

STUDENTER SULTER SEG:

– Jeg mistet kontrollen

Kultur side 14 og 15

REKTORBLING:

Hot or not?

Nyhet side 10 og 11

FRANCIS FUKUYAMA:

– Brain drain ødelegger Syria

Debatt side 13

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 28 | www.universitas.no | onsdag 14. oktober 2015

STOLER BLINDT PÅ BLIND SENSUR:

Ingen vet om klageordning virker

Nyhet side 4 og 5

ODD KARSTEN TVEIT:

– Studentkroa var en fin sjekkeplass

Min studietid side 17

STUDENTENES STATSBUJETT:

Én ekstra kneip i uken

Nyhet side 6, 7 og 8

Kommentaren side 2

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

Illusjonen av kontroll

Handlekraft er kanskje den viktigste egenskapen en vellykket politiker har i dag. Derfor gjelder det å sette sin politikk ut i livet, og det så fort som mulig.

Det var også ganske handlekraftig av Kunnskapsdepartementet å gjøre blind klagesensur påkrevd på alle landets institusjoner i fjor, og det bare en håndfull måneder etter at regjeringen Solberg tiltrådte. Den gamle ordningen, der sensor fikk vite utgangspunktet klageren bestridte, var jo urettferdig, mente både NSO og en rekke andre studentpolitikere. Da kunne vel ikke kunnskapsminister Torbjørn Røe Isaksen være dårligere enn at han viste litt handlekraft og fikk endret på ordningen?

Tja. Spørsmålet er om man ikke har byttet ut en urettferdig og under middels god ordning, med en spinnvill, uforutsigbar sensorordning som knapt fungerer. Det kan ferske tall fra UiO tyde på.

Spørsmålet er uansett vanskelig å besvare, for ingen, aller minst Kunnskapsdepartementet, har tatt seg bryet med å kvalitetssikre ordningen med blind klagesensur. Det kan hende det har gått litt fort i svingene, men det er jo en risiko man tar når man viser handlekraft.

Blind klagesensur har med rette blitt kalt «bullshit-bingo», og flere professorer har advart mot at den nye ordningen er studentfiendtlig. At én eller to studenter går fra A til E, eller F til B kan saktens tilskrives tilfældighetenes spill. Nå har imidlertid en rekke eksamener ved UiO hopper både to og tre karakterer fra én sensor til en annen i løpet av perioden med blind klagesensur. Dette bør være grunn til bekymring.

Kan hende blind klagesensur avslører svakheten ved sensorordningen selv. Om det er dårlig opplæring av sensorer eller for svake sensorveilednigner som står bak er usikkert.. Faktum er at karakterer tilsynelatende svinger vilt fra sensor til sensor. Vel og merke når de ikke kjenner til den opprinnelige karakteren, og dermed mangler et utgangspunkt å forholde seg til.

Den gamle ordningen var ikke perfekt, men sikret i det minste en viss sammenheng på hver enkelt eksamen.

At Kunnskapsdepartementet ikke har tatt seg bryet med å undersøke om blind klagesensur er mer hensiktsmessig, hverken før eller etter man innførte det for alle, er ganske hodeløst. At ingen har tatt tak i det grunnleggende problematiske med sensorordningen er verre.

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**

Til tross for at Siv Jensen forsyner seg grådig av oljefondet får studentene knapt en ekstra skalk på kjøpet.

Vårt daglige brød

Kommentar

Knut Arne Oseid, journalist i Universitas

Å fastslå hva noe eller noen er verdt, kan gjøres på flere måter. Man kan for eksempel måle verdien i kroner og øre. Statsbudsjettet for 2016, som ble lagt fram i forrige uke, er dermed en god anledning for å se hvor mye studentene er verdt for Solberg-regjeringen. Og som tallene viser, settes det liten pris på studentene.

I årets viktigste politiske dokument har regjeringen stukket sugerøret rekordlangt ned i oljefondet. Finansminister Siv Jensen har blant annet pøst på med oljemilliarder for å dekke skattelettelser. Dette er det først og fremst bedrifter, rikinger og pensjonister som får nytte godt av,

i svært liten grad dagens studenter og fremtidens arbeidstakere. Men la oss starte med det positive.

Regjeringen fortsetter å prioritere bygging av studentboliger og setter av penger til 2200 nye boliger i 2016. Dette kan gi bedre boforhold og økonomi for studentene, samt dempe presset på boligmarkedet.

Studentene får også mer å rutte med fra Lånekasen. Med 316 kroner mer i måneden vil studenten

ha råd til to brød ekstra i uka. Det var kanskje ikke så mye likevel. Men det stopper ikke der. For trekker man fra prisstigningen sitter man igjen med en vekst på 0,6 prosent, som er så godt som null og niks. Da blir det bare 60 kroner ekstra i måneden. Det er nok til ett brød ekstra i uken. Hvis man velger

« Med bortimot null reell vekst i studielån, lav kronkurs og skyhøye matvarepriser går studenter en dyrere fremtid i møte »

First Price, altså.

Nye tall fra SSB viser at matprisene steg 4,1 pro-

Meninger

Universitas gir deg meninger fra verdens studentaviser

The Peak – British Columbia, Canada

THE PEAK

Isn't it annoying when people stick their noses in your business? How about a nose in your uterus? Anti-choicers ('pro-lifers') have decidedly come to the conclusion that it's their right to make decisions for other people. #ShoutYourAbortion is a Twitter hashtag created to encourage those who have had abortions to speak out and break free of the stigma that surrounds the procedure. As Twitter usually goes, the hashtag was quickly infiltrated by naysayers who aimed to shame and silence the people who dared to share their experiences. To the 'antis,' I say this: get out of our hashtag. There is a time and a place for many things, but the negative attacks from those who hate the idea of a person with a uterus making firm, lifelong choices, do not belong in a hashtag centered around empowering women. (...) People will continue to have abortions whether it's legal or not. Criminalizing it results in unsafe abortion procedures that have the potential to put a woman who has conceived at risk of death. If 'pro-lifers' value human life so deeply, they should make sure women have access to a safe medical procedure. Anti-choicers, #ShoutYourAbortion does not concern you.

Lundagård – Lund, Sverige

Varje generation av mänskligheten blir ihågkommen för sina tragedier och för hur den agerade mot dem. Vår tids tragedi – visserligen inte så annorlunda från äldre tiders – är de omätbara katastrofer som drabbat de som flyr från väpnade konflikter. Under de senaste veckorna har det framförallt handlat om att krigen i Syrien och andra delar av Mellanöstern har tvingat miljoner människor att söka en fristad på annat håll. Som en följd av den europeiska migrationspolitiken och lagstiftningen avlider många av dessa flyktingar under resan hit. Europa är inte oskyldigt i skapandet av de katastrofer som dessa människor flyr från. Katastrofen förvärras emellertid av gränsregimens grymhet. (...) Rektorn menar att Lunds universitet inte har några särskilda skyldigheter i relation till denna kris. Vi håller inte med. Universitetet bör göra mer än vad det alltid gör, och uttala sig klart och tydligt för ett rättvist och inkluderande förhållningssätt till människor på flykt från krig och ockupation runt om i världen.

ILLUSTRASJON: ØIVIND HOVLAND

sent det siste året. Med bortimot null reell vekst i studielån, lav kronekurs og skyhøye matvarepriser går studenter dermed en dyrere fremtid i møte. Da spøker det også for det ekstra brødet studenten ble lovet. Som om det ikke var nok å betale mer for maten, skal det også bli dyrere å ha det gøy. Regjeringen øker nemlig den såkalte momomsen fra åtte til ti prosent. Det vil si at kultur- og transporttjenester som flybilletter, tog, kino, fotballkamper og konserter blir dyrere. Et av få lyspunkt er at vi kan spare mer i BSU, men trøsten er mager når vi ikke har noe å spare med.

Regjeringen viser gjennom statsbudsjettet hvilken verdi ulike samfunnsgrupper har og hvem som skal prioriteres. Og det ble ikke studentene denne gangen heller. De siste 20 årene har studiestøtten rast kraftig og ligger i dag milevis unna NSOs krav om 1,5 G (grunnbeløp av folketrygden). Men hovedproblemet er ikke om studiestøtten ligger på én eller to G. Selvsagt kan høyere studiestøtte, eller en deltidsjobb for den saks skyld, være en velfungerende løsning for noen. Men problemet er den kontinuerlige lave verdisettingen av en student. Ifølge politikerne er det en knapp

brødsalk i uka, og da skal vi ikke ha det moro engang.

Vi blir kanskje ikke fattigere i 2016, men vi får det definitivt ikke bedre som studenter hvis regjeringen får det som de vil. Man kan tro og håpe på en redning fra KrF og Venstre. Men utviklingen de siste årene viser at sjansene er små for en endring i studenters favør i det reviderte budsjettet. Man får heller bare lære seg å bake brødet på egen hånd.

kaoseid@universitas.no

Øyeblikket

av Amanda O. Berg

Superstjernebesøk: Francis Fukuyama har vært på besøk i Oslo. I statsvitenskapens verden er han en superstjerne og i en stappfull universitetsaula holdt han foredrag foran hundrevis av oppmøtte. Les intervju med han på [Debutt](#) side 13.

UNIVERSITAS

Tips oss

**tips@
universitas.no**

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

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

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

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

For oppdaterte studentnyheter.

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

NYHET

Nå legges vel Chateau Neuf ned?

FLYTTEPLANER: På ekstraordinær generalforsamling i det Norske Studentersamfund (DNS) var det tirsdag kveld et klart flertall som stemte for å vurdere å flytte studenthuset fra Chateau Neuf på Majorstua.

Et av flyttealternativene ligger i St. Olavs gate i sentrum.

– St. Olavs gate er en god mulighet som vi ikke bør la gå fra oss, samtidig er ikke dette et vedtak om flytting. Den viktige debatten skal skje november, men jeg håper at dette er et tegn på hvordan det vil gå videre. Jeg er glad for at studentersamfunnet ikke er villig til å gå prematurt ut av en prosess, sier formand i DNS, Andreas Slørdahl til nettavisen Khrono.

En orgasme om dagen – nå i 4,5 år

SLAPPE STUDENTMEDIER: I dag, 14. oktober, er det fire og et halvt år siden SmiS, studentvisa i Stavanger, publiserte spalten «En orgasme om dagen». Den er fortsatt å finne på forsiden av nettsiden deres, datert 14. april 2011.

Saken er skrevet av sexspaltisten Solveig Haga Staurland. Hun starter med å skrive at å få en «orgasme er bra for deg, det er vitenskapelig bevist». Senere advarer hun mot å «forfalske» orgasmen, fordi da «går du glipp av de positive effektene».

Dette klarer dere bedre, SmiS!

Se til Nord, HiOA!

NAVNEVALG: Mens navnevalget raser videre ved Høgskolen i Oslo og Akershus, har Norges nye universitet bestemt seg. Universitetet i Nordland, Høgskolen i Nesna og Høgskolen i Nord-Trøndelag fusjonerer fra nyttår under navnet Nord universitet.

Navnevalget har allerede klart å høste kritikk. Språkforsker Finn-Erik Vinje mener navnet er bakvendt og at de heller burde ha valgt «Universitetet i nord». Han etterlyser forbilder.

– Det finnes ikke noe forbilde for det navnevalget de har tatt. Det heter jo Universitetet i Oslo og Universitetet i Bergen, for eksempel, sier han til nettavisen Khrono.

Ingen vet om

Vi har hatt blind klagesensur på alle institusjoner et år. Ingen tar ansvar for å vurdere om den nye sensurordningen fungerer.

Sensur

tekst Philip André Johannesborg
foto Kristina Kvammen

Høsten 2014 ble alle utdanningsinstitusjoner pålagt å innføre blind klagesensur. Det nye systemet går ut på at sensorene som skal behandle klager ikke får se den første sensuren. Tanken er at klagesensur ikke skal bli farget av karakteren det klages på.

3394 ganger sist studieår har studenter ved Universitetet i Oslo (UiO) klaget inn eksamenskarakteren sin. Tall Universitas har hentet inn viser at over halvparten av klagesensorene var uenige med karakteren som ble gitt i førstegangssensuren. Det vil si at klagerne hadde større sjanse for å få karakteren sin endret, enn at karakteren ble opprettholdt.

Statistikken viser dessuten at karakterene tidvis kan sprike voldsomt. I de mest ekstreme tilfellene sist studieår gikk to studenter fra B til F, og to fra F til A.

Ikke interessert

Det var Kunnskapsdepartementet (KD) som påla universitetet å starte med blind klagesensur. Avdelingsdirektør Rolf Larsen i Universitets- og høyskoleavdelingen i KD forteller at de så langt ikke har sett noe behov for å følge med på sensorordningen, selv etter den pålagte omleggingen til blind klagesensur.

– Det er utdanningsinstitusjonen selv som har ansvaret for å følge med på resultatet av klagesensurene, mener han.

Hør med NOKUT

Avdelingsdirektøren forteller at dersom det skulle vise seg å være et stort språk i sensuren mellom førstegangskarakteren og klagekarakteren, må utdanningsinstitusjonen selv foreta en vurdering om noe burde endres.

Han legger samtidig ansvaret for å holde tilsyn over på Nasjonalt organ for kvalitet i utdanningen (NOKUT).

– NOKUT har ansvaret for å

føre tilsyn med kvaliteten i høyere utdanning. Dersom de får informasjon om at lærestedene har en lav kvalitet i sine utdanninger, eller ikke har et systematisk kvalitetsarbeid, kan NOKUT ta dette opp med utdanningsinstitusjonene og eventuelt innlede et tilsyn med utdanningsinstitusjonen, sier han.

Ikke vårt ansvar

I NOKUT forteller kommunikasjonsjef Gard Realf Sandaker-Ni-

«Studenters oppgaver må vektes på likt grunnlag, uavhengig av sensor»

Julie Sørlie Paus-Knudsen, leder for Studentparlamentet

Av totalt 3394 som klager på karakteren høsten 2014/våren 2015:

Av de som fikk endret karakteren etter klage:

UNIVERSITAS FOR 26 ÅR SIDEN

Univeristas nr. 14, 1989

UNIVERSITAS FOR 50 ÅR SIDEN

«Flytt festen!» Samfundets årsfest bør flyttes til den dag som virkelig er årsdagen for Det Norske Studentersamfund, 2. oktober. –Det er ingen vits i å holde på med 2. september-feiringen når det likevel bare kommer en håndfull mennesker på dem. Denne gangen var der 70–80, -hvorav en tredjedel var spesielt invitert og vel for skams skyld vanskelig kunne si nei. 2. oktober ville være en vel egnet dato for fremtidige årsfester. Da er studentene i byen etter ferien, da har man også hatt en del møter i Samfundet der man har kunnet drive publisitet om foretagende.

Universitas nr. 9, 1965

blind sensur virker

Jobber hardt: Studenter jobber i snitt 35 timer i uka for å oppnå gode karakterer, viser tall fra studiebarometeret til NOKUT.

elsen at ansvaret for at sensurordningen fungerer først og fremst ligger hos lærestedet.

– Det er institusjonen selv som har ansvaret for karaktersettingen og klagene som kommer inn. Vi godkjente det nye systemet i fjor, men vi ønsker å gripe inn om vi får signaler om at dette ikke fungerer.

Universitetet i Oslo (UiO) ønsket ikke å kommentere hvorvidt UiO har ansvar for den nye klageordningen. Så langt har verken KD eller NOKUT sett noe behov for å hente inn oversikt over hvordan sensurordningen har slått ut.

– Vanvittig forskjell

Tallene fra universitetet forteller altså at over halvparten av klagesensorene er uenig med vurderingen til førstegangssensor.

Dette er ikke godt nok, mener leder Julie Sørli Paus-Knudsen av Studentparlamentet ved Universitetet i Oslo.

– Sånn skal det ikke være. Det er jo vanvittig mange. Studenters oppgaver må vektes på likt grunnlag, uavhengig av sensor, sier Paus-Knudsen.

Hun mener at bakgrunnen til de upålitelige karakterene er dårlige sensorveiledninger.

– Dårlige sensorveiledninger gjør at studentenes oppgaver blir vurdert forskjellig fra sensor til sensor. Sensorer er ikke like, og nettopp derfor bør sensorveiledningene være gode. I tillegg må sensorene få opplæring, slik at det store spriket mellom ordinær eksamenskarakter og klagekarakteren forsvinner, sier Paus-Knudsen.

philipaj@universitas.no

#MATBEAT

Blå, Brenneriveien 9

Fredag 16. oktober

Kl 19:00

MATBEAT

En feiring av verdens matdag

KONSERTER MED
BROEN
NORA KONSTANSE

FORESTILLING MED
DET ANDRE TEATRET

Gratis inngang!

2015 ER FNS INTERNASJONALE ÅR FOR MATJORD. FOR Å FEIRE DENNE RESSURSEN, SOM GIR OSS 95% AV MATEN VÅR, HAR VI INVITERT:

ANNE BEATHE TVINNEREIM, 2. nestleder i Senterpartiet
ELISE MATILDE LUND, landbruks- og forskningsformidler
ANDERS NÆSS, økologisk økonom, bonde og matjordentusiast
HANS MORTEN HAUGEN, professor i internasjonal diakoni og talsperson for retten til mat
Konferansier: Siri Helle, forfatter og agronom

DAGENS DYNAMITT

VI SEES PÅ RÅDHUSPLASSEN!

NOBELS FREDSPRIS 2015: DRIVKRAFT FOR DEMOKRATI

Med: **Åsmund Aukrust** stortingsrepresentant (Ap)
Vidar Helgesen statsråd og stabssjef ved Statsministerens kontor (H)
Elisabeth Eide professor i journalistikk og nestleder i Norsk PEN
Hans-Christian Gabrielsen nestleder i LO
Moderator er **Geir Hølljesen**

Hvor: Alfred, Nobels Fredssenters kafé
Når: Torsdag 15. oktober kl. 18.00 **Nytt tema hver torsdag!**

GRATIS

Nobels Fredssenter
10 år med fredsprisen i sentrum

HYBRØ telenor group ABB
© Nobels Fredssenter 2015

STATSBUDSJETTET

Dette vil regjeringen

Onsdag forrige uke la regjeringen frem sitt forslag til statsbudsjett. Her får du en oversikt over de viktigste studentpostene. Vi har snakket med leder Therese Eia Lerøen av Norges studentorganisasjon (NSO), leder Julie Paus-Knudsen av Studentparlamentet ved Universitetet i Oslo (UiO) og UiO-rector Ole Petter Ottersen om hva de synes om årets budsjett.

FOTO: ODIN JÆGER

Oppussing: Universitetet i Oslo skal bruke i overkant av 100 millioner kroner til å pusse opp Sophus Bugges hus på Blindern. Oppussingen skal ta omtrent ett års tid, og være ferdig sommeren 2016.

Lite til vedlikehold

Statsbudsjettet vil bevilge 60 millioner til å pusse opp universitetssektoren. UiO har et vedlikeholdsetterslep på 8,6 milliarder kroner.

Paus-Knudsen er skuffet over bevilgningen til oppussing av universitetsbygninger. Hun forteller at kun 17 prosent av arealene UiO administrerer er i teknisk god stand.

– Det er helt vilt at regjeringen lukker øynene for dette. Det kan ikke bare satses på forskning og ikke legge til rette for noe så grunnleggende som forsknings- og undervisningsbygg, sier hun. Rektor Ottersen er enig i at

bevilgningen er i minste laget og etterlyser en opptrappingsplan. Han skulle helst sett at oppussing var inkludert i langtidsplanen for forskning og utdanning som ble lagt fram i fjor. Ottersen erkjenner likevel at UiO har et ansvar innenfor eksisterende budsjetter.

– Men etterslepet er så stort at det er vanskelig å hente inn uten at det går utover våre kjerneoppgaver, nemlig utdanning og forskning, sier Ottersen, og legger til:

– Det gjør ikke situasjonen enklere at 70 prosent av vår bygningsmasse nå er enten fredet eller vernet.

Kilde: Studentboligundersøkelsen til NSO

Økning i studentboliger

Regjeringen vil bevilge midler til 2200 studentboliger i 2016. Dette er 940 boliger mer enn i fjorårets budsjett.

Lerøen er svært fornøyd med satsningen.

– Det er historisk høyt tall! Det er veldig bra at regjeringen prioriterer bygging av studentboliger når vi vet at store deler av studiestøtten går til boutgifter, sier hun.

gjøre for studentene

Smørblid: UiO-rector Ole Petter Ottersen gleder seg over rekordsatsingen på forskning og utvikling i regjeringens budsjettforslag.

Fornøyd: Therese Eia Lerøen er strålende fornøyd med regjeringens forslag om å bevilge penger til 2200 nye studentboliger.

ARKIVFOTO: HÅKON BENJAMINSEN

Historisk mye til forskning

Budsjettforslaget foreslår å øke bevilgninger til forskning og utvikling med 2,1 milliarder sammenlignet med i fjor. For første gang utgjør offentlige bevilgninger til forskning og utvikling over en prosent av brutto nasjonalprodukt (BNP).

Ottersen er svært fornøyd

med at satsningen utgjør over en prosent av BNP.

– Dette er et mål vi har hatt lenge så det er en milepæl vi er glad for at er nådd, sier han.

Lerøen synes styrkning av finansiering av forskning er veldig bra. Men påpeker at man ikke må glemme at økningen av

støtte som kommer til forskning også må komme utdanningsviden og studentene til gode.

– Forskere må ta med studentene inn for å få tidlig erfaring med forskning helt fra starten av studiet, sier Lerøen.

ARKIVFOTO: KJETIL BLOM

BSU-grensen økes

Maksbeløpet man kan spare i BSU økes fra 200 000 til 300 000 kroner. Boligsparing for unge (BSU) er en spareordning for unge fra 17 til 34, som tilbys av de fleste norske banker. Hvert år kan man spare inntil 25 000 kroner og få 20 prosent skattefradrag på beløpet. Det vil si at man hvert år kan trekke fra inntil 5000 kroner på skatten. Formålet med BSU er å hjelpe unge inn på boligmarkedet.

Lerøen synes forslaget er godt. – BSU er en ordning som kan

bidra til at flere studenter kan kjøpe egen bolig så vi er positive til økningen, sier hun.

I følge tall fra DNB er det kun en av tre unge i målgruppen som har en aktiv BSU-konto. Finansminister Siv Jensen begrunner økningen i en pressemelding:

– Det kan være vanskelig å komme inn på boligmarkedet på grunn av høye boligpriser og egenkapitalkrav. En utvidelse av ordningen vil gjøre det mer lønnsomt for unge å spare til bolig.

Liten økning i studiestøtten

Studiestøtten foreslås å økes med 3160 kroner i året. Samlet beløp økes dermed fra 100 920 til 104 080 i året. Satt opp mot grunnbeløpet i folketrygden (G) tilsvarer dette en økning fra 1,12 til 1,15 G. 1 G er i dag 90 068 kroner.

Paus-Knudsen i Studentparlamentet er svært skuffet over den minimale økningen i studiestøtten.

– Hvis man trekker fra prisveksten, tilsvarer økningen 60 kroner i måneden som igjen er nok til et ekstra kneipbrød i uken, sier hun.

NSO-leder Lerøen skulle også ønske regjeringen hadde prioritert et ordentlig løft i studiestøtten, slik at studentene kunne brukt mer tid på studiene.

– Økningen av studiestøtten sikrer bare at vi studenter ikke får dårligere råd til neste år, men det burde egentlig være en selvfølge, sier hun.

KrF og Venstre skal forhandle med regjeringspartiene om et revidert budsjett senere i høst.

Iselin Nybø, nestleder i utdanningskomiteen på Stortinget for Venstre, trekker overfor Universitas frem studiestøtten som en sak de vil ta med seg inn i for-

handlingene. Også KrF er klare på at en økning er nødvendig, men er villige til å jekke på kampsakene sine for å bevilge penger til flyktningene som er ventet å komme til landet til neste år.

– Derfor er det vanskelig å lage

løfter om noen ting, men utgangspunktet er at KrF vil øke studiestøtten til 1,5 G (135 102 kroner per i dag), sier Anders Tyvand, stortingsrepresentant for KrF, til Universitas.

Utvikling i studiestøtte mot G, 1976 - 2015

Kilde: NSO

FRITT ORD og POLYTEKNISK FORENING

inviterer til debattmøte i Litteraturhuset, Wergelandsveien 29, Oslo

Tirsdag 20. oktober 2015, kl. 19.00–21.00

Hvilken fremtid vil vi ha?

Teknologi preger allerede livet vårt på nesten alle områder. Yrkeslivet er heller ingen fredet sone. Allerede innen ti år kan halvparten av dagens jobber bli automatisert. Det viser både norske og utenlandske rapporter. Er det å arbeide livets mening? Kan vi skape et utopisk samfunn der vi ikke er tyngt av arbeid, men kan hengi oss til fritidsaktiviteter? Selv om teknologi kan løse mange samfunnsproblemer, kan den velstanden som skapes medføre sosiale ulikheter. Hvordan utvikle politikk som sørger for at samfunnet utvikler seg like raskt som teknologien?

Med **Jan Grønbech**, toppsjef i Google Norge, **Helene Ingjerd**, sekretariatsleder for NENT, **Anna Kvam**, leder i Grønn Ungdom, **Nicholas Wilkinson**, leder i SU, **Atle Simonsen**, leder i FpU, **Tord Hustveit**, leder i Unge Venstre og **Mathilde Tybring-Gjedde**, sentralstyremedlem i Unge Høyre.

Ordstyrer: **Eirik Newth**, forfatter, astrofysiker og blogger

Påmelding via www.polyteknisk.no

FRITT ORD

POLYTEKNISK

STATSBUDSJETTET

KAN BLI VANSKELIG FOR U-LANDSSTUDENTER Å STUDERE I NORGE:

Frykter at populær utvekslingsordning skrotes

Glad for studier i Norge: – I Kenya kan velstående betale seg til gode karakterer. Og er man uheldig finnes det bare én professor fordelt på 300 studenter, sier Alice Muthua

Alice Muthua vil bruke sin norske utdanning til utviklingsarbeid i hjemlandet. Hun kan bli en av de siste som får muligheten, frykter Norges studentorganisasjon (NSO).

Bistand

tekst Stine Hesstvedt
foto Odin Jæger

Årlig er 1100 studenter innrullert i den såkalte «kvoteordningen». Utvekslingsordningen gir studenter fra utviklingsland, Balkan og Øst-Europa økonomisk støtte til å studere ved et norsk lærested i opp til fire år. Dersom studentene reiser hjem og bosetter seg etter endt utdanning, får de hele studie-lånet slettet.

Alice Muthua (30) er en av mange tusen studenter som har fått mulighet til å studere via kvoteordningen.

– Jeg kom som 22-åring fra Nairobi til Høgskolen i Volda, og

overgangen var naturligvis ganske stor. Det første året innebar intensivkurs i norsk, og deretter tok jeg en bachelor i sosialt arbeid og barnevernspedagogikk. Læringskurven har vært ekstremt bratt, og jeg har fått muligheter og kunnskap jeg aldri ville fått ved å bli hjemme. Kvoteordningen er helt unik, sier Muthua.

Ordningen ble etablert i 1994, og frem til 2012 hadde 5530 studenter deltatt. 70 prosent av studentene fra utviklingsland vendte tilbake til hjemlandet etter endt utdanning, og en evaluering av ordningen fra 2014 viste at den hadde en «betydelig utviklingseffekt». Utdanning som utvikling er en velkjent og veldokumentert strategi innen bistandsarbeid, og kvoteordningen føyer dermed seg inn i en langvarig, global trend. Senest i juni samlet regjeringen utdanningsministre fra flere utviklingsland til konferansen «Education for Development» i Oslo. Likevel står nå den populære ordningen i fare.

Bekymret

I statsbudsjettet foreslås det at ordningen fases ut fra og med 2016. Det skal erstattes med et nytt partnerskapsprogram med de såkalte BRICS-landene Brasil,

Russland, India, Kina og Sør-Afrika, samt Japan og «et utvalg land i sør». Man vet ikke mye om det nye programmet per dags dato, men NSO er ikke fornøyd med det de ser.

– Vi er bekymret for at denne omleggingen betyr nedlegging, sier leder Therese Eia Lerøen.

NSO er redde for at den gamle ordningen skal svekkes og miste den viktige funksjonen den har i dag, nemlig utvikling- og kompetansebygging i studentens hjemland. Med omleggingen virker det som regjeringen heller vil bruke kvoteordningen til å fremme økonomisk politikk, utenrikspolitiske hensyn og strategisk samarbeid med de såkalte «fremvoksende økonomiene» eller BRICS-landene, sier NSO.

– Kvoteordningen skal og bør være et bistandstiltak, og ikke strategisk internasjonalisering, sier Lerøen.

– Fungerer dårlig

Statssekretær Bjørn Haugstad i Kunnskapsdepartementet er uenig i NSOs vurdering. Han peker på at BRICS-landene også er omfattet av dagens ordning.

– Dette er land som står for en stadig større del av verdens kunnskapsproduksjon, og det er viktig

at Norge og norske institusjoner knytter tettere bånd til dem, sier Haugstad.

Han mener dagens kvoteordning ikke fungerer godt nok, og foreslår å vri bruken av midlene til mer treffsikre ordninger.

– Vi vet lite om utdanningen de

gjennomfører i Norge er relevante for universitetet studentene kommer fra eller for hjemlandet deres, sier Haugstad.

– Fryktelig trist

Alice forteller at årene i Norge har vært relevant og viktig for kursen hun har staket ut for seg selv.

– I Kenya har vi en lydighetskultur, og samfunnet preges av et slags autoritært, sosialt hierarki. Man stiller ingen spørsmål til dem som står over deg på rangstigen. Gjennom utdanningen i Norge har jeg lært verdien av kritisk og selvstendig tenkning, sier hun.

Etter hun var ferdig i Volda, tok hun en master ved Norges miljø- og biovitenskapelige universitet i Ås. Nå arbeider hun som miljøterapeut og som praktikant i den kristne foreningen KFUM-KFUK. Når hun reiser tilbake til Kenya om et halvt års tid, ønsker hun å arbeide innenfor utvikling, barne- og ungdomsarbeid eller likestilling.

– Få afrikanske studenter har mulighet til å ta en utdanning av så høy kvalitet som i Norge på en annen måte, og det er fryktelig trist om andre mister denne muligheten, avslutter hun.

stinhess@universitas.no

Kvoteordningen

- Opprettet i 1994, og skal bidra til å «styrke kompetansebygging i mottakerland, samt styrke norske institusjoner internasjonale samarbeid».
- Mellom 1994 og 2012 utvekslet flest studenter fra Russland, Kina, Etiopia, Ghana og Tanzania. 800 av 1100 de kvoteplassene er i dag forbeholdt studenter fra utviklingsland.
- Kvote støtten gis som lån fra Lånekassen. Når studenten reiser hjem blir lånet avskrevet. Dersom de velger å forbli i Norge, eller returnerer innen ti år, må lånet tilbakebetales.
- I 2013 var 43 norske institusjoner, 337 utdanningsprogrammer og 104 land med i kvoteordningen.

Kilder: Lånekassen, Universitetet i Oslo, Damvad 2014: «Evaluation of the Quota Scheme 2001–2012»

◀ **Kompetent:** Ordstyrer Tord Øverland styrte møtet i Velferdstinget med myndig hånd.

Dette fikk de ulike organisasjonene:

- Universitas: 3 225 000 kroner
- Radio Nova: 1 575 000 kroner
- Kulturstyret-medier: 500 000 kroner
- Det Norske Studentersamfund: 950 000 kroner
- Oslostudentenes Idrettsklubb: 800 000 kroner
- Kulturstyret: 2 200 000 kroner
- Velferdstinget: 2 650 000 kroner
- Norsk studentorganisasjon: 3 589 000 kroner
- Studentforeningen ved Handelshøyskolen BI i Oslo: 735 000 kroner

– Dersom SiO innvilger oss mindre enn vi ber om, har Velferdstinget vedtatt å bruke «ostehøvelprinsippet». Det betyr at alle søknadene blir kuttet med lik prosentandel, forklarer leder Sigrid Mæhle Grimsrud ved Velferdstinget i Oslo.

Drama

Arbeidsutvalgets innstilling gikk nesten uendret gjennom, med unntak av et forslag fra Martin Ulestad om å ta 75 000 kroner av Universitas` innstilling, og gi dem til Radio Nova.

Han argumenterte for at Radio Nova skulle slippe å bygge ned sin egenkapital som, etter hva Universitas kjenner til, er på over en halv million kroner. Dette forslaget gikk gjennom mot en håndfull motstemmer.

Sommer til sommer

Møtet vedtok også at arbeidsutvalget i Velferdstinget fra nå av skal sitte fra sommer til sommer, heller enn gjennom kalenderåret.

– Det åpner for at flere studenter kan sitte i fulltidsverv, siden det er mange studier der man ikke kan ta pause fra jul. Noen studier har praksis, og for eksempel medisiner har eksamen i slutten av januar, sier Sigrid Mæhle Grimsrud.

torgeigm@universitas.no

Delte ut millioner av studentkroner

Studentvelferd

tekst Torgeir Mortensen
foto Odin Jæger

Velferdstinget i Oslo og Akershus deler hvert år ut en betydelig del av studenters semesteravgift til studentforeninger og studentmedier. Mandagens tildelingsmøte

var uvanlig stramt gjennomført og tidligere års utskielser hva timeplan angår ble greitt unngått, kanskje motivert av den litt klamme luften i møterommet ved Han-

delskolen BI. Flere av delegatene uttrykte også takknemlighet for rask gjennomføring i tilbakemeldingsrunden etter møtet.

Ostehøvelprinsippet

De lengste debattene var også fraværende. Forslag om å søke mer penger av Studentsamskipnaden i Oslo og Akershus (SiO) ble fremmet, men ganske enstemmig nedstemt etter sterke formaninger og trusler om et potensielt katastrofalt «ostehøvelkutt».

Studere på Svalbard?

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

Søknadsfrist: 15. oktober

Mer info: www.unis.no

Er rektorblinking

Universitas har tatt ein nærare kik kring halsane på rektorane ved høgskulane og universiteta i Oslo.

BLING

tekst Ørjan Ryland

At rektorar flottar seg med rektorkjeder er ikkje eit nytt fenomen. Universitas har samla inn åtte av rektorkjedene i Oslo. Kva for eitt er din favoritt?

Martine Lunder, leiar for VG sin motenettstad Minmote.no, held ein knapp på Campus Kristiania sitt.

– Eg likar i alle fall desse kjedene betre enn ordførarkjedene, ettersom dei fleste av dei er ganske nette, med unntak av Idrettshøgskulen sitt. Og slik sett passar dei bra til både menn og kvinner. Med tanke på dette er kanskje Campus Kristiania sitt det aller flottaste med gull og burgunderraudt, seier ho.

Understrekar sjølvråde

Rektor ved Universitetet i Oslo, Ole Petter Ottersen, går for ein kreasjon i gull frå 1907 når anledninga byr seg. Han synst det er viktig å bruke rektorkjeda ved høver der universitetet skal representerast.

– Dette har jo ei sterk symbolsk betydning, og det understrekar den institusjonelle autonomi. Sjølv i vår moderne tid meiner eg det er fint å minne oss på kor viktig det er at universiteta må ha ein høg grad av sjølvråde for å kunne bidra på beste måte til utvikling av individ og samfunn, seier han.

– Kor mykje er smykket verdt?

– Det veit eg ikkje. Smykket er jo gammalt, så sikkert ikkje så mykje.

Umoderne

Rektorkjeda ved Universitetet i Oslo består av monogramma som bindast saman av ugler – gudinna Athene sitt symbol for visdom og kunnskap. Det er utført i gull og emalje. Dei estetiske uttrykka til kjeda haustar likevel blanda kritikk.

Redaktør for motenettstida melkoghonning.no, Jostein Wålengen, meiner Ottersen sitt smykke ligg langt frå moderne trender og estetiske syn.

– Smykket er betydeleg meir maksimalistisk enn det skandinaviske, nedtona uttrykket som har regjert smykkefronten dei siste åra, seier han.

Han meiner likevel at dei historiske og kulturelle aspekta ved rektorkjeda gir det ein slags visuell verdi.

Steinerhøgskulen med to

Ein av høgskulane i Oslo kan skilte med heile to rektorkjeder, nemleg Steinerhøgskulen.

– Etter ein offisiell samankomst i 2008, fortalte eg nokre kollegaer at dåverande rektor ved Høgskulen i Oslo, Sissel Østberg, hadde eit veldig vakkert rektor-

FEMININT: Smykket til den første kvinnelege rektoren ved Steinerhøgskulen er prega av feminine element, som leppestiftposen. FOTO: ODIN JÆGER

SAMLAR TROPPANE: Bjella i de andre rektorkjeda til Steinerhøgskolen skal «samle troppane», og kjeda symboliserer makt. FOTO: ODIN JÆGER

kjede, forteller Gerd Eva Valøen, rektor ved Steinerhøgskulen. Som resultat av dette utsegn sette to av kollegaene i gong med

KONGEGÅVE: Ole Petter Ottersen nyttar smykket frå Kong Haakon IV når Universitetet skal representerast.

– Det viser verdigheit og symboliserer ofte leiarverv. Slike kjeder er veldig vanlege ved sjølvstyrte korporasjonar

«Smykket er betydeleg meir maksimalistisk enn det skandinaviske, nedtona uttrykket som har regjert smykkefronten dei siste åra.»

Jostein Wålengen

amatørproduksjon av kvart sitt rektorkjede.

– Det er mykje moro med desse kjedene i festlege lag!

Viser verdigheit

Men rektorkjedene er ikkje berre ein fest. John Peter Collett, professor i historie ved Universitetet i Oslo, meiner kjeda har stor symbolsk betydning.

som byar og universitet. Kjeder var vanlege frå middelalderen av. Der kunne til dømes formannen i laug bære smykket. I dag ser vi bruken av desse i kommunane, til dømes, der ordføraren har ordførarkjeda.

Mindre prangande

Collett meiner det er eit tydeleg skille mellom dei nye og dei gam-

SKEPTISK: Jostein Wålengen synst det historiske og kulturelle veg opp mot det umoderne ved smykket til UIO. FOTO: AMANDA O. BERG

le rektorkjedene.

– Smykka frå dei eldste universiteta er mindre prangande, medan hos dei yngre universiteta finn vi rektorkjeder som liknar meir på ordførarkjeder. Dette kan signalisere at dei nyare universiteta i større grad er avhengig av å vise seg fram.

Universitas har vore i kontakt med Høgskolen i Oslo og Akershus. Høgskulen fortel at dei ikkje lenger har rektorkjede. Etter det Universitas har fått opplyst fanst det ei rektorkjede den gong Høgskulen i Oslo var for seg sjølv. Kor dette er i dag, er uvisst.

universitas@universitas.no

«in»?

FOTO: AMANDA O. BERG

KUNSTNERISK: Rektorkjedet til Kunsthøgskolen lemnar liten tvil til rundt eigarskapen. FOTO: KRISTINA KVAMMEN

HAUSTAR ROS: Campus Kristiania går for ei kreativ løysing på kjeda, og fargane får ros frå Martine Lunder. FOTO: PRIVAT

ROMERSK STIL: Musikkhøgskolen går for ei brei kjede med romersk teikning. FOTO: KRISTINA KVAMMEN

Rektorkjeda til Universitetet i Oslo

- Kjeda består av monogram, bokstavane URF, Universitas Regia Fredericiana (latin for Det Kongelige Frederiks Universitet)
- Monogramma bindast saman av ugler, gudinnen Athene sitt symbol for visdom og kunnskap
- Medaljongen viser Athene i silhuett inn i ein laurbærkrans.
- Laurbærkransen har stått som symbol på siger, men også udødelegheit og ære

Kjelde: Bjørn Vidar Johansen ved Museum for universitets- og vitenskapshistorie

Rektorkjeda til Steinerhøgskulen:

Rektor Gerd Eva Valøen ved Steinerhøgskulen skildrar rektorkjedene sine slik:

- Kjede éin: festlege fargar. Ei festkjede med lepestiftpose, spegel, champagnekork, ballonger og pomponger.
- Kjede to: sheriffstjerne som symboliserer makt og myndigheit, ei bjelle til å «samle troppane» og nøkkel til å opne stengde rom.
- Engel og drage symboliserer at her kan det bli både himmel og helvete
- Eplet symboliserer kunnskapen, som i «kunnskapens eple»
- Stempel frå NOKUS: eit bevis på at skolens kvalitetssystem nettopp då var blitt godkjend.

FOTO: KRISTINA KVAMMEN.

SVALT: Norges Idrettshøgskole i svalt isblått og sølv. FOTO: NORGES IDRETTSHØGSKOLE

TRADISJONELT: Det teologiske Menighetsfakultetet køyrer tradisjonelt med gull.

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

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

IDÉ OG DEBATT

KØYR DEBATT

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

Trikket for å få flyktingar i utdanning

Rælingen kommune kjem best ut på Integrerings- og mangfoldsdirektoratet (IMDi) si oversikt over kor integrerte flyktingar blir i norske kommunar. Avdelingsleiar for flykting- og inkluderingstenesta i Rælingen, Narges Pouriza, meiner ho har funne nøkkelen i eit innlegg hos NRK Ytring: Strengt krav og mykje

omsorg. – Kvar enkelt må bli sett, og kvar enkelt må få moglegheita til å få fram ressursane sine, skriv Pouriza. Dessutan må jobben startas tidleg – allereie i mottaket før dei får busetjing i kommunen. Der bør flyktingane bli kjende med kva som er venta av dei i ein kommune og i arbeidslivet i Noreg, ifølgje Pouriza.

Dei vakre kjem lengst i jobbjakta

Er utsjånaden viktigast når sjukehus søker etter turnuslegar? Lasse Hønsen skriv i eit innlegg hos Dagens Næringsliv at eit sjukehus som leitte etter turnuslegar spurde etter «sporty og friluftinteresserte» søkarar, som også skulle leggja ved eit bilete. – Uflaks for mindre fotogene søkarar som brukar fritida si på fag-

leg oppdatering framfor sopptur og O-løp, skriv Hønsen. Han refererer til ei undersøking frå 2011, som viste at utsjånaden faktisk gir utslag i vurdering av kven som er kvalifisert til å gjera ein jobb. «Attraktive» søkarar vart sett på som betre kvalifisert til jobben, spesielt om dei var av motsatt kjønn.

FOTO: NATHALIE WIK LYSTAD

Vekas tweet

@pederstore: #TenkOm @UniNMBU kunne snu i tide. #TenkOm vi kunne bli på Adamstuen. #TenkOm veterinærutdannelsen ble satstet på. #TenkOm ledelsen bryr seg

Vekas sms

– Når jeg er full, tenker jeg bare på meg selv. Det er de få gangene jeg er totalt fylt av min egen tomhet.

Phillip Johannesborg, sendt seint fredag kveld

Ta sms-en tilbake!

Me vil få inn sms-ar frå deg. Det kan vera alt mogleg. Lesarinlegg 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

Kjære SIO, ta meg på alvor

Studentbolig

Kristoffer Guttorm Camillo Pedersen,
SIO-leietaker

Jeg flyttet inn i en SIO-hybel på St. Hanshaugen i høst. Jeg var sjeleglad for at jeg hadde fått noe som jeg trodde skulle bli et trygt, ordentlig og relativt billig leieforhold. Nå tror jeg egentlig ikke at jeg har vunnet noe på valget mitt av SIO bolig fremfor en i det private markedet.

I en artikkel i Universitas kunne du lese at problemene startet allerede den første uken. Renhold ble ikke utført og kjøleskapet mitt frøs all maten min. Dusjer du etter midnatt eller på morgenen før klokken 10, bør du ha et ønske om å få ytre hudlag flerret av før du gjør det.

Ganske enkle ting å ordne opp i, vil de fleste tro. Det trodde jeg også. Disse første høstmånedene har jeg prøvd å få kontakt med SIO for å få orden på problemene mine. Jeg har fått svar på noe, men det meste har aldri blitt besvart. Det som er blitt besvart og lovet ordnet opp i, har ikke blitt fulgt opp.

Kjære SIO, i en ellers hektisk oppstartsperiode for studentene på høsten med ny by, nytt studie, tror dere vi ønsker, og har tid, til å kjempe mot dere? Det har i hvert fall ikke jeg. Etter en måned

uten tilstrekkelig svar og tiltak, tok jeg kontakt med Universitas.

Ja, jeg er skuffet over SIO og direktør for Bolig, Trond Bakke. Jeg føler jeg sender meldinger inn i et tomt mørke. Jeg føler jeg ikke får noe hjelp. SIO vil være en «åpen og tilgjengelig organisasjon av studentene». Åpenhet er i hvert fall ikke der når Trond Bakke ikke kan svare på noe av det saken handler om. Han snakker om hvordan ting skal være, men sier ingenting om hva som gjøres når de ikke er det. Det kan nesten virke som om SIO bruker det faktum at det er uvitende studenter som er brukerne deres, mot dem. De tar oss ikke på alvor. Jeg begynner å tro at ikke det private leiemarkedet er så ille likevel.

UNIVERSITAS NR. 25, 2015

«Dusjer du etter midnatt eller på morgenen før klokken 10, bør du ha et ønske om å få ytre hudlag flerret av før du gjør det.»

Ku Klux Klan på UIO?

Religiøse plagg

Morten Nordby, lærer på Matnat

Det er vel de aller færreste og ingen som mener det skal kunne være mulig å bruke KKK-drakt fritt på UIO, da dette er en et klesplagg som signaliserer noe som ikke innenfor de grunnleggende, demokratiske frie menneskeretter og ikke er kompatibel med de verdier og normer som samfunnet og UIO står for.

Spørsmålet blir da om det er greit å gå en heldekende drakt (abaya) med niqab foran ansiktet på

UIO, som i tillegg til det religiøst-kulturelle i sterk grad signaliserer det politiske med islam – retninger som ikke kan sies å være spesielt kompatibelt eller greit innenfor de samme ovenforventede rammer.

Det å være tilstede og synlig vs andre- samt seg selv-som et minimum med sitt ansikt, burde ikke være noen uoverkommelige krav å målbære, samt etterfølge, på en institusjon som mer enn noe annet skal bringe verden fremover bevissthetsmessig og menneskerettslig.

Har UiO og studentforeningene tatt opp dette til vurdering?

Takk, #allwhitepanel

Mangfold

Jonas Øren, student

Aksjonsgruppa #allwhitepanel jobber for at arrangementer skal representere mangfoldet i dagens Norge. Verdien av dette er udiskutabel. Eksponering er det viktigste virkemiddelet for forebygging av fremmedfrykt og rasisme og vil

bidra til integrering.

Arrangementer som ikke innfrir kravet kan derfor ikke forventes en høflig e-post, eller telefon. De fortjener ikke annet enn sosial uthengning og koordinerte angrep på arrangementenes kommentarsider. Videre bør vi jobbe mot gentesting av arrangementers paneldeltakere for å sikre at 15% av genene stammer fra andre land enn Norge. Det er det bra at vi har aksjonsgrupper som #allwhitepanel som tar den tøffe jobben.

FORSKERINTERVJU

FOTO: AMANDA O. BERG

Francis Fukuyama:

Flyktingene bør dra tilbake

Statsviter-superstjernen Francis Fukuyama sier at utdanning er sentralt i statsbygging. Dersom syriske flyktinger ikke drar tilbake, kan det hende at Syria aldri bygges opp igjen.

Flyktingekrisen

Marte Helene Mellerud,
journalist i Universitas

Han er en verdenskjent professor i statsvitenskap, politisk økonom og forfatter. I snart tre tiår har Francis Fukuyama skapt kontroverser og debatt med sine teorier og spådommer om stater, styresett og internasjonale utviklingsproblemer. I forrige uke var han på sitt første norgesbesøk i forbindelse med Universitetet i Oslo sin governance-satsing ved Senter for utvikling og miljø.

Han holdt et foredrag om staten og makt, politisk orden og institusjoner foran begeistrede fans i universitetsaulaen. Etterpå snakker han med Universitas om høyt utdannede syrere på flukt.

– Det ville vært til det beste for regionen at flyktingene drar tilbake når regionen stabiliserer seg. Du ønsker ikke skape en situasjon hvor hele den syriske middelklassen forsvinner og emigrerer til Europa. Syria vil aldri bygges opp igjen hvis det blir tilfelle.

Rollemodellen som kollapset

Før krigen brøt ut var Syria et av de mest velutviklede og moderne landene i Midtøsten. Tall fra UNESCO viser at mer enn én av fire syrere har vært innom høyere utdanning da krigen brøt ut for fire år siden. 12 prosent hadde fullført en universitetsgrad. Utdanningsatsingen har gitt gode resultater, både i nasjonal

og regional sammenheng. 97 prosent av unge mellom 15 og 24 år kan lese og skrive, og syv av ti var i videregående skole i 2011. Det var like mange kvinner som menn i utdanning på alle nivåer. Utdanningsinstitusjoner har hatt en sentral rolle i den økonomiske og politiske utviklingen av landet siden 1960-tallet.

– Jeg kommer ikke på et eneste land som har hatt en fremgangsrik statsbyggingsprosess, hvor eliten ikke har hatt høyere utdanning. I land i utvikling kommer den utdannede eliten fra forskjellige steder i landet. De møtes, og de danner vennskapelige relasjoner.

Elitene kan bruke utdannings-systemene til å løse etniske og politiske forskjeller, og dempe spenninger i land med store splittelser.

Verdensbanken bekrefter at utdanning er helt grunnleggende for et lands stabilitet og utvikling. Utdanning sørger for å utjevne forskjeller i befolkningen og øker bevisstheten rundt samfunnet, rettigheter og demokrati. Det er også viktig i et økonomisk perspektiv. Investering i utdanning vil på sikt øke produktiviteten og den økonomiske veksten til et land.

Spenning i Europa

I følge en rapport fra det Internasjonale Instituttet for Fred (IPI), forventer land i regionen at syriske studenter som nå er i Jordan og Libanon, kommer hjem

til Syria når konflikten er over. Men mange reiser nok heller til Europa når muligheten byr seg. Det kan få konsekvenser, ikke bare for Syria.

– Selv om det er til det beste for regionen at de drar tilbake, er sannheten at de fleste vil bli i Europa. På den ene siden er det et nå et stort behov i Europa for å sysselsette ressursene som kommer inn. På den andre siden vil det bli et politisk tilbakeslag i Europa i kjølvannet av flyktingstrømmen som kommer. Høyrepopulismen vi ser i Europa i dag vil markere seg enda tydeligere. Men jeg mener det ikke er så rart at man ønsker å beskytte sin identitet, nasjonale tradisjoner og kultur. Det er ting som ikke kan endres over natta.

Kritikere uønsket

– Hvor ødeleggende er det for land i konflikt at mange med utdanning forsvinner?

– For enkelte land er ikke «brain-drain» nødvendigvis så ødeleggende som man ville trodd. I autoritære

stater befester ledere sin makt og kontroll ved å la kritikere og bråkmakere emigrere til Europa og USA. Dette er hva som har skjedd i Russland under Putin. Hvis man tømmer landet for bråkmakere vil det til slutt ikke være noen igjen til å kritisere maktinnehaverne, noe som gjør det enklere for autoritære regimer å overleve, sier superstjernen.

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

KULTUR

FOTO: CARSTEN ANIKSDAL

Gratulerer med dagen!

25 ÅR MED FILM FRA SØR:

Film fra Sør har pågått siden 8. oktober og går nå inn i sine siste dager for 2015. Det er også 25 år siden festivalen ble arrangert for første gang. Det hele begynte med et initiativ fra det som da het Blindern Filmklubb, nå Cinema Neuf, en organisasjon som var og er drevet av og for studenter med filminteresse. Festivalen var altså et studentprosjekt da den først så dagens lys

i 1991, men har nå blitt en filmfestival for hele Oslos befolkning, gammel som ung, høyt utdannet eller ufaglært. Film fra Sør har allikevel ivaretatt kontakten med studentmiljøet. Årlig arrangerer de Arabiske filmdager sammen med studentorganisasjonen Babel filmklubb. Film fra Sør viser hovedsakelig filmer fra Latin-Amerika, Afrika og Asia i løpet av festivaldagene. Du rekker fremdeles å få med deg en film eller to!

— Når du slutter å kjenne

Vilde (22) er student og sliter med spiseforstyrrelser. Hun er bare en av mange, og det er store mørketall.

Spiseforstyrrelser

tekst Pia Sandved Berg
foto Kristina Kvammen

«Det var i de dager jeg gikk omkring og sultet i Kristiania». Slik åpner Knut Hamsuns berømte roman *Sult*. Den ble utgitt for 125 år siden, men fortsatt går det folk rundt i Oslos gater og sulter. Forskjellen er at de færreste går sultne på grunn av fattigdom. De fleste er syke. Vilde Myrseth (22) var i flere år en av dem.

I lokalene til Interessegruppa for spiseforstyrrelser (IS), bare et steinkast fra Karl Johan, sitter Vilde i en stor sofa. Hun ser ut som ei helt vanlig jente. Hun er pen og velkledd, og framstår selvsikker og talefør. På utsida er det ingenting som viser at hun i flere år har slitt med en sykdom som bryter deg ned både fysisk og mentalt, til ingenting er igjen av deg, hverken kroppsfett eller livsglede.

«Funksjonell anorektiker»

– Jeg har alltid vært en av de 'flinke jentene'. Det var masse seksere på karakterkortet mitt, og jeg hadde venner, men allikevel følte jeg meg aldri flink nok, sier Vilde med fast stemme. Hun kaller seg selv en «funksjonell anorektiker», og

forklarer at hun fungerer i hverdagen, men at hun fortsatt sliter med problemer knytta til mat.
– Jeg spiser middag hver dag. Jeg har en samboer som sørger for det, men jeg har nok ikke et sunt kosthold. Det er noe jeg jobber med daglig. Drømmen er en gang å kunne drikke en cappuccino på helmelk og spise en sjokolade til lunsj uten å få dårlig samvittighet, sier Vilde, og ler av seg selv.

Tilbakefall

Vilde har bulimi og anoreksi, men hun har fått sykdommen på såpass avstand at hun kan reflektere rundt den. Hun studerer utviklingsstudier ved Universitetet i Oslo (UiO). Da hun begynte høsten 2013, endret sykdomsbildet hennes seg.

– Jeg var på mitt verste på ungdomsskolen, både psykisk og vektmessig. Da jeg begynte på UiO, skjedde det så mye, både sosialt og faglig, at jeg rett og slett ikke hadde tid til å tenke så mye på mat. Jeg spiste og drakk som alle andre nye studenter, forteller Vilde med et lurt smil.

Begynnelsen på studietida er for de aller fleste en stor overgang, mange flytter fra sosiale miljøer de har hatt siden barneskolen. For Vilde var dette veldig positivt. Oppi alt det som skjedde med nytt bosted, studier og nye venner var det ikke plass til spiseforstyrrelsen. Det første året i Oslo koste hun seg mye, men det skulle vise seg at en spiseforstyrrelse ikke er noe man kan legge igjen på pikerommet hos mor og far.

– I fjor høst kom jeg tilbake til Oslo etter å ha hatt sommerferie hjemme hos foreldrene mine. Det hadde vært en fin sommer, med mye mat. Jeg veide meg, og vekt viste åtte kilo mer enn da jeg begynte å studere. Jeg følte at jeg hadde mistet kontrollen fullstendig, forteller Vilde åpenhjer-
tig.

Farlig frihet

Utover høsten 2014 fikk Vilde et tilbakefall. Hun isolerte seg i frykt for å måtte dra på sosiale aktiviteter der mat

ble servert, hun gikk til innkjøp av baderomsvekt, og brukte livet som student som en unnskyldning for å spise mindre og

«Jeg ser daglig folk på Blindern og tenker; du er ikke sunn, du har en spiseforstyrrelse»

Vilde Myrseth,

student og frivillig i Interessegruppa for de med spiseforstyrrelser.

Snakker åpent: Vilde Myrseth (22) er på god vei til å overvinne den tøffe kampen mot spiseforstyrrelsene.

mindre.

– Jeg begynte å bruke lesesalen som en slags målestokk. Hvis jeg satt på lesesalen i åtte timer, hadde jeg gått åtte timer uten å spise. Det føltes som en seier, og det utvikla seg til en

slags konkurranse jeg hadde med meg selv, forteller Vilde.

Heldigvis fikk hun kontroll på sykdommen før den tok fullstendig overtak igjen. Men hun oppdaget også hvor vanskelig det er å være student og samtidig kjem-

pe mot en spiseforstyrrelse.

– Det er ingen som passer på deg. Du har fullstendig frihet; hvis du ikke har lyst til å spise, så er det ingen som kommer og banker på og sier at du må, sier Vilde og innrømmer at det var

Har du lyst til å drikke deg full på Teknisk museum?

HVEM HAR IKKE DET?!

SENT på Teknisk museum er et fantastisk konsept: et par ganger i halvåret åpner Teknisk museum dørene på kveldstid og selger skambillig øl i kaféen. Hele huset står åpent for et øltørst og lekent publikum på 18+, og det er hyret inn DJer, band eller andre musikalske innslag som sørger for god dansestemning for de som trækker

skikkelig til i kaféen/baren. I morgen, torsdag 15. oktober, skjer det igjen. Denne gangen er det heller ikke bare en vanlig SENT på Teknisk museum, det er Lego-SENT. Det betyr at man kan drikke seg full og bygge svære ting med legoklosser. Bedre kan det antakeligvis ikke bli. Eller jo, vent, det kan faktisk bli bedre. 15. oktober er stipendutbetalingsdag!

FOTO: CYCLONEBILL/FLICKR

Det er typisk menn å være best?

MANNLIG IDENTITETSKRISE

På Jamaica har utdanning offisielt blitt et feminint tidsfordriv, sammenlignbart med brodering og husarbeid. Forskere mener dette bare er begynnelsen på en holdningsbølge som kommer til å spre seg. Man har allerede begynt å se det samme mønsteret i andre vestlige land, også i Norge, det kvinner nå er i overfall i høyere utdanning,

og leverer flere doktorgradsavhandlinger enn menn. Psykologer betegner utviklingen som et symptom på en mannlig identitetskrise. Mannen har tross alt vært selverklært best på alt som har nytteverdi i flere tusen år. På Jamaica har dette ført til økt rekruttering til kriminelle miljøer, som synes å være en av få yrkesveier der det å være mann fremdeles oppfattes som en fordel.

sult har det gått for langt

noe hun gleda seg til da hun først skulle flytte til Oslo. I ettertid har hun sett hvor farlig den friheten er.

– Jeg ser daglig folk på Blindern og tenker «du er ikke sunn, du har en spiseforstyrrelse», og

det er bare de jeg ser det på. Spiseforstyrrelser er ofte en usynlig sykdom, og det er noe av problemet. Det er vanskelig å gripe inn når en person ikke er synlig syk, sier Vilde.

Mange studenter søker hjelp

Leder på IS, Elin Olsen, forteller at de har mange studenter som henvender seg til organisasjonen for hjelp, støtte eller bare en mulighet til å snakke med andre

som er i lignende situasjoner.

– Vi har mange studentmedlemmer, og mange av dem er innflyttere til Oslo. Det er nok vanskeligere for dem, de har venner og familie på et helt annet sted, de kommer gjerne til Oslo uten et stort nettverk, og mange av dem er ensomme. Det er vanskelig situasjon å være i, og kan for flere føre til at man utvikler problemer knyttet til mat, sier hun.

Rett innfor inngangen hos IS står det et bord med et utall forskjellige typer te. Hver onsdag holder de åpent hus, og mange mennesker kommer innom for å snakke sammen om utfordringene sine. Det serveres ikke mat, det ville ha gjort det til en utfordring å komme delta på de åpne kveldene for mange av de som benytter seg av tilbudet.

– Det er et lavterskeltilbud. Tanken er at folk skal få mulighet til å snakke om matutfordringene sine i et miljø som føles trygt, der ingen dømmer, og der man opplever å få forståelse, fordi de fleste har gått igjennom eller går igjennom noe lignende, forklarer Elin.

Trendy spiservegring

Elin er også opptatt av de usynlige, og de som kanskje ikke selv vet at de har en spiseforstyrrelse.

– Det er så mange i dagens samfunn som har et anstrengt forhold til mat. Det er nesten litt trendy å si at man ikke spiser det, eller at man ikke tåler det. Du trenger ikke å se usunn ut for å ha en spiseforstyrrelse,

det dreier seg om hvordan man forholder seg til mat, og for stadig flere er mat en utfordring, sier Elin. Hun er bekymret for utviklingen, og forteller at stadig flere henvender seg til IS. De fleste sender epost, og mange lurar på om de har en spiseforstyrrelse. Ofte må Elin svare bekræftende på spørsmålet. Spiseforstyrrelser er en lidelse som rammer stadig flere.

– Vi merker dette godt, pågangen her har økt betraktelig de siste åra, og mange av dem er studenter som også sliter med ensomhet, forteller Elin.

Før hadde også SiO Helse et gruppetilbud til studenter med spisevansker. Men i dag er samtalegruppa lagt ned fordi studentene rapporterer at de får mer nytte av personlige samtaler med psykolog.

Den store kampen

Ute i gangen sitter Vilde og blar i IS' medlemsblad *Kraft*. Hun jobber nå som frivillig for organisasjonen. For henne var det en måte å bidra i kampen mot spiseforstyrrelser etter at hun fikk overtaket på sin egen sykdom.

– Spiseforstyrrelser er et problem som så mange studenter sliter med, og ikke alle klarer over at de sliter med det. Jeg hadde lyst til å utrette noe, og da jeg fant Interessegruppa følte jeg at det var en god måte å bruke erfaringa mi med sykdommen på en positiv måte, sier hun, og blar videre i medlemsbladet.

Kast maska!

Lørdag ble den årlige Verdensdagen for psykisk helse markert med parade i Oslo sentrum. Samtidig sliter mange studenter med psykiske problemer, og pågangen hos SiO Helse er stor.

Psykisk helse

tekst Kristina Holt
foto Odin Jæger

Verdensdagen for psykisk helse er en opplysningskampanje som tar sikte på å øke folks bevissthet rundt. I år ble det satt fokus på å vise at det er lov til å ha «riper i lakken», og at ingen er perfekte i dagens suksess- og prestasjonsjagede samfunn. I Oslo ble dagen markert med en maskeparade som gikk fra Slottsplassen til Youngstorget. Omtrent tretti mennesker møtte opp for å gå paraden. Disse ble oppfordret til å «se hverandre» og «kaste maska» gjennom slagord og bannere. Til tross for smalt oppmøte, var stemningen i toget god.

Psykiske lidelser utbredt

Studentenes Helse- og Trivsel

undersøkelse (SHoT 2014) viser at 21 prosent av alle studenter ved Studentsamskipnaden i Oslo og Akershus (SiO) lider av psykiske problemer. Samtidig viser tall fra Folkehelseinstituttet at omtrent halvparten av oss vil oppleve psykiske problemer i løpet av livet.

Kari Jussie Lønning, leder for SiO Helse forteller at mange studenter oppsøker SiO Helse med psykiske problemer.

– De fleste sliter med depresjon, angst, problemer knyttet til prestasjon eller spiseproblematikk. Ofte har studentene flere av problemene, som gjerne henger sammen. Mange går til behandling hos SiO Helse, men noen har så alvorlige problemer at de må henvises videre, sier hun.

Per dags dato er ventetiden for psykologbehandling hos SiO lang.

Klart budskap

Maren Moen jobber i Fontenehuset som er et arbeidsfellesskap for mennesker som har eller har hatt en psykisk sykdom. Hun har vært med på planleggingen av maskeparaden.

– Målet med paraden var å redusere stigma rundt psykiske helseplager. Alle har en psykisk helse. Vi ønsket rett og slett å få folk til å kaste maska og se hverandre. Det var også paradens budskap, forteller hun.

Tolv års tradisjon i Norge

World Federation for Mental Health (WFMH) bestemte seg i 1992 for å lage en egen dag for å fremme bevissthet om psykisk helse over hele kloden. Siden 2003 har Mental Helse Norge koordinert arbeidet med Verdensdagen den 10. oktober på oppdrag fra Helsedirektoratet.

– Et tydelig behov

Odd-Arne Eriksen, rådgiver for Link Oslo – senter for selvhjelp og mestring, forteller at han ikke har statistikk på hvor mange studenter som benytter seg av de kostnadsfrie tjenestene hos Link Oslo, men at flesteparten av dem som henvender seg er under 30 år, altså i den typiske studentalderen.

Syv av ti i Oslo gikk til fastlegen i 2014. Ti prosent av disse henvendelsene handlet om psykiske lidelser, forteller Eriksen. Han mener det tydelig viser et behov for psykologhjelp, selv om han påpeker at mange opplever lettere forbigående psykiske lidelser.

– For studenter kan nok eksamenstida prege dem en del. Situasjonen kan også ofte forverres hvis de samtidig befinner seg i en dårlig livssituasjon, sier han.

kholt@universitas.no

6 på plassen om psykisk helse

I en undersøkelse utført i 2014 svarte 21 % av studenter at de sliter med større eller mindre psykiske problemer. Vi spurte studentene om hva de tenker om de tallene, og hva som bør gjøres for å forbedre studenters mentale helse.

Linn Hagen (23)

Studerer sosialantropologi ved UiO

1. Norge er et langstrakt land, mange av studentene kommer til Oslo fra steder som ligger langt unna, uten store sosiale nettverk. Da er det lett å bli ensom, og det kan nok utvikle seg til et psykisk problem over tid.

2. Det er jo ganske mange tilbud, men jeg har inntrykk at det er litt høy terskel for å henvende seg til psykologtjenesten til SiO for eksempel. Det er nok noe man burde jobbe med.

André Dannevig (25)

Studerer lingvistikk ved UiO

1. Studenter er utsatt for mye press for å prestere på studiene, kanskje spesielt fra seg selv. Mange kommer også fra andre steder enn Oslo og må finne seg nye sosiale miljøer, det kan være vanskelig.

2. Det er egentlig et ganske godt tilbud til studenter som sliter med psykiske problemer, men jeg har inntrykk av at tjenesten er akkurat litt for utilgjengelig. Man burde nok prøve å gjøre tilbudet litt mer lavterskel, slik at flere føler de kan henvende seg der.

Alina Selivanova (21)

Studerer nordiske studier ved UiO

1. Jeg har hørt at det er dårlig med studielån til studentene. Kanskje kan det være en av grunnene til at mange studenter har det vanskelig? Det er toft å ha lite penger. Også tror jeg mange studenter leser for mye, tar for lite pause fra studiene, og sliter seg ut på den måten.

2. Det hadde vært fint om det ble arrangert noen seminarer der studenter kunne få informasjon som psykisk helse og om hvor de kan henvende seg hvis de har problemer. Kanskje burde man også ha noen aksjoner, sånn at tilbudene blir mer synlige for de som trenger dem.

Emil Owren (20)

Studerer historie ved UiO

1. Det er mye press når man er student, både eksamenspress og økonomisk press. Det oppleves nok som vanskelig for mange, og det kan være en av årsakene til at så mange sliter. I tillegg kan det være ensomt å være student, spesielt hvis man legger mye i studiene, for da blir det en slags boble.

2. Kanskje noen sosiale tiltak kunne ha hjulpet? Jeg vet ikke helt hva det skulle ha vært. Psykiske problemer er veldig individuelt, så det er vanskelig å vite hvordan man kan tilrettelegge for den enkelte.

Maskefasade: Årets budskap for Verdensdagen for psykisk helse lod «se hverandre» og «kast maska».

tekst: Pia Sandved Berg
foto: Håkon Benjaminsen

1. Hvorfor tror du så mange som en av fem studenter oppgir at de sliter psykisk?
2. Hva kan man gjøre for å hjelpe studentene som har psykiske problemer?

Eirin Meinich (25)

Studerer filosofi ved UiO

1. Jeg tror mange studenter synes det er vanskelig at man må ta så mye ansvar for egen læring som det man må i høyere utdanning. Selv synes jeg det er bra, men for mange kan det nok være veldig slitsomt, og det kan nok føre til psykiske problemer for noen.

2. Man burde hatt en mer synlig psykologtjeneste for studentene. Mange vet nok at den finnes, men jeg tror det burde ha vært gjort tydeligere at det ikke trenger å være helt krise før man henvender seg der.

Edvard Røssaak (21)

Studerer religionshistorie ved UiO

1. Det kan være ensomt å være student, spesielt hvis man kommer fra et annet sted. Jeg vet ikke om dere har vært i Sogn studentby, men de gulaghyttene der oppe gjør i alle fall ikke situasjonen bedre. Der skjønner jeg at folk får psykiske problemer.

2. Har man ikke prøvd å gjøre noe med det i mange år? Jeg tror det har noe med Oslo å gjøre, det er en kald by, det er vanskelig å komme hit som innflytter uten noe særlig sosialt miljø. Jeg vet ikke helt hva som kan gjøres med problemet.

MIN STUDIETID

tekst: Benedicte Tobiassen
foto: Odin Jæger

- **HVEM:** Odd Karsten Tveit
- **STUDERTE:** Sosialøkonomi på Universitetet i Oslo
- **NÅR:** 1966–1971
- **AKTUELL MED:** Boka *De skyldige*

Hjemme bra, borte best

Den nysgjerrige Odd Karsten Tveit brukte studietiden på å reise verden rundt.

– Blir dere med å ta alle trappene opp til ellefte etasje? Jeg må se om jeg fortsatt klarer det, sier Odd Karsten Tveit. Man skulle ikke tro at den karismatiske utenrikskorrespondenten fyller 70 i desember, der han jogger opp trappene som om han aldri har gjort annet.

Vi møter ham på Det samfunnsvitenskapelige fakultet ved Universitetet i Oslo. Odd Karsten tilbragte sitt siste semester før cand.oecon-eksamen her, nesten på toppen av Blindern.

Det var professoren og riksmeklingsmannen, Preben Munthe, som fikk han til å bruke trappene. – Jeg gikk vel opp og ned trappene tre-fire ganger daglig.

Det fine med sosialøkonomi, ifølge Odd Karsten, var at man ikke trengte å gå på forelesninger, så lenge man møtte opp til eksamen.

– Jeg brukte tiden på å reise verden rundt. Det var fantastisk morsomt, forteller den tidligere korrespondenten.

Han fikk blant annet oppleve det gamle Jugoslavia sommeren 1966. Da han kom hjem fant han seg en god kollokviegruppe.

– Jeg møtte en rekke flinke folk som geleidet meg gjennom alt jeg gikk glipp av.

– Var du en gratispassasjer?

– Tja, eller nei, vent. Jeg leste veldig intenst da jeg kom hjem. Det var ikke sånn at de ga fra seg alt gratis, forteller Odd Karsten før han leende legger til:

– Og så var jeg veldig god i lynsjakk og bordtennis.

De første årene som student tilbragte sosialøkonomene i Fredriksgate sammen med juristene. Å flytte opp til Blindern ble en kontrast til det tette miljøet i sentrum.

– En periode var det ganske tøff AKP-stil. Plutselig gikk nære venner til å ikke lenger kunne snakke med deg annet enn «god morgen» og «fint vær».

Odd Karsten forteller om en ganske intens periode fra slutten

av 60-tallet til begynnelsen av 70-tallet.

– Det var steile fronter mellom AKP og de konservative.

Odd Karsten tok ikke parti, og på studentkroa i Storgata var det liv og røre.

– Det var en fin sjekkeplass også, sier Odd Karsten spøkefullt.

At han skulle ende opp som journalist og korrespondent var aldri planlagt. Som student jobbet han som journalist i jule- og sommerferiene, blant annet i Dagbladet Rogaland, Stavanger Aftenblad og Aftenposten. Da han ble tilbudt fast jobb som journalist i Aftenposten etter endte studier, takket han nei.

– Jeg skulle bli forsker, jeg.

Men etter å ha jobbet som forsker hos Fondet for markeds- og distribusjonsforskning i to år, fant han ut at han var en dårlig forsker.

– Jeg var ikke tålmodig nok, og skulle vel ikke ha studert økonomi heller, forteller Odd Karsten og ler.

I 1973 begynte han å jobbe i Dagsrevyen som oljespesialist. Heller ikke det var spennende nok. Så landet han en sommerjobb i Beirut sommeren 1978.

– De andre i utenriksredaksjonen hadde familie og barn, og ville ikke reise ned til borgerkrigen. Jeg var ungkar og «spillemann», og syntes det virket spennende.

Siden har han vært korrespondent i Midtøsten i tre perioder, samt skrevet en rekke bøker.

– Jeg har alltid vært nysgjerrig, og det var nok derfor jeg endte opp som journalist og ikke forsker senere. Jeg er en praktiker, ikke en teoretiker, forteller vestlendingen.

Basisen mener han ble lagt på Blindern.

– Det å ha studert sosialøkonomi har vært viktig, fordi man lærer å jobbe systematisk. Det har vært viktig når jeg har måttet grave og finne ut hva som skjuler seg bak kulissene.

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

ANMELDELSER

Bøker:

Sagaen om en
30-års krise
Frihet, likhet, IslandAv: **Mímir Kristjánsson**Forlag: **Forlaget Manifest**

Frihet, likhet, Island er en selvbiografisk historie, reiseguide og politisk analyse i ett. Det er et kinderegg av en saga som tidvis fungerer godt, men som har enkelte svakheter. Vi følger Mímir Kristjánsson gjennom en 30-års krise, på tur i Islands landskap og uteliv, men også på en personlig reise mot et ullent mål om frihet.

Det er lett å kjenne seg igjen i Mímir, der han snubler fra bar til bar og gjør mislykkede forsøk på å danse med jenter. Men grunnen til at man kjenner seg igjen i ham, er fordi vi alle har vært 19 år, usikre og drikkfeldige. Mímir er 29 år. Man får sympati med ham, fordi frihetsprosjektet hans framstår som et desperat forsøk på å fortrenge at livet hans står i stampe fra bokas begynnelsen.

De politiske analysene er *Frihet, likhet, Islands største svakheter*. Det er ikke fordi de er dårlige, men det skorter på formidlingsevne. Analyse- ne er skrevet som en homage

til, eller parodi på, den island- ske sagatradisjonen, med langtekkelige slektsbeskrivelser og tidsangivelser. Det er antakeligvis et forsøk på å integrere politikken i sagaen på en underholdende måte, men resultatet er omstendelige kapitler som ikke oppleves spesielt engasjerende. Da fungerer de politiske refleksjonene som er integrert i bokas hovedhandling mye bedre, fordi de står i kontekst til den selvbiografiske fortellingen. Det er aspektet ved boka som fungerer best.

Frihet, likhet, Island er ei bok med mange prosjekter. De selvbiografiske trekkene gjør den til en sjarmerende, ærlig fortelling om en manns lite sjarmerende 30-års krise. Reise- guiden er også underholdende og nyttig, men de politiske refleksjonene kunne med hell ha vært bedre integrert i bokas hovedhandling.

Pia Sandved Berg
piasbe@universitas.no

FOTO: THOMAS BUIKEMA FJÆRTOFT

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: Tekstbehandlings- programmet

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

Utstilling:

FOTO: CHRISTINA LEITHE HANSEN

Kunstig skjermkultur

Norsk skulpturbiennale 2015 ønsker å vise strømningen i skulpturfeltet og utforske vårt forhold til teknologien i sin åttende utstilling. Resultatet er sprikende.

Skulpturbiennale 2015 er et samarbeid mellom Norsk billedhuggerforening og Vigelandsmuseet. Kurator Anne Szefer Karlsen og to representanter fra hver av arrangørinstitusjonene har valgt ut 33 kunstnere til å delta med til sammen 26 prosjekter. Tre av disse er plassert i offentlige rom, resten befinner seg på Vigelandsmuseet.

Utstillingen er den største mønstringen av skulpturer i Norge. Det er interessant å se de forskjellige tendensene som gjør seg gjeldende, men bidragene er mange og sprikende. Ifølge kurator Szefer Karlsen er vårt kollektive rom i endring på grunn av mobiltelefoner og skjermer. Hun kaller det *skjermkultur*. Gjennom utstillingen ønsker de å se nærmere på om vi kan finne spor av skjermkulturer i tredimensjonale kunstuttrykk. Dette virker noe søkt som overordnet tema da det vanskelig kan finnes igjen som tema ved den enkelte skulptur.

Noen av skulpturene forholder seg riktignok til skjermkulturen, som «Objects as they appear» av Tarje Eikanger Gullaksen og «Constructed site» av Nils Olav Bøe, men flertallet gjør ikke det. Tematiseringen fremstår derfor som et slapt forsøk på å revitalisere biennalens rolle. Likevel er det mye spennende.

Kunsten tilhører den som ser den. Norsk skulpturbiennale 2015.

Kurator: **Anne Szefer Karlsen**
Sted: **Vigelandsmuseet**

nende. Verkene som går i dialog med omgivelsene, rommet det befinner seg i og Vigelands skulpturer, gir mest til publikum. «Formforandringer» av Anna Carin Hedberg og Ebba Moien, er et godt eksempel. Gjennom en slags hviskelekk, i form av workshops for publikum som foregår under utstillingsperioden, forandres budskapet i hvert ledd i prosessen til man sitter igjen med noe helt ugjenkjennelig. Med samme prinsipp lages kopier av Vigelands skulpturer i leire, som igjen blir kopiert, også videre. Et annet imponerende verk er «Skisse til projeksjoner» av Steffen Håndlykken og Ingrid Lønningdal som henger mellom skulpturene i Monolittsalen og «Utvekst» av Suvi Nieminen.

Kunsten tilhører den som ser den bommer i sitt forsøk på å sette en helhetlig, aktualiserende ramme som favner alle sine verk. Men selv om utstillingen spriker, er det likevel verdt en tur.

Mari Mjaaland
mari.mjaaland@universitas.no

Døden og lesesalen

Morten Langeland debuterte i 2012 med diktboka *Æ Æ Å*, der makrellens underlige verden ble skildret på smektende sørlandsk. I hans nye diktsamling, *Den egentlige kommunen*, er sørlandsdialekten byttet ut til fordel for et mer nøkternt bokmål, men teksten er preget av samme lekenhet og stødige språk som debutten.

Samlingen består av fire deler. Man finner en gjennomgående tematisering av kjærlighet, natur og død, men behandlingen av de evige spørsmålene balanseres elegant med hver-

dagslige betraktninger. Femmila, Cola Zero og utsikten fra lesesalen finner alle sin naturlige plass i teksten: *Blant de døde er vi alle lys. / Slik lyder sangen fra jorden. / Jeg sitter på lesesalen. Ser / snødrevet, virveldyret.*

En av Langelands absolutte kvaliteter er evnen til å skrive frem sterke bilder, som når teksten behandler kjærligheten. Når han skriver *Å leve er øvelse i å miste*, er han for eksempel svulstig et øyeblikk, før han etter en kort pause viser frem hvor trist det kan være nettopp å miste noe: *Hun sitter og tisser*

og gråter. / Ansiktet renner ut øynene og hun ligner alle.

Vekslingen mellom det høye og det lave underbygges også fint av diktenes form. Langeland skriver i blant tett opp mot klassiske sonetter, men de plukkes imidlertid fra hverandre, og tidvis skriver han korte prosastykker. Den samme vekslingen mellom høyt og lavt finner man også når han introduserer velkjente readymades i teksten: *Husk å resirkuler! og Vær så snille: Vær litt stille!*

Den egentlige kommunenAv: **Morten Langeland**
Forlag: **Flamme forlag**

Den egentlige kommunen behandler den menneskelige tilværelsens store spørsmål på en usentimental og likefrem måte, uten at teksten fremstår grunn eller enkel. Langelands tematiske lekeplass er omfattende, men helheten fremstår velbalansert og boka anbefales uten forbehold.

Vida Sundseth Brenna
brenna.vida@universitas.no

Kristina Holt, Journalist i Universitas

Ukas anbefaling

Skjeve strategier

Brian Enos *Oblique Strategies* er en velkjent nettside for noen, men ikke for alle. Ideen er å bekjempe kreativ stagnasjon gjennom sitater. Enos friske øyne kommer med tips til nye måter å ta tak i prosjektet på, og setter i gang kreative tankeprosesser ved å oppfordre til å vurdere andre perspektiver og fremgangsmåter. På norsk lyder konseptet *skrå strategier* og det er meningen at sitatene skal få deg til å tenke utenfor boksen. Obliscard er hovedsakelig laget for de som jobber med kunst og kreative prosjekter, men fungerer vel så godt på akademiske oppgaver. La Eno guide deg neste gang du sliter med skriveperre og trenger inspirasjon.

Oblique Strategies

Hva: **Inspirasjon**For: **Inspirasjonsfattige**Hvor: **obliscard.com**

Pia Sandved Berg, kulturredaktør

Ukas advarsel

Stryk med Hellstrøm

Det finnes en nettside som lar deg se alle episoder av alle sesonger av alt Eivind Hellstrøm har laget av tv-programmer. Den magiske nettsida kommer du inn på hvis du taster www.tv3play.no inn i en valgfri nettleser. Der kan du se *Hellstrøm inviterer*, *Hellstrøm rydder opp*, *Hellstrøm rydder opp – hjemme*, *Jul med Hell-*

strøm, *Jul med Hellstrøm og venner* og *Hellstrøms matmatch* helt gratis. Totalt er det nok snakk om flere hundre timer med hele Norges favorittsurpomp. Det er gode nyheter for alle de som har lyst til å bruke et halvt år ekstra på bachelorgraden, og dårlig nytt for oss som har lyst til å stå på eksamen til jul.

Stryk-garanti

Hva: **Eivind Hellstrøm**Hvor: **Hvor som helst**Når: **Når som helst**

Plate:

Bygdedyret er tilbake

Nordlandsrapperen Joddski er å anse som en veteran innen dialektrap. Sammen med Poppa Lars markerte han seg med *Tungtvann* allerede på slutten av 90-tallet. *Bygdedyret* er Joddskis fjerde soloalbum siden duoen ble oppløst i 2007.

Bygdedyret tar et etterlengtet steg tilbake den klassiske hiphop-sounden. I en tid hvor sjangeren er emne for eksperimentering og utvikling er det fint å bli minnet på hvor det hele startet. Tung bass og bestemte rytmer, som kjenneteg-

ner 90-tallshiphopen både i og utenfor Norge, er gjennomgående. Med på plata er bergensprodusenten Ciscoe som tilfører solide beats.

Joddski har kanskje vært med lenge, men han leverer fortsatt sterkt både flyt- og tekstmessig. De syv låtene på albumet er skarpe og alvorlige, men leveres med et glimt i øyet. Som alle gode hiphop-album bør, inneholder den også elementer av samfunnskritikk. Spesielt tydelig er dette i «Den vanskelige tia», som er en sarkastisk låt

med et krast budskap til dagens medier.

Bodøvreringen kan sies å være en pioner innen rap på norsk og det er tydelig at nordlandsidentiteten er viktig. Dette bærer hele albumet preg av, blant annet med gjestever fra nordlendingene Mats Dawg og Klish på «Ka du venta dæ» og «Djevelen». Første singel fra plata, «Bjørn Sundquist», har allerede generert en del oppmerksomhet. Den er både en hyllest til den nordlandske skuespilleren, men også en

Bygdedyret

Av: **Joddski**Plateselskap: **Mosvoldalen Records**

reintroduksjon av rapperen selv.

Med Bygdedyret befester Joddski atter en gang sin posisjon som tungvekter innen norsk hiphop. Til tross for at plata bare består av syv låter, inneholder den mer enn nok til å imponere. Det hele er et strålende comeback.

Isabel Byrkjeflot Næro
anmeldelser@universitas.no

Film:

Fint, men fjollete

Høst er en grotesk film pakket inn i et vakkert Oslo-landskap.

Altmuligmannen Jan Vardøen har kommet med sin andre spillefilm, bare et drøyt år etter *Søvnløs i Lofoten*. Men i motsetning til feelgood-filmen, er *Høst* en kjærlighets-erklæring til Oslo med et dystert tema til grunn.

Ingvild (Sundrehagen Raustøl) er på jobb på Nationalteatret når den tidligere teaterstjernen Jeppe Friele (Jordahl) kommer full på forestilling. Der skjeller han ut skuespilleren på scenen før han blir kastet ut. Jeppe kravler videre og inn på en bar hvor han blir nektet alkoholserving, men får lov til å sitte stille i et hjørne og drikke kaffe. På vei hjem fra jobb går Ingvild innom et tilfeldig

sted for å kjøpe seg et glass whisky. Der møter hun på den mye eldre og usjarmende Jeppe. Etter å ha kjøpt en whisky til han også, blir begge kastet ut, og Ingvild må følge den fulle Jeppe hjem. Det er starten på et fint og spenningsfylt forhold. Tror vi.

Underveis møter vi også Ingvilds komplekse familie, Jeppe gamle agent Jørn (Sundquist) og Ingvilds kollega Hans, som er håpløst forelsket i henne. Særlig scenene hvor de gamle vennene Jeppe og Jørn bowler på Jeppe loft, eller bryter seg inn i Emanuel Vigeland's mausoleum, er særs velspilte og vittige, men henger ikke alltid helt sammen med resten av filmen.

Det mest imponerende med *Høst* er Vardøen selv. Han har skrevet manuset, komponert musikken, stått for catering, er produsent og regissør. Det er ingen tvil om at mannen har mange talenter. Slik

Høst

Regi: **Jan Vardøen**Med: **Helge Jordahl, Ingeborg Sundrehagen Raustøl, Bjørn Sundquist, Hege Schøyen m.fl.**Tid: **1t 28min**

som *Søvnløs i Lofotens* manus baserte seg på Henrik Ibsens *Fruen fra Havet*, inneholder også *Høst* flere referanser til dramatikerens.

Kjærligheten er vakker, men farlig, lyder pressemeldingen. Farlig? Vel. Vendingen mot filmens slutt er i hvert fall drøy. Dessverre uteblir de store følelsene idet filmens «avsløring» kommer for en dag. Det hele blir litt vel åpenbart, og en sitter igjen mer forvirret enn preget av det egentlig ganske groteske som foregikk i *Høst*. Om det var hensikten, har Vardøen definitivt lyktes.

Benedicte Tobiassen
benedicte.tobiassen@universitas.no

Kulturkalender

14
ons Vin og vinyl

Festivalsjef Alexandra Archetti Stølen og kommunikasjonsansvarlig Danby Choi i Oslo World Music Festival (27. oktober-1. november) snurrer plater, prater om verdensmusikk og tipser deg om hvilke konserter du ikke må gå glipp av under årets festival. Inngang: gratis.
Chateau Neuf, kl. 20: 00

14
ons Narcomerica

Asbjørn Slettemark, Benedicte Bull, professor i statsvitenskap, og Martha Rubiano Skretting, generalsekretær i Caritas Norge, skal samtale om populærkulturens behandling av den sør-amerikanske narkotikaproblematikken. Inngang: gratis.
Tøyengata bodega, kl. 19: 30

15
tor Bendik

Konsert: Elektronikaartisten Bendik lager musikk som beskrives som «pop og ambiens, varm melankoli og iskald støy». Da hun spilte under årets bylarm var det fullt hus og topp stemning, og det er sjanse for at også høstens konsert på Rockefeller blir god som gull. Billetter: kr. 225,-
Rockefeller, kl. 20: 00

FOTO: TOM ØVERLIE, NRK P3

16
fre Film fra sør

Film fra sør avsluttes denne helgen, og det gjenstår en rekke filmvisninger og samtaler å få med seg. Blant annet vil en av årets hovedgjester, den chilenske regissøren Pablo Larrain, intervjues for visning av *El Club*. Filmen fikk en sølvbjørn under filmfestivalen i Berlin og gir, blant annet, et kritisk blikk på den katolske kirken. Billetter: 100,-
Filmens hus, kl. 18: 00

17
lør Loppemarked

Høst betyr tid for loppemarked. I helgen arrangerer Ullevål skoles musikk-korps sitt, angivelig et av byens største og beste. Det blir helt sikkert vaffer, sur kaffe og kanskje finner du det teak-skrivebordet du har drømt om så lenge.
Ullevål skole, kl. 10: 00-16: 00

FOTO: MISS COPENHAGEN/FlickR

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

Den endelige løsningen på problemene i Den Norske Studentersekt (DNS).

Universitas avslørte i forrige uke at organisasjonskartet til Det Norske Studenter-samfund (DNS) har vokst seg uregjerlig i løpet av mange år med tilføyelser og lite revisjon. Det mange ikke vet er at DNS er en sekt. En aktiv Universitas har snakket forteller at han i flere år har forsøkt å melde seg ut, uten hell.

– Det er nærmest umulig å unnsnippe organisasjonen når man først har blitt aktiv. Sektleder Magnar Müller Grønvik sender ut hundrevis av mailer i uka, og det er møter hele tida. Dukker man ikke opp, kommer desisjonen på døra dagen etterpå og anklager deg for mytteri, forteller kilden, som vil være anonym av frykt for å bli baksnakket i full offentlighet på Facebookgruppen for aktive i DNS. Magnar Grønvik Müller på sin side forstår ikke kritikken.

– Selvfølgelig er det en sekt, jeg er jo sektleder! Det er hadde vært tåpelig å kalle seg sektleder dersom organisasjonen ikke var en sekt, sier han.

Han forteller videre at han nå vurderer å arrangere kollektivt selvmord på den ordinære generalforsamlinga i november.

– Det er det eneste måten å få orden i DNS. Vi må rett og slett kvitte oss med problemet, altså alle medlemmene,

de aktive, hovedstyret, hele organisasjonskartet rett og slett. Starte med blanke ark og fargestifter, forklarer Müller. Han lover at beslutningen vil være oppført i sakslista som sendes ut i god tid før generalforsamlingen, den må bare godkjennes av desisjonen først.

Mange hundre/hunder vil stå uten helsetjeneste

Forrige ukes sak om Veterinærhøgskolens flytting til Ås i Universitas har skapt bekymring i Kjæledyrforeningen Oslo. Mange ser med uro på at de fra og med 2017 vil stå uten helsetjeneste og fastdyrlege.

– Jeg har fått alle vaksinene mine på Veterinærhøgskolen siden jeg var liten. Da jeg fikk betennelse i tannkjøttet var det Veterinærhøgskolen som hjalp meg, forteller Teddy (9) gråtkvalt. Andre bekymrer seg for de økonomiske aspektene ved den planlagte flyttingen.

– Veterinærhøgskolen er et rimeligere alternativ enn vanlige veterinærtjenester. Jeg er bekymret for at mange vil måtte gå med ubehandlede hel-seproblemer på grunn av økonomiske hensyn, sier Laika (5). Hun understreker ovenfor Universitas at hun er svært fornøyd med familien sin og ikke tviler på at de vil følge henne opp med faste helsesjekker selv om Veterinærhøgskolens tilbud forsvinner.

Julie S. Paus-Knudsen, leder for studentparlamentet ved UiO, må svare for uforvarlig pressehåndtering av Hans Christian Paulsen, nestleder i samme organisasjon.

Når sjefen må bla opp

I et syrlig innlegg forrige uke framsto Hans Christian Paulsen, nestleder i studentparlament ved UiO, åpenbart sjalu på politikerbajas Jonas Nielsens fra grønn liste. Paulsen la på røret da Baksida ringte. Da må sjefen ordne opp.

Hei, Julie, leder av studentparlamentet ved UiO! Siden Hans Christian ikke vil svare på hvorfor han er så sjalu på studentpolitiker Jonas Nilsen, kanskje du kan?

– Ehm. Jeg tviler på at han er sjalu. Hans Christian er egentlig en veldig hyggelig fyr.

Som ikke liker å snakke med Universitas?

– Han hadde vel ikke så lyst til å snakke da vettu. Forresten, om dagen er det tildeling av penger til Universitas. Du burde være litt forsiktig med å tøyse strikken for langt.

Er det en trussel?

– Nei da, bare er en oppfordring til å møte opp på tildelingsmøtet vårt. Hehehe.

Apropos humor! Hans Christian skriver at han ikke ønsker å komme på forsida. Men så havner i stedet på baksida... Men vi må snakke om den grønne elefanten i rommet. Fordi Hans Christian – kan jeg kalle ham HC?

– Ja, det går fint. Vi kaller ham også HC.

Kan du si hvorfor HC tenker at Jonas Nilsen har fått ufortjent mye oppmerksomhet?

– Nielsen har fått mye oppmerksomhet, men ikke ufortjent. Men det er vanskelig å tenke for HC. Han kan tenke helt selv.

Likevel, her får du et dilemma som du må besvare for HC: Hvis han må velge mellom robusthet og internasjonalisering, hva ville han ha valgt?

– Hmm. Det er et valg mellom to goder. Heldigvis slipper vi å velge på UiO, hehe.

Men HC er i et brennende hus og kan bare redde én, Robusthet eller internasjonalisering. Hva velger han?

– Heldigvis er det ingen hus som brenner. Da slipper vi å velge.

Det er tydelig hvem som er sjefen. Men over til det alle lurer på. HC fremstår som sjalu og er samtidig tillitsvalgt og nestleder. Nå vil du vel vurdere hans stilling i studentparlamentet ved UiO?

– På ingen måte. HC blir. Han er en skarp og dyktig nestleder som egentlig kan svare for seg selv. Selv om han ikke gjør det nå.

baksiden@universitas.no

Tony

av Tim Ng Tvedt

Rebus

av Thea Bech

HINT: For tidlig ute? Send svaret til marolsta@gmail.com

FORRIGE UKES LØSNING: «Dra på Oktoberfest, ta en skål» Det klarte Lars Berg.

UniversitasQuiz

av Anders R. Erikstad og Vegard R. Erikstad

Tidligere juniornorgesmestre i quiz

- I forrige uke ble det klart at Den tunisiske kvartetten for nasjonal dialog skal motta Nobels fredspris. Hvilke land grenser Tunisia til, og i hvilket år fikk det sin uavhengighet fra Frankrike?
- Hva kalles området i Nord-Afrika som Tunisia er en del av? Det kommer av arabisk og betyr 'stedet i vest'.
- Hvilken av vårt solsystems planeter er ikke oppkalt etter en romersk gud?
- Hvilken aktuell forfatter har skrevet Slutten for det røde mennesket: tiden second hand, Bønn for Tsjernobyl og Kvinner. Moderne kvinnelige sovjetiske forfattere?
- Denne uken kan det bli avgjort om Norges herrelandslag skal delta i neste års fotball-EM. Norge moter Italia, som har bidratt til å slå oss ut av seniormesterskap ved fire anledninger tidligere. Nevn tre av årene det skjedde.
- Hvilken nordmann, som var professor ved Universitetet i Oslo, mottok i 1969 den første Nobelprisen i økonomi sammen med nederlenderen Jan Tinbergen.
- Et av historiens mest kjente sjøslag var ved Trafalgar. I hvilket år sto dette slaget og i hvilket land ligger Kapp Trafalgar, åstedet for slaget?
- Hvilken roman av Lew Wallace, med undertittelen A Tale of the Christ, ble filmatisert i 1959 med Charlton Heston i hovedrollen? Filmen vant forøvrig 11 Oscar-priser.
- Den nordamerikanske hockeyligaen NHL startet sesongen forrige uke. Syv av 30 lag kommer fra Canada, kan du nevne fire av disse syv?
- Hvilken norsk artist debuterte i 1998 med albumet Morbid Latenight Show og ga i 2015 ut albumet Tikamp, som er hennes første album på norsk?

1. Algerie og Libya, 1956
2. Marokko
3. Uranus
4. Svetlana Aleksijevitsj
5. Semifinalen i OL 1936, innledende rundt i VM 1936, gruppespill VM 1994 og åttedelsfinale VM 1998.
6. Ragnar Frisch
7. 1805, Spania
8. Ben-Hur
9. Montreal Canadiens, Ottawa Senators.
10. Bertine Zeltitz