

STUDENTIDRETTE:

**600 kastes
ut av SiO**

Nyhet side 6

**Hva skjer
når en
student
dør?**

Kultur side 16 og 17

ANIMERT BARNEPORNO:

**– Temaet
fra helvete**

Debatt side 13

SIDSEL WOLD:

**Med KGB
i hælene**

Min Studietid side 17

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 32 | www.universitas.no | onsdag 11. november 2015

FERSK RAPPORT:

Nye studenter sliter

- Elevene mangler grunnleggende lese- og skriveferdigheter.
- VGS forbereder ikke til høyere utdanning.

Nyhet side 4 og 5

**– Bygget var fullstendig
utilgivelig**

Nå vil studentene flytte
fra Chateau Neuf

Nyhet side 8 og 9

JUSKARAKTERENE HAR TALT:

**Gutta er bedre
enn jentene**

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 Særther**

desksjef: **Marthe Olstad**

nettredaktør: **Magnus Braaten**

magasinredaktør: **Thea Storey Elnan**

MENINGER

Hvem er studentdemokratiet til for?

Når er en valg legitimt? Er det representativt når mindre enn én tredjedel har giddet å avgi stemmen sin, slik som i studentparlamentsvalget ved Høgskolen i Bergen?

Det er viktige spørsmål, og vi overlater det til våre venner i Studvest å stille dem. Universitas har høner å plukke i mer umiddelbar nærhet. For om HiBs valgdeltagelse på 30,1 prosent er lavt etter alminnelige målestokker, er det utopisk sammenlignet med tilstanden ved Oslos to største institusjoner. Ved sist valg nådde UiOs studentparlament HiB ca til knærne med sine 14,5 prosent. HiOAs studentdemokrati har litt over halvparten av det igjen: 8,4.

Det er ikke skrevet til forkleinelse for noen som sitter valgt i studentdemokratiene i dag. De er overveldende engasjerte, dyktige og opptatt av sine institusjoner.

Men de når altså ikke ut til studentene. Det er ikke mulig å hevde at man representerer en gruppe som i det store og det hele avstår fra å stemme på deg. Floskelen «demokratisk problem» kommer til kort.

Man kan tenke seg mange årsaker til at studentene ikke stemmer. Det er for eksempel mulig at det hele er avskrekkende komplisert – all den tid sakspapirene til de siste møtene til studentparlamentene på HiOA og UiO er henholdsvis 32 og 40 sider.

Det kan også hende det de driver med virker irrelevant for den gjengse student. Det er viet utallige spalte-meter på studentpolitikernes svevende buzzwords (internasjonalisering, robusthet, etc.). Uten å terpe unødig videre på dette bør det påpekes at sånt neppe egner seg til å bli forklart over bordet på en stand.

Det er fristende å være ettergivende og tenke at det kanskje ikke er så farlig – at de skal ha for uhorvelig mange timer hederlig innsats – men det kan vi ikke. Parlamentene koster institusjonene og studentene millioner på millioner av kroner årlig å drive, en finansiering som er uavhengig av stemmegrunnlaget.

Om andelen som stemmer fortsetter å synke er det en opplagt uholdbar situasjon. Boller og kaffe i valguka ser ikke ut til å ha ønsket effekt. Med millionene følger nemlig et visst ansvar. Det er vel og bra at parlamentene gjør mye viktig for studentene – for det gjør de – men det er grunnleggende problematisk at de gjør det i studentenes navn, og – direkte eller indirekte – på studentenes regning.

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**

105 millioner kroner er mye penger, men for studentene på Westerdals ACT var det bare dråpen som fikk begeret til å renne over.

For lite, for sent

Kommentar

Kaja Storøsten,
journalist i Universitas

er bare toppen av isfjellet. Nå må ledelsen skjerpe seg, og gi studentene det de betaler for.

I en pressemelding fra eierne står det at tilbakebetalingen gir Westerdals ACT mulighet til å realisere potensialet i fusjonen raskere. Med en porsjon godvilje, kan uttalelsen tolkes slik: Pengene skal brukes på studentene. Men eierne fortjener ikke skryt for å følge lovens intensjon. De må stilles konkrete krav; for hva er egentlig «potensialet i fusjonen» de sikter til?

Etter en uke med forvirring og sinne på Westerdals ACT kom nyheten mange har ventet på. Anton B. Nilsen snur, og Westerdals ACT får tilbake 20 millioner, og slettet gjeld på 85 millioner. Til sammen er alle de 105 millionene tilbake i skolen, men problemene på Westerdals er langt fra over.

Hele saken viser at det er mye tvilsomt rundt Westerdals ACT. En privatskole som er statsstøttet kan man ikke tjene penger på, så disse pengene skulle hele tiden gått til å forbedre og utvikle skolen. Nyhetene om tilbakebetalingen endrer ikke det som har skjedd, og Løvenskiold-brødrene burde uansett etterforskes. Når det er sagt bunner misnøyen i noe større enn bare én enkelt sak. Den bunner i flere år med frustrasjon og en ledelse som ikke prioriterer studentene. Dette

«Nå må ledelsen skjerpe seg, og gi studentene det de betaler for»

Du skal nemlig ikke lete lenge før du finner en lang rekke problemer på Westerdals. Skolens nye lokaler er og forblir en vits. Det er altfor trangt til å romme alle studentene, og flere har uttalt til Dagens Næringsliv at «det er umulig å finne et sted å jobbe mellom kl 11–14». I tillegg er det for få klasserom og studentene må reise til andre steder i byen for undervisning. Rektor Hanssen har sagt at nye lokaler er på vei fra høsten av. Foreløpig godt nytt – inntil vi får se prislappen på herligheten. Forrige gang Westerdals fikk nytt bygg var det en brikke i en luguber eiendomstransaksjon

Meninger

Universitas gir deg meninger fra verdens studentaviser

UNIVERSITY OF LEICESTER

The Ripple

Gjer universitet nok mot overgrep? Before coming to university, my mum gave me a 'talk'. This is a talk I have heard several times since I was twelve years old and am sure many young girls and women have repeatedly heard. Women are constantly told to be careful; not to walk home alone at night, not to give men the wrong idea and not to dress in certain ways. These messages are drummed into us from such a young age: by family, by the media and even in school. It seems that it is now normal and acceptable to restrict a woman's social and sexual freedoms. (...) We are responsible for our own actions but without clear messages from our universities, this will continue to be an epidemic that plagues the higher education system throughout the country. Sexual assault is not something that should be accepted as standard on a night out, or in any environment. We, as a university community, need to start making it clearer that a woman's body, or indeed, a person's body is their own, and their consent is paramount.

Celia Turner, *The Ripple*

UNIVERSITETET I UMEÅ

VERTEX.NU

Skaff deg ein bra deltidsjobb! För många studenter är ett arbete vid sidan av studierna det bästa sättet att få en fot in på arbetsmarknaden redan under studietiden. Ett bra extrajobb kan ge både relevanta erfarenheter och värdefulla kontakter för framtiden. En undersökning från Jusek och Unionen visar att bara fyra av tio studenter jobbar extra inom ett område som är relevant för deras studier. (...) För många är det en nödvändighet att arbeta extra vid sidan av studierna för att få det att gå runt. Undersökningen visar att den överlägset vanligaste anledningen till att extrajobba är just för att dryga ut studiekassan. (...) Samtidig måste vi studenter våga söka extraarbeten som ger oss relevant erfarenhet. Våga utnyttja extrajobbet som något mer än bara en inkomstkälla. Vi måste våga skaffa oss de erfarenheter och kontakter som kan hjälpa oss närmare våra mål.

Sandra Olsson, *lesarbrev hos Vertex.nu*

ILLUSTRASJON: ØIVIND HOVLAND

som studentene fortsatt betaler for i kunstig høye leiepriser.

Studentene har all grunn til å be om oversikt over hva de opptil 90.000 de betaler Westerdals i året går til. For ikke å snakke om en tilsvarende sum gitt av staten for at nettopp de skal få alt de trenger for et fullverdig studium.

På toppen kommer krav til utstyr. Film og tv-studentene, for eksempel, blir anbefalt å kjøpe en ny Macbook som koster 24.000 kroner, og betaler 475 kroner i måneden for

å få tilgang til Adobe-pakken med nødvendige programmer. Det er hårreisende mye penger å betale fra egen lomme. Hvis studentene stiller krav til at skolen betaler, får de ofte høre at det er for dyrt. Denne forklaringen faller på sin egen urimelighet – om man ser den i lys av brødrene Løvenskiolds juridisk akrobatiske overskuddsfest.

Med så høy semesteravgift skal ikke «dårlig økonomi» være det argumentet studentene blir møtt med når problemer oppstår, lærere forsvinner og klasserommene er leid

ut til noen andre uten forvarsel. Westerdalsstudentene betaler i alle tilfeller for skolens godt navn og rykte, men disse burde ha mistet en viss markedsverdi etter at denne saken kom for en dag.

Da fremstår ønsket om at pengene skal gå til studentene ikke bare rimelig, men som et absolutt minimum for å gjenvinne tillit.

kaja.storosten@universitas.no

Øyeblikket

av Kristina Holt

Fotoprojekt: Jo Straubes utstilling «Dreams of a democracy» på Fredrikkeplassen lar oss møte burmesere som har vært viktige aktører i kampen om frihet og rettferdighet i Myanmar. Bildene er også en sjelden anledning til å se hvordan alminnelige burmesere tilpasser seg de stadige omveltningene i hjemlandet der det nettopp har vært valg.

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

Varme gratulasjoner til Samisk høgskole

SAMISK DOKTORGRAD: Ledelsen ved Samisk høgskole har skapt historie. Høgskolen har nå fått sin første godkjente doktorgradsutdanning.

NOKUT, kvalitetsorganet for høyere utdanning, så bort ifra kravet om at høgskolen må ha et tilbud til minst 15 stipendiater for å opprette en doktorgradsutdanning. NOKUT noterer seg at det nye studiet gjør det mulig for stipendiater å skrive avhandlingen på samisk. Stipendiatene vil dessuten få muligheten til å utvikle vitenskapelig terminologi på samisk.

– Høgskolen dekker en sentral oppgave i det samiske samfunnets kunnskapsbehov. Et eget doktorgradsstudium vil styrke dette arbeidet, sier NOKUTs direktør Terje Mørland i en pressemelding.

Vil du bli astronaut?

SKAL DET VÆRE EN TUR TIL MARS?: Den amerikanske romfartsorganisasjonen søker nye astronauter for første gang på tre år. Alle kan søke – nesten, skriver magasinet Illustrert Viten-skap.

NASA stiller tross alt visse krav. Dette er noen av kvalifikasjonene som kreves:

Du må være mellom 1,58 og 1,92 meter høy

Du må ha perfekt syn
Bachelorgrad fra et universitet, fordel med realfag

Minst 1000 flytimer eller tre års erfaring fra en relevant stilling

Lønnen er sammenlignbar med en professorlønn. Den ligger et sted mellom 560 000 og 1 350 000 kroner i året.

Frykter nyheter mer enn porno

SKREKK OG GRU: Foreldre frykter ofte at barna deres skal snuble over porno og vold på internett og komme i kontakt med farlige mennesker. Barna synes derimot at det er langt mer skremmende å se nyheter på nett. Det skriver forskningsmagasinet Apollon. Funnet er fra en fersk europeisk undersøkelse, som førstemanuensis Elisabeth Staksrud på Institutt for medier og kommunikasjon ved Universitetet i Oslo har bidratt til.

– Noe av det som skremmer barna aller mest, er nyhetsrelatert innhold, sier hun.

Forskningsprosjektet EU Kids Online intervjuet 25 000 barn mellom ni og seksten år og like mange foresatte intervjuet av forskere i 25 europeiske land. Barna og foreldrene ble intervjuet hver for seg.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas 1989, nr. 15

UNIVERSITAS FOR 50 ÅR SIDEN

« I rampelyset: Jan Erik Vold som er filologi-student gir i disse dager ut en diktsamling med tittel: «Mellom speil og speil» på Gyldendals forlag. Diktsamlingen imøteses med spenning. Jan Erik Vold er født i 1939 og har tatt norsk og engelsk melloomfag. Han har også studert litteratur i Sverige og USA. Hørsten 1963/våren 1964 var han formann i Studentersamfundets kulturutvalg. Vold har arbeidet mye med verkene til forfatteren Samuel Becket og har oversatt en av Becketts bøker, «Murphy», som er utkommet i høst. Nylig har han holdt et foredrag om Becketts forfatterskap i Studentersamfundet. Hans dikt blir ofte offentliggjort i Dagbladet.

Universitas 1965 nr. 5

NY RAPPORT:

VGS forbereder til høyere utdanning

Nye studenter mangler helt nødvendige lese- og skriveferdigheter for å studere, viser ny rapport.

Studieforberedelser

tekst og foto Knut Arne Oseid

– Vi merker jo at studieteknikk ikke blir prioritert. Det er mer sånn: Her har du en liste over ting du må kunne til prøven, lær det.

Det forteller Filip Blandkjenn, som går siste året på Blindern videregående. Til våren planlegger han og klassekameratene Thomas Lind og Lea Rasmussen å ta høyere utdannelse.

Men til tross for snart tre år med videregående skole bak seg, føler de seg langt fra klare til studier.

– Jeg føler meg overhodet ikke forberedt på å skrive lange akademiske oppgaver eller å lese masse pensum. Vi kommer nok til å klare det, men det vil bli en ganske stor overgang fra hvordan vi jobber på videregående, sier Lea Rasmussen.

Manglende skriveferdigheter

Deres erfaring er talende. En fersk rapport fra NIFU (Nordisk institutt for studier av innovasjon, forskning og utdanning), slår fast at norsk videregående skole ikke forbereder elevene på høyere utdanning. Først og fremst peker rapporten på at videregående opplæring svikter i å gi elevene gode lese- og skriveferdigheter.

– En årsak til de dårlige skriveferdighetene er at elevene skriver for få resonnerende og argumenterende tekster i norskfaget. Elevene kan komme seg gjennom skolen ved å spesialisere seg på kreative tekster, sier Berit Lødding, prosjektleder i NIFU.

Etter Kunnskapsløftet har også alle lærere blitt skriveferdighetslærere, men ifølge Lødding varierer det i hvilken grad dette budskapet er innarbeidet i videregående.

Bekrefter rapporten: De tre elevene på Blindern videregående skole savner mer opplæring i studieteknikk. Til høsten planlegger (f.v) Filip Blandkjenn, Lea Rasmussen og Thomas Lind å søke høyere utdanning.

– Engangsbruk av intelligens

I tillegg viser rapporten at svake leseferdigheter er utbredt blant elever på videregående. Mange vet lite om hvordan de kan lese, analysere og forstå lengre tekster. Problemet vedvarer når elevene begynner i høyere utdanning.

– Mange har ikke lest en hel roman engang. Som en lærer forteller i rapporten: Du kan ikke løpe

maraton hvis du aldri har løpt lenger enn til bussen, sier Lødding.

Forskningen bygger på samtaler med lærere, elever og studenter på en rekke læresteder. Den viser at lærere på høyere utdanning forbinder videregående opplæring med hyppige prøver og mye pugging. Dette er uforenlig med VGS-kravene om dybdeforståelse, konsentrasjon, tid til øving og undring.

Forbereder ikke elever utdanning

«Jeg føler meg overhodet ikke forberedt på å skrive lange akademiske oppgaver eller å lese masse pensum.»

Lea Rasmussen, VGS-elev

Samtidig trekkes det fram viktigheten av selvstendig arbeid og kritisk tenkning. Elevene på Blindern VGS oppfatter ikke skolehverdagen legger opp til dette.

– Vi får litt trening i å tenke kritisk i valgfagene, men ikke i de vanlige fagene. Man lærer mer gjennom en samtale over midagsbordet med familien. Og i liten grad på skolen, sier Rasmussen.

– Det blir mye pugging og en

slags engangsbruk av intelligensen din. Du glemmer jo alt etter prøven, forteller Lind.

– Studentene er flinke

Rapporten møtes med forundring av Torill Strand, som er professor og underviser ved Institutt for pedagogikk på Det utdanningsvitenskapelige fakultet ved UiO.

– På universitetet lærer vi både bort fag og akademisk studietek-

Dette må du kunne for å studere, ifølge lærere ved høyere utdanningsinstitusjoner

- Selvstendighet i arbeidsmåter
- Ferdigheter i skriftlig fremstilling
- Kapasitet til å lese store mengder tekst
- Evne til kritisk tenkning
- Grunnleggende fagkunnskaper
- Interesse og motivasjon for å lære
- Evne til å orientere seg og få klarhet i hva som kreves i studiet

Kilde: NIFU-rapport

nikk. Det er ikke nødvendig å kunne dette fra før, sier Strand, som mener dagens studenter generelt er svært flinke.

Hun bekrefter at elementære lese- og skriveferdigheter mangler når de fleste begynner på studiene, men at det viktigste er å ha motivasjon for å studere.

– Og det er det tydelig at dagens studenter har. De møter opp på forelesning, har kollokvier, leser før og deltar aktivt i timene. Hva mer kan vi forvente? spør Strand.

– Men er det ikke en fordel å kunne god studieteknikk før man tar høyere utdanning?

– Det er godt mulig det, men det er rart å forvente det av nye studenter. Det er også stor forskjell på universitet og VGS. Vi utdanner forskere, og det er ikke oppdraget til VGS, sier Strand.

Lærer fra internett

Til våren skal årets tredjeklassinger bestemme hva de ønsker å studere. På Blindern VGS syntes de tre elevene det er rart at skolen ikke har forberedt dem bedre til studielivet. Likevel tror de at motivasjon og faglig interesse vil veie opp for manglende studieteknikk.

– Vi får bare kaste oss ut i det. Men det blir nok mye hjelp fra internett, sier Thomas.

kaoseid@universitas.no

OSI HAR FÅTT NOK:

600 studenter kastes ut av Blindernhallen

SiO hevder omfanget av eksamener har økt og kaster ut en rekke idrettslag i eksamens-tiden. Eksamensover-sikten fra UiO forteller noe helt annet.

Studentidrett

tekst Marte Helene Møllerud og Torgeir Mortensen
foto Patrick da Silva Sæther

– Vi fikk først i forrige uke beskjed om at Universitetet i Oslo (UiO) ønsker å totalstenge Blindernhallen for resten av semesteret. Dette til tross for at Oslostudentenes Idrettsklubb (OSI) har en avtale med Studentsamskipnaden i Oslo og Akershus (SiO) Athletica om at vi får benytte oss av hallen i eksamensperioden.

Det sier en opprørt Marlene Persson, daglig leder i OSI. Hun mener SiO gjør en stor tabbe ved å hindre studenter i å ta i bruk Blindernhallen de kommende ukene.

Treningshallen blir driftet av SiO, mens det er UiO som eier bygget.

Kan ødelegge samarbeid

Marlene Persson er ikke imponert over at SiO avtalebrudd. Mandag denne uken var siste treningsdag.

– I en så stressende periode for mange studenter virker det svært lite gjennomtenkt å redusere et treningstilbud for nærmere 600 studenter.

Stengingen kan få store konsekvenser for samarbeidet mellom OSI, SiO og UiO, ifølge Persson.

– Dersom stenging av hallen i eksamenstiden blir standard, vil ikke OSI lenger kunne forsvare medlemmene å benytte Blindernhallen som fast treningssted. På sikt betyr dette at UiO mister sin hovedleietager i hallen, og dermed forsvinner så og si all idrettsaktivitet som foregår på campus, sier hun.

SiO: For mange eksamener?

Fredrik Refsnes, daglig leder i SiO Athletica, medgår at det noen kvelder i eksamenstiden er mulig å arrangere trening. Men han forteller at de ut fra totalvurdering har valgt å stenge hallen ut hele semesteret.

– Det har ikke vært mulig å inngå en liknende avtale som i fjor fordi omfanget av eksamenene er så stort. Eksamenene går utover ettermiddag og kvelden. Dessuten vil en drøy uke gå til digitale eksamener, forklarer Refsnes først.

I fjor ryddet OSI bort pulter og

Varsler kamp:–Det er viktig at vi kan gi et helsefremmende tilbud for studenter som finner seg i en allerede stressende eksamensperiode, sier leder i Oslostudentenes Idrettsklubb, Marlene Persson.

stoler før trening, og satt møblene tilbake etter trening, slik at de stod klart til eksamen morgenen etter.

Oversikt: Ingen økning

Imidlertid viser en oversikt Universitas har fått tak i fra UiO at det kun er et fåtall eksempler på eksamensaktivitet i Blindernhallen etter klokka 16. Mange av dagene er siste eksamen levert inn før klokka 14. Ingen eksamener varer lenger enn til klokka 19.

– Når det nå kommer frem at det tilsynelatende er mindre eksamener i hallen enn tidligere, om man ser bort fra uken med di-

gital eksamen, blir det desto mindre forståelig at velferdstilbudet til studentene innskrenkes på denne måten, sier Persson i OSI.

Konfrontert med opplysningene som tilsynelatende motsier hans første forklaring, fastholder Refsnes likevel at det ikke var mulig å inngå en avtale lik den ifjor, og at dette har bakgrunn i en «totalvurdering.»

Hva denne totalvurderingen er bygget på, avslår han å kommentere.

Kan trene med andre

På tross av at OSI nå blir kastet ut,

mener Fredrik Refsnes at OSI har andre treningsmuligheter.

– Idrettsanlegget på Athletica Domus er åpent som vanlig. Treningsstidene vil gå som normalt, og vi vil selvsagt tilby idrettslagene mer treningstid på dagtid.

– Men OSI mener det er sprengt kapasitet på Domus?

– Vi håper de ulike lagene og nivåene kan utvide sine treninger til å inkludere flere. Vi tar gjerne imot innspill fra OSI på løsninger, sier Refsnes.

Mange lag

Det kan bli problematisk for de

mange lagene som nå mister treningstid.

– Det er sju basketlag, 11 volleyball, fem håndball, fire innebandylag og ett ultimate frisbee-lag. I tillegg kommer gruppen badminton og fekting, sier Marlene Persson, som varsler videre kamp mot SiO.

– Vi kommer til å ta opp den samme tråden om kompensasjon for redusert treningstilbud i år også. Men det viktigste for oss er at vi kan opprettholde et viktig helsefremmende tilbud for studenter.

Misnøgd: Arbeidsutvalet i Studentparlamentet ved HiOA, ved Sterinar Olberg, Christoffer Alsvik, Ane L. Mjøen og Anette M. Magnussen, er ikkje fornøgd med valoppslutnaden.

ARKIVFOTO: AMANDA O. BERG

Fleire studenter, færre stemmer

«At valdeltakinga i det heile tatt er så låg er eit alvorleg problem.»

Christoffer Alsvik, leiar av Arbeidsutvalget ved HiOA

Ved årets studentparlamentsval på Høgskolen i Oslo og Akershus var valdeltakinga kun åtte prosent. Det er soleklart lågast blant dei største institusjonane i landet.

Val

tekst Ørjan Ryland

For to veker sidan var det val i Studentparlamentet ved Høgskolen i Oslo og Akershus. Sjølv om Høgskolen stadig får fleire studenter, er det færre og færre studenter som vel å stemme. I 2013 var det 13,5 prosent som stemte, i fjor var valdeltakinga på 10,6 prosent, medan den i år har falt heilt ned på 8,4 prosent.

Tal frå nettavisa Khrono viser at 786 færre studenter avga si røyst i år enn i 2013, medan antal røysteføre har auka med 1774.

– Eit alvorleg problem

Christoffer Alsvik, leiar av Arbeidsutvalet i Studentparlamentet ved HiOA, er ikkje fornøgd med denne trenden.

– Kvifor er det kun 8,4 prosent av studentane ved Høgskolen i Oslo og

Akershus som har røysta?

– At valdeltakinga i det heile tatt er så låg er eit alvorleg problem. Vi har i år satt valdeltaking høgt på prioriteringslista, snakka med folk og brukt sosiale media. Men vi har bomma på eit par ting, som ved den eine standen vi hadde i Pilestredet 32, der sjukepleiarane hadde lesedag.

Stands, bollar og kaffe

– Kva er det Studentparlamentet har gjort for å prøve å få fleire til å stemme ved valet?

– Vi har hatt fem stands med kandidatane i dei største bygga med bollar og kaffe, samt ein PC slik at folk får stemme. Vi har prøvd å få kandidatane til å engasjere klassene og bruke sosiale media.

– Kvifor fungerer det ikkje?

– Vi bomma som sagt på den eine standen. Men om vi samanliknar oss med Høgskolen i Bergen så er Arbeidsutvalet like stort, og antal studenter som har stemt er omlag det same. Dessuten er dei 10 000 færre studenter. Det handlar litt om kor mange mennesker man rekker å nå ut til.

Av tiltak for å betre valdeltakinga nemner Alsvik at Arbeidsutvalet skal utforme ei ny valordning.

– Kan det tenkast at det har noko med sakene ved HiOA som ikkje engasjerer?

– Sakane vi jobbar med engasjerer studentane, problemet er å få kontakt med alle saman. Per-

sonleg kontakt vil vere fokuset neste år.

Nedgang også på UiO

Det er ikkje berre HiOA som har opplevd nedgang. Ved Universitetet i Oslo opplevde dei ein nedgang frå 16,13 prosent i fjor til 14,47 prosent i år.

– Skal valdeltakinga ved UiO ligge på 14,47 prosent?

– Nei, det skal den ikkje, og det jobbar vi med. Vi har blant anna oppretta ein promoteringskomité, svarar Julie Sørrie Paus-Knudsen, leiar i Studentparlamentet ved UiO. Paus-Knudsen seier at den store utfordringa er kontinuitet, og at det difor kan vere vanskeleg å ha ei god evaluering i etterkant av val. Ho trur mangel på kjennskap til studentdemokratiet og studentparlamentet er avgjerande årsaker til at så få deltek i val, og legger til:

– Studenter flest har vel kanskje nok som fyller tida.

Over 30 prosent deltaking

Blant utdanningsinstitusjonane i landet som har opplevd høgst deltaking, troner Høgskolen i Bergen. Der hadde dei ei oppslutnad på over 30 prosent. Internt hadde Fredrik Bødtker, leiar av Studentparlamentet ved Høgskolen i Bergen, og resten av parlamentet ei målsetning om 40 prosent deltaking, men er likevel glade.

– Vi er veldig fornøgd med

valoppslutninga, og ser ut til å ha stabilisert oss på ei veldig høg valdeltaking sett opp mot andre institusjonars resultat.

Han meiner ei oppslutning på 30 prosent gir ei heilt anna legitimitet ovanfor leiinga når dei fremjar synspunkt.

– Ved å bruke nettverka til dei tillitsvalde, medstudenter og kandidatane har vi nådd mange studenter, seier han.

Bødtker trekk fram dialog med studentane som ei av hovudprioriteringane under valveka.

– Er det saker som engasjerer studentene ved HiB noko spesielt?

– Til saman har vi ca. 200 lese-salsplassar fordelt på 8 300 studenter. Dette skaper sjølvstøtt ein meget pressa situasjon for studentene.

orjanr@universitas.no

Valdeltaking 2015

42 år i ørkenen

På lørdag stemte Det Norske Studentersamfund for å flytte fra Chateau Neuf – dersom de finner et egnet sted.

Studenthus

tekst Ole-Fredrik Lambertsen og Pia Sandved Berg
foto Amanda O. Berg

– Vi fikk utdelt et bøttekott med betongvegger. Der satt vi og hadde styremøter. Det var det vi fikk. I det svære bygget. Det var som å få en bøtte vann i hodet, forteller Jørgen Gunnerud.

Gunnerud var formand for Det Norske Studentersamfund (DNS) tilbake i 1973. Det samme året som DNS flyttet inn i nye lokaler i Slemdalsveien 15, på Majorstua.

På lørdag besluttet DNS at de skal forlate Chateau Neuf, dersom de finner et egnet bygg. «Neuf» har vært Oslo-studentenes hjem i 42 år. Bygget står i DNS sin over 200 år lange og omflakkende historie som et av stedene de har holdt til lengst. Etter iherdige, men mislykkede forsøk på å få sving på driften på 90-tallet, har det på 2000-tallet vært en økende misnøye med bygget. Men misnøye fantes allerede før DNS i 1973 flyttet inn i det da flunkende nye betongbygget, ifølge Gunnerud.

Mye uro

– Vi opplevde det som en nedtur. Jeg personlig syntes bygget var helt fullstendig utilgivelig. Det var utrivelig og kaldt, sier Gunnerud.

Han forteller at det ikke var noen stemning for å flytte vekk fra Dovrehallen i sentrum, hvor de hadde holdt til siden 1952.

– Flyttingen skapte veldig mye uro og diskusjon. Mange av de beste årene mens jeg var i Studentersamfundet var i Dovrehallen, forteller 67-åringen.

Lars Alldén var formand i 1969. Han hadde de samme reaksjonene som Gunnerud til Chateau Neuf.

– Da vi først fikk se bygget var vi himmelfalne over hvor låst og voldsomt det var, med enorme møtelokaler og foreningsrom som lå helt avsondret fra resten av bygget, sier Alldén.

Det var den tidligere statsministeren og Høyre-politikeren Jan P. Syse som i sin tid var den store drivkraften bak betongbygget på Majorstua. Han var formand for DNS i 1953. På den tiden var det lenge siden studentene i Oslo hadde hatt et helt eget bygg, som Trondheims-studentene hadde fått på slutten av 20-tallet. Studentersamfundet i Trondheim ble på mange måter en inspirasjonskilde for hva man ønsket i Oslo.

«Jeg personlig syntes bygget var helt fullstendig utilgivelig.»

Jørgen Gunnerud, tidligere formand for DNS.

Jørgen Gunnerud, tidligere

– Mange krangler

– Det som er interessant med historien til DNS, er at man alltid har jobbet med å få sitt eget hus. Det har hele veien vært en motivasjon. Så fikk man et eget hus på 1860-tallet, der utestedet Lawo er i dag, forteller nåværende formand i DNS, Andreas Slørdahl.

Han har satt seg dypt inn i organisasjonens lange og rike historie, hvor vi blant annet finner norske storheter som Bjørnstjerne Bjørnson og forfatter Arnulf Øverland som tidligere formenn.

Universitetsgata 26 var DNS sitt første faste tilholdssted. Der var de fra 1861 til 1918. Mot slutten av perioden var bygningen blitt gammel og slitt.

– DNS hadde ikke greid å drive det så godt som de håpet på. Så følte de at det ville bli for dyrt å pusse det opp og få til det de trengte, og da ville de heller flytte. Men det var mange krangler og høylytte diskusjoner da også, forteller Slørdahl, og peker til den lange og nylig avsluttede kampen om å forlate Chateau Neuf – som mange likevel har blitt glad i.

Savnet Dovrehallen

Formand Syse og DNS satte i 1953 ned en byggekomité for å få drømmene sine om et eget studenthus realisert. Selv etter at Syse var uteksaminert og

– De ble nok overrumplet av hvor viktig demokratiet var i DNS den gangen, som da var en mye mindre organisasjon enn hva den er nå, og hvor viktige aktivitetene var for medlemmene.

Aldri helt fornøyd

– Medlemmene var veldig fornøyd med Dovrehallen, og ønsket ikke å flytte derfra. Hva tenker du om det?

– Hvorfor er det så mange som er negative til å se etter et nytt bygg nå? Alle er glad i det de kjenner, det overrasker ikke meg. Chateau Neuf var ikke et prosjekt hvor studentene følte at det var de som fikk huset, de følte at det var noen andre som fikk dette gjennomført. Dovrehallen fungerte sikkert helt ok, og det var mange som hadde vært der før dem, sier Slørdahl.

– Kan man sammenligne den misnøyen som finnes i dag med Chateau Neuf med misnøyen fra rundt starten av 70-tallet?

– Jeg tror nok det. Det er et annet element her: den lange historien av å ikke være fornøyd. Jeg personlig tror jo at vi kunne fått til mye kult med Chateau Neuf, men det har egentlig aldri blitt slik. Jeg tror det er grunnen til at dette har kommet opp nå, at studenter flest aldri helt har greid å bli glad i den bygningen, sier Slørdahl.

Det hører også med til historien at man trodde at Universitetet i Oslo skulle ekspandere nedover mot Chateau Neuf, men det skjedde aldri. Da ble plutselig betongbygningen stående i ingenmannsland. For å nærme seg studentene igjen, ønsker de på nytt å returnere til sentrum.

olefredl@universitas.no
piasbe@universitas.no

gikk inn i voksenpolitikken på 60-tallet, fortsatte han og byggekomiteen arbeidet med Chateau Neuf. Avstanden mellom dem og studentene økte, og mistilliten vokste begge veier.

– Det var veldig mye styr og fram og tilbake med byggingen av det huset. DNS måtte selge verdifulle eiendommer i sentrum i flytteprosessen, og vi opplevde da å bli fratatt et studenthus, sier Gunnerud.

Alldén tror ikke de tidligere formennene og Syse forstod hva slags organisasjon DNS var.

Klimakomiteé: Bak: Jonas Nilsen og Jens Lægereid. Foran f.v.: Julie Paus-Knudsen, Ellinor Gitlesen og Jor Hjulstad Tvedt er klare for å gjøre UiO til et fyrtårn innen bærekraftig utvikling og miljøvennlig drift.

Strengt krav til universitetsledelsen

En historisk miljøkomiteé og en ny modell for digital eksamen er blant de viktigste sakene Studentparlamentet på UiO vedtok i forrige uke.

Studentpolitikk

tekst Reidar Schei Jessen
foto Patrick da Silva Sæther

Studentparlamentet ved UiO hadde torsdag 6. november sitt tredje møte dette semesteret. Dette er de viktigste sakene.

1. Digitalisering av eksamen

– Jeg er fornøyd med vedtaket om at Studentparlamentet ønsker Bring your own device (BYOD) som hovedmodell for digital eksamen. Det åpner opp for varierte vurderingsformer i fremtiden, sier Line Willersrud, studie- og læringsmiljøansvarlig i arbeidsutvalget.

BYOD innebærer at studentene selv stiller med egen PC på eksamen. Ifølge Willersrud er alternativet til BYOD å investere i et spesifikt datautstyr, men dette vil være mindre fleksibelt med tanke på å videreutvikle eksamensformene i årene fremover.

– Studentparlamentet ønsker ikke at digitaliseringen bare skal være en erstatning for penn og papir, men også en mulighet til å utvikle andre vurderingsformer enn den tradisjonelle skoleeksamen. Det åpner BYOD for, sier Willersrud. Et eksempel på en alternativ eksamensform er hjemmeeksamen.

Gry Anita Hemsing, leder for Prosjekt digitalisering av eksamen ved UiO, orienterte Studentparlamentet om hvilke muligheter som finnes for digital eksamen. UiO har som mål å være ledende innen utviklingen av digitaliserte eksamener, men hun presiserer overfor Universitas at hvordan vurderingsformen blir i det enkelte emne er opp til fagmiljøene. Hun oppfordrer studentene til å ta dette

opp med emneansvarlig hvis de ønsker endringer.

2. Ny miljøkomiteé

Studentparlamentet vedtok også å danne en komiteé for miljø. Hva komiteen konkret skal arbeide med er fortsatt uklart og delvis opp til medlemmene, men den skal komme med egne forslag til hvordan UiO kan bli bærekraftig. I tillegg skal den være en faglig ressurs for Studentparlamentet.

– Det er historisk at vi nå nedsetter denne komiteen, det viser at vi mener alvor når vi sier at UiO skal satse på miljø, sier Julie Paus-Knudsen, leder av Studentparlamentet.

3. Satsing på dysleksi

Universitas har skrevet en rekke saker om mangel på tilrettelegging for studenter med dysleksi. Studentparlamentet krever nå at dyslektikere får bedre tilrettelegging, i første omgang ved hjelp av økt kompetanse hos rådgiverne og bedre informasjon til nye studenter.

«Den manglende tilretteleggingen av hverdagen til studenter med dysleksi er så alvorlig at den truer kravet om lik rett til utdanning»

Julie Paus-Knudsen, leder for Studentparlamentet ved UiO

I motsetning til studenter med synsnedsettelse gir ikke dysleksi tilgang til for eksempel gratis lydbøker som læringsverktøy.

– Den manglende tilretteleggingen av hverdagen til studenter med dysleksi er så alvorlig at den truer kravet om lik rett til utdanning, sier Paus-Knudsen.

lig at den truer kravet om lik rett til utdanning, sier Paus-Knudsen.

4. Akademisk dugnad for flyktninger

Som en følge av dagens flyktningekrise ønsker Studentparlamentet og UiO å hjelpe studenter på flukt med å fortsette studiene i Norge. Det skal blant annet avholdes en orienteringsdag for prosjektet første desember, i samarbeid med SAIH. Neste år skal aktuelle flyktninger inviteres til møte.

reidarjs@universitas.no

Gutta er best

Sjølv om det er klart flest kvinner på jusstudiet ved Universitetet i Oslo (UiO), er det gutane som presterer best på eksamen. Universitas har brote ned tala.

Jus

tekst Ørjan Ryland
foto Odin Drønen

I etterkant av eksamenane ved Det juridiske fakultet denne våren publiserte UiO statistikk over karakterfordelinga og, på dei fleste eksamenar, også kjønnsfordelinga. Her kjem det fram at menn presterer betre. Vi spurte studentar ved studiet kvifor det er slik.

Få kvinnelege idol

Jusstudentane Sofie Rekkavik, Marte Morland og Rikke Skjørshammer Klafstad trur menn som kjem inn på profesjonsstudiet i rettsvitenskap er meir motiverte enn kvinnene.

– Kvinner har særst få idol i arbeidslivet å sjå opp til, til skilnad frå det menn har. Kanskje vi rett og slett blir demotiverte av ein tanke om at vi aldri vil klare karriere på same måte som menn, undrast Rikke Skjørshammer Klafstad.

Flink pike

Jentene trur òg at kvinner har for vane å bli fortare stressa, og gjerne ikkje sorterar ut det vesentlege i pensem.

– Gutar er kanskje flinkare til å konsentrere seg om éin ting om gongen, og derfor plukkar dei lettare med seg det aller viktigaste, seier Marte Morland.

– Jenter føler kanskje i større grad at dei må prestere og skal vere flink pike, og nileser seg gjennom pensem. Gutar er gjerne meir ambisiøse og blir inspirerte av det, seier Sofie Rekkavik.

Nei til kvotering

Dei er fullt klare over den skeive kjønnsbalansen på studiet, og trekk fram at nokre kvinner med gode karakterar gjerne vel utdanningar som juss og medisin fordi dei kan. Det betyr likevel ikkje at dei vil eller er sikre, og er gjerne mindre målretta i val av studie.

– Hadde det vore ein idé å innføre 50/50 kjønnskvoltering for å motivere kvinner i større grad?

– Nei, eg har inga tru på at kvotering er løysinga på å få kvinner til å prestere betre. Gutane kjem inn

på bakgrunn av hardt arbeid på vidaregåande, på lik linje med kvinnene, seier Marte Morland, som er på sitt fjerde år i studieløpet.

Fjerdeårsstudent Fredrik Riise deler teorien om at gutane er meir målbevisste enn jentene.

– Kvinner får i snitt betre karakterar enn menn på vidaregåande, men blant dei mennene som kjem inn på jusstudiet finn vi dei mest motiverte, avsluttar han. Han presiserer likevel at det er mange målretta og motiverte

Oversikt over karakterer i prosent

Eksamener våren 2015:

I denne statistikken er berre eksamensresultata med kjønnsdifferensiering tatt med. Dette omfattar ti eksamenar og 1840 besvarelsar, der 633 er av menn og 1207 av kvinner. Av hensyn til skilnaden i storleiken på kjønnsgruppene vert resultatet vist i prosent.

t på juss

Usikre: Frå venstre: Sofie Rekkavik, Marte Morland, Rikke Skjørshammer Klafstad og Fredrik Riise er jusstudenter, men synst det er vanskeleg å komme med gode forklaringar på kvifor menn presterar betre på eksamen.

kvinne på studiet.

Overrasket

Studiedekan Trygve Bergsåker ved Det juridiske fakultet seier han er overraska over karakterspraket.

– Eg trur ikkje karakterskilna-

den mellom kvinnelege og mannelege studentar har vore eit samtaleemne her på fakultetet, seier han.

– Kva tykkjer du om funnet?

– Eg veit ikkje. Eg har ingen kommentar til tala nett no.

orjanr@universitas.no

, delt etter kjønn

■ Menn ■ Kvinner

Rettsøkonomi I høsten 2013 til våren 2015:

I særleg ein av eksamenane presterte menn ein god del betre enn kvinnene, nemleg i Rettsøkonomi I. Her ser vi eksamensresultatet over fire semestere, der over 16 prosent av mennene fekk A, og 30 prosent fekk karakteren B. Til samanlikning fekk 9 prosent av kvinnene A, og 25 prosent B. Totalt i løpet av fire semestere tok 133 menn og 118 kvinner dette emnet.

Utbytte-skeptiker: Trond Giske (Ap) vil stramme inn regelverket for å stoppe privathøyskoleprofitorer.

– Må vurdere om private skal få eie høyskoler

Lederen av Utdanningskomiteen på Stortinget mener Westerdals-saken tvinger oss til å diskutere hvem som skal få drive ikke-statlige høyskoler.

Westerdals

tekst Magnus Newth

Denne uken begynte med en gladnyhet for Westerdals-studentene. De får tilbakeført de 105 millionene som selskapet Anton B Nilsen hadde tatt ut av høyskolen (se faktaboks). Trond Giske er tidligere kunnskapsminister for Arbeiderpartiet og leder i dag Kirke-, utdannings- og forskningskomiteen på Stortinget. I Dagens næringsliv i forrige uke kalte Giske manøveren som tillot eierne av Westerdals å hente ut 105 millioner: «En klassisk omgjørelse av utbytteforbudet.»

Han slår seg ikke til ro med at pengene nå ser ut til å være tilbake i rette hender:

– Dette endrer ikke saken. Vi må få full klarhet i om departementet har tatt bekymringen fra Riksrevisjonen på alvor og få en gjennomgang av lovverket for å hindre at dette kan skje igjen, sier Trond Giske til Universitas.

Viktig diskusjon

I ettertid av saken på Westerdals er det et sentralt spørsmål som må drøftes grundig:

– Vi må diskutere hvorvidt private høyskoler i det hele tatt skal kunne eies av kommersielle interesser eller privatpersoner, sier Giske.

Flere av de andre private høyskolene som mottar statsstøtte, for eksempel Handelshøysko-

len BI og Campus Kristiania, er egeneide eller helt eid av stiftelser – i motsetning til Westerdals der 50 prosent er eid av forretningsmennene brødrene Løvenskiold.

Arbeiderpartiet har ikke programfestet noen endring i regelverket, men Westerdals har gjort det tvingende nødvendig med en grundig gjennomgang, mener Giske.

– Det kan være aktuelt med et krav om at private høyskoler som mottar statsstøtte skal eie seg selv, eller være eller eid av stiftelser.

Paradoks

Dagens regelverk tillater private interesser å drive skoler, men tillater dem ikke å tjene penger på det – av mange omtalt som et paradoks. Giske er ikke overrasket over det som har skjedd.

– For de av oss som har jobbet med dette finnes det ingen illusjoner. Det originale med denne saken er at skoleeierne har solgt skoler til seg selv.

Loven som regulerer privat høyskole drift er tydelig, og det er ikke aktuelt for Giske med noen liberalisering.

– Det er ingenting i veien med å tjene penger, men når høyskoler får statsstøtte må man sikre at de pengene går til det de er ment til – studentene.

– Løser man ikke problemet ved å åpne for å ta ut profitt, slik Torbjørn Røe Isaksen mente tidligere?

– Tvert imot. Man skal ikke

tjene penger på høyere utdanning. Det denne saken må føre til er en innstramning av reglene, ikke en liberalisering.

mgnnewth@universitas.no

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 statsstøtte, 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.

■ Forrige uke avslørte Dagens Næringsliv at 2014-fusjonen mellom ABN Utdannings tre private høyskoler (Westerdals, NISS og NITH – i dag Westerdals ACT) førte til at skolens 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.» Fram til 2014 hentet brødrene Løvenskiold ut 44 millioner i utbytte hver fra ABN Utdanning. Mandag ble det klart at pengene skal tilbakeføres.

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.

Minst likestilt i Bergen

Universitetet i Bergen (UiB) får kritikk for likestillinga si. I ein kommentar skriv Studvest-journalist Anne Sofie Lid Bergvall at likestillingsforkjemparane burde rasla med sablane over situasjonen. På UiB er berre éin av fem leiarar kvinner, og likestilling blir ikkje omtala i verdidokumentet.

– Det er kanskje på tide å krevja meir radikale tiltak for likestilling. Kanskje er det på tide å løfta debatten om kvotering og strengare føringar for tilsetjing. For éin ting har blitt klart: Likestilling er ikkje ein ball som rullar ned ein bakke, og berre treng å bli dytta utfor.

FOTO: HMPINN/SVNET/WIKIMEDIA COMMONS

Motvillige lærarar

Lærarar som må tilbake til skulebenken og ta etterutdanning er ordentleg lite nøgde med det. I alle fall ein del. Det lovar ikkje godt for lærarstanden, ifølgje Gro Elisabeth Paulsen, leiar i Norsk Lektorlag. Ho kallar misnøyen ei underleg protest-

bølge i eit innlegg hos Aftenposten. – Det er eit paradoks at lærarar som skal motivera barn for å utdanna seg og gleda seg over utsiktar til livslang læring, argumenterer som om endra krav til kompetanse er ei pest og ei plage.

Vekas tweet

@Madelenkrogh: Er humaniora i en krise, eller er det en fase som går over? Sånn som at det var kult å være hipster liksom.

09. nov

Legitimt spørsmål

Vekas sms

For hjertet er livet lett: Det slår aldri feil.

Philip Johannesborg, sendt i oppoverbakke på vei mot Studenterhytta

Ta sms-en tilbake!

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

SMS:

90 69 29 63

Westerdals sviktet under fusjonen

Westerdals

Iver Syverud Thorsen,
Tekst 3 på Westerdals

Som student på Westerdals er det litt vanskelig å vite hva man skal føle nå. 105 millioner kroner ble tatt ut av skolens eiere, men nå er de tilbake. Pengene skal kun gå til å videreutvikle skolen og arbeidet for studentene og lærerne.

Det er ikke dermed sagt at saken er ute av verden. Hvorfor måtte det en intern krise og store medieoppslag til før skoleledelsen lyttet til problemer

studenter på Campus Vulkan har hatt i en årrekke? I kjølvannet av denne saken har skoleledelsen forstått at de må ta klager fra studentene på alvor. Nå har problemer ved flere linjer blitt tatt opp og svart på.

Under fusjonen av skolene har det nok sviktet litt. Ledelsen har hatt full tillit til at studentsamfunnet skulle belyse alle problemer på De har ikke klart å nå ut til studentene, og mange vet ikke at de eksisterer. Fellesskapsfølelsen for alle tre finnes ikke helt enda.

Hvis dette derimot har vært et gigantisk PR-stunt, bøyer jeg meg i støvet. Vi har fått mer samhold, en slags bevegelse mot en felles fiende.

En grønn bølge på UiO

Grønt skifte

Silje Christine Andersen, Talsperson
for kjøttfrie saker, Grønn Liste

Etter at Grønn Liste ble valgt inn i Studentparlamentet i april i år ser vi allerede nå resultatene av et grønt tilskudd i studentdemokratiet. Torsdag 5. november fikk vi gjennomslag for en av de viktigste tiltakene UiO og SiO kan gjøre for å redusere sitt klimafortrykk, nemlig en resolusjon om en kjøttfri dag i uka i SiOs kantiner.

Vedtaket er et sterkt signal fra Studentparlamentet om at kjøttfrie alternativer både er viktig og nødvendig. Det er et signal som Velferdstinget og SiOs Hovedstyre nå bør ta på alvor.

Kjøttfri mat er i vinden. Vinmonopolet gir i år vintips til nøttestek på sidene om julemat i sitt kundemagasin. Rema 1000 promoterer aktivt vegetarmat på sine Facebook-sider. Dette er en viktig trend, for på globalt nivå forurenses kjøttindustrien så mye at den er en av de største bidragene til de pågående klimaendringene. Ved å velge kjøttfri mat, får du en mulighet til å spise både sunt, billig og miljøvennlig. Den muligheten bør SiO gi studentene.

Kunst er ikke en hobby!

Kunststipend

Alva Brosten, studentrepresentant
ved styret på Kunsthøgskolen i Oslo.

Bjørn Haugstad (H) fra Kunnskapsdepartementet sier i forrige utgave av Universitas at man ikke har en klar definisjon på hva en kunststudent er. Jeg mener det er på høy tid å få dette klargjort, og det er pinlig at dette enda ikke er på det rene.

Blir Kunstnerstipendet gjeninnført vil det være viktig å ha god kontroll, så ordningen ikke blir misbrukt. Målet bør være bedre kår for kunstnere som utdannes, ikke flere kunststudenter. På Kunsthøgskolen i Oslo kontrolleres vi allerede med opptaksprøver og høye krav gjennom tiden vi er her. Skolen skal utdanne og utvikle nye kunstnere innen ulike felt.

Dette er både kulturpolitikk og utdanningspolitikk. Dårlig råd går ut over tid og ressurser man trenger for å levere godt på skolen. Kunstnere har eksistert så lenge man kan huske, og samfunnskritikk har alltid vært til stede gjennom kunst.

Det er viktig å anerkjenne kunsten som et profesjonelt yrke, ikke en hobby. Det er på høy tid at det skjer en forståelsesendring over hva kunststudenter driver med.

Vanskelig valg ved HF

Studentdemokrati

Joakim Pedersen Berg, student ved
Humanistisk Fakultet

Kjartan Hverven og Alexander John Smith-Hald beklager i forrige ukes Universitas den lave valgdeltakelsen i valget av studentrepresentanter til HF's fakultetsstyre, et problem som også gjelder andre steder.

Problemet er et demokratisk underskudd, selv om det i prinsippet ikke er noe feil i ordningen. Dette samme problemet gjaldt også ved Rektorvalget i 2013. Vi tilbyr et valg, men et fåtall bestemmer.

Etter min mening løses ikke problemet ved å erstatte én ordning med en annen, slik som Hverven og Smith-Hald foreslår. Et eksisterende sosialt nettverk ved UiO er nesten en forutsetning for begge ordningene, og gjør det vanskelig for ferske UiO-studenter å engasjere seg. Mandatet blir svakt uansett.

Kanskje bør vi vurdere ansatte representanter, som debatterer for rektorstillingen. Det betyr å erstatte ett mangelfullt system med et annet, men debatten er ikke over. Det er gode grunner til å følge med: Uansett utfall er universitetet tjent med at systemet er konsekvent, fra topp til bunn, og at rektor og studentrepresentanter har samme type mandat.

FORSKERINTERVJU

Pornodebattanter: Bloggeren Gunnar Tjomlid, rettspsykologen Pål Grøndahl og psykologen Thore Langfeldt møttes for å debattere spørsmålet fra helvete: Bør det blir lovlig med animert barneporno?

FOTO: ODIN DRØNEN

– Animert barneporno er ikke overgrep

Animert barneporno utsetter færre for overgrep, og kan bidra til å behandle pedofile. Men betyr det at det er ok?

Animert barneporno

Vida Sundseth Brenna,
journalist i Universitas

Takk for invitasjonen til å snakke om temaet fra helvete», sier rettspsykolog Pål Grøndahl fra scenen på studentpuben U1 på Blindern. Forrige uke arrangerte Samfunnsvitenskapelig fakultetsforening ved UiO debatten «Animert barneporno – er det greit?». Sammen med Grøndahl satt blogger Gunnar Tjomlid og psykolog Thore Langfeldt i panelet som skulle debattere et mildt sagt tabubelagt tema.

Overgrep mot moralfølelsen

– Animert barneporno er ikke overgrep mot noe annet enn folks moralfølelse, sa blogger Gunnar Tjomlid under debatten.

Han skriver bloggen «Saksynt», en av Norges mest leste blogger, og har gjennom flere innlegg hevdet at det nåværende lovverket er unyansert. I dag er alle framstillinger som viser overgrep eller seksualiserer barn under 18 år forbudt, ifølge straffeloven. Dette forbudet gjelder også tekster, eller animasjonsfilmer, som skildrer barn på en måte som kan oppfattes som seksuell.

Bør avkriminaliseres

Tjomild er ikke alene om å anse animert barneporno som et godt alternativ.

– Det blir urimelig når moralfølelsen hindrer oss fra å tenke rasjonelt og strategisk om hvordan vi kan unngå at barn kommer til skade, sier filosof Ole Martin Moen.

Han er postdoktor i filosofi ved Universitetet i Oslo, og har skrevet artikkelen «The Ethics of Pedop-

«Vi trenger mindre fordømmelse. Pedofile som klarer å la være å forgripe seg på barn, fortjener tvert imot ros»

Ole Martin Moen, filosof

hilia» (2015). Moen mener animert barneporno kan være en måte for pedofile å få utløp for seksualiteten sin uten at det skader barn, og at den begrensede forskningen som finnes på feltet viser at det kan ha en forebyggende effekt mot overgrep.

– En mulighet er full legalisering. En annen mulighet er at pedofile kan få lovlig tilgang til animert

barnepornografi gjennom lege eller psykolog. Det vil gi pedofile et incentiv til å søke hjelp.

Moen forteller at svært få pedofile søker hjelp i dag fordi stigmaet rundt pedofili er så belastende.

– Det er trist, siden de har en tung og vanskelig seksualitet. Vi trenger mindre fordømmelse. Pedofile som klarer å la være å forgripe seg på barn, fortjener tvert imot ros, mener Moen.

Mulig behandling

I dag er pedofili definert som en psykiatrisk diagnose. Det er imidlertid en diagnose som har vist seg å være vanskelig å behandle. Psykolog Grøndahl har doktorgrad i rettspsykologi, og bred erfaring som sakkyndig i overgrepssaker. Han mener at animert barneporno kan tenkes å ha en funksjon i behandlingen av pedofile.

– Det er kanskje egnet i en overgangsperiode, og kanskje også som en del av behandlingen for å identifisere hva det er vedkommende tenner på og hvorfor, sier Grøndahl til Universitas etter debatten.

Men det finnes lite forskning på animert barneporno. Grøndahl har kun funnet frem til én relevant forskningsartikkel om temaet. Han understreket at det finnes for lite kunnskap om emnet til at det i dag kan trekkes noen klare konklusjoner. Det som derimot er sikkert er at ingenting skjer hvis man ikke har en åpen debatt rundt forebygging av overgrep mot barn.

brenna.vida@universitas.no

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

KULTUR

FOTO: SOMONAR

Katter er rare dyr

KATTETANKER: Forskning.no stiller til stadighet tankevekkende spørsmål. For hvorfor kan katter smake bittert?! Evolusjonsteoretisk er det en helt unødvendig egenskap hos katter, fordi de bare spiser kjøtt. Grunnen til at man smaker bittert er nemlig fordi man skal være i stand til å oppdage at den plantekvasten du fant i grøftekanten er giftig. Det er en egenskap som burde være forbeholdt dyr som faktisk spiser

planter. Katter er notoriske tilhengere av rødt kjøtt og fisk. De kan ikke smake søtt da, men hvorfor de har reseptorer for bitterhet i munnen har egentlig forskerne ikke noen gode svar på. Noen mener det er fordi de spiser dyr som kan ha planterester i magesekken, men det er bare spekulasjoner. Konklusjonen er uansett at katta di kanskje kan lære seg å like kaffe og øl hvis du bare gir den en sjanse.

Forelesning til besvær

– Hvis foreleseren er dårlig blir hele forelesningen ubrukelig. Man får ingenting ut av det. Det mener Richard Rekdal, student ved SV-fakultetet ved Universitetet i Oslo (UiO).

Antikk undervisningsform

tekst Astrid Hovde og Pia Sandved Berg
foto Evelyn Pecori

Allerede i 1998 fastslo førsteamanuensis ved Program for lærerutdanning, Ove Kristian Haugaløkken, at forelesningsformen er en «antikvarisk undervisningsform» som er basert på at bøker og andre læringsmidler var en mangelvare. I dag kan studentene løpe ned på Akademika og få bøkene de trenger. Likevel har undervisningsformen vært identisk siden Universitetet i Oslo så dagens lys for første gang i 1811. Er forelesningsformen for lite engasjerende? Er det på tide med en ny type undervisningsform? Universitas møter studentene Leonie Hertel, Magdalena Nyland og Richard

Rekdal på vei ut av forelesning på SV – fakultetet. De har alle tre opplevd at forelesningene gir dem så lite faglig innputt at de har valgt å ikke møte opp.

– Nei, det er noen forelesninger man bare ikke gidder å gå på, sier Magdalena Nyland, som studerer ved Humanistisk fakultet (HF).

Utvekslingsstudent Leonie Hertel har valgt å melde seg av et fag på grunn av kvaliteten på forelesningen.

– Ja, jeg gjorde det fordi foreleseren snakket litt over hodet på oss. Han antok at vi kunne alt penum fra før, og da blir det veldig vanskelig å følge med, sier Hertel.

Personavhengig

Selv om de tre studentene har hatt negative opplevelser på forelesning, ser de også flere positive sider ved undervisningsformen.

– Det kommer an på foreleseren så klart, det er noen forelesere som er veldig flinke, og da får man mye ut av forelesningen, sier Nyland.

Kvaliteten på forelesninger er et mye diskutert tema blant studentene i dette landet. Professorene som underviser ved universitetene i Norge er ofte flinke i feltet sitt, men har ikke nødvendigvis tilstrekkelige pedagogiske evner. Professor emeritus i pedagogikk Jon Lauglo mener kvaliteten på forelesningen er personavhengig.

– Med dyktige forelesere tror jeg forelesningsformen fungerer godt. God undervisning er sterkt personavhengig, både den personen som underviser og de som undervises, forklarer Lauglo.

Overhead og trillekoffert

Gjengen på Det samfunnsvitenskapelige fakultet (SV) er allikevel enige om at noen forelesninger ikke fungerer like godt som andre. Som oftest er det på grunn av foreleseren sin undervisningsstil.

– Du har jo alltid de foreleserne som er gammeldagse, de som ikke vil bruke Power Point, men heller drar frem overheaden. Jeg har faktisk en foreleser som nekter å bruke internett, så han sender oppgaver til oss i posten. Han tar også med seg en hel trillekoffert full av artikler på forelesning, fordi han ikke vil legge det ut på Fronter, sier Nyland og ler.

Les pensum!

Selv om mange studenter ikke klarer å lese alt pensum før hver forelesning, er det tydelig at det kan være lurt hvis man skal få mest ut av undervisningen.

– Da får man med seg mer av hva foreleseren snakker om, og det blir lettere å ta del i diskusjoner, sier Rekdal.

Nyland er enig og mener at man som student har en del ansvar selv. – Jeg synes det kommer an på

Varierende: Professor emeritus i pedagogikk Jon Langlo mener kvaliteten på forelesninger er personavhengig.

egen innsats i faget også, forelesningsformen fungerer best om man kommer forberedt, sier Nyland.

Fellesansvar

Førsteamanuensis ved Institutt for pedagogikk Arne Skodvin mener forelesere og studenter har et felles ansvar for studiekvaliteten.

– Både engasjerte lærere og engasjerte studenter er viktige for et godt læringsmiljø, vi burde

forvente mental tilstedeværelse, både av dem som underviser og av dem som blir undervist, sier han.

Han mener foreleserne må forholde seg til studentene, og aktivt jobbe for at studentene henger med i undervisningen.

– Gode forelesere driver relasjonsbygging i auditoriet samtidig som de underviser, og at de fortløpende justerer sine forklaringer etter tilhørernes reaksjoner er vik-

Stiller ut oppskrifta på god kunstnerøkonomi

ØKONOMISKE TIPS OG TRIKS

GalleriNeuf stiller for tida ut kunstneren Eskil Bast. Utstillinga er titulert *NÅ SOM* og består av fotokollager, fotografier og grafikk. Bast er student ved Kunstakademiet i Trondheim, og har satt sammen denne utstillinga for å vise at kunsten hans aldri blir helt ferdig og alltid kan forandres. Notisredaksjonen noterer seg med glede at ikke alle unge

kunstnere og kunststudenter føler seg bastet og bundet av den trange økonomien. Noen har funnet ut at kunsten er i forandring, så man kan egentlig bare lage ett verk og endre litt på det gjennom åra. Funker ikke det, kan man alltid finne fullt brukbare kunstverk på gata. Så hvorfor trenger egentlig kunstnerne penger i det tatt? Her blir Talent Norge er nødt til å komme på banen.

FOTO: SCOTT WILCOXSON

Ikke fis i verdensrommet

ROMPROMP: Forskning.no følger opp med nok en perle. Visste du at du kan prompe så høyt du vil uten frykt for at noen skal høre det når du er i verdensrommet? Det er tydeligvis helt sant. Noe annet som tydeligvis er helt sant, i følge forskere, er at lukta ikke forsvinner. Tvert i mot, å prompe i verdensrommet er det kjipeste du kan gjøre, både mot deg selv og dine as-

tronautkollegaer. I rommet står jo lufta stille. Det som er redningen i en ordinnær, jordlig prompesituasjon er nettopp luftsirkulasjon. Det finnes ikke i verdensrommet, så du risikerer faktisk at prompen din blir hengende igjen på romskipet til det lander på jorda igjen. Ikke bare må du leve med prompelukta i flere måneder eller år, men siden prompen ikke kan høres, er det ikke sikkert man noensinne finner ut hvem som var fisens får. Tenk på det neste gang du drømmer om å bli astronaut.

På godt og vondt: Studentene (fra venstre) Leonie Hertel, Magdalena Nyland og Richard Rekdal har blandede opplevelser fra forelesning på Universitetet i Oslo.

«Jeg har faktisk en foreleser som nekter å bruke internett, så han sender oppgaver til oss i posten.»

Magdalena Nyland,
student ved SV-fakultetet

tig, argumenterer Skodvin.

Skodvin mener forelesningene kan fungere svært godt dersom foreleserne aktiverer studentene sine.

– Det finnes mange teknikker for å aktivisere studentene på andre måter. Summegrupper er en av dem. Det gir studentene rom for å undre seg, bli nysgjerrige, og mobilisere forståelse i løpet av en

forelesning, mener han.

Skodvin mener også at flere burde utnytte seg av den tilgjengelige teknologien vi har i dag. Han forteller blant annet om såkalte klikkere som studentene kan laste ned som en app.

– Hele auditoriet får presentert et spørsmål og kan velge mellom ulike svaralternativer. Det er en god teknikk som gjør at både

foreleseren og studentene kan forvise seg om at noe er forstått, sier Skodvin.

Gull verdt

Tilbake på SV-fakultetet er studentene sikre på at forelesningen vi kjenner i dag ikke er på vei ut riktig enda. Studentene ser på forelesningen mer som en fin tilleggs gode til pensum, enn en un-

dervisningsform i seg selv.

Hertel mener noe av det beste med forelesningen er kommunikasjonen mellom foreleser og student.

– Man får sjansen til å stille spørsmål om pensum. Det er mange forelesere som åpner for spørsmål på slutten, og det er veldig bra, forklarer Hertel.

kulturredaksjonen@universitas.no

Håpefull: Andrea Arntzen Bondi håper så mange som mulig, både flyktninger og UiO-studenter, melder seg på arrangementet 1. desember, slik at dagen blir en god arena for utveksling av historier og erfaringer studenter i mellom.

Samarbeider for flyktningene

HiOA og UiO samarbeider om å hjelpe flyktninger med studiebakgrunn som kommer til Norge.

Flyktninghjelp

tekst Pia Sandved Berg
foto Amanda O. Berg

Denne uken begynte Universitetet i Oslo (UiO) og Høgskolen i Oslo og Akershus (HiOA) med sin felles satsning *Akademisk dugnad*. Prosjektet vil bestå av flere deler. Et av de viktigste arrangementene er en informasjonsdag for flyktninger som har høyere utdanning fra hjemlandet. Dette initiativet er det UiO-studenten Andrea Arntzen Bondi, som har ansvaret for sammen med en annen student.

Studentforum

– Det er tenkt å være en møteplass der flyktninger og asylsøkere, og UiO-studenter kan utveksle erfaringer som studenter, forteller Bondi.

Hun håper mange er interesserte i å delta, både studenter og flyktninger, slik at arrangementet får bred oppslutning.

– Det handler ikke hovedsakelig om at man skal diskutere fag. Det skal heller være informativt og hyggelig, der flyktningene kan

få informasjon om hvordan det er å være student ved UiO, om studentdemokrati, tjenester, biblioteksordningen og andre ting, sier Bondi.

Bokinnsamling

Både rektor ved UiO, Ole Petter Ottersen, og rektor ved HiOA, Curt Rice, har vist stort engasjement for prosjektet. Også Studentparlamentet ved begge institusjoner er involvert, i det som skal bli en stor dag på både høgskolen og universitetet. En bokinnsamling startet allerede denne uka.

– Bibliotekene på både HiOA og UiO vil samle inn litteratur. Særlig faglitteratur, men også skjønnlitteratur. Bøkene bør først og fremst være på engelsk, i tillegg til arabisk, fransk og andre språk som kan være aktuelle, forteller Anna Kolberg Boverud, seniorrådgiver ved seksjon for forsknings-, utdanningsstøtte og internasjonallisering.

Tanken er at flyktningene skal få lesestoff, både pensum og skjønnlitteratur, slik at de kan fortsette å lære seg nye ting mens de venter på å få innvilget oppholdstillatelse og skaffe seg en studieplass.

Dersom man ønsker å delta må man melde seg på på forhånd. Det kan gjøres på prosjektets nettside www.uio.no/akademisk-dugnad. Arrangementet skjer 1. desember, og skal vare i halvannen time.

piasbe@universitas.no

Nokon gonger hender det som ikkje skal henda, og eit ungt menneske døyr. Korleis handterer institusjonane for høgare utdanning det når dei mistar ein student?

Død

tekst Pia Sandved Berg og Kristina Holt
foto Amanda O. Berg

Død er eit vanskeleg tema, uansett kven det rammar. Det er spesielt vanskeleg når unge menneske døyr, fordi det ikkje berre er eit liv som går tapt, men ei framtid. Når ein student døyr blir tapet av ei framtid enno tydelegare, fordi ein student har lagt ut på eit utdanningslaup som er tenkt å leda ein stad inn i framtida. Så kva skjer så, når tragedien inntreffer og ei framtid går tapt?

Få dødsfall

I 2014 døydde 168 menneske i alderen 20–29 år, i følge tal frå Statistisk sentralbyrå (SSB). Ikkje alle desse var studentar, men nokon av dei var det. Nokon etterlet seg ein tom plass på førelingssalen, og nokon mista ein nær ven eller måtta klara seg utan ein kollokviekompis.

– Heldigvis skjer det ikkje så ofte at studentar døyr, seier stu-

diedirektør ved Høgskulen i Oslo og Akershus (HiOA), Marianne Brattland. Ho trur det har skjedd to gonger dei siste to åra på Høgskulen, men HiOA er godt førebudd når tragedien fyrst inntreffer.

– Me har det ein kallar ein psykososial plan, så me har ei rutine me følgjer. Me informerer dei tilsette og studentane, og arrangerer ein minnestund for den avdøde, fortel HiOAs studiedirektør.

Søker felleskap i sorga

Både HiOA og Universitetet i Oslo (UiO) har studentprestar på campus. Dei blir ekstra viktige når ein student har døydd.

– Me studentprestar er opptekte av at informasjon om dødsfall formidlast til studentane, og at medstudentane til den avdøde blir teke vare på på ein god måte, seier

studentprest ved HiOA, Halvor Berg Hovind.

Han og kollegaene hans hjelper til med å organisera ein minnestund for dei etterlatne, studentar og tilsette som ynskjer å markera dødsfallet, og gjer seg også tilgjengelege for samtaler med dei pårørende studentane i etterkant av minnestunda. For nokon blir sorga tung å bera.

– Felleskapet mellom studentane er viktig i ein slik situasjon, fortel Hovind.

Ein koffert for minna

– Sjølv minnestunda er det fakultetet og klassa som tek ansvar for, fordi vi vil at det skal vere så nære dei det gjeld som mogeleg, forklarar studiedirektør Brattland. Kvart fakultet har ein koffert med utstyr som ein kan trenga for å avhalda ei

Førebudd: På Høgskulen i Oslo og Akershus har alle fakulteta ein bag fylt med lys, lysestakar, dukar og andre ting ein kan trenga for å arrangera minnestund for ein student som har mista livet.

r ein

ARKIVFOTO: ALEKSANDER MYKLEBUST

minnestund. Den inneheld blant anna lys, lysestakar og dukar.

Studentane får også informasjon om kor dei kan venda seg dersom dei skulle trenge meir oppfølging.

– Dei blir baa opplyst om moglegheitene for samtalar med studentprestane, og om samtaletilboda i SiO Helse, seier Brattland.

Studentinitiativ

UiO har liknande rutinar som HiOA, men det er ikkje alltid dei arrangerer minnestund.

– Det er situasjonsavhengig og blir vurdert ut ifrå kvart enkelt tilfelle, fortel Anne Bergfall, som er rådgivar ved seksjon for kommunikasjon og studentinformasjon på UiO.

Faktorar som spelar inn på avgjerda om ein skal arrangere minnestund, er når på året studenten har døydd, og om nokon ytrar eit behov for eit slikt arrangement.

– Initiativ til minnestunda kjem ofte frå medstudentar, eller andre partar, til dømes ein studentforeining som avdøde var aktiv i, forklarar Bergfall. Ho presiserer at ressursgruppa, som består av psykologar, sosisionomar og prestar, då vil vera behjelpelege.

Klassekjensle spelar ei rolle

UiO har altså ikkje ein koffert med ting som ein kan bruke i ei minnestund ståande på kvart fakultet, slik som HiOA har. Stu-

Når ein student dør

■ Det finnst ikkje tal på kor mange studentar som dør årleg, men i 2014 døydde 168 menneske i aldersgruppa 20–29 år, som er den typiske studentalderen. *Kjelde: Statistisk sentralbyrå*

■ Alle institusjonar for høgare utdanning har retningslinjer for korleis dei skal handtera dødsfall blant studentar.

■ Dersom ein student dør, slettar Lånekassa heile studielånet. Dette er ei særordning som berre gjelder studielån, i andre tilfelle må den eller dei som arvar den avdøde også arva gjelda til den avdøde.

Kjelde: Statens Lånekasse

diedirektør på HiOA, Marianne Brattland, trur det kan vere fordi det ikkje er like sterk «klassekjensle» på UiO som på HiOA, så ein minnestund ikkje alltid oppfatast som nødvendig. Heller ikkje på Handelshøgskulen BI (BI) finnst det ein slik koffert. Rutinane dykkar liknar UiO sine.

– Me har ein beredskapsplan ved dødsfall, men kvart tilfelle krev at me brukar skjønn og utøvar omsorg for dei som treng det, anten dei er mange eller få, seier studentprest på BI, Bjørn Eirik Bjerkreim-Bentzen.

kulturredaksjonen@universitas.no

MIN STUDIETID

tekst: Kristina Holt
foto: Evelyn Pecori

■ HVEM: Sidsel Wold

■ STUDERTE: Journalisthøgskolen i Oslo og historie, russisk, statsvitenskap og midtøstenhistorie på Blindern

■ NÅR: 1982-1990

■ AKTUELL MED: *Boka Landet som lovet alt – min israelske reise*

«Kardemommeby-sosialisten»

Sidsel Wold var opptatt av sosialisme, men ikke en del av AKP-ml. KGB fikk hun derimot på nakken.

– Jeg blir veldig opptatt av ting. Litt for mye av og til.

Blant persiske tepper og gjenstander fra hennes mange reiser i verden, sitter journalist og forfatter Sidsel Wold på et knøttlite, men stemningsfullt kontor på NRK, stedet hun har arbeidet i 25 år. Tidlig visste hun at det var journalist hun skulle bli, men først pakket hun sekken og dro til Israel for å bo på kibbutz – et geografisk avgrenset område basert på likhet og solidaritet.

Den gang var Sidsel 19 år, og oppholdet skulle vare i nesten tre år før hun begynte studiene. Erfaringene fra kibbutzen preget hennes veivalg senere i livet. Tilbake i Norge skulle hun imidlertid merke hvor betent midtøsten-konflikten var, spesielt på Blindern.

– I 1982, rett etter Libanonkrigen og sabra matilla massakrene, fortalte jeg at jeg hadde bodd tre år i kibbutz i Israel. Da ble det helt stille rundt bordet. De var alle opptatt av palestinerne skjebne, og deres standpunkter var annerledes enn mine på den tiden, minnes hun.

Det var først etter at hun hadde deltatt i en demonstrasjon i Oslo for at studierenta ikke skulle settes opp at hun kom i prat med en palestiner. Da fikk hun høre hans

historie og om hva som foregikk på den andre siden.

– Det hadde jeg nok godt av, sier hun og senker hendene i fanget.

Årene da hun studerte statsvitenskap var preget av år med spiseforstyrrelser. Ofte gikk hun hjem i frykt for å kaste opp på fellesdoene. Hun husker at det var vanskelig å henge med i denne perioden, likevel fullførte hun alle eksamenene og synes emnene var spennende.

På de politiske møtene på Chateau Neuf under AKP-ml-tiden, kan hun huske voldsomme debatter og en nærmest hatsk stemning på huset. Hun var ikke særlig opptatt av den ml-sosialismen som hun mener var sterkt preget av kommunisme.

– Jeg var mer fascinert av den sosialismen jeg opplevde i kibbutzen der alle skulle være snille med hverandre og dele alt. Jeg var nok mer en «kardemommeby-sosialist», sier hun og smiler.

Sidsel elsket å studere på Blindern og slukte historieforelesningene. Noe hun mener hun har fått stort utbytte av i jobben som utenriks-korrespondent. Den russiske revolusjonen var hennes yndlingsstema og gjorde at hun senere bestemte seg for å studere russisk.

En sommer da hun dro til Mos-

kva på studietur sammen med russiskstudentene, stakk hun av sammen med en medstudent for å besøke jødiske opposisjonelle under Sovjets styre. Da fikk de trøbbel med KGB i ettertid.

– De andre studentene synes at det var litt sært at vi drev med sånne ting når vi var på studietur, men jeg likte jo alltid å oppsøke spenning, forteller hun og ler en litt rampete latter.

Ved siden av studiene var midtøsten-korrespondenten engasjert i en rekke pro-israelske verv som blant andre «Jødene for sovjet» og «Women Zionist Organization». Lite visste hun at hun, fra å sitte i hovedstyret til Med Israel For Fred (MIFF) senere skulle havne på deres svarteliste. Hun ler litt av den ironiske situasjonen.

I 2003 vendte Sidsel tilbake til lesesalen for å studere et halvt semester i midtøstenhistorie. Hun ønsket jobben som midtøsten-korrespondent i NRK, og fant ut at hun måtte skaffe seg enda mer kunnskap om området. I 2007 fikk hun drømmejobben.

– Jeg hadde utdanning så jeg trengte ikke ta eksamen, men jeg husker at jeg satt på kontoret mitt og skrev noen voldsomme besvarelser, minnes hun med iver.

kholt@universitas.no

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

ANMELDELSER

Lytt til Oslos studentradio på FM 99.3 eller radionova.no				Radio Nova	
Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag
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	06.00: Democracy Now! 07.00: Frokost 09.00: Skumma Kultur 10.00: Vitenskapskapet 10.30: Grenseløst 11.00: Teknova 11.30: Novamusikk 21.30: Dag for dag	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: Kveggels 20.30: Country Barn 21.00: Spillmatic 22.00: Funkiga Timmen 23.00: Neu	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	01.00: Novanatt 09.00: Best of Frokost 11.00: Novamusikk 16.00: Reserverbenken 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

Bøker:

Akademisk jordmor

Fødselshjelp for studenter som skal skrive bachelor- eller masteroppgave.

Teori i praksis markedsføres som første-hjelp til studenter som skal håndtere empirisk materiale i forbindelse med bachelor- eller masteroppgaven. I tillegg er det en innføring i bruk av teori og argumentasjon i akademisk arbeid. Boken gjør noe så sjeldent som å avmystifisere de magiske og tilsynelatende uoverkommelige trinnene mellom forskningsdata og vitenskapelig analyse.

Grue skriver pedagogisk og ledsager leseren gjennom de ulike trinnene i akademisk arbeid med korte setninger og tilgjengelig språk. Han redegjør for viktige modeller for argumentasjon og illustrerer med eksempler fra forskning på funksjonshemming hvordan et empirisk materiale må brytes ned i mindre bestanddeler før det kan analyseres. Et gjennomgående tema er argumentasjonsmodellen til Stephen Toulmin: Vitenskapelig argumentasjon må inneholde elementene påstand, belegg og hjemmel.

I tillegg leverer Grue et solid forsvar for viktigheten av teori i akademisk arbeid. Et hovedpoeng er at det å ha et teoretisk fokus i akademisk arbeid ikke fører til ensporet forskning,

Teori i praksis. Analysestrategier i akademisk arbeid

Av: **Jan Grue**

Forlag: **Fagbokforlaget**

men tvert imot er en forutsetning for å få øye på egne svakheter. Grue er spesielt opptatt av kritisk teori, en akademisk tradisjon som undersøker hvilke premisser som ligger til grunn for samfunnsvitenskapelig kunnskap. Man kan reagere på Grues kraftige slagside mot en bestemt retning, men han er til gjengjeld åpen om sine akademiske idealer.

Boken er en interessant hybrid mellom en guide til hvordan studenter steg for steg gjennomfører sitt første forskningsarbeid og en innføring i forskningsargumentasjon. Dette illustrerer bokens hovedpoeng, nemlig at all praksis må forholde seg til en eller annen form for teori. Den som hevder å forholde seg nøytralt til virkeligheten og unngår å redegjøre for sin egen posisjon står i fare for ikke å se sine egne blinde flekker. Grue rydder opp i begreper og kan anbefales for studenter som skal analysere empirisk materiale fra den virkelige verden

Reidar Schei Jensen
reidarjs@universitas.no

Ikke bare, bare å bli voksen

Tragikomisk og treffende om velbrukt tematikk.

«Når en bil kjører forbi meg, forventer jeg at den skal kjøre på meg. Hvorfor i helvete kjører den ikke på meg? Jeg får livet i gave flere ganger daglig, og jeg er ikke takknemlig», forteller jeg-personen i Liv Marit Webergs nye ungdomsroman.

Det er heldigvis ingen som trenger meg

Av: **Liv Marit Weberg**

Forlag: **Aschehoug**

Det er heldigvis ingen som trenger meg er en ironisk og tragikomisk fremstilling av den akk så kompliserte tilværelsen som er typisk for folk i starten av tjuetårene. Denne Peter Pan-aktige beskrivelsen av unge jenter på jakt etter seg sjæl er ikke en utforsket sjanger. Det er for eksempel ikke helt fjernt å sammenligne Webergs prosjekt med Lena Dunhams tv-serie *Girls*. Resultatet er likevel en ganske vellykket roman.

Romanens jeg-forteller er selv en ung voksen; hun har flyttet hjemmefra og fått både jobb og samboer, men fremstår som ekstremt ukomfortabel i voksen-tilværelsen. Som en slags løsning på sin eksistensielle uro, flytter hun fra kjæresten, for *hva faen skulle jeg gjort? Båret fram barna hans?*, og prøver lykken som dyrebutikkansatt i storbyen Oslo.

Kapitlene er korte og overskriftene glir ofte over i teksten under, eller fungerer som utsagn i seg selv, som: *Jeg har utspilt min rolle som menneske og Og attpåtil har vi foreldre.*

Jeg-personens selvbevisste refleksjoner, som utgjør store deler av boka, er skrevet i et imponerende, men naivt og enkelt språk. Den noe tynne handlingen i – det ordner seg litt vel raskt for denne jenta – er også kilde til noen riktig artige passasjer.

Når hun forsøker å løse opp livsfloken ved å dra på selvutviklingskurs møter hun en strålende parodi på en livsstilscoach, ved navn Mogens. Han kommer med oppfordringer som *fest ditt eget sikkerhetsbelte først! og du kan være alt (...) gå ut i morgen, og fortell verden at du er den du vil være.*

Som samfunnsanalyse mister romanen noe av sin relevans når fortellingen skal avsluttes. Men hvis man ser bort de siste kapitlene, er boka en treffende beskrivelse av en litt klønete overgang til voksenlivet.

Vida Sundseth Brenna
brenna.vida@universitas.no

Luftens baroner

Marie Alming har gjort en beundringsverdige jobb ved å samle Radio Novas historie mellom to røde permer. Men var det nødvendig?

Stjålet fra Radio Nova

Av: **Marie Alming**

Forlag: **Frekke Forlag**

Radio Nova har gjennom 33 år gjort det meste som ikke skal gjøres på radio. Telefonkiosker er blitt studioer, hørespill har blitt for troverdige og demonstrasjoner har blitt dekket ved å selv ta del i rabalderet. Alle disse små historiene er med på å gjøre denne boken til noe mer enn bare et interndokument i Nova-redaksjonen. Alt skrevet på radikalt bokmål som underbygger Radio Novas kameratskap, og deres tidvis radikale vesen.

Boken åpner akademisk med en avgrensning og en advarsel: *Stjålet fra Radio Nova* er for spesielt interesserte. Samtidig er det en innføring i norsk mediehistorie på lufta, med stort fokus på 80-tallets begynnelse og innføringen av P3 på 90-tallet. Arkivene har vært mangelfulle, men tidligere *Novere* fyller tomrommene med historiske anekdoter. Radio Nova surfet på høyrebølgen på 80-tallet, gjorde alt for å løsrive seg fra en mulig NRK-assosiasjon. De festet seg gjennom 90-tallet, med festivaler og ryktet om at arbeid i kanalen var den ultimate inngangen til kultureliten. Men om 00-tallet forteller boken lite.

Almings dokumentariske stil er på sitt beste når

den navlebeskuer mediehistorien. At hun har brukt snart fire år på å ferdigstille boken er ikke uten grunn. Alle intervjuene innehar minst én one-liner som for eksempel «det er bedre å nove enn å nave!» og «streitingene går til Universitas». Radiokanalens stemme beskrives med en sjarmerende selvgodhet, dyppet i naivitet og aggressivitet. Bokas selvtillit ligner en 15-årig gutt som nettopp har debutert seksuelt. De spinnvillige påfunnene til luftens frie krigere er mange. Som da Radio Nova kunne meddele at Nelson Mandela var død, 23 år før han døde. Dagsrevyen var fortvilte og meddelte at «det ringer gråtende afrikanere til oss».

Boken utmerker seg ved å være smal og like indiepreget som radiokanalen. Dessverre er den ofte tørr uten å være tørrvittig, og morsom uten å være humor. Midt i en av de virkelige gode historiene er den vanskelig å legge fra seg, men lysten til å bla over noen sider uten å lese dem melder seg minst like hyppig. *Stjålet fra Radio Nova* hører kun hjemme under juletreet til en fra Radio Novas gamle medlemslister. Men, som Nova selv har sagt om sine tilhørere: Det er ikke kvantiteten på lytterne som teller, men kvaliteten.

Philip André Johannesborg
phillipaj@universitas.no

Geir Molnes, pensjonist i Universitas

Ukas anbefaling

Politikk uten politikere

Å høre politikere snakke i media kan være en prøvelse. I debattprogrammer spyr de ut tåkeprat og talepunkter uavhengig av hva både programleder og deres like håpløse motdebattanter sier. I tråd med klisjeen om den navlebeskuende journalist, består det anbefalte alternativ til dette vaset utelukkende av andre journalister. Politiske

podcaster knuser tradisjonelle politikkprogrammer, fordi politikere selv glimrer med sitt fravær. For norsk politikk anbefales *Aftenpodden* og *Gjevær og Joffen*, mens *Slate's Political Gabfest* er verdt å sjekke ut for dem som vil følge med på hva som skjer over dammen. Politisk underholdning er best uten politikere.

Politikk-podcaster

Hvem: **Journalister og kommentatorer**Hvor: **På internettet**

Thorbjørn Kringlebotn Borlaug, journalist

Ukas advarsel

Til jodel og eie

Jodel er det morsomste og dummeste du kan laste ned akkurat nå. Som en slags moderne IRC, for oss som husker det, har Jodel sakte men sikkert slått rot i unge studenters smarttelefoner. Konseptet er enkelt; anonyme meldinger fra ditt område, om hva som helst, som kan stemmes opp eller ned ett poeng. Du kan avgi én stemme per jodel, og du kan

kommentere. Og det er vel det. Morsomt er det fordi gullkornene ligger innimellom. Det kan være alt fra hverdagslige observasjoner til dødskeleiner tinder-fortellinger. Dessverre er Jodel et misbruk av din tid, av to årsaker. For det første begynner det å bli så populært at det fylles med uoriginalt dritt. For det andre nærmer det seg eksamen. Ikke last den ned!

Plate:

Spill høstmørket inn

Dystert, suggererende og overraskende støyete.

Det er med et variert sett forventninger man setter på *Hibernation*, det femte albumet fra den selvterklærte doom-jazz trioen Splashgirl. Hvordan forener man egentlig pianojazz med seig doom?

Noe av svaret får man når

man ser på valget av produsent. Skiva er produsert av Randall Dunn, som også har jobbet med sjangerhelter som Wolves in the Throne Room og Sunn O))). Disse banda er gode utgangspunkt, spesielt når det gjelder stemningen de formidler. Gjennom treig, meditativ repetisjon

og lett progresjon bygger de mektige lydbilder.

Splashgirl har etter sigende gått i studio uten å ferdigstille låtene helt. Dette gjorde de for å kunne samarbeide mer med Dunn. På låter som «Bleak Warm Future» blander de på forbillig vis tradisjonelle jazz-elementer med elektroniske instrumenter. Med det sagt, er bærebjelken i plata kontrabassen som huker tak i deg og drar deg videre inn i *Hibernation*.

Tidvis skinner også den klas-siske pianojazzen igjennom. Femtelåta «Scorch» lar hint av støy og drone ligge over et melankolsk stykke piano. Det er fort gjort at slike elementer kan virke påtatte, men her er de alt annet; det er en organisk del av gruppas og platas sound.

Hibernation

AV: **Splashgirl**Plateselskap: **Hubro**

Gjennom å bruke tradisjonell jazz som base og å bygge videre på det med både elektroniske og støyende elementer, skaper Splashgirl en spennende atmosfære. Trioen har laget et album med stemning i sentrum, som drives av gruppas sound fremfor enkeltprestasjoner.

Hibernation er et dynamisk album, som til tross for et tungt lydbilde makter å være tidvis elegant og oppløftende. Ikke dermed sagt at det dunkle forsurer det lettere, men heller at kontrasten er det som gjør plata så bra.

Aksel Brakestad
akselsb@universitas.no

FOTO: JENNY BERGER MYHRE

Stand up:

Feministisk krutt

Sigrid Bonde Tusvik og Lisa Tønne byr på hysteriske latterkuler og kleine øyeblikk i «Tusvik&Tønne – skammer seg!»

Komikerduoen, som fikk publikumsprisen for årets morsomste i 2015, konverterer sin podcast og sitt tv-show til et grovt og humoristisk sceneshow. Og det funker godt. Ved å henvende seg til ungdomsgenerasjonen – «generasjon skamme seg» – skal Tusvik og Tønne vise den yngre generasjonen og folket at det ikke finnes noe å skamme seg over.

Vi blir kjent med Tusvik og Tønne på hjemmebane, i samliv med «gullkuken», «tåkefyrsten» og barna, og livets skammelige hendelser. Men det tar litt tid før de kommer ordentlig i gang etter en litt krampaktig start, hvor dialogen virker litt innøvd og nervøs. Det er først etter Tusviks innrømmelse at hun spiser busemenn av «interiørmessige årsaker», at publikum sperrer opp øynene.

Derfra skyter showet fart. På løpende bånd får publikum servert pinlige tilbakeblikk fra komikerduoen sin karriere, rasshøhumor, Tønnes nakne bakende og enda mer rasshøhumor. Når Tusvik trer på seg vaginamasker og parodierer politikere og kjente tv-fjes, rykker det ekstra i mage-

musklene. Men hysterisk morsomt blir det først når den 24 år gamle publikummeren og revisoren Magnus, tilfeldig blir tatt opp på scenen og må utføre oppgaver mens både tredemøllen og spørsmålene fra Tusvik og Tønne kommer i økende tempo.

Mye mas, kjefting og heseblesende rop og brøl gir lite rom for pause underveis. Det er en følelse av å akselerere på motorveien uten å nå toppfart. Spesielt er Tønnes «jihad»-rop, jokking og behov for å være sint, til tider nokså masete. Når det er sagt er det veldig befriende å se to uredde og usminkede damer gi blanke i om de er verdt «rubler» i komikermiljøet. Det er Tusvik og Tønne som setter premissene, og de treffer til tider svært godt.

Duoen utfyller hverandre på en god måte, og er harmoniske i hverandres selskap. De smiler, nikker stolt og bekreftende når den andre snakker, og kaster ball i høyt tempo. Tusvik er hakket mer behagelig og rolig enn Tønne, men sammen er de feministisk krutt.

Marte Helene Møllerud
martehe@universitas.no

Tusvik & Tønne – Skammer seg

Av og med: **Sigrid Bonde Tusvik og Lisa Tønne**Scene: **Latter**

Kulturkalender

11 ons Fattigdomsporno

«Kan den stereotype fremstillingen av Afrika legitimeres av midlene som blir samlet inn?». SAIH Bislett arrangerer debatt hvor det skal dreie seg om framstillingen av Afrika i vestlige medier. Ordstyrer er Yousef Mourad Hadaoui, kjent fra NRK Satirikis, og i panelet sitter blant annet representanter fra Verdensmagasinet X og UNICEF. Inngang: gratis.

Chateau Neuf, kl. 19: 00

12 tor Den store prokrastineringsfesten

Eksamen nærmer seg med stormskritt og det inviteres derfor til gratis fest og moro i kjelleren på Chateau Neuf. Det er studentutvalget på HF som betaler festen, men alle som vil er velkomne. Som avslutning på kvelden spiller Gatas Parlament.

Chateau Neuf, kl. 18: 00

12 tor Dungen

Intimkonsert med psykedelisk-svenskene i Dungen, bandet som med sin internasjonale gjennomslagskraft, har bevist at svensk sang er deilig i øret også utenfor Skandinavia. Dungen er dessuten aktuelle med sin første plate på fem år, Allas sak, som ble sluppet i september. Inngang: 275,- + avg.

Blå, kl. 20: 00

FOTO: ANNIKA ASCHBERG

14 lør Get ready!

Gjør deg klar for Reagge-kveld på toppen av Rockefeller. Reagge-veteranene i Funky Kingston snurrer plater, og det blir helt sikkert dansing og nok av muligheter til å glemme novemberkulda og eksamensjaget. Inngang: kr. 50,-

Leiligheten, kl. 22: 00

15 søn Historisk søndag

Journalistene Morten Conradi og Alf Skjeseth skal presentere boka de har skrevet om den kommunistiske Osvaldsgruppa, en av de mest aktive motstandsgruppene under 2. verdenskrig. Gruppas leder Asbjørn Sunde ble senere dømt for spionasje for Sovjetunionen, og Osvaldgruppas innsats under krigen forble glemt i mange år. Inngang: gratis.

Litteraturhuset, kl. 13: 00

■ Kroppstrim over hjernetrim

OSI har fått gjennom ein stor siger i drakampen mot SiO. Etter å ha blitt kasta ut av treningssalane no i eksamenstida, har SiO snudd heilt rundt – det blir ikkje eksamen i treningssalane som SiO disponerer. Universitetet i Oslo tilpassar seg fort, og har bestemt seg for å ikkje gjennomføre eksamen denne hausten. – Alternativen var at me måtte gå inn for å leita etter nye plassar å ha eksamen. Det orkar eg rett og slett ikkje, seier Ole Petter Ottersen i ein kommentar.

■ Passion for bæsjen, del 2

Det er tunge tider for Westerdals-eigarane. Sjølvnissikten har tatt heilt over, og no går Løvenskjold-brørne knallhardt ut mot eiga drift. Ikkje berre skal 105 millionar som vart tatt ut av skulen betalast tilbake – no skal studentane få semesteravgifta tilbake. Alle studentar som går, eller har gått på Westerdals i løpet av dei ti siste åra, skal få ein god sum på konto

innan kort tid.

– Me innsåg eit par ting, sa Løvenskjold-brørne i kor.

– Westerdals-utdanninga har ikkje vore verd ei krone på mange år. Me kan rett og slett ikkje leva med slikt lureri, la dei til. No kan det sjå ut til at ærlegheit er brørne sin nye «passion».

■ Nesten alle vil reisa frå Chateau Neuf

Endeleg skal Det Norske Studentersamfund flytta frå Chateau Neuf. ENDELEG! Alle er kjempehappy, etter over 40 år med misnøye og vantrivsel. Det trudde me i alle fall, heilt fram til tett oppunder deadline. For det er faktisk ein person som ikkje vil at studentane skal reisa frå Chateau Neuf: Kunnskapsminister Torbjørn Røe Isaksen.

– Eit hyggelegare studenthus inviterer til meir hyggeleg aktivitet utanfor studiane. Det kan me ikkje ha noko av. Studentar skal berre lesa, og ha ein deltidsjobb. Slutt med kosen, skreik ein opprørt kunnskapsminister.

Intervju Hoff the record

Universitas har lest en meget urovekkende kronikk i vår søsteravis Studvest i Bergen, der student og forfatter Harald Christian Hoff langer ut mot HF-studenter. Vi ringte derfor forfatteren sporenstreks for å konfrontere ham med noen av de drøyeste påstandene.

Hei, jeg ringer fra Universitas. Vi har lest kronikken din om HF, og vi skal være ærlige, det satte en støkk i oss. Jeg lurte på om vi kunne snakke litt om det? For altså, det er jo mye som står på spill: HF rommer jo alt som er vitalt for et samfunn med høyde for å overleve, gjør det ikke?

– Høyde for å leve var vel det jeg skrev, men hmmm ja...Hva mener du med det?

Nei, altså, vi i Oslo hadde faktisk ikke hørt om det lille «sosiale eksperimentet» dere har på kafeen deres. Hva er greia egentlig?

– Har du fulgt med på HF-debatten egentlig? Studentsamskipnaden i Bergen gir ut kaffen gratis. Men nei, debatten handler jo ikke om kaffen, eller hvorvidt folk liker den eller ikke, men, det er ikke så viktig.

Men du, en ting som gjør oss litt urolige er det du skriver om at «pengebeholdningen i kaffepengebassen

overvåker alle stamkunder, og at de regulerer adferden sin deretter». Noen må jo gjøre noe, men hva?

– Altså, folk blir overvåket fordi man ser at de klarer å overvåke studentene med kaffepengebassen... Men er dette den tullespalten bakpå Universitas, egentlig?

Nei, nei! Men du er ganske krass i din kronikk. Du sier at alle HF-ere er intetsigende, og det er som kjent «noe av det mest ondsinnede du kan si om et menneske i akademia». Du er ikke redd for at folk blir distraheret fra budskapet ditt når du bruker den typen virkemidler?

– Jo, eller HF-ere blir jo det. De liker ikke at noen sier noe stygt om dem, det er jo forståelig, og poenget. Men artikkelen handler om det middelmådige i oss alle, hvor jeg blottlegger meg selv og innrømmer at jeg ikke når helt opp. Det kan nok alle relatere seg til. At jeg sier rett fram at HF-ere suger balle er

fordi jeg mener de bruker for mye tid på makrame. Men skal dere lage en sak om dette? For da bør jeg kanskje ordlegge meg annerledes...

Neida, men du skriver at du vurderer å «smelle hodet ditt i baderomsveggen på grunn av skammen fra sist kronikk som gikk rett vest.» Går det bra med deg om dagen?

– Jada, kjempefint. Hyggelig at du spør.

Du skriver at du lever i en journalistverden hvor dere «har kultur for å være høye, mørke og strenge, mens dere alle egentlig er små og forvirrede...» Du vil ikke bare vurdere din stilling da?

– Hæ, vurdere min stilling? Nei, nei, nei. Jeg kan ikke forandre inntrykket mitt av HF-ere og ikke synes at de suger, eller at jeg suger eller at vi alle suger, men nei jeg vil jo ikke vurdere min stilling for det!

baksiden@universitas.no

Tony

av Tim Ng Tveit

Rebus

av Kristine Alsaker

HINT: Studentens "forskjolelse." Send svaret til marolista@gmail.com

FORRIGE UKES LØSNING: «No Shave November» Det klarte blant annet Svann Hansen, gratulerer!

UniversitasQuiz

av Anders R. Erikstad og Vegard R. Erikstad

Tidligere juniornorgesmestre i quiz

- Norge skal kjempe mot Ungarn om en plass i neste år fotball-EM. Hva heter den legendariske ungarske fotballspilleren som herjet på 1950- og 60-tallet? Han skåret smått utrolige 84 mål på 85 landskamper, og 156 mål på 180 kamper for Real Madrid.
- Ungarn var et av ti land som ble EU-medlem i 2004. Nevn fem av de andre.
- Hva kan både være etternavnet til en norsk milliardær og navnet på en fisk på fransk?
- Hvilken forfatter og lærer har skrevet tekstene til sanger som *På låven sitter nissen*, *Hurra for deg som fyller dit år!* og *Syttende mai er jeg så glad i?*
- Telenor er i hardt vær om dagen på grunn av en korrupsjonssak i selskapet Vimpelcom, der Telenor har en eierpost. Hva heter nordmannen som var Vimpelcom-sjef i flere år og i forrige uke ble siktet for korrupsjon av Økokrim?
- Hvilken fugl, med det vitenskapelige navnet *Falco peregrinus*, er det raskeste dyret som lever på jorda? Toppfarten til dyret har blitt målt til 389 km/t.
- Lørdag møttes lederne for Kina og Taiwan for første gang siden den 1949. Hva heter lederne i de respektive landene?
- Hvilken amerikansk sanger og skuespiller mottok en Oscar for beste birolle for rollen som Private Angelo Maggio i filmen *Herrra til evigheten* (1953)?
- Hvilken land i Europa, forøvrig det 6. minste i areal, er verdens eneste storhertugdømme?
- Nora Brockstedt var Norges første deltaker i Eurovision Song Contest med sangen *Voi Voi*. I hvilket år deltok Norge i ESC for første gang?

- Ferenc Puskas
- Estland, Kypros, Latvia, Litauen, Malta
- Polen, Slovakia, Slovenia og Tsjekia
- Frank Sinatra
- Luxembourg
- Thon
7. Xi Jinping (Kina) og Ma Ying-jeou (Taiwan)
- Vandretalk
8. Frank Sinatra
9. Luxembourg
10. 1960
4. Margrethe Munthe
5. Jo Lunder