

ÅRETS SKATTELISTER:

PUGGEDOP?

Slik påvirker kaffe lesingen din

Kultur side 12 og 13

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 29 | www.universitas.no | onsdag 21. oktober 2015

MIDT I EKSAMENSTIDEN:

Kaster ut 140 fra Sogn studenby

■ SiO begrunner flyttingen med oppussing.

■ – Kunne de ikke ventet noen uker, spør beboer Alizamin Jafarli.

Nyhet side 4 og 5

redaktør: **Magnus Newth**
mgnewth@universitas.no 404 70 501

redaksjonsleder: **Julie Kalager**
juliak@universitas.no 936 29 871

fotosjef: **Patrick da Silva Sæther**

desksjef: **Marthe Olstad**

nettredaktør: **Magnus Braaten**

magasinredaktør: **Thea Storey Elnan**

MENINGER

Sakte, men sikkert

HiOA og UiO er med ett blitt ganske bevisst sine roller i flyktningkrisen. Nå ønsker rektorene Rice og Ottersen å bidra i en dugnad for flyktningene, der det viktigste elementet er å hjelpe dem som har halvferdige utdanninger med å fullføre gradene i Norge. Løftene er bare middels konkrete, men det må like full berømmes at byråkratiske og tungrodde institusjoner som HiOA og UiO tenker utenfor boksen.

For et par uker skrev vi om hvordan tyske og danske universiteter gikk utenom regelverket for å ta opp dem som flyktet underveis i utdanningen sin. Da ville hverken Rice eller Ottersen love noe mer konkret enn å «kontinuerlig vurdere situasjonen» og å «invitere regjeringen til dialog».

Det er knapt nok noen radikal helomvending vi nå ser fra radarparet Rice og Ottersen, selv om de i Khrono og Uniforum denne uken har vært mer tydelige om flyktningssituasjonen enn noen gang. Om HiOA og UiO, som de nå sier de ønsker, tar opp studenter som ellers ville vansmektet i kjedsommelighet på flyktningmottak har de oppnådd noe konkret og verdifullt i en nærmest umulig situasjon.

Integrering er aldri lett, og det er ingen som tror det blir gratis å ta inn titusener av flyktninger over de neste årene. Det er imidlertid helt sikkert at utdanning er uvurderlig for flyktningene enten de blir, eller reiser hjem til et land som trenger gjenoppbygging om fem år.

Klarer Rice og Ottersen å mobilisere høyskole og universitet får de en historisk mulighet til å vise hvor relevant academia kan være i dagens samfunn.

Nye tider

Denne avisen lider under de samme tendensene som herjer i mediebransjen for øvrig. Derfor flytter vi vårt dekningsområde enda mer mot det dere, *leserne*, faktisk leser. Som for eksempel den årlige klikkvinneren skatteliste. I tillegg henger kultur- og utenriksseksjonene i en tynn tråd. Heldigvis har vi mange spennende satsinger på trappene. Blant annet Universitas Rampelys og Universitas Forbruk. Om ikke situasjonen bedrer seg lanserer vi også content marketing-prosjektet *Universitas Partner Studios*. Følg med SiO og SP-HiOA!

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**

Talent, ikke penger, bør avgjøre hvem som får bli praktikanter i verdens mektigste organisasjoner.

Praktikant- eliten

kommentar

Ingri Bergo, utenriksredaktør i Universitas

FNs praktikantordning har vært i hardt vær i høst. Det hele begynte med historien om 22 år gamle David Hyde fra New Zealand som sov i telt i Genève. Som ulønnet FN-praktikant i den svindrye sveitsiske storbyen hadde han ikke råd til annet. Over hele Europa florerte artikler om studentpraktikanten som vasket håret i termosen, før han troppet opp på FN-kontoret iført dress og slips. Historien sjokkerte, utnytting av gratisarbeidende studenter virket veldig utypisk FN. Verden fikk stor sympati med stakkars Hyde – inntil det ble klart at det hele var et nøye planlagt mediestunt. FN var rasende, og Hyde måtte gå.

Isenesatt eller ei, Hyde klarte å skape blest om en ordning som er problematisk. Historien fikk praktikanter overalt i FN til å strømme til gatene i protest. I midten av september nådde ropene helt

frem til dørterskelen til Sekretariatets kontorer i New York. Beskjeden til generalsekretær Ban Ki Moon var klinkende klar: Betal oss, eller betal prisen for et urettferdig system. FN svarer at Bans hender er bundet av en resolusjon fra 1997, da medlemstatene bestemte at FN ikke skal lønne såkalte ikke-ansatte. Ja vel. Men regler kan endres, og FN har forandret seg siden da. Blant annet har man sett en voldsom vekst i andelen praktikanter. I 2014 var hele 4 018 av FN's 44 000 ansatte ulønnede praktikanter – nesten 10 prosent!

FNs praktikantplasser er et viktig springbrett til senere jobb i organisasjonen. Men når praktikantene ikke får betaling, blir ordningen forbeholdt de få – de med penger. FN gjorde det klart

for Hyde at det forventes at praktikantene selv kan finansiere levekostnader. Det sperrer mange ute. Til tross for at FN skal representere hele verden, var 43 prosent av 2007-praktikantene fra europeiske land, ifølge en artikkel i *The Guardian*. At Europas studenter er så overlegent briljante alle andre at de kaprer brorparten av de prestisjetunge praktikantplassene er vanskelig å tro.

«Isenesatt eller ei, Hyde klarte å skape blest om en ordning som er problematisk»

Meninger

Universitas gir deg meninger fra verdens studentaviser

Varsity – Cape Town, Sør-Afrika

Varsity

In February 2012 Trayvon Martin, an unarmed African-American teen, was shot down in cold blood by a neighbourhood watchman. This tragedy sparked a national outcry against the racial discrimination and violence experienced by people of colour in the United States. In the wake of the first attack the African-American community began to rally together under the «Black Lives Matter» (BLM) banner. The BLM movement was soon the vanguard for anti-racist protests across America. It became clear that this movement was filling a much needed gap that had remained unoccupied since the peak of the civil rights movement back in the 1960s. The movement represented the voices of a people whose cries of pain had been silenced for over five decades. (...) The BLM campaign is not about trying to discredit the many other problems in society. It is a movement which aims to deal specifically with one of society's most pressing problems: the plight of the African-American community. Similarly, when South Africans campaign against rhino poaching, that does not mean other kinds of poaching should be ignored. It simply emphasizes the fact that rhinos are facing the biggest threat at the moment.

The College View – Dublin, Irland

THE UNIVERSITY
OBSERVER

I've heard these generic, TV series related, expressions countless times without having the slightest clue what anyone is talking about. I'll be honest with you – I have not seen *Breaking Bad*, or *Orange is the New Black* – not even *Game Of Thrones* could sway me. (...) It's not that I think I won't enjoy these shows – I simply haven't sat down to watch them yet. But I know I'm not the only one out there who hasn't seen that must-watch' season finale. So what do the rest of us do when you're in a group discussing the latest revelation or plot twist? Personally speaking I just sit there and nod politely until the conversation naturally steers toward something I can actually talk about, (I find the weather to be a pretty safe topic). (...) All I know is until I get my head in gear and actually watch these shows I'll never know what's going on. Aside from everything I've just written about, the only other piece of advice I can offer is to invest in that Netflix account you've been lusting over and kiss that first in your respective degree goodbye.

ILLUSTRASJON: ØIVIND HOVLAND

Og FN er ikke alene. Av de store, internasjonale organisasjonene er EU versting nummer to. Over halvparten av drøyt 8000 praktikantplasser ved EUs kontorer er ubetalte, ifølge tall fra interesseorganisasjonen Brussels Interns NGO. Denne høsten fikk ringvirkningene fra Sveits dem til å samle seg i såkalte «sandwich-demonstrasjoner» – oppkalt etter den eneste kantinekosten Brussel-praktikantene har råd til.

Praktikantene er sinte, og med god grunn – de jobber steinhardt, helt gratis. Men problemet er ikke at prakti-

kanter har dårlig råd. Problemet oppstår når stillingene – her i to av verdens største og mektigste internasjonale organisasjoner (!) – forbeholdes de rike. Slikt skaper klasseskiller. I disse dager lyser Utenriksdepartementet (UD) ut sine praktikantstillinger. UD er her blant de beste i klassen, men bare fordi de faktisk betaler sine praktikanter noe. Stipendet studentene får er likevel så lavt at det kan – og bør – stilles spørsmål om det stenger ute de som ikke har en sparekonto å forsyne seg av. Regjeringen bør passe på at elitismen som gjennomsyrer praktikantsystemet i FN og EU ikke får grep om UD.

Alle kan ikke være praktikant i FN og EU, men det er i alle fall ikke pengene som skal avgjøre hvem som får gå «snarveien» inn. Ikke bare står FN og EU i fare for å nekte seg selv de største talentene, men nekter oss organisasjoner som ikke har det som trengs for å skape en bedre verden. For, som Hyde sa: Slik systemet er nå, legger FN grunnlaget for at neste generasjon blir enda mer ulik enn i dag. Skal verdens ulikhetsproblemer bekjempes, bør FN starte med seg selv.

ingri.bergo@universitas.no

Øyeblikket

av Amanda O. Berg

Verdensrekord: UiO har denne uken tatt verdensrekorden i tyngste droneløft! Kravene var at den skulle fly i minst et halvt minutt og over en høyde på én meter. Etter noen nervepirrende sekunder klarte de å nå målet og slo dermed uoffisielle youtube-rekorder med omtrent 30 kilo.

UNIVERSITAS

Tips oss

tips@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: **Universitassen**

For oppdaterte studentnyheter.

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

NYHET

Slår full kusma-alarm

SMITTEFARE: En student på Det juridiske fakultet ved Universitetet i Oslo har blitt smittet av kusma. Virusets fører blant annet til hovne kjertler, og da særlig spyttkjertlene i kinnene, men også hovne testikler. Sykdommen kan føre nedsatt fertilitet og i sjeldne tilfeller gjøre gutter og menn sterile.

Alle personer som de siste to ukene har oppholdt seg i fakultetets lesesaler eller kantine kan være eksponert for smitte. Det kan virke som om kusmaviruset har beveget seg fra Trondheim der minst 19 personer ble smittet tidligere i måneden, både ved NTNU og Høgskolen i Sør-Trøndelag.

Ikke macho nok for gutta

FEMININ SEKTOR: Syv av ti mannlige studenter vil jobbe i privat næringsliv når de er ferdig med utdanningen, mens kun tre av ti av deres kvinnelige medstudenter vil det samme. Dette viser en ny undersøkelse utført for YS Stat i forbindelse med deres kampanje #JegErStatsansatt. Det skriver Studvest, studentavisa i Bergen.

Pål Arnesen, ansvarlig for kampanjen #JegErStatsansatt, skylder på inngrodde holdninger og lite kunnskap om hva staten gjør.

– Vi har ikke vært flinke nok til å vise hvem de statsansatte er. Kvinner har nok et mer reflektert forhold til det å være ansatt i det offentlige, mens for menn fremstår ikke staten som et særlig macho og tøft sted å jobbe, sier han til Studvest.

Vil hjelpe student-flyktninger

HJERTROM: UiO-rector Ole Petter Ottersen vil åpne for å la flyktninger som har måttet avbryte studiene på grunn av krig i hjemlandet, få fullføre her, skriver universitetsavisa Uniforum.

– Vi vil bidra til å legge forholdene til rette for at de som har fått avbrutt utdannelsen sin i hjemlandet, kan få mulighet til å fortsette her, sier Ottersen.

Han ønsker å sende et sterkt signal om at de som kommer til Norge som flyktninger, er velkomne, og at de skal få gode muligheter til deltakelse i vårt samfunn. Universitetet samarbeider med Høgskolen i Oslo og Akershus om å nå ut til flyktingene. Første ledd er å arrangere et infomøte for flyktninger om studiemuligheter i Norge.

UNIVERSITAS FOR 26 ÅR SIDEN

Universitas nr. 15, 1989

UNIVERSITAS FOR 50 ÅR SIDEN

« Universitets kulturattaché (adr. Avd for nevrologi og anvendt matematikk) erfarer at innflytelsesrike krefter blant de medisinske studenter satser på en revy, litt ut i oktober en gang. En revy utgått i sin helhet av medicinerne, og ikke helt fri for tradisjonelt medisinsk vidd, samt svevende paramedisinsk ånd. Drivende kraft (teatersjef) er det skattede studentsanger og 3. avdelingsstudent Sigurd Sparr, som velvillig ofrer litt tid på Universitas og forteller at det er tre og et halvt år siden sist medicinerne begav seg såvidt langt ut på de skrå bredder (også den gang med stort hell og enestående oppbud av medisinske autoriteter, og så dans etterpå!).

Universitas nr. 9, 1965

Kastes ut i

SiO starter oppussingen av Sogn studentby på det minst beleilige tidspunktet: eksamenstiden. Studentene varsler klagestorm.

Studentboliger

tekst Knut Arne Oseid
foto Odin Jæger

– Dette er en utrolig lite hyggelig situasjon for oss som bor her. Flyttinga skjer midt i den verste eksamensperioden. Samtidig har informasjonen fra SiO vært vag og dårlig.

Det forteller Alizamin Jafarli fra Aserbajdsjan, som fram til nå har bodd i en hybel på Sogn Studentby.

Studentsamskipnaden i Oslo og Akershus (SiO) jobber for tiden med en oppgraderingsplan av sine bygg for blant annet å rehabilitere gamle studentboliger. I desember starter oppussingen på Sogn.

Må flytte to ganger

Men det betyr også at mange tvinges til å flytte på kort varsel.

På Sogns studentbys Facebook-gruppe uttrykker flere beboere sin misnøye med tidspunktet for oppussingen. Rundt 140 beboere må forlate Sogn og mange av studentene planlegger klagestorm mot SiO.

– Flytting er slitsomt og tar mye tid. Og det føles unødvendig

i eksamenstiden

▲ **Forstår frustrasjonen:** Direktør for SiO Bolig har forståelse for at noen vil oppleve flyttingen fra Sogn studentby som plagsom.

◀ **Frustrert:** Alizamin Jafarli bor på Sogn studentby og tvinges til å flytte i eksamenstiden.

Oppussing av studentboliger

- 140 hybler på Sogn studentby skal rehabiliteres. Flere bygg ble bygget på 1950-tallet.
- Rundt 140 personer må flytte på grunn av oppussing, og blir tilbudt ny bolig
- Flyttingen vil foregå fra 1. desember til 1. januar
- Nyoppussede hybler skal stå klare til studiestart 2016
- Oppussingen er en del av en større moderniseringsplan. SiO gjennomfører jevnlig oppgraderinger av sine studentboliger og bygninger

unngår man eksamensproblemer, sier Bakke.

Mobiliserer til klagestorm

SiO garanterer også studentene nye boliger av samme eller bedre standard.

Men på tross av at SiO tilbyr nye boliger og legger til rette for dem som vil flytte før fristen, frykter Jafarli i Sogn studentby konsekvensene av å måtte flytte.

Hyblene på Sogn er blant SiOs billigste, og Jafarli sier de ikke har fått klarhet i om de er nødt til å betale mellomlegget på nye, dyrere boliger.

– Mange av oss internasjonale studenter har ikke råd til å betale mer enn vi gjør i dag, sier Jafarli.

Han opplever overhodet ikke at beboerne har blitt lyttet til av SiO i denne saken. Derfor mobiliserer han nå til klagestorm.

– Jeg forstår ikke behovet for å pusse opp hyblene på Sogn akkurat nå. Det virker som om SiO ikke gidder å høre på oss, sier Jafarli.

kaoseid@universitas.no

at vi må bruke tid på dette istedenfor å lese til eksamen, sier Jafarli.

Han mener det er spesielt problematisk fordi det bor så mange utvekslingsstudenter på Sogn, som bare studerer ett semester og som nå må flytte to ganger i løpet av kort tid.

– Hvis de bare hadde utsatt oppussingen til januar, hadde jo alt vært greit. Da ville mange utvekslingsstudenter allerede ha flyttet tilbake til hjemlandet sitt, men nå må de flytte til midlertidige boliger fram til de er ferdige med eksamen, sier Jafarli.

«Flyttinga skjer midt i den verste eksamensperioden. Samtidig har informasjonen fra SiO vært vag og dårlig.»

Alizamin Jafarli, beboer på Sogn studentby

Eksamenstid

– Det er viktig for oss at våre boliger holder en bedre standard enn de gjør i dag, sier Trond Bakke, direktør for SiO Bolig, som forteller at de eldste byggene på Sogn er fra 50-tallet.

Grunnen til at samskipnaden starter rehabiliteringen i eksamenstiden er for å bli ferdige med arbeidet til sommeren i 2016, slik at de nye studentene kan flytte inn i nyoppussede hybler ved semesterstart. Det vil ta syv til åtte måneder å renovere 140 hybler. Studentene som må flytte har fått to måneders varsel.

– Jeg forstår at det er uheldig

med utflytting i eksamensperioden. Derfor ønsker vi å komme studentene i møte og hjelpe dem som vil flytte før desember. Jeg vil anbefale alle å ta kontakt med SiO om de har problemer i stedet for å klage på Facebook. Det hjelper ingen, sier Bakke.

– Kunne man utsatt rehabiliteringen til etter eksamensperioden, til for eksempel første januar?

– Ja, men da ville ikke hyblene stått klare til semesterstarten. Vi har vurdert fordeler og ulemper, og her har hensynet til studiestarten veid tyngst. Men studentene kan altså flytte allerede nå. Da

PSYKOLOGIPROFESSOR MENER:

– Blind klagesensur

Erfarne sensorer er bekymret for konsekvensene av dagens klageordning. Ved UiO går én av ti som klager opp eller ned minst to karakterer.

Blind klagesensur

tekst Andreas Løhren
foto Odin Jæger

– Det er en vakker tanke at klagesensur ikke skal la seg påvirke av førstegangssensuren, men sensor trenger et referansepunkt for å bedømme en besvarelse, sier professor emeritus i psykologi Karl Halvor Teigen, som forteller at han misliker klageordningen blind sensur.

Teigen er spesialist innenfor studiet av bedømmelser og beslutninger. Han mener at karakterer i sin natur er relative, og at sensor derfor er avhengig av et sammenligningsgrunnlag før han eller hun kan sette karakter. Han viser også til at karakterbeskrivelsen er relative. Karakteren A blir beskrevet som «en prestasjon som skiller seg tydelig ut, » og må altså skille seg fra noe annet.

Mer tilfeldig

– I programrådet ved vårt institutt er det bred enighet om at blind klagesensur er en kvalitativt dårligere måte å behandle en klage på, sier professor Anne Julie Semb ved Institutt for statsvitenskap.

Etter at Kunnskapsdepartementet for et år siden påla alle utdanningsinstitusjoner å operere med blind klagesensur, har debat-

Skeptisk: Professor emeritus Karl Halvor Teigen mener at karakterer i sin natur er relative. Sensor trenger et sammenligningsgrunnlag før han eller hun kan sette karakter.

«Det har vært bekymring rundt den nye klageordningen da det ikke er en klageordning, men tilbud om en ny sensur.»

Professor Anne Julie Semb ved
Institutt for statsvitenskap

ten om sensorordningen rast på tvers av instituttene ved UiO. Det var Norges studentorganisasjon som kjempet for lovendringen siden de mener det er denne ordningen som best sikrer en nøytral vurdering av klagen.

Semb mener blind klagesensur kan føre til et større innslag av tilfeldigheter i klagebehandlingen.

– Det har vært bekymring rundt den nye klageordningen da det egentlig ikke er en klageordning, men et tilbud om en ny sensur, sier professoren.

Klageordningen er avvirket

Seniorkonsulent Tone Enger ved Økonomisk institutt forteller at de

tilbyr klagesensorene sine et utvalg besvarelser fra samme eksamen, slik at klagesensur har et sammenligningsgrunnlag. Slik får klagesensorene sett hvor lista har blitt lagt, og hvilke besvarelser som kvalifiserer til karakteren A, B og C.

– Men de fleste sensorer har ikke tid til å lese 4–5 besvarelser, sier hun.

Enger mener at man ikke kan definere ordningen med blind klagesensur som en klage etter forvaltningsloven, fordi da man må ha tilgang til alle dokumenter. Hun tror det er en utbredt misnøye blant de fleste institutter ved universitetet når det gjelder klageordningen.

– Selv erfarne sensorer synes dette er vanskelig. Vi har hatt kandidater med to karakterer i sprik, noe som er bekymringsfullt, sier seniorrådgiveren.

Universitas har hentet inn tall fra UiO som viser at 18,4 prosent av de som klagde etter at den nye ordningen ble innført, hoppet minst to karakterer opp eller ned.

Sensorkrav

– Ved Institutt for statsvitenskap tar alle vitenskapelig ansatte del i sensurarbeid, også stipendiater som holder på med en doktorgradsavhandling, sier studiekon-sulent Malin Stensland.

På emner med mange studenter er det en hovedsensor som leser alle besvarelser, og en annen sensor som leser 20 prosent av disse. Dette gjøres for å kvalitetssikre karaktersettingen, sier hun.

Studiekonsulent forteller at instituttet ikke tilbyr sensurkurs til ferske sensorer.

– For nye sensorer er det naturlig at emneansvarlig gir en innføring i sensurarbeidet, og hva det er viktig å vektlegge, sier Stensland.

På Økonomisk institutt er det ikke krav om at sensorer må være professorkompetente, men de prøver å bruke erfarne sensorer i alle emner.

r er vilkårlig

– Hovedfokuset er at vi skal ha sensorer som kjenner fagfeltet godt, og som kan vurdere eksamensbesvarelsene på en faglig betryggende måte, sier seniorkonsulent Tone Enger.

Risikabel affære

Psykologiprofessor Teigen forteller at sensor blir påvirket av flere ting som ikke handler om kvaliteten på eksamensbesvarelsen.

– Det handler også om sensors forventninger på forhånd, og hva sensor mener er viktig fra pensum, sier han.

Han mener det har blitt en naturlig del av dagens sensorordning at karakterene vil variere fra sensor til sensor.

– Det er dessuten risikabelt å kun ha én sensor til å bedømme hver besvarelse. Med flere sensorer vil ikke karakteren settes så vilkårlig som i dag, sier han.

Professoren legger til at det hjelper at en bachelorgrad er delt opp i flere mindre emner. Når det er flere eksamener vil gjennomsnittskarakteren vil være mindre vilkårlig, mener han.

– Før var det vanlig med kommisjoner på to-tre sensorer som sammen ga karakter til hver enkelt besvarelse. Dette gjorde vurderingen mer grundig, men siden det var vanlig med færre eksamener var også hver enkelt karakter mer viktig, sier Teigen.

andreloh@universitas.no

Blind klagesensur

■ Påbudet om blind klagesensur ble vedtatt i Stortinget, og trådte i kraft 1. august 2014.

■ Før lovendringen ble klagesensur praktisert ulikt av utdanningsinstitusjonene. UiO praktiserte ikke-blind sensur, som betyr at klagesensorene fikk vite opprinnelig karakter og begrunnelse.

■ Klagesensorene får nå ingen informasjon fra de opprinnelige sensorene.

BLINDERN-DEKAN SIKTER HØYT:

Graver går for Høyesterett

Ambisjos: Dekan Hans Petter Graver bekrefter at han kommer til å søke på stillingen som Høyesterettsjustitiarius. Arkivfoto

Jusdekan Hans Petter Graver bekrefter at han søker på det som er landets fjerde mektigste stilling: Høyesterettsjustitiarius.

Høyesterett

tekst Torgeir Mortensen
foto Skjalg Bøhmer Vold

I vår sa den populære jusprofessoren Fredrik Sejersted opp sin professorstilling ved universitetet for å innta posisjonen som Regjeringsadvokat. Nå står Det juridiske fakultet ved Universitetet i Oslo (UiO) i fare for å miste nok en kapasitet.

Dekan Hans Petter Graver bekrefter nemlig til Universitas at han har bestemt seg for å søke på den prestisjefulle stillingen som justitiarius i Høyesterett. Han vil foreløpig ikke uttale seg i saken.

Det var bransjemagasinet *Rett på sak* som først skrev at dekan Graver kommer til å søke. Magasinet skriver også at det er rekordmange som vil bli høyesterettsjustitiarius. De kan røpe at det i tillegg til Graver er fire av dagens høyesterettsdommere som kommer til å søke.

Stillingen er rangert blant landets øverste embeter. Før dekanen jobben vil rekkefølgen bli som følger:

- Kongen
- Stortingspresidenten
- Statsministeren
- Hans Petter Graver

Det er Tore Schei som har stillingen i dag. Han har ledet Høyesterett siden 2002. Søknadsfristen er 12. november.

For åpenhet

– Justitiarius er den som leder domstolen innad og representerer den utad. I sakene administrerer vedkommende retten; det er den som sitter og er sjefen, sier postdoktor Anine Kierulf ved Norsk senter for menneskerettigheter.

Hun mener at justitiariusen både må være faglig sterk og ha relevant ledelseerfaring.

– Du trenger kanskje ikke være den beste faglig, men du må være blant de beste, for å ha tillit innad – og utad. Dessuten bør du nok ha erfaring fra den type ledelse, fra en kollegial domstol. En god ledelse med forståelse for dommerarbeid er veldig viktig for en domstol, sier hun.

– Hva er ditt inntrykk av Hans Petter Graver?

– Jeg har et godt forhold til ham. Jeg har samarbeidet med ham i noen faglige sammenhenger, og det har vært fint og behagelig. Han er dessuten en person som er mer for åpenhet og offentlighet enn mange andre.

Livet på toppen

Som justitiarius er du en av 20 dommere, og den primære arbeidsoppgaven din er å være domstolsleder, sier professor Gunnar Grendstad på Institutt for sammenliknende politikk ved Universitetet i Bergen.

Han forteller at dommerne i Høyesterett blir utnevnt av kongen i statsråd, og at de kan sitte til de fyller 70 år, når de går av med pensjon.

– Er det vanlig å ansette eksterne folk, utenfra Høyesterett?

– Så langt jeg vet, skjedde det én gang for mange, mange år siden. I nyere tid ble Carsten Smith ansatt i 1991, og han kom fra stillingen som professor ved Det juridiske fakultet i Oslo.

Som Graver hadde tidligere justitiarius Carsten Smith bakgrunn som dekan på Det juridiske fakultet ved UiO. Han var dekan fra 1977 til 1979.

torgeigm@universitas.no

Nedtrykt: Audun Zeiner mener han har blitt svært dårlig behandlet av sin tidligere arbeidsgiver Studentsamskipnaden i Oslo og Akershus (SiO).

AUDUN MISTET JOBBEN ETTER 24 ÅR:

Nå saksøker han SiO

SiO ansatte ny medarbeider bare måneder tidligere, men begrunner likevel oppsigelsen med et behov for nedbemanning.

Oppsigelse

tekst Birk Tjeldflaat Helle
foto Odin Jæger

– Den siste tiden har vært forferdelig vanskelig. Jeg er urolig for fremtiden.

Audun Zeiner var på vei inn i et møte da han ble stoppet av sjefen sin, administrerende direktør Per Christensen i SiO Mat og Drikke. Inne på sjefens kontor fikk 57-åringen vite at han fikk sparken etter 24 år som ansatt i Studentsamskipnaden i Oslo og Akershus (SiO) Mat og Drikke. Begrunnelsen han fikk var at bedriften måtte nedbemanne og at Zeiners stilling derfor falt bort. Dette til tross for at SiO hadde ansatt en person i lignende posisjon bare måneder tidligere.

– I sjokk dro jeg hjem. Uken etter ble jeg sykemeldt. Etter mislykkede forhandlinger med SiO om de økonomiske betingelsene

for avskjeden fikk jeg den formelle oppsigelsen i posten, forteller Zeiner, som ble sagt opp i april.

Nedverdiggende

Det var i 1990 at Zeiner først begynte å jobbe for SiO, da han ble ansatt som kjøkkensjef ved en av studentkafeene. Han ble etter hvert tatt opp i bedriftens ledergruppe, der han jobbet i rundt syv år. Etter det jobbet han et annet sted i halvannet år, før han i 2000 ble han headhuntet tilbake som driftssjef for alle SiOs kafeer. De siste årene har han blant annet hatt ansvar for innkjøp, matsikkerhet og miljø. Etter alle årene i tjeneste følte SiOs oppsigelse tung, forteller Zeiner.

– SiO har vært utrolig brutale. Ikke bare kom oppsigelsen uventet, men tilbudene de ga til meg i forhandlingene var direkte nedverdiggende. Etter 24 års erfaring i langt høyere stillinger er det umulig for meg å godta tilbudet til

samskipnaden om en stilling som kokk, sier Zeiner.

Går til sak

Som svar på SiOs oppsigelse og påfølgende mislykkede forhandlinger stevner Zeiner SiO for retten. Saken skal etter planen komme opp for Oslo Tingrett i desember.

– Jeg strakk meg langt i forhandlingene med SiO, men tilbudet om sluttpakke var langt under

«SiO har vært utrolig brutale»

Audun Zeiner, tidligere ansatt i SiO

det som er vanlig i arbeidslivet. Nå har jeg ingen annen mulighet enn å gå til sak, forteller Zeiner.

I tingretten skal advokat Hedvig Svardal bistå Zeiner. Hun er svært kritisk til SiOs oppførsel i saken.

– Arbeidsgivers handlemåte er krenkende og uverdiggende. Måten dette er gjort på er helt uakseptabel. Zeiner har blitt knust av dette. Han er plikttoppfyllende og en mann som legger mye stolthet i arbeidet sitt, sier Svardal.

Strider mot rettsprinsipper

I stevningen hevdes det at oppsigelsen strider mot flere viktige rettsprinsipper. Nedbemanning skal kun skje hvis det ikke finnes annet passende arbeid for den ansatte. I denne saken ble det ansatt en person i en lignende stilling bare måneder tidligere. I tillegg skal det tas hensyn til hvor lenge man har jobbet i bedriften, arbeidsinnsatsen til den ansatte og den ansattes sosiale forhold. Ifølge Zeiner var innsatsen hans upåklagelig og det var få i bedriften som hadde jobbet der like lenge som han.

– Det hele viser en total mangel på forståelse av grunnleggende

rettigheter i arbeidsforhold, sier advokat Svardal.

Zeiner fikk i tillegg den formelle oppsigelsen mens han var sykemeldt. I stevningen hevdes det at dette strider mot prinsippet om oppsigelsesvern ved sykdom. Dette prinsippet går ut på at en ansatt skal være ekstra beskyttet mot oppsigelse når han eller hun er syk.

Økonomisk krevende

I en mail til Universitas forteller administrerende direktør Per Christensen i SiO Mat og Drikke at han på prinsipielt grunnlag ikke vil kommentere personalsaker.

– Det jeg kan si på generelt grunnlag er at SiO Mat og Drikke gjennom flere år har hatt en økonomisk krevende situasjon. Vi har tatt grep for å redusere administrative kostnader i virksomheten og har gjennomført en bemanningstilpasning i den forbindelse, forteller Christensen.

Så mye tjener akademikertoppene

Tradisjonen tro har Universitas tatt en titt i skatteliste til akademikerne i Oslo.

Skatteliste

tekst Julianne B. Mossing

Med en inntekt på nesten 1,5 millioner kroner, troner professor i sosialantropologi, Thomas Hylland Eriksen øverst blant våre utvalgte akademikere. Tett etter følger biologiprofessor Dag Olav Hessen som innkasserte nesten 1,3 millioner kroner i 2014.

Statsviteren Janne Haaland Matlary følger et stykke bak med en inntekt i overkant av 900 000 i 2014.

Nobellønna

Ekteparet Moser tjente gode penger året de ble nobelprisvinnere i medisin. Professorparet May-Britt og Edvard Moser, som begge jobber ved NTNU, tjente omtrent like mye, med en inntekt på en drøy million. De har også en formue på litt over 3 millioner kroner hver.

Mest og minst på konto

Selv om Hylland Eriksen fikk flest penger inn på konto i fjor, er det Hessen som har fetest lommebok med en formue på 5 millioner kroner. Hylland Eriksen kan likevel se en skatteligging på litt over 3,7 millioner kroner. Matlary har også en formue som bikker 3 millioner.

Ser man på den andre siden av skalaen, ligger førsteamanuensis ved fakultet for lærerutdanning og internasjonale studier, Lars Gule, i bunn med en inntekt på litt over 300 000 og en formue på 0 kroner. Over han finner vi Raino Sverre Malnes, professor ved institutt for statsvitenskap, med en inntekt på rundt 600 000, og en formue på 0 kroner.

Dette forteller skattetalene

- Skatteliste viser nettoinntekt og nettoformue etter alle fradrag man har krav på skattemessig.
- Nettoinntekt er alminnelig inntekt før særfradrag, det vil si summen av skattepliktige inntekter minus berettigede fradrag (for eksempel renter på boliglån)
- Nettoformue er skattepliktig bruttoformue minus fradragberettiget gjeld (for eksempel boliglån).

Kilde: Skatteetaten

REKTORENE

AKADEMIKJENDISENE

STUDENTSKIPNADSDIREKTØRENE

debattredaktør: **Anderas Veberg**
debatt@universitas.no 906 92 96Frist: **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 akademien.

Det tunge livet som Ronny

Namnet skjemma ingen, utanom Ronny. Journalist Ronny Bertelsen lettar på hjartet hos NRK Ytring, og fortel om den tunge tida. Sjølv har han blitt sett på som ein pøbel grunna namnet, og ei oversikt over konkurransar laga av Proff Forvalt viste at sjefen heitte Ronny i nær 10 prosent av konkurransane. Folk flest trur også at Ronny-namnet er

belasta: 6 av 10 trur Ronny har ein fengselsdom, 7 av 10 trur han har låg utdanning og inntekt, ifølgje ei undersøking frå Sentio. Kvifor er det slik? Det er ikkje godt å seia, og namneforskar Ivar Utne har heller ikkje nokon god teori, seier han til NRK. Men ein ting er sikkert: Blant domfelte er det faktisk inga overvekt av namnet Ronny.

Storleiken betyr ikkje alt

Er fusjoneringa av høgskular og universitet på veg i feil retning? Yngve Kvistad, kommentator i VG, stiller spørsmålet. – Det ser ikkje ut til å vera kunnskap i seg sjølv som styrer statsråden sin fusjonsgalopp innan høgare utdanning, skriv Kvistad. Skal me tru på han, er det mykje som talar imot å på død og liv fusjonera utdanningsinstitusjonar. Eitt poeng ligg i geografisk spreing – ei undersøking frå 2012 viser at dei fleste blir igjen der dei

studerer, og at det derfor er positivt å fordela utdanningsinstitusjonane. Mykje tydar òg på at storleiken ikkje betyr alt – dei beste universitetene i verda, Harvard, Stanford og MIT, har alle færre studentar enn NTNU etter fusjonen og UiO i dag. Dessutan tyder også internasjonale studiar på at det vil kosta meir å ha eit ekstra administrasjonsnivå, som det blir ved samanslåing, står det i kommentaren til Kvistad.

Vekas tweet

@mmagnar: @Universitas_no jeg har foreslått kollektivt selvmord på generalforsamling i to andre organisasjoner så baksiden idag er mildt sagt on point

14. okt

Sist veke spekulerte Ad Notam-redaksjonen i om Det Norske Studentersamfund var ei sekt som snart skulle gå for «den endelige løsinga». Me visste ikkje at me var så nær sanninga.

Vekas sms

Savner SMS-veggen i Tassen fra 2010:(Var koselig å se alt tullet til folk.
Gammel Ugle

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 budskapet ditt til 90 69 29 63. Me følgjer med, og tek med dei beste sms-ane i avisa. Lovar!

SMS:
90 69 29 63

Profitt eller solidaritet?

Kvotering

Hans Christian Paulsen, nestleder i Studentparlamentet ved UiO

Uten kvoteordningen ville ikke over 1000 studenter fra utviklingsland hatt muligheten til å studere i Norge. Regjeringen vil skrote ordningen, og innlede et samarbeid med land som er fremvoksende økonomier. Pengesummen som omprioriteres er liten i statsbudsjettssammenheng, og jeg håper Venstre og Kristelig Folkeparti tar kampen for internasjonal solidaritet.

Jeg mener det er en dreining fra solidaritet til profitt i hvordan regjeringen tenker rundt høyere utdanning. Skrotningen av kvoteordningen passer fint sammen med forslaget fra i fjor om å innføre

skolepenger for internasjonale studenter. Det virker å være et politisk ønske at internasjonale studenter skal være mer ressurssterke og komme fra rikere land enn de gjør nå. Bør verdens rikeste land per innbygger søke å inkludere flere rike mennesker, eller bør vi bruke noen ressurser på å hjelpe de som er vanskeligst stilt? Jeg mener bestemt at norske universiteters rolle bør være det siste.

Når man vil endre noe er det enklest å begynne med den svakest stilte gruppen, i denne sammenhengen er det internasjonale studenter. Deretter er ikke veien lang til å endre andre ting, for eksempel skolepenger for norske studenter. Venstre og Kristelig Folkeparti bør kjenne sin besøkelsestid og sørge for en videreføring av kvoteordningen, for internasjonal solidaritet og grunnverdiene i høyere utdannings skyld.

Tommel opp for niqab – inntil videre

FOTO: BALEEL/FLOKKE

Niqab

Adrien Vigier, førsteamanuensis ved universitetet i Oxford

I det siste har debatten gått om hvorvidt niqab skal forbys på Blindern. Debatten synes ikke å omfatte hijab. Det synes jeg er veldig interessant. Det fremste argumentet for niqab-forbud synes å være: «Niqab er et symbol på undertrykkelse». Det vil imidlertid alltid finnes unntak, noen kvinner bruker niqab av egen fri vilje.

Uavhengig av motivasjonen for å bruke niqab: utgangspunktet bør være at man er fri til å ha på hva som helst. Man bør også være fri til å omfavne symbolene på egen undertrykkelse: svarte bør kunne bruke KKK-drakt og jøder burde få lov til å bruke

hakekors. (Få reagerer negativt på at svarte i USA tar eierskap til rasistiske betegnelser)

Problemet oppstår når det er mange som undertrykkes av samme årsak (kjønn) og det å omfavne symbolet for undertrykkelse (niqab) bidrar til en fortsatt undertrykkelse og dermed skader flere enn en selv. Det er i disse tilfellene samfunnet bør gripe inn og hindre at disse symbolene vises i det offentlige rom.

Men jeg spør meg: hvorfor er ikke disse argumentene i like stor grad aktuelle for hijab som for niqab? Misforstå meg rett, niqab er ikke mindre enn uforenelig med alt jeg står for. Men er man tilhenger av argumentene i forrige avsnitt om at niqab/hijab er symbol på undertrykkelse bør man ønske begge til livs. Før dette behandles konsekvent vil jeg gi tommel opp for niqab på Blindern.

FORSKERINTERVJU

FOTO: HÅKON BENJAMINSEN

Doktorgradsstipendiat Are Skeie Hermansen kan berolige dem som frykter konsekvensene av økt innvandring. I Norge går det bedre enn i store deler av Europa.

Utdanningsgapet halvert på én generasjon

Integrering

Marte Helene Mellerud,
journalist i Universitas

Are Skeie Hermansen har de siste fire årene undersøkt integrering i utdanning og arbeidsliv blant barn av innvandrere i Norge. Resultatet? Det går bedre enn du kanskje tror. Andre generasjons innvandrere gjør store hopp både når det gjelder inntekt og utdanning.

– Dette er en trend vi finner i alle de store landgruppene, men den er sterkest i de gruppene med lavest utgangspunkt i innvandrer generasjonen. Studiene viser også at ankomst til Norge har en effekt på utdanningsoppnåelse og suksess i arbeidslivet. Jo tidligere man kommer til Norge, jo bedre, sier Skeie Hermansen.

Med andre ord – forskjellen mellom barn av innvandrere som er født i Norge, og barn som kommer til landet før skolestart, er ikke så stor. Men om barna kommer i løpet av grunnskolen eller utover i tenårene, blir forskjellene større.

I Europatoppen

Det er altså fortsatt mye å ta tak i, men alt i alt lykkes Norge med integreringen.

– Mye tyder på at integreringen av barn av innvandrere går bedre i Norge enn i mange andre land sørover i Europa. Nordiske land har en velutbygd velferdsstat med liten økonomisk ulikhet og stort sikkerhetsnett. Til tross for høy barnefattigdom i den norske innvan-

drerbefolkningen, er det grunn til å tro at disse sidene ved den norske velferdsstaten bidrar til å løfte barn av innvandrere opp.

Norsk utdanning gir muligheter

Forskjeller i utdanningssystemer har en effekt, ifølge Skeie Hermansen, på barns muligheter og ambisjonsnivå i utdanningsløpet.

«Flere av innvandrernes etterkommere vil i fremtiden være representert i stadig flere deler av den offentlige arenaen, noe som tyder på vellykket integrering»

– Vi vet at mange barn av innvandrerbakgrunn har høye utdanningsambisjoner, og det norske utdanningssystemet er formet slik at det i større grad enn andre systemer gir muligheter og spillerom, forteller Skeie Hermansen.

Ny komparativ forskning viser også at innvandrere-

barn ofte må lide i utdanningssystemer der elevene tidlig blir sortert etter talenter og plassert i ulike utdanningsløp – ikke slik det er i Norge, med andre ord.

– I vår utdanningsmodell vil barn i større grad ha muligheten til å komme seg inn i høyere utdanning og følge sine karriereambisjoner, til tross for dårlig familieøkonomi og lave prestasjoner tidlig i utdanningsløpet.

Ny generasjon

Det kommer i dag mange flyktninger til Norge. Er Norge rustet til å utdanne en ny generasjon innvandrere?

– Mine studier ser ikke på hvordan økende tilstrømming av innvandrere påvirker integrering, så det er vanskelig for meg å vite. Barn av innvandrere er en relativt ung befolkningsgruppe i Norge. Men hvis man ser på fullføring av videregående utdanning så vet man at gapet mellom norskfødte barn av innvandrere og barn av norske foreldre, er halvert fra 1990 til i dag, sier Skeie Hermansen, som er forsiktig optimistisk til at trenden fortsetter.

Han tror at fremtidens Norge vil ha et større mangfold i befolkningen – på godt og vondt.

– Flere av innvandrernes etterkommere vil i fremtiden være representert i stadig flere deler av den offentlige arenaen, noe som tyder på vellykket integrering. Samtidig vil nyankomne med flyktningebakgrunn og traumer fortsette å utgjøre en stor gruppe, som potensielt vil sette press på velferdsstaten, sier Skeie Hermansen.

marthe@universitas.no

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

KULTUR

Menneskeskapte klimaendringer!

**MENNESKAPTE KLIMA-
ENDRINGER?:** Nyhetsbyrået Reuters har de siste åra jevnlig publisert fotoreportasjer i serien de kaller «Earthprints». Fotoserien har som mål å sette søkelys på endringer som skjer i naturen som følge av menneskeskapte klimaendringer. Det siste tilskuddet i serien er en fotoreportasje fra isbreen Aletsch

i Sveits. Isbreen er en av Europas største, men klimaendringer er i ferd med å frarøve Aletsch statusen. Forskere hevder at isbreens isnivåer vil reduseres med omkring 90 % innen 2100, og at det er en reell risiko for at den vil forsvinne i løpet av levetiden til barna som fødes nå. Siden 1870 har isbreen krympet 3 kilometer i omkrets, og krympeprosessen skjer

stadig raskere. Klimaskeptikerne i organisasjonen *Klimarealistene* oppfordres til å legge neste års studietur til Aletsch. Siv Jensen og hennes partifeller er også velkomne til å bli med.

FOTO: NASA/NOAA GOES PROJECT

Det sorte pugggeg

Kaffe er et effektivt akademisk dopingmiddel, men ingenting er gratis: Det kan gjøre deg trette og gi deg hodepine i helgene.

Kaffepåvirkning

tekst Torgeir Mortensen
foto Håkon Benjaminsen

Studentsamskipnaden i Oslo og Akershus selger over én million kopper kaffe hvert år. Det er kanskje ikke så rart. Kaffe er for mange

en grunnleggende del av studiehverdagen. Studenter drikker kaffe for å gjøre seg klare til første forelesning, for å ta et kort avbrekk i

lesingen og for å være sosiale.

Lærerstudenten Viktor Emanuel Johanssen starter dagen sin med å brygge en kopp kaffe. Klokket

halv åtte, og han tar med seg kaffekoppen inn i dusjen, for å spare tid. Deretter drikker han én kopp etter hvert måltid: frokost, lunsj og middag. Av og til brygger han seg en femte kopp sent på kvelden.

– Dersom jeg føler meg veldig våken før jeg legger meg så tar jeg med en kopp kaffe til. Kaffe virker

200 år med hipstere

OSLOS «OUTSIDERE»: På Deichmanske bibliotek avdeling Majorstua kan du i disse dager oppleve vandreutstillinga *Outsiderbyen*. Utstillinga portretterer livene til utvalgte «outsidere» som på forskjellige måter har bidratt til Oslos bybilde de siste 200 årene. «Outsiderne» er definert som byoriginaler og eksentrikere som har satt farge på vår kjære, men ellers ganske grå Oslo siden begynnelsen av 1800-tallet, med sine «uvan-

lige livsvalg og sære levemåter». Informasjonen som ligger ute på hjemmesidene til Deichmanske sier ingenting om hvem som er portrettert eller om nålevende «outsidere» er representert, men notisredaksjonen håper personligheter som kristenmisjonæren Trond Worren og kunstnerkapitalisten Aune Sand ikke ble forbigått i stillhet når kulturhistorikerne André Larsen Avelin og Erik Castberg Tresselt utformet utstillinga.

Søt klostermusikk

HOMOFILT EKTESKAP: To nonner i Fransikanerordenen møtes. Det oppstår søt musikk. De begynner å holde hender i smug. Det utvikler seg til et kjærlighetsforhold. De forlater klosteret for å leve sammen som rette ektefolk. De adopterer et barn. Det høres kanskje ut som en dårlig Hollywood-film med Tara Reid og Britney Spears i hovedrollene. Eller kanskje som en dårlig mykpornofilm laget spesielt for kvinner, av en mannlig regis-

sør. Det er en sann historie. De to kvinnene, Annmarie og Claire Fore, var nonner da de møttes, nå er de bare ordinære medlemmer av den katolske kirke i USA. Denne måneden skal paven og hans biskoper møtes i Vatikanet for å diskutere familie og ekteskap. Som i Norge er det steile fronter når dette temaet skal diskuteres, men at det i det hele tatt er et tema virker å være et steg i riktig retning for homofile katolikker verden over.

Kortisol

- Kortisol er et hormon som styrer kroppens «indre ur» og som får deg til å føle deg våken.
- En studie fra 2009 (Debono et. al.) viser hvordan kroppen produserer ulike mengder kortisol i løpet av en dag. Kroppen produserer mest om morgenen, og minst rundt midnatt.
- For folk flest er produksjonen aller høyest mellom klokka 8 og 9. Produksjonen er også høyere enn vanlig mellom klokka 6 og 10, 12 og 13, samt 17 og 18.
- Når du inntar koffein samtidig som kortisolproduksjonen er høy, balanserer kroppen inntaket ved å lage mindre av hormonet.

▲ **Kaffeko:** Klokka er hvor mye?

◀ **Kaffeglad:** Viktor Emanuel Johanssen sier han ville brukt 250–350 kroner i uka på kaffe, hadde han ikke hatt lett tilgang gjennom jobben sin i kaffebrenneriet Solberg og Hansen.

«Koffein gir en prestasjonsfremmende effekt. Det er derfor skiløpere får kaffe blandet med cola under konkurranser»

Kaffefakta:

- En kaffedriker vil på sikt øke toleransen for koffein. Det betyr at koffeinen får mindre virkning.
- Kaffe gir økt risiko for hjerte- og karsykdommer og høyt kolesterol. Men det er forskjeller på hvilken type kaffe du drikker. Kokekaffe har mest negativ effekt, mens pulverkaffen nesten ikke har noen.
- Det har vist seg at nordnorske fiskere som koker kaffen sin i timevis har særlig høy risiko for hjerte- og karsykdommer. Det kommer av at kokekaffen trekker ut alt fett som ligger inne i kaffebønnene.
- Noen studier viser at kaffe har en beskyttende effekt for enkelte negative virkninger av alkohol. Det er vanskelig å si hvorfor det skjer. Er det fordi kaffedrikkene drikker mindre alkohol? Eller er det noen stoffer i kaffen som beskytter leveren?

Kilde: Forskningsdirektør Jørgen G. Bramness ved Senter for rus- og avhengighetsforskning

Jørgen G. Bramness ved Senter for rus- og avhengighetsforskning.

Bramness forteller at da han studerte ved universitetet på 80-tallet ble det sagt at kaffe var det eneste «dopet» som påviselig var prestasjonsfremmende. Flere studier viser at kaffe kan ha en positiv virkning på læring, ifølge Bramness.

– Koffein gir en prestasjonsfremmende effekt. Det er derfor skiløpere får kaffe blandet med cola under konkurranser, sier han.

– Uheldig på sikt

Medisinprofessor Johan F. Storm mener på sin side at koffeininntak i lengden likevel kan virke negativt for dine akademiske prestasjoner.

– Kaffe fremmer jo våkenhet, og våkenhet fremmer igjen læring. Men dersom du drikker kaffe over tid slik at det går utover søvnen – og det kan jo kaffe gjøre – så kan det virke negativt på både læring og hukommelse, sier han.

Storms erfaring er at han er mer utholdende, og kan jobbe lenger, uten kaffe.

– Koffein gjør jo at man blir mer våken og energisk med en gang, men så blir man gjerne trøtt igjen etter en stund, sier han.

Kaffeparadokset

Selv om mange drikker kaffe for å bli mer våkne, kan kaffen gjøre

Kaffesalg

- Studentsamskipnaden i Oslo og Akershus (SiO) selger i overkant av én million kopper kaffe i året, eller 12,5 tonn kaffe.
- Sort kaffe er drikken SiO selger mest av.
- SiO har 42 serveringssteder som selger kaffe, inkludert ni kaffebarer.

Kilde: Direktør Per Christensen i SiO Mat og Drikke

deg mer trett over tid. Koffeinen påvirker nemlig kroppens naturlige produksjon av hormonet kortisol. Kortisol blir kalt «stresshormonet», og bidrar til at vi føler oss opplagte og våkne.

Når vi drikker kaffe samtidig som kortisolproduksjonen er høy, balanserer kroppen inntaket ved å lage mindre av hormonet. Et lavere kortisolnivå gjør at vi igjen føler oss mindre opplagte. Kaffedrikkere risikerer derfor å være trette om morgenen enn de ville vært om de ikke drakk kaffe.

Kortisolproduksjonen er for de fleste særlig høy mellom klokka syv og ni om morgenen (samt mellom 12-13 og 17-18), og det kan derfor være lurt å utsette kaffeinntaket til etter denne tiden.

Bakrus i helgene

Mange som drikker kaffe har opplevd at de føler seg uvel når de ikke har fått i seg sin daglige koffeindose. Betyr det at du kan bli avhengig av kaffe?

– Folk har kommet til meg og sagt at de sliter med hodepine i helgene. De er bekymret for om de har ekteskapsproblemer. Da sier jeg at det kan godt være at du har problemer med ekteskapet ditt, men hodepinen kommer nok av kaffeabstinenser, forteller forskningsdirektør Bramness.

Han sier at mange kaffedrikkere merker abstinenser i helgene, når de drikker mindre kaffe enn de gjør i hverdagen. Rusforskeren vil likevel ikke kalle det en avhengighet.

– Avhengighet er en psykososial diagnose. Det vil si at middelet du er avhengig av har svært negative sosiale konsekvenser for deg, men at det ikke stopper deg i å bruke middelet. Kaffe oppfyller dermed ikke kravet til avhengighet i sin kliniske betydning, påpeker Bramness.

– Men en kaffedriker vil merke det om han eller hun ikke har fått i seg kaffe, og man kan kanskje snakke om en «avhengighet» i en bredere folkelig betydning, legger han til.

torgeigm@universitas.no

ulilet

ganske beroligende på meg, sier han. Totalt regner han med å drikke en drøy liter kaffe om dagen.

Puggedop

Kaffe blir ofte konsumert for å bedre konsentrasjonen mens man sitter bøyd over pensumbøkene. I eksamensperioden er kaffen både

en oppvikker og en belønning. Men har koffeinen en positiv effekt på læringsutbyttet ditt?

– Kaffe er et effektivt dopingmiddel, mener forskningsdirektør

Film fra sør vil ha studie

Film fra sør sprang ut fra Blindern filmklubb tidlig på 90-tallet. I dag er festivalen Oslos største, men lengter tilbake til røttene.

Film

tekst Lise Blekastad
foto Håkon Benjaminsen

Den største filmfestivalen i Oslo begynte som et studentengasjement på 90-tallet. Det som skulle komme til å bli Film fra sør begynte i forelesningssaler med Blindern filmklubb.

På filmklubbens første møte i 1991 viste studentene filmen *Historier om Øgler*.

– En totalt uforståelig film som noen hadde hørt var bra, men ikke sett selv. Maskinisten brukte for mye olje så filmen hoppet fram og tilbake, forteller kunstnerisk leder i Film fra sør, Lasse Skagen.

Det er bare Skagen fra den opprinnelige filmklubben som fortsatt er involvert i festivalen.

Men det var Dag Asbjørnsen fra Institutt for medier og kommunikasjon (IMK) som var initiativtaker for Film fra sør. Han fikk ideen fordi han savnet filmer fra den tredje verden på norske kinoer. Skagen beskriver oppstartsfasen som et «one man show» av Asbjørnsen. Resten av filmklubbens studenter hanglet etter.

Når Skagen ser tilbake på festivalens oppstartsfasen, beskriver han 90-tallets spede begynnelse som Film fra sørs storhetstid.

– Det var utrolig mye som skjedde, vi hadde god oppslutning og masse arrangementer forteller han, og trekker frem utendørsvisninger på Fredrikkeplassen og visning av konserter med Jimi Hendrix som særlige høydepunkt.

Columbus-år og kino-ja

Filmfestivalens andre år begynte med jubileumsfeiring av oppdagelsen av Amerika. Festivalen red på en «Columbus-bølge», og fikk blant annet støtte fra SV-fakultetet.

– Realistforeningen var også

«Jeg er veldig åpen for å diskutere nye muligheter for å gjenopprette kontakten med det som opprinnelig var fødestedet til selve festivalen.»

Lasse Skagen,
kunstnerisk leder i Film fra Sør

Film fra sør

- Oslos største filmfestival
- Viser hovedsakelig filmer fra Asia, Afrika og Latin-Amerika
- Hovedprisen som deles ut, Sølvspeilet, gir vinneren 50.000 kroner til å distribuere filmen i Norge
- Årets festival ble arrangert 8–18 oktober.
- Viste 94 filmer fra 34 land, til sammen 244 visninger fordelt på fem kinoer i Oslo

svært tilstedeværende i festivalens startfase, forteller Skagen.

Året etter fikk Norad (Direktoratet for utviklingssamarbeid) interesse for festivalen og kinosjef i Oslo kinematografer lot dem ha visninger på kinoene deres i Oslo. Tre år senere, i 1996 flyttet festivalen til kontor på Filmens hus og ble en stiftelse.

Med det løstrev festivalen seg fra studentengasjementet og ble en filmfestival å regne med, også utenfor campus på øvre Blindern.

Grov definisjon

Visjonen var å vise det norske publikummet filmer de vanligvis ikke fikk se. Ved å velge den tredje verden som tema fikk man ikke bare innsikt i en fullstendig annerledes hverdag, men også filmer fra nasjoner som ikke først og fremst var kjent for filmskaping.

Da festivalnavnet skulle bestemmes var den tredje verden et veldig utrendy uttrykk, minnes Skagen.

– Men så foreslo noen Film fra sør, forteller han, og det ble navnet.

Men ikke alle var begeistret. Erik Solheim uttalte fra Stortingets talerstol at et av skrekkeksemplene på stigmatisering var navnet «Film fra sør». Han mente det stigmatiserte folk som bodde i utviklingsland, men trakk senere uttalelsen, og i 2007 åpnet Solheim festivalen.

Vil gjenoppta studentsamarbeid

Fra og med 2011 sprengte den gamle studentfestivalen egne rammer og ble til to festivaler; Arabiske filmdager i april, og Film fra sør på høsten. Skagen forteller at studentandelen er høyere på Arabiske filmdager enn på Film fra sør, og at sistnevnte har mistet den gode studentkontakten de en gang hadde.

Han åpner for samarbeid med fakulteter og fagfelt og peker på Bergen Internasjonale Filmfestival (BIFF) og Tromsø Internasjonale Filmfestival (TIFF) som festivaler som har nære samarbeid med sine universiteter og ser in-

Regissør fra sør: Colombianske Ciro Guerra besøkte denne uken Oslo for å vise filmene sine på Film fra sør. Her er Guerra sammen med kunstnerisk leder Lasse Skagen på visningen av hans nyeste film, *Embrace of the Serpent*.

gen grunn til at det ikke kan være slik i Oslo også.

– Temaer som tas opp i filmene vi viser er relevante for ulike emner og fagområder, forklarer Sagen.

Han håper studentene nå vil strømme tilbake til den gamle studentfestivalen.

– Jeg er veldig åpen for å diskutere nye muligheter for å gjenopprette kontakten med det som opprinnelig var fødestedet til selve festivalen. Det tenker jeg at vi skal begynne å jobbe med når vi er ferdige med årets festival, det er i alle fall mitt håp.

liseble@universitas.no

Celebre gjester

24 år etter at Blindern filmklubb viste uforståelige filmer i forelesningssaler er Film fra sør blitt en stor festival. I år viste festivalen 94 filmer fra 34 land, til sammen 244 visninger fordelt på fem kinoer i Oslo. Flere anerkjente filmskaperne gjestet 2015-festivalen, for å delta på seminarer og samtaler. Blant filmskaperne som hadde tatt turen til Oslo, var den colombianske filmskaperen Ciro Guerra. Han har

høstet lovord verden over for sine filmer, senest i Cannes i år, der han vant Art Cinema Award under Directors Fortnight.

Guerras nyeste film *Embrace of the Serpent* er satt til regnskogen i Amazonas. Filmen er basert på to dagbøker, skrevet av to sosialantropologer på reise i regnskogen på begynnelsen og midten av 1900-tallet. Filmen portretterer deres opplevelser og jakten

entene tilbake

på blomsten «yakruna» som skal kunne helbrede all sykdom.

Ville gi opp alt for film

Ciro Guerra studerte film ved National University of Colombia, men fullførte ikke graden.

– For meg bestod studietiden av å tilbringe tid omringet av andre som elsket film og var dedikert til film. Gjennom livet introduseres hele tiden andre momenter man må fokusere på som tar bort fokuset på film, men i studietiden hadde jeg et par år der jeg bare kunne fokusere på

film, og det var det beste med den tiden, forteller han til Universitas.

Allerede som 12-åring hadde Guerra bestemt seg for hva han skulle bli når han ble stor.

– Men å bli filmskaper i Colombia på den tiden var like usannsynlig som å ville bli astronaut.

Miljøbevissthetens fødsel

Guerras nye film stod på festivalprogrammet til Film fra sør lenge før TV-aksjonen utlyste at de skulle samle inn til Regnskogfondet.

– Forskerne som filmen er basert på er grunnen til at vi i dag er miljøbevisste. Grunnlaget for vår forståelse av bærekraftighet og miljø ligger i erfaringene forskerne gjorde i regnskogen i møte med urbefolkningen, forteller Guerra.

Skagen mener Guerras filmer er gode eksempler på hvordan filmer fra «sør» kan bidra til å øke bevissthetene rundt internasjonale problemer som klimaendringer og fattigdom.

liseble@universitas.no

MIN STUDIETID

tekst: Kaja Storrost
foto: Odin Jæger

■ **HVEM:** Jonas Prangerød

■ **STUDERTE:** Nordisk grunnfag ved UIO og offentlig styring på HIOA

■ **NÅR:** 1997-98 og 2000-03

■ **AKTUELL MED:** Innleder på Foreningslederkonferansen

Fant både kona og jobben på røykerommet

For Øyafestivalens PR-ansvarlig, Jonas Prangerød, ble røykerommet på Fredrikke studielivets midtpunkt

Universitas møter en skjeggete Jonas Prangerød i kontorlokalet til Øyafestivalen i sjettede etasje i Torggata. Han er PR-ansvarlig for Øyafestivalen, og husker godt da han som ung mann begynte på nordisk grunnfag ved Universitetet i Oslo. Opprinnelig ble han født i Sarpsborg, men gikk på videregående i Lier, og trengte en unnskyldning for å flytte til storbyen.

– I Oslo kunne man drikke øl på mandager uten at det var rart, sier han nostalgisk.

Mens han studerte på Blindern begynte Øyafestivalen i det små, og i dag har staben økt fra 30 ansatte til 190 siden 1999. Han besøkte den første festivalen som publikummer, og det var først senere at han ved en tilfeldighet fikk jobben han har i dag.

Som student på Blindern var han lite engasjert i studiene.

– Det havarerte tidlig og jeg fullførte bare exphil og exfac. Å lese i mange timer på en lesesal, er ikke noe for meg. Jeg tror ikke jeg kunne klart det i dag heller, sier han.

– Faglig sett var litteraturen det morsomste. Det var grammatikken som var kjedelig, sier pressesjefen og stirrer intenst ut i luften.

Det var likevel en fin tid på Blindern. Jonas holdt for det meste til på røykerommet på Frederikke:

– Jeg røyka ikke selv, men det var i sofagrupper på røykerommet man møtte alle vennene fra forskjellige fag mellom timene, sier den musikkinteresserte mannen.

Det var også på røykerommet Jonas fant kjærligheten.

– Hun hadde bodd i samme gate som meg da vi var yngre, men vi hadde ikke snakket mye sammen, det var på røykerommet gjennom felles venner vi ble kjent,

sier Jonas og blir et øyeblikk stille på sitt lille kontor i Torggata.

På første date så de *Halveis til Haugesund* på kino og hun hadde med en venninne som en «sikring» fordi hun ikke turte å møte han alene. Men den neste daten gikk bedre.

– Da kom hun alene, og det gikk bra. I dag er vi gift, forteller han mens han smiler.

Etter to år med henging på røykerommet og lite lesing, sluttet han, og begynte som postmann på fulltid.

– Jeg jobbet i to år før jeg fant ut at jeg ville studere noe med et langsiktig mål, sier mannen fra Sarpsborg.

Løsningen ble, med hans egne ord «byråkratutdannelsen»; offentlig styring på Høgskolen i Oslo. Der var det klasseinndelt og man ble kun kjent med de man gikk i klasse med. Jonas savnet den mer flytende omgangskretsen han hadde på Blindern, hvor han kjente folk fra forskjellige fag. Han endte opp med å være lite på Høgskolen, og mest på Uglebo på UiO. Der var han fast i tre år, hvor han hadde ansvar for musikken og platesamlingen.

Røykerommet på Blindern skulle ikke bare gi ham kone og barn, men også en jobb. Kjæresten til den første PR-ansvarlige for Øyafestivalen var en av de som vanket på røykerommet, og han fikk en assistentjobb av PR-sjefen gjennom henne. Etter to år som assistent ble han tilbudt stillingen han har i dag, og utdannelsen fra Høgskolen kom ikke til stor nytte. Han ble likevel nesten ferdig.

– Jeg fullførte alle fag, bortsett fra bedriftsøkonomi, forteller PR-sjefen.

kaja.storrost@universitas.no

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

UTENRIKS

Verdens kjipeste SMS

Melding hjem

Ingrid Bergo,
utenriksredaktør i Universitas

For britiske studenter er veien ut i arbeidslivet som å bli kastet ut i Hunger Games. Bare helt uten våpen å forsvare seg med.

– Nei! Jeg fikk den ikke!

Jeg ser forskrekket opp. Brølet kommer fra Rafi, min ellers nokså lavmælte britiske venn. Han stirrer vantro på telefonen. Ansiktet er forvrengt i et stygt grin av desperasjon og sinne. All britisk fattighet er blåst bort.

– Hva faen skal jeg gjøre nå?

Jeg er stille. For hva svarer man til en som nettopp har fått alle sine fremtidsdrømmer kjørt i grus av en SMS?

Rafi levde på lånt tid i London. Nedtellingen hadde begynt så fort siste eksamen ved prestisjeuniversitet King's College var avlagt. Med et svimlende høyt studielån, men uten rike foreldre til å hjelpe, måtte han fort som svint finne en jobb. Sommerferien gikk derfor med til søknadsskriving og intervjuopprepping. Men å sikre drømmejobben – eller bare en hvilken som helst jobb – viste seg å være enklere sagt enn gjort.

«Jobbmarked» er nemlig lite egnet for å beskrive situasjonen i London. Jobbslagmark er mer treffende. Egentlig minner hele greia mest om et gjenspill av *Hunger Games*, der kun den sterkeste – merk: den med flest sponsorer – står igjen. Byen kryr av nyutdannede. Den ene mer ambisiøs enn den andre. Alle er villige til å jobbe steinhardt for luselønn, og alle prøver desperat å presse en fot inn døren til arbeidslivet. For å sile ut den aller beste i mengden av overkvalifiserte tar bedriftene derfor gjerne inn over hundre søkere til intervjuunder på én dag. Før lunsj er over halvparten sendt hjem.

Selv med en svindyr grad fra et godt universitet, har ikke

Rafi hatt hellet med seg. Dette intervjuet var siste sjanse. Pengelens og uten jobb må han pent pakke sekken og flytte tilbake til foreldrene i Manchester. En ydmykende og ufortjent avslutning som han dessverre ikke er alene om. Urettferdighet gjennomsyrrer det britiske utdanningssystemet. Tall fra det offentlige organet *The Social Mobility and Child Poverty Commission* viser at Storbritannia er blant landene med lavest sosial mobilitet i Vesten. Skjevheten i systemet gjør at sosioøkonomisk bakgrunn i stor grad peiler ut hvilken fremtid du kan drømme om, fordi det avgjør hvilke skoler du kan gå på. Rafi kom lekende lett inn på masterprogrammet til London School of Economics, men måtte takke nei. Arbeiderklasseforeldrene hadde allerede tatt seg vann over hodet med sønnens tre år ved King's. Master er en luksus bare den britiske eliten kan påkoste seg.

Et plettfritt karakterkort fra et godt universitet er en fatig trøst når du er blakk og arbeidsledig i England. Etter uker med forberedelser var alt han sto igjen med en megetsigende SMS med beskjed om at han dessverre ikke nådde opp denne gangen. Ingen redegjørelse for hvorfor, ingen tips til hvordan han kunne lykkes bedre neste gang – men tusen takk for innsatsen.

Akkurat nå er det derfor telefonen som får svi. Den faller med et hardt dump på sengen, ikke veggen. For nok er Rafi sint, men som arbeidsløs og gjeldsslave har han i alle fall ikke råd til ny telefon.

i.g.bergo@universitas.no

Ukjente universiteter presterer best

NYLIBERALISMENS KVALER: Størst er ikke alltid best – i alle fall ikke i Australia. For første gang offentliggjøres tall på hvor effektive universitetene er til å få studentene ut i jobb. Og funnene er overraskende: Tallene tyder på at sjansen for å få jobb er større om du har studert ved et mindre, mer ukjent universitet

enn ved et prestisjeuniversitet i en av de store byene. Undersøkelsen er gjennomført av den australske regjeringen, og hensikten er at studentene skal ha et «fullstendig transparent syn» på hvor gode jobbutsikter de har, ifølge Australian Financial Review.

FOTO: MICHAEL MCDONOUGH/FLOKOR

Surfer på e

Samtidig som eldrebølgen skyller innover oss står vi med enorm manko på studentboliger. Andre steder har de slått to fluer i en smekk: gamle og studenter bor sammen.

Studentboliger

tekst Sunniva Skjeggestad

– Jeg kan gjøre noe bra for samfunnet og til gjengjeld får jeg bo gratis, noe som gjør det desto lettere å gjøre en god gjerning, sier nederlandske Jurriën Mentink som har bodd på et eldresenter i to og et halvt år.

Mentink var en av de første

studentene som flyttet inn på eldresenteret som ble opprettet av Gea Sijpkens i den nederlandske byen Deventer.

– Med denne ordningen vinner alle. Studentene trenger ikke å ta opp studielån fordi de bor gratis, og de eldre har det mer gøy når studentene tar med sin verden inn på eldresenteret. De snakker mindre om det smertefulle kneet eller bekymringene over å bli gammel,

sier Sijpkens til Universitas.

Sijpkens krever ikke mye tilbake av studentene.

– Jeg ber studentene om å være «den hyggelige naboen» 30 timer i måneden, sier initiativtakeren.

Ifølge organisasjonen innebærer dette å være oppmerksom på beboerne. Samvær er det viktigste. Studentene hjelper de eldre med telefonen, drikker kaffe eller leser avisen sammen med dem.

Ikke som bestemor

Studenter trenger ikke et eldresenter for å flytte inn hos gamle mennesker. Lisa Müller-Dormann er fra Berlin, og tar nå en master ved Sciences Po i Paris. For to uker si-

Hodepine for franske universiteter

AKK, FRANCOIS: Det franske universitetssystemet har prydet forsiden til landets aviser denne uken, etter at en massiv økning i antall studenter fikk allerede overfylte lesesaler til å renne over. Regjeringen til Francois Hollande svarte med å skrape sammen 100 millioner euro for å støtte opp om det vaklende utdanningssystemet. Men pengestøtte er

bare en quick-fix på universitetenes langt mer dyptgripende problemer, ifølge avisen The Local. Elitisme, dårlig rykte, mangel på oppfølging, sprikende læringsmål, lav terskel for både å komme inn og å droppe ut, er bare noen av problemene som plager det en gang så stolte utdanningssystemet. Tilliten til utdanningssystemet (og presidenten) henger i

FOTO: MATHIEU DELMESTRE / SOLFÉ COMMUNICATIONS

en syltynn tråd. Artikkelforfatterne tviler på at Hollande og hans team – som alle andre politikere studerte de ved eliteskolene Sciences Po og ENA – kan ordne opp.

Sluttet i våpen-protest

HELT TEXAS: En ny våpenlov fikk en økonomiprofessor ved Universitetet i Texas til å si opp i protest. Loven, som trer i kraft 1. august 2016, åpner for at man kan oppbevare våpen inne i delstatens universitetsbygg, melder Time. I praksis betyr dette at enhver med våpenlisens kan ta med seg våpen inn i klasserommet,

helt lovlig. Lovens forkjempere hevder den vil beskytte studenter og ansatte ved en potensiell skuddepisode. Motstanderne avfeier dette argumentet som tåpelig, og mener loven i seg selv øker risikoen for at en slik episode finner sted.

Idrebølgen

FOTO: HUMANITAS

den flyttet hun inn hos en gammel fransk dame som heter Esmeralda.

– Hun er ikke som en bestemor, men mer som en klok venn. Hun har tatt inn studenter siden hun var 60 år. Nå er hun 83, sier masterstudenten.

Husleien er ikke spesielt mye lavere enn markedsprisen, men til gjengjeld spiser de middag sammen hver fredag, som Esmeralda gjør i stand. Müller-Dormann har heller ikke noe ansvar for husarbeid, men hjelper til når det trengs.

– Hennes egen familie setter ikke alltid pris på henne fordi de er vant til henne. Da er det fint for eldre å møte andre unge mennesker.

Esmeralda og jeg deler mye, og i tillegg kan jeg få trent på fransken min, forteller Müller-Dormann.

I storbyen Paris er boligprisen skyhøye. Å ta inn en leietaker kan være redningen for mange minstepensjonister.

– Esmeralda får en veldig lav pensjon, så hun er avhengig av å ha leietakere for å få økonomien til å gå rundt.

Skepsis

Den belgiske studenten Ansita Tandia har også flyttet inn hos en eldre dame, men Tandia er stasjonert i København og får mye igjen for pengene.

– I begynnelsen reagerte folk

på at romkameraten min var en gammel dame, men da de så leiligheten skjønte de hvorfor, sier hun.

Tandia stortrives i leiligheten med sin 70-åring som både viste henne rundt i byen og introduserte henne til skandinavisk kultur. På spørsmålet om hun ville anbefalt en liknende ordning for andre studenter var Tandia ikke i tvil.

– Ja, jeg har allerede gjort det.

Et ikke-tema

I Oslo ropes det om flere boliger til studentene og at det økende arbeidspresset gjør at sykepleiere ikke har tid til å snakke med pasientene og de eldre. Likevel

FOTO: PRIVAT

▲ **Venninner:** Lisa og Esmeralda har nettopp spist middag sammen, noe de gjør hver fredag.

◀ **Trives med trilling:** Student Jurrien Mentink har ingenting imot å tilbringe tid med sin eldre gangvenninne. – I starten gjorde vennene mine narr av meg fordi bestevenninnen var 90 år, men nå er de like entusiastiske som meg.

▼ **Lesestund:** På Humanitas får studentene bo gratis mot å være en god nabo.

FOTO: HUMANITAS

har det aldri falt politikerne inn å gjøre som nederlenderne. Direktør i sykehjemsetaten, Helge Jagmann, mener tema ikke har blitt diskutert blant sittende politiske ledelse i Oslo.

– Jeg har aldri diskutert dette med noen, noen gang, sier han.

Jagmann presiserer også at Nederland og Norge ikke har samme forutsetninger for en slik ordning. I Nederland har eldre hjem blitt åpnet for studenter der det har vært ledig rom.

– Det er veldig fullt her. Vi etterspør heller faglig personell enn studenter til å gi et sosialt tilbud, sier etatsdirektøren. At et slikt initiativ kan fungere privat i Norge

utelukker han imidlertid ikke.

Oppfordrer

Det gjør heller ikke Sigrild Mæhle Grimsrud, leder av Velferdstinget i Oslo og Akershus. Hun oppfordrer eldre til å innløsjere studenter om de har plass.

– Det er et kult konsept i Nederland, men om denne ordningen skal fungere i Norge må eldre med store boliger ta initiativ. Vi mangler 4660 boliger for å tilby 20 prosent av studentene bolig. Har de eldre et rom ledig er det verdt å prøve ut en ordning som har vært populær i utlandet, sier Grimsrud.

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

ANMELDELSER

Film:

Glimrende om glemte heltinne

Nina Grünfelds beretning om kvinnen hun er oppkalt etter vil gi deg gåsehud.

Nye historier fra andre verdenskrig slutter aldri å fascinere og dukker stadig opp, 70 år etter krigens slutt. *Ninas barn* forteller den hittil ukjente historien om Nina Hasvold, den jødiske barnepsykologistudenten som fikk ansvar for 15 jødiske barn under andre verdenskrig.

Hasvold fikk i 1938 ansvar for å drive et barnehjem for disse jødiske barna, som blant annet kom fra Østerrike og Tsjekia. Selv var hun halvt tysk.

Filmen blir fortalt på en jordnær måte, med filmskaper Nina Grünfeld som en av fortellerstemmene.

Grünfeld er selv datter av et av barna som oppholdt seg i barnehjemmet. I filmen har hun også gjennom dramatisering gjenskap sitt eget sterke møte med Hasvold, hennes fars reddende engel.

Vi følger historien fra før opprettelsen av barnehjemmet i 1938 og frem til krigens slutt. Alle historiske hendelser blir forklart på en oversiktlig måte, slik at ingen detaljer går oss hus forbi, uavhengig av tidligere kjennskap til krigshistorie.

Ninas barn

Av: **Nina Grünfeld**Tid: **1t 5min**

I tillegg til filmskaperen selv, blir *Ninas barn* gitt stemmer av flere av de tidligere barnhjemsbarna, samt en skuespiller som representerer Hasvold selv. Den personlige tilnærmingen gjør at hendelsene som ligger over 70 år tilbake i tid, likevel føles veldig nære.

Det er ingen mangel på historier om modige motstandsmenn, og denne lavmælte fortellingen om en av de mange glemte heltinnene er i

så måte forfriskende. Det er de som ikke ble hedret med medaljer, men som likevel gjorde en formidabel innsats for å verne om menneskeliv. Skal man se én dokumentar som tar for seg annen verdenskrig i høst, så la det være denne berørende skildringen av en varm kvinnes engasjement.

(*Ninas barn* blir vist på NRK1 søndag 25. oktober kl. 22.15, og på Gimle kino fra 22. oktober.)

Ida Andersen
anmeldelser@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

Konsert:

FOTO: ODIN JÆGER

Fabelaktige Faraos!

Et mørkere, sterkere og mer elektronisk uttrykk preger Faraos comeback.

Med fjorårets EP *Faraos* varmt i minnet, og låter som «Skin», «To Sleep Apart» og p3-hiten «Tell A lie», var det mange som hadde samlet seg for å se Faraos på Parkteateret en ellers kald oktoberdag. Et stappfullt lokalt holdt nærmest pusten før artistene gikk på scenen. Heldigvis ble forventningene innfridd.

Kari Jahnsen, sammen med den mystiske trommisen «James», starter konserten med låta «Till It's All Forgotten», tittelsporet på den nye plata som kom ut i september i år. Stødig og dedi-

kert leverer hun solide låter som «Warriors», «Bodies» og «Are You Real» fra det nye albumet, som kveldens repertoar i stor grad består av. Den nye skiva er kraftigere, mørkere og inneholder flere elektroniske elementer, men det er likevel *faraotisk*. Det er drømmende, nært og sårt, og den vanskelige kjærligheten søker fortsatt ly i tekstene, men uttrykket fremstår som hakket røffere.

Noen vil muligens trekke assosiasjoner til Susanne Sundfør, særlig albumet *The Silicone Veil*, og det med rette. Men Faraos har sin egen stil. Hun blander dunkle melodier med folkinspirerte rytmer som gjør uttrykket mer lekt og lett. Faraos evne til sømløst å kombinere melankolsk pop noir, elektronika og fengende trommerytmer er i en helt egen

Faraos

Scene: **Parkteatret**Når: **14. oktober**

klasse. Hun gjør en god figur på scenen og veksler mellom ulike instrumenter. Sceneshowet er ikke mer enn det trenger å være: Det er minimalistisk og musikken maksimalistisk.

Lysene senkes når Faraos fremfører sin siste låt for kvelden, «Hunter», som har fått mye oppmerksomhet både nasjonalt og internasjonalt. Både det nye albumet og konserten på Parkteateret er hjemmsøkende gjennomført. Låtene fra albumet *Till It's All Forgotten* vil nok ikke bli glemte.

Kristina Holt
kholt@universitas.no

Bok:

Glemmeboka

I *Rastløs* forsøker debutant Kenneth Moe å fange ensomhet og uforløst begjær mellom to permer. Resultatet er så som så, og vil nok raskt bli glemte.

Bokens «jeg» sitter i sin fars gamle stol og skriver brev til dama han aldri fikk. Han har isolert seg på et rom og ser verden gjennom ødelagte persienner. Ingen kan se inn, men han kan likevel se ut. Et rom som

lukter av egen svette og søtlig av sæd. Han sitter og runker til egen ensomhet, kjærlighetssorg og selvmedlidenhet. «Jeg» forsøker å komme frem til selvinnsikt og meningen med livet gjennom litteratur og skrivning, uten å komme frem til annet enn at meningen med livet er å trekke forhas-tede slutninger.

Kenneth Moe er Pelikanen forlags første debutant. Ifølge romanens bokomslag er den *en ulydig kortroman, fortalt gjennom aforiske betraktninger og små episoder(...)*. Hva de mener med *ulydig* er ikke godt å si.

Rastløs er ganske konvensjonell både rent stilistisk og innholdsmessig. Det er ingen nye innsikter å hente i Moes tilnærming til ung-mann-opplever-avvisning-kjærlighetssorg-ensomhet-forsøker-å-finne-seg-sjæl-tematikken. Det finnes flere fine setninger i *Rastløs*, som «jeg har alltid slitt med å skille selvforakt og selvinnsikt» og «jeg er full av løsninger, men løsningene er ikke interessante, slik problemer er interessante, for løsninger er ikke meg, slik problemet er det». Setninger som fanger gjenkjennelige tilstander i fine, enkle formuleringer. Men

Rastløs

Av: **Kenneth Moe**Forlag: **Pelikanen Forlag**

disse spredte glimtene er ikke nok, og det føles som om man har lest boken før.

Rastløs av Kenneth Moe er fin, men ikke fin nok til at den skiller seg ut. Den er rett og slett ganske uinteressant.

Mari Mjaaland
mari.mjaaland@universitas.no

Philip André Johannesborg, journalist

Ukas anbefaling

Det analoge vidunderet

Vi står i dag overfor en stor samfunnsutfordring. Du kan se det overalt. Det å lade telefonen er blitt en eksistensiell nødvendighet. Samtidig som mobilene våre har blitt smartere, så har batterikapasiteten stagnert. De fleste sjeler går nå rundt med en lader i lommen. Så fort batteriet tipper under 50 prosent jakter de oppslukt på en stikkontakt. Etter en

dag med forelesninger har man omtrent 52 prosent batteri igjen. Det holder ikke. Det viser seg at mye av den dyrebare strømmen går til å lyse opp skjermen hver gang man skal sjekke hvor mye klokken er. Kjære medstudent, du må huske på armbåndsuret; dette analoge vidunderet vil kutte dine strømkostnader med opptil 20 prosent.

Strømløs

Hvem: **Mediesosiale studenter**Hvor: **På farten**

Plater:

Men punken var ikkje død

Tirades debuterer med *Lifetime of Wars*, og gjer det med solid kvalitet heile vegen. Det er kanskje ikkje så rart når ein ser på kven som er med. Utanom medlemma, med bakgrunn frå mellom anna Social Suicide og Blodig Alvor, har både Tarjei Strøm (Datarock), electronica-høvdingen Ralph Myerz, og Kvelertak-gitarist Maciek Ofstad vore med.

Det som overraskar mest med *Lifetime of Wars* er derfor ikkje kvaliteten, men variasjonen.

Punken er ikkje kjend for den store breidda – ungdommeleg raseri og ballespark har hatt ei større rolle. Men her er både det hurtige og intense, det storslagne og pompøse, og det overraskande nedtona. Høgdepunktet kjem på slutten i den veldig *upunkete* «1996», og Ralph Myerz-remixen av same låt. Akustisk gitar og piano ropar ikkje ballespark, men den tunge stemninga er likevel unekteleg punk. Akkurat det forstår kanskje Tirades betre enn mange: Det handlar ikkje om kor hardt

du slår gitaren. Punk er – i fare for å høyrast veldig lite punkete ut – ei kjensle som ligg i magen. «1996» er eit strålende døme på det.

Tirades treff på mange av dei samme punkta som Kvelertak gjorde med sin debut i 2010. Den gong var det ein heilt unik kombinasjon av pop og metall som traff – og Tirades har også fleire pop-element med seg, til dømes i «Sleepless» og «Never Again», som fungerer godt.

Reidar Schei Jessen, journalist

Ukas advarsel

Hvite, heterofile og frustrerte menn

Harald Eia skal turnere med Karl Ove Kanusgård og Jo Nesbø i desember og intervjuer forfatterne om deres vei til toppen. Ifølge Eia skal vi få lære mer om deres privatliv, ikke minst deres mange kvinnehistorier. Eias følelsesessay på trykk i Morgenbladet for et par uker siden kan være en pekepinn på hva vi kan vente. Turneen er med andre

ord godt nytt for alle som ønsker å høre mer om hvor slitsomt det er å være hvit, heterofil mann i dagens Norge, og hvor truende femininisering og politisk korrekthet er. Dårlig nytt for alle som ønsker å gi spalteplass og definisjonsmakt til mer marginaliserte stemmer i folkedypet.

Priviligerte menn

Hvor: **Hele Norge**Når: **Desember**

Lifetime of Wars

Av: **Tirades**Plateselskap: **Fight! Records**

Likevel vil nok ikkje Tirades bli dei nye kongane av norsk punk etter debuten. Sjølv om det meste stemmer på *Lifetime of Wars*, er det litt for anonymt til å verkeleg stikka seg ut. Men setter du på det nye albumet deira, vil du ikkje angra på det.

Anders Veberg
anmeldelser@universitas.no

FOTO: CARL CHRISTIAN LEIN STORMER

Mektig og melodiøst

Med forheksende gitarriff og dirrende vokal har Vederkast laget et sterkt debutalbum. Progressiv hardrock preger albumet, men medlemmenes mangfoldige bakgrunn fra metal, stoner, hardcore og pop kommer tydelig frem og gir musikken en ekstra dimensjon.

Eksperimenteringen med sjanger er tydelig fra start. Førstelåta «Skirmish» kombinerer energiske gitarer, mektige og melodiose vokaldeler, før stemningen plutselig brytes opp med skingrende el-gitarer og buldrende bass. Mange av låtene bygger på denne oppskriften. Det åpnes med gitarriff som brytes opp med pop-inspirerte refreng.

Dette fungerer veldig bra på låter som «Malison» og «Leave Them Behind», men «Into The Unknown» sliter med overgangene mellom delene.

Albumets soleklare høydepunkt er nydelige «Meliora». Her møtes mørke rockegitarer og en vakker fiolinstemme i herlig harmoni. Vokalist og bassist Paul Aronsens såre og dirrende vokal kommer tydelig til sin rett. Videre følger den åtte minutter lange «Remain» som runder av *Northern Gothic*. For første gang blir gitaristene frigjort fra de innøvd riffene med små, briljante glimt av improvisasjon. Dette kunne det med fordel vært mer av.

Northern Gothic

Av: **Vederkast**Plateselskap: **Vederkast Music**

Northern Gothic er en kompleks og spennende plate. Musikkerne er dyktige med taktskifter og tekniske partier. Den siste lille ekstra lekenheten savnes likevel. Hvis skuldrene senkes og musikken slippes løs, er dette en band det kan komme til å lukte ordentlig krutt av.

Birk Tjeldflaat Helle
birkth@universitas.no

Kulturkalender

22 tor NM i taco

Hent inspirasjon til lørdagstacoen når du ser Norges ledende taco-kokker konkurrere om NM-tittel. Det deles ut smaksprøver og forventes stor tilstrømming av tacoelskere i alle aldre.

Mathallen, kl. 12: 00

FOTO: KEVINV033/FLICKR

22 tor Leselista

Lurer du på hvilke bøker du skal lese i høst? Boktorsdag har vært så vennlige å sette sammen et ekspertpanel som gir deg gode tips til hvilke bøker som er verdt å få med seg denne høsten. Inngang: gratis.

Ingensteds, kl. 18: 00

23 fre Astrid Lindgren

Det er 70 år siden Pippi Langstrømpe kom til verden i bokform. Pippi er verdens sterkeste jente, men, på sitt vis, ganske alene i verden. Kulturutvalget ved Chateau Neuf har invitert Lindgren-forsker, oversetter og forfatter Agnes-Margrethe Bjorvand til å snakke om ensomheten i Astrid Lindgrens liv og forfatterskap.

Inngang: gratis.

Akademika Blindern, kl. 12: 00

FOTO: ALBERT JANKOWSKI/WIKIMEDIA COMMONS

23 fre Onkel Vanja

Den nye teatervinen, det vil si 2. klasse ved Teaterhøgskolen, setter opp sin første helaftens forestilling. Stykket de setter opp er Anton Tsjekhovs Onkel Vanja og det er fri entre.

Kunsthøgskolen i Oslo (Fossveien 24), kl. 18: 00

24 lør St. Lilleborgs hospital

Med inspirasjon fra klassikere som Akutten, Scrubs og Greys Anatomy, lover Det andre teateret forrykende improvisasjonsteater med en medisinsk tvist. Målet er å improvisere frem sin egen sykehusserie, dessuten ryktes det at teateret er perfekt for tinderstevnemøter, så her er det bare å sveipe seg frem til en kavaler og kjøpe seg en billett. Inngang: kr. 130,-

Det andre teateret, kl. 19: 00

■ Ikkje blind nok sensur

Etter avsløringane om at blind sensur når du klagar på eksamen er omtrent like føreseieleg som å spela bingo, har kunnskapsminister Torbjørn Røe Isaksen (H) bestemt seg for å handla raskt. Den avgjersla kjem etter at han i utgangspunktet bestemte seg for å handla raskt med å innføre blind sensur i utgangspunktet. No skal sensuren bli blindare.

– For å vera heilt sikre på at me gjer det rett denne gongen, har me hatt ei grundig utgreiing om korleis me skal gjera sensuren blindare. Frå no skal alle sensorar ha bind for augene, og dei får ikkje lov til å bruka det

■ Gratulerer, onkel McRektor

Skatteliste kom ut sist veke, og endeleg fekk verda svar på Det store spørsmålet: kven tjenar mest av rektorane og studentane? Lenge

såg studentane ut til ta sigeren, men då tala vart offentlege var det rektorane som nok ein gong vann, og får halda på vandre- rektorkjeda eitt år til. Økonomikomentator Dolly Dinar tok imot beskjeden med sjokk og vantru, og klarte ikkje å kommentera utkjem etter at han i utgangspunktet bestemte seg for å handla raskt med å innføre blind sensur i utgangspunktet. No skal sensuren bli blindare.

■ Lat dei eta kneip

Fleire studentar har uroa seg over den nye stipendordninga som kom med Statsbudsjettet 2016. I staden for meir pengar, skal studentane no få utbetalt i kneip – ein ekstra kneip i veka, for å vera nøyaktig. NSO-leiar Therese Eia Lerøen er skeptisk, sidan ho nettopp har kuttat ut gluten.

– Dei tenkjer ikkje på oss som prøver å ha ein glutenfri diett. Dette er heilt skandaløst, seier Lerøen opprørt medan ho stirra intenst på rundstykket på bordet. Ad Notam-redaksjonen har no lova å aldri intervjuar Lerøen i ein kafé igjen.

Fersk redaktør vil ikke ha orgasmer

Universitas skrev forrige uke en notis om studentavisa i Stavangers (SmiS) toppsak «En orgasme om dagen», som har ligget på forsiden i fire og et halvt år. Nå er klikkvinneren borte.

– Hei, ansvarlig redaktør for studentavisa i Stavanger (SmiS), Pernille Sivesind Thomsen!

– Hei!

– Universitas skrev i forrige uke om toppsaken deres «En orgasme om dagen». Jeg registrerer nå at den er borte. Hvorfor det? Den har jo ligget det i 4,5 år allerede?

– Ja...nei... Det vet jeg egentlig ikke. Vi har endret noe greier på nettsida, så det kan hende den har blitt fjerna. Men den skal ligge der et sted?

– Si meg, var du ansvarlig redaktør da saken ble skrevet også?

– Nei, det var jeg ikke.

– Vi i Universitas vurderer å ansette en egen sexredaktør. Hvordan fungerer dette hos dere?

– Ehh... Hva sa du?

– Hvordan fungerer det med en egen sexredaktør hos dere?

– Øh...høhø. Nei... Vi har bare en spaltist!

– Som i sexolog?

– Nei, haha, en student. Ikke en sexolog.

– Sånn oss jenter i mellom, kan du stå inne for rådet om en orgasme om dagen?

– Hehehe...Det veit jeg ikke? Nei, jeg kan jo ikke det. Det er jo

bare en mening. Det er jo ikke en faktaspalte.

– Vet du hvor mange klikk dere har fått så langt? Her har vel VG ett og annet å lære?

– Nei, du, det veit jeg ikke. Det er en gammel sak. Jeg tok over i august, så jeg har ikke oversikt over alt som har skjedd før.

– Men altså, dere har jo skutt dere i SmiS-foten og fjernet klikkvinner nummer én. Vil du vurdere din stilling som ansvarlig redaktør?

– Haha. Hahaha. Nei, jeg vil ikke det gitt.

baksiden@universitas.no

Tony

av Tim Ng Tvedt

Rebus

av Marthe Olstad

HINT: Det er det nye hippe innen apper! Send svaret til marolsta@gmail.com

FORRIGE UKES LØSNING: «Julebrusen er tilbake» Det klarte blant annet Ingeborg Anne Rakvåg, du fortjener en julebrus!

UniversitasQuiz

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

- Hvilken norsk skihopper innehar verdensrekorden i skiflyvning med 251,5 meter, satt i Vikersund 15. februar 2015?
- Hva het den ungarskfødte oppfinneren (1899–1985) av kulepennen? Hans etternavn brukes ofte som synonym for kulepenn i flere land, spesielt engelskspråklige.
- Norge har to nasjonalblomster som har blitt kåret ved to ulike anledninger. Kan du nevne én av dem?
- Hva heter den sveitsiske skuespillerinnen som spilte rollen som Honey Ryder i den første James Bond-filmen, *Dr. No*, fra 1962?
- Hvilken ministerstilling, i Trygve Brattelis regjering, ble Olav Gjærevoll tildelt i 1972? Dette var Norges og verdens første i sitt slag.
- Hvilket land produserer mest kaffe i verden? I 2014 produserte det over 2,7 millioner tonn kaffe.
- I hvilket år ble Oljefondet, da under navnet Statens petroleumsfond, opprettet?
- Hva er verdien av fondet i dag (100 millioner i slingsringsmonn), og i hvilket år ble den såkalte handlingsregelen innført?
- Med et bibelsk-klingende navn, hva heter supportergruppen til det norske herrelandslaget i fotball?
- Nylig ble det kjent at verdens største bryggeriselskap skal kjøpe verdens nest største bryggeriselskap. Det første er opprinnelig belgisk, mens det andre er sør-afrikansk. Går handelen igjennom vil det nye selskapet ha en markedsandel på rundt 30 prosent globalt. Hva heter disse to selskapene?

- Anders Farnemel
- Laszlo József Biró
- Bergfrue og røsslyng
- Ursula Anders
- Milljøvernminister
- Brasil
- 1990
- 6880 milliarder kr (per 19.10.) og 2001
- Oljefaget
- Anheuser Busch In-Bev og SABMiller