anbefaler oppkjøp

Norges veterinærhøgskole fikk i fjor status som veterinærutdan-

ning på høyeste nivå som en av kun ti veterinærutdanninger i Europa av The European Association of Establishments for Veterinary Education (EAEVE). EAEVE har ansvaret for å evaluere de europeiske veterinærutdanningene i Europa og er meget viktig for den europeiske anerkjennelsen til Veterinærhøgskolen.

– Akkrediteringen til EAEVE er et stort kvalitetsstempel, og Kunnskapsdepartementet har vært tydelige på at veterinærutdanningen i Norge skal være akkreditert.

I fjorårets rapport uttrykker EAEVE sin ekspertkomité bekymring for at smådyrspasientene kan bli færre ved flyttingen til Ås. Det ble derfor anbefalt å kjøpe en lokal

Kastrering: Ingunn Hreinsdóttir assisterer veterinær Marianne Langeland under en operasjon på veterinærhøgskolen mens medstudentene ser på.

Veterinærstudent: Ingunn Hreinsdóttir gjør seg klar til å operere.

Fryktløs: Rektor Mari Sundli Tveit ved NMBU er ikke bekymret for å miste den europeiske akkrediteringen.

miste akkreditering

Dette er saken

- Veterinærhøgskolen er blitt slått sammen med Norges miljø- og biovitenskapelige universitet (NMBU) og skal flytte fra Oslo til Ås.
- I forrige uke skrev Universitas at flyttingen kan føre til et svekket pasientgrunnlag for studentene å øve seg på.
- En løsning som har blitt anbefalt fra flere hold er å kjøpe opp den lokale klinikken Follo dyreklinikk.
- Eieren av klinikken ønsket å selge til NMBU, men er nå lei av å vente. Dyrebehandlingsskjeden Anicura ser ut til å bli ny eier.
- I dag er Veterinærhøgskolen akkreditert på høyeste nivå av EAEVE som en av ti veterinærutdanninger i Europa.
- EAEVE er et europeisk akkrediteringsorgan og et viktig kvalitetsstempel for veterinærutdanningen. Et mindre pasientgrunnlag kan føre til Veterinærhøgskolen mister akkrediteringen.

klinikk for å demme opp for dette. Denne anbefalingen har blitt gjen tatt fra flere hold.

– EAEVE anbefalte oppkjøp, Melbø-utvalget anbefalte oppkjøp og styret ved NMBU konkluderte på siste styremøte med at oppkjøp skulle vurderes. Her er alle anbe-

Ann Margaret Grøndahl: Instituttleder, Institutt for sports- og familiedyrmedisin

falinger trosset, sier instituttleder Grøndahl.

Risikoavlastning

– Ingen kan spå fremtiden, men et oppkjøp av Follo dyreklinikk ville vært en betydelig risikoavlastning for å sikre tilgangen på pasienter, sier dekan Øystein Lie ved fakultetet for veterinærmedisin og biovitenskap.

Lie var også medlem av Melbø-utvalget som i forkant av flyttingen ble utnevnt for å sikre en best mulig overgang til Ås. Utvalget konkluderte med at oppkjøp ville være det mest lønnsomme på sikt. Denne anbefalingen er nå trosset, men Lie respekterer likevel avgjørelsen.

– Som faglig leder for fakultetet har jeg arbeidet hardt og målbe-

visst for å sikre pasientgrunnlaget og den akkrediterte utdanningen. Som et av tiltakene har jeg anbefalt oppkjøp av Follo dyreklinikk, men jeg både respekterer og tar til etterretning rektors avgjørelse.

Garanterer akkreditering

Rektor Mari Sundli Tveit ved NMBU forteller at det utelukkende var økonomiske grunner som lå bak avgjørelsen om å ikke kjøpe Follo dyreklinikk.

– Det ligger ingen politiske årsaker bak denne avgjørelsen. Vi har lenge jobbet hardt med å kjøpe opp Follo dyreklinikk, men hadde rett og slett ikke nok økonomisk handlingsrom til å gi selger et godt nok tilbud, sier Tveit.

Ifølge Tveit er det nemlig kun NMBUs virksomhetskapital som

kan brukes til å kjøpe opp verdier. Bevilgningene universitetet får fra staten er forbudt å bruke på aksjekjøp. Til tross for at universitetet ikke hadde råd til å kjøpe dyreklinikken, sier hun at verken studenter eller ansatte har grunn til bekymring.

– Ingen trenger å engste seg. Å miste pasientgrunnlaget og den europeiske akkrediteringen er ikke et alternativ. Jeg kan garantere at vi finner løsninger som sikrer dette, sier Tveit.

– Hvilke andre løsninger kan bidra til å sikre pasientgrunnlaget ved overgangen til Ås?

– Vi har diskutert flere løsninger, men hva disse innebærer kan jeg ikke kommentere før saken har vært oppe i styret.

birkth@universitas.no

«Akkrediteringen til EAEVE er et stort kvalitetsstempel»

Ann Margaret Grøndahl, instituttleder ved Institutt for sports- og familiedyrmedisin

POLITISTUDENTER I PRAKSIS:

Er ubevæpnedede terrormål

Ifølge PST eksisterer en konkret trussel mot uniformert politi. Dermed er også politistudenter utsatt når de skal i praksis.

Terrortrussel

tekst Knut Arne Oseid
foto Odin Drønen

– Man tenker naturligvis på dette som politistudent, og i praksisperioden blir man jo ekstra oppmerksom på det.

Det sier Tina Dahlstrøm, andreårsstudent ved Politihøgskolen i Oslo.

Høsten 2014 annonserte Politets sikkerhetstjeneste (PST) at terrortrusselen mot Norge var ytterligere skjerpet. Ifølge PST er nå sannsynligheten større for at et terrorangrep vil skje, enn for at det ikke vil skje. Uniformert forsvaret og politipersonell er utpekt som sannsynlige mål for terrorister.

Dette har ført til at alt uniformert politi nå er bevæpnet. Ordningen er midlertidig, og skal blant annet gi uniformert politi evnen til å forsvare seg under terroranslag.

Det er kun små merker på skuldrene som skiller en ubevæpnet politistudent fra en bevæpnet politibetjent.

Nå er politistudenten Dahlstrøm stasjonert på Grønland politistasjon for ett år i praksis, og inngår dermed i en gruppe som er et uttalt terrormål.

– Det blir jo en del av jobben og risikoen som er knyttet til yrket. Det visste jeg da jeg søkte politi-

utdanningen. Og jeg er jo veldig synlig med uniformen som er helt lik den vanlige politibetjenten går med, sier Dahlstrøm.

Endret instruks

I løpet av praksisåret får politistudentene vanlige politioppgaver, men er ikke med på oppdrag der politiet normalt ville ha bevæpnet seg. Oslo Politidistrikt har blant annet sitt eget opplegg rundt studenter i operativ tjeneste, hvor patruljer med studenter ikke blir prioritert som første patrulje på stedet på de mer alvorlige sakene.

Politihøgskolen i Oslo har likevel gitt en instruks på bakgrunn av terrortrusselen til praksisstudentene.

– Vi skal for eksempel ikke gå alene, være ekstra årvåkne og ta et ekstra kikk over skulderen. I tillegg er veileder med på å ta avgjørelser i den operative tjenesten, sier Fredrik Svendby Engen, leder av Politiet fellesforbunds studentlag.

Han var selv i praksis i Asker og Bærum politidistrikt høsten 2014 da PST skjerpet sin trusselvurdering.

– Vi er relativt ferske studenter når vi er i praksis og som student må man ha i bakhodet at politiet er en utsatt yrkesgruppe. Og vi får jo med oss PSTs vurde-

«Vi er relativt ferske studenter når vi er i praksis og som student må man ha i bakhodet at politiet er en utsatt yrkesgruppe.»

Fredrik Svendby Engen, leder av Politiet fellesforbunds studentlag.

ringer, sier Engen.

Vedvarer

Trusselvurderingen som kom i fjor høst gjelder fremdeles og kan vare i lang tid fremover. PST melder at de fortsatt ser en negativ utvikling i trusselbildet knyttet til fremmedkrigere og IS-sympatisører, og at uniformert politi er særlig utsatt.

– Norges trusselbilde som er bygget på ekstrem islam er fremdeles skjerpet. Og et mulig terrormål er politiet, noe vi baserer på tilfeller vi har sett i utlandet, sier Martin Berntsen seniorrådgiver i PST.

– Hva har dette å si for politistudenter som skal i praksis?

– Vi har ikke sett på politistudentenes situasjon, men jeg kan si at alt uniformert politi er mulige terrormål, sier Berntsen.

Ivaretar sikkerhet

Geir Valaker er leder av bacheloravdelingen på Politihøgskolen i Oslo og sier at studenter i praksis arbeider tett med øvrig politipersonell. Han kan forsikre at studentenes sikkerhet er viktig.

– I skarpe situasjoner vil øvrig politipersonell ivareta sikkerheten til både publikum, studenter og seg selv. I de tilfeller en politipatrulje får melding om et skarpt oppdrag, som kan innebære bruk av våpen, skal studenter ikke delta. Nåværende midlertidig bevæpning har ikke endret dette, forteller Valaker.

Regjeringen har forlenget den midlertidige bevæpningen av politiet fram til 15. oktober etter anbefaling fra Politidirektoratet (POD) og PSTs trusselvurdering fra i fjor høst.

Den vordende politibetjenten Dahlstrøm merker at trusselsituasjonen også påvirker henne.

– Men jeg føler meg trygg sammen med veileder, selv om han nå må bære våpen på hofta, sier Dahlstrøm.

kaoseid@universitas.no

POLITI I PRAKSIS: Tina Dahlstrøm er politipraktikant på Grønland politistasjon. Ifølge PSTs trusselvurdering er uniformert politi utpekt som mål for terrorister, som gjør at politiet nå skal bevæpne seg. Dahlstrøm føler praksisen likevel er trygg sammen med veileder.

Byttet ut kantine med chips-automat

Kantina ved Domus Nova er historie. Nå må studenter benytte seg av automater for å kjøpe mat. –Tilbudet er et hån mot studenter, mener jusstudent.

Studentmat

tekst Marte Helene Møllerud
foto Odin Jæger og Odin Drønen

Jusstudenter ved Universitetet i Oslo er oppgitt over manglende kantinetilbud ved Domus Nova, jusbygget i Pilestredet. Det som før var en bemannet kantine med wok og salater er lagt ned til fordel for betalingsautomater med chips, brus og søtsaker.

– Automatene som har erstattet kantina er et latterlig tilbud, sier jusstudenten Karen Elisabeth Hallandvik.

Hun mener at nedleggelsen påvirker studentene negativt på flere måter.

– Jusstudenter har lange arbeidsdager, og mange har nå ikke tilgang på næringsrik mat med mindre man tar med mat hjemmefra, sier hun.

Reagerer på tilbudet

Automatene som kom på plass i midten av september fikk stor oppmerksomhet blant studentene ved Domus Nova. På facebook-sidene til Studentsamskipnaden i Oslo og Akershus (SiO) var det mange som var kritisk mot automattilbudet.

– Etter at vi henvendte oss til SiO har de kommet og tatt bort

Latterlig:–Vi har ledd mye av automatene, forteller studentene om mattilbudet ved Domus Nova.

sjokoladen og noen andre usunne varer. Det er erstattet med yoghurt og noen salater, forteller Hallandvik, som likevel etterlyser flere sunnere alternativer.

– I drikkeautomaten er det kun tilbud om sukkerholdige drikker, som iste. Vi kan ikke kjøpe vann i automatene. Yoghurtene har høyt innhold av sukker, sier hun.

Flere studenter reagerer på hvilken mat SiO tilbyr studentene.

– Tilbudet er jo sunnere enn det som var, men vareutvalget er

større på dagligvarebutikken over gata, enn på automaten. Butikken blir derfor et alternativ flere studenter velger, sier Henrik Søvik.

Mangeårig tapsprosjekt

Leder ved SiO Mat og Drikke, Per Christensen, forteller at kantina på Domus Nova har tapt penger i mange år.

– For at kantina skal gå rundt må vi ha en daglig omsetning på 5000 kroner, og vi har vært langt unna den målsetningen, sier han.

Christensen mener at kantinetilbudet ville bestått dersom flere studenter hadde benyttet seg av tilbudet.

– For å kunne ha et bra utvalg og kvalitet er vi avhengig av at flere studenter tar i bruk tilbudet og handler hos oss.

Var maten for dyr og tilbudet for dårlig til at studenter ville bruke kantina?

– Det kan godt være. Samtidig har vi jobbet hardt med å styrke tilbudet på ulike måter. Vi har hatt god dialog med brukerutvalget for å etterkomme deres forventninger.

Hamburger og Fjordland

På tross av at kantina nå har blitt lagt ned, jobber SiO med å utvide tilbudet ved Domus Nova, forteller Christensen.

– Vi evaluerer tilbudet kontinuerlig. På Domus Nova vil det ubemannede tilbudet allerede neste uke ha sunnere alternativer, blant

annet salater, Fjordland, hamburgerløsning og sandwicher, sier han.

– Er Fjordland og «hamburgerløsning» en del av SiOs ernæringsprofil?

– En hamburgerløsning er vel ikke helt innafor, nei. Kanskje ikke Fjordland heller, om du legger «nærhet til råvaren» til grunn. Salatene vi tilbyr, derimot, følger kostsirkelmodellen, sier Christensen.

Tom for ideer?

Ifølge Christensen er SiO åpne for ideer som kan løse floken som har oppstått ved Domus Nova.

– Ingenting hadde gledet oss mer enn en bemannet kantine på Domus Nova.

– Sier du at dere har gått tom for ideer?

– Vi lytter til brukerutvalget. Konseptene vi har testet ut, har så langt ikke fungert. Vi er åpne for å få ideer om hvordan vi kan løse den oppgaven.

marthe@universitas.no

Feil strategi: Leder ved SiO Mat og Drikke, Per Christensen, innrømmer at strategien ved Domus Nova ikke har fungert.

Dette er SiOs ernæringsstrategi

- SiO tar utgangspunkt i myndighetenes kostholdsrad, som er variasjon og balanse.
- Det skal være nærhet til råvaren. SiO ønsker å produsere mest mulig fra bunnen og ha minst mulig industrimat. Målet er å fase ut industrimat.
- Det skal være et godt tilbud til studenter som har en gastronomisk begrensning. Dette gjelder blant annet personer med allergier, vegetarianere og veganere, og studenter som har religiøse hensyn.

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

Nå leter vi etter de beste
ingeniørene.

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

Studere på Svalbard?

Universitetssenteret på Svalbard tilbyr studier i
biologi, geologi, geofysikk og teknologi

Søknadsfrist: 15. oktober
Mer info: www.unis.no

HILDE VIL FORTSETTE STUDIENE ETTER KREFTEN:

– Får ikke hjelp

Da Hilde Thoresen fikk kreft sto hun nærmest uten støtte fra studie-stedet sitt.

Tilrettelegging

tekst Ole-Fredrik Lambertsen
foto Kristina Elisabet Kvammen

– Jeg fikk kreftdiagnosen rett etter jeg hadde fylt 21. Det var i midten av april, og det begynte å nærme seg eksamen, forteller Hilde Thoresen.

Det var i fjor Thoresen fikk eggstokkreft. Sykdommen rammer under 400 norske kvinner i året, og svært få av dem er unge. Ifølge kreftregisteret er mindre enn halvparten i live, fem år etter diagnosen. Sykdommen er svært alvorlig fordi den ofte oppdages sent.

Thoresen kjente smerter i magen, og bestilte time hos gynecolog. Der fikk hun beskjeden

om at hun hadde kreft. Sykdommen gjorde at hun måtte ta pause fra studiene og gjennomgå cellegiftbehandling og to operasjoner. Da hun kom tilbake på skolebenken, måtte hun ta igjen fagene hun gikk glipp av, i tillegg til eksamener. Det har skapt vanskeligheter.

– Det er en tøff diagnose å få når du er såpass ung. Pasienter med eggstokkreft har en dårlig

overlevelsesrate. Jeg visste at jeg skulle gjennom et slitsomt år, men du vet ikke hvordan det er før du har vært gjennom det.

Tappet

I etterkant av kreften og behandlingen led hun av utmattelse, hukommelsestap og konsentrasjonsvansker. Thoresen studerer økonomi og administrasjon ved Høgskolen i Oslo og Akershus

Vanskelig hverdag: Hilde tilbringer de fleste studiedager i sofaen hjemme. Hun forsøker å henge med på undervisningen så godt hun kan, men det er vanskelig de dagene hun ikke har energi til å møte opp på skolen.

Hårtap: Mesteparten av Hildes hår falt av under cellegiftbehandlingen. - Det er en annen ting man ikke tenker på, hvor dyrt det er å kjøpe parykker, sier Hilde.

høyskolen at dette kunne være en løsning for henne, slik at hun kan følge med på undervisningen hjemmefra. Det ble avvist.

Studiedirektør Brattland bekrefter at det fins strømmemuligheter ved høyskolen, og at stadig mer av undervisningen blir strømmet.

- Kan en student som har vanskelig for å komme på undervisning og forelesninger få strømmet det hjem?

- Vi har egne undervisningsrom hvor det er enkelt lagt opp til strømmemuligheter, så det bør ikke være et problem. Alle våre studenter skal ha en god studiehverdag, og de skal oppleve at de er godt ivaretatt, sier Brattland. Hun ønsker ikke å uttale seg konkret om Thoresen sin sak og hvorfor hun ikke har fått ønsket om strømming oppfylt.

Stadige henvendelser

Ina Merkesdal, styreleder i Ungdomsgruppen i Kreftforeningen (UG), forteller at Hildes situasjon er langt fra unik.

- Generelt så er det utrolig leit når unge kreftoverlevende, som ønsker å gjøre en innsats for å komme tilbake til jobb og utdanning, ikke får det til på grunn av for dårlig tilrettelegging, sier hun.

Hun forteller at UG stadig får henvendelser fra frustrerte studenter som opplever manglende tilrettelegging på lærestedet sitt. Blant annet på grunn av tretthetsfølelse, som i Thoresens tilfelle.

- Vi ser også at senskader som tretthetsfølelse ofte ikke blir tatt på alvor, og at svært få i det hele tatt kjenner til hva tretthetsfølelse går ut på. Studenter får dermed inntrykk av at studiestedet ikke mener at de har et problem det er verdt å tilrettelegge for.

olefredl@universitas.no

HIOA: Svaret på tilrettelagt undervisning fikk Hilde i posten. Til tross for at hun tilbød seg å dekke utgiftene selv er det ifølge HIOA "ikke lagt til rette for denne type overført undervisning"

(HiOA), og mener høyskolen har gjort lite for å tilrettelegge for henne. Hun har vansker med å følge timeplanen med forelesninger og obligatoriske presentasjoner tidlig på morgenen.

- Jeg fikk ikke avlagt eksamen i noen fag siden jeg ble syk. Jeg sendte dem en mail og sa at jeg hadde fått kreft og la med legeerklæring for få ting tilpasset. Først fikk jeg ikke fortsette på tredjeåret. De sa jeg måtte ta andreåret på nytt, men etter at jeg fikk min sosionom ved sykehuset til å sende samme mailen, fikk jeg fortsette, sier Thoresen.

- Hva har denne situasjonen med studiene gjort med deg?

- Når du egentlig vil være med venner og prøve å gjøre noe annet enn å ha det tøft, så sier høyskolen: «Nei, du får ikke komme, du får ikke ta eksamen, du får ikke tilrettelagt». Det er tøft å kjempe mot høyskolen når de ikke tar deg på alvor.

Dårlig behandling

Hun var tilbake som student høsten 2014, men tilretteleggingen fra høyskolen har vært begrenset til én time ekstra på eksamen. Senskadene etter behandlingen gjør det fortsatt vanskelig for henne å komme på forelesninger tidlig på morgenen, og hun har derfor de siste tre semestrene bedt om å få tilrettelagt undervisning senere på dagen, uten hell. Ingen av de tre henvendelsene hennes skal ha blitt besvart.

- Hvis det er riktig at høyskolen har glemt av henne, er det ikke bra, sier Marianne Brattland, studiedirektør ved HiOA. Hun mener det definitivt ikke er slik høyskolen skal behandle studentene sine.

Blankt avvist

Thoresen hadde også fått høre at det fantes en prøveordning med kameraer installert på enkelte klasserom, og hun foreslo for

Hva styrer vårt KLIMA?

Stein Bergsmark

Fysiker og tidligere koordinator for studiene i fornybar energi ved Universitetet i Agder. Han har omfattende erfaring som seniorforsker fra flere ledende internasjonale teknologikonserner.

De siste årene har Bergsmark foretatt omfattende litteraturstudier som danner bakgrunn for hans klimaengasjement.

Åpent møte

Auditorium 4, Urbygningen (DA)
Universitetet i Oslo, Karl Johans gt.

**onsdag 7. oktober 2015,
kl. 19.00**

Klimaet endrer seg som følge av naturlige variasjoner der sola – og ikke CO₂ – spiller en avgjørende rolle.

Klimapanelets temperaturscenarier er feilaktige. Atmosfæretemperaturen har sluttet å stige for mer enn 18 år siden.

Vitenskapelig enighet om at CO₂ er hovedårsaken til klimaendringene er en myte. Norsk klimapolitikk savner vitenskapelig grunnlag.

KLIMAREALISTENE

www.klimarealistene.com

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

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

IDÉ OG DEBATT

NETTDEBATT

Si din mening på universitas.no

Blir lønna fordelt feil?

Studvest kommenterer skeivfordelinga i betaling til dei tilsette ved Universitetet i Bergen (UiB). Halvparten av tida skal brukast til forskning, og resten til undervisning. Det gjer at mange ser på undervisninga som unødig distraksjon frå forskinga – og det er betalingssystemet som gjer det største utslaget, ifølgje journalist Martin Sorge Folkvord. Individuell oppfølging – noko mange studentar etterlyser meir av – blir berre lønna med ein fjerdedel av det dei tilsette ved

UiB får for ei forelesing. Det same gjeld også ved UiO og NTNU, og grunnen er at det tek tid å førebu ei forelesing. – Dette er ein kultur me studentar ikkje kan akseptera, og det er me nøydd til å sørga for at universitetsleiinga får vita. Studiebarometeret viser at me ønskjer oss tettare og meir individuell oppfølging. Då blir det rett og slett for dumt at undervisarane våre blir lønna for å gi oss det motsette, skriv Folkvord.

Naturfagsløft frå Ridley Scott

Interessen for vitenskap og naturfag kan ha fått ein usannsynleg hjelpar i den legendariske regissøren Ridley Scott (Alien, Blade Runner). Den nye storfilmen *The Martian*, med blant andre Aksel Hennie i ei sentral rolle, syner korleis Matt Damon sin karakter må klara seg på Mars, som ein av dei første som tek turen i ein bemanna ekspedisjon. Filmen kan bety meir for rekruttering til realfag enn all verdas

skulepolitiske satsingar, skriv Unni Eikeseth, høgskulelektor i naturfag, hos Aftenposten Viten. – Det som gjer *The Martian* så fascinerande er at sjølv om dette er science fiction, så er handlinga lagt så kort fram i tid at det er nesten innan rekkevidde. Bemanna Marsferder kan bli verkelegheit om få tiår, og astronautane som drar kan vera tiåringar i dag, skriv Eikeseth.

Vekas sms

– Vet du hvordan appelsinen ble til juice?
– Nei.

– Han ble presset til det.

Anonym

Vekas tweet

@BollBedd: *formfull kvinne går forbi meg på lærerværelset*
drikk kaffe Jeg har sansen for kurver *ser i kamera*
Men intenting slår læringskurver

24. sep

Oscar-kandidat?

Ta sms-en tilbake!

Me vil få inn sms-ar frå deg. Det kan vera alt mogleg. Lesarinnlegg i kortform, vitsar, etterlysingar – eller du kan erklæra kjærleiken din til nokon, om du ønskjer det. Send det herlege bodskapet ditt til 90 69 29 63. Me følgjer med, og tek med dei beste sms-ane i avisa. Lovar!

SMS:

90 69 29 63

Legg gjerne ned Chateau Neuf!

Chateau Neuf

Jenny Dahl Bakken, deltidsstudent ved HiOA

I helga begynte Oktoberfest. Det reklameres for i alle kanaler, både på Facebook, Twitter og Chateau Neufs nettsider. DNS-medlemmer får rabatt, lokker de. Om du tar en kikk på prisene, blir denne rabatten mer avskrekkende enn fristende: Det koster 40 kr for en bong for medlemmer, 45 kroner for ikke-medlemmer. Du trenger to bonger for å få én øl, dvs. at ølen koster 80 kroner for medlemmer og 90 kroner for ikke-medlemmer. Med mindre du vanker i Bogstadveien, får du stort sett øl billigere på alle utesteder i Oslo i dag. Arrogansen virker også å være større enn viljen til å være et inkluderende studentsted, da det du får som argument fra dem som jobber på Neuf er at de kan ta de prisene

de vil, folk kommer uansett når det er Oktoberfest.

Til vanlig koster øl 51 kroner for medlemmer og 71 for ikke-medlemmer. Det er bedre, men fremdeles milevis unna Samfunnet Bislett, som selger pils til 40 kroner – til alle, ikke noe krav om medlemskap. Jeg er ikke økonom, men jeg tror ikke du trekker til deg flere studenter ved å tilby øl som koster mer enn på byen. Såklart, her kan det argumenteres med at Chateau Neuf er et helt hus. Det koster å drifte et hus, og det går da også med underskudd hvert eneste år. Det er et av mange argumenter for å opprette et nytt studenthus, et for alle Oslo-studenter.

Forhåpentligvis vil fokuset der ligge på å skape en felles arena og styrke Oslos studentmiljø, heller enn å tyne mest mulig penger ut av studenter som ikke renner over av penger fra før. Det er det nok av andre som gjør.

Apartheid på medisin?

Medisinstudentene

Helge Leander B. Jensen, leder i Medisinsk studentutvalg og Siri Halland Nesse, tidl. Leder i fagutvalget i ernæring

I serien om hvor grusomt vi har det på Det medisinske fakultet, skrev Universitas i forrige uke om det såkalte «apartheid-systemet». Oppslaget tar opp viktige problem som kan forekomme ved et fakultet med mye fellesundervisning for flere profesjonsstudier, men er dessverre også preget av krenkende påstander som i etterkant har skapt sterke reaksjoner fra flere studenter som ikke kjenner seg igjen i beskrivelsen.

Artikkelen skaper et inntrykk av at medisinstudentene ser ned på de andre studentene. Professor Pål Brodin ved Det odontologiske fakultet går så langt som å hevde at medisinstudiet er bygget opp på en måte som skaper arrogante leger. Dette finner vi totalt misvisende og ikke realistisk med situasjonen på vårt fakultet. Det har vært lite kunnskap om ernæringsstudiet hos enkelte forelesere,

men dette er en problematisk fakultetet prøver å få bukt med, og er ikke et like stort problem som Brodin skal ha det til.

Vi stiller spørsmål rundt hva som ligger til grunn for påstandene ernæringsstudentene kommer med, spesielt med tanke på at studentene på ernæring ikke har fellesundervisning med medisinstudentene første halvår. Muligens har dette bakgrunn i noe så tilfeldig som enkeltuttalelser fra nye studenter i for eksempel fadderuken. Det er trist om slike enkeltuttalelser skal skape generalisering av studentmassen. I verste tilfelle kan dette svekke rekrutteringen til masterprogrammet i ernæring, hvilket vil være svært uheldig.

Studieprogrammet i klinisk ernæring ved UiO er det mest integrerte utdanningstilbudet innen ernæring i hele landet. Studiet har vært gjenstand for en enorm satsing de siste årene, blant annet med ernæringspoliklinikken på Domus Medica, med et tverrfaglig team bestående av leger og klinisk ernæringsfysiologer, og studentene får følge pasientene tett. Å hevde at man ikke satser på tverrfaglighet ved fakultetet, er derfor misvisende.

Grove utsegn om medisinstudiet

Medisinstudentene

Ingrid Os, studiedekan for profesjonsstudiet medisin og Jan Frich, fagleg prosjektleiar for studieplanen Oslo 2014.

I Universitas vert det lagt fram ei rekkje utsegn som både medisinstudentar og lærarar ved Det medisinske fakultet ikkje kjenner seg att i, og som vert knytta til ny studieplan i medisin. Det er sjølvsagt leitt at enkelte studentar i klinisk ernæring- og odontologistudiet kjenner seg uret tvist handsama. Fakultetet arbeider heile tida med å leggje til rette for best mogleg studietilbod for studentane frå alle dei tre fagmiljøa.

Det må vere manglande kunnskap om studiet som gjer at ein professor i odontologi hevdar at medisinstudiet vår fører til mangel på empati og fremjar arroganse. Vi kjenner oss heller ikkje att i den støytande påstanden om at vi

legg opp til eit apartheidssystem for studentane. Ordbruken er ikkje på sin plass.

Det vart innført ein ny studieplan i medisin frå hausten 2014 etter nærare 20 år med den gamle planen. Det var heilt naudsynt. Forventingar frå samfunn og enkeltpasientar er annleis no. God kommunikasjon og haldningar går som ein raud tråd gjennom studiet. Undervisninga er den same for medisin-, ernærings- og odontologistudentar. I smågruppeundervisninga som er ei studentaktiviserande læringsform, prøver vi så langt råd er at gruppen blir leia av lærarar frå dei ulike fagmiljøa. Vi som leiar undervisninga er opptatt av å byggje ein profesjonsidentitet blant våre studentar. Røynsla med lærarar frå ulike fagmiljø kan gjere oppgåvene meir yrkesrelevant og medverke til byggje opp profesjonsidentiteten. Vi har oppmoda alle forelesarane om å vera medvetne om at dei underviser ernærings-, odontologi- og medisinstudentar. Modulleiarane i basalfaga ønskjer at alle lærarar møter alle studentgruppene like respektfullt.

FORSKERINTERVJU

La tankene fare

Det understuderte fenomenet *mind wandering*, eller dagdrømming på godt norsk, kan gjøre oss smartere, men det distraherer oss også fra viktige oppgaver.

FOTO: AMANDA O. BERG

Nevrovitenskap

Magnus Newth,
redaktør i Universitas

I forrige uke besøkte forskeren Jessica Andrews-Hanna Universitetet i Oslo for å holde seminaret *The Science of Mind Wandering*, i regi av Acem Forum.

– Bør man ha dårlig samvittighet når man oppdager at man har sonet ut på lesesalen, og en halvtime har forsvunnet i dagdrømming?

– Overhodet ikke! Det kan være utrolig nyttig, kanskje helt nødvendig, sier Andrews-Hanna.

Hun skrev en doktorgrad i psykologi ved Harvard i USA, og er nå forsker ved Institute of Cognitive Science ved University of Colorado, Boulder.

Vi bruker opp mot halvparten av vår våkne tid på å tenke på andre ting enn det vi faktisk holder på med – altså dagdrømming – og fra et evolusjonsfaglig perspektiv henger det ikke på greip om det ikke var nyttig for oss, forteller Andrews-Hanna.

– Når vi konsentrerer oss bruker vi mental energi. Dagdrømming tillater oss å hente oss inn. Vi blir målbar mer kreative og bedre i stand til å løse problemer og

utfordringer etter å ha latt tankene vandre.

Mennesker dagdrømmer stort sett om ting som har skjedd eller ting som skal skje. Det første styrker antageligvis læring ved at man går gjennom minner flere ganger, slik at de setter tydeligere spor i hjernen. Å dagdrømme om fremtiden tillater oss å simulere mulige scenarioer for å gjøre oss bedre forberedt på kommende utfordringer.

Dagdrømming oppstår lettest når man gjør kjedelige og rutinemessige oppgaver som krever lite konsentrasjon. Ved å gi forsøkspersoner denne typen oppgaver kan man også fremprovosere dagdrømming i en laboratorietting.

– Når man dagdrømmer er man statistisk i dårligere humør enn når man fokuserer på noe *her og nå*. Vi vet ikke om det å dagdrømme i seg selv gjør deg surere, men en mer sannsynlig forklaring på fenomenet er at det er en måte å «unnslipe» situasjoner som setter deg i dårlig humør, samtidig som man bruker tiden på noe nyttig – som å forberede seg på fremtiden, eller å gjenoppleve lærerike erfaringer.

Men dagdrømming er ikke tilpasset en moderne hverdag. Dersom du soner ut i oppsummeringsforelesningen uken før eksamen kan det være fordi hjernen din – den primitive delen du har lite kontroll over – vurderer det du

dagdrømmer om som viktigere.

Møtt med et abstrakt og konsentrasjonskrevende pensum kan hjernen velge å fokusere på mer basale ting, for eksempel mat eller sex, selv om en god karakter på eksamen er det du egentlig bryr deg om. Dette er dagdrømmingens skyggeside.

– Når det kommer til ADHD og lærevansker har man fokusert på manglende evne til å motstå ytre distraksjoner. Å motstå distraksjoner man genererer selv – dagdrømming – kan imidlertid være vel så viktig.

Det er håpløst (og antageligvis destruktivt) å forsøke kjempe mot dagdrømming, men det finnes altså noen settinger som er mer beleilige enn andre. I følge Andrews-Hanna handler mye om forberedelse, ikke minst for å overbevise seg selv om at det man skal er viktig og morsomt. Motivasjon for en oppgave forhindrer dagdrømming. Det samme gjør tilstrekkelig tid til å ta pauser der man lar tankene vandre. Skippertak bør unngås, med andre ord, men til gjengjeld sitter stoffet mye bedre.

Likevel advarer forskeren mot å la seg henfalle helt. For mye dagdrømming – særlig om fortiden – er assosiert med depresjoner. I en slikt setting passer det faktisk bedre med mindfulness.

mgnewth@universitas.no

Tillitsvalgte for hvem?

Studentparlamentet

Hans Christian Paulsen, Nestleder
i Studentparlamentet ved UiO

I forrige ukes leder i Universitas kan det virke som at vi eksisterer for å tjene «studentjournalisten». Vi setter pris på at pressen jobber med oss, og Jonas Nilsen er en fantastisk ambassadør for studentpolitikken som fremhever skillelinjene

godt. Samtidig er det viktig å huske på at vi representerer studentene og stiller krav til utdanningspolitikk, men at det ikke er vi som utformer politikk innenfor høyere utdanning alene.

Studentparlamentet velges av studentene, som igjen vedtar hvilken politikk vi tillitsvalgte skal jobbe med. Deretter tar vi sakene videre til organene som vedtar politikken. Vår makt ligger i at vi er rundt bordet der avgjørelsene blir tatt. Vi er helt

avhengige av et godt samarbeid, og kan ikke løpe til pressen hver gang vi ikke får det som vi vil. Det kan sammenlignes med at Universitas skulle avsløre sine anonyme kilder. Man kunne skapt umiddelbare sensasjonsnyheter, men ville også skapt et rykte som ville vært permanent ødeleggende for avisen.

Det viktigste for oss er faktisk ikke å komme på forsiden av Universitas. Det viktigste er å sette agendaen

i styrene, rådene og andre påvirkningsarenaer. Vi er her for å gjøre Universitetet i Oslo bedre for studentene.

Da mener jeg at det er urettferdig å sammenligne Studentparlamentene i Oslo-regionen basert på hvor interessante de er for pressen. Når perioden vår er over 30. juni. 2016, er tiden inne for å bedømme jobben vi har gjort. Det fortjener vi, og det fortjener også Studentparlamentet ved Høyskolen i Oslo og Akershus.

utenriksredaktør: **Ingrid Bergo**
i.g.bergo@universitas.no 405 51 189
UTENRIKS

Amerikanske studenter til Tehran

POST-NUKLEÆR ÆRA?: Ikke for den kontroversielle atomavtalen med Iran var signert, reiste fem amerikanske studenter til Tehran Universitet for å gjennomføre sin mastergrad, skriver Christian Science Monitor. Irans president Hassan Rouhani, som lovet iranske stemmegivere sanksjonslette som følge av avtalen, proklamerer stolt at dette er begynnelsen på sterkere bånd med flere land for det isolerte Iran. På den andre siden av toppsjiktet i iransk politikk runger imidlertid fortsatt samme

sterkt anti-amerikanske retorikk. Bare denne måneden erklærte det religiøse overhodet Ayatollah Khamenei at «fiendens» forsøk på å utøve politisk og kulturell innflytelse var en «mye større trussel» enn andre sikkerhetstrusler. Og dersom noen skulle være i tvil, er USA fortsatt fienden over alle fiender, understreker Khamenei. Ifølge Christian Science Monitor, er Khameneis retoriske hogg imidlertid lite representative for Irans unge og – kanskje overraskende nok – stort sett pro-amerikanske befolkning.

Strammer grepet om studentene

UFRIHET: Studentnytt i Egypt er for tiden sjelden godt nytt. Årets semesterstart for egyptiske studenter ble overskygget av en sterk innstramning av politisk aktivitet på campus over hele landet. September kom som en eneste lang tirade av overgrep mot politisk aktive studenter. Universitetene, som holdes i et stramt grep av militærregimet, gjør nemlig så godt de kan for å forhindre at

universitetene blir et arnested for opprørske tanker. Forsøkene er mildt sagt dårlig tilsjort, og universitetstopper kommer titt og ofte med kontroversielle utfall mot studentene som plukkes opp av vestlig media. Siste sjokkerende uttalelse var ifølge *Middle East Eye* da en rektor nylig truet med å «hogge av hodene» til studenter som organiserer demonstrasjoner uten lov.

Feilslått antiradikaliseringpolitikk

EKSTREMISME: En anti-terrorismestudent i Storbritannia ble nylig anklaget av universitetet for å være en potensiell terrorist, ifølge *Daily Mail*. Årsaken: Han leste en pensumbok om – trommevirvel, takk! – terrorisme. Godt plassert på biblioteket ved Staffords-hire Universitet ante Mohammed Umar Farooq (33) fred og ingen fare mens han flittig pløyde seg gjennom en bok om terrorstudier. Boka var en del av pensumet i mastergraden terrorisme, kriminalitet og global sikkerhet. Mens han bladde gjennom sidene, ble han iaktatt av en mistenksom bibliotekar som, etter å ha spurt han ut om hans holdninger til henholdsvis

homofile, Den islamske staten (IS) og Al Qaida, slo alarm til universitetet om studentens angivelige besynderlige oppførsel. Dette til tross for at Farooq under hele utspørringen understreket at han var sterkt imot ekstremisme. Deretter brukte universitetet tre måneder på å etterforske Farooq – uten å finne noe av betydning. Universitetet unnskylder misforståelsen med at den konservative regjeringens nye radikaliseringspolitikk er vanskelig å implementere i praksis. Farooq har på sin side ansatt en advokat for å stille universitetet til rette for sin oppførsel og forhindre at andre muslimer utsettes for lignende anklager.

Utdanning som

Tyske universiteter står i kø for å tilby syriske flyktninger studieplass. Universitetet bør gå i bresjen for integrering, mener tysk professor.

Syria-krisen

tekst Hanad Mohammed Ali

For den syriske studenten Mohamed Hourri (27) fikk studiene en brå slutt da borgerkrigen i Syria brøt ut. På vei hjem fra ferie i Libanon våget han ikke reise tilbake til hjemlandet. I stedet flyktet han til Tyskland, hvor han ble tilbudt studieplass på Universitetet i Jena.

Ved ankomst ble Hourri tildelt en fadder av universitetet som har hjulpet han med alt fra studierelaterede ting til å bestille legetimer. De tyske universitetenes beslutning om å lette på språkkravene som stilles til masterstudenter, og i stedet tilby syrerne språkkurs, var spesielt viktig for Hourri.

– Det er bortimot umulig å få jobb hvis du ikke kan språket.

Takknemlig for hjelpen

Så mange som 60 tyske universiteter har hittil tilbudt syriske flyktninger skoleplass. German Rector's Conference (HRK), en paraplyorganisasjon for tyske universiteter, forteller at flyktningene som oppfyller kvalifikasjonskravene til universitetene vil få et gratis språkkurs, faddere på universitetet, hjelp til å oversette arabiske dokumenter til tysk og deltakelse i sosiale aktiviteter. Initiativet blir delvis finansiert av det tyske utenriksdepartementet som har åpnet et nytt stipendprogram for syriske flyktninger.

Hourri er takknemlig for hjelpen han har fått. Takket være universitetenes innsats, fullfører han i dag en mastergrad.

– Disse tiltakene har gjort det mye lettere for meg å delta aktivt i det tyske samfunnet, sier han.

Tyskland og flyktningkrisen

- Tyskland og Angela Merkel har vært ledende i Europas håndtering av krisen.
- Åpnet grensen for syriske flyktninger sent i august 2015.
- Har hittil tatt imot cirka 35 000 syriske flyktninger.
- Grensen ble igjen stengt i september etter kaotiske tilstander.
- Søkt og fått finansiering fra det tyske utenriksdepartementet til å tilby syriske flyktninger et hjelpeprogram.
- Programmet inkluderer et språkkurs og et fadderopplegg ment for å integrere de nye flyktningene.
- Hittil har 60 tyske universiteter deltatt i initiativet.

En integreringsstrategi

FOTO: VITOLD MURATOV

Behov for ressurssterke syrere

Ralf Hemmingsen er rektor ved universitetet i København (KU) og er overbevist om at det å utdanne syriske flyktninger ikke bare er et humanitært tiltak.

I et åpent brev til den danske kunnskapsministeren, Esben Lunde Larsen, slår rektoren fast at det også ligger en egen nytte i initiativet.

– Mange av flyktningene er høyt utdannede og ressurssterke, skriver Hemmingsen, og legger

til at Danmark har behov for kvalifiserte syrere.

Vil endre loven

Fordi syrere ikke kommer fra et EU eller et EØS-land, og fordi de bare har en midlertidig oppholdstillatelse, må de betale hundretusenvis av kroner i skolepenge i Danmark.

Nå har universitetet i København bedt regjeringen om lovendringer som inkluderer gratis

utdanning for relevante syriske flyktninger. De har også bedt om finansiering av språkkurs, fadderordninger og ekstrahjelp for syrere.

– Statsministeren har innkalt til et møte på torsdag for å diskutere disse spørsmålene, sier Jesper Winkel, som er kommunikasjonssjef i KU.

universitas@universitas.no

◀ **Integreringsarena:** Universitetet i Jena er et av mange tyske universiteter som har lempet på språkkravene slik at syriske flyktninger lettere skal slippe inn. Ved ankomst får flyktningene tilbud om språkopplæring, samt en egen fadder som hjelper dem med praktiske ting.

▶ **Venter:** Matematikkstudent Mohamad Abdulhamid er en av mange Syria-flyktninger strandet på Tøyen. Siden borgerkrigen brøt ut har skoler og universiteter i hjemlandet hans vært utsatt for flere brutale angrep, det største på universitetet i Damaskus i 2013 hvor 15 studenter ble drept. Trygt framme i Norge må studentene få asylsøknaden behandlet før de kan drømme om å fullføre studiene.

FOTO: ODIN JÆGER

Sosial integrering

Professor Horst Hippler, president i paraplyorganisasjonen HRK, er fornøyd med initiativet.

– Dette er et humanitært initiativ ment for å hjelpe mennesker som er i en vanskelig situasjon, sier han på telefon til Universitas.

Hippler mener syriske flyktninger på flukt fra en brutal krig trenger sosial integrering. Universitetene har en ypperlig mulighet til å tilby nettopp det. Derfor tøyer de på kravene slik at syriske studenter får innpass.

– De som mangler dokumenter vil gå gjennom intervjuer og tester for å se om de oppfyller de ulike studiekravene, forteller professor Hippler.

Fortsetter å studere

Ikke alle syriske studentflyktninger er like heldige som Houri i Tyskland. Mohamad Abdulhamids (22) historie ligner. Studiene i matematikk på universitetet i Damaskus ble avbrutt av borgerkrigen, og i dag er han asylsøker i Norge. Foreløpig tvinner han tommer.

Han tripper rastløst utenfor bygningen til Politiets utlendings-

enhet på Tøyen, omringet av andre flyktninger. De lytter mens Abdulhamid gjenforteller øyeblikket da han innså at han måtte dra fra Syria.

Det var i 2013 at situasjonen i Damaskus ble ordentlig ille, forteller Abdulhamid. Men selv om det regnet bomber over hovedstaden, klamret studentene seg til håpet om at ting ville bli normalt igjen. De fortsatte å gå på forelesninger, selv om det tok mange timer å reise til universitetet på grunn av ødelagte veier.

– Til slutt forsto alle sammen at det var håpløst når selve universitetet ble utsatt for målrettet bombing, forteller Abdulhamid.

Syreren beskriver det å komme til trygge Norge som en stor lettelse, men at han aller helst vil fortsette å studere så fort som mulig.

– I et asylmottak er venting alt man kan gjøre. Den tiden burde bli brukt på noe mer produktivt, sier han.

Må vente

Ifølge Utlendingsdirektoratet (UDI) har 2788 syrere søkt asyl i Norge siden august. Ettersom det økende antallet asylsøkere vil føre til lengre saksbehandlingstider, vil det bety enda mer venting for Abdulhamid og andre syriske studenter.

Likevel har ingen universiteter eller høyskoler i Norge åpnet et lignende hjelpeprogram for syriske flyktninger. UiO og HiOA følger likevel med på utviklingen i Tyskland og Danmark, skal vi tro rektorene der.

– Vi vurderer hele tiden hvordan vi kan stille opp på best mulig

måte her i Norge, sier Ole Petter Ottersen, rektor ved UiO.

Vil invitere regjeringen

– I forbindelse med dette skal også UiO være vertskap for en internasjonal SAR-konferanse i november, sier Ottersen.

Noen «tyske» grep for å integrere syriske flyktninger på universitetet, finnes derimot ikke, verken ved UiO eller HiOA. Curt Rice, rek-

tor ved HiOA, sier imidlertid han vil invitere regjeringen til en dialog om syriske studentflyktninger.

– Vi jobber nå med å konkretisere disse tankene, og skal komme med et utspill neste uke, sier Rice.

I mellomtiden kan ikke Abdulhamid og resten av de syriske studentene i Norge gjøre annet enn å vente, i håp om at de snart får kommet i gang med studiene igjen.

universitas@universitas.no

«I et asylmottak er venting alt man kan gjøre. Den tiden burde bli brukt på noe mer produktivt»

Mohamad Abdulhamid, syrisk flyktning i Norge og tidligere student i Syria

Snart ferdigstudent: Den syriske studenten Mohamed Hourri flyktet til Tyskland hvor han fullfører sin mastergrad ved Universitetet i Jena.

FOTO: PRIVAT

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

KULTUR

Kildesortering er vanskelig for akademikere

KAFFESØL: Universitetet i Oslo skal bli skikkelig gode på kildesortering for å gjøre opp for alle de andre klimasyndene universitetet begår. I forrige uke ble nye kildesorteringssøppelkasser plassert ut på campus. Eiendomsavdelingen, som er ansvarlig for prosjektet, har til og med laget en guide til kildesortering på www.uio.no/sortere.

Allikevel klarer ikke irrgønne studenter og ansatte ved UiO å sortere riktig. Folk kaster kaffekopper med kafferester i papirdunken. Dette fører til at papirposene blir ødelagt, kaffe drypper ned i bunn av søppelkassa, og lager en dam som renholdsarbeiderne må tørke opp. Det ødelegger også kvaliteten på

FOTO: EPSOS / DEFLICKR

papiravfallet. Notisredaksjonen lurer på om ikke MDG snart burde komme på banen for å ta et oppgjør med den miljøfiendtlige kaffedrikkinga til kjernevelgerne sine.

Ukkultur truer nytt

Mistillit, baksnakking og rapporter som aldri dukket opp – et salig kaos kan true flytteplanene til Chateau Neuf.

Kafkask slott

tekst Pia Sofie Sandved Berg

Underskudd på underskudd og lav oppslutning blant studenter flest har ført til at flere setter spørsmålstegn ved hvor egnet Chateau

Neuf-bygget på Majorstuen er til å huse Det norske studentersamfund (DNS).

Flytteplanene har aldri vært mer konkrete enn nå, og om mindre enn én uke skal DNS avholde ekstraordinær generalforsamling.

Det viktigste som skal behandles da er spørsmålet om en mulig flytting til St. Olavs gate 32 (se faktaboks), men selv ikke lederen av flyttekomiteén, Kim-Agathon Svarthol, vet hva de egentlig stemmer over.

– Nå virker det som det vi skal stemme over hvorvidt vi skal flytte til St. Olavs gate 32, men jeg er ikke helt sikker, forteller Svarthol.

Det DNS faktisk skal stemme over, er om hovedstyret skal få tilatelse til å gå i samtale med Statsbygg om St. Olavs gate 32.

Det betyr ikke at de skal forsøke å sikre seg lokalene, men at de skal finne ut om bygget i det hele tatt egner seg. En eventuell flytting vil stemmes over senere.

– Det blir ikke aktuelt før ho-

vedstyret har fått mer informasjon om mulighetene for drift i St. Olavs gate 32, forklarer formann i DNS, Andreas Slørdahl.

Forsinket

Forvirret? Det er det flere som er.

Stridighetene dreier seg ikke bare om hva man faktisk skal stemme over den 13. oktober.

En rapport som ble bestilt av generalforsamlingen i fjor høst er forsinket, og har i mellomtiden skapt splid og forvirring. Svarthol og flyttekomiteén har fått massiv kritikk for at rapporten deres ikke var klar innen medlemsmøtet i midten av september. Møtet skulle åpne for diskusjon om St. Olavs gate 32, men tiden ble brukt til å oppdatere medlemmene om hvor saken faktisk sto.

En av de som er kritiske til flyttekomiteéns arbeid er Magnar Grønvik Müller, leder for DNS' sekretariat.

– Jeg forstår ikke hvorfor det tar så lang tid med rapporten. Det burde ikke være verre enn å skrive ned de funnene som er gjort og sende den ut, men det skjer ikke, og det er frustrerende, sier Müller.

Han mener den manglende rapporten fra flyttekomiteén vil føre til at mange medlemmer vil stemme mot St. Olavs gate 32, fordi de ikke vet nok om bygningen.

– Man kan ikke stemme på riktig grunnlag om man ikke har fått noe informasjon. Vi risikerer å si nei til en flyttemulighet fordi informasjonsflyten i organisasjonen er dårlig, forklarer Müller.

Ikke forsinket?

Flyttekomiteéns leder, Kim-Agathon Svarthol på sin side, mener at komiteéns rapport ikke er forsinket, fordi komiteén, i følge ham, forholder seg til en senere frist og aldri har fått beskjed om noe annet.

– Vi har ikke fått beskjed om at rapporten må komme tidligere, og forholder oss derfor til den fristen som ble satt på generalforsamlingen i fjor, sier han.

Formann i DNS, Andreas Slørdahl, er klokkeklar på at han har bedt flyttekomiteén om levere rapporten tidligere.

– Etter at St. Olavs gate 32 ble et reelt alternativ ba vi flyttekomiteén om å fremskynde rapporten,

◀ **Oppgitt:** Magnar Grønvik Müller er leder av sekretariatet i DNS. Han er oppgitt over hvor lite informasjon som når ut til medlemmene, og mener en fullstendig revisjon av organisasjonskartet er den eneste løsningen på kommunikasjonsproblemet.

Dette er flyttesaken

- DNS vurderer å flytte fra Chateau Neuf.
- DNS har fem alternativer til Chateau Neuf, men St. Olavs gate 32 er nå det klart mest realistiske.
- Bygget har flere interessenter, og hovedstyret innså i sommer at de må handle raskt dersom DNS skal ha mulighet til å få overta bygget. De kalte derfor inn til ekstraordinær generalforsamling 13. oktober, fordi de må ha et mandat fra generalforsamlingen for å kunne forhandle om bygget.
- Den ekstraordinære generalforsamling skal ikke avgjøre om DNS skal flytte, men om det er ønskelig for organisasjonen å se nærmere på mulighetene i St. Olavs gate 32. Det er her misforståelsen har oppstått; mange medlemmer tror de skal avgjøre selve flyttingen.

Et velfortjent klapp på skuldra

SOLKONGEN: En ny fontene har blitt installert i hagen som omslutter det gigantiske slottet Versailles. Det er 300 år siden sist en ny fontene ble oppført i hagen, og anledningen er at det også er 300 år siden kong Ludvig XIV døde. Det ble derfor besluttet at man burde gjøre litt ære på ham. Kongen, som regjerte fra 1643 til 1715, ga seg selv kallenavnet «Solkongen», og levde deretter. Man

kunne derfor argumentere for at han kanskje gjorde tilstrekkelig ære på seg selv i løpet av sin tid som Frankrikes konge, men så feil kan man altså ta. Kong Ludvig XIV gjennomførte flere minneverdige bragder i sin levetid. Han sørget blant annet for at Frankrike ble et strengt eneveldde, og etterlot seg et land i sosial og økonomisk ruin da han døde. Han fortjener utvilsomt en fontene eller to.

FOTO: MICHAEL STERN/FLICKR

Mye mat gjør deg tjukk

BANEBRYTENDE FORSKNING: Forskere har funnet ut at man blir tynnere av å spise mindre porsjoner! Notisredaksjonen har ansett det som fakta siden barnsbein, men det måtte faktisk en gigantisk britisk studie til for å få det bekreftet. 6711 mennesker har deltatt i 61 ulike studier ved Cambridge, og konklusjonen er at dersom du ønsker å unngå big&beautiful-avdelinga på din utvalgte

klesbutikk, burde du også unngå store tallerkener. Store tallerkener fører til større porsjoner, som sjokkerende nok igjen fører til større folk. Studien viser at man kan kutte 527 kalorier per dag ved å gå for den litt mindre frokosttallerkenen til middag også. De dedikerte forskerne har konkludert med vi ikke kan klandre maten for at vi er feite; fedmen må vi ta helt og fullt på vår egen kappe.

studenthus

sier han.

Det skal være en utbredt misforståelse i DNS at det skal avgjøre om de skal flytte til St. Olavs gate 32 allerede førstkommende søndag, en oppfatning som deles av flyttekomitéens leder når Universitas snakker med ham.

– Jeg forstår ikke hvordan vi nå skal stemme om flytting til et bygg før rapporten som er bestilt har redegjort for andre muligheter, sier Svarthol.

Mistillit og misnøye

– Vi har et mistillitsproblem i DNS. Mistilliten retter seg først og fremst mot hovedstyret, men

det finnes også mellom de enkelte foreningene. Dette er en direkte konsekvens av hvor lite informasjon som blir spredd ut til medlemmene, og det fører til misnøye, sier Müller.

Mangelen på tillit mellom aktive medlemmer og hovedstyret, og mellom de forskjellige foreningene, fører i følge Müller til at det oppstår konflikter og baksnaking i organisasjonen.

– Det blir mye frustrasjon når folk føler at de ikke blir hørt eller opplever at ting foregår bak lukkede dører i en organisasjon som i utgangspunktet er tuftet på demokratiske prinsipper. Det har

ført til mye baksnaking og skapt konflikter i organisasjonen, forteller Müller.

1500 timer i møter

Det er ikke det nåværende hovedstyret i DNS som har skapt mistillitsproblemene. I følge Müller er problemet nesten like gammelt som DNS selv.

– Organisasjonsstrukturen gjør det tilnærmet umulig å skape fri informasjonsflyt mellom de forskjellige leddene i organisasjonen, sier han.

Som man kan se av grafikken, består DNS av et mylder av grupper og ledd, og veldig få av disse

Forvirring og kaos i Det norske studentersamfund (DNS)

- DNS ble stiftet i 1813. Siden den gang har organisasjonen vokst betraktelig, og man har tilføyd vedtekter, komitéer og utvalg fortløpende for å tilpasse seg dette, uten egentlig å revidere eller fjerne foreldede vedtekter og organisatoriske ordninger.
- Mangel på informasjon har vært et problem i en årrekke. Det sittende hovedstyret har forsøkt å gjøre informasjonsflyten mellom foreningene og utvalgene og hovedstyret enklere, men prosessen tar tid.
- På grunn av kommunikasjonsproblemene har det oppstått mistillit og misnøye i organisasjonen, fordi medlemmene føler de hverken ikke får den informasjonen de har krav på, eller mulighet til å påvirke avgjørelser som blir tatt.

har stabil og direkte kontakt med hovedstyret. Det er til gjengjeld stor møteaktivitet i de lavere leddene av organisasjonen, så stor at veldig få holder ut i lengden.

– Mitt anslag er at vi til sammen bruker omtrent 1500 timer i året på møtevirksomhet. Ingen annen organisasjon gjør det samme, hevder Müller.

Bekrefter forvirring

Formann Andreas Slørdahl innrømmer at DNS har et stort kommunikasjonsproblem, og at det er mange i organisasjonen som ikke vet hva som skal avgjøres neste uke.

– Jeg er veldig klar over at det er forvirring i organisasjonen over hva det er vi skal stemme over, sier han.

Slørdahl er enig med Müller om at det kaotiske organisasjonskartet til DNS er et problem. Han for-

teller at de har forsøkt å innføre intranettet på Chateau Neuf som hovedkanal for informasjon for å forenkle kommunikasjonen, men sier det tar tid å gjøre slike endringer.

Da Universitas snakket med Slørdahl var han ikke kjent med at flyttekomitéens rapport ikke blir ferdig før den ekstraordinære generalforsamlingen. Han forventet rapporten allerede i midten av september, og er overrasket over at lederen i flyttekomitéen har sagt noe annet til Universitas.

Flyttekomitéen har i ettertid presisert at flertallet i komitéen ikke har oppfattet at Slørdahl har bedt om at deres rapport leveres tidligere enn det som ble besluttet på generalforsamlingen i fjor høst. De skal holde et møte for å undersøke om rapporten skal eller kan leveres innen generalforsamlingen neste uke.

piasbe@universitas.no

Organisasjonskart for Chateau Neuf

Kaotisk: Slik ser organisasjonskartet til DNS ut, etter det Universitas kjenner til. Det er et mylder av foreninger, utvalg, styre og andre ledd. Det er få punkter for direktekontakt mellom de nedre og øvre leddene i organisasjonen. Lite informasjon når fram, og medlemmene føler seg ekskludert fra den viktige flyttesaken. Det er dette som skal føre til at mistilliten og misnøyn innad i organisasjonen vokser, og baksnakningskulturen sprer seg.

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

ANMELDELSER

Utstilling:

Myth busters

Vigeland + Munch er den tredje utstilling i serien + Munch som sammenstiller Edvard Munch med seks andre nasjonale og internasjonale kunstnere. Ifølge museet er målet med serien å sette kunstnerne i relasjon til hverandre på måter som skal åpne for nye lag av mening i deres verk.

Munch og Gustav Vigeland levde samtidig og kun seks år skilte dem i alder. Utstillingen som har fått undertittelen *Bak mytene* hevder at de to egentlig var på god fot og beundret hverandre, og ikke var fiender, slik mange tror. Koblingen mellom Munch og Vigeland er lagt opp kronologisk og tematisk. Temaene er blant annet erotikk, død og angst. Blant verkene som har blitt sammenstilt er *Monolitten* av Vigeland og *Menneskeberget* av Munch, et verk han også har modelert i gips. Det er gjort plass til tegninger av Vigeland, og det er også et eget rom viet Munchs mindre kjente skulpturer.

Relasjonen mellom kunstnerne

Vigeland + Munch

Kurator: **Trine Otte Bak Nielsen, Munchmuseet**

Sted: **Munchmuseet**

er viet mye plass, illustrert blant annet gjennom undertittelen og kartene som viser den geografiske nærheten mellom kunstnerens liv. Den tematiske sammenligningen er interessant. Å se at de begge jobbet med lignende tema og å bli presentert for flere utgaver av motivet, inviterer til refleksjon og en mulighet til å se verkene med nye øyne. De andre, mindre kjente sidene av deres kunstnerskap er også spennende. Der sammenstillingen med van Gogh gikk inn i selve bildet og satte fokus på kunstnerens egenart – fargevalg, penselstrøk, linjer, lys, stofflighet – ligger fokuset i denne utstillingen på samtiden og det biografiske. Nok en gang lykkes museet å belyse en ny side av kunstneren Munch.

Mari Mjaaland
mari.mjaaland@universitas.no

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

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

Tirsdag

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

Onsdag

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

11.00: Novamusikk
16.30: Snakker ikke norsk
17.30: Novamusikk
19.00: Kvegels
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

Film:

Fem kontraktarbeidere får i oppdrag å sikre det miljøfarlige avfallet i et nedlagt sanatorium før det skal rives. Det enorme bygget ligger øde og forlatt midt i en skog og har ikke vært i drift siden 1978, men blitt vedlikeholdt av en gammel vaktmester. Oppdraget skal være ferdig på tre dager, noe som blir vanskelig fra første stund. Vannlekkasjer og lumske funn kommer stadig i veien for arbeidet og gjengen konfronteres ganske kjapt med sanatoriumets mørke fortid.

Regissør Pål Øie har muligens laget tidenes beste norske skrekkfilm. Den leverer varene og byr på utømmelig spenning, grotesk action og svært forstyrrende scener som hogger seg kaldt inn i ryggraden. Sporadiske lyder av skingrende jentekor, latter og

plystring går hånd i hånd med uventede hendelser man lett skvetter av. Samspillet og dialogene mellom skuespillerene er gode og troverdige. Dorrit Petersens fremførelse av karakteren Live spilles med en enorm innlevelse som det er fascinerende å følge med på. Humoristiske innslag i figur av Anders Baasmo Christensen løfter filmen og gjør den hakkert mer underholdende, til tross for det ellers dystre plottet.

Det gjennomgående skyhøye spenningsnivået gjør handlingen medrivende, til tross for klassiske klisjeer. Man kan for eksempel ikke unngå å irritere seg over at karakterene, som i skrekkfilmer flest, gjør alt galt; fra å utforske mørke rom alene, å ikke se seg bak ryggen, snuble, og til å la hverandre være igjen alene når

Villmark 2

Regi: **Pål Øie**

Med: **Anders Baasmo Christensen, Ellen Dorrit Petersen, Mads Sjøgård Pettersen m.fl.**

Tid: **1t 33min**

en eller flere mordere går løs. Til tross for dette er både plottet, skuespillerprestasjonene, bildene og effektene av et helt annet kaliber en den første Villmark-filmen. I grunn er det uvisst hvorfor Øie har valgt å la filmen være en oppfølger. Det eneste likhetstrekket er at handlingen er lokalisert ute i nettopp «villmarken». *Villmark 2* kunne med fordel stått som et eget verk og ikke som en oppfølger med en kjedelig oppfølgertittel. Det er den for god til.

Kristina Holt
kholt@universitas.no

Tier til Trier

Joachim Trier har med *Louder Than Bombs* laget sin første engelskspråklige film. Det gjør han med glans. Selvfølgelig.

Tre år etter at krigsfotografen Isabelle (Huppert) mistet livet i en bilulykke, følger vi hennes enkemann (Byrne), deres to sønner (Druid og Eisenberg) og deres dysfunksjonelle forhold til hverandre i bearbeidingen av sorgen. En utstilling for å minnes hennes «viktige oppgave» står for dør, og i den anledning har hennes tidligere kollega skrevet en artikkel som skal publiseres i New York Times. Der vil han også of-

fentliggjøre hvordan hun egentlig døde. Haken er at yngstesønnen Conrad fortsatt tror at morens død var et uhell.

Druid gjør en imponerende jobb i rollen som den litt inneslutta tenåringsmannen Conrad. Innledningsvis får man inntrykk av at det også er han som sliter mest med å håndtere tapet. Men det viser seg underveis at sorgen gnager og tynger både faren og storebroren Jonah minst like mye.

Trier mestrer, ikke overraskende, å flette sammen drømmesekvenser, nåtid, fortid og forskjellige

Louder Than Bombs

Regi: **Joachim Trier**

Med: **Isabelle Huppert, Gabriel Byrne, Devin Druid, Jesse Eisenberg m.fl.**

Tid: **1t 49min**

perspektiver uten at det blir rotete eller mister tråden. Filmen opprettholder også et behagelig tempo. Selv om Trier i noen scener har latt det estetiske ta over for dialogen, er skuespillerprestasjonene så sterke at det ikke gjør noe. Stillheten virker heller til filmens fordel.

Louder Than Bombs er i all sin kompleksitet en sterk historie om hvordan det nære kan bli så fjernt for oss.

Benedicte Tobiassen
benedicte.tobiassen@universitas.no

Henie Onstad

Hvor: **Høvikodden i Bærum**Når: **tirsdag-torsdag 11-19, fredag-søndag**

Kaja Storøsten, journalist i Universitas

Ukas anbefaling

Opplev kunstneriske Bærum

Har du hørt om Bærum? Selvfølgelig har du det, det er der Høyre og Frp til sammen har en oppslutning på over 60%. Det du kanskje ikke visste er at det ligger et flott kunstsenter som heter Henie Onstad der. Hvis ikke, må du dra dit med en gang! Et tips er å ta gratisbussen som går fra Henrik Ibsens gate og Vigelandsparken i Oslo,

fem ganger daglig. Akkurat nå har de åpnet en utstilling med Hilmar af Klint – abstraksjonens pionér. Det lover godt. Caféen er i overkant dyr, så hold deg unna. Sjekk heller ut naturen rundt muséet og statuen av en banan som står ensom på en gressplen. Den er verdt turen i seg selv.

Magnus Newth, redaktør i Universitas

Ukas advarsel

Kvinnelige franske krigsfotografer

Premieren har vært, men om du har ventet til nå for å virke kul, eller som en som ikke bryr seg så mye (og som ikke engang griner når Anders tar overdose), har du kanskje ikke rukket å se, *Louder than bombs*. Vokt deg vel for å se Poppe-filmen *Tusen ganger god natt* før den tid. Uten å spiole for mye kan det trygt slås fast at ka-

rakteren «kvinnelig fransk filmfotograf som skades i tjeneste og slites mellom mann og barn, på den ene siden, og den viktige oppgaven på den andre», nå trenger en pause i norsk film. Manuset har visst vært klart i årevis, men *Tusen ganger* kom i 2013, så man skulle tro de hadde tid til å endre i hvert fall noen detaljer.

Bøker:

Kjønnskaoset

Kristin Fridtun har skrevet en bok om historien til ordet kjønn. Men det er også en bok om det å bryte kjønnsnormer og kan fint leses som en lettfatelig innføring i transtematikk og skeiv teori. Utgangspunktet for undersøkelsene av ulike kjønnsforståelser er språk-

historie, men Fridtun bruker personlige erfaringer for å illustrere hvor kompleks kjønn kan være og skriver om hvordan universitetsstudiene åpnet opp for nye måter å forstå seg selv. Hen identifiserer seg verken som mann eller kvinne, og anekdoter fra egen oppvekst og

studietid fungerer som et bakteppe. Dermed blir det også en bok om hvor vanskelig det kan være å bryte med kjønnsnormer, selv i dagens såkalt likestilte Norge.

Bokens sterkeste side er når den tar for seg hvordan språket strukturerer virkeligheten og hvordan vi oppfatter våre omgivelser. Det vi i dag tenker på som naturlig og selvsagt har ikke alltid vært slik. Et eksempel er at dagens forståelse skiller skarpt mellom menn og kvinner. Dette stammer fra opplysningstidens jakt etter evige sannheter og det naturlige. Bokas hovedpoeng er at det vi tar for gitt i dag hadde ikke behøvd å være slik. Her er det referanser til teoretikere som Michel Foucault og Judith Butler i en salig blanding med norrøne sagaer og Ivar Aasen.

Kjønn og ukjønn styrke er på mange måter dens største svakhet. Referansene er mange,

Kjønn og ukjønn. Ordhistoriske essay.

Av: **Kristin Fridtun**Forlag: **Samlaget**

uten at de utdypes helt tilfredsstillende. Tempoet er høyt og digresjonene mange. Til tross for interessante utlegninger, norrønt språk og ordet kjønns utvikling, er det ikke alltid lett for en velvillig leser å forstå hvor Fridtun vil. Til gjengjeld er bokens uttalte mål å bevare nettopp den komplekse forståelsen av kjønn. Dagens problem er at vår kjønnsforståelse er altfor enkel og bombastisk. Derfor vil ikke Fridtun konkludere med noen klar definisjon av ordet. Fridtuns sympatiske og til tider lavmælte stemme og bruken av egne erfaringer som transperson og normbryter i dagens samfunn fungerer som et friskt pust i den norske feministiske debatten.

Reidar Schei Jessen
reidarjs@universitas.no

FOTO: SILJE KRAGER

Intet menneske er en (tropisk) øy

Ida Hegazi Høyer har skrevet en strålende roman om den umulige jakten på frihet.

I Fortellingen om øde dikter Ida Hegazi Høyer videre på en mordgåte fra virkeligheten, men dette er ingen kriminalroman. Boka åpner med at tannlege Carlo Ritter har sett seg lei av cocktail-selskaper og det moderne liv. Han skiller seg fra sin kone, trekker ut alle tennene sine, og reiser avgårde til den øde øya Floreana, en av Galapagos-øyene. Han er fast bestemt på å leve fredfullt i eksil, dyrke en hage og bygge et hus. Litt som Harvest-generasjonen, altså. Dr. Ritter støter imidlertid på problemer, får panikk og segner til slutt om utmattet og solbrent på stranden første dag på øya. Han våkner av en skrekkelig lukt, frykter at han har gjort på seg, men oppdager til sin store gru en svær øgle som kilden til lukten.

Hegazi Høyer skriver intelligent og morsomt om tannlegens besvær på øya. Særlig interessante er Ritters og fortellerstemmens refleksjoner over hva det sosiale livet egentlig betyr for enkeltmennesket. Det moderne samfunn medfører sosiale forventninger om hvordan man skal oppføre seg, om identitet og om status. Denne

ufriheten det sosiale livet bringer med seg, ønsker Ritter å bryte ut av. Men selv på øya makter han ikke å slutte å se seg selv fra utsiden og dømme sine egne handlinger på bakgrunn av hva andre ville tenke. Hva hvis noen så meg nå, tenker Ritter om og om igjen, selv om han er helt alene. Det går så langt at han begynner å lyve om livet på øya i rapportene han skriver til seg selv. Selv om du var det eneste mennesket på jorda, definerer du deg selv gjennom andres øyne, synes romanen å si.

Men idet Ritter endelig nærmer seg en slags naturtilstand og nyter en hyrdestund med øgla som skremte ham første dagen på øya, braser en høygravid kvinne, to hunder og en mann gjennom skogen. Ritter kommer seg på bena og synes å huske fra en fjern fortid at man går folk i møte når de kommer. Han er jo høflig, tross alt. Og flere skal komme. Øyas etterhvert flerfoldige inn-

Fortellingen om øde

Av: **Ida Hegazi Høyer**Forlag: **Tiden Forlag**

byggere er alle interessante og troverdige, til tross for at flere av dem er ekstreme. Samtlige har jo faktisk reist fra sivilisasjonen til en øde øy av merkelige grunner. Men etter hvert forsvinner øyboerne, én etter én.

Fortellingen om øde er både humoristisk og alvorlig, språket vakkert og meningsmettet. Attpåtil er handlingen svært spennende og karakterene tankevekkende. Hvordan Hegazi Høyer har klart å forene så mange kunstneriske dyder i en vellykket roman, er langt mer mystisk enn den uløste mordgåten romanen er basert på.

Julie Kalager
julika@universitas.no

FOTO: PAAL AUDESTAD

Kulturkalender

08 tor Lysvandring langs Alnaelva

Ta t-banen til Romsås og gå langs Alnaelva for å oppleve lysinstallasjoner og kulturinnslag i høstmørket. Vandringen er gratis og lysinstallasjonene sponset av Groruddalssatsningen.

Alnaelva, kl. 19: 00

FOTO: PHILIPPE SEMANAZ/FLICKR

08 tor Oslo internasjonale poesi-festival

Åpning: Poesifestivalen åpnes ved et foredrag av den ukrainsk-amerikanske lyrikeren Ilya Kaminsky, for en rekke filmvisninger og opplesninger med og av blant annet avdøde Tomas Tranströmer og Henning Hagerup. Festivalen fortsetter frem til søndag 11. oktober, fullstendig program finner du på www.oslopoesi.no. Billetter: kr. 200,-

Caféteatret, kl. 19: 00

08 tor Norsk skulpturbiennale

Den største mønstringen for norsk skulptur åpner denne uka, 26 kunstnere deltar og det skal feires både på Vigelandsmuseet og senere på Kunsternes hus. Dessuten står utstillingen til 31. januar 2016, så hvis åpningskveld høres klamt ut har du god tid til å nyte skulpturene en annen dag.

Vigelandsmuseet, kl. 19: 00

09 fre Broen

Konsert: Bandet Broen beskriver seg selv som en «frodig miks av britpop, hiphop, syrepunk, Paul Simon, spoken word og vest-afrikansk rytmikk». Dessuten er de kjent for glitrende sceneantrekk, heftig dansing og tuba. Billetter: kr. 200,-

Parkteatret, kl. 20: 00

09 fre Kulinarisk kino

Film fra sør varer fra 8.- 18.oktober. Blant filmene som vises er Finding Gaston fra Peru, og inkludert i billetten er et lekkert peruansk måltid som serveres under filmen i samarbeid med Piscoteket. Billetter: kr. 705,-

Kulturkirken Jacob, kl. 20: 00

FOTO: CAMILO RUEDA LÓPEZ/FLICKR

■ SiO sier opp

Markeringspennene fløy veggimellom da SiO erstattet kantina på juslesesalen med Chipsautomater. Leder ved SiO Mat og Drikke, Per Christensen, mener nedleggelsen var nødvendig fordi kantina har tapt penger i mange år. Han varsler videre at flere studentvelferdsgoder står for tur.

– Vi lytter til brukerutvalget. På sikt planlegger vi derfor å erstatte Karrieresenteret med datamaskiner med profileringsnettstedet LinkedIn som startside. Det er en risikosport for studenter å ikke være synlig på nett. Også koster det så lite da, sier Christensen.

Utover dette ønsker SiO nå også å stenge treningsentrene på Blindern og Domus Athletica. I salene vil det bli satt opp sjakkbrett, og på fotballbanene vil det bli slått opp telt som kan benyttes som studentboliger.

– Vi lytter til brukerutvalget, og kommer til å kalle det nye boligfeltet for «SiO Telthusbanen» – perfekt for studenter som savner festivalstemningen fra sommermånedene, sier Christensen.

Avslutningsvis foreslår SiO også å nedlegge studenthelsetjenesten, og heller satse på informasjon om utvekslingsmulighetene i Japan.

– Vi lytter til brukerutvalget. Mange norske studenter kommer til oss med kjønnsykdommer. Dette er ikke bra for studentvelferden. Men i et land som Japan der 45 prosent av kvinnene i aldersgruppen 16 til 24 oppgir at de forakter sex, er dette neppe et stort problem.

Færre sykdommer tilsvare høyere studentvelferd, sier Christensen, og håper alle tar studiene i Japan.

■ Hva skal grisen hete?

I en eim av grisefyll og oktoberfestbakrus skal Det Norske Studentersamfund neste uke bestemme seg for om studenthuset skal flytte til mer beskjedne lokaler på Tullinløkka. Mer interessant enn hvor studenthuset skal ligge, er hva det skal hete. Inspirert av navnedebatten rundt det vordende universitetet HiOA, er DNS-formann Andreas T. Slørdahl nå på jakt etter et nytt navn.

– Vi vil gjerne beholde nikket til Hans Majestet Den Gyldne Gris, sparegrisen vi benyttet for å spare opp til kjøpet av Chateau Neuf. Selv putter jeg en mynt på «Den glade gris», medgir Slørdahl.

Men «Den glade gris» er også navnet på et spisested ett kvartal unna området dere vurderer å flytte til?»

– Jaha? Da kan vi vel ikke bruke det. Hva med «Det grisebillige ølhuset?», undrer Slørdahl

– Er det legitimt å profilere seg på pris, når studenthuset hittil har hatt Frognerpriser på ølet sitt?»

– Nei, men nå kjenner dere jo til den vanskelige økonomiske situasjonen vi har hatt. Og vi studenter skal ikke være for gjerrige. Det blir ikke borte det man gir til grisen, sier Slørdahl med glimt i øyet.

Nei, men husk også på at både gnieren og grisen først kommer til nytte etter sin død, svarer vi.

Det hviskes bak ryggene i DNS

Bitcher: Magnar Grønvik Müller, leder for DNS' sekretariat vil egentlig droppe både møter og egen stilling for å kunne baksnakke flyttekomiteén.

Magnar Grønvik Müller, leder for Den norske Studentersamfunds (DNS) sekretariat tror dårlig informasjonsflyt skaper mistillit hos medlemmene i DNS. Han mener tida kan brukes bedre ved å trene på bitching mot flyttekomiteén.

Universitas har snappet opp at det hersker uro og frustrasjon over dårlig kommunikasjon i DNS. Har du noen gang snappet stygge bilder av noen i flyttekomiteén?

– Unnskyld...? Nei, det har jeg ikke.

Ettersom du leder DNS' sekretariat, tegner du mange stygge tegninger av Svarthol og flyttekomiteén og kaster dem rundt til andre?

– Jeg vil bare understreke at vi ikke sier leder, vi sier sektleder. Men nei, jeg har ikke tegna noe særlig... Hehe.

Du sier at DNS bruker omtrent 1500 timer i året på møtevirksomhet, vil du kutte tiden ned slik at studentene får mer tid til å baksnakke?

– Ehhh, jeg vet ikke om det er noe mindre fornuftig enn det vi bruker tiden til nå...Hahaha!

Hva hadde du egentlig sagt om flyttekomiteén eller ledelsen etter ti shots tequila?

– At jeg ikke var sint, men veldig veldig skuffa.

Din lurendreier, vi veit at du baksnakker alle! Vil du vurdere din stilling?

– Stillingen er helt up for grabs hvis noen andre vil gjøre den jobben! Hoho, og takk for intervjuet!

universitas@universitas.no

Tony

av Tim Ng Tvedt

Rebus

av Marthe Olstad

HINT: Dankeschön, send svaret til marolsta@gmail.com
 FØRIGE UKES LØSNING: «God hostferie, nääääääääää» Det var det dessverre ingen som klarte.

UniversitasQuiz

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

1. Stortinget ble åpnet i forrige uke. Hvilket nummer i rekken er det?
2. Dagens stortingsbygning ble tatt i bruk i 1866. Før innvielsen av det hadde stortingsmøtene blitt gjennomført to andre steder i Oslo. Hvor?
3. Hvilket ord fra lavtysk beskrev opprinnelig antallet 60? I dag brukes det nok mest som en beskrivelse for et stort og ubestemt antall.
4. Denne uken gjester en kjent amerikansk statsviter Oslo. Mest kjent er nok for boken *The End of History and the Last Man* (1992). Hvem?
5. I hvilken idrett tok Bruce Jenner, nå Caitlyn Jenner, OL-gull i 1976?
6. Hvilken øy er Middelhavets største både målt i areal og i antall innbyggere?
7. Hvem vant under årets Emmy-utdeling prisen for beste skuespillerinne i en komiserie? Vedkommende har hovedrollen i serien *Veep*.
8. Hva er den norske tittelen på tv-serien som på engelsk heter *The Darling Buds of May*?
9. Det engelske navnet på serien kommer fra en sonette av en kjent engelsk forfatter som levde fra 1564–1616. Hva heter forfatteren?
10. Hvilket asiatisk land lanserte nylig sitt første romteleskop, Astrosat?

1. 1690.
2. Oslo Katedralskole i Dramningens gate og
3. Skokk
4. Francis Fukuyama
5. Tikamp
6. Sicilia
7. Julia Louis-Dreyfus
8. Livet med Larins
9. William Shakespeare
10. India