

Kristin Vinje:

Fant kjærligheten på campus

Min studietid side 13

Bør du dra på

Ø?

Anmeldelser side 18

Heller Kjeller:

Sykt stor forskjell

Nyhet side 6 og 7

Bård og Co
fornærmet ingen:

Må i krenke- boksen

Kultur side 12 og 13

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 5 | www.universitas.no | onsdag 11. februar 2015

Reagerer på forskjellsbehandling:

Føler oss som annenrangs studenter

- Kun klinikere kan søke stillingen som instituttleder for psykologene
- – Uheldig at én faggruppe dikterer hvilken bakgrunn en ny instituttleder skal ha, sier masterstudent Nicklas Poulsen Viki (bildet)

Nyhet side 4 og 5

Språkrådet om NSO-kommunikasjon:

– Uleselige setninger

Nyhet side 8

redaktør: **Geir Molnes**
geir.molnes@universitas.no 993 35 518

redaksjonsleder: **Vilde Sagstad Imeland**
vildesi@universitas.no 993 51 017

fotosjef: **Hans Dalane-Hval**

desksjef: **Marthe Olstad**

nettredaktør: **Petter Fløttum**

magasinredaktør: **Thea Storey Elnan**

MENINGER

Idiotiske ansettelseskrav

Forfengelighet og profesjonskamp bør ikke styre valg av viktige ledere i akademia. Likevel er dette i ferd med å skje ved to av landets største læresteder. Det er ikke snakk om hvilke som helst stillinger heller. Høgskolen i Oslo og Akershus er i ferd med å ansette ny rektor. Allerede før ansettelsesprosessen var i gang, hadde styrets rigide krav allerede ekskludert flere godt kvalifiserte søkere. Dekan Knut Patrick Hanevik, ved Høgskolens Fakultet for lærerutdanning og internasjonale studier, er blant dem som ikke får søke på jobben. Grunnen er like enkel som den er idiotisk: Hanevik har ikke doktorgrad. Flere år som toppleder for utdanningen av landets fremtidige lærere, er tydeligvis ikke nok til å veie opp for doktorgradskravet. Høgskolens viktigste oppgave er å sørge for god utdanning av fremtidens sykepleiere, lærere og ingeniører. Åpenbart velkvalifiserte kandidater fra disse utdanningene bør ikke fjernes fra søkerbunken på grunn av jålete krav.

Psykologisk institutt ved Universitetet i Oslo vil også ekskludere gode kandidater. Der har det lenge vært gnisinger mellom psykologiutdanningene. Universitas har tidligere skrevet om at psykologistudenter utenfor profesjonsutdanningen ønsker å kunne kalle seg psykologer. Ønsket har ikke blitt møtt av de profesjonsutdannede, som vil ha tittelen for seg selv. Når det nå skal ansettes en ny leder ved instituttet blir frontene i profesjonskrigen enda steilere. For det er nå bare de med klinisk utdanning som skal kunne få søke instituttlederjobben.

Det er merkelig å kreve klinisk utdanning av en person som skal beskjeftige seg med ledelse og administrasjon.

– Vi bachelor- og masterstudenter i psykologi føler oss i mange tilfeller nedprioritert og som annengangsstudenter, sier Nicklas Poulsen Viki i denne ukas Universitas. Det har vi forståelse for.

Det er på tide å ta en for de andre lagene

Feilslått streik

Kommentar

Rebekka Lange-Nielsen,
journalist i Universitas

som skal hjelpe avhoppere fra vgs til utdanning- og arbeidsliv, kaller streiken en skam og hevder fagbevegelsen svikter de svakeste. Han har et poeng.

Vi støtter våre kamerater i demonstrasjonen og får anerkjennende nikk fra folk som ellers ikke ville møtt blikket vårt på bussen. «Du er et bra menneske», sier de, «stå på! Vi er et fellesskap!» Vi forsvarer arbeidsmiljøloven. Vi tar en for laget.

Den 28. januar var det, for første gang siden 1998, generalstreik. Denne gang ble det streiket mot regjeringens forslag om å utvide adgangen til midlertidige ansettelser. Norsk studentorganisasjon er blant dem som har støttet streiken. Det burde de ikke gjort. En lavere terskel inn til studierelevant arbeid er akkurat det studenter trenger. Det er få ting studenter hører oftere på et jobbintervju enn frasen «dette ser fint ut, men så var det det med erfaring da.»

Sakens kjerne er at Arbeids- og sosialminister Robert Eriksson ønsker å utvide midlertidige ansettelser til 12 måneder, og begrense slike ansettelser til 15 prosent på hver arbeidsplass. Tanken er god. Økt tilgang til midlertidige ansettelser gjør terskelen til arbeidslivet lavere for dem som er utenfor. Eddie Eidsvåg, leder av pøbelprosjektet

«Å bli midlertidig ansatt, og plutselig måtte finne en ny jobb, er da det minste av friksjon man kan forvente i løpet av et liv»

Men vi har glemt å spørre oss selv hvem dette laget er. Det er ikke de som har mest nytte av at terskelen til arbeidslivet senkes. Streiken var ledet av ressurssterke, taleføre mennesker. De fleste har ikke store hull i verken tennene eller CVen. De kan det de driver med, de er flinke og de kjenner sine rettigheter, ellers ville de ikke vært der.

Noen glimrer derimot med sitt fravær her. De som står uten jobb eller er på kanten med arbeidslivet. De som strever hardt med både språk og å finne sin plass i det norske samfunnet. De som går på trygd fordi å ansette dem er en sjanse norske arbeidsgivere ikke vil ta. Det er jo så mye lettere å

Meninger

Universitas gir deg meninger fra verdens studentaviser

MASSACHUSETTS

The Harvard Crimson
The University Daily since 1873

In my first few weeks of college, I ran for Chinese Student Association freshman representative. And no, I did not win. Thanks for asking, though. As the race got underway, I asked myself many questions about why I was running – mostly because I had to write a candidacy statement explaining why I wanted to run. In doing so, I realized how complicated my relationship with my heritage is.

My father has been exiled from China. Sounds pretty bad right? «What did he do?» some people ask me, horrified. «He must've done something terrible!» Unsurprisingly, this makes my relationship with my heritage a little awkward, a little uneasy. This discomfort comes up anytime I am confronted with my racial identity – naturally, when I was running for CSA, but also in the most unexpected of times.

LUND

LUNDAGÅRD.SE
SVERIGES ÄLDSTA STUDENTTIDNING

Studier är idag till för en viss typ av student. Studenten ska inte vara eller bli sjuk under hela sin studietid, inte skaffa barn och studentens föräldrar ska kunna backa upp studenten ekonomiskt (...). Är du inte som den beskrivna studenten är du inte välkommen till högre utbildning. Vi vill bredda bilden av vem som kan

och får studera. Vi kräver en vettig sjukförsäkring för studenter och (...) att studenter ska kunna kombinera familj och studier. Vi kräver att lånedelen ska sluta åta upp bidragsdelen – det går åt fel håll. Sveriges studenter lever redan idag på gränsen till något som skulle kunna kallas en fattiglön.

BERGEN

STUDVEST

Som så mange andre er jeg for tiden bevisst på klimaforandringer og miljøet. Og, jeg må nok innse at jeg (...) er en del av problemet, ikke en del av løsningen. Så, den dårlige samvittigheten brer seg i meg der jeg står i varmen inne, og ser ut på storm, nedbørsrekorder og uvant vær. Jeg får dårlig samvittighet for å planlegge

sydentur nummer to for i år, og for et livslangt dårlig engasjement når det kommer til sortering av søppel. Så jeg tar på en genser, skrur ned varmen og putter pappen der den hører hjemme. Men, er ikke klima storpolitikk? Samvittigheten kan pirke i meg, men er det min hang til lange, varme dusjer som har forårsaket «Nina»?

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**

ILLUSTRASJON: ØYVIND HOVLAND

ansette en veltilpasset, ressurssterk nordmann, som deg og meg.

Å bli midlertidig ansatt, og plutselig måtte finne en ny jobb, er da det minste av friksjon man kan forvente i løpet av et liv. Det er nå på tide å ta en for de andre lagene – de som står utenfor.

Økt adgang til midlertidighet vil hjelpe de som har brent alle broer til tidligere nettverk for å klare å slutte med for eksempel rusmisbruk. De prøver å stable et liv på bena og melde seg inn etter å ha meldt seg ut.

I filmen *Oslo 31. august* er hovedpersonen på et jobbintervju til en stilling han er mer enn kvalifisert nok for. Når arbeidsgiveren spør om årene utenfor arbeid, tar han en sjanse og forteller at han har vært rusmisbruker. Arbeidsgiveren får et annerledes drag over ansiktet, og når de tar farvel sier han «ja, vi snakkes». Man vet at det betyr «vi snakkes aldri».

Forslaget vil også hjelpe innvandrere som har hatt sin skolegang på et annet språk, og har sitt nettverk et annet sted. Ifølge SSB lå arbeidsledigheten blant innvandrere på 7,2 prosent i 2014, mens den i den øvrige befolkningen lå på 2,2 prosent i samme periode. Vi kan

kanskje enes om at asylbarna Anders Anundsen sender ut bør få lov å være her, men de bør også ha en fremtid her om 10 år.

Å motta sosial stønad er en nødløsning. Jeg vil heller kalle det en råtten plan B enn en fremtid. La de andre få konkurrere med oss. Økt adgang til midlertidighet vil gi dem en sjanse. Og skulle de tape, har de hvertfall fått prøvd seg på de samme midlertidig ansettelsesvikårene. Med tyngre bagasje vel og merke.

debatt@universitas.no

Øyeblikket

av Hans Dalane-Hval

Hvor mange pinner? Visste du at hvis du krysser fingrene vil hjernen din lure til å tro at det er to pinner? Dette er fordi den samme pinnen er i kontakt med to sansepunkter som vanligvis er lengre unna hverandre. Masterstudent Thea-Karoline Nomerstad (24) tester ut på medstudent Mari Bøe (24). Michael Baziljevich lanserte i går sin bok *Sansenes vidunderlige verden*.

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

NYHET

USA massevaksinerer studenter

SYKT MANGE VAKSINER: Den siste tidens utbrudd av meslinger har gjort at det statlige universitetssystemet i California, USA, har innført et allment krav om vaksiner, skriver Aftenposten. På grunn av fallende vaksinasjonsrater i befolkningen for øvrig fikk over 100 mennesker sykdommen i Disneyland, Los Angeles, i desember. Derfor må alle 233 000 studenter som tilhører de ti avdelingene av det statlige universitetet vise til oppdaterte vaksinasjonskort. Det er MMR-vaksinen som kreves, og studentene vil da få fordelen av immunitet mot kusma og røde hunder i samme slengen. I tillegg skal studentene testes for tuberkulose i henhold til helseplanen lansert som en reaksjon på utbruddene.

Unge høyrstudent trakk seg

NARVIK-DRAMA: Student Ole Marius Svendsen ved Høgskolen i Narvik tok talerstolen på nominasjonsmøtet i Narvik høye da han skjønte han ikke ble innstilt på sjetteplass på listen til kommunevalget, skriver Fremover. Svendsen truet med å trekke seg fra hele listen dersom han ikke fikk sjetteplassen. Da unge høyrstudenten ikke fikk plassen gjorde han alvor av truslene. Tore Nysæter, ordfører i Narvik annonserte sin gjenvalgskampanje på samme møte og understreker at noen sverdslag på et nominasjonsmøte er ganske normalt, men legger til at han er fornøyd med at det holdt seg mer gemyttlig enn det pleier å gjøre i nabo-byene.

Vil ha medisinstudiet til Stavanger

ROGALAND: Arbeiderpartiets Tom Tvedt ønsker å etablere legeutdanning i Stavanger, skriver Rogalands Avis. Den tidligere fylkesordføreren og leder for APs fylkestingsgruppe, Tom Tvedt, er bekymret for andelen legestudenter som utdannes i utlandet. Han foreslår en arbeidsgruppe for å undersøke mulighetene for å få et fullverdig medisinstudium som samarbeid med Stavanger Universitetssykehus og universitetsmiljøene i byen for øvrig. Fylkesordfører Janne Johnsen sier hun synes det er en viktig problemstilling, men vil helst ikke sette ned arbeidsgruppen som forgjengeren ber om.

MASTERSTUDENTER OPPGITT OVER NYE KRAV:

Får ikke søke le

Føler seg nedprioritert: Beslutningen har fått mange til å se rødt, deriblant masterstudent Nicklas Poulsen Viki.

Psykologisk institutt skal ha ny leder, men utelukker mange av de mest kvalifiserte søkerne, mener Psykologiforbundet.

Psykologisk institutt

tekst Vilde Sagstad Imeland
foto Evelyn Andrea Pecori

– Vi bachelor- og masterstudenter i psykologi føler oss i mange tilfeller nedprioritert og som annenrangsstudenter.

Det sier Nicklas Poulsen Viki, masterstudent ved kultur- og samfunnspsykologi ved Universitetet i Oslo (UiO). Han reagerer på de nye kvalifikasjonskravene i stillingsutlysningen til jobben som instituttleder ved Psykologisk institutt (PSI).

– Det er svært uheldig for helheten i psykologifaget at en faggruppe ved PSI skal diktere hvilken bakgrunn en ny instituttleder skal ha, sier han til Universitas.

Cand., cand. ikke

Før jul vedtok styret ved PSI at de ved neste ansettelse skal gå over fra å velge til å ansette instituttleder. I den forbindelse ble det også bestemt at det i utlysningsteksten skal fremgå at bare de med såkalt

«Cand. Psychol», altså profesjonsutdanning kvalifiserer til å søke instituttlederstillingen.

Selv om instituttleder i praksis alltid har vært profesjonsutdannet, er det først nå man formelt blir diskvalifisert som søker uten fagbakgrunn fra profesjonsstudiet.

Beslutningen har fått mange til å se rødt, deriblant masterstudent Poulsen Viki, som stiller seg uforstående til vedtaket som ekskluderer hans faggruppe fra å bli øverste leder ved PSI.

– Jeg vil gjerne høre noen argumenter for hvorfor en profesjonsutdannet psykolog er bedre skikket som instituttleder enn en psykolog med mastergradsutdanning, sier Poulsen Viki.

Forstår fornærmelsen

Skal vi tro Kjetil Søren Sundet, instituttleder ved PSI, finnes det da også gode grunner for endringen.

– Alle de øvrige kompetansekravene i stillingsutlysningen innebærer at noen personer blir utelukkert som aktuelle kandidater, sier Sundet.

– Et av kravene er for eksempel at søkeren må være professor. Det utelukker førsteamanuensiser eller andre med lavere stillinger fra å søke. Så har vi et norskkrav, og et krav om lederkompetanse- og erfaring.

– Forstår du at det kan oppfattes fornærmende for psykologer uten profesjonsutdanning å bli utelukkert som kandidater?

– Ja, det er jo en form for yrkesforbud. Men vi vil ha en instituttleder med akademisk og faglig kompetanse på toppnivå. Vi er ansvarlige for psykologiutdanningen ved Norges største universitet, og instituttlederen er dermed ansvarlig for all kompetanse ved instituttet.

Kan endres

Sundet sier at instituttet for tiden er midt i en omorganiseringsprosess, der instituttet skal opprette nye mellomlederstillinger med nye ansvarsområder. Også det har i følge instituttlederen konsekvenser for lederens kompetansekrav.

– I den uavklarte situasjonen har vi valgt å opprettholde instituttlederjobben slik den alltid har vært i praksis.

Sundet beroliger imidlertid med at også mastergradsutdannede kan få sin sjanse i fremtiden. Mange ved instituttet ser nemlig for seg at de vil endre kompetansekravene når de nye ansvarsområdene til de ulike lederne blir klargjort.

UNIVERSITAS FOR 23 ÅR SIDEN

Universitas nr. 4, 1992

UNIVERSITAS FOR 50 ÅR SIDEN

« For å rå bot på hjelpeløysa og forvirringa som rår mellom studentar i første semester av eit språkleg mellomfag, har styraren på British institutt, professor Paul Christophersen, tatt initiativet til å setja i gang med såkalla «tutorial groups». Dette innebærer at studentane i første semester får høve til å melde seg på grupper med faste rådgjevarar.

Universitas nr. 2 1965

derstilling

«God ledelse finnes ikke på et diplom. De som tror det har misforstått begrepet»

Gøran Gundersen, generalsekretær
i Psykologiforbundet

– Vi utelukker ikke at det da blir viktigere med ren ledelseskompetanse, slik at også de som ikke er godkjente psykologer kan søke. Men vi er ikke der enda.

Psykologiske særinteresser

Også Psykologiforbundet har reagert sterkt på avgjørelsen til styret om å innføre profesjonsutdanning som kvalifikasjonskrav. Generalsekretær Gøran Gundersen har sendt et brev til fakultetsstyret hvor han ber Samfunnsvitenskapelig fakultet omgjøre beslutningen til styret på PSI.

– Vi mener beslutningen er fundert på feilaktige teorier, og er drevet av særinteresser. Det bør ikke trumfe fellesskapets interesse, sier han.

– Hva slags særinteresser er det snakk om?

– Meg bekjent har det kliniske fagmiljøet ytret et ønske om at man må være godkjent, norsk psykolog for å søke på stillingen. Dette er problematisk fordi den grunnleggende antakelsen er feil.

Gundersen mener man ikke trenger klinisk menneskeinsikt for å være en god leder.

– God ledelse finnes ikke på et diplom. De som tror det har misforstått begrepet.

Dekanen sier de kan

Dekan Fanny Duckert ved Det samfunnsvitenskapelig fakultet forteller at PSI selv har bestemt å endre kompetansekravene i stillingsutlysningen.

– Det er opp til dem hvilke krav de stiller til den som skal bli deres leder, sier Duckert.

Hun støtter Sundet i at instituttlederen må ha innsikt i psykologiprofesjonen, men sier man alltid kan diskutere hva som er gode og tilstrekkelige krav til en leder.

– Profesjonsstudiet er et samsfunnsoppdrag og et bestillingsverk fra myndighetene. Ut ifra det kan man tenke at utdanningen er i en særstilling. Men når det gjelder å være leder kan jeg ikke se at en masterkandidat skulle være mindre egnet enn en som har gått profesjonsstudiet, sier hun.

vildesi@universitas.no

Tre på plassen

1. Hva synes du om at det har blitt et formelt krav at instituttlederen ved Psykologisk institutt må ha profesjonsutdanning?

Linda Madeleine Olszewski (20)

Psykologi, bachelorstudent

– Det er litt dumt. Inntrykket mitt er at psykologi er mer enn bare det kliniske.

Sindre Worren (20)

Psykologi, bachelorstudent

– Jeg mener egentlig ingenting om det. Jeg regner med at det er noen med mer kompetanse enn meg som har fattet den beslutningen.

Stine Helbæk (26)

Psykologi, har mastergrad og går nå profesjonsutdanning

– Det er med på å bygge opp det skillet mellom master- og profesjonsutdanning som ikke finnes i andre land enn i Norge.

Klimaforskere – vår tids eventyrfortellere?

Believing in Six Impossible Things before Breakfast
and Climate Models

Foredrag på engelsk av
prof. **Christopher Essex**
med sammendrag av
prof. em. **Jan-Erik Solheim**

Vitenskapsfolk som i sin tid utviklet klimamodellene, forstod deres iboende begrensninger. Idag forholder det seg annerledes. Glemte er at vi her står overfor fundamentale uløste vitenskapelige problemer. Professor i anvendt matematikk **Christopher Essex** forsøker i dette foredraget å sette klimamodellene i sitt rette perspektiv.

Åpent møte

Auditorium 4, Urbygningen (DA) Universitetet i Oslo, Karl Johans gt.
torsdag 19. februar 2015, kl. 19.00

KLIMAREALISTENE

www.klimarealistene.com

ENORME FORSKJELLER PÅ SAMME UTDANNING:

Kjeller knuser Pilestredet

Tall fra årets studiebarometer viser at sykepleierstudenter fra Pilestredet er betydelig mindre fornøyde enn sykepleierstudenter fra Kjeller.

Sykepleierstudenter

tekst Kristin Seiersten
foto Hans Dalane-Hval og Line Hårklau

– Hadde det vært en mindre skole rett borti gata her, hadde jeg heller begynt på den, sier Amanda Helene Johansen (25).

Hun, Hege Kvalvik (21) og Anders Solberg (24) er alle førsteårsstudenter på Pilestredet. De har sett resultatene fra årets Studiebarometer og kan godt skjønne undersøkelsens resultater. Selv valgte de Pilestredet på grunn av den sentrale beliggen-

heten, og ikke ryktet til utdanningen.

Én karakter lavere

Studentene på Kjeller vurderer studiet sitt over en hel karakter høyere enn de på Pilestredet. I tillegg scorer også Kjeller høyere på alle enkeltpunkter i undersøkelsen. Det viser fersk statistikk fra Studiebarometeret, Nasjonalt organ for kvalitet i utdanningens (NO-KUT) store studentundersøkelse.

På en skala fra 1–5 gir studenter ved Pilestredet jevnt under 4 på alle egne vurderinger, mens studentene på Kjeller er gjennomgående mer fornøyde. Her er det

undersøkelser om både læringsutbytte, engasjement, undervisning, eksamen, yrkesrelevans, medvirkning og læringsmiljø.

Dårligere oppfølging

Studentene ved Pilestredet tror oppfølgingen og størrelsen på lærestedet deres er avgjørende for resultatet av undersøkelsene.

– Med så mange elever på én skole er det alltid noen som vil fokusere på det negative, men mye er nok sant. Det er synd at det skal være sånn, mener student ved Pilestredet, Anders Solberg.

Til tross for dårligere oppfølging mener han studentene har mer frihet, og ansvar for egen læring.

– Selv om det er mye som er bra her, er det også mye som kunne

vært bedre, spesielt med tanke på kommunikasjon og oppfølging mellom alle ledd i systemet, sier Johansen.

Grunn til bekymring

Studiebarometeret er basert på studentenes subjektive vurdering av studiet, og er ikke en objektiv vurdering av kvalitet. På engasjement scorer Kjeller 4,4, mens Pilestredet scorer 3,5. Pilestredet-studentene tror dette reflekterer kvalitet.

Johansen sier hun er veldig lite engasjert når det kommer til forelesninger.

– Forelesningene våre er så lange. Jeg blir faktisk mer forvirret enn opplyst, sier hun.

– Llikevel ligger alt til rette for oss her på Pilestredet også, dessu-

Studiebarometer

Alt i alt fornøyd med studieprogrammet:

- Pilestredet 3,2/5
- Kjeller 4,4/5

Antall studenter totalt:

- Pilestredet – 1456
- Kjeller – 489

ten er vi voksne mennesker og har ansvar for egen læring, sier Solberg.

Annen oppfatning

Madenah Gorgij (20) og Linn Bjerke (35), er begge sykepleierstudenter på Kjeller. De tror oppfølging står helt sentralt, og synes foreleserne er flinke til å være konkrete og sile ut det viktigste.

– Her på Kjeller er alle lærerne veldig engasjerte, de pusher oss, gir oss til tilbakemeldinger, kon-

«Hadde det vært en mindre skole rett bort i gata, hadde jeg heller valgt den»

Amanda Helene Johansen, student ved Pilestredet.

1

2

1. Relevant praksis: Madenah Gorgij og Linn Bjerke fra Kjeller er i praksis på sykehjem, og jentene har fått nye instruksjoner på forhånd. - Det er viktig at lakenet er rent og pent, uten brett på, forklarer Gorgij.

2. Høy puls: Anders Solberg tester pulsen på Hege Kalvik. - Dette kan være et tegn på nervøsitet for kamera, konstanterer sykepleierstudent Anders.

struktiv kritikk og gjør alt for at vi skal bli så gode sykepleiere som mulig, sier Bjerke.

- Det er motiverende, fortsetter Gorgij.

Studentene fra Kjeller er nå ute i praksis. På spørsmålet som angår yrkesrelevans får Kjeller nesten full pott; 4,8.

- Praksisen vi får er veldig bra, vi merker hvor mye vi lærer på skolen som vi får bruk for i yrkeslivet, sier Madenah.

Erkjenner utfordringene

Instituttleder for helsefag ved HiOA Dag Karterud påpeker at det er lettere å følge opp prakti-

sen for elevene ved Kjeller fordi de ikke er så mange.

- Å finne gode praksisplasser til alle på Pilestredet er en stor utfordring. Selv om mange fra Pilestredet får god praksis, ligger det alltid en risiko for å være uheldig, sier Karterud.

Han forteller at det er vanske-

ligere å lage gode rammer for undervisningen på Pilestredet.

- Pilestredet strever med kvalitet i forelesninger, kræsje med avtaler, dobbeltbookinger og har generelt mange utfordringer fordi systemet består av så mange ledd. Dette er veldig dumt for studentenes del, sier Karterud.

Instituttlederen forteller at Høgskolen skal undersøke utdanningen.

- Senter for profesjonsstudier skal gjennomføre et prosjekt til våren som Høgskolen har lagt ned mye penger i. Da blir vi enda mer bevisste på hva som skal til for å løse problemet, sier Karterud.

krisseier@universitas.no

Ønsker du informasjon om utdanning og yrkesvalg?

BESØK UTDANNINGSMESSEN!

Bredt utvalg av norske utdanningstilbud, studietilbud i utlandet, etterutdanning og kurs. Foredrag med aktuelle tema. Gå inn på vår nettside for å hente gratisbillett til messen! www.tautdanning.no

Norges Varemesse, Lillestrøm 12.-13. februar

Torsdag 12. februar kl. 09.00 - 19.00
Fredag 13. februar kl. 09.00 - 14.00

JOB & UTDANNING

MANGELFULL EKSELLENSE I SPRÅKSEKTOREN:

Studentpolitikere får språkslakt

NSO kritiseres for unødvendig byråkratisering av språket. Selv mener de det kan være nødvendig for å bli hørt.

Språk

tekst Magnus Braaten
foto Erlend Dalhaug Daae

Norsk studentorganisasjon (NSO) er en organisasjon for og av studenter. Likevel tyder mye på at de ikke gjør seg forstått hos studentene. I sin forskningspolitiske plattform skriver de for eksempel at:

«Sentrene for fremragende forskning skal ha eksellens for kriterium uten politiske og programmessige føringer for å få senterstatus».

Universitas tok med seg denne setningen, samt et utvalg formuleringer fra samme plattform, og oppsøkte studenter for å teste deres forståelse av NSOs språkbruk.

Føler seg dum

Unn Kristin Lerbakk utdanner seg til barnehagelærer ved Høgskolen i Oslo og Akershus (HiOA). Hun leser høyt fra vårt setningsutvalg, mens fire av hennes medstudenter lytter konsentrert.

– Det er så lange setninger, bryter Mirna Khwshaba ut.

Lerbakk fortsetter høytlesingen: «Studenter er daglig i kontakt med forsknings- og utviklingsarbeid, og studentaktiv forskning er avgjørende for å sikre god kvalitet i utdanningene og for rekrutteringen til fremtidige forskerstilling.»

– Det er nesten så man må få

Latterlig vanskelig språk: Helene Midtsjø, Unn Kristin Lerbakk, Mirna Khwshaba og Katrine Tønnessen kan ikke annet enn å le av NSOs formuleringer.

dokumentet oversatt før man kan bruke det til noe, legger Kaja Bruvold Grande til.

De fem barnehagestudentene forteller at ingen av dem engasjerer seg i studentpolitikk, og at den byråkratiske språkbruken er noe av grunnen.

– Jeg skjønnte bare én av disse setningene, og da føler man seg rett og slett dum, sier Mirna Khwshaba.

Hun mener også at språkbruken bidrar til å holde studentene ute av studentpolitikken.

– Skaper et skille

Tord Øverland er leder for Studentparlamentet ved HiOA. Han

er enig i at det byråkratiske språket skaper et skille mellom studentene og de tillitsvalgte.

– Personlig skjønner jeg mye av det her, men det er fordi jeg jobber med denne sjargongen på daglig basis. Det kan ikke forventes at gjennomsnittsstudenten skal forstå dette, sier han.

Øverland mener at studentorganisasjonene har et ansvar for å presentere meningene sine på en måte som er lett å forstå.

– Når man omgås politikere og byråkrater hver dag, er det lett å legge om språket litt. Jeg mener likevel at det er NSOs oppgave å gå foran som et godt eksempel, sier han.

Vil påvirke beslutningstakerne

Fagpolitisk ansvarlig i NSO, Therese Eia Lerøen, har forståelse for kritikken, men mener at ikke alt nødvendigvis må være tilgjengelig for gjennomsnittsstudenten.

– Noe av vår politikk er formulert på en måte som kan virke fremmed for mange studenter, men likevel nødvendig for å påvirke beslutningstakerne. Da kan det ofte lønne seg å bruke etablerte begreper fra deres eget språk, sier hun.

Lerøen forteller at organisasjonen når ut til studentene først og

«Det kan ikke forventes at gjennomsnittsstudenten skal forstå dette»

Tord Øverland, leder av Studentparlamentet ved HiOA

Misfornøyd: Tord Øverland mener NSO skaper et skille mellom studentene og de tillitsvalgte.

fremst gjennom mediene. I egne pressemeldinger er det derfor ikke alltid et mål å gjøre seg forstått av alle. Hun mener likevel ikke at språket skaper distanse til studentene.

– Vi vil at alle studenter skal føle et eierskap til vår organisasjon. Språket i sektoren kan være vanskelig å forstå, men når vi vil nå ut til studentene jobber vi mye med formidlingen, sier hun.

– Dårlig unnskyldning

Björg Nesje Nybø er seniorrådgiver i Språkrådet. Hun lar seg ikke overbevise av NSOs forsvar.

– Jeg synes det høres ut som en dårlig unnskyldning. Alle skjønner et enkelt språk, så det skal ikke være nødvendig å byråkratisere det, sier hun.

Nybø har lest noen lengre ut-

drag fra teksten. Hun mener den er tung å lese, blant annet på grunn av alle substantivene. Hun underbygger påstanden sin med følgende formulering fra NSOs tekst:

«NFRs individuelle forhandlinger med de ulike departementene skaper utfordringer for effektiviteten til koordineringen av tematiske forskningsbevilgninger.»

– Teksten inneholder veldig mange substantiver og for få verb. I tillegg er det en merkelig bruk av preposisjoner. NSO hadde vært tjent med å la noen mer profesjonelle lese gjennom tekstene sine. Da kunne mange kompliserte og til dels uleselige setninger vært gjort mer forståelige, avslutter hun.

Bokstaver og spørsmålstejn: Therese Eia Lerøen forteller at lettforståeligheten av og til må ofres.

KONSERVATIVE STUDENTLEDERE:

Krever utmeldingsrett fra NSO

NSO opererer med en politisk agenda, sier kritikere som foreslår individuell utmeldingsrett.

NSO

tekst Erika Kristine Ribu
foto Haakon Jamtli Kristiansen

– Når Norsk Studentorganisasjon (NSO) går utenfor sitt mandat bør det, som i en fagforening, være mulighet til å melde seg ut, sier Mats Kirkebirkeland, nestleder for Høyres Studenter.

Etter at NSO støttet streiken 28. januar har organisasjonen fått mye kritikk for å blande seg i en politisk ladet sak. Kirkebirkeland hevder at NSO ikke lenger holder seg partipolitisk nøytrale og ligner mer på en fagforening enn en interesseorganisasjon. Derfor ønsker han en diskusjon rundt medlemsstruktur og individuell utmeldelse fra NSO.

Kollektive støttemedlemmer

NSO er bygd opp av 44 lokale studentdemokratier, og deres medlemmer er automatisk med. Anders Kvernmo Langset, mener medlemslagenes utmeldingsrett er det sentrale.

– Hvert medlemslag har selv besluttet å bli medlem av NSO. Hvis studenter ikke ønsker å være medlem, må de ta det opp med studentparlamentet ved sitt studiested, forklarer Langset.

Kirkebirkeland mener at det nettopp er denne strukturen som er problematisk.

– Man blir et kollektivt støttemedlem via sitt studentparlament. Mens det er frivillig å støtte Studentes og Akademikernes hjelpefond, så har man ikke noe valg når man betaler 32 kroner til NSO via semesteravgiften, sier han.

Må passe på NSO

Før streiken var LO tidlig ute med å melde sin støtte fra 220.000 studenter med NSO i ryggen. Etter press fra flere hold, blant var organisasjonen nødt til å presisere at de ikke støttet streiken i sin helhet. Kirkebirkeland mener at Høyres studenter og andre politiske partier og studentforeninger ikke kan ta ansvar for å passe på at NSO går utover sitt opprinnelige mandat.

– Hvis ingen hadde fulgt med i timen hadde NSO sannsynligvis støttet hele streiken på vegne av 220.000 studenter, mener Kirkebirkeland.

Langset setter pris på tilbakemeldingene de har fått etter streikestøtte-kaoset, men er uenig i at NSO har tatt et politisk standpunkt i streiken.

– Vi støttet motstanden mot midlertidighet i academia som ble tatt til inntekt for en generell støtte til streiken. At det kunne misforstås som at vi støttet strei-

ken i sin helhet, har vi også vært tydelige og åpne om, sier Langset til Universitas.

Utmeldingsforslag

Lars Madsen, styreformann i Den Konservative Studenterforening er også skeptisk til NSOs medlemsstruktur.

– Medlemmene har verken blitt informert eller spurt om de vil bli innmeldt. De blir tvunget til å være medlem, og har ingen mulighet til å reservere seg eller melde seg ut hvis organisasjonen ikke ivaretar deres interesser, sier han.

Nylig fremmet Madsen et forslag til Studentparlamentet ved UiO om et individuelt medlemskap. Forslaget var en diskusjons sak og det ble ikke fattet noen vedtak, men Madsen sier han vil fortsette å jobbe med saken.

– Det er fortsatt mulig å sende inn et vedtektsendingsforslag til landsmøtet i NSO og det er helt klart en debatt som er viktig å ta, sier han.

Elevorganisasjonen og NSO

Madsen sammenlikner NSO med Elevorganisasjonen, ettersom begge har institusjonsbaserte medlemskap. For noen år siden ble vedtektene til Elevorganisasjonen endret slik at enkeltelever skulle ha rett til å reservere seg.

– Samme system må kunne brukes i NSO. Det gir mer legitimitet, og ingen blir tvunget til å være medlem, sier han.

Leder i Trondheim Unge Høyre, Vegard Eide Vefring, kritiserte NSOs håndtering av streiken i et debattinnlegg i Aftenposten. Overfor Universitas støtter han Madsens forslag.

– En ordning der alle melder seg inn individuelt er jeg ikke for, men det er betenkelig at en ikke kan melde seg ut av NSO uten å få hele medlemslaget ved sitt studiested til å melde seg ut, sier Vefring.

En studentstemme

Kirkebirkeland frykter NSO skal gå utenfor sitt mandat igjen i fremtiden. Spesielt ettersom Arbeidsutvalget til NSO fritt kan vedta løpende støtte i politiske saker, uten å forankre dette hos medlemslagene, forklarer han.

– Det beste hadde vært om NSO i samarbeid med alle ungdom- og studentorganisasjoner jobbet for studenters felles beste, men jeg tviler likevel på at streikestøtten kommer til å være siste gang NSO går utenfor sitt mandat. Derfor bør det tas en skikkelig diskusjon om individuell frihet til å melde seg ut, sier Kirkebirkeland.

universitas@universitas.no

Komplisert: For at studentene på UiO skal kunne melde seg ut av NSO, må hele studentlaget på UiO melde seg ut.

Ferdig til høsten eller pause i studiene?

BLI MED SOM FREDSKORPSET!

Som frivillig i Fredskorpset utveksles du i 4 til 10 måneder til et kvalitetssikret bistandsprosjekt i Afrika, Asia eller Latin-Amerika. Under og etter utvekslingen får du:

INTERNASJONAL ERFARING
ARBEIDSTRENING
PRAKTISERT ANDRE SPRÅK
NY KUNNSKAP

Fredskorpset er en del av statens utviklingspolitikk. Hvert år gjør 600 unge mennesker en forskjell gjennom Fredskorpset.

Nå utlyser vi høstens prosjekter, med søknadsfrister fra og med 1. februar. Alle stillinger finner du på Facebook og våre hjemmesider.

Mulighetene finner du på:

WWW.FREDSKORPSET.NO/UNG

fk
fredskorpset

Etterlyser klare studentprioriteringer

NSO utelater viktige prioriteringer fra handlingsplanen for 2015–2016. Det kan være et demokratisk problem, mener studentleder.

NSOs handlingsplan

tekst Agnes Østengen og Lina Christensen
foto Hans Dalane-Hval

– Jeg er opptatt av at det skal være sterke hovedprioriteringer som er i tråd med det studentbevegelsen kjemper for og har kjempet for i mange år. Disse bør inkludere studentboliger og studiestøtte.

Det sier Marianne Andenæs, leder av Studentparlamentet ved UiO, som kommer til å foreslå at disse punktene inkluderes i handlingsplanen.

Tidligere år har NSOs prioriteringer og ønsker for statsbudsjettet vært med i handlingsplanen. Andenæs mener det er avgjørende at man får diskutert prioriterings-spørsmål på landsmøtet. Hun varsler endringsforslag i forkant av landsstyremøtet første kommende helg.

– Et demokratisk problem

På fjorårets landsmøte ble det vedtatt at NSO skal gå over fra et landsstyre som nå består av omtrent 40 representanter, til et mindre sentralstyre på rundt 13 personer.

Andenæs mener det kan være

NSO

■ **Landsmøtet:** NSOs øverste organ. Møtet arrangeres hvert år innen utgangen av april. Her vedtas de viktigste politiske og organisatoriske dokumentene for organisasjonen.

■ **Landsstyret:** Samskipnadene sendte representanter som møttes fem ganger årlig. På landsmøtet 2014 ble det vedtatt å gå bort fra landsstyremodellen, og over til et mindre sentralstyre.

■ **Handlingsplan:** Prioritering av arbeidsområder i den kommende perioden. NSOs handlingsplan skal skissere hvilke saker som er aktuelle og viktige.

et demokratisk problem at det nye landsstyret samler makten på færre hender, samtidig som de har færre føringer i styringsdokumentet. Hvis ikke prioriteringene blir drøftet på landsmøtet frykter hun en situasjon der sentralstyret prioriterer annerledes enn landsmøtet ønsker.

– Tidligere har debatten dreid seg om hvilke saker som skal ha høyest prioritet, mens det nå blir en debatt om de viktigste punktene skal være med i handlings-

Misfornøyd: Marianne Andenæs håper de viktigste prioriteringssakene inkluderes i NSOs handlingsplan. Her jobber hun med endringsforslag til landsstyremøtet.

planen eller ikke, sier Andenæs.

Allerede vedtatt

Anders Kvernmo Langset, leder av NSO, ser derimot ikke problemet.

– Statsbudsjettsprioriteringene ble vedtatt i november, og det er derfor ingen grunn til å kopiere punktene om studiestøtte og stu-

dentboliger inn i den nye handlingsplanen. Hvis vi skal ha mulighet til å få gjennomslag for våre budsjettprioriteringer, må det vedtas før regjeringen har sin budsjettkonferanse i mars, sier han.

Han åpner likevel for at landsstyremøtet kan endre på innholdet i handlingsplanen på møtet

til helgen.

– NSO anser det som meningsløst å ta med noe som allerede er vedtatt, men landsstyret står selvfølgelig fritt til å kopiere dette inn i handlingsplanen til helgen, hvis de ønsker det.

universitas@universitas.no

STUDENTKONFERANSEN 2015, 27.FEBRUAR - 1.MARS

FRAMTIDAS UTDANNING

Hvordan kan utdanninga på UiO bli mest mulig engasjerende og samfunnsrelevant i en verden i endring? Hvordan kan vi øke studiekvaliteten for å bli et enda bedre universitet? Vi skal lære, diskutere og til slutt vi vedta konkrete forslag til hvordan framtidens utdanning bør være, og vi vil ha deg med!

Det er gratis å delta på konferansen for alle studenter på UiO. Vi dekker alle måltider og overnatting fredag til søndag.

Påmelding og mer informasjon: sp.uio.no og facebook.com/SPUIO

VT varsler grønn satsing

Miljøtiltak på konferanse: – VT ønsker å gjøre det enklere for studenter å velge miljøvennlige løsninger, og vi ønsker særlig å legge vekt på samferdsel som en viktig prioritering, sier VT-leder Sigrid Mæhle Grimsrud.

Velferdstinget har vedtatt et nytt arbeidsprogram for 2015. – Vi skal sette de viktige sakene på agendaen, sier leder Sigrid Mæhle Grimsrud.

Studentpolitikk

tekst Lina Christensen
foto Haakon Jamtli Kristiansen

Velferdstinget i Oslo og Akershus (VT) vedtok i helgen en ny grønn handlingsplan. Av konkrete miljøtiltak foreslår Velferdstinget blant annet et utvidet bysykkeltilbud, og et nattilbud for trikk og t-bane. Videre ønsker Velferdstinget et tettere samarbeid med Ruter for å bedre kollektivtilbudet mellom utdanningsinstitusjonene og studentbyene.

– VT ønsker å gjøre det enklere for studenter å velge miljøvennlige løsninger, og vi ønsker særlig

å legge vekt på samferdsel som en viktig prioritering, sier VT-leder Sigrid Mæhle Grimsrud om den nye miljøatsningen.

I tillegg skal VTs arbeidsutvalg revidere politikken sin når det kommer til studentboliger og kulturpolitikk. På seminaret ble det lagt stor vekt på at VT skal være mer synlige opp mot det kommende kommunevalget, samtidig som de skal jobbe aktivt for å sette studentenes velferdspolitikkk på dagsorden.

Satser på psykisk helse

Et godt studentboligtilbud var som tidligere en av VTs hovedprioriteringer. Et nytt satsnings-

område er imidlertid psykisk helse og forebygging av psykiske lidelser hos studenter.

– En måte å få til dette på er ved at Studentsamskipnaden kan arbeide på tvers av sine tjenestoområder, være synlig på institusjonene, og gjøre foreninger til en god sosial arena for studentene. Studenter må føle at de blir

ivaretatt vare på flere måter, sier Grimsrud.

Studentøkonomi

Studentøkonomi er fortsatt en viktig sak for VT, men de skal nå jobbe for en innføring av 11 måneders studiestøtte, samt en binding av studiestøtten til 1,5 ganger folketrygdens grunnbeløp. I tillegg

fremmet Velferdstinget et ønske om at stipendandelen fra Lånekassen økes til 50 prosent.

– Dette er ambisiøse mål og noe vi jobber mot hele tiden. Dette er selvfølgelig ikke noe vi kan få til med én gang, men som vi ønsker skal være et mål på lengre sikt, konkretiserer Grimsrud.

universitas@universitas.no

Satser på de små

Under Velferdsseminaret ble det også vedtatt at Velferdstinget i større grad enn tidligere skal følge opp de såkalt små og mellomstore utdanningsinstitusjonene i sitt arbeid. Westerdals, Norges Idrettshøgskole og Campus Kristiana er eksempler på de mindre institusjonene,

men mellom seg representerer de tusenvis av studenter. Nyvalgt leder i studentunionen til Campus Kristiana, Munir Jaber, tok initiativ til forslaget.

– Hvor mye vi har samarbeidet med VT har vært avhengig av den som har vært leder. Disse skolene representerer veldig

mange studenter så det er viktig at disse også blir hørt. Det er veldig bra at vi nå får formalisert tilgang til tettere oppfølging og inkludering i et av de viktigste studentpolitiske organene. Vi gleder oss masse til dette samarbeidet, sier Jaber.

universitas@universitas.no

Oljestopp falt i fisk

Miljøpartiet De Grønne (MDG) og Sosialistisk Venstreparti (SV) fikk ikke gjennom forslaget om å bremse norsk oljeforskning.

Politikk

tekst Adrian Simen Holm

– Forslaget gikk ut på at vi skulle dreie forskningen fra petroleumsforskning og over på fornybar forskning. Det ble nedstemt, da det kun var MDG og SV som stemte for, forteller Hilde Opoku, nasjonal talskvinne for Miljøpartiet De Grønne.

Miljøpartiet har også foreslått å kutte 55 millioner kroner til oljebasert forskning i sitt alternative statsbudsjett, slik at innsatsen heller kan flyttes over på fornybare energikilder.

– Universitetene må ta ansvar

Nå ser det ut til at universitetene blir nødt til å ta saken i egne hender.

– Vi ser at studentene våkner og gir sympati til partier som mener dette. MDG er jo det tredje største partiet blant studenter, sier Opoku.

Hun ber universitetene om å ta ansvar.

– Vi har et sterkt ønske om at universitetene skal gå foran og ta et samfunnsansvar, så skal vi jobbe videre for at pengestrømmen endres mot satsing på mer kunnskap om fornybar energi og andre samfunnsløsninger som trenger mindre energi.

Opokus ønske kan imidlertid vise seg vanskelig å oppfylle.

Universitas har nylig skrevet om at Studentparlamentet ved Universitetet i Oslo har valgt å nedprioritere sin opprinnelige handlingsplan om å fase ut oljeforskningen. Dette har ikke falt i god jord hos Jonas Nilsen, fraksjonsleder i nystiftede Grønn liste.

Fremtidsrettet forslag

Nilsen mener likevel at MDG og SV går i riktig retning.

– Vi støtter dette fullt ut og mener at det er et fremtidsrettet forslag. Vi synes også at det er denne retningen UiO burde gå

i, og at de bør kutte båndene til oljebransjen. I denne saken burde Studentparlamentet være en av de tydeligste pådriverne og stemmene, sier Nilsen.

Han er heller ikke i tvil om at Universitetene selv kan være med på å styre denne utviklingen.

– Universitetene har en selvbestemmelsesrett og kan bestemme hvilken forskning de ønsker å drive med. Når politikerne ikke tar det ansvaret de burde ta, må universitetene gjøre det selv, sier han.

universitas@universitas.no

kulturredaktør: **Julie Kalager**
julika@universitas.no 926 29 873

reportasjeredaktør: **Ingrid Gipling**
i.e.gipling@universitas.no 481 05 754

KULTUR

Unngå speil!

OVERVEKT: Amerikanske forskere har funnet at dersom man føler seg feit, kan man også bli det, melder forskning.no. Undersøkelsen viste at sekstenåringer som feilaktig trodde de var overvektige, hadde 40% større sjanse for å bli det i voksen alder. Forskerne tror det skyldes at ungdommene som trodde de var feite gikk på usunne slankekurer som

førte til økt kroppsvekt. En norsk studie har kommet frem til lignende resultater. Mens det fantes én stor kjønnsforskjell i den amerikanske undersøkelsen der flest gutter ble overvektige, fant ikke norske forskere denne forskjellen. Løsningen kan være total uvitenhet rundt egen kropp.

FOTO: BLAKE DANGER BENTLEY/FLICKR

Krenk macht frei

Er mobbing egentlig noe gøy når alle er med på leken?

Fravær av krenk: Raljøren Tyholt Apenes, spilt av Tore Sagen, krenket alle andre enn muslimer. Innslaget poengterte satirisk at det er litt vanskelig å spøke med islam, og oppsummerte dermed kvelden bra

Krenkelser

tekst Magnus Newth
foto Evelyn Pecori Andora

«Hvor mye tåler dere?» utfordrer Bård Tufte Johansen en fullsatt storsal på Chateau Neuf.

Denne kvelden har 700 mennesker blitt lokket med et løfte om å bli så krenket at de skal slutte å le. Kremen av norske komikere er samlet for å sprengte ut en større offentlighet i ytringsfrihetens navn. Krenk 2015 er stablet på bena på kort tid som en reaksjon på Charlie Hebdo. For å skape et slags kollektivt «Je suis Charlie» har Bård Tufte Johansen gitt komikerne en utfordring: Hvor langt kan de gå før salen slutter å le?

Ikke langt nok, viser det seg.

Mer tuss enn krenk

De store religionene hadde hver sin representant til stede for å si fra dersom de ble krenket. Tidligere leder for Islamsk råd Norge, Shoaib Sultan, var på forestillingen på vegne av Islam. Han syntes ikke komikerne gikk for langt.

–Om jeg ble krenket var det i så fall av nivået på humoren, spøker han.

Han mener arrangementet var et godt initiativ, men tviler på at Krenk 2015 påvirket ytringsfriheten, i hverken den ene eller den andre retningen.

–Det var tidvis morsomt, men jeg vet ikke hvor kontroversielt det var. Det var først og fremst tuss og bæs, ikke så mye krenking, sier Sultan.

Innslaget han sikter til var signert komiker-duoen Sigrid Bonde Tusvik og Lisa Tønne. De snakket

en del om hva de hadde lyst til å utsette Koranen for av kropps-væsker, men det ble med praten.

Tilgodelapp på krenking

Det var noen forsiktige spark i retning islam i løpet av kvelden, men drøyt halvparten av komikerne spilte en karakter, og Atle Antonsen framførte krenkingen sin som en sang. Fraværet av direkte krenk var påfallende.

Max «Germanus» Hermansens muslimske elefant tok etter hvert så mye plass i rommet at den fylte hele storsalen på Chateau Neuf.

«Vi har en tilgodelapp på å krenke islam»

Bård Tufte Johansen

Da Knut Nærum brukte scenetiden sin på å lese høyt fra en bok han skrev i 2009, var det ikke mye Charlie å spore.

De det gikk hardest utover på Krenk 2015 var humanetikerne, men det var ikke selverklærte humanister som gikk til angrep på redaksjonslokalene til Charlie Hebdo.

–Det virket som om dere var litt redde for å ta i islam. Var det ikke de dere skulle krenke?

– En av grunnene til at det kanskje ikke var så heftig var at jeg oppfordret de andre til å ikke

gjøre ting som kom til å skape for mye bråk. «Ikke kom inn som Muhammed med en ni år gammel barnebrud,» for eksempel, sier Bård Tufte Johansen.

Han mener komikerne først og fremst var interesserte i å være morsomme.

– Det er ikke så lett å gjøre noe komisk på Mohammed og barnebruder. I etterkant så jeg at islam kanskje slapp litt billig unna. Da har vi en tilgodelapp på å krenke islam, sier Johansen.

Krenk i sandkassen

–Hvorfor krenke i første omgang?

– Krenking uten hensikt er ikke noe mål, men det har jo vært mange akademikere og samfunnsdebattanter som har fylt avisene med kronikker etter Charlie Hebdo. Da følte det bra at vi komikere

Skulle tenkt på det for lenge siden!

FEMINISMEMES: Bilder av den canadiske kjekkasen Ryan Gosling i kombinasjon med fraser fra feministisk teori har florert på nettet det siste året. Internettmeme's gjør menn mer feministiske, viser forskning fra Saskatchewan Universitet. Forskerne bak studien brukte 99 forsøkspersoner der en tredje-

del var menn og delte dem inn i to grupper. Den ene gruppen ble vist bilder av Ryan Gosling uten noen tekst, mens den andre gruppen ble vist bildet med feministisk tekst. Forsøkspersonene svarte deretter på en rekke spørsmål angående feminisme. Blant de kvinnelige forsøkspersonene så man ingen

endring før og etter Gosling, mens de mannlige forsøkspersonene var langt mer sympatiske mot feministisk tankegods etter å ha blitt utsatt for skuespillerens stålgrå øyne. Deres feminismesympati økte med så mye som ti prosent.

Ukas dikt Av Eivind Steen

Send inn ditt dikt til universitas@universitas.no

Kanskje det hadde gått bedre, i hvert fall faglig 200B, om hun hadde blitt i Norge?

Til Bali hun dro for å lese
for Blindern ble kun en fadese
hun var helt på gli
i filosofi
og skjønte ei Sokrates'tese.

En Bali-kar øynet sin sjanse
Hun ville jo lære å danse
han spilte sitt kort
og da gikk det fort
Nå er hun i kjærlighets transe.

Disse skulle krenke:

- Bård Tufte Johansen
- Harald Eia
- Knut Nærum
- Are Kalvø
- Dag Sørås
- Tore Sagen
- Else Kåss Furuseth
- Tusvik & Tønne
- Aron Flam (SE)
- John Brungot
- Amir Asgharnejad
- Berrum & Beyer

og satirikere hoppet i sandkassen og ryddet litt plass og bestemte litt, sier Johansen og beklager at han ikke har en mer treffende metafor enn en sandkasse.

– Husk at jeg har lav utdanning, formaner komikeren.

Krenk etter Paris

I følge universitetslektor og statsviter Anders Ravik Jupskås er nettopp bakgrunnen for krenkingen det store spørsmålet. Et par dager etter Krenk 2015 holdt han foredrag om ytringsfrihet og politiske realiteter i Universitetets nye forelesningsrekke «Etter Paris...».

– Krenking er ikke automatisk noe godt formål. Det er ikke selv-sensur å la være å bemerke at en venn har stygge klær, sier Jupskås.

Noen av karikaturene, både Hebdos og Jyllandspostens, har røtter i en maktkritisk europeisk satiretradisjon og er dessuten ganske morsomme, forklarer statsviteren. Andre igjen kan bare leses som hatske ytringer som sparker nedover mot en til tider utsatt minoritet.

– En negativ konsekvens av reaksjonene på karikaturene i 2006 var måten de tvang oss til å sidestille og forsvare alle former for karikering, i stedet for å ha en saklig debatt om moralske og juridiske grenser for ytringsfriheten, forklarer han.

Han tror heller ikke ytringsfriheten er i fare etter massakren i Paris.

– Snarere tvert imot. Det er nok heller blitt enda mer fokus på at man ikke skal legge bånd på seg, sier Jupskås.

Den skal tidlig krenkes

At det finnes et behov for krenking er Bård Tufte Johansen i hvert fall sikker på.

– Det trengs krenk hver eneste dag. Jeg er grunnleggende uenig i at religiøse skal sette grenser for hva som kan tulle med, sier han.

Shoab Sultan er langt på vei enig.

– Krenk 2015 er en god start. Jeg tror vi trenger mer religiøs humor, men den må være god. Da trenger alle, både satirikerne og publikum, mer innsikt i religionene som skal kritiseres, sier Sultan.

Han bruker et innslag om humanetikere, signert Are Kalvø, som eksempel. Kalvø beskrev hvilke muligheter humanetikere gikk glipp av da de valgte hvilke riter og ritualer de skulle hente fra andre religioner. Hvorfor velge konfirmasjon, det aller kjedeligste, liksom?

– Det var kanskje ikke det drøyeste innlegget, men det var veldig tatt på kornet. Du skjønnte at det var basert på kunnskap, sier Sultan.

Krenk oppover

Om humor skal ha noen politisk funksjon må den hele tiden undersøke maktforhold, mener Jupskås.

– Som hvit heteroseksuell mann, som ikke tror på noen ting, går det ikke så ofte ut over meg, sier han.

I en offentlighet som til de grader domineres av sekulære stemmer er det kanskje heller ikke noe maktkritisk poeng i å forsøke å krenke islam i senk, forklarer Jupskås.

– Dersom krenking skal ha noen verdi bør det kanskje rettes mot de som har mest makt. Det er kanskje vanskelig å treffe så det føles, men det er nok den hvite, heteroseksuelle mannen som ikke tror på noe som burde vært krenket, sier Jupskås.

universitas@universitas.no

MIN STUDIETID

tekst: Thorbjørn Kringlebotn Borlaug
foto: Matthis Kleeb Solheim

Kjemien stemte

■ HVEM: Kristin Vinje

■ STUDERTE: Hovedfag og doktorgrad i petroleums kjemi

■ NÅR: 1982–1994

■ AKTUELL MED: Fraksjonsleder i KUF-komiteen til Høyre på Stortinget, stortingsrepr. for Oslo Høyre

Ikke alle på Stortinget er politiske broilere med studiepoeng i statsvitenskap. Det er Kristin Vinje et levende bevis på.

– Jeg slår alltid et slag for realfag, sier Vinje. Det virker kanskje som en merkelig bakgrunn å ha doktorgrad i petroleums kjemi når du sitter på Stortinget, men Vinje er overbevist om at det er noe hun har nytte av som politiker.

– Jeg kjenner veldig godt til hvordan forskere jobber, og hvordan studenter har det.

Det var alltid realfag som gjaldt for Vinje. Da hun begynte på Blindern prøvde hun litt forskjellige realfag, før hun landet på kjemi.

– Jeg likte kombinasjonen av laboratoriearbeid og teori. Kjemien forklarer mye om dagligdagse ting og fenomener. Det er en veldig viktig, grunnleggende gren, og dekker alt fra oljevirkosomheter og materialer, til klær og plast, sier hun.

Vinje vurderte å bli lærer, og tok fagene hun trengte for å kunne undervise, men petroleums kjemien «tok henne». Ved siden av studiene jobbet hun som lærervikar og på Ruseløkkas ungdomskole.

– Jeg var assistent ved biljardbordet, og lagde pizza. Det var 80-tallet, og pizza var veldig populært. Det hadde vi hver fredag, mimrer hun.

Vinje tilbragte stort sett hele dagen på Blindern.

– Alt var jo på Blindern! Vi hadde butikker, bank, trening og frisør på ett sted. Og jeg var en av dem som faktisk likte maten på Frederikke, utbryter Vinje.

Hun var medlem i studentidretten, og deltok hyppig på gruppetimer.

– Jeg gikk på aerobics, som var veldig populært på den tida, sier hun og ler før setningen er ferdig.

– Hva var det beste med studietida?

– Det var kanskje at jeg traff mannen min! Vi møttes på lese-salen, og utviklet på en måte et forhold i kantina, sier hun med et

smil. I dag har de fire barn, og er fortsatt gift.

Det verste var en skriftlig eksamen, hvor hun strøk i polymerkjemi eller «plast-kjemi».

– Den måtte jeg ta opp igjen muntlig med den samme, strenge professoren som hadde strøket meg. I mellomtiden hadde jeg klaget og ikke fått medhold. Det var helt forferdelig.

Doktorgraden ble også preget av Vinjes kjærlighet for sammenhengen mellom teori og praksis.

Hun skrev om katalysatorer som kan brukes til å konvertere naturgass til petrokjemiske produkter.

– Jeg syntetiserte materialer, nesten som kjøkkenkjemi. Blandet væsker og pulver i små containere, satte de under trykk og bestemte temperaturer, og så på hva slags

krystaller som ble dannet i prosessen. Det var mange lab-timer.

Selv om kjemien var avansert, var ikke teknologien kommet like langt i Norge. Som en del av doktorgraden arbeidet Vinje ved Georgia Tech University i USA.

– Vi hadde ikke e-post før overgangen til 90-tallet, så jeg skrev faks til Norge. I tillegg fikk jeg kjeft av administrasjonen for høye telefonregninger.

I dag har de fleste studenter egen PC. Slik var det ikke på 80-tallet.

– Da vi skrev hovedfagoppgave på Blindern hadde vi én felles pc på 5–6 studenter. Vi måtte avtale oss i mellom hvem som skulle bruke den når. Uff, nå følte jeg meg veldig gammel, sier hun og ler.

thorbjkr@universitas.no

Illustrerer kunstnerens situasjon: Kunststudent Embla Øverbye (21) mener dagens kunstnere kan ha god nytte av kunstfestivaler. Her lager hun grafikk, som hun også selger som et sideprosjekt til studiene.

Kunsten å skape enighet

Forrige torsdag ble muligheten for en kunstbiennale diskutert på Nasjonalmuseet. Dette kan være avgjørende for kunststudentene.

Kunst

tekst Maiken Alm
foto Nikolai Woldsdal

– This is bullshit!, kommer det fra bakerst i salen. En av de mange fremmøtte kunstnerne hveser at han håper prosjektet mislykkes, og legger armene i kors. Det er mange som er ambivalente når det blir snakk om flere storsatsninger på kunst i Oslos bybilde.

Stilleheten brer seg på Nasjonalmuseet, og debatten er i gang. Forrige uke la kuratorene Eva González-Sancho og Per Gunnar Eeg-Tverbakk frem sine ideer for en såkalt kunstbiennale i Oslo – en storskala-utstilling som skal finne sted annethvert år. Foredraget, med påfølgende debatt, ble holdt i regi av *Kunst i Offentlige Rom* (KORO) på Nasjonalmuseet. Kuratorene har satt i gang et prosjekt ved navn *Oslo Pilot*, og skal undersøke hvordan en kunstbiennale vil gjøre seg i Oslo. Prosjektet er finansiert av Oslo kommune og kulturdepartementet.

God mulighet for studentene

Eeg-Tverbakk og González-Sancho i *Oslo Pilot* har allerede vært i samtaler med Kunsthøgskolen i Oslo (KHiO). De mener at et samarbeid med KHiO vil være viktig for en eventuell biennale. Til tross for skepsisen, møter vi flere ved KHiO som er positive til et slikt prosjekt.

Kunststudentene Embla Øverbye (21) og Franco Cortez (30) tror at det vil bli en god mulighet for studenter å komme innenfor bransjen og kunne livnære seg av kunsten uten statlig støtte.

– Vi trenger en slik arena, sier Øverbye. Cortez synes prosjektet er spennende, og mener at det viktig å bevare kunsten som kan illustrere samfunnet. De påpeker imidlertid at *Oslo Pilot* har noen fallgruver. –Hvem er det som vil bli plukket ut til å skinne på en slik biennale?, spør Øverbye. Både Cortez og Øverbye frykter at biennalen vil stille ut for mye kommersiell kunst.

Biennale

- Biennale betyr annethvert, og indikerer hvor ofte noe skjer.
- Navnet brukes derfor om store kunstutstillinger og festivaler som arrangeres annethvert år.
- Venezia og Paris arrangerer kjente kunstbiennaler annethvert år.

Penger og politikk

Leder i FpU, Atle Simonsen, ser helst at det brukes mindre penger på kunst i Norge. I *Dagsnytt atten* den 4. februar, uttrykte Simonsen at han har problemer med å forstå hvorfor kunstnere skal støttes av skattebetalernes penger.

– Det jeg reagerer mest på er å tilby kunstutdanning til folk, der vi utdanner titalls kunstnere til arbeidsledige, avhengige av statlig støtte. Om kunstnere skal leve av kunsten sin, må de forberedes på livet etter studiene, sier Simonsen. –Det nytter ikke å være dyktig hvis ingen legger merke til deg, legger han til.

Steile fronter

– Hold fingrene av fatet, og overlatt fagmiljøene til å utdanne kunstnere, sier Professor Grøgaard ved Kunsthøgskolen i Oslo om FpUs innblanding. Han mener det å oppfordre kunstskolene til å endre læreplanene sine, vil føre til at studentene blir mindre i stand til å være utøvende kunstnere. Kunststudent Simen Godtfredsen er enig med professor Grøgaard.

– Det er ikke nok at man er kunstner, du skal også være økonom og selger for å klare deg, sier han ironisk. Han synes det er synd at politikere skal involvere seg i felt de ikke har greie på.

Til tross for at Simonsen (FpU) er skeptisk til å bruke skattepenger på kunst, ser han verdien av en kunstbiennale i Oslo.

– Det er klart at studenter som driver med kunst vil få en større arena å vise seg frem på med en slik biennale, men her virker det som man må bruke statlige midler for å unngå å forsørge arbeidsledige kunstnere med statlige midler, sier han. Løsningen, mener Simonsen, er at kunstnerne selv skal få være med på å bestemme hva pengene skal gå til, men han ønsker samtidig kutt i stipendene.

Sultne kunstnere

Av kunstnerundersøkelsen 2013 går det frem at kunstnerens inntekter har falt med 15 prosent siden 2006. En eventuell biennale kan derfor komme som et velkomment bidrag i en konkurranseutsatt sektor. I år vil 174,6 millioner kroner bli fordelt som kunstnerstipender. Det er disse stipendene Simonsen fra FpU ønsker til livs.

Verken Oslo kommune eller Kulturdepartementet vil uttale seg om prislappen på det ambisiøse prosjektet.

– Vi søker studenter og nyutdannede til å være med i en idéprosess, sier Eeg-Tverbakk og oppfordrer kunst- og arkitekturstudenter så vel som akademikere til å henvende seg i løpet av 2015.

kulturredaksjonen@universitas.no

På jakt etter en yrkesrelevant master?

Med en master i bibliotek- og informasjonsvitenskap kvalifiserer du deg for arbeid i arkiv, bibliotek og andre litteratur- og kulturformidlende institusjoner.

Studiet gir stor valgfrihet og mulighet for fordypning. Samtidig får du praktisk øvelse i yrkesaktuelle arbeidsoppgaver.

Du lærer blant annet å:

- vurdere kvaliteten i litterære og kulturelle uttrykk rettet mot ulike brukergrupper
- styre komplekse planleggingsprosesser for å tilrettelegge informasjon og kunnskap
- utvikle webbaserte tjenester og digitale bibliotek

Du kan søke opptak på grunnlag av bachelorgrad i litteratur-, språk-, kultur-, arkiv- eller bibliotekfag.

Søknadsfrist: 1. mars 2015 www.hioa.no/bibmaster

Andre TEATRET

SESONG 8 VÅR 2015!

OSLOS RARESTE TEATER
SVINGER SABELN IGJEN!

Kvikksølv guttene & Veslemøy
Profesjonell Rølp
Torsdag - 5. og 19. februar kl. 20.00

"Tre små brannmenn"
En "voksen barnebok" med Teater Joker
Tirsdag 24. februar kl. 20.00

GULLREKKA
Fredagsunderholdning
13. og 27. februar kl. 21.00

Harald Eias eksperimentelle søndagsshow
med en spesiell gjest
15. februar kl. 19.00

Micetro™
av Keith Johnstone. Menn mot mus.
Hver onsdag i februar kl. 20.00

Life Game™
av Keith Johnstone
Lørdag 28. februar kl. 19.00

Olli Wermeskogs Improvors
Beste vorspiel i byen - OBS: 20 års aldersgrense
Lørdag 21. februar kl. 22.00

Murder, she Improvised
Improviserte mordmysterier
Fredag 20. februar kl. 20.00

The Scene
Improvisert enakter uten hopp i tid eller sted
Torsdag 12. og 26. februar kl. 19.00

På grensen til sang
Improvisert sangkonkurranse
Lørdag 14. og 28. februar kl. 22.00

Teatersport Oslo
Eia, Vikstvedt, Brekke og Harr rir igjen
Torsdag 12. og 26. januar kl. 21.00

Director's Cut
Improvisert film og tv på teater
Lørdag 21. februar kl. 19.00

Da de møttes
En improvisert kjærlighetskomedie
Valentines: Lørdag 14. februar kl. 19.00

Supert, Heltene...
Improvisert, episk spenning og action
Fredag 13. februar kl. 19.00

BARNE LØRDAG
Teater- og improlek for barn på utvalgte lørdager
Les mer på barn.detandreteatret.no

NYHET!

Du finner oss på Lilleborg, rett ved Torshov og Sagene. Ivan Bjørndalsgate 9, Sjekk nettsidene for fullt program, billettbestilling og annet morro. detandreteatret.no

KULTURRÅDET
Arts Council
Norway

ffuk.no

debattredaktør: **Torgeir G. Mortensen**
debatt@universitas.no 454 72 320Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

NETTDEBATT

Si din mening på universitas.no

Brødrekampen

« UiO vil fortsatt være det største universitetet. De institusjonene som NTNU vil slå seg sammen med er tredjerangs høyskoler av samme type som et amerikansk community college. En vesentlig del av NTNU-Høgskolen i Gjøvik vil jo være nettopp en dårlig, obskur høyskole, og slettes ikke holde det høye universitetsnivået som UiO holder. Så selv om NTNU-Høgskolen i Gjøvik blir litt større, så går kvaliteten på institusjonen så langt ned at det ikke er rimelig å regne det som et ordentlig universitet, og hvertfall ikke i den divisjonen UiO tilhører.

Ulrik

« Hvilken divisjon er så det? Du refererer til britiske forhold, der UiO liksom skulle tilsvare University of Oxford. Da måtte i så fall NTNU tilsvare Cambridge, med sitt tradisjonelle fokus på realvitenskapene. Men du mener vel ikke i fullt alvor at UiO tilhører samme «divisjon» som Oxford? (...) UiO er og blir et provinsuniversitet, med et latterlig overdimensjonert selvbylde.

Doc

Hentet fra debatten til nyhets-saken «Kan bli lillebror»

Kritikk av den kjipe filosofi

« Hadde det enda VÆRT noe epistemologi i exphil ville denne kommentaren vært på sin plass. Sånn som det er i dag handler emnet om å pugge Kant, svare på en puggbar flervalgsprøve, og kline inn noe som holder for å stå. Ellers er det Learn to stop worrying and love Kant, bli skikkelig glad i dydsetikk, og for øvrig bli tilbøyelig til å rollespille Immanuel Kant for neste års fadderbarn. Dette er da ved UiO, skal sies. Ved andre institusjoner for høyere utdanning i Norge finnes det pensum i emnet som har noe for seg. Den beryktede «tekster i etikk», som i mitt (riktig nok noen år gamle) eksemplar har så vidt forskjellige synspunkter som Feldmans «Relativismen» og Friedmans «Feminisme i etikken» under kapittelet «Metaetikk», er på sin side en dårlig vits.

Ulfus Grandus

Hentet fra debatten til nyhetskommentaren «Uglesett på universitetet»

« Men du mener vel ikke i fullt alvor at UiO tilhører samme «divisjon» som Oxford? »

Doc

TWITTER

studentnyheter på 140 tegn

@Framtida Studiebarometeret viser at berre 3 av 10 studentar er nøgde med oppfølginga dei får.

4. feb

Generasjon bortskjemt, diagnostiserer Ottersen

@tjuskomir «Å vegleie ein student er noko av det vakraste som kan skje mellom to menneske.» #dax18

3. feb

Pedagogikk <3

@mathiasfischer @tjuskomir Du skjønner ... Når en foreleser og en student er veldig glad i hverandre ...

3. feb

Sunt læringsmiljø

@tjuskomir Ææsj. Er det slik ein lagar studiepoeng?

3. feb

60 studiepoeng hver 9. måned

@AndersKLangset Det er fint med omsorg, altså. For all del. Men på studiet er eg mest interessert i fagleg oppfølging. #studiebarometeret #dax18

3. feb

Er ikke én bokstavkarakter i semesteret nok?

@supercamilla Hva sier det når #humaniora-studenter er mest fornøyd med oppfølging og veiledning, men allikevel har størst drop-out? #studiebarometeret

3. feb

Døgnikt-faktoren

Mastere - ja takk!

Mastersyke 1

Knut Aarbakke, Leder i i Akademikerne

Fortsatt er det bare om lag 8 prosent i den voksne befolkningen som har mastergrad.

Universitas redaktør skriver i sin nyhetskommentar 28. januar at mastersyken ikke er kurerert og at mange føler mastergraden som et unødendig pliktlop. Dette reiser et interessant spørsmål om et samfunn kan ha et for høyt utdanningsnivå? Mitt svar på det er et rungende nei!

I Norge tror vi at vi har blitt rike på grunn av oljen. Det er en sannhet med svært store modifikasjoner. Statistisk sentralbyrås analyser viser at 80 prosent av vår nasjonalformue er humankapital, altså hodene våre. 10 prosent er realkapital (bygninger, maskiner etc.), mens 10 prosent er finanskapital og oljeressurser. 4 av 5 kroner i vår felles nasjonalformue er altså kompetanse, ikke penger eller fysiske aktiva. Da blir det ganske søkt å si at befolkningen er for godt utdannet.

Debatten om mastersyke er ikke ny. Den første store studenteksplosjonen kom på 1960-tallet. Da var svært mange bekymret for hva man

skulle bruke alle disse akademikerne til. Men arbeidsmarkedet tok i mot dem alle. Den andre store studenteksplosjonen kom rundt 1990 med bankkrisen og boligkrakket. Også da var mange bekymret, men også da fikk akademikerne jobb.

Nå er det altså på ny en bekymring over at det blir for mange mastere. Det er en ubegrunnet frykt. Fortsatt er det bare om lag 8 prosent i den voksne befolkningen som har mastergrad. Alle mastere får ikke nødvendigvis en jobb som er «spot-on», særlig ikke som første jobb. Og det vil alltid være vanskeligere å få jobb når konjunkturene er dårlige enn når de er gode. Men NIFUs undersøkelser gjennom tiår viser at de aller fleste mastere får relevante og interessante jobber, og at arbeidsledigheten blant dem med høyere utdanning er lavere enn for andre yrkesgrupper.

«Fortsatt er det bare om lag 8 prosent i den voksne befolkningen som har mastergrad»

Et samfunn kan rett og slett ikke bli for godt utdannet, spesielt ikke samfunn som har verdens høyeste lønns- og kostnadsnivå. Norge kan aldri konkurrere om å være billigst,

men vi kan være best. Det krever kunnskap og det krever svært velutdannede arbeidstakere. Kongsberg er kanskje det beste beviset på det. Like etter krigen var det fire fagarbeidere per ingeniør/sivilingeniører i industrien der. I dag er det fire ingeniører per fagarbeider. Bare på denne måten har Kongsbergsamfunnet opprettholdt sin globale konkurransekraft!

Start klimajobben nå

Klimapolitikk

Hilde Opoku, Nasjonal talskvinne for Miljøpartiet De Grønne

Klimapolitikk er egentlig veldig enkelt: Vi må slutte å bruke fossil energi.

Omstillingen betyr at vi går eller sykler når det ikke er for langt, reiser kollektivt når det er mulig og går over til elbiler og hybridbiler om vi må kjøre. Det er så enkelt som at vi må spise mindre kjøtt og kjøpe kvalitetsvarer som varer lenge og er produsert på bærekraftig vis. Det betyr at vi må bruke fornybare energi i stedet for olje til oppvarming, og at vi må reise mindre med fly. Kort sagt: Det betyr at vi må lage et samfunn basert på evigvarende energikilder og gjenbrukbare materialer. Vi må rett og slett røre oss mer, spise sunnere, møtes oftere, og lage hyggeligere nærmiljøer. Høres da ikke så avskrekkende ut det?

Vi vet hvilke tiltak som må gjennomføres, men vi mangler nok politikere som tar lederskap og setter tydelige mål. Regjeringen har akkurat lansert en ny klimapolitikk, de får det hele til å fremstå mye mer komplisert enn det egentlig

er. Ikke har de satt nasjonale mål, og heller ikke foreslått tiltak. Hvis Norge i det hele tatt får et konkret mål skal dette fastsettes av EU og det kan gå nesten 2 år før vi får vite hva det blir. Vi har ikke tid til å vente. Vi vil gjennom lokalpolitikken stille realistiske og gjennomførbare krav til bedrifter, folk og kommuner som tar det grønne skiftet hjem dit folk bor.

Glem regjeringen. Miljøpartiet De Grønne vil starte omstillingen på egenhånd. Til høsten er det kommunevalg og for første gang stiller vi lister over hele landet. Da kan vi sette fart på energieffektiviseringen i bygg og utbyggingen av ladestasjoner for elbiler. Vi kan gjøre plass til kollektivtransport, sykkel- og gangveier. Vi kan sette fart på utfasingen av oljefyrer, sørge for et mer klimavennlig kosthold i kommunale kantiner og arbeidsplasser, og vi kan trekke kommunens midler ut av fossile investeringer. Samtidig kan vi starte arbeidet med å skape det fremtidsrettede

lokale næringslivet som skal gi arbeidsplasser som ikke forringer livsgrunnlaget vårt. Slik vil vi gjøre fossilindustrien overflødig. I tillegg vil vi utvikle byer og tettsteder slik at det blir trivelige møteplasser for godt fellesskap. Ikke nøl med å utfordre din lokale kandidat på hvilke tiltak hun vil iverksette for å sette fart på omstillingen.

Slutt med mastersutringen!

Mastersyke 2

Gunn Elisabeth Myhren,
generalsekretær i Samfunnsviterne

Samfunnsviterne mener at mastersykedebatten er misvisende og misforstått. Det er på masternivå at en for alvor blir utfordret til å anvende teori og metode. Vi vil ha mindre mastersutring og mer synliggjøring av nytteverdien.

Redaktør i Universitas, Geir Molnes, skriver i sin leder 28. januar at mastergraden har blitt en unødvendig plikt for mange studenter, noe dyrt og unødvendig som må gjennomføres for å sikre dem en jobb de ville mestret like godt med en kortere utdanning.

Som Molnes, mener også «Samfunnsviterne» at en kan lære mye verdifullt i løpet av et par år i jobb. Det er på masterstudiet en får operasjonalisert faget sitt og blir bedre rustet for arbeidslivet.

Masterpåbygningen er ikke bare «mer av det samme», men har en egenverdi for kompetansebygging og arbeidslivsrelevans. Samfunnsvitenskap og humaniora er gode eksempler på at mastergrad gir en betydelig merverdi sammenliknet med en bachelornivå. Der hvor andre fag kan være praksisrettet på bachelornivå, er bildet motsatt for samfunnsfagene. Bachelorgraden er filosofi- og teoritung, mens det er på mastergrad at studentene virkelig får praktisk erfaring i å anvende faget.

Gjennom å velge teori og metode lærer studenten å

tilnærme seg komplekse problemstillinger på en vitenskapelig måte. I tillegg gir informasjonsinnhenting nyttig erfaring. Noen gjennomfører kvalitative intervjuer, andre lærer seg avansert statistisk analyse. Noen gjør feltarbeid i utlandet og får erfaring med praktisk organisering, nettverksbygging og kulturforståelse. Noen skriver oppgave i samarbeid med bedrifter.

Gjennomføring av mastergrad gir derfor en kvalitativt høyere kompetanse og et mye sterkere og mer operativt grunnlag for selvstendig og kompleks oppgaveløsning. Dette er kompetanse virksomhetene etterspør i stor grad og som gjør at mastergrad er en udiskutabel styrke i arbeidslivet. Det er på tide å slutte med mastersutringen og heller innse verdien av høy kompetanse.

Familievennlig studiehverdag?

Anniken Huitfeldt skriver på NRK Ytring om synkende fødselstall, og reflekterer rundt årsakene. Et stort problem er alder. Mange venter for lenge før de prøver å bli gravide - og da kan det hende at det ikke går.

Kronikk

Kjersti Nygaard
23-årig tobarnsmor, fulltidsstudent og
deltidsarbeider

I dag er det vanlig å være ungdom lenge. Mange drar på folkehøyskole eller reiser jorden rundt. Og fint er det. Men det tar tid. Det tar lengre tid før man starter på utdanningen, og dermed lengre tid før man er ferdig. Og utdanningen i seg selv tar også fort 5 år - hvis man treffer blink på første forsøk. Det er fort gjort å være nærmere 30 før man kommer i sin faste langtidsjobb.

Men går det an å få barn før det? Svaret er ja. Jeg er med i studentforeningen «Studenter med Barn Oslo». Vi er over 200 medlemmer, så det er en del av oss.

Og på mange måter er det veldig greit å være student med barn i Norge. Det er mulig å leie familieboliger for studenter, til rimelige priser. De fleste her i Oslo er riktignok bare på 43 kvadrat, så det er ingen luksus. Barnehagedekningen i studentbarnehagene i Oslo er god, og barnehagene har bra beliggenhet. Det er helt fantastisk, spesielt når barna må begynne ekstra tidlig i barnehagen. Dersom man har foreldrepermisjon frem til 1. november, så må man i praksis starte i august, for være fulltidsstudent og ha inntekt i november og desember.

Å si at studiehverdagen er familievennlig blir likevel å ta litt hardt i. Det er mye som burde fikses, blant annet følgende seks punkter:

- 12 måneders studiestøtte for studenter med barn. Som fulltidsstudent og forelder, kan det være vanskelig å få tid til å jobbe på sommeren. Og dersom man får jobb er det sjeldent pengene kommer før mot slutten av sommeren. Dessuten synes jeg barn av studenter også skal få litt sommerferie sammen med foreldrene sine.
- Bedre reglementet for fravær på undervisning når man har syke barn. Reglementene varierer mellom studiested og også innad på

høyskoler og universitet. Vi vil vite at vi ikke blir kastet ut av studiet selv om alle i familien får influensa.

- Øke forsørgerstipendet for studenter med barn. Forsørgerstipend et er ekstra stipend som alle studentforeldre får hver måned, som i dag er 1564 kr/mnd for ett barn (ikke i juni og juli). Dette er et fint supplement til barnestrygden, men det er ikke det helt store. Det koster å ha barn, og vi som har barn ønsker også å ha muligheten til å være fulltidsstudenter. Det er svært vanskelig å få til i dag. Dersom det ble lettere å konsentrere seg fullt om studier ville flere blitt ferdig til normert tid, og dermed kommet seg raskere ut i arbeid.

«Jeg kan egentlig ikke se at det på noen måte er negativt å ansette noen som har fått barn i studietiden. Det vil nok heller telle positivt»

- Øke foreldrestipendets varighet. Studenter får 44 uker (økes til 49 i august) med foreldrestipend i forbindelse med fødsel. Dette burde økes til 52 uker. Som de fleste vet pleier det å gå noen fag på høstsemesteret, og andre fag på vårsemesteret. Og det går generelt ikke an å fremskynde forelesninger og eksamensdato tre uker, fordi man skal starte der man slapp etter 49 uker i permisjon.
- Få fedrekvote. Fedrekvote finnes ikke for studentfamilier. Jeg skulle gjerne sett forskning på hvor mye studentfedre velger å være hjemme i permisjon. Jeg har en sterk mistanke om at det er mødre som ender opp med å være hjemme. Det er ofte diskusjon om fedrekvota, som skal være så viktig for likestillingen og for tilknytningen mellom far og barn. Gjelder

ikke disse argumentene for studenterfedre og -barn også? Er vi blitt glemte?

- Dempe den absurde forskjellen. Da min første sønn ble født fikk jeg omtrent 30 000 i engangsstønad og omtrent 100 000 i foreldrestipend. Altså rundt 130 000 til sammen. Dersom jeg hadde ventet fem år med å føde hadde jeg fått nærmere 500 000. Hvorfor fortjener den fem år eldre meg 3-400 000 mer for å være hjemme med et lite barn? Kan noen gi meg et godt svar på det?

Unge som vurderer å få barn trenger ikke bekymre seg over karriereutsiktene. Karrieremessig kan det være lurt å få barn tidlig. Det å ha gått gjennom en tung utdanning med deltidsjobb og småbarn i tillegg, imponerer mange. Man blir i hvert fall ikke tatt for å være en latsabb.

Arbeidsgiver slipper også å tenke på å finne vikarer til fremtidige fødselspermisjoner og alle dagene med syke barn. Vi som har hatt småbarn i studietiden har allerede vært gjennom størsteparten av omgangssykene. Jeg kan egentlig ikke se at det på noen måte er negativt å ansette noen som har fått barn i studietiden. Det vil nok heller telle positivt.

Og til slutt må jeg si at det er innmari fint å være ung mor. Helsa er god, og kroppen tåler godt både graviditet og barseltid. Barna får unge foreldre, besteforeldre og kanskje også oldeforeldre. Det er også en avslappet hverdag å være student med barn, sammenliknet med å være i fulltidsjobb. Du trenger ikke å stresse om morgenen. Du kan ta en fridag hjemme med barna, nesten når du vil. Du kan hente tildlig i barnehagen, hvis du vil det. Disse fordelene kan bli bedre markedsført.

Jeg kan med hånden på hjertet si til alle unge par som har lyst på barn at det bare er å kjøre på. Økonomisk sett er det helt greit, og på alle andre måter er det helt fantastisk.

Så er studiehverdagen familievennlig? Jeg inkluderer med et «tja», og håper Anniken Huitfeldt og andre politikere vil lytte til det jeg forteller her. Verken jeg eller andre studentforeldre har ikke så mye tid til overs til å kjempe for sakene våre, men hvis dere lurer på noe, så vil vi gjerne fortelle.

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

ANMELDELSER

Nye plata:

Halvhjerta hallmat

Med slagordet «Oslos kulinariske møteplass» skjønner du fort at muligheten for å raske med seg en dobbel cheese, eller wiener i brød med ekstra løk på vei til toget, er borte. Mac'ern og Narvesen er byttet ut med kortreist blings servert på økologisk trefjøl, sushi på samleband og Brazzeria & Spuntino - restauranten som noe ubestemmelig vil forene det franske brasseriet og italiernes pizzeria.

Det skal lite til for å imponere Ola og Kari Nordmann: Den nevnte samlebands-sushien, live kaffetrakting, luksusjokk i løsvekt og smaksprøver på ti ulike olivenoljer med ferskt brød. Det hele virker påtatt og gir en følelse av at utviklerne ikke helt har klart å bestemme seg for hva de ønsker at den nye Østbanehallen skal være. Fast food? Slow food? Fun food? Exclusive food? Det positive er at de prøver å tilby noe for enhver smak.

En ting har de faktisk fått til, og det er å gjenspeile følelsen

Ø

Hva: **Nye Østbanehallen**Hvem: **ROM Eiendom**

av å entre den gamle jernbanehallen. Bygget er restaurert til sin originale form, med et nydelig tak og store vinduer som gir nok av lys til det store lokalet. En stor glassinstallasjon i den ene enden gir assosiasjoner til et tog som ankommer perrongen i motlys. Arkitektonisk flott, men det stopper også der.

Det har definitivt skjedd en oppgradering siden dørene ble stengt i september 2013, men med en prislapp på omtrent 300 millioner kroner skulle det bare mangle. Om Ø kommer til å bli noen suksess gjenstår å se. En sitter nemlig igjen med følelsen av et lite variert restauranttilbud og et konsept som prøver å gape over litt mye ved å tilby både mat-i-farta og en helaften. Mathallen på Vulkan trenger neppe se seg over skuldra med det første.

Nora Gaupseth
nora.gaupseth@universitas.no

Utstilling

Like barn leker best

Norsk stjernelag snur Munchmuseet på hodet

Det ikke enkelt å vite hva du skal forvente når to av landets mest notoriske kunstprovokatører gjennom tidene skal stilles ut i ett og samme museum. Bjarne Melgaard er kjent for sin uttrykksfulle samtidskunst som grenser til det vulgære med sin åpenhet rundt seksualitet og legning. Når dette uttrykket smelter sammen med en av historiens store, klassiske ekspresjonister, Edvard Munch, er potensialet enormt, og fallhøyden likedan. At arkitektene i Snøhetta har stått for interiørdesignet i lokalene er nok et kvalitetsstempel.

I samarbeid med Melgaard, har kurator Lars Toft-Eriksen konstruert et uttrykk som spenner fra den klassiske gallerioppstillingen av verkene, collage-liknende vegger, til stoff og skulpturer på gulvet. Gjennomgående er det Melgaard som dominerer helhetsbildet. I tillegg til å ha et eget rom til sitt nye prosjekt Skater rats, som blant annet består av New York-inspirerte rottefigurer og hans egen kleskolleksjon, er musikken som spilles i lokalene, alt fra Diana Ross til Felix da Housecat, neppe ment å supplere Munchs ånd. Denne tilsynelatende fremmede betoningen i det ærverdige Munch-museet, er også noe som definerer utstillingens egenart.

Noe av det mest bemerkelsesverdige ved Melgaard

Melgaard + Munch: The end of it all has already happened

Av: **Edvard Munch, Bjarne Melgaard, Snøhetta**

Kurator: **Lars Tors-Eriksen**

Hvor: **Munchmuseet**

+ Munch er de mange likhetene som åpenbarer seg mellom de to kunstmogulene. Ingen av verkene er merket med navn, og det er en tankevekker at man ved flere anledninger sliter med å forstå om verket er en Munch eller en Melgaard. Når utstillingen er oppdelt i forskjellige rom med tematikk de har til felles – som for eksempel «Sykdom, død og dystopi» – forstår man plutselig logikken i dette ellers så spesielle samarbeidet. Denne løsningen sørger dessuten for en befriende struktur i det som ved første øyekast kan virke kaotisk.

Melgaard + Munch er vågalt, men fungerer overraskende bra. Utstillingen har en spektakulær kompleksitet med tanke på form, farge, og tematikk, og timene kan fort fly forbi om du lar deg fengsle av dette stjernelagets samlede genialitet.

Fredrik Scholze
anmeldelser@universitas.no

Bok:

Tæsjer oppmerksomheten din

Ikke la deg lure av den harry innpakninga med leopardmønster og gullskrift, fnys helles ikke når du hører at boka er skrevet på kebabnorsk. *Alle utlendinger har lukka gardiner* er en av de morsomste historiene du kommer til å lese på lenge.

Mariana går i åttendeklasse, og er andregenerasjons innvandrer fra Chile. Hun bor i Røverkollen borettslag på Romsås sammen med foreldrene sine og den fire år yngre lillebroren Matias. Mariana har også en eldre bror som sitter i fengsel, men vi får aldri vite hvorfor, det snakkes lite om snarebroren innad i familien. Mange av kapitlene i boka nevner Marianas store forelskelse – nien-deklassingen «Mu2». Han er en

av de kuleste guttene på skolen med sine glitrende «tyrkerøyne», smør i håret og bling i ørene.

Man kan kanskje tenke seg at romanen er forbeholdt Osloborgere, men det er bare å slå fra seg. Alle utlendinger har lukka gardiner har referanser til den gamle chattefunksjonen MSN og tv-serien One Tree Hill, er det lett å mimre tilbake til sine glansdager på ungdomsskolen, uansett hvor i landet du befinner deg. **Etter inspirasjon** av den danske, og også kontroversielle dikteren Yahya Hassan, har Skaranger valgt å bruke korte kapitler. Noen på under en

Alle utlendinger har lukka gardiner

Av: **Maria Navarro Skaranger**

Forlag: **Forlaget Oktober**

halv side, andre på nesten tre. Kapitlene har overskrifter som «Morra di», «Kaketæsjer», «Rullemin er morraknuller, søstra hans også!!!» og «Chipperdama». Det ser kanskje tullete ut, men når du har kommet deg gjennom et par av dem, skjønner du at kebabnorsken heller står som romanens styrke, og man tar seg selv i å lese høyt mens man humrer for seg selv.

Alle utlendinger har lukka gardiner er en vanvittig sterk debut. Den er underholdende, den er morsom og den er god. Hvis det i det hele tatt er noe negativt å si, er det at den er litt for kort og gjerne kunne vært en ordentlig oppvekstroman. Skaranger har uansett noe stort på gang.

Benedicte Tobiassen
benedicte.tobiassen@universitas.no

EDVARD MUNCH: HENDENE, 1893-94

Kristin Seiersten, journalist i Universitas

Ukas anbefaling

Selvhjelp fra sofaen

Selvhjelpen har omsider inntatt det utskjulte TV-mediet. Endelig er det blitt greit å sitte foran skjermen uten å ha dårlig samvittighet. Erik Bertrand Larssen lærer oss at det er de små valgene i hverdagen som utgjør forskjellene i lengden. Store deler av det norske folk er altfor vant til å få puter sydd under armene, og tenker at

alt går bra uansett. Å ligge på latsida og dulle med unnskyldninger er som å kaste nøkkelen til suksessdøra. Nå kan du se hans metode i praksis på TV. Alle kan ikke være klassens beste elev, men med *Bertrands metode* skal samfunnets tapere forvandles til vinere.

Bertrands metode

Av: Erik Bertrand Larssen

Hvor: TV3

Når: Torsdager 20.30

Magnus Braaten, journalist i Universitas

Ukas advarsel

Det verste av to verdener

Med slagordet «Kjøp nyheten, få originalen», prakker Coca Cola Company på oss sitt nyeste produkt Coca Cola Life. Produktets grønne etikett sier at den originale brusens kalorier er redusert med 35 prosent, takket være bruken av stevia som søtningsmiddel. Smaken, på sin side, er redusert med 100 prosent. I dette nye pro-

duktet får du altså Coca Cola Zeros smakløshet, men likevel en solid dose sukker. 38 prosent av anbefalt daglig inntak, for å være nøyaktig. Skal man bruke nesten halve sukkerkvota på en brus, er det fordelaktig om den faktisk smaker noe. Dropp nyheten, kjøp originalen.

Teater:

FOTO: DAG JENSEN

Syrlig, småborgerlig satire

– Uten å lyve kan man jo ikke snakke i det hele tatt, utbryter borgermester Anton Antonovitsj, spilt av Anders Mordal.

Replikken er betegnende for menneskesynet til *Revisoren*, klassikeren fra 1836. Teaterstykket skildrer russiske landsbytryner som har store problemer med å si noe som helst uten å pynte på sannheten, overdrive og bedrive selvhøytidelig selvkryt.

Det hele starter med et brev som forteller at en revisor sendt fra St. Petersburg er ventet å ankomme den lille byen inkognito. Nyheten sprer redsel hos byens funksjonærer og hos borgermesteren spesielt. All korrupsjonen, grådigheten og inkompetansen som preger byen under hans ledelse står i fare for å bli avslørt. «De små syndene»,

som han selv kaller dem.

I skrekken og forvirringen som oppstår blir den velklede omstreiferen Khlestakov feilaktig tatt for å være den bebudede ombudsmannen. Khlestakov utnytter deretter situasjonen til det fulle ved å godta bestikklser fra en rekke av lokalsamfunnets livredde ledere.

Revisoren er ofte underholdene, til tider også morsom og smart. Humoren spiller på både situasjonskomikk og velskrevne enkeltlinjer. I et forsøk på å imponere Khlestakov forteller sykehusdirektøren at pasientene friskner til som fluer på sykehuset hans. Særlig er framstillingen og dyrkingen av revisorens sosiale prestisje ubetalelig. Hver trivielle setning han ytrer blir romantisert og beundret i lys av

Revisoren

Av: Nikolaj Gogol, oversatt av Geir Kjetsaa
Scene: Hovedscenen på Nationaltheatret

Regi: Catrine Telle

Med: Blant andre Anders Mordal, Anne Marie Ottersen, Mariann Hole, Erik Hivju, Per Christian Ellefsen og Mari Maurstad

Tid: Fra 9. februar til 25. april

hans fremtredende posisjon.

En stygg ripe i lakken til en ellers bunnsolid oppsetting er den trøtte Tore Ryen-humoren – tenk *Mot i Brøstet* – som oppsetningen iblant lener seg på. Likevel er *Revisoren* svært god kveldsunderholding, som klarer å overraske og begeistre.

Torgeir G. Mortensen
torgeigm@universitas.no

Plate:

Tipp topp barnepop

«**Barnemusikk**» trenger ikke være enervevende smurfer og syngende smådyr over sjeløse disco. I Norge ble skapt på plass én gang for alle, av Knutsen & Ludvigssens *Juba Juba* i 1983 - en tilnærmet perfekt sammenmelting av godt pop-håndverk for alle, og et tekstunivers for de minste. Med *Ostepop* leker Meg og Kammeraten min seg i nettopp dette området, og resultatet er forlystelig.

Bak bandnavnet skjuler det seg ingen ringere enn «trashgrass»-bandet HGH, bestående Håkon Gebhardt, tidligere kjent fra Motorpsycho, og Martin Hagfors. Med seg har de også trommeslager Martin Hornveth fra Jaga Jazzist, og BigBang-bassist Nikolai

Eilertsen – et stjernelag hva gjelder både kreativitet og kyndighet. Musikalsk sett vitner *Ostepop* om absolutt frislipp av kreativiteten. Bandet svinger innom sjangre og stemninger i alle retninger, og instrumenteringen – fra banjo og synth til fuzz-gitar og hver eneste lille dings i rytmeofferten – er like freidig og festlig som den er god.

Også tekstene på *Ostepop* er varierte. Her finnes det låter om større tema som mangfold, vennskap, ensomhet og savn, men bandet finner også vel så mye plass til humor og fantasi. Den DeLillos-aktige betraktningen om «Kjæresten til bestefar» kommer kast i kast med låta om å spille rock til man får

Ostepop

Av: Meg og Kammeraten min

Plateselskap: ME-records/
Musikkoperatørene

brokk, en tur til «Rotteplaneten» og røverhistorien om «Superlim». Det finnes med andre ord ingen større rød tråd på skiva, men på denne 36 minutter lange underholdningspakken kjennes det heller ikke som noe savn. Låtene på «Ostepop» klitrer seg godt nok til hjernen helt på egen hånd.

Pål Sindre Brunstad
p.s.brunstad@universitas.no

Kulturkalender

12 Museum

Sent på teknisk museum er et konsept som arrangeres med jevne mellomrom. Denne gangen får de besøk av bandet *Deathcrush*, den amerikanske biologihistorikeren Vassiliki Betty Smocovitis kommer for å holde foredrag om sykdom som sosiale prosesser, du kan få se en såkalt «hitlerstein», høre om urban utvikling, se elektromagnetisk konsertperformance, ta en kikk i videokustarkivet, delta på quiz og være med på animasjonsverksted. Øl selges. Cc: ordinær 120,- / student 60,-
Teknisk museum, 19.00

13 Debatt

Klimaendringer og voldsbruk. Miljøaktivister og en rekke politikere har hevdet at klimendringene vil føre til tørke, matmangel, hyppigere naturkatastrofer og store flyktingestrømmer som i sin tur vil lede til en oppblomstring av væpnede konflikter og en reduksjon av menneskelig sikkerhet. Men har de belegg for sine påstander? Forsker Nils Petter Gleditsch kommer til Akademisk Vorpel for en kritisk gjennomgang av studier på klimagenerert vold.
Chateau neuf, 19.00

14 Lansering

Podkast er i vinden og skandianavia er ikke dårligere enn resten av verden. Radiodokumentarkollektivet Frekvens er et nytt, uavhengig, skandinavisk podkastfelleskap (de er 17 danske, svenske og norske radiodokumentarister). Frekvens lanseres på nett og i iTunes søndag 15. februar. Dette vil de feire med deg. Her får du forhåndslutt på produksjoner og høre Aleksander Johansen (Psyence Fiction) spille akustisk. Øl vil bli solgt i baren fram til 01.00.
Deichmanske bibliotek på Grünerløkka, 19.00

15 Restaurantdagen

Restaurantdagen: Igjen er det duket for det halvårige konseptet *restaurant day*. Det pleier å poppe opp restauranter flere steder i Oslo.
Restaurantday.org

17 Litteratur på Blå

Temaet for dette arrangementet er Essayet. *Litteratur på Blå* har invitert to unge forfattere som er aktuelle med essaysamlinger denne våren, til en samtale om essayet som litterær sjanger og form med utgangspunkt i deres egne utgivelser.
Brenneriveien, 19.00

18 Debatt

Økologisk – keiserens nye bær? Økologisk mat er en stadig økende trend både i Norge og ellers i den vestlige verden. Tilhengere argumenterer for at økologisk mat er mer bærekraftig enn konvensjonelt jordbruk, og har flere helsefordeler. Forskningen er imidlertid sprikende, med forskningsrapporter som hevder at økologisk mat ikke er bedre for helsen og kan påføre miljøet mer skade. Er det hensiktsmessig eller ikke å legge om til mer økologisk landbruk? Finnes det i det hele tatt politisk vilje til det?
Chateau neuf, 19.00

Ad notam

Universitas oppsummerer uka

■ Renvasker «slappe» studenter

I høst kom sjokkmeldingen om norske studenter var slappe.

En undersøkelse fra Nasjonalt organ for kvalitet i utdanningen og organisering av studentenes tid (NOKUKOST) viste norske studenter lå langt under sine europeiske medstudenter.

Norsk studentorganisasjon gikk raskt ut og krevde elleve måneders studiestøtte og argumenterte med at studentene ikke hadde råd til potensmidler.

Nå viser det seg at en regnefeil var skyld i svartmalingen av studentenes manndom, og at de i realiteten ligger både over, bak og i skje med studenter i andre europeiske land.

– Studentene er renvasket. Det er et tydelig bevis på at studentene ikke er slappe, når de ligger 42,7 timer i uka, sier NSO-leder Anders K. Lemset.

■ Kvalitetsmeldingsmelding

Kunnskapsminister Torbjørn Røe Fnisaksen varslet forrige uke at han skal legge fram enda en stortingsmelding om høyere utdanning. Denne gangen er det stortingsmeldingene selv som skal til pers.

– Etter all den kritikken stortingsmeldinga om struktur har høstet, ser vi at det er nødvendig å gå gjennom kvaliteten i stortingsmeldingsarbeidet vårt. Derfor vil vi legge fram en melding om kvaliteten på stortingsmeldin-

ger om høyere utdanning, forteller Fnisaksen.

Målet med meldinga er å skape robuste meldingsmiljøer som er konkurransedyktige internasjonalt. Parallelt med meldingsarbeidet, vil det i neste statsbudsjett bli satt av penger til opprettelse av et Senter for Fremragende Meldingskriving.

Regnefeil får skylda: NSO-leder Anders K. Lemset mener det er et tydelig bevis på at studentene ikke er slappe, når de ligger 42,7 timer i uka.

■ Frykter snikpsykopatisering

Om kort tid må de psykopatene med en liten prest i magen se seg om etter andre karriereveier. Etter press fra PST, ønsker teologiutdanningene nå å sikkerhetsvurdere sine pre-studentene. – Vi har sett en økende trend hvor utenlandske studenter med psykopatiske trekk søker seg til norske pre-studier, forteller pressetalsmann i PST, Donald Kijote.

Sikkerhetsmyndighetene frykter at studentene kan til egne seg teologiske kunnskaper og kristen autoritet som kan brukes militært i andre land.

– Vi ser i en rekke land at militære ledere med klare psykopatiske trekk påberoper seg religiøs autoritet for å begrunne sine ugjerninger. Vi ønsker derfor å hindre at teologiske kunnskaper og teologisk autoritet fra Norge skal brukes i konflikt internasjonalt, eller mot den norske stat, sier Kijote.

– Det skal ikke stå «Made in Norway» på iranske masseundertrykkelsesprester, slår han fast.

Vi spør

av Vilde Sagstad Imeland

Det motsatte av latsida

Universitas avslørte i forrige nummer at studentene ikke er late likevel. Lykkelige over å være renvaska prøvde vi å ta kontakt med en av studentenes argeste kritikere, nemlig den kjente folkemordsdoktoranden Bengt Hartveit. Uheldigvis viste det seg at vi hadde snakket med feil person. Vi trykker dette intervjuet likevel, ettersom vi ikke orker å starte helt fra begynnelsen.

Hallo. Ikke så høy i hatten nå, eller hva Bengt Hartveit?

– Hvorfor... Hva har jeg gjort?

Jegringer for å høre hva du tenker om at vi studenter ikke er late likevel?

– Ehh, hva?

Studentene; som VI er vaktbikkje for, er endelig renvasket. Det vet du utmerket godt, Hartveit.

...

Du sa til Aftenposten i fjor at nivået på norske studenter er katastrofalt.

Jeg har ikke vært i Aftenposten, jeg tror du forveksler meg med noen andre!

Nå har vi tatt deg med buksene nede, Hartveit. Studentene krever svar: Vil du gi dem din uforbeholdne unnskyldning?

– Jeg...

Du har vel ikke mye bruk for den doktorgraden din i folkemord nå, tenker jeg? Vil du vurdere din stilling?

– Nei, nå må du høre her. Jeg er ikke professor, men jobber som ventilasjonsmontør. Du må sjekke kildene dine.

baksiden@universitas.no

Baksidebilde

av Hans Dalane-Hval

I skumringen: En kald vinternatt bak samfunnsvitenskaplig fakultet på Blindern. En buss full av spøkelsespassasjerer, på vei til ingensteds, enses knapt av en forbi kjørende bil.

Rebus

av Karoline Tynes

– Y,

– T + D

– (

–)

STR)

HINT: Ikke alle får søke når PSI skal ha ny leder... Send svar til vildesi@universitas.no. FORRIGE UKES LØSNING: «Free beer for a year, you wish». Det skjønte ingen!

UniversitasQuiz

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

- Hvilken britisk sanger ble den store vinneren, med fire priser, under søndagens Grammy-utdeling?
- Og hvilken amerikansk countryartist har rekorden for antall Grammy-priser mottatt av en kvinne, med sine 27?
- Hvilken tv-personlighet, som har vært omtalt i det siste på grunn av en bilulykke og et mulig kjønnskifte, vant gull i tikamp for USA under sommer-OL i Montreal i 1976?
- Nevn sju av de ti øvelsene en klassisk tikamp består av.
- Hva er navnet på den jødiske forsoningsdagen, som regnes som jødernes helligste dag?
- I hvilket år fant krigen som bærer navnet til denne helligdagen sted?
- Hva heter nasjonalparken i Wyoming, Montana og Idaho, åpnet i 1872, som regnes som verdens eldste nasjonalpark?
- Hvilken kakesort, som sies å være oppkalt etter en fransk skuespiller, består blant annet av melis, eggehvite, mandler, sjokolade og fløte?
- Om ikke lenge starter ski-VM i Falun. I hvilket len ligger byen som har arrangert ski-VM to ganger tidligere?
- På 15-kilometeren under Falun-VM i 1974 fikk vi tidenes siste verdensmester på treski. Hva het skiløperen?

1. Sam Smith
2. Allison Krauss
3. Bruce Jenner
4. Dag 1: 100 m, lengdehopp, kulstøt, høydehopp og 400 m; Dag 2: 110 m hekk, diskos, stavhopp, spydkast og 1500 m.
5. Yom Kippur
6. 1973
7. Yellowstone
8. Sarah Bernhardt
9. Dalarna
10. Magne Myrmo