

KD ADVARER:

**Pass opp
for falske
mastergrader**

Nyhet side 4 og 5

KAPASITETEN ER SPRENGT:

**HiOA-studenter
rømmer fra
campus**

Nyhet side 8 og 9

KRISTOFFER SCHAU:

**Droppla ut
etter andre
forelesning**

Min Studietid side 15

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 31 | www.universitas.no | onsdag 4. november 2015

105 MILLIONER KRONER FORSVUNNET FRA WESTERDALS ACT:

**5 Vi har
ikke gjort
noe ulovlig**

Westerdals' rektor forsvarte eiernes millionoverføringer overfor studentene i et lukket møte.

Nyhet side 6 og 7

STUDENTER I MATSVINN-TOPPEN:

**Spar 10 000
kr i året**

Kultur side 16 til 18

SJENERT PÅ FORELESNING?

**Slik tar
DU ordet**

Nyhet side 10 og 11

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

redaksjonsleder: **Julie Kalager**
julika@universitas.no 936 29 873

fotosjef: **Patrick da Silva Sæther**

desksjef: **Marthe Olstad**

nettredaktør: **Magnus Braaten**

magasinredaktør: **Thea Storey Elnan**

MENINGER

Frykt og gevinst på Westerdals

På lørdag avslørte Dagens Næringsliv at eierne av skolen, brødrene Nicolai og Peder Løvenskiold, på sindig vis har tappet den nyfusjonerte høyskolen Westerdals ACT for over 100 millioner kroner. Private høyskoler som mottar statstilskudd har ikke lov til å ta ut overskudd, ifølge Universitets- og høyskoleloven. Om man bare ønsker seg noe hardt nok får man det meste til, heter det. Etter lovens intensjon skulle pengene gått rett til drift av skolen, og kommet Westerdals studenter til gode. Om det de har gjort ikke er direkte ulovlig, er det i alle fall et ran av studentene.

Ved Westerdals betaler de opp mot 90 000 kroner for et skoleår. På toppen av dette kommer statstøtte. Med den prislappen er det ikke mye forlangt at overskuddet Westerdals opptjener, går tilbake til studentene. Likevel klages det over undervisning som avlyses på kort varsel, manglende utstyr, trange bygg og for få leseplasser.

Det er lett å henge seg opp i brødrene Løvenskiolds tegneserieaktige rikmannsbakgrunn. Tar man en nærmere titt er det likevel fristende. Adelsbrødrene vokste opp i et slott med parkanlegg, karpedam og en mor som er overhoffmesterinne. De svipper stadig til den nye ferieleiligheten i Alpene og disponerer privatjet. De har eget våpenskjold og Fabian Stang var familieadvokaten deres. Nicolai Løvenskiold kalles «Nicke» blant venner. Vi må likevel ikke henge opp i sidespor – saken er for alvorlig for det.

På et ekstraordinært møte tirsdag denne uken, ba rektor ved Westerdals studentene om ikke å snakke med pressen. Dårlig publisitet rundt skolen vil nemlig svekke vitnemålet deres. De har med andre ord ikke bare mistet 100 millioner kroner, de lever også under trusselen om en verdiløs utdanning som resultatet av å snakke høyt om problemene.

Det er ikke studenter som vil ha det de betaler for som sverter Westerdals' rykte – det greier eiere som skalter og valter med offentlige midler og studenters skolepenger.

Kanskje er ikke utdanning Nickes «passion», slik han uttalte til Universitas i 2012. Mye tyder på at penger er Løvenskioldenes «passion».

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**

Resultatene av blind sensur-ordningen avslører svakhetene i karakterssystemet som helhet.

Sensorkaoset

Kommentar

Emil Øversveen, journalist i Universitas

Innføringen av blind sensur har med rette fått krass kritikk. Klagefellene Universitas publiserte for en tid tilbake viser et språk mellom karakterene som minner mer om et lotteri enn et velfungerende vurderingssystem. Nå bør ordningen tas opp til debatt, og alt tyder på at hele greia burde bli skrinlagt. Innen den tid er det verdt å tenke over hva resultatene av ordningen sier om hele karakterssystemet.

Tanken bak

blind sensur er i utgangspunktet god. Som alle andre farges sensorer av andres meninger, og det å nekte dem innsyn i tidligere vurderinger kan føre til at en mer rettferdig karakter blir satt. At den samme oppgaven vurderes både til en A og til en D peker imidlertid på en slumpmessighet ved karaktersettingen som går på bekostning av utdanningsinstitusjonenes sam-

funnsoppdrag. For hvordan kan man produsere verdifull kunnskap for samfunnet, når man ikke klarer å bli enige om hva som er verdifullt og ikke?

Sannheten er jo at det kan man i grunnen ikke. De fleste fag mangler objektive kriterier for kvalitet, og vurderingen vil derfor variere fra person til person. At karakterer i beste fall vil være en unøyaktig avspeiling av det de forsøker å måle bør være en ukontroversiell påstand. Å skulle oppsummere en 100-siders masteroppgave med en bokstav mellom A og F er mildt sagt

utfordrende. I mange tilfeller vil karakterene kunne tilsløre mer enn de avdekker, ved at man må presse vilt ulike besvarelser og studenter inn i en enkel karaktermal.

«De fleste studenter skjønner fort at det finnes to former studier – det man gjør for sin egen del, og det man gjør for karakterene.»

Samtidig er det få som diskuterer hvor mye man egentlig kan stole på karakterene. De fleste ser ut til å ha troen på at karakterer fungerer som en objektiv målestokk på hvor gode eller dårlige vi er. Det kan reduseres gjennom flere vurderinger, mer detaljerte sensorveiledninger og strengere kvalitetssikring. Resultatet kan

Meninger

Universitas gir deg meninger fra verdens studentaviser

Trinity – Dublin University

Arts students shouldn't live in a bubble, but their choices are as valid as anyone else's. «That all sounds very interesting, but what kind of job can she expect to get with this course?» This question came from a concerned mother, flanking her eager but shy daughter in front of the Classics Department's table at Trinity Open Day 2015. My smile froze, and I stammered something about being able to do anything, really, before swiftly deferring to one of my lecturers. That's a bloody good question – would you let me know when you've figured out the answer? (...) If you were to ask most of these successful people about their journeys, they would describe crisis points in their lives when they weren't sure what they would end up doing or whether they would make anything of themselves. Many have gone in different directions after their Bachelor's degree, but I haven't heard them say that those three or four years were a total waste of time. (...)

Yale News – Yale University

I'll start by saying this – I've been harassed in dining halls, at fraternity houses and on New Haven streets by Yale fraternity members and male athletes. On almost every occasion, I was alone. Each time, I was physically or verbally harassed unexpectedly and at my most vulnerable, with little knowledge of why or how I had become a target. By strangers, acquaintances and, on multiple occasions, by men that today I call my «friends.» (...) Denounce the behavior, whether you choose to believe how or why it occurred. Those of us who have felt unsafe in a fraternity house are not interested in excuses or denials. We are only strengthened by your empathetic voices, and their impact on the opinions and behaviors of those around us.

I do not condone racism and misogyny, especially in fraternities. I said it. It's now your turn.

ILLUSTRASJON: ØIVIND HOVLAND

imidlertid bli et kontrollregime som passer dårlig med idealet om utdanning som noe mangfoldig og frigjørende.

I stedet er det kanskje på tide å ta et steg tilbake og tenke over hvilken rolle karakterene bør spille. De fleste studenter skjønner fort at det finnes to former studier – det man gjør for sin egen del, og det man gjør for karakterene. Begge er kanskje nødvendige, tross alt fun-

ger karakterer som en grei måte å grovsortere mellom ulike kandidater på, men den personlige læringen kan fort forsvinne i karakterfokus. Dette er uheldig, spesielt når karaktersprikene etter blind sensur blir innført viser at karakterene er langt mindre treffsikre enn man skulle tro.

Til syvende og sist er karakterer en menneskelig vurdering, og som med alle andre menneskelige vurderin-

ger vil de alltid preges av usikkerhet og tilfeldigheter. Erfaringene med blind sensur viser at man trenger mer nøkterne forventninger til hvor nøyaktige de kan være, og at den sentrale posisjonen vi har gitt dem i utdanningssystemet kanskje er ufortjent. Løsningen er ikke mer sikring og kontroll, men at vi burde bry oss mindre om karakterer og mer om læring. I disse eksamenstider burde dette være gode nyheter.

emilov@universitas.no

Øyeblikket

av **Henrik Evertsson**

Detaljer bygger helheten: Dragartisten Andreas Ihleng Berg gjør de siste finjusteringene for han forvandles til Kidney Pie og er klar for showet «Night of the living dolls». Les **Anmeldelser** s. 22

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

Navnedagene til SiO

TEMADAGER: Hver dag har sitt eget tema på Frederikke spiseri i Problemveien 11 på Blindern. På Norges største (i to måneder til) og eldste universitet tilbyr SiO Meatless Monday (Fransk linsegyte med grønnkål, speilegg(!), crème fraîche (vegetar)), Taco(ish) Tuesday, samt Little Seafood Saturday på onsdag.

Og dersom du klarer å holde ut venter Working Class Hero Thursday og Funky Junky Friday.

Ai ai, SiO!

Kusmasmitten raser videre

SMITTEN SPRER SEG: For to uker siden skrev notisredaksjonen at en student i Oslo hadde blitt smittet av kusma, i tillegg til 19 i Trondheim. Nå er antallet mangedoblet. Kusmaen har så langt spredt seg til 70–80 studenter, ifølge Folkehelseinstituttet (FHI).

– Vi må regne med flere studenter vil bli syke i flere kommuner de neste ukene. De fleste syke er blitt smittet gjennom studentmiljøet i Trondheim, sier Karin Rønning i FHI til Aftenposten.

Rønning tror smitten kom til Norge gjennom en eller flere utenlandske studenter. Hun anbefaler alle som har vært i nærkontakt med de syke til å ta en MMR-vaksine.

Viruset fører til blant annet hovne kjertler og testikler. Sykdommen kan føre til nedsatt fertilitet og kan i sjeldne tilfeller gjøre gutter sterile.

Frykter fiktive studenter

RABATTSVINDEL: Ingen land i Europa har eldre studenter enn Norge. Snittalderen for en student ligger på 29 år, og studentene blir stadig eldre, viser en fersk rapport fra det europeiske prosjektet Eurostudent. Det skriver nettavisa Khrono.

Det betyr at en stor andel av studentene ikke får studentrabatt, for eksempel på månedskortet til Ruter. Prisforskjellen er betydelig. En ung student betaler bare 410 kroner i måneden, mens en student i 30-årene må ut med 680 kroner.

Det er Samferdselsdepartementet som har bestemt aldersgrensen. Departementet frykter at å gi studentrabatt til eldre studenter vil føre til flere «fiktive» studenter som betaler semesteravgift for å få rabatt, uten å ta eksamener.

UNIVERSITAS FOR 26 ÅR SIDEN

Universitas nr 17, 1989

UNIVERSITAS FOR 50 ÅR SIDEN

«**Stimulering eller dirigering?** Når det gjelder rekrutteringen til offentlige stillinger i sin alminnelighet, må det være prinsipielt forkastelig at disse ikke skal rekrutteres på normalt vis. Her må staten gjennom fastsettelse av lønns- og arbeidsvilkår sørge for å tiltrekke nødvendig arbeidskraft uten noen form for dirigering hverken gjennom studenteklæringer eller lov. Etter vår oppfatning må derfor studentene ta avstand fra enhver form for tvangsdirigering, idet utkantdistriktenes problemer må løses ved spesielle stimuleringstiltak, heter det i innstillingen fra NSU's Utredningsutvalg for «Dirigering av akademisk arbeidskraft», som ble fremlagt på Landstinget.

Universitas nr 1, 1965

Betaler dyrt for falsk master

Probana Business School har i årevis tatt titusenvis av kroner for et kurs de kalte Master of Business Administration. Nå vil Kunnskapsdepartementet gjøre det lettere å straffe syndere.

Ulovlig markedsføring

tekst Andreas Løhren
foto Evelyn Pecori

Tidligere i år ble den private skolen Probana Business School kontaktet av Kunnskapsdepartementet (KD) på grunn av sin villedende bruk av begrepene «MBA» og «handelshøyskole». Skolen tilbød blant annet en MBA (Master of Business Administration), som de hevdet ga 60 studiepoeng. Det får KD til å reagere.

MBA er etter universitets- og høyskoleloven § 3-2 en lovbeskyttet tittel som kun kan benyttes av utdanningsinstitusjoner som er godkjent av kvalitetsorganet NO-KUT. KD mener dessuten at skolen ga et uriktig inntrykk av å tilby høyere utdanning da de hevdet at deres kurs var på «handelshøyskolenivå». I et brev til Probana skriver KD at også henvisningen til studiepoeng er egnet til å villede.

Vil lettere straffe syndere

Selv om brudd på reglene i universitets- og høyskoleloven kan føre til bøter, håper KD at det nå skal bli enklere å straffe syndere.

– Politiet kan i dag gi bøter, men vi har nå hatt et lovforslag på høring som planlegges lagt frem våren 2016. Her skal departementet få mulighet til å ilegge et administrativt overtredelsesgebyr i slike saker. Det vil gjøre det mye enklere for oss å sanksjonere brudd på loven, sier ekspedisjonssjef i KD, Toril Johansson.

Villedende

Etter en klar advarsel fra KD fjernet Probana Business School teksten der de hevdet at kurset er på handelshøyskolenivå. De har også fjernet betegnelsen MBA og referansen til studiepoeng. Men de fastholder fortsatt på å bruke betegnelsen «mini-MBA» om sitt kurs. Johansson tviler på om det er tilfredsstillende.

– Spørsmålet er nå om å tilby en

«mini-MBA» er lovlig når den ikke er kvalitetssikret. Vurderingen vår går ut på om tittelen er egnet til å villede. Vi har lovbeskyttede titler fordi det er viktig for studenter å vite verdien av utdanningen sin, sier hun

Er mini-MBA lov?

I sitt svar til Kunnskapsdepartementet skriver Probana at de ikke benytter betegnelsen «master» i sin markedsføring, og at hverken MBA eller mini-MBA er lovbeskyttede titler noe sted i verden. Skolen har derfor valgt å fortsette å markedsføre kurset sitt som en mini-MBA, noe KD er kritisk til.

«Vi har lovbeskyttede titler fordi det er viktig for studenter å vite verdien av utdanningen sin»

Toril Johansson, ekspedisjonssjef
Kunnskapsdepartementet.

– Etter norsk lov og forskrift er MBA en lovbeskyttet tittel. I vurderingen av om mini-MBA er lov å bruke, må vi legge vekt på om dette er noe som kan gi inntrykk av å være av samme karakter som MBA, sier Johansson.

Johansson mener uriktig markedsføring kan villede både studenter og arbeidsgivere om kvaliteten til kurset Probana tilbyr.

– Ikke minst kan det være villedende i forhold til studiestøtte og lånekassen. Det faktum at betegnelsene er lovregulert betyr at det er viktig, sier ekspedisjonssjefen.

Utbredt juks

Kunnskapsdepartementet vil ikke spekulere i hvorfor noen velger å

markedsføre utdanning uriktig, men de kan bekrefte at Probana Business School langt fra er det eneste tilfellet.

– Vi behandler noen slike saker hvert eneste år på både fagskole og høyskole- og universitetsnivå, sier Johansson.

Tidligere i år skrev Universitas om Addictologi Akademiet som sier at de tilbyr kurs om menneskelig utvikling og drivkreftene bak avhengighet. Akademiet markedsførte sine kurs som om de var en del av norsk høyere utdanning, hvor de ulovlig brukte begrepene «master» og «universitet» på sine nettsider. Også her grep KD inn og påla skolen å endre kursbeskrivelsen.

I hardt vær tidligere

Dette er ikke første gang Probana Business School har hatt trøbel med loven. Skolen, som har hovedbase i Danmark, ble i 2013 anmeldt av Forbrugerombudsmanden for ulovlig markedsføring. Da tilbød de kurs med rabatt på 10.000 kroner hvis man var rask med å slå til på tilbudet. Annonserne reklamerte nemlig med en fastpris på 35.000 kroner og en rabattert pris på 25.000 kroner. Flere elever skal ha følt seg lurte da «kampanjen» var evigvarende og den reelle, faste prisen dermed var 25.000 kroner.

På Probanas norske nettsider reklamerer de nå med et lignende tilbud, en spesialrabatt på 10.000 kroner per kursdeltaker.

Kunnskapsdepartementet er ikke kjent med skolens turbulente historie.

– Det kjenner jeg personlig ikke til. Men det er en sammenheng i tenkningen mellom markedsføringslovgivning og høyskole- og universitetslovgivning, sier ekspedisjonssjefen i KD.

Probana Business School ønsket ikke å kommentere saken.

andreloh@universitas.no

Studentene raser

Stemningen var amper da ledelsen på Westerdals skulle forklare hvordan 105 millioner i skolepenger og statsstøtte var hentet ut av skolen. Studentenes krav om svar får bred støtte.

Private høyskoler

tekst Magnus Newth og
Birk Tjeldflaat Helle

– Hvor er penga?

En frustrert student brøler spørsmålet fra bakerst i auditoriet på Westerdals' campus Vulkan, og belønnes med applaus fra medelevene. Det er stappfullt, svett og varmt i det lille lokalet der hundrevis av studenter har presset seg inn for å få svar fra ledelsen.

– Her er det åpenbart noe muffens. 105 millioner er tatt som utbytte på bekostning av studentene, blir det sagt fra salen.

– Jeg forstår frustrasjonen deres. Fremstillingen til DN er ikke usann, men kraftig forenklet. Vi ønsker derfor å ha full åpenhet med dere studenter. Derfor har vi invitert til dette møtet, svarer rektor Bjørn Jarle Hanssen.

Lovlig?

Det er en fersk reportasje i Dagens Næringsliv (DN) som tvinger rektor til å stå skolerett foran elevene sine tirsdag. Avisens sak viser hvordan enorme summer er forsvunnet fra privathøyskolen Westerdals etter at den fusjonerte med to andre skoler i samme konsern, og ble til Westerdals ACT (se faktaboks).

Proessen som gjorde dette mulig er ifølge DN: «så fantasifullt ulogisk at den knapt lar seg forklare.»

Resultatet er i alle tilfeller at skolens egenkapital – 105 millioner som etter loven var utilgjengelig for eierne – gikk inn i selskapet ABN Utdanning. Her kan pengene brukes fritt i selskapets øvrige drift, eller tas ut som utbytte. Flere, inkludert tidligere kunnskapsminister Trond Giske (Ap) har satt spørsmålsteget ved om loven er fulgt, overfor DN.

– Vi har hele tiden hatt full åpenhet i prosessen, og er sikre på at vi ikke har brutt noen lov, sa

Lukket møte: Dekan Leif Holst Jensen (midten høyre) og rektor Hansen (midten venstre) holdt streng kontroll på møtet, og ba all presse forlate lokalet. På et tidspunkt forsøkte de å kaste ut en tidligere Westerdalsstudent som engasjerte seg i hva skolepengene hans hadde gått til.

FOTO: ODIN DRØNEN

rektor på møtet tirsdag.

Passion for utdanning

Brødrene Nicolai og Peder Løvenskiold eier 25 prosent av ABN hver. Resten eier Gunnar Holsts Legat, en ideell stiftelse. Brødrene har siden 2001 tatt utbytte på 44 millioner kroner hver fra datterselskapet ABN Utdanning, ifølge DN. Det er dette selskapet som absorberte Westerdals egenkapital.

I 2012 kartla Universitas ABN Utdannings kompliserte struktur.

På spørsmål om hvorfor deleier Nicolai Løvenskiold investerte i noe han ikke kunne ta utbytte fra, svarte han følgende:

– Utdanning er min «passion». Kommersielt finnes ikke dette interessant. Alle fokuserer bare på penger, men det finnes gode, gamle kapitalister som vil gjøre noe godt for samfunnet.

Nicolai Løvenskiold har ikke svart på om han står inne for denne påstanden i dag.

Kommunikasjonsdirektør i

ABN, Trond Andresen, har imidlertid sendt en lang redegjørelse over de gode formålene den andre halvparten av ABN – Gunnar Holsts Legat – støtter.

Derfor, opplyser Andresen, har Nicolai Løvenskiold like stor tro på private aktørers plass i utdanning som i 2012.

Kommunikasjonsdirektøren konkluderer likevel:

– Han ville nok uttalt seg noe mindre spissformulert i dag enn den gang.

– Utmattende

En rekke studenter Universitas har snakket med lurte fremdeles etter møtet på hva som hadde hendt med pengene.

Rektor Bjørn Jarle Hansen har forståelse for det.

– Vårt hovedfokus er å gi studentene klare svar. Vi forstår at mange opplever dette som vanskelig å forstå. Vi vil derfor arrangere et nytt allmøte der vi får tid til å redegjøre ytterligere for dette, skriver han i en epost til Universitas.

mot Westerdals

Forlanger svar: – Jeg sitter igjen med en avmaktfølelse etter møtet, sier Iver Syverud Thorsen. Han vil komme til bunns i hvor de 105 millionene kom fra – og hva de gikk til. FOTO: PATRICK DA SILVA SÆTHER

Dette er saken:

- I 2012 tipset Universitas Riksrevisjonen om den kompliserte eierstrukturen i Anthon B. Nilsen-konsernet (ABN). Det førte til en granskning som pekte på flere problematiske sider ved måten konsernets skoler ble drevet på – blant annet fordi Westerdals satt på store mengder egenkapital.
- Loven er klar: «Institusjoner som mottar statstilskudd, kan ikke gi økonomisk utbytte eller på annen måte overføre overskudd til eier eller dens nærstående.» Overskudd fra en statsstøttet privat høyskole skal brukes til studentenes beste. ABN Utdanning skal ha mottatt over en milliard i statsstøtte siden 2001.
- På lørdag avslørte Dagens Næringsliv at 2014-fusjonen mellom ABN Utdannings tre private høyskoler (Westerdals, NISS og NITH – i dag Westerdals ACT) førte til at skolenes egenkapital ble frigjort fra lovens krav om bruk på studiene, og kunne tas inn i det overordnede konsernet ABN Utdanning – det ABN selv kaller en «regnskapsmessig effekt.» Samtidig endte den nye privathøyskolen i dyp gjeld til moderkonsernet – en gjeld som må betjenes med skolepenger og statsstøtte. Fram til 2014 hentet brødrene Løvenskiold ut 44 millioner i utbytte hver av ABN Utdanning.

Iver Syverud Thorsen ser klart behovet for et slikt møte. Han går Tekst og skribent-utdanningen på Westerdals og etterlyser et man ikke trenger økonomiutdanning for å henge med på.

– Det virker som om ledelsen gjør det de kan, men at de er presset mellom studentene og eierne. ABN kaller DN's sak sensasjonsjournalistikk, men det er ufravikelig at 105 millioner er tatt ut av skolen, sier Thorsen til Universitas.

Han vil være forsiktig med å

si noe sikkert før Kunnskapsdepartementet har kommet med sin utredelse, men ser på hele fusjonsprosessen som tvilsom. Han håper brødrene selv tar turen på neste møte.

– Det er uansett ikke ledelsen eller kommunikasjonsrådgiverne til ABN som har tatt ut pengene, det er Peder og Nicolai Løvenskiold, og de skylder oss et svar.

Krever granskning

Det er ikke bare studentene som reagerer kraftig på opplysningene som er kommet fram.

Torgeir Knag Fylkesnes (SV), stortingsrepresentant og medlem av Kirke-, utdannings- og forskningskomiteén på Stortinget, er ikke nådig i sin dom over brødrene Løvenskiold:

– De har åpenbart et ekstremt kreativt forhold til loven. Her har vi et sjeldent godt eksempel på hvordan man kan karre til seg of-

fentlige midler på en lyssky måte, sier Fylkesnes til Universitas.

Han sier at Kunnskapsdepartementet og statsråd Torbjørn Røe Isaksen nå må få tid til å svare på hva konsekvensene vil bli for eierne av Westerdals. Men han understreker at det må skje noe drastisk – og det innen rimelig tid.

Selv mener Fylkesnes at den private høyskolebransjen er moden for en oppstramming og at ideen om at private skal drive tjenester av denne typen – uten å

kunne ta ut profitt – har vist seg ugjennomførbar.

– En fullstendig gjennomgang handler ikke bare om å få kontroll over hva pengene har gått til, men om å gjøre hele systemet mindre naivt. Nå har over 100 millioner kroner forsvunnet i private lommer gjennom halsbrekkende finansmanøvrer. Jeg tror ærlig talt ikke tilfellet Løvenskiold er unikt, sier Fylkesnes.

ALTFOR FÅ LESEPLASSER:

Studenter flykter t

Støy og liten plass tvinger studenter ved høyskolen til å finne alternative leseplasser. HiOA vet ikke hvor mange leseplasser de har, men lover bot, bedring og en ny app.

Leseplasser

tekst Stine Marie Korsfur
foto Patrick Da Silva Sæther

For få leseplasser har i årevis vært et stort problem for Høgskolen i Oslo og Akershus (HiOA).

Ida Sponberg Øyen og Rikke Solum studerer begge sykepleie ved HiOA, og er lite fornøyd med hva høyskolen tilbyr av lesesaler. Dårlig luft, plassmangel og mye

støy har tvunget de to studentene til å lete utenfor høyskolens områder etter egnede leseplasser.

Kamp om leseplassene

– Hvis jeg skal finne en sted der jeg kan lese helt uforstyrret, må jeg booke et grupperom flere uker i forveien, eller lete i en times tid på høyskolen. Det er førstemann til mølla, sier Solum.

Hun forteller at fordi de ulike

studiene har pauser på forskjellige tidspunkt, er leseplassene alltid opptatt.

– Når den eneste ledige leseplassen er i kantina, blir situasjonen litt håpløs, sier hun.

Rømmer fra campus

Med en enorm etterspørsel etter leseplasser og et økende antall studenter, ser stadig flere seg nødt til å ta i bruk alternative le-

seplasser. Aller helst foretrekker Solum og Øyen å sitte et annet sted enn på skolens område.

– Når vi leste til anatomi-eksamen måtte vi sitte på Espresso House, fordi det ikke fantes ledige plasser i høyskolens lokaler, sier Øyen.

– Jeg pleier vanligvis å sitte på Nasjonalbiblioteket å lese. Der er det både god plass, og lett å konsentrere seg. Jeg sitter ikke

«Jeg sitter ikke på skolen lenger, med mindre jeg må»

Rikke Solum, student ved HiOA

Flykter campus: Ida Sponberg Øyen og Rikke Solum, sitter helst andre steder enn på HiOA når de skal lese. De mener det er dårlig luft, høyt støynivå og mangel på plass på høyskolen.

il Espresso House

på skolen lenger, med mindre jeg må, sier Solum.

Flerbruksrom

Studiedirektør Marianne Brattland ved HiOA mener at høyskolen gjør det de kan for å bedre tilbudet. Hun har likevel ikke noe tall på hvor mange leseplasser høyskolen kan tilby.

– Vi jobber med å kartlegge det, sier hun.

– Mangel på leseplasser ved HiOA har vært en utfordring i lang tid, hvilke tiltak gjør dere for å løse dette?

– Vi øker gradvis kapasiteten hele veien. Vi har en pågående prosess om å utvikle gode fler-

bruksrom i form av kombinerte spisesteder, møterom og leseplasser, sier hun.

Utvikler app

Høyskolen satser stort på sosiale leseløsninger for studentene. Brattland trekker frem såkalte «dialogsofaer».

– Vi har satt ut flere sofagrupper ulike steder på campus som et godt alternativ der studentene kan sitte og lese enten i grupper, eller individuelt, forklarer Brattland.

Studentdirektøren forteller også at det finnes flere tilgjengelige leseplasser utenfor campus, men at få studenter faktisk vet at de eksisterer.

– Det har vært en stor utfordring at studentene våre har lite kjennskap til leseplasser utenfor campus, og vi jobber nå med å utforme et campuskart i form av en app.

Sitter som sild i tønne

I forrige ukes Universitas skrev representant ved Studentparlamentet på HiOA, Tina Årikstad Sørensen, at studenter sitter «som sild i tønne» på høyskolen.

Hun mener flerbruksrom og dialogsofaer er uegnet for studenter som har et behov for å sitte skjermet fra andre.

– Det er mange som trenger rom der de kan lese i fred og ro, uten å bli forstyrret av bråk og støy. HiOA kommer med enkle

Utvikler app: Høyskolen utvikler nå en app med kart over campus og informasjon om leseplasser utenfor campus. Slik skal det bli enklere for studenter å finne ledige leseplasser.

tiltak, men det er viktig å tilrettelegge for alle. Dersom høyskolen ønsker å øke studentantallet med 2000 på to år, må flere leseplasser på plass, sier hun.

Sørensen mener HiOAs tiltak ikke er gode nok.

Fornøyd studentleder

Leder for Studentparlamentet ved HiOA, Christoffer Alsvik, er derimot godt fornøyd med løsningen HiOA tilbyr.

– Løsningene til høyskolen er en god måte å utnytte den plassen vi har på, og en enkel måte å skape romfølelse, slik at studentene får fred og ro til å jobbe, mener han.

Ifølge Alsvik er dette en sak som tar lang tid å utarbeide, og høyskolens sentrumsnære beliggenhet gjør det vanskelig å finne nye lokaler som har nok kapasitet til studentene.

– I 2017 vil HiOA overta Riks-

revisjonens bygg, og lærerutdanningen flyttes fra høyskolebygning P52 til P42. Vi jobber mot å få studentdemokratiet og foreningene inn i P52, og dermed åpne for flere leseplasser og grupperom til studentene.

– Har det tatt for lang tid før HiOA har sett behovet for flere leseplasser?

– De prøver, sakte men sikkert.

universitas@universitas.no

Ventetid: Sara Aghili Taslimi og Elsa Mari Fauske studerer utviklingsstudier, og har et møte med studiegruppen sin. De har endelig fått seg plass i en avskjermet bås. De mener høyskolen burde legge bedre til rette for studenter som har behov for å sitte alene og lese.

Slik hjelper de stude

Én av fem studenter sliter med å snakke foran større grupper. «Ta ordet»-kurset hevder det har løsningen.

Taleangst

tekst Torgeir Mortensen
og Julie Kalager

Du har trolig opplevd det selv: Frykten som tar deg før du skal holde et muntlig fremlegg eller ta ordet i en forelesning. Alle fjesene som stirrer på deg. Rommet som blir helt stille. Tvilen bygger seg opp.

Studentenes helse og trivselsundersøkelse (SHoT) viser at nær én av fem studenter sliter kraftig i slike situasjoner. Studentene svarer at de opplever en sterk frykt for å holde muntlige fremlegg eller å ta ordet i faglige sammenhenger. Totalt sier kun én tredjedel at de ikke kjenner på frykten.

Likevel forventes det hver dag

at studenter skal snakke foran titalls eller hundretalls av andre ukjente mennesker. Men mange tar aldri ordet. Og det gjelder særlig kvinner. De er også sterkt overrepresentert blant søkerne til Studentsamskipnaden i Oslo og Akershus (SiO) sitt «ta ordet»-kurs.

Store ringvirkninger

– Du får mye mer ut av undervisningen når du deltar aktivt.

Rådet kommer fra sosionom Siri A. Hansen som hvert semester holder SiOs «ta ordet»-kurs for et dusin studenter i Oslo. Gjennom en rekke fysiske og mentale øvelser er målet at studenter skal bli mer komfortable med å snakke foran større forsamlinger.

Hansen forteller at redselen har store ringvirkninger på livet til mange av de med taleangst.

– Sterk angst kan føre til at du velger bort enkelte studier og jobber du synes er interessante fordi de krever at du må kunne holde foredrag, for eksempel, forklarer hun.

Det er en variert studentgruppe som deltar på kurset. Men ifølge Hansen er alle kursdeltagerne hennes oppgående og ressurssterke.

– Det kan for eksempel være en lærerstudent som gruer seg til å undervise foran mange elever. Mange stiller nok for høye krav til seg selv og er veldig redde for å mislykkes, sier hun.

Frykt, skam og tristhet

– Hvorfor sliter så mange studenter med å tale foran store grupper?

– Jeg tror det dreier seg om en vanskelig opplevelse som sitter igjen. Flere har ikke tatt ordet siden barneskolen. De har vridt seg unna alle situasjoner som krever at man snakker i plenum, sier

Hansen.

Bakgrunnen for taleangst viser seg å være komplisert. En av de virkelige bautaene i «ta ordet»-miljøet er Rigmor Mogård, som jobbet i Helsetjenesten ved Universitetet i Oslo. I en fagartikkel fra 2005 trekker hun frem disse tre hovedkildene til talevegring:

- Frykten for å bli negativt vurdert av andre
- Skamfølelse over å ha dummet seg ut
- Tristhet over forspilte muligheter

Kvelende kulhetskultur

I den samme artikkelen, titulert «Ta ordet – før du forlater universitetet!», skriver Mogård at «kulhetskulturen» ved universitetet også kan stå i veien for mer studentaktivitet i undervisningen.

– Studentene snakker om å være «kul», som kommer av det engelske ord for «kjølig». Når hjertet dunker, munnen er tørr og huden kjennes blussende, frykter en at dette oppfattes som tydelige

signaler om at man ikke er «kul», skriver Mogård.

Større faglig utbytte

Forskning viser at du vil få et større faglig utbytte av undervisningen dersom du deltar mer aktivt. Likevel er det mange studenter som holder munn.

– Litt for mange studenter er nok litt passive. Men det hviler ikke bare på studentene, men også på hvordan seminaret er organisert, sier Helge Ivar Strømsø.

Han er professor i pedagogikk på Det utdanningsvitenskapelige fakultet ved Universitetet i Oslo. Hans fagområder er læring i høyere utdanning og selvregulert læring.

– Bare ved å verbalisere spørsmål og kommentarer, blir det tydeligere for deg selv hva du behersker bra eller mindre bra, sier han.

Blant annet er det gjort forskning som viser at studenter som skal forklare fagstoff til andre, lærer mer enn når man sitter alene og leser. Gjennom å formidle kunnskapen du sitter inne med

Siris 10 tips til å bli bedre til å ta ordet:

- Utfordre deg selv til å ta ordet
- Gjør avspenningsøvelser
- Øv med én eller to venner
- Lær deg noen gode pusteøvelser, husk å puste med magen
- Husk at alt ikke må være perfekt
- Husk at nervositeten ikke er så synlig som du selv tror
- Under fremlegg, finn et vennlig fjes i publikum å støtte deg til
- Forbered deg godt, bruk gjerne manus
- Husk at angsten går ned
- Stå stødig med føttene godt plantet i gulvet

«Når hjertet dunker, munnen er tørr og huden kjennes blussende, frykter en at dette oppfattes som tydelige signaler om at man ikke er 'kul'»

Rigmor Mogård,
en bauta i «ta ordet»-miljøet

Ekspert: Inntrykket til professor Helge Ivar Strømsø er at for mange studenter er passive i seminarene.

Taleskrekk: Fire av ti studenter er litt eller veldig redd for å ta ordet i faglige sammenhenger, ifølge SHoT-undersøkelsen.

Supermann-trikset: Kursholder Siri A. Hansen erkjenner at også hun kan bli nervøs. – Å bli tatt bilde av nå, for eksempel, kjennes uvant, men da bruker jeg bare teknikkene jeg lærer bort på kurset, sier hun.

FOTO: KRISTINA KVAMMEN

FOTO: PATRICK DA SILVA SÆTHER

FOTO: ODIN DRØNEN

nter med talevegring

blir det tydeligere for deg selv hva du kan og ikke kan.

Professoren påpeker likevel at forelesningen er organisert slik at det er foreleser som skal ta styringen. Dersom alle skal ta ordet kommer hele forelesningen til å krasje.

– Det kan bli kaos dersom alle studentene tar et «ta ordet»-kurs,

sier han.

Supermann-trikset

Tilbake på SiOs «ta ordet»-kurs lærer deltagerne blant annet supermann-trikset. «Trikket» er å gjøre deg selv fysisk stor ved å spre armer og ben. Gjennom å ta mye plass skal selvtilliten bygges

opp. Etter noen minutter med strekk føler mange seg mer komfortable med å snakke i forsamlinger, ifølge kursleder Hansen.

– Vi har også en del avspenningsøvelser som kan være nyttige, forteller hun.

I disse øvelsene fokuserer man på å puste rolig. Ifølge Hansen hjel-

per det å senke stressnivået ditt og distraherer deg fra å være nervøs. På kurset har de også en «pulsrunde» der deltagerne må reise seg raskt og svare på spørsmål.

– De aller fleste merker at det ikke er så farlig å ta ordet som de trodde. Vi får veldig gode tilbakemeldinger, og jeg kan se tydelig ut-

vikling hos de som deltar, sier hun.

Hun mener at trening i trygge omgivelser er oppskriften på å bli mer komfortabel med å ta ordet.

– På kursene skaper vi en trygging der det er lov til å dumme seg ut. Fra og med andre kurskveld må alle holde ett innlegg hver.

torgeigm@universitas.no

Vi søker ny medarbeider: Fagsjef til forsknings- og utviklingsavdelingen

Sana Pharma Holding AS har behov for en faglig sterk og kreativ fagsjef til sin forsknings- og utviklingsavdeling i NutraQ AS.

I NutraQ er vi opptatt av å investere i våre ansatte og vi kan tilby et internasjonalt dynamisk miljø med faglig utvikling. Selskapet har gode pensjons- og forsikringsordninger og andre attraktive velferdsgoder.

Send e-post til katja@nutraq.com for spørsmål om stillingen, eller katrine.ab@nutraq.com for spørsmål om rekrutteringsprosessen.

Vår nye fagsjef har naturvitenskapelig og/eller farmasøytisk PhD-utdannelse, kommersiell interesse og god omstillingsevne. Åpenhet og nysgjerrighet vil også være nyttige egenskaper for å lykkes i denne rollen. Personen som skal besitte denne stillingen vil rapportere til vår forsknings- og utviklingsjef. Mer detaljert beskrivelse om stillingens ansvarsområder og hva vi ser etter finner du i vår stillingsannonse som har **Finnkode 65712764**.

Stillingen ønskes besatt så fort som mulig.
Søknadsfrist: 10. November.

NutraQ AS ble etablert i 2009 og er en B2B leverandør av høykvalitets kosttilskudd, ingredienser, kosmetikkprodukter samt medisinsk utstyr og er en del av konsernet Sana Pharma Holding AS.

nutraQ
Quality nutraceuticals

Les mer og søk her: www.finn.no/65712764

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.

Slik kan Noreg tena på flyktningekrisa

Har me sett rett forbi ein stor sjanse i flyktningane? Emil Flakk i Under Dusken trur kanskje det. På same tid som me diskuterer kor mykje asylsøkarane vil kosta landet, står det 400 millionar kroner klar i Statsbudsjettet til nyetableringar og gründerverksemd. – Mange har nok allereie teke eit par sjansar berre ved å komma til landet. (...) Auke i enkeltmannsforetak mellom ikkje-vestlege inn-

vandrara er 40 prosent, medan han berre er tolv prosent hos nordmenn, skriv Flakk. Problemet er at mange av desse bedriftene ikkje er så kunnskapsintensive som dei kan vera, og her ser Flakk potensiale: Ein stor del av flyktningane frå Syria er i universitetsalder. Ved å få fleire i utdanning kan Noreg komma styrka ut av flyktningekrisa, meiner han.

Kvifor orkar du å gå på forelesing?

Marte Svanborg Sørensen (21) er lei av studentar som ikkje følgjer med i forelesingane. Ho skildrar ei vanleg, norsk forelesing i eit Si; D-innlegg. – Ein strikkar, ein skriv notatar for harde livet, ein søv, og ein sjekkar alle nettsider. Kvifor er det så mange som møter opp, men

som ikkje er til stades? Får dei med seg noko av det forelesaren seier? Sørensen er forundra, og påpeiker at det trass alt er mykje meir komfortabelt å gjera det same heime i sofaen, under eit varmt teppe, når forelesingane ikkje er obligatoriske.

ARKIVFOTO: ESKIL WIE

Vekas tweet

@MartinArseth: Den kule professoren knyt band til ungdommen på fyrste førelesing i bedriftsøkonomi. «Bed.øk er litt som yatzu. Det er botnlina som tel ;-)»

26. okt

Høho. Og dei var redde forelesingane skulle bli keisame.

Vekas sms

Å sitte på baken og bli gammel og stiv.
Er både min livsvei og tidsfordriv.

Anonym

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

Må vi ha stemmeplikt ved fakultetsstyrevalget?

Fakultetsstyrevalg

Kjartan Hverven, leder av HFSU og **Alexander John Smith-Hald**, studentrepresentant i Fakultetsstyret

Nå er det snart fakultetsstyrevalg ved det Humanistisk Fakultet. Sist gang var valgdeltakelsen elendig. Da stemte 165 av 5600 HF-studenter inn sine tre representanter i fakultetets høyeste organ. Det er knapt interesse for valget blant studentene. Dette ble tydeligere gjennom det fullstendige fraværet av spørsmål til kandidatene i debatten som ble organisert i forkant av valget.

Dermed kan studentene som velges inn gjennom denne ordningen, knapt sies å ha studentmassene i ryggen når de tar ordet på styremøter. Alt som kreves for å oppnå tilstrekkelig antall stemmer i et slikt valg er å mønstre 30-40 venner.

Studentenes øverste organ på HF skal være studentutvalget HFSU, men utvalget er i utgangspunktet ikke representert i fakultetsstyret. Studentrepresentantene i fakultetsstyret har heller ingen plikt til å kommunisere med utvalget. Dette er ikke et velfungerende studentdemokrati. Studentenes mulighet til å påvirke fakultetspolitikken er pulverisert. Dagens ordning må reevalueres.

Å innføre stemmeplikt er radikalt, men kanskje nødvendig? En annen løsning er å bygge opp et nytt fundament for studentdemokratiet på HF. Vi foreslår at man ser mot det Samfunnsvitenskapelige Fakultet. Der HFSUs søsterutvalg består av representanter fra de forskjellige instituttutvalgene, og disse velger i sin tur de tre fakultetsstyrerepresentantene. Studentene ønsker å organisere seg i lokale utvalg på instituttene og strukturen på HF må endres deretter.

Blind klagesensur er rettferdig

Blind sensur

Therese Eia Lerøen, leder i Norsk Studentorganisasjon

Når du som student skal klage på karakteren din skal ikke den nye sensuren være farget av den forrige. Sensor skal ikke vurdere sin kollegas arbeid, men gjøre en ny sensur av eksamen. Blindsensur skal, på samme måte som førstegangssensur, være en faglig vurdering av eksamensbeskrivelsen.

Universitas skrev i forrige uke at tall fra Universitetet i Oslo (UiO) viser at færre studenter går opp i karakter nå med det nye systemet. Det kan altså se ut som at blindsensur er i studentenes disfavør. Dette gjør seg kun gjeldende dersom vi legger til grunn at førstegangssensuren den mest riktige vurderingen av eksamensbesvarelsen. Målet med en andregangssensur, som en førstegangssensur, kan ikke være at alle skal gå opp i karakter, men at karakteren som gis gjenspeiler det faglige nivået på oppgaven.

Tallene fra UiO viser også at med det nye systemet er større sprik mellom opprinnelig karakter og ny karakter etter blindsensur. Dette mener vi ikke handler om at systemet svikter, men at det er behov for bedre sensorveiledning og en avvikling av normalfordeling av karakter. Alle sensorer må ha et bevisst forhold til hvilke læringsutbyttebeskrivelser faget er bygget på og karaktereskalaen som ligger til grunn. Derfor er det viktig at alle sensorer forholder seg til de samme rammen uavhengig av om eksamen rettes i nord, sør, øst eller vest.

På samme måte som at andregangssensur ikke skal være farget av førstegangssensur skal heller ikke karakteren din baseres på det faglige nivået til dine medstudenter. En av grunnene til det store spriket kan derfor være at førstegangssensur i stor grad baserer seg på sammenligning av kandidater og normalfordeling, mens en klage tvinger sensor til å vurdere på rent faglig grunnlag.

Vi mener derfor at blind klagesensur best ivaretar at alle vurderinger skal bli mest mulig rettferdige og upartiske.

Praksis er forferdelig!

Praksis

Magne Strømmen og Simen Tandberg, studenter som faktisk likte å være i praksis

Vi er to lektorstudenter som er på slutten av vårt studieløp og er heldigvis ferdig med alt av praksis. Og takk til Vygotsky i pedagoghimmelen for det! I løpet av våre snart fem år, omtrent 1500 dager, på lektorprogrammet har vi hatt 75 forferdelige praksisdager. Heldigvis litt færre enn de 100 dagene de stakkars mini-lektorstudentene som begynte i fjor må lide seg gjennom.

Praksis er en forferdelig del av studiet. Her må vi ut i den ekte verden for å møte ekte lærerkolleger og ikke minst ekte elever. Her får vi også en veileder. Denne veilederen skal på død og liv få oss til å begrunne alt vi gjør og finne ut hva vi kan bli bedre på. Hvem tror de egentlig at de er? En person som skal hjelpe oss?

Noe av det verste er at vi ikke får betalt og mister muligheten til å jobbe på dagtid mellom 08:00–16:00. Men egentlig er det vel en ganske vanlig situasjon, det å leve på studielån og kun ha muligheten til å jobbe kvelder og helger.

Etter dette noe ironiske innlegget er det viktig å presisere at Lektorprogrammets Programutvalg (LPU) er for å ha et kritisk og konstruktivt blikk på praksis på lektorprogrammet og PPU. Likevel mener vi at et ensidig negativt fokus på denne praksisen gjør at for mange tar fatt på praksis med en snever innstilling.

Denne innstillingen blir i så måte selvforsterkende. Dette mener vi er uheldig. Det kritiske blikket må også forsøke å se etter muligheter, potensiale og løsninger. Ikke bare problemene. Vi mener det er viktig å spørre seg hvilke holdninger man som ferdig utdannet lektor skal være utstyrt med for å undervise.

FORSKERINTERVJU

FOTO: ODIN DRØNEN

Myteknuser: Camilla Helgerud har sett nærmere på hva som trekker vestlige konvertitter til den radikale siden av islam. For det har hun fått Våg å Vite-prisen 2015.

Veien til radikal islamisme

Camilla Helgerud er en av fire vinnere av Samfunnsvitenskapelig fakultets Våg å Vite-pris. Hun håper at oppgaven kan hjelpe myndighetene i kampen mot radikaliserings.

Radikalisering

Aksel Brakestad,
journalist i Universitas

Prisen deles ut til masteroppgaver på SV-fakultetet for andre år på rad, og premien er 10.000 kroner.

– Det finnes veldig lite forskning på hva som driver radikaliserings av etnisk europeiske konvertitter til islam, sier Helgerud.

Hun håper at mastergraden hennes kan bidra til mer teoribygging på feltet.

– Jeg håper arbeidet blir et bidrag til å nyansere inntrykket av at radikaliserings, etnisk europeiske konvertitter til islam gjennomgående er marginaliserings og opprørske “tapere”, fordi dette har implikasjoner for antiradikaliserings. Bekjentskaper, og møter med islamistiske ideologier og nettverk, ser gjennomgående ut til å ha større betydning for radikaliserings enn trekk ved konvertittene selv eller deres livssituasjon.

Radikale møter

Helgeruds utgangspunkt var oppfatningen om at de som blir radikaliserings har vært gjennom traumatiske opplevelser. Det stemmer at dette inntreffer hos mange,

skriver hun. Men det er ikke den fremste indikatoren. Så hvordan, og ikke minst hvorfor, blir vestlig ungdom radikaliserings?

– I studerte caser er det klare elementer av marginaliserings, men kausalretningen er hovedsakelig motsatt av det mange tror: Konverterings og radikaliserings ser ut til å gå forut for, og frembringe, en selvpåført marginaliserings i form av tilbaketrekning fra studier, arbeidsliv, familie og ikke-radikale venner.

Komplekse individ

Det er likevel ikke slik at befatning med ekstremisme alene vil føre til radikaliserings. Helgerud understreker at det er en kompleks og individuell vei til radikaliserings. Likevel viser funnene hennes flere fellestrekk, og kan rokke ved gamle myter.

I oppgaven kommer hun frem til at ideologien spiller en stor rolle i tillegg til personlige trekk. Myndigheter som jobber med antiradikaliserings må takle at spred-

«Mulighetsvinduet for å forebygge radikaliserings er smalt»

Camilla Helgerud, vinne av Våg å Vite-prisen 2015

Våg å Vite-prisen

- Våg å Vite-prisen deles ut for andre år på rad. Den skal belønne masteroppgaver levert på Samfunnsvitenskapelig Fakultet.
- Oppgavene må ha fått A eller B, og skal være utfordrende og modige.
- Årets fire vinnere er: Camilla Helgerud, Ramzi Alayan, Frikk Nesje og Edvard Nergård Larsen
- Oppgavens fulle navn er «Radikaliserings av etnisk vesteuropeiske konvertitter til islam post 11. 9. 2001. En komparativ studie av mulige årsaksmekanismer med strategiske implikasjoner for antiradikaliseringsarbeidet»

ningen av islamistisk ideologi er sentral. Prosessen frem mot radikaliserings er kort, sier Helgerud:

– Dette innebærer at mulighetsvinduet for å forebygge radikaliserings er smalt.

Et annet problem er at når vestlige makter forsøker å gripe inn så nærer de bildet som islamistiske ideologer prøver å skape. Myndighetenes direkte og synlig rolle må modereres, og det muslimske sivilsamfunnet må ta mer av jobben mot radikaliserings, sier Helgerud.

kulturredaktør: Pia Sandved Berg
piasbe@universitas.no 995 06 050

KULTUR

FOTO: JØRGEN SCHYBERG/FLICKR

Bruk refleks!

LOSLITT, MEN VIKTIG: Det har blitt november, og mørketida er offisielt over oss. Du husker kanskje den lille, runde, blanke dingsen som foreldrene dine insisterte på å feste på alle ytterklærne dine da du var liten? Refleks heter det, og det er ikke mindre viktig nå som du har blitt voksen. Det er nemlig ikke sånn at egen hylbe og høyere utdanning gir deg en egen type glød som gjør deg lettere

å få øye på i mørket. Notisredaksjonen har mottatt en henvendelse fra Anbjørg Kolaas som er kommunikasjonsrådgiver i Institutt for helse og samfunn på Universitetet i Oslo. Hun forteller at ansatte har meldt sin bekymring fordi studenter og ansatte ferdes til fots på veien rundt Blindern uten refleks, og er nesten umulig å få øye på før de ligger på panseret. Slutt å ta bilen til jobb, svarer kanskje en radikalgrønn student. Bruk refleks, svarer notisredaksjonen.

Dårlig nytt for unge k

Kunnskapsdepartementet knuser drømmen om bedre økonomi for kunststudentene.

Kunstnerøkonomi

tekst Pia Sandved Berg og Kristina Holt

– Jeg mener man gjerne kan diskutere andre deler av systemet til Lånekassen, men å innføre særordninger er jeg skeptisk til, sier nestformann i Fremskrittspartiets ungdom (FPU), Bjørn-Kristian Svendsrud. Han reagerer på Talent Norges forslag om å omgjøre større andeler av kunststudenters studielån til stipend.

– Lånekassens studiestøtte er basert på likhet, uavhengig av hva og hvor studentene studerer. Dette mener jeg er et kvalitetstegn ved den norske studentstøttedellen, forklarer Svendsen.

Han får støtte av Kunnskapsdepartementet (KD).

– Vi mener det ikke er riktig å bruke utdanningsstøtteordningen til dette. Utdanningsstøtteordningens formål er å bidra til at alle skal ha like muligheter til å ta utdanning, og det mener vi den gjør, sier Bjørn Haugstad (H), statssekretær i Kunnskapsdepartementet.

Hvem skal få fordeler?

En av årsakene til at en gjeninnføring av kunstfagsstipendet som ble avvirket i 2002 (se faktaboks) er uaktuelt, er ifølge statssekretær Bjørn Haugerud i KD at man ikke har en klar definisjon av hva en kunststudent er. Det ville derfor blitt en utfordring å avgjøre hvem som skulle ha fått benyttet seg av en slik særordning.

– Særlig gunstige vilkår for utdanningsstøtte vil kunne medføre at flere ville ønske å bli klassifisert som kunstutdanning, sier Haugstad.

Vil ikke ta opp kampen

Talent Norge presiserer overfor Universitas at deres innstilling til spørsmålet om en særordning for

FOTO: FRP

Ingen særordning: Nestformann i FPU, Bjørn-Kristian Svendsrud ønsker ikke at kunststudentene skal få andre lånevilkår enn andre studenter. –Det er ingen tvil om at det finnes mange dyktige kunstnerspirer der ute som studerer og jobber hardt for det yrket de ønsker å utøve. Men jeg mener det er feil at disse skal få særrettigheter, som sannsynligvis ville gått på bekostning av andre studenter. Da vil jeg heller kjempe for 11 måneders studiestøtte, sier han.

«Særlig gunstige vilkår for utdanningsstøtte vil kunne medføre at flere ville ønske å bli klassifisert som kunstutdanning»

Bjørn Haugstad (H), statssekretær i Kunnskapsdepartementet

kunststudenter kun var basert på innholdet i rapporten «Kunstens autonomi og kunstens økonomi».

– Som høringsinstans uttalte vi oss på generelt grunnlag om at det vil være positivt med bedre studiefinansiering og stipendordning

UNIVERSITAS NR 30, 2015

Dette er saken:

- Talent Norge har i et høringsinnspill til rapporten «Kunstens autonomi og kunstens økonomi» skrevet at de ønsker en ny stipendordning for kunststudenter for å fremme bredden i norsk kunst.
- Dette forslaget kommer som et alternativ til rapportens forslag om å bruke av Talent Norges pott på 30 millioner kroner som stipend «for de ulike kunstnergruppene», noe Talent Norge ikke ønsker.
- Forslaget deres om å gjøre om større deler av kunststudenters studielån til stipend fikk bred oppslutning blant kunststudenter og kunstnere.

ger for kunststudenter, forklarer daglig leder i Talent Norge, Maria Mediaas Jørstad.

Talent Norge mener altså at det ville ha vært bra med en ny stipendordning for kunststudenter, men kan ikke love at de vil kjempe på

kunststudentenes vegne.

Kulturdepartementet vil ta grep

På tross av at Talent Norge ikke tror forslaget deres har noen politisk gjennomslagskraft, har Kul-

turdepartementet (KUD) notert seg det. KUD presiserer at spørsmålet om studielån er Kunnskapsdepartementets anliggende, men Thorhild Widvey (H) har andre planer for hvordan den økonomiske hverdagen til unge kunstnere

Hjernen vil at du skal stirre på pene folk

HJERNEBELØNNING: Olga Chel-nokova har skrevet doktorgradsav-handling ved Psykologisk institutt på Universitet i Oslo om hva som skjer i menneskers hjerne når de ser på pene folk. Hun har funnet ut av hjernen din faktisk belønner deg når du kaster et ekstra blikk på han hunken med vel-trimmet skjegg og *man bun* en sen kveld på Grünerløkka. Men hjernen til hunken gir ham ennå mer belønning når

han lar øynene hvile på ei pen dame. Det har å gjøre med evolusjonsteorien, igjen. Menn leter etter pene damer, fordi skjønnhet er forbundet med sunnhet og fruktbarhet. Før plastisk kirurgi, sminke, slankeoperasjoner og pushup-BH var en realitet, kunne man nemlig avgjøre om en partner var egnet bare ved å se på ytre trekk. Målet da var heller ikke å gifte seg, men å reproducere seg så mye og ofte som overhodet mulig.

Er fastlegens tid forbi?

INTERNETT: *The Internet of Things* er det nye navnet på tendensen som har vært på fram-marsj siden internett først ble tatt i bruk i 1991. Da måtte man ha svære, stasjonære PCer og internettkabler for å gjøre et enkelt søk. Nå går de fleste av oss rundt med internett i lomma, og ting blir stadig mer avansert, og stadig mer knyttet til internett.

Forskerne som lanserte teorien om *The Internet of Things* mener at vi om få år kan kontrollere alt fra inneklimateil personlig helse gjennom internett. Teknologien eksisterer, så det er bare et tids-spørsmål før duppeditter som kan analysere blod- og spyttprøver blir tilgjengelig på det private markedet. Om ti år slipper vi kanskje å sitte i telefonkø hos fastlegen hvis

FOTO: JAVIER MORALES/Flickr

mandlene er hovne; man kan ta blodprøva selv og sende resultatet rett til arbeidsgiveren.

unstnere

FOTO: ILJA C. HENDEL

Kunstnerstipend: Kulturminister Thorhild Widvey mener hennes departement ikke kan gjøre noe med kunststudentenes låneordning, men ønsker å revidere forvaltningen av Statens kunstnerstipend i 2016.

Kunstfagsstipend

- Kunstfagsstipend var en særordning for kunststudenter. Den ble avviklet i 2002, da dagens stipendordning kom på plass
- Kunstfagsstipendet betød i praksis at kunststudenter fikk en litt større andel av studielånet utbetalt som stipendet, sammenlignet med andre studenter.
- Ordningen eksisterte fordi det ble vurdert slik at kunststudenter vil ha dårligere betalingsevne enn andre studenter etter endte studier, fordi arbeidsmarkedet var usikkert.

kan forbedres.

– Kulturdepartementet har i statsbudsjettet for 2016 bedt styret for Statens kunstnerstipend gi råd om en forenklet og mer fleksibel forvaltning av Sta-

tens kunstnerstipend, sier Kulturminister Thorhild Widvey.

Ikke KDs ansvar

Statssekretær i KD, Bjørn Haugerud, mener at unge kunstneres økonomiske hverdag er en sak for KUD, nettopp fordi det er KUD som forvalter Statens kunstnerstipend.

– Statens kunstnerstipend tildeler ulike stipend til kunstnere, herunder stipend til nyutdannede kunstnere. Spørsmålet om unge kunstneres økonomi er mer kulturpolitikk enn utdanningspolitikk, sier Bjørn Haugerud.

De to departementene er ikke enige om hvem som sitter med ansvaret for å bedre unge, norske kunstneres økonomiske hverdag, men noen særordning i Lånekasseavtalen kan den nye kunstnergenerasjonen se langt etter.

piasbe@universitas.no

MIN STUDIETID

tekst: Anders Veberg
foto: Kristina Elisabet Kvammen

Reiste seg, skjelte ut forelesaren og gjekk

Slik kan studietida til Kristopher Schau oppsummerast. Men i dag er det ikkje heilt usannsynleg at han går tilbake til studiebenken.

- **HVEM:** Kristopher Schau
- **STUDERTE:** Hugsar ikkje, men han tok ei og ei halv forelesing med exphil
- **NÅR:** 1990
- **AKTUELL MED:** Podcasten *Alt du sier er feil*, *Espen*, og ny musikk frå The Dogs

Noahs Ark, Birkelunden. Der er Kristopher Schau på heimebane – han nektar til og med å gå inn døra først. – Neinei, det er jo eg som er heime her, seier han. Ein hyggeleg fyr, kjend frå ei rekke radioprogram, som Karate og XL, og ei like lang rekke band. Gartnerlosjen, Hurra Torpedo, The Cumshots og aktuelle The Dogs utmerkar seg.

Ein nasjonalskatt er han kanskje ikkje – men nesten alle har eit forhold til Kristopher Schau. Spesielt éin forelesar i exphil på Blindern vil nok hugsa ein ung Schau, frå andre forelesinga i semesteret.

– Eg skulle gå på universitetet, for det var noko eg ville studera. Eg hugsar ikkje kva det var, men eg kjende ikkje til at me måtte ha exphil. Det hadde ingenting med det eg skulle studera å gjera, så eg vart sjølvsagt sur, og følte meg snytt. I andre forelesing reiste eg meg opp og fortalde til han som heldt kurset kor dumt eg tykte det var, og så gjekk eg. Som om eg trudde det skulle forandra verda at ein kvise 19-åring sa noko slikt, fortel Schau og ler.

Ei og ei halv forelesing er med andre ord heile studietida til Kristopher Schau. Men han angrar ikkje på at han ikkje studerte meir. I løpet av åra på radio og i eit godt utval band har han heller aldri fått bruk for utdanning – det har vore heilt irrelevant i radioprogram som XL, då Kristopher Schau ein gong budde i ein bil i ei veke.

– Medan du budde i den bilen, tenkte du ikkje at du kanskje berre skulle gått på BI eller noko i staden?

– Nei, akkurat då tenkte eg på kor glad eg var for at eg ikkje hadde kasta vekk tid på utdanning.

Problemet, ifølgje Schau sjølv, var at han var for motivert då han starta på Ex.phil. Han hadde eit mål, og visste kva han ville studera. Det var i alle fall ikkje filosofi.

– Eg hatar ting som ikkje er konkrete, så filosofi var ille. Eg trudde pliktlopet var ferdig med vidaregåande, der eg kasta vekk så mykje tid på tullefag som gym. Så kom exphil. Koddar du med meg? Eg ser litt annleis på det i dag, og skulle gjerne tatt eit kveldskurs i matematikk om eg fekk tid. Men det måtte skjedd noko drastisk,

som at kona mi hadde reist frå meg, for at eg skulle tatt det kurset. Eg kan ikkje forsvinna på kveldane no, i ein alder av 45 år, for å læra matte, seier Schau.

Schau er ein av dei irriterande folka som har klart seg kjempefint utan ei formell utdanning. Han meiner mykje handlar om flaks og tilfeldigheter, som at han hamna i klasse med Egil Hegerberg, «Bare Egil», på vidaregåande.

Etter at han reiste seg og gjekk frå exphil jobba han i ein nærbutikk i eit halvt år, før siviltenesta. Då snubla han inn i radio, som informasjonsmedarbeidar for Blindforbundet. Kort tid etter kom han inn i P3 som sommarvikar, med litt drahjelp frå Espen Thoresen – som Schau framleis jobbar med, i podcasten *Alt du sier er feil*, *Espen*.

– Du er ikkje bitter for at du aldri fullførte utdanninga?

– Eg er ikkje det. Men det er godt å vita at det framleis er mogleg. At eg kan ta opp eit studielån dersom det skulle rasa saman på jobb, eller eg skulle kjeda meg.

anders.veberg@universitas.no

Studenter blant

Hvorfor kaster studenter mest mat av alle, når vi kan hjelpe både miljøet og vår egen økonomi ved å la være?

Matkasting

tekst Stine Hesstvedt,
foto Kristina Elisabet Kvammen

Matsvinn er i vinden. I FN's bærekraftsmål er ett av tiltakene å redusere matsvinn med 50% innen 2030, og i flere matbutikker får du nå kjøpt «snål frukt» som ellers ville blitt kastet. Men studentene er ikke med på miljøtrenden.

– I snitt kastes det 46 kg mat per person, og unge mennesker oppgir å kaste dobbelt så mye som de eldre. Derfor ligger studenters matsvinn trolig høyere enn gjennomsnittetsnordmannen, sier kommunikasjonssjef i matbransjens initiativ mot matsvinn, Matvett, Anne Marie Schrøder.

Kanskje står vi for en uforholdsmessig stor del av de rundt 62 millioner brødene og 850 tonn eggene som kastes i Norge hvert år.

– Mens de over 60 år spiser gårdsdagens rester og bruker mat som har gått over «best-før»-merkingen, er unge mennesker mye mer slepphendte, forteller Anne Marie Schrøder.

Studentparadokset

Her hjemme går 230 000 tonn med mat i søpla til Ola Nordmann hvert år, til en verdi av 12 milliarder kroner. Produksjonen av mat nordmenn kaster gir klimagassutslipp tilsvarende en kvart million biler årlig, og vi kunne dekket dagsbehovet av kalorier til 600 000 mennesker, viser en rapport fra Framtiden i våre hender.

Og ikke nok med det: Bor man i et studentkollektiv på fire personer kan man spare rundt 10 000 kroner i året ved å spise opp maten som handles.

– Sluttes du å kaste mat kan du altså slå to fluer i en smekk: du bidrar til å få ned klimagassutslippene og kan spare mange tusenlapper i året, sier Schrøder. Studenter er kjent for både å være miljøvennlige og blakke, så hvorfor er vi matkasterverstinger? Er vi ikke så opptatt av klima når det kommer til stykket? Bryr vi oss ikke om privatøkonomi? Eller er vi rett og slett bare late?

Hypotesene er mange, og kanskje er vi allerede i ferd med å bli flinkere. På Blindern finnes nemlig et bevis på at vi gjerne spiser mat som ellers ville blitt kastet: spisestedet Kutt Gourmet.

Utgått mat til lunsj

Det er fredag, klokken er kvart på tolv, og allerede begynner køen

Kutt Gourmet

- Et samarbeid mellom SiO, Matvett og Kompass & Co, etter en idé av Scandinavian Design Group.
- Samarbeider med leverandørene Tine, Lerøy og Nortura. Disse leverer mat som enten er overskudd fra produksjon, eller som ikke kan bli solgt på grunn av datomerking.
- Konseptet har vært svært populært, og planlegges å utvides – blant annet i kantinedriften hos Innovasjon Norge.
- Nominert til Årets sosiale entreprenør.

Kilde: Mads Bruun Høy, Scandinavian Design Group.

Matsvinn

- På verdensbasis kastes en tredjedel av all mat som produseres, til en sum av 1 trillion dollar. Rundt 24 prosent av alle kalorier som produseres for menneskelig konsum forsvinner eller kastes.
- I Norge står forbrukerne for 65% av alt matsvinn. Av forbrukerne er unge voksne og småbarnsforeldre verst. Store husholdninger kaster mat oftere enn små, det samme gjelder de med høyere utdanning og høyere inntekt. Dette gjelder for de fleste typer mat.
- Ferske bakervarer, frisk frukt og friske grønnsaker og meieri- og kjøttvarer er de varene som kastes mest.
- Maten kastes primært fordi den er gått ut på dato – 60% av forbrukerne oppgir dette som viktigste årsak.

Kilder: Matvett.no, Verdens matvareprogram (FAO), Framtiden i våre hender.

utenfor Kutt å slynge seg nedover gangen i Fredrikkebygget på Blindern. Det dufter av torsk og stekte poteter, og studentene står høflig og venter på tur. Spisestedet er til tross for kort fartstid blitt et yndet sted for lunsj på Blindern, og får sjeldent servert alle de håpefulle.

– Konseptet er enkelt: Vi serverer mat som ellers ville gått i søpla. Leverandørene våre leverer mat som enten er til overs fra produksjonen eller som nærmer seg «best-før»-dato, forteller Christensen.

Denne fredagen serveres dag gammelt brød fra Deiglig, smoothies på annensortert frukt, iste som nærmer seg «best-før» fra

Bevisst mat: Anne Marie Schrøder har vært med å utvikle konseptet Kutt Gourmet. Hun understreker hvor viktig et bevisst forhold til eget matforbruk er. Vi kan unngå mye svinne ved å planlegge litt bedre.

«Mens de over 60 år spiser gårdsdagens rester og bruker mat som er gått over «best-før»-merkingen, er unge mennesker mye mer slepphendte»

Anne Marie Schrøder, Matvett

Tine, samt lunsjmenyen: Fiskekaker med ovnsbakte poteter, råkostsalat og remulade.

– Det er så lite som skal til for å spise mer miljøvennlig. Mat som ellers ville blitt kastet er både god og næringsrik, noe dagens lunsj er et eksempel på, sier Christensen.

Restauranten er et samarbeid mellom SiO, Matvett og Kompass & Co. Blant de ansatte er ungdom og unge voksne som har falt uten-

for skoleløpet eller arbeidslivet. Nå er de nominert til årets sosiale entreprenør.

– Konseptet har vært en kjempesuksess. Den overveldende responsen viser at studenter ønsker å ta grønne valg i hverdagen, sier SiO-direktøren.

Legger vi den daglige køen til Kutt til grunn, kan det altså tyde på at vi er bevisste på matkasting; i det minste om vi får maten fer-

dig servert. Så hvorfor overfører ikke studentene engasjementet til hverdagen utenfor campus?

Mangler matinteresse

Matentusiast- og skribent Andreas Viestad har selv travet i gangene på Fredrikke. I dag er han grunnlegger av Geitmyra Matkultursenter og medeier i restauranten St. Lars.

Han mener det kan handle om at vi gir blanke i hva vi putter i oss.

– Studenter klager alltid på at mat er dyrt, samtidig tror jeg det er mange som lever på dyr og dårlig mat. Når jeg handler på Bunnpris på Fredrikkeplassen eller Coop ved Trikkeløyfa ser jeg mye kyllingfilet og ferdigmat, og lite kålrot og grytekjøtt. Kanskje studenter rett og slett ikke er interesserte i mat, og heller foretrekker å

verstingene

Dagens: Hva Kutt Gourmet velger å ha på menyen bestemmes av hvilke råvarer de får inn. Denne fredagen serverte de fiskekaker, poteter, råkost og remulade.

spise dårlig, sier Viestad.

Vår manglende matinteresse, og forkjærlighet for Grandiosa, resulterer i vårt høye matsvinn, hevder han.

– Dårlige råvarer holder kortere enn ordentlige råvarer. Samtidig gidder man sjeldent spise ferdigmat og halvfabrikata som restemat, det smaker jo bare vondt. Men hvis

du lager en gryterett, er den faktisk bedre dagen etter, sier Viestad.

Kunnskapshull

Schröder i Matvett sier at problemet ikke ligger i at unge mangler miljøbevissthet.

– Det er ingen tvil om at studenter i dag engasjerer seg i klima- og miljøspørsmål. I dagliglivet er mange opptatt av å redusere kjøttforbruk og ellers leve bærekraftig med et lavt CO₂-avtrykk.

Det tyder derfor på at det eksisterer betydelige kunnskapshull blant unge når det kommer til mat, oppbevaring og holdbarhet.

– Før i tiden dyrket vi mye av maten selv, og vi hadde heller ikke økonomi til å la noe gå til spille. I dag er avstanden mellom matproduksjon og forbruker lang – vi ser rett og slett ikke verdien eller tiden ►►

Dette betyr datomerkingen

■ «Best før»: Merkingen antyder hvor lenge varen holder seg uten å tape kvalitet eller andre spesifikke egenskaper, som smak og vitamininnhold. Maten kan likevel være spiselig og holde god kvalitet lenge etter merkedatoen hvis den er lagret på riktig måte og er godt emballert. Bruk sansene! Best-før-varer kan selges og markedsføres etter at datoen er overskredet.

■ «Siste forbruksdag»: Mat som er merket med «siste forbruksdag» er såkalt lett bedervet mat.

Merkingen forteller om siste dag produktet kan spises hvis det har blitt oppbevart riktig i uåpnet emballasje. Produktene skal ikke selges etter merkedatoen.

■ «Oppbevares i kjøleskap etter åpning»: På mange produkter står det at de skal oppbevares i kjøleskap etter åpning, og at holdbarheten da bare er noen dager. Mange produkter holder likevel mye lenger hvis det ikke er kommet bakterier til.

Kilder: Mattvett.no, matportalen.no

Høgskolen i
Buskerud og
Vestfold

Institutt for matematikk og naturfag har ledig

Ph.d.-stipendiat i matematikdidaktikk

- Ref.nr. 15/76-03003
1-2 midlertidige 100% stillinger ledig.
Arbeidssted er Campus Vestfold eller Campus Drammen.

En til to stipendiatstillinger i matematikdidaktikk er ledig ved Høgskolen i Buskerud og Vestfold (Høgskolen i Sørøst-Norge fra 01.01.2016), Fakultet for Humaniora og utdanningsvitenskap (HUT), med tiltredelse etter avtale. Stillingene er knyttet til fakultetets ph.d-program PEDRES (Pedagogiske ressurser og læreprosesser i barnehage og skole):

<http://www.hbv.no/forskning/doktorgradsutdanning/pedagogiske-ressurser-og-lareprosesser/>

Søknadsfrist: 30.11.2015.

Fullstendig kunnngjøringstekst se www.hbv.no/stilling

Trendy: Kutt Gourmet har på kort tid rullet å bli et populært lunsjsted for studentene på Blindern. Innredningen i spiseområdet er tidsriktig og understreker den bærekraftige tankegangen.

som ligger bak det vi putter i oss. Da går mye fort i søpla, sier Schröder. Hun tror også at vi kan være litt

for godt vant.

– Studenter er ofte vant til å få ting servert hjemmefra, og derfor har mange av dere heller ikke utviklet noe særlig interesse for – eller kunnskap om – matproduksjon, holdbarhet og oppbevaring, mener hun.

Best før hva da?

Vi begynner kanskje å nærme oss svaret: Mye kan forbedres ved å være bevisste og oppsøke kunnskap om maten vi spiser. Men hva betyr egentlig datomerkingen?

– Mange av mytene som eksisterer om utgått mat har ikke rot i

virkeligheten. Det er ikke farlig å spise mat som er utgått på dato. Sur melk og klumpete rømme kan fint brukes i for eksempel en vaffelrøre, og har fastost fått en muggflekk er det bare å skjære bort dette og spise resten, forteller Schröder.

Det er viktig å være klar over hva merkingen betyr, og vite at det er langt ifra et hellig tall. «Best før»-mat, som meieriprodukter, egg og hele kjøttstykker av okse, svin, lam og vilt, kan i de fleste tilfeller spises lenge etter utløpsdato, gitt at det lagres riktig. «Siste forbruksdato»-produkter som kylling og kjøttdeig skal man derimot være mer forsiktig med.

– Man må uansett bruke sene sine før man kaster noe som har passert «best-før»-datoen. Smak, lukt og kjenn! Det er ikke god nok grunn å kaste mat bare fordi den har endret farge eller konsistens, sier Schröder.

Såre enkelt

For å unngå matsvinn bør også rester spises og brukes. Invester i en kokebok og prøv deg frem med det du har for hånden, sier Viestad.

– Det trenger ikke være særlig komplisert. Ha noen basisvarer tilgjengelig på kjøkkenet, og kjøp billige råvarer som svineknokke, torskehoder, rotgrønnsaker og seifileter. Smakene i gryta får satt seg når du gir den noen dager, sier han.

Kutt stenger dørene for helgen, og vi lover SiO og Matvett å lese oss opp på mat og holdbarhet. Men hva skal vi spise? Andreas Viestad nøler ikke med å dele av sin kunnskap til matlate studenter.

– Legg en svineknokke og noen rotgrønnsaker i en gryte med vann. Skru på platen, og la den koke jævlig lenge.

Så har du spart noen hundrelapper, laget mat for hele uka, og spart miljøet i samme slengen. Velbekomme!

stinehess@universitas.no

Oppbevaring og holdbarhet

Oppbevarer du maten riktig, kan du spare mye mat og penger.

■ **Frukt og grønnsaker:** Har ingen holdbarhetsmarkering, og du må selv bruke sansene for å vurdere kvaliteten på maten. Frukt som epler, melon og banan oppbevares best i romtemperatur, mens avocado og plommer modnes i romtemperatur før de lagres i kjøleskap. Grønnsaker skal oppbevares kaldt, med unntak av for eksempel tomat, agurk, hvitløk og fersk ingefær som bør oppbevares i romtemperatur.

■ **Brød:** Holder fint i noen dager og kan fryses slik at du kan ta opp litt av gangen. Mugne brød skal kastes. For å få sprø skorpe på litt gammelt brød kan du væte det og ha det noen minutter i ovnen. Du kan også riste brød som ikke er helt ferskt eller lage gode ostemørbrød.

■ **Egg:** Oppbevares de i kjøleskap holder de betydelig lenger enn fire uker. Putt egget i en gryte med vann – flyter det, er det dårlig. Synker det til bunns, er det bra.

■ **Meieriprodukter:** Uåpnet og lagret kjølig kan det ha mye lenger holdbarhet enn merkingen, særlig yoghurt og rømme. Om du er usikker, smak – det er helt ufarlig. Mugg på hard ost kan skjæres bort, slik at resten kan spises. Melkeprodukter kan fint brukes selv om det er blitt surt, for eksempel i vafler.

■ **Fersk kjøtt, kylling og fisk:** Skal oppbevares kaldt (0–4 grader) og har det som regel best nederst i kjøleskapet. Kyllingkjøtt som lukter surt etter at du har «luftet det litt» skal ikke spises! Kylling som er vakuumpakket lukter alltid litt rett etter at du åpner pakningen og det er helt normalt. Om kjøttstykker er slimete, grå og lukter emment bør du unngå det.

Kilder: Matvett.no

Enkle grep for å forhindre matsvinn

■ Pakk rester inn i plast og sett i kjøleskap med en gang. Hvis det fortsatt er varmt, plasser i et kaldt vannbad for å kjøle ned.

■ Vær kreativ! For å slippe å kaste mat må du bruke det du har i kjøleskapet. Prøv å ikke henge deg opp i oppskrifter, men bruk det du har for hånden.

■ Spis middag sammen i kollektivet. Da får dere som oftest spist opp alt.

■ Restetorsdag. Sett av en dag i uken til å spise rester.

■ Planlegg og skriv handleliste. Handle gjerne en eller to ganger i uken, frukt og grønt litt oftere.

■ Ha riktige basisvarer på kjøkkenet. Tørrvarer, olje, hermetikk og krydder har lang holdbarhet. Det samme har en chorizo-pølse, som med fordel kan være fast inventar i kjøleskap og piffe opp mange resteretter.

■ Bruk fryseren! Maten du fryser bør ligge i tette bokser eller poser med zip, eventuelt klyper på åpnet pose. Du bør fryse inn maten før den går ut på dato og skrive på datoen for innfrysing.

Kilder: Anne Marie Schröder, Matvett

Oppskrift: Ribollita

Det kastes 170 000 brød om dagen i Norge. Hvorfor ikke bruke daggammelt brød i en Ribollita, heller enn å la det gå i søpla? Ribollita betyr «kokt på nytt» og er opprinnelig en bonderett fra Toscana, der daggammel grønnsakssuppe ble gitt nytt og forsterket liv. Nesten hva som helst er godt i denne suppen, og en glimrende rett hvor du kan bruke rester fra grønnsakssuppen, woken eller tacomidagen.

Ingredienser:

- 1 tørr loff/baguette (eller annet tørt brød)
- Stekte eller kokte grønnsaksrester (f.eks. squash, purre, potet, tomat)
- Noen rå grønnsaker (f.eks. løk, selleri, gulrot)
- Et par hvitløksfedd
- En boks grovhakkede tomater
- Ett kålhode
- En boks cannellini-bønner (eller kikerter)
- Litt oppskåret pølse eller skinke (chorizo, spekeskinke)
- En bunt frisk persille
- Olivenolje (extra virgin)
- En sitron (både saft og skall)
- Salt og pepper

Fremgangsmåte:

Hakk rå løk og hvitløk og stek det gyllent i olje i en stor gryte. Hell i en slant hvitvin hvis du har, og la det koke litt. Hakk de rå grønnsakene, ha dem over i gryta og la dem surre et par minutter. Tilsett tomatene og ha i en buljongterning sammen med litt vann hvis du vil ha kraftigere smak på suppen. La alt koke i 10 minutter.

Skjær kålen i strimler, grovhakk persillen og ha alt over i gryta sammen med hermetiske bønner. Tilsett litt vann hvis du synes suppen er for tykk.

La det hele putte i et kvarters tid, eller til de rå grønnsakene er «al dente». Har du noen kokte, stekte eller wokede grønnsaksrester, kan du la dem koke med de siste minuttene (eller til de er gjennomvarme). Riv det tørre brødet i grove biter og ha det i suppen – med eller uten skorpe.

Kutt opp eventuelle skinke- eller pølserester og ha i suppen. Finriv sitronskall og ha oppi gryta sammen med sitronsaften. Smak til med salt og pepper. Hell over en generøs slant god olivenolje rett før servering.

Oppskriften er fra boka «Restekjærlighet – Den store restematkokeboka».

STUDENTFORENINGER LEIER

GRATIS

PÅ CHATEAU NEUF

Første bookingfrist for vårsemesteret 2016 er **15. november**. Etter det vil bookingen skje med førstemann-til-mølla-prinsippet.

Chateau Neuf er studentenes kulturhus og vi har en rekke lokaler til både møter og alle typer arrangementer med kapasitet fra 10 til 1 000 personer.

Sjekk ut neuf.no/booking for mer info om lokalene og ta kontakt med booking@neuf.no!

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

Nå leter vi etter de beste
ingeniørene.

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

utenriksredaktør: **Ingri G. Berge**
i.g.berge@universitas.no 405 51 189

UTENRIKS

✉ Melding hjem

Philip André Johannesborg,
journalist i Universitas

Känn ingen sorg

For studenter er Sverige et himmelrike i gult, blått og bacon.

Skammen skyller over meg så fort jeg ser parkeringsplassen. Biler og handlevogner, bærepåser og koffertar, alt er fylt til randen med Pepsi Max. Synet er uutholdelig. Sammen med kollektivet mitt har jeg tatt turen til Nordby Shoppingcenter. Dette er shoppingens Mekka, hvor nordmenn legger fra seg 15,4 milliarder norske – eller 16,9 milliarder svenske kroner – hvert år. Og det er ikke rart. For apropos valuta, det er akkurat det vi får for pengene!

Dopapir, godis, brus, vaskepulver, kjøtt, honning, bukser, mer kjøtt, deodoranter, tabletter og ikke minst Strepsils (den som faktisk fungerer). Listen er lang, men køen er lengre. Kassadamer spør om du skal betala i norske eller svenske, du svarer Visa. Unger skriker. Nordmenn raver rundt som om de skulle ha invadert et nytt land, og det har de jo egentlig. Det finnes ikke én eneste svenske i sivil i mils omkrets. Svinesund er blitt en norsk koloni. Penger er våpen, og butikkyllene plyndres.

Min største redsel er ikke å bli trampet ned av folkemengden, men å bli gjenkjent. Å bli assosiert med *harry-handlende, grilldresskledde, brautende nordmenn er omtrent som å begå sosialt selvmord.* »

skinke for en skinke: Når prisen er halvert over grensen, er det bare å svelge selvforakten og stille seg bakerst i køen.

Med bildet av handlevogner fylt til randen med bacon og lettbrus på netthinnen, tar vi turen til Strömstad for å rense sinnet litt. Som en bevandret Strömstad-entusiast, så svinger jeg ikke av ved det norske Systembolaget. Nei, vi kjører taktfast videre. Bilen stanser to hus unna Strömstads statshus, som er en pryd i seg selv i ekte jugendstil. Hett tips: Der ligger de innfødte Systembolag. Parkeringsavgiften er spart inn så fort første flaske *flyktsoda* pipes i kassa. Og flykte gjør vi. Rett etter at vi har sikret oss en *mjukglass* – eller softis på godt norsk.

Angsten slår til igjen. Den ligger og ulmer i pannebrasken mens vi nærmer oss grenseovergangen. Har vi virkelig forstått kvotesystemet? Kan vi stole på kalkulatoren til Johannes? Bli vi stoppet i tollene med et par flasker for mye, kunne vi like gjerne handlet på Kiwi på Torshov! Plutselig slår det meg at vi har Østfold-skilte på bilen, og angsten slipper taket. Alle østfoldinger er her minst én gang i uken, og for tollene er det aldri noe mystisk med det. Med AS 24621 krysser vi grensen. Vi sukker lettet ut med det grønne lyset i ryggen. For å bøte på skammen synges Håkan Hellströms gamle slag fra 2000-tallet flerstemt. «Känn ingen sorg för mig...».

universitas@universitas.no

Universiteter i krise

STREIK: Studiehverdagen har fortsatt ikke startet for mer enn 300.000 studenter i Venezuela. En gigantisk fakultetsstreik har nemlig ført til stengningen av 18 offentlige universiteter, ifølge Fox News Latino. Forhandlingene står i stampe. Drøyt 40.000 lærere krever bedre skolemateriale og ressurser for å kunne gjøre jobben sin, i tillegg til en lønnsøkning

som matcher landets skyhøye inflasjonsrate dette året. Med en prisstigning på 150 prosent, er lærerlønnen for liten til å leve på – og altfor liten til å brødfø en hel familie. Venezuela går gjennom den verste krisen på nesten 60 år, ifølge Amalio Belmonte, administrerende sekretær fra Central University Venezuela.

FOTO: ALFONSO BAYO/ELCOKR

Milliardnedskjæring

Danmarks regjering vil kutte ni milliarder fra utdanningsbudsjettet. Nå mobiliserer studentene til kamp.

Studiestøtte

tekst og foto Isabel Byrkjeflot Næro

I september la Danmarks ferske mindretallsregjering frem et forslag om å skjære i finansieringen av landets utdanning. Forslaget går ut på å kutte to prosent i utdanningsbudsjettet hvert år de neste fire årene. Til sammen drøyt ni milliarder danske kroner. Torsdag marsjerte 40 000 elever og studenter gjennom gatene i København og Aarhus for å protestere mot forslaget.

– Nedskjæringene vil ramme både undervisningskvalitet, forskning og Danmarks fremtid, sier Alexander Thorvaldsen, formann for Studenterrådet ved Københavns Universitet.

Kursskifte i dansk utdanningspolitikk

Universitas møter Thorvaldsen, en statsvitenskapsstudent med alvorlig mine, på Vår Frues plass midt mellom de ærverdige universitetsbygningene fra 1800-tallet. Omringet av byster av personer som har vært betydningsfulle for universitetet, skal vi diskutere et av de største utdanningskuttene i nyere dansk historie.

Thorvaldsen peker på de vakre maleriene mens han forteller entusiastisk om Danmarks stolte utdanningshistorie.

– Det har alltid vært vår fellesfortelling i Danmark og Norden at utdanning er en investering som kommer samfunnet til gode, sier han.

– Danmarksfiendtlig

Kuttene i utdanning er en del av et overordnet mål om å gjøre innsparinger i dansk økonomi. Utdanningsminister Esben Lunde Larsen hevder at det er på tide at også universitetene – som hittil har vært fredet – spytter inn i statskassen.

Studentleder: Alexander Thorvaldsen, formann for Studenterrådet ved Københavns Universitet, er bekymret for regjeringens nedskjæring i utdanningen.

Thorvaldsen mener nedskjæringene viser et tydelig kursskifte i dansk utdanningspolitikk.

– Ved å kutte ni milliarder i utdanning viser regjeringen at fellesfortellingen vår ikke gjelder lenger. Utdanning anses i dag som en utgiftspost som må gjøres billigere. Med en slik holdning vil jeg si at regjeringen vår er Danmarksfiendtlig. Utdanning handler tross alt om landets fremtid, sier han med streng røst.

Danmarks regjering.

- Består av det liberale partiet Venstre.
- Venstre fikk bare 19,5 prosent oppslutning i valget, men måtte danne en mindretallsregjering ettersom de ikke lyktes i forsøket på å fremforhandle en samarbeidsavtale med de andre blå partiene.
- Partiet har bare 34 av 175 mandater bak seg i Folketinget, og er avhengig av sak-til-sak-støtte fra andre partier.

Frihet, Likhet, Cameron?

DISKRIMINERING: Mohammed får ikke jobb i Storbritannia. Derfor må universiteter og arbeidsgivere fra nå av endre sin rekrutteringspolitikk for å forhindre diskriminering av «navn med etnisk klang». Ifølge Sky News vil store firmaer som HSBC, Deloitte og KPMG fra nå av måtte rekruttere uten å kjenne navnene på søkerne. Tiltaket er en del av en

«likhetsagenda» som statsminister David Cameron så lidenskapelig snakket om på De konservatives partikonferanse i høst. Cameron sa at å ha et «hvitt» navn nesten dobler sjansene dine for å bli innkalt til intervju, selv når andre kvalifikasjoner er helt like. Urovekkende, javisst. Notisredaksjonen applauderer statsministeren for sin solidariske innsats,

FOTO: NUMBERTO FLICKR

men vil benytte anledningen til å påpeke at det kanskje hadde vært greit å slutte å rekruttere skolerugby-laget fra Eton til regjeringsposter i samme slengen. I all likhetsånd.

Kjønnsstudier i Kabul

SYMBOLPOLITIKK? I Afghanistan har likestillingen tatt et stort symbolsk steg. For aller første gang skal Universitetet i Kabul tilby en mastergrad i kjønns- og kvinnestudier, melder Reuters. Prosjektet finansieres av Sør-Korea og ledes av FNs Utviklingsprogram, sammen med afghanske myndigheter. Kritikere mener imidlertid prosjektet

bare er enda et mislykket symboltiltak fra utenlandske aktører som har misforstått Afghanistan. Til tross for at afghanske kvinners levekår er bedre i dag enn da Taliban styrte landet, utsettes de fortsatt for kraftig diskriminering, både i politikken og i dagliglivet. Så får vi se om forskning kan bøte på kvinnefiendtligheten i landet.

inger truer dansk utdanning

Kutt

- Finansloven, Danmarks statsbudsjett, for 2016 skal vedtas.
- Ett av forslagene vil kutte 8,7 milliarder i dansk utdanning over de fire neste årene
- Nedskjæringene vil ramme både videregående skoler og høyere utdanningsinstitusjoner.
- Torsdag formiddag demonstrerte 40 000 elever og studenter i Danmarks gater mot forslaget.

«Vårt arbeid er ikke over før regjeringen snur.»

Alexander Thorvaldsen, formann for Studenterrådet ved Københavns Universitet.

ler, i tillegg til fagforeninger. Den ble etablert med formål om å bekjempe regjeringens nedskjæringsforslag, og er initiativtaker til demonstrasjonen som ble holdt torsdag formiddag.

Så langt har mobiliseringen vært vellykket, og oppslutningen om demonstrasjonen ble mye større enn arrangørene forutså. Torsdag var Københavns gater fylt av paroler som «Invest i fremtiden», «Hev kvaliteten» og det rungende «Dere skjærer, vi blør».

En sannsynlig realitet

Men det spørs om studentene blir hørt. Ettersom regjeringens viktigste støttepartier, Dansk Folkeparti og Liberal Alliance, allerede har erklært sin støtte til finansloven slik den er lagt frem, er det overveiende sannsynlig at forslaget går gjennom.

– De har godkjent at det skjer, så det vi arbeider for nå er hvilke forbehold vi kan få med i forhandlingene, sier Thorvaldsen.

Det er usikkert akkurat når kuttene vil bli vedtatt, men budsjettet må stå klart 1. januar 2016. Uansett utfall, det blir ikke tyst fra studentene inne på Thorvaldsens kontor.

– Om nedskjæringene vedtas vil *UddannelsesAlliancen* bestå. Vårt arbeid er ikke over før regjeringen snur.

«Overføre» universiteter
Ikke alle er enige i dette. Den danske utdanningsministeren, fra det liberale partiet Venstre, har omtalt danske universiteter som «kornfede» – en betegnelse som brukes om overfødte kyllinger – klare til slakt.

Thorvaldsen reagerer sterkt på denne betegnelsen.

– Utdanningskvaliteten i Danmark er allerede for dårlig. Det er mangel på leseplasser, lite respons fra forelesere, og for få undervisningstimer. Regjeringens forslag

knuser alt håp om å forbedre den generelle utdanningskvaliteten for danske studenter, sier han

Også ledelsen ved Københavns Universitet er enig med Thorvaldsen.

– Det høres ut som universitetene lever i sus og dus, men det hører med til historien at våre utdannelse allerede er underfinansierte. Derfor er det en betydelig fare for at disse kuttene vil gå hardt utover utdanningskvaliteten, sier Lykke Friis, prorektor for utdanning ved Københavns

Universitet til DR Nyheter.

Tre av fire er imot kuttene

Thorvaldsen tar meg med til kontoret sitt, som også er demonstranternes hovedkvarter. Fra vinduene henger det et laken med «Stopp milliardnedskjæringer på utdanning» på malt. Inne summer det fra en gjeng ivrige unge mennesker, klistret til hver sin datamaskin. Det lukter motstandskamp.

– Det er her vi lager kampanjemateriellet vårt og planlegger demonstrasjonene, sier Thorvaldsen

mens han stolt viser frem kampanjeplakaten.

Det er disse studentene som skal sørge for at regjeringen lytter. Og det ser ut til at de har folket med seg: en undersøkelse gjort av meningsmålingsinstituttet Epinion viser at hele 74 prosent av Danmarks befolkning, nesten tre av fire, er imot nedskjæringene. Undersøkelsen er gjort for den nyopprettede *UddannelsesAlliancen*. Alliancen består av 38 ulike organisasjoner fra universiteter, høyskoler og videregående sko-

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

ANMELDELSER

Bøker:

Norske tragedier

Det må kunne regnes som en aldri så liten litterær sensasjon når Kjell Askildsen gir ut bok for første gang på 19 år. På mange måter fortsetter han der han slapp. Setningene er i kjent stil minimalistiske, det er som om Askildsen helst ikke vil fortelle noe. Noe som for så vidt kan stemme, i etterordet er han tydelig på at han ikke hadde publisert disse novellene med mindre forleggerne hadde insistert.

Det har aldri vært mulig å beskyldes Askildsen for å gjøre sine poeng for tydelige. Tålmodighet er en forutsetning for å få noe ut av tekstene. Men i novellen som gir navn til samlinga, avslutter han med noe som kan fungere som en pekepinn: «Den største trusselen mot vennskap er at den gjensidige påvirkningen skal opphøre». Askildsen utforsker relasjoner mellom mennesker og ambivalensen knyttet til det å bli avhengig av andre. Personene sliter med å forene behovet for å beskytte sin egenart med ønsket om være med andre. Dette blir tydelig i novellen «Toalettmappen». Jeg-fortelleren er stresset av tanken på at betjeningen ved pensjonatet kan finne ut noe om han når de rengjør rommet. Men han går også rundt og engster seg når han er alene og får aldri ro. Askildsen utforsker dilemmaet uten å konkludere.

Vennskapets pris

Av: **Kjell Askildsen**Forlag: **Forlaget Oktober**

Dialogene er sentrale i alle novellene, og Askildsen fokuserer mye på kommunikasjon mellom personer som står hverandre nære, for eksempel ektefeller og foreldre og barn. Men det er det usagte og non-verbale som står i fokus og folk kan fange opp hva den andre mener, uten at det blir sagt tydelig. Et godt eksempel er Konrad T, som skal besøke sin far, selv om han ikke har lyst: «Da Konrad syntes han hadde vært der lenge nok, spurte han faren om han var trett. Faren svarte ikke, i stedet sa han: Skal du gå?»

Jeg spurte bare om du var trett.»

Selv om novellene er dystre og alvorlige, skriver Askildsen med velkjent humor. Dialogene og handlingen er både tragisk og morsomt på samme tid, og et kjærkomment gjensyn for både nye og gamle lesere. Selv om novellene i samlinga ikke er ment å høre sammen, men tvert i mot er resultatet av sporadisk arbeid de siste årene, binder de tematiske likhetene tekstene sammen. Flere av novellene holder samme nivå som tidligere, og *Vennskapets pris* er et godt supplement til et av etterkrigstidens mest imponerende norske forfatterskap.

Reidar Schei Jessen
reidarjs@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: 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

Film:

Urovekkende: Selv om naturen er pen, lusker det spenning mellom fjellene i *Hevn*.

Pent, men ikke så spennende

Plottet i *Gossip Girl*-episoder har vært mer utspekulerte og overraskende

Påkostede naturbilder og vakker vestlandsk natur er kulissene for dramathrilleren *Hevn*. Andrea ankommer en ikke navngitt bygd, og utgir seg for å være journalist fra et reisemagasin. Etterhvert blir det stadig tydeligere at hun har en helt annen agenda enn å skrive om det lokale hotellet.

De første scenene er blant filmens beste. Midt i det idylliske, vestlandske familielivet får en stresset og svettende Andrea komme inn døra. Hun skal intervju Morten, sier hun, og blir invitert med inn til den lille familien på tre. Mens kona Nina skal se til deres nyfødte datter, drar Andrea nesten frem en om lag 20 cm lang kniv. Bare nesten.

Selv uten noe særlig ytre handling, klarer likevel *Hevn* å holde på oppmerksomheten lenge. Spenningen sitrer, blikket til hovedpersonen er iskaldt, og nysgjerrigheten er vannet som får mølla til å gå rundt. Hva vil hun? På en skala fra én til ti, hvor psycho er hun? Det er først ut i andre halvdel det begynner å bli tamt.

Bildene er vakre, for all del, og skuespillet er ålreit. Det er bare for langtekkelig. Hovedpersonen er kun utspekulert og spennende i starten, når en ikke

Hevn

Regi og manus: **Kjersti G. Steinsbø**Med: **Siren Jørgensen, Frode Winther, Anders Baasmo Christiansen, Trond Espen Seim m.fl**Tid: **1t 40min**Premiere: **6. november**

helt skjønner hva som er hennes motivasjon eller endelige mål. Etter hvert gjetter man seg til det som ikke blir eksplisitt sagt, og når det kommer for en dag en halvtime senere, er du ikke overrasket. Det er ikke helt *Gone Girl*.

Hevn lider av to ting. For det første er ikke ideen, årsaken til hovedpersonens hevnmotiv, spesielt original. For all del, en klisje kan være en god klisje, men selv plottet i *Gossip Girl*-episoder har vært mer utspekulerte og overraskende. Om det kommer av at filmen er basert på romanen «Dukken i taket» av Ingvar Ambjørnsen, vites ikke. For det andre forsvarer ikke filmen tida den får. Den burde vært om lag 40 minutter kortere. Selv om musikken er bra, og dunderer over bilder av fjell, er det grenser for hvor mange ganger man gidder å se det.

Når slutten i tillegg er åpen og ikke spesielt tilfredsstillende, kommer ikke filmen helt i mål. *Hevn* er verken spesielt bra eller spesielt dårlig.

Thorbjørn Kringlebotn Borlaug
thorbjkr@universitas.no

Havets største beundrer

I *Havboka* følger vi jeg-personen, som kan minne om Strøksnes selv, på reiser til Lofoten gjennom fire årstider. I nord lokker Vestfjorden og målet om å fange en kjempehai av typen håkjerring, sammen med kunsteren Hugo Aasjord. De to mennene har store planer for hvordan de skal dra opp den flere tonn tunge haien der nede i det mørke havdypet fra en gummibåt. En spenningsfylt oppgave som innebærer både skotsk høylandsfe og lang ventetid, og gir Strøksnes rom for å fundere over ting som at *alt* som finnes på landjorda med god

margin kan få plass i havet.

Det som løfter *Havboka* godt opp fra dypet av masseprodusert samtidslitteratur skrevet av middelaldrende menn, er ikke bare de mange historiene og skarpe observasjonene, men også den faglige tyngden i teksten. Gjennom *Havboka* kan leseren dykke ned i dypet i alle skildringer av alt vi vet og, like viktig, ikke vet om livet på bunnen. Strøksnes' drøftinger og tanker om livet i havet skrives med en tydelig fascinasjon og forundring som kan sammenlignes med den

gleden som David Attenborough klarte å få frem i BBC-produksjonen *Den blå planeten* fra 2001.

***Havboka* har** et språk som gjør den til en sann glede å lese. De mange fortellingene om fiskerlivet i nord og beskrivelser av gamle redskaper gir også boka en større bredde fordi menneskets ugjensidige nytte av havet får en stor, nesten forhøyd betydning som gir fiskertilværelsen et stolt og noe hardbarket rykte. Strøksnes evner

Havboka eller Kunsten å fange en kjempehai fra en gummibåt på et stort hav gjennom fire årstider

Av: **Morten A. Strøksnes**Forlag: **Forlaget Oktober**

også å bake en god porsjon humor inn i det hele, noe som gjør den ellers så referansefulle teksten lettere å følge. *Havbokas* 303 sider gir deg muligheten til å lene deg tilbake i den tidsknappe hverdagen og ta en pustepause under vann.

Signe Rosenlund-Hauglid
anmeldelser@universitas.no

Andreas Løhren, journalist i Universitas

Ukas anbefaling

Siste innspurt!

Er du en av dem som har konstant dårlig samvittighet for at du ikke har lest nok til eksamen? Du har prioritert festivaler, torsdagsfylla og sene kvelder med brettspill fremfor tidlige morgener på lesesalen? Fortvil ikke! Skippertak er redningen, og man burde ikke kimsse av det. Et skippertak er en kraftanstrengelse hvor hjernen plutselig

tenker klart og du blir forbausede effektiv. Eksamensangsten gir deg en indre styrke hvor 1000 sider pensum slukes rått over sur filterkaffe. Du skriver notater like fort som Hushovd spurter. Det er kjedelig å være flittig og pugge hele året. Lev studentlivet så lenge du kan! Resultatet blir ikke noe dårligere.

Det berømte skippertaket

Hvem: **Alle studenter**Hvor: **Lesesalen**Når: **Rett før eksamen**

Teater:

Night of the living drags

X-dolls og deres gjester beviser at drag er mer enn bare menn i kvinneklær og serverer et fyrverkeri av en kveld.

FOTO: HENRIK EVERTSSON

Med *Night of the living dolls* inviterte drag-duoen X-Dolls til halloweenshow på Elsker. Trodde du kostymet ditt denne halloween-helgen var ekstravagant, tar du antakeligvis feil. X-Dolls tar utkledding til et nytt nivå, her er det «more is more» som gjelder.

Det er sminken og kostymene som er halve moroa. Menn som mimer til gamle musikklåter, fra for eksempel *Which Witch*, hadde neppe vært festlig uten løsvipper,

trange kjoler og høye hæler. Men det er ikke sånn at X-Dolls gjemmer seg bak glitter og stas: Dette er drag av høy kvalitet. Sjeldent tenker man over at miming til playback er en kunst, men det er det altså. Mimikken og timingen er imponerende, og ikke minst hysterisk morsom. Som dragshow flest, fungerer *Night of the living dolls* som en slags cabaret bestående av flere musikalske numre. Koreografi og regi er nøye planlagt, og de tre profesjonelle danserne, som er hentet inn for anledningen, tar showet til

Kaja Storøsten, journalist i Universitas

Ukas advarsel

Møø, se på pengene mine

Nå har du bare tre uker igjen på å unngå å se Damien Hirst-utstillingen på Astrup Fearnley. Kapitalismens kunsthøyborg har dedikert en hel utstilling til en av de dyreste levende kunstnerne i verden. Om kunsten sin har Hirst sagt: «As an artist you always make art of what's around you, and you know, money was around me». Penger er hans medium. Lurer du

fortsatt på hvorfor popkunsten hans er så dyr? Hvis du studerer de generiske dødningshodene på utstillingens plakater vil du se at skallen er glassert i små skinnende diamanter. Apropos dyrematerialer, han har blitt kalt en *cash cow* og har en utstoppet ku med horn og hover i 18-karat gull. Koster sikkert en del den også. Sânt liker vel aksjebingen Astrup Fearnley.

Utstilling

Hvem: **Damien Hirst**Hvor: **Astrup Fearnley**

Night of the living dolls

Av: **X-Dolls**Scene: **Elsker**Med: **Alexander Emanuel Waal Hem, Henrik Lorentzen Guldbrandsen, Jens Martin Hartvedt Arvesen, Geir Ove Bredeesen m. fl.**

nye høyder. Det er ikke hvem som helst som kan stå på scenen med en rekke hysteriske drag queens, men presisjonen og innlevelsen til de tre gjør at de tidvis stjeler oppmerksomheten.

Bleach Boo-Boo (Waal Hem) og **Fishy Prize** (Lorentzen Guldbrandsen) åpner showet med en dialog på rim, noe de med fordel kunne hatt mer av. Resten av showet består av musikk, dans og lipsynking. Utrolig nok er dette underholdende nok til at tiden flyr, men dialog og variasjon savnes. Gjestearter Cassie Bradshaw (Hartvedt Arvesen) går ut blant publikum og flørter hemningsløst med både jentene og gutta. Med litt flere pauser og replikker kunne man engasjert publikum i enda større grad. Latteren sitter løst, og tidvis spruter tårene. Ikke alle numre er like hysteriske, men det er aldri kjedelig.

En kveld med drag på Elsker er kanskje ikke for alle, men det kan fenge flere enn man skulle tro. Dette er en sjanger som lett kan bli fasete og halvtelt, men X-dolls faller på ingen måte i den fella. Dette er underholdning på høyt nivå.

Maria Terese Kittilsen og Henrik Evertsson
maritkit@universitas.no

Kulturkalender

05 tor Kurt Vile & The Violators

Gjør deg klar for litt deilig lo-fi når Kurt Vile, mannen som evner å balansere kjedelig med kjempefint, spiller årets andre Oslo-konsert.

Billetter: kr. 300,-.
Rockefeller, kl. 20: 00

07 lor Den store kinodagen

Kinobilletter på alle byens kinematografer selges til halv pris. Dessuten er en rekke arrangementer knyttet til den store kinodagen, blant annet et ekte Ringens herre-maraton som starter fredag kveld på Colosseum kino.

Billetter: Halv pris!

ALLES BANANE/FICKR

10 man Hva skal USA velge?

Blir Donald Trump president? Tankesmien Agenda gjør opp status ett år før det amerikanske presidentvalget. Fire av Norges fremste USA-eksperter skal, i samtale med tidligere USA-korrespondent i TV2, Elin Sørsdahl, diskutere hvilken retning amerikansk politikk vil ta. NB: Forhåndspåmelding via Agendas hjemmesider.

Kulturhuset, kl. 18: 00

GAGE SKIDMORE/FICKR

11 tir Twitterpoesi

Hva skjer med lyrikken når den publiseres på Twitter? Litteratur på Blå har invitert et knippe skandinaviske lyrikere som bruker Twitter til å spre tekstene sine. De norske Twitter-poetene Alexander Fallo og Ingvild Lothe leser opp fra kontoene sine. Via Skype får du de amerikanske forfatterne Mira Gonzalez og David Fishkind, som også skal lese tekster de har postet på Twitter.

Inngang: kr. 40,-
Blå, kl. 19: 00

11 tir Legendarisk soul-aften

Elever fra 1. og 2. klasse ved Musikkhøgskolen spiller opp til konsert innenfor sjangeren «legendarisk soul» fra før 18. oktober 1975. Groovy! Inngang: Gratis.

Glassbaren, kl. 20: 00

Plate:

Som en knyttneve i magen

Hardcorebandet Shevils tredje album er en bekmørk og intens affære. Etter en halvtime med brølende vokal og energiske gitarriff sitter man utslitt igjen med en dirrende uro i kroppen.

Et enkelt gitarriff og dunkende trommer. Sammen åpner de *The White Sea* før det eksploderer. Anders Voldrønningens vokal treffer deg som en knyttneve i magen. Før man skjønner hva som nettopp skjedde er det hele plutselig er over. Det halvannet minutter lange åpningssporet «I Wear The Skies» er hardcore i sin reneste form.

Men Shevils viser at de er mer disiplinerte enn sine røtter. Dette er kontrollert kaos. Låter som «We Could Leave The World» og «Wordsmith» har en rytmikk og melodikk

mer typisk for rock enn for hardcore. Tempoet på plata er høyt og heseblesende, og selv når tempoet dras ned som på dystre, seige «Black Summer» er intensiteten tilstede.

«If I could scream louder than this I would...» synger Voldrønningen på platens absolutte høydepunkt «One Thousand

FOTO: JØRN VEBERG

The White Sea

Av: **Shevils**Plateselskap: **Tartarus**

Years», uten at lytteren har vanskeligheter med å tro ham. Voldrønningen brøler av all kraft på det ekstremt medrivende refrenget. Råskapen og håpløsheten Shevils viser her er alene grunn nok til å gi albumet en lytt.

Ved forrige album ble Shevils spådd sitt store gjennombrudd. Til tross for dette har deres endelige gjennombrudd uteblitt. *The White Sea* er et nytt kvalitetsverk fra bandet, men det gjenstår å se om de klarer det denne gangen. Med bandets brutale energi er det i hvert fall ikke overraskende hvis 2015 viser seg å bli Shevils år.

Birk Tjeldflaat Helle
birkt@universitas.no

Ad notam

Universitas oppsummerer veka

■ Passion for bæsjen

Kor har det blitt av alle pengane som forsvann frå Westerdals? Det lurar Nicolai Løvenskiold også på. I eit eksklusivt intervju med Ad Notam-redaksjonen avslører han kva som egentleg har skjedd med dei 100 millionane som forsvant. – Heilt ærleg, så har eg ikkje peiling. Mykje av det gjekk nok

og møter opp med ei ny, tøysete dialekt kvar dag. Du vil òg sjå mykje meir av professoren med militær disiplin, men det aller mest populære forslaget er den professoren du vil sjå mest til i framtida. Eller? Den ikkje-eksisterande professoren skal bli meir vanleg framover. Ad Notam-redaksjonen prøvde å få tak i ein ikkje-eksisterande professor for ein kommentar, men lukkast ikkje.

vekk i kasinoet, og ein del har nok gått med på kokain og gledespiker, snufsar ein ivrig Løvenskiold på ei skurrete linje frå Atlantic City. Resten, fortel han, har han berre sløsa vekk. – Kokain, det er min nye passion, seier Løvenskiold ivrig.

■ Skøyar bak kateteret

Studentane har etterlyst fleire alternative forelesarar. Universitetet vil møte studentane på midten, og har bedd om forslag til kva forelesarane bør gjera. Av fleire tusen forslag, har Universitetet i Oslo vald ut tre typar forelesarar som skal dominera UiO sine auditorium i tida framover. Først, den skøyaraktige professoren. Han legg ut prompeputer på halvparten av stolane i salen,

■ HiOA vil bli trongare

Studentane på Høgskulen i Oslo og Akershus (HiOA) trur dei har det trongt? Trongare skal det bli, lovar høgskuleleiinga. Målet om å auka studenttalet til 20 000 innan 2018 har blitt justert i samband med planane om å bli eit universitet. – 20 000? Hah! Me går for 50, nei 100 000, seier prorektor Morten Irgens i ein kommentar. – 300 000! legg prorektoren raskt til. Men

det betyr ikkje at det skal komma fleire lesesalplassar. – Så klart, med ein så stor studentmasse vil me trenga fleire kontorplassar for å handtera alle studentane, og klagane på at det er for få leseplassar, fortel Irgens.

Vi spør

av Boom Lorizzle

Je suis veganer

I etterkant av reportasjen om veganene, har Vi Spør-redaksjonen fått flere leserbrev som beskriver lederen i Norsk Vegansamfunn, Marte Munkeli, som humørløs og selvhøytidelig. Vi ringte Munkeli med vitser alle MÅ le av.

Hei Marte! Universitas her. Vi har fått noen tilbakemeldinger på at dere veganere er en humørløs gjeng.

– Okei.

Har du noen minutter så jeg kan teste humoren din?

– Haha. Okei, kjør på.

En mann får hjertestans på et fly. Flymannskapet roper: «Er det en lege her?» Veganeren sier: «Jeg er veganer.»

– Den er veldig morsom. Den har jeg lagt ut på Twitter. Grunnen til at jeg ikke ler er fordi jeg kjenner den veldig godt.

På en fest, hvordan kan du vite hvem som er veganer? Ikke bekymre deg. De forteller deg det.

– Ehhh... Den er veldig veldig gammel. Æh... så den er ikke så morsom lenger.

Hvis du er en veganer som gjør crossfit. Hva forteller du folk først?

– Den var veldig morsom. Den liker jeg. Jeg tviler på at det er en vits jeg ikke har hørt.

Ok, èn til. –Er du veganer? –Yep. –Wow, du må virkelig elske dyr! – Nei jeg bare HATER planter (og vil drepe dem).

– Ja, den sto på russekortet mitt, så jeg hørte den på slutten av 90-tallet. Men den er fin.....

Sitter du og leser på nettet om veganervitser eller?! Hvis du har hørt alle, så kom med din egen vits!

– Oi. Èn du ikke fortalte nå. Hmm.. Jeg liker veldig godt den tørre vitsen om hvorfor ikke veganere betaler regningene sine. Fordi de venter på purregebyr! HA HA HA.

HAAAA! Men du ler kanskje litt for mye av veganismen. Respekterer du ikke bevegelsen din? Vil du vurdere din kjøttfrie stilling?

– Hahaha! Du mener at jeg ikke kan være veganer samtidig som jeg ler av vitser om veganisme? Det må man jo gjerne mene, men jeg tenker at selvironi ikke skader noen. Jeg synes alle som mener vi er humørløse kan komme på veganpils eller et vegantreff og se om vi lever opp til fordommene, for det tviler jeg på.

baksiden@universitas.no

Tony

av Tim Ng Tveit

Rebus

av Amanda Borch Pacheco

HINT: A unique way to grow cancer awareness. Send svaret til marolsta@gmail.com

FORRIGE UKES LØSNING: «Psycho, Shutter, The Ring, Rosmary's baby og Exorcisten» Det klarte Bente Amalie, hurra!

UniversitasQuiz

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

- I forrige uke ble forfatteren Jon Fosse tildelt Nordisk råds litteraturpris. Hans målform er nynorsk. Har noen andre nynorske forfattere fått denne prisen? Hvis ja, hvem?
- Fosse bor for tiden i kunstnerboligen Grotten i Oslo. Nevn én av de tre kunstnerne som har bodd der etter 1922.
- Hvem ble i 1909 den første kvinnelige forfatteren som mottok Nobels litteraturpris?
- Hvilken by i Russland, med ca 300 000 innbyggere, er den største byen i verden nord for polarsirkelen?
- Og hva er verdens nordligste by med over én million innbyggere?
- Hvem regisserte filmen *Halloween* fra 1978?
- Hvilket land er det eneste i Sør-Amerika som har engelsk som offisielt språk?
- Hva er navnet på den nederlandske grafiske kunstneren (1898–1972), kjent spesielt for sine arbeider der umulige konstruksjoner og optiske paradokser er gjennomgangstemaer?
- Hvilken tidligere langrennsløper var første norske kvinne til å vinne et individuelt gull i vinter-OL, da hun vant 10 km under OL i Salt Lake City i 2002?
- I hvilket år fant følgende ting sted: Golden Gate-broen i San Francisco ble påbegynt, Den internasjonale domstolen i Haag fastslår at Grønland tilhører Danmark og Franklin D. Roosevelts New Deal-politikk blir lansert.

- Ja. Taneli Vesasa (1964) og Kjarlän Fig-
- St. Petersburg
- John Carpenter
- Guyana
- Arnrud Øverland, Leif Sinding og Arne
- Northelm
- Maurits Cornelis Escher
- Bente Skan
- Selma Lagerlöf
- Murmansk