

Hva betyr størrelsen egentlig?

UiO er ikke lenger størst

Kultur side 16 og 17

ÆRLIGHET VARER LENGST?

Slik gikk det med juksestudenten

Nyhet side 9

Allerede blakk?

Fra studentbudsjett til dumpsterdiving

Nyhet side 10 og 11

UNIVERSITAS

Norges største studentavis | årgang 70, utgave 1 | www.universitas.no | onsdag 13. januar 2016

- Hans Christian måtte bytte studie før han fant seg til rette
- – Jeg skjønnte hvor viktig det var å finne en kollokvie og å være med på sosiale ting fra starten av

NY STUDENTUNDERSØKELSE:

Én av fem er ensomme

Nyhet side 6 og 7

Vil du jobbe i Norges største studentavis?

Vi søker journalister og fotografer.
Søknad, CV og arbeidsprøver sendes til mgvnewth@gmail.com

UNIVERSITAS

SØKNADSRIST 22. JANUAR

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

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

fotosjef: **Amanda O. Berg**

desksjef: **Lise Blekastad**

nettredaktør: **Signe Rosenlund-Hauglid**

magasinredaktør: **Ingri Berge**

MENINGER

Tragikomisk eksamensfarse

Jeg tror ikke studenter vil jukse», sa fagansvarlig for emnet MED2 på Helsehøyskolen til Universitas i fjor. Allerede da hadde en student som tok emnet fortalt oss at han aktet å jukse på eksamen i faget.

Eksamensformen tatt i betraktning – flervalgsprøve hjemme, på egen pc og innenfor et åpent tidsrom som eneste grunnlag for karakter – burde ikke det varslede fuskene noen, aller minst fagansvarlige.

Det burde heller ikke overraske noen at det gikk som det måtte gå. På akkurat denne prøven har studentene fått mistenkelig gode karakterer, forteller ledelsen oss. Nå vil de undersøke hvem som kan ha jukset, blant annet ved å undersøke om flere har brukt samme IP-adresse for å levere eksamen på samme tidspunkt, noe som skal indikere at flere har tatt prøven sammen. En representant for skolen advarer om at dette kan bety annullering av resultatet.

Helsehøyskolen opptrådte uforsvarlig naivt da de innførte denne eksamensformen. Man må bare anta at de fleste studentene får en litt vond smak i munnen av juks, men det betyr ikke at de ikke kommer til å gjøre det. Kun de færreste tror én eksamen er i stand til å måle hva du har lært ett helt semester uansett.

Grunnleggende spillteori tvinger deg faktisk til å jukse. Du vil ikke være den eneste som følger reglene når du vet at juksemerkene setter standarden på besvarelsene unaturlig høyt: Alle skjønner at en ærlig C alltid taper for en jukse-A.

Helsehøyskolen er privat, og det er ikke akkurat gratis å gå der. Ett semester på *Årsenhet i grunnmedisin* koster for eksempel 36 900 kroner, ifølge skolens nettsider.

At de tar seg såpass godt betalt og samtidig utvikler enhver realistisk vurdering av innsatsen til studentene er skandaløst. Det er forståelig at det er pinlig å få medienes søkelys rettet mot en mildt sagt blåøyd eksamenspraksis, men Helsehøyskolen har nærmest tvunget sine egne studenter til juks. Deres ledelse likevel reagerer ved å annullere resultatene til de få de tilfeldigvis greier å fukke, er skandalen komplett.

Universitas er en avis for og av studenter. Universitas er et nyhets- og debattorgan for lærestedene tilknyttet Studentsamskipnaden i Oslo og Akershus (SiO). Universitas skal drive kritisk og uavhengig journalistikk, og være partipolitisk nøytral. Universitas arbeider etter Vær Varsom-plakatens regler for god presseskikk. Den som mener seg rammet av urettmessig omtale oppfordres til å kontakte redaksjonen.

Daglig leder: **Louise Faldalen Prytz**
l.f.prytz@universitas.no 22 85 33 36

Annonsesvarlig: **Geir Dorp**
geir.dorp@universitas.no 22 85 32 69

Besøksadr.: **Moltke Moes vei 33**

Postadr.: **Boks 89 Blindern, 0314 Oslo**

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Læresteder sparer små formuer på å bryte loven

Nynorskplikten ingen bryr seg om

Kommentar

Torgeir Mortensen,
nyhetsleder Universitas

En kollega av meg fikk i november en e-post fra Universitetet i Oslo. De hadde registrert at han hadde krysset av nynorsk som sitt hovedmål, og har rett til å få eksamensoppgavene sine på samme skriftspråk. Universitetet lurte likevel på om det var greit om han sa fra seg denne retten, og godtok å få eksamen på bokmål i stedet.

Langt fra alle nynorskbrukere får en e-post. Mange møter opp til eksamen og ser at det slett ikke er et nynorskalternativ tilgjengelig, slik *Forskrift om målformer i eksamensoppgaver* sier at de skal ha. I akademia fremstår nynorskkravet som verneplikten gjorde tidligere, og lærestedene som umotiverte tenåringene som prøver å sno seg unna innkalling.

Norsk Målungdom opprettet i høst en egen klageportal for slike rettighetsbrudd. I eksamenstiden fikk de inn klager fra alle de største lærestedene. Til sammen var det ikke mer enn et tjuetalls klager som ble rapportert, men her kan vi nok regne med høye mørketall.

Lederen av Målungdommen forteller at de mottar særlig mange klager om manglende nynorsktilbud fra studenter ved UiO. Her har det vært et dokumentert problem lenge. Universitas' arkiver er fulle av rettighetsbrudd, angrende syndere og løfter om bot og bedring. Likevel sendes det fortsatt e-poster som min kollega mottok, og likevel nedprioriteres nynorsken.

Problemet er ikke bare manglende tilbud. I de eksamensoppgavene som blir utdelt på nynorsk

«Det burde være uholdbart at loven brytes hvert semester helt uten konsekvenser»

er språket gjennomgående dårlig og tekstene er fulle av feil. Det er den brutale konklusjonen i en masteroppgave fra i sommer. Jorunn Simonsen Thingnes språksjekkete alle nynorskoppgavene som UiO ga våren 2014. Verst var det ved Det matematiske-naturvitenskapelige fakultet. Der fant hun at kun én av tju oppgaver var uten språkfeil. Sylfest Lomheim, tidligere leder av språkrådet, kalte praksisen ved universitetet en skam og en skandale. Samtidig forteller studenter

oss at de opplever situasjonen som diskriminerende og stressende.

Hovedhinderet i å nå en løsning er at det koster ingenting å bryte loven. Situasjonen i dag er at det er økonomisk rasjonelt å bryte den. Du sparer tid og penger på å gi studentene et dårligere tilbud enn de har krav på, og det koster deg ingenting.

Meninger

Universitas gir deg meninger fra verdens studentaviser

Dublin City University, Irland

This move has spiked massive divergence in public opinion. Many people believe that establishing these buildings will legalise drug abuse, but in truth, its aim is to decriminalise drug use so that it can be monitored and controlled by medical personnel. The medical staff who would be employed by these centres would not be there to administer nor supply illegal drugs. In fact, this could not be further from the true purpose of these establishments. The only intent is to decrease the number of overdoses caused by substance abuse. (...) I believe that there is no harm in a trial run, and if it is the case that we decide that such a facility is not suited to the needs of our country, then we can simply abolish it again.

American University of Beirut, Libanon

«Get 20% off your maid if you register for one this Mother's day!» read a text message sent out by a certain maid agency in Lebanon last year. It's no secret that women are negatively viewed and treated in the Lebanese society, so you can only imagine the terror facing female domestic workers. They are often thought of as a commodity; something – not someone. Almost every household in Lebanon employs a domestic worker, from the lowest class to the richest of the rich. (...) These women have sacrificed so much for their loved ones; always putting other's needs before their own. They deserve respect, kindness, and appreciation. You don't have to go as far as reading posts in Humans of New York to find heart-breaking stories. Just speak to the person that may be sitting in your kitchen.

ILLUSTRASJON: ØIVIND HOVLAND

Det burde være uholdbart at loven brytes hvert semester helt uten konsekvenser. Dessverre er det vanlig i akademia. Et annet eksempel er sen sensur. Lærestedene er lovpålagt å gi sensur innen tre uker, men synder ofte uten at det får konsekvenser.

Det finnes hvert fall to løsninger på dagens problem. Det første er å fjerne hele forskriften som gir studenter rett til eksamen på sitt hovedmål. Nynorskbrukere flest forstår bokmål godt. De er, særlig på Østlandet, omringet av bokmål i hverdagen. I studiehverdagen også: norskspråke-

lig pensum er nesten bare skrevet på bokmål. Da er det kanskje ikke så farlig at nynorskbrukere må finne seg i å få eksamensoppgavene på skriftspråket som majoriteten bruker. Dersom det er logikken du følger: greit nok. Da burde vi fjerne dagens forskrifter.

Den andre løsningen på dagens problem med utstrakte lovbrudd er å sanksjonere. Det blir ikke gjort i dag. Det bør svi litt å bryte loven gang på gang. Det kan være små bøter som motvirker at det er så økonomisk lønnsomt å bryte loven. Men det kan også være at Språkrådet setter opp

et karaktersystem blant lærestedene i Norge etter hvor gode de er på å overholde nynorskbrukernes rettigheter, slik Mattilsynet gir sure smileys til restauranter med skitne kjøkken. Det gir aktivister et våpen i kampen mot dagens diskriminering. En campus full av klistermerker som dokumenterer universitetets brokete overholdelse av pliktene sine svir. Og å få det til å svi er trolig den eneste måten å tvinge gjennom en nødvendig kulturendring i akademia.

torgeigm@universitas.no

Øyeblikket

av **Matthis Kleeb Solheim**

Røff start på året: Universitas var tilstede under NM i tagwrestling. Les [anmeldelse](#) på side 19.

UNIVERSITAS

Tips oss

**tips@
universitas.no**

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

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

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

For oppdaterte studentnyheter.

nyhetsleder: **Torgeir Mortensen**
torgeirm3b@gmail.com 454 72 320

NYHET

De superrike

RIKEST I EUROPA: Norske studenter får omtrent 100 000 kroner i Lånekassen-støtte i året. I tillegg jobber de i snitt 15 timer i uka, og får penger hjemmefra. Det viser fjorårets rapport fra Eurostudent som sammenlignet studentøkonomien i 29 europeiske land. Det betyr at norske studenter troner på den økonomiske europatoppen.

Rapporten fra Eurostudent slår fast at borteboende studenter i gjennomsnitt har en månedlig inntekt på 2446 euro, eller 21.876 norske kroner. Til sammenligning innbringer svenske studenter 18.128 månedlige norske

Titusenvis av studenter får stipendkutt

AU! Hver sjettede student får redusert utdanningsstipend på grunn av inntekt og/eller formue over fribeløpet i 2014, skriver Lånekassen i en pressemelding.

– De aller fleste studenter får full omgjøring, sier Liv Simonsen, fagdirektør i Lånekassen.

Andelen studenter med stipendkutt holdt seg stabilt fra 2013.

For å ha rett til å få omgjort lån til utdanningsstipend, må studentene ikke ha bodd sammen med foreldrene, de må ha bestått eksamen, og deres inntekt og formue kan ikke ha vært høyere enn gitte beløpsgrenser. I 2014 fikk 28 500 studenter får redusert utdanningsstipend på grunn av inntekt over fribeløpet, 8 500 studenter på grunn av formue og 5 800 studenter på grunn av trykdeytelser.

Rekordlav rente i Lånekassen

FRYKTELIG ØKONOMI: Den gyldne oljealderen – der nordmenn var valuttavinnere – er definitivt forbi. Med den norske krona nede for telling har det plutselig blitt dyrt med fylleturer til utlandet, og bøkene på Amazon koster langt mer enn for bare ett år siden.

Denne trenden gjør seg også gjeldene for studielånet. Lånkassen melder denne uken om at den flytende renten vil nå rekordlave 1,933 prosent den 1. mars i år.

Kjøpt for de som bandt renten på fire prosent for noen år siden, en etterlengtet nyhet for alle oss andre. Dette gjelder heldigvis flertallet. Tre av fire som betaler på studielånet sitt har fortsatt flytende rente, ifølge Lånekassen.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 17 1989

UNIVERSITAS FOR 50 ÅR SIDEN

« Uhøflige studenter: Fra en oppbrakt dame i ekspedisjonskontoret har vi fått en del opplysninger om studentenes oppførsel når de skal fornye studentkortene. Stort sett går det greit, og dersom studentene banner og sverter over et eller annet, har resepsjonsdamene etter hvert etter hvert vennet seg til det, og tar det ikke svært høytidelig. Likevel synes de det er en smule ekkelt å bli skjelt ut flere ganger for dagen, og vil gjerne minne alle sinte studenter om følgende grunnleggende sannheter: [...] 3. Det er ikke resepsjonsdamenes skyld at studenter glemmer sine helsekort hjemme.

Universitas nr. 1 1966

Ekspert: Professor Tore Bjørge har aldri vært begeistret for begrepet høyreekstremisme. –Ikke alt befinner seg i en venstre-høyre akse, mener han.

Terror bidro til nytt forskningssenter

Før var Tore Bjørge skeptisk til at hans nystartede forskningssenter kun skulle ha fokus på høyreekstremisme. Nå har han ombestemt seg.

har blitt omtalt. Dette endret seg i kjølevannet av 22. juli. Terrorangrepet som rammet Norge ble bakgrunnen for et nytt forskningssenter.

Tilfeldig rasist

– En gang ekstremist, alltid ekstremist. Det stemmer ikke, forteller Bjørge.

Selv kaller han seg veteran i ekstremismeforskning i Norge og har studert årsakene til hvorfor folk ønsker å tilslutte seg slike bevegelser, og enda viktigere: hvorfor folk velger å trekke seg ut.

– De aller fleste har en kort karriere i ekstremistiske grupper, sier han. Bjørge er en pioner i sitt felt, og et av hans hovedfunn fra doktorgraden om rasistisk og høyreekstrem vold i Skandinavia var at radikaliserings skjer som konsekvens, ikke som årsak.

Ekstremisme

tekst Sunniva Skjeggstad
foto Odin Drønen

– Det finnes mange senter rundt om i Europa som er veldig vide og uklare i sin profil. Det er ikke så dumt å ha et senter med en klar tematisk profil. Det gjør at vi kan bli desidert best på forskning om høyreekstremisme, og det er det vi ønsker å bli, sier Bjørge, påtroppende leder for Senter for ekstre-

mismeforskning: *Høyreekstremisme, hatkriminalitet og politisk vold.*

Senteret åpner ved Det samfunnsvitenskapelige fakultet den første februar.

– De to ekstremistmiljøene som skaper mest problemer for verden i Europa er høyreekstremisme og militante islamister, sier Bjørge og forklarer at forskningen på militant islamisme har vært godt dekket de siste tjue årene, mens høyreekstremismen så vidt

« De aller fleste har en kort karriere i ekstremistiske grupper »

Tore Bjørge, ekstremisme-ekspert

– Det er fascinerende, da jeg startet trodde jeg at folk gikk inn i rasistiske miljøer fordi de var rasister. Men det var de jo ikke. De fleste ble rasister fordi de gikk inn i et rasistisk miljø av helt andre grunner, forklarer Bjørge.

Spin-off-ekstremisme

Et av temaene forskningssenteret skal følge er høyreekstreme bevegelser. Dette innebærer alt fra høyre-radikalisme som opererer innenfor et demokratisk rammeverk, til ulike former for fremmedfiendtlighet, antiislamisme, nazisme og konspirasjonsteorier.

– Det er mange varianter av ekstremisme på ideologiplan og aktivistplan, og vi får stadig nye varianter som er spin-off av gamle ideer. Fra gata til data, for eksempel, sier han og forklarer at en stadig større del av aktivisme og rekruttering skjer i sosiale medier.

Mer voldelig enn islamister
Senteret vil også kunne få stor betydning for kartleggingen av hatkriminalitet i Europa.

– Når den offentlige debatten handler om islamistisk vold, har det en viss betydning at vi dokumenterer at i svært mange land

er flere drept av militante høyre-ekstreme enn av islamister, sier Bjørge. Eksempler på dette er Norge, Sverige, Tyskland og en rekke land i Øst-Europa, samt i USA etter ellefte september 2001.

– Er den norske befolkningen opptatt av høyreekstremisme?

– De er opptatt av flyktningbølgen, og for mange fører det til frykt. Det uttrykkes så mye hat på nettet, som oppfordringer til vold, trusler og trakassering som jager folk bort fra å delta i den demokratiske prosessen, svarer Bjørge.

Sterkest fagmiljø

Universitetet i Oslo vant konkurransen med Universitetet i Bergen og Høgskolen i Oslo og Akershus. Alle tre utdanningsinstitusjonene søkte om Forskningsrådets 50 millioner kroner for å etablere et senter for forskning på høyreekstremisme. UiO gikk seirende ut med begrunnelsen om at de hadde størst fagmiljø. Med seg de neste fem årene har Bjørge over 15 ansatte og langt flere samarbeidspartnere.

– Jeg er overveldet over den store entusiasmen som oppstod på UiO da planene om et senter for forskning ble utviklet. Det er

En høyreekstremist er en som...

■ ...opplever mennesker som grunnleggende forskjellige, hierarkisk inndelt og tillegger mennesker essensielle egenskaper. For eksempel at en muslim oppfører seg på en bestemt måte.

■ ...forventer en stor krise, der de fremmede kommer for å ødelegge for oss, og man tenker en ytre fiende som konspirerer med en indre fiende av forrædere.

■ ...tror at det er nødvendig og legitimt å ta i bruk voldelige midler for å kunne stå i mot dette

Kilde: Tore Bjørge

veldig mange dyktige og ambisiøse forskere som vil være med, og jeg gleder meg til å samarbeide med dem, sier Bjørge.

sunnivrs@universitas.no

Ny jusdekan: Dag Michalsen har vært professor ved Universitetet i Oslo siden 1997, og har mye erfaring fra tverrfaglig forskning.

Går i Gravers fotspor – nesten

Men den nye jusdekanen Dag Michalsen drister seg til å tro han er litt mer impulsiv og direkte enn sin forgjenger.

Ledelse

tekst Torgeir Mortensen
foto Odin Drønen

Professor Dag Michalsen (58) er ny dekan ved Det juridiske fakultet. De neste fire årene skal han styre fakultetet sammen med prodekanene Alf Petter Høgberg og Erling Hjelmeng. Han tar over etter Hans Petter Graver som har ledet fakultetet siden 2008.

Dag Michalsen har vært ansatt ved fakultetet siden 1990 og

hans forskningsfelt er rettshistorie. Han forteller Universitas at han har kjent på en sterk lyst til å tre inn i en slik administrativ stilling for fakultetet.

– Jeg har nettopp avsluttet et par større forskningsprosjekter, og da passet tidspunktet godt, sier han.

Til fakultetets egne nettsider sier han at han ikke ser noe umiddelbart behov for å gjennomføre store endringer i fakultetets politikk.

Frir til studentene

Han lister likevel opp tre punkter vil satse på som dekan. Han vil:

styrke undervisnings- og læringskvaliteten ved fakultetet. Han vil blant annet digitalisere undervisningen og øke studentenes formidlingsevne.

styrke forskningen. Han vil fremme samarbeid med andre institusjoner, og mener at fakultetet må bli bedre på å få inn

ekstern finansiering, slik som fra Norges forskningsråd og EUs rammeprogram for forskning.

styrke fakultetets samfunnskontakt. Han understreker at det er nødvendig for fakultetet å formidle forskningen deres.

– Forskningen vår har mye å si for samfunnet. Forskning om helserett har betydning for hvordan Helse-Norge utvikler seg, og forskning om materialrettigheter legger føringer for hvordan patentrettigheter utvikler seg, sier han.

Ganske lik Graver

Michalsen forteller at han er veldig glad for å fått med Alf Petter Høgberg og Erling Hjelmeng i teamet sitt. Han kjenner begge godt fra før.

– Fakultetet er ikke så stort at vi ikke kjenner hverandre. Vi er blant de mellomstore fakultetene ved universitetet. Dessuten er ikke så instituttene våre så avskilt. Ulik juridisk forskning flyter fort over i hverandre, sier han.

Høgberg har vært prodekan ved fakultetet tidligere og Hjelmeng er redaktør for Tidsskrift for rettsvitenskap.

– Hvordan skiller du deg fra Hans Petter Graver?

– Jeg skiller meg neppe mye fra Graver politisk. Vi er fra samme generasjon jurister og er nok ganske likeartede personer. Jeg er kanskje litt mer impulsiv og direkte noen ganger. Men vi er nokså like folk, sier Michalsen.

universitas@universitas.no

Utbredt ensomhe

For mange er overgangen til Oslo vanskeligere enn de først trodde. Ferske tall viser at hele én av fem studenter sliter med ensomhet.

Ensomhet

tekst Knut Arne Oseid
foto Amanda O. Berg

– Én av fem er et høyt tall. Men jeg kan ikke si jeg er overrasket.

Etter videregående begynte Hans Christian Wika fra Mosjøen i Nordland rett på studier ved Universitetet i Oslo. I byen kjente han ingen, gikk feil på trikken og ble raskt usynlig i mengden. En klar kontrast til hverdagen i Mosjøen, en by på 10.000 innbyggere.

– Først tenkte jeg det ville være veldig lett og enkelt å komme inn i

et nytt miljø. Men det var vanskelig å flytte fra familie og venner, inn på en hybel og ikke kjenne noen andre. Jeg ble forberedt på at studietida fort kunne bli ensom, sier Hans Christian.

En ny undersøkelse utført av Sentio for Universitas og Norsk studentorgansiasjon (NSO) viser at nesten hver femte student i Norge er ofte eller hele tiden ensom (18 prosent).

– Tøft å gå på Blindern

Tidligere undersøkelser viser også at den høye ensomhetsstatistik-

ken blant studenter har vært relativt stabil de siste årene.

Da Hans Christian flyttet til Oslo som 19-åring kjente han fort på problematikken med å passe inn.

I starten var det fadderuke, mye som skjedde og mange nye bekjentskaper. Men så ble det mer stille. I forelesningene på universitetet var det langt mindre klassefølelse enn tidligere. Det var ingen naturlig gjeng å være med i. Overgangen fra lille Mosjøen og videregående var betydelig.

– De som er fra og studerer i Oslo trenger jo ikke å finne nye venner på samme måte. Selv om det ble bedre utover semesteret, var det ganske tungt å starte på Blindern, sier Hans Christian.

Byparadokset

Kitty Byng har drevet psykologhjelp for studenter i snart to år i

Oslo. Hun erfarer at ensomme studenter ofte opplever det som tungt å flytte til nye plasser.

– Studenter savner trygghet, gamle venner og familie fra hjemstedet. Dette blandes gjerne med et sterkt ønske om å klare seg i Oslo og at det kan være vanskelig å finne sin rolle og plass, forteller Byng.

Sosiale medier kan bidra som negativt der mange sammenlikner sin egen tilværelse med andres tilsynelatende «lykkeligere» liv. I tillegg har personlighetsforskjeller noe å si for hvilke studenter som føler sterkt på ensomhet.

– Mange kan også oppleve et trivselsparadoks ved å flytte til de store byene. Vi har så mye tilbud og masse folk rundt oss, men det gjør det ikke nødvendigvis lettere å prate sammen, sier Byng.

– Vi snakker for lite

Studentpsykologen frykter at ensomhet kan innvirke negativt på studiene fordi det medfører meningsløshet.

– Man spør seg: Hva er vitsen med utdannelsen, hvorfor skal jeg studere dette. Flere forteller også at selve studenttilværelsen føles ensom. For eksempel det å lage middag alene til seg selv, eller å bo alene på en liten hybel og føle seg fysisk isolert fra andre. Eller at de mangler noen å prate med om hvordan de har det, sier Byng.

Byng synes folk flest er for dårlige til å prate om ting vi sliter med.

– Vi ønsker å fremstå som vellykket og vil ikke prate om ting vi sliter med. Vi er redde for hvordan de rundt oss vil reagere. Mange frykter også å være en belastning for andre ved å snakke om problemene sine.

et blant studenter

Ensomhet

- Kommer enten av fravær av et større sosialt fellesskap, venner og kollegier eller emosjonell nærhet til for eksempel partner eller familie.
- 1 av 5 av norske studenter er ofte eller hele tiden ensom.
- 1 av 3 føler seg ensom av og til.
- Kvinnelige studenter er oftere ensom enn mannlige
- 36 prosent mellom 16–24 år plages litt, ofte eller mye av ensomhet (SSB)
- Fem prosent av alle nordmenn mangler en fortløig venn. Syv prosent har lite kontakt med venner (SSB)

Kilde: Sentio og SSB

Tre tips mot ensom studietid:

- Meld deg inn i en forening, organisasjon eller idrett. I Norge er organiserte aktiviteter et mekka for å finne venner.
- Ikke la stoltheten stå i veien for å snakke med andre. Våg å spørre om å bli med på ting.
- Er dette for vanskelig, vurder å søke profesjonell hjelp.

Kilde: Psykolog Kitty Byng

▶ **Tøff studiestart:** – Vi som flytter til nye studieplasser har en ekstra utfordring med å skaffe oss nye venner og komme inn i nettverk, forteller Hans Christian Wika fra Mosjøen. Som 19-åring flyttet han til Oslo for å studere på Blindern. Der sleit han med å finne seg til rette.

▶ **Trives bedre nå:** I dag studerer Hans Christian økonomi og administrasjon på Høgskolen i Oslo og Akershus. Der har både karakterene og trivselen gått betraktelig opp.

– Sprengt kapasitet

NSO synes det er trist at vi ikke har sett en tydelig nedgang i antall ensomme studenter de siste årene.

– Tallene ligger fortsatt skummelt høyt. Derfor er det viktig at studentene og utdanningsinstitusjonene tar problemet på alvor, sier leder i NSO, Therese Eia Lerøen.

Hun synes både utdanningsinstitusjonene og studentene må skjerpe seg.

– Tallene viser jo at det er behov for å fange opp flere. Det vitner om stort forbedringspotensial. Semesterstarten er dermed en god anledning til å inkludere de som faller utenfor.

Hun mener psykolog- og rådgivningstjenestene til student-samskipnadene og kommunene i dag også må styrkes.

– Pågangen på tjenestene er

svært stor og den totale kapasiteten altfor dårlig, sier Lerøen.

Bedre trivsel, bedre resultater

Etter at Hans Christian flyttet over til Høgskolen i Oslo og Akershus i fjor høst trives han bedre. Han føler også at erfaringen som fersk blindernstudent har kommet godt med på sitt nye studium.

– Jeg skjønnte hvor viktig det var med å finne en kollokvie og å være med på sosiale ting fra starten av. Det er også blitt enklere å få seg nye venner og jeg trives klart bedre. Det har også gitt positive utslag på karakterene, sier han.

kaoseid@universitas.no

FOTO: PRESSEBILDE

Kitty Byng, studentpsykolog

«Studenter savner ofte trygghet, gamle venner og familie fra hjemstedet. Dette blandes gjerne med et sterkt ønske om å klare seg i Oslo»

Kitty Byng, studentpsykolog

NY LEDER I VELFERDSTINGET:

Vil ha handling
foran ord

Nytt kontor: Simen Eriksen har etter ett år som nestleder flyttet inn i sjefskontoret. – Jeg gleder meg til å ta fatt i oppgaven, sier den nyvalgte lederen.

Ny leder for i Velferdstinget i Oslo og Akershus, Simen Eriksen (23), vil ha studentene med i klimakampen.

Studentpolitikk

tekst Ingrid Nagell
foto Håkon Benjaminsen

Den nyvalgte lederen i Velferdstinget (VT) er tydelig på hvilke ambisjoner han har for det kommende semester. Stikkord er god kontakt med studentene, klimatil- tak og oppfølging av regjeringens løfte om 11 måneder studiestøtte.

– Jeg har studert fire år i Oslo, kommer fra Bærum og har studentbolig og fastlege hos Studentsamskipnaden i Oslo (SiO). Fordelen er at jeg i det daglige ser mye av studentlivet, slik får jeg et inntrykk av hva samskipnaden gjør bra og hva de kan gjøre bedre, sier lederen. Han har det siste året hatt permisjon fra masterstudiet i historie ved Universitetet i Oslo (UiO) for å ta seg av jobben som nestleder i VTs Arbeidsutvalg (AU).

Kjemper for klima

Ny nestleder i AU er Aleksander

Gjøsæter, Christine Svendsrud blir sittende som informasjonsansvarlig, Jostein Sjaaeng og Elisabeth Holien er politiske rådgivere, profileringsansvarlig er Ine Sophie Atterås og Simen Eriksen tar over som leder etter Sigrid Mæhle Grimsrud.

Bak seg har Eriksen en lengre fartstid i studentpolitikken; i 2012 møtte han første gang i Velferdstinget og i 2013 ble han valgt inn som representant.

– Det er gjennom håndfaste tiltak studenter kan være med å påvirke. Derfor må vi ha konkrete løsninger framfor vage ambisjoner. Vi må sette handling foran ord, sier han.

Eriksen trekker fram klima og miljø som et område hvor han mener konkrete tiltak fra Velferdstinget og SiO kan ha stor betydning. Han berømmer lunsjkonseptet Kutt Gourmet, som han mener er et eksempel på tiltak han ønsker å se mer av. Det er, i følge lederen, helt essensielt at tiltakene framfor

alt skal være goder for studentene. Han trekker SiO barnehager fram som et annet eksempel.

– Hvis du har sykt barn på eksamensdagen, kan en ansatt passe barnet ditt slik at du får dratt på eksamen. Det synes jeg er et unikt og studentrettet tilbud som er med å sikre retten til lik utdanning.

Søker tilbake- melding

Det er ikke alltid like lett å skille mellom de ulike studentorganenes roller og oppgaver. AU jobber kontinuerlig med å formidle Velferdstingets ansvarsområder, forteller Eriksen.

– Det er viktig å være lydhør ovenfor både de engasjerte studentene i Velferdstinget, men og ovenfor de vanlige studentene. Jeg frykter aller mest å havne i en situasjon

hvor en student ikke føler seg representert, sier han.

Fra kontoret er det ikke alltid man får med seg det som forgår på utsiden. Da er det nyttig og viktig med innspill fra de som studerer. Eriksen oppfordrer studenter til å sende ham en e-post, med både ideer, ros og kritikk.

– Spør om det er noe som er uklart – det finnes som regel en gjennomtenkt begrunnelse for hvorfor det er akkurat slik. Og er det ikke det, er det enda viktigere at noen stiller spørsmål. Gjennom kritikk og ros får vi en samskipnad både studentene og vi er stolte av.

Ny valgperiode

– Vi skal følge nøye med på løftet om 11 måneders studiestøtte. Vi er krystallklare på at vi krever en reell økning i studiestøtten til 1,5 ganger grunnbeløpet i folketrygden (135 102 kr. per 2015, journ.anm.). Velferdstinget kom-

Velferdstinget i Oslo og Akershus

■ Velferdstinget er en interesseorganisasjon og øverste politiske organ i velferdsspørsmål for studentene som er tilknyttet Studentsamskipnaden i Oslo og Akershus (SiO) – over 65.000 studenter.

■ Velferdstingets oppgave er å fordele semesteravgiften til ulike kulturtilbud for studenter, blant annet til Universitas, Norsk studentorganisasjon (NSO), Det Norske Studentersamfund og Oslostudentenes Idrettsklubb. I høst delte de ut 16 millioner kroner.

■ Arbeidsutvalget til Velferdstinget (VT-AU) består av tre som jobber på heltid, og tre som jobber på deltid. VT-AU skal følge opp VTs vedtak ved å bygge organisasjonen og få gjennomslag for politikken VT vedtar.

■ Lederen for Velferdstinget velges for ett år av gangen. Lederen har det overordnede ansvaret over VT-AU og er ansvarlig for kontakten mellom VT-AU og SiO.

mer også til å følge opp når det gjelder studentboliger, vi er ikke fornøyd før dekningsgraden øker.

Eriksen og hans kollegaer er kun valgt inn for ett semester, det skyldes endring av valgperioden. Nå vil vervene gå over ett studieår til forskjell fra den tidligere praksisen som fulgte kalenderåret. Eriksen håper det fører til at flere studenter engasjerer seg.

– Vi håper det vil øke rekrutteringen – fra flere linjer ved de ulike utdanningsinstitusjonene. For mange studenter er det problematisk eller umulig å ta permisjon fra januar til januar, forteller han.

– Kjenner organisasjonen

– Simen vil bli en tydelig og dyktig leder! At han har sittet som nestleder et år vil komme han til gode, fordi han kjenner organisasjonen godt, forteller avtroppende leder Sigrid Mæhle Grimsrud.

– Hva blir det nye utvalgets største utfordring?

– I og med at dette Arbeidsutvalget skal sitte et semester, vil den største utfordringen bli å prioritere hvilke saker de ønsker å få gjennom og hvilke prosesser de ønsker å starte.

ILLUSTRASJONSFOTO: KRISTINA KVAMMEN

Fuskevennlig: Kommunikasjonssjef ved Høyskolen Kristiania innrømmer at prøveordningen ikke var god nok.

INNFØRER NY EKSAMENSFORM:

Mistenker utbredt juks

Helsehøyskolens flervalgseksamen ga mistenkelig gode resultater. Nå skal fuskerne jaktes.

Juks

tekst Agnes Østengen

I høst skrev Universitas om Helsehøyskolens (en underavdeling av Høyskolen Kristiania) nye prøveordning med å ha flervalgsprøve som hjemmeeksamen. Eksamen talte hundre prosent av emnekarakteren, og i november tok 260 studenter den uten tilsyn. En anonym student annonserte selvsikkert før eksamen at han kom til å jukse.

Han ønsker ikke å stille til nytt intervju, da en lærer ved høyskolen ga studentene huden full etter at saken ble publisert i Universitas. Universitas erfarer likevel at juksestudenten fikk toppkarakter på eksamen. Han skal ha jukset ved å få

hjelp av flere kamerater med kunnskap om pensum.

Da Universitas, før eksamen, spurte emneansvarlig Jo Bruusgaard om han fryktet at det ble for lett å jukse med den nye ordningen, svarte han:

– Jeg tror ikke studenter vil jukse, ikke når jeg tenker på hva jeg selv ville gjort.

Tyder på juks

Kommunikasjonssjef ved Høyskolen Kristiania, Stein Oddvar Evensen, innrømmer nå at høstens hjemmeeksamen viser store avvik. Resultatene var mistenkelig gode og høyskolens evaluering tyder på at flere studenter har samarbeidet. Stikk i strid med eksamensreglementet.

– Basert på avvikene vi har fun-

net vil høyskolen følge opp dette. Om vi finner ut at en student har fuskert, vil det få alvorlige konsekvenser. Da vil eksamen kunne annulleres, sier han.

Ifølge Evensen benytter Høyskolen Kristiania seg av sikkerhetstiltak som vil kunne avdekke fusk. Evalueringen viser at flere kandi-

Dette er fremtiden

Til tross for de store karakteravvikene, og de vidåpne mulighetene studentene har til å jukse, tror ikke Evensen ordningen vil avvikles, men justeres. Han kaller denne typen eksamensform for fremtidsrettet, og mener det vil være mulig å forbedre den, slik at det vil bli van-

nølende. Han mener det er studentenes ansvar å følge retningslinjene for eksamen.

– Alle kandidatene ble godt informert om hvordan eksamen skulle gjennomføres, og at den skulle gjennomføres individuelt, forteller han.

Ingen retningslinjer

Gard Realf Sandaker-Nielsen, kommunikasjonsdirektør i NO-KUT (Nasjonalt organ for kvalitet i utdanningen), sier at studentene har krav på en eksamensordning som tester om studentene har det ønskede læringsutbyttet av utdanningen. Likevel opererer ikke kvalitetssikringsorganet med egne retningslinjer for eksamen.

– Vi forventer at universitetene og høyskolene selv har kontroll på dette, sier han.

amosteng@universitas.no

«Vi vil nok fortsette å avholde flervalgseksamen, men vi må endre måten vi gjør det på»

Kommunikasjonssjef Stein Oddvar Evensen ved Høyskolen Kristiania.

dater har brukt samme IP-adresse, levert samtidig og fått tilnærmet lik poengscore. Denne informasjonen kan brukes til å avsløre jukse- makere.

Eksamensformen er foreløpig en prøveordning. De nedslående resultatene kan bety kroken på døra for prosjektet.

skeligere å jukse.

– Vil vi nok fortsette å avholde flervalgseksamen, men vi må endre måten vi gjør det på. Et alternativ vil være å gjennomføre den på studiestedet, sier han.

På spørsmålet om det er naivt å tro at en slik ordning ikke vil oppfordre studentene til å jukse, er han

Slik lever du godt so

Det er mange måter å spe på studielånet på. Noen er mer ekstreme andre.

God fangst: «Den ekleste «diven» jeg har hatt så langt» smiler Gregor og retter hånden opp med en tilgriset brødpose.

Studentøkonomi

tekst Ole-Fredrik Lambertsen
foto Odin Jæger

– Jeg har aldri brukt penger på klær, og nå har jeg funnet ut at jeg ikke trenger å kjøpe mat heller, forteller Gregor Taube.

Gregor er informatikkstudent ved Universitetet i Oslo. Hans hobby er å spare penger. Han pruter på alt fra morens boliglån til datamaskiner. Nå har han også begynt med «dumpster diving», noe han regner med å spare flere tusen kroner på.

– I en gråson

Klokken er kvart over elleve på kvelden når Gregor slumper ut i vintermørket. Det er viktig å være på plass på butikken før andre «dumpstrere» kommer. Han venter til de ansatte ved

butikken har dratt hjem, før han klatrer opp i søppelcontaineren deres.

– Tar du noen forholdsregler før du drar ut?

– Ingen. Jeg bare «dumpstrer». Hvis noen ser meg, så okei. Jeg ser ikke på det som veldig galt. Det er i en gråson. Når jeg har snakket med butikkansatte, er de bare positive til det.

Hjemme på hybelen på Vestgrensa studentby, kan Gregor returnere med kilovis av matvarer. Så mye at han har kunne delt ut mat til sine medbeboere.

Fersk i gamet

Gregor begynte med «dumpster diving» for bare en måned siden, men har allerede rukket å begi seg ut på 11 søppelraid.

– Det var etter å ha sett en dokumentar om sløsing av mat på BBC. Klokken var tre-fire på

natta, og tankene raste: «Nå må jeg dra å finne de søppelkassene», «jeg må få prøvd dette», og så fant jeg en søppelkasse.

Den siste måneden har Gregor bare brukt 40 kroner på mat. Det var en melkesjokolade.

Hemmelig kart

Gregor forteller at de «proffe» har litt mer utstyr enn ham selv, men han planlegger å gå til innkjøp av en hodelykt, slik at det blir lettere å lete i søppelet.

– Noen synes kanskje det er ekkelt å finne maten sin i søpla?

– Dem om det.

Jeg tror at det er litt mye hysteri rundt renhet. Helt sterilt er ikke bra, selv om søppel ikke er bra det heller. Det ble kastet

i søppelet bare sekunder før, og pakkene er innpakket. Nå på vinteren er dessuten søppelkassene mer å regne som primitive kjøleskap eller fryserer, siden det er så kaldt ute.

På en hemmelig Facebookside for «dumpstrere» i Oslo

ligger det tilgjengelig et Google Maps-kart. Der er alle butikkene i Oslo merket med fargekoder som viser hvilke butikker som er egnede for «dumpstring» eller ikke, og hvilke som enda ikke er utforsket.

Kartet blir jevnlig oppdatert av gruppens 300 medlemmer.

«Å leve kun av studielånet er umulig. Mulig politikerne tror det, men det er en myte.»

Hallgeir Kvadsheim,
Forbrukerøkonom

Umulig studielån

Langt fra alle studenter er villig til å gå like langt som Gregor for å spare penger. Forbrukerøkonom Hallgeir Kvadsheim, kjent fra «Luksusfellen» på TV3, har mange råd til studenter som er i pengeknipe.

Han mener at «dumpster diving» er en kreativ løsning. Han synes likevel at motivasjonen burde komme av miljømessige hensyn, og ikke økonomiske.

– Dersom studenter leter i søpla etter mat primært for å redde privatøkonomien, synes jeg det er synd at man må ty til det, sier Kvadsheim.

TV3-programlederen forteller at studenter har en mye strammere økonomi i dag, enn da han selv var student. Dette er først og fremst på grunn av økte bolig- og leiepriser som ikke er blitt kompensert for i studiestøtten.

m fattig student

Kvalitetssjekk: Etter at nattoktet er ferdig, dobbeltsjekker Gregor over matvarene han nettopp har funnet og gjør klart hva som kan spises og ikke.

Leter og finner: De fire plastposene og sekken Gregor tar med seg blir fort fylt opp med matvarer som han finner i containerene.

«Dumpster diving»

- «Dumpster diving», eller søppeldykking, har blitt mer og mer populært de siste årene.
- «Dumpster diving» går ut på å lete gjennom søppel for å finne mat eller gjenstander som eierne har kastet, men som fortsatt kan være nyttig eller spiselig.

Tv-økonom: Hallgeir Kvasdheim fra Luksusfellen deler tips for bedre studentøkonomi

Kvasdheims første råd er å holde seg unna kredittkortet. Dersom du gjør det kan ikke så mye galt skje, mener han. De fleste betaler husleie når studielånet kommer og i verste fall må huseier trekke ubetalte husleier fra depositumet.

– Å leve kun av studielånet er nær umulig. Mulig politikerne tror det går an, men det er en myte.

Tre veier til «frelse»

Kvasdheim lister opp tre veier man kan gå for en lettere økonomisk hverdag. Den første er å få leid bolig veldig billig. Han foreslår blant annet å lage en enkel og kortfattet husleie-CV som man kan legge igjen på visninger, slik at man skiller seg ut i mengden av potensielle leietagere.

– Her kan forskjellen være at du får en hybel til 4000 kroner

istedenfor 5000 kroner. Det fins også de som bor hjemme, eller som bor billig hos en tante. Da kan det hende du klarer deg. Den andre er å jobbe ved siden av studiene eller skaffe seg en sommerjobb.

Den tredje veien er å leve som en asket. Det vil si en som lever på et helt minimum av materielle goder; en som er lite delaktig i samfunnet og bruker lite penger.

– Det vil alltid være noen som sier at: «Jeg klarer jo dette, jeg», og det er alltid noen som klarer det. De lever blant annet av utgatte varer fra Kiwi. Så jeg skal ikke si at det er helt umulig å leve på studielånet, men de færreste klarer det.

olefredl@universitas.no

Et studentbudsjett

■ Bolig.....	4.600
■ Mat/husholdning.....	2.400
■ Klær.....	500
■ Transport.....	500
■ Diverse/pensum.....	2.092
■ Sumutgifter.....	10.092

* Studentbudsjett fra Hallgeir Kvasdheim

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

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

IDÉ OG DEBATT

KØYR DEBATT

Heite tips om andre debattar

Utdatert skule

Lærarstudenten Elise Knutsen skriv hos NRK Ytring at utdanningssystemet vårt har falt heilt av lasset. – Dagens skulesystem vart utarbeidd i ei anna tid, då samfunnet stilte heilt andre kvar enn i dag. Slik me driv skule og undervising i dag, er me ikkje i stand til å handtera dei utfordringane me står ovanfor, verken som enkeltmennesker eller som samfunn, skriv

Knutsen, som påpeiker at me utdannar mennesker for ei framtid me ikkje veit noko om. Ho refererer til Tony Wagner ved Harvard University, som har komme fram til at me kjem til å ha bruk for eigenskapar som fleksibilitet og tilpassingsevne framfor innlært kunnskap i framtida.

Studentar mot nettroll

Jubelen for lovnaden om 11 månaders studiestønad har akkurat stilna etter at nyheiten kom i november. No kjem den nøkterne skepsisen, mellom anna i Under Dusken, studentavisa i Trondheim. Journalist Halvor Haugan skriv i ein kommentar at vegen til å sikra alle studentar moglegheit til å studera på fulltid framleis er lang. Målet er, i likheit med NSO sitt mål, at studiestøtta skal bli knytt opp til folketrygda – det mykje omtala målet

på 1,5 G. Det vil kosta mykje, men ikkje i det lange løp, meiner Haugan, som påpeiker at staten tapar 900 millionar i skatteinntekter på studentar som ikkje gjennomfører studiane på normert tid. – Mindre tid på lesesalen grunna ekstra jobb kan gi større risiko for å ikkje fullføra på normert tid. Auka utbetaling til studentar er på kort sikt dyrt, men vil kunne lønna seg i det lange løp.

Vekas tweet

@lxhaba: Ja, det var det Norge trengte nå, enda sterkere insentiver til å ta høyere utdanning. 23. november

Sagt om gladnyheita om 11 månaders studiestønad. Det er ikkje ei mastersjuka, det er ein epidemii!

Vekas jodel

Hvis Internet Explorer har mot nok til å spørre meg om den kan bli min standard nettleser, har pokker meg jeg mot nok til å spørre om hun blir med på en kopp kaffe i morgen

Debattreglar i Universitas

Vil du få di meining på trykk i Universitas?
Send innlegget ditt på e-post til

debatt@universitas.no

Typiske innlegg er mellom 1500 og 2000 teikn, inkludert mellomrom. Lengre innlegg kan vurderast i nokre tilfelle

- Me trykker ikkje innlegg som har vore på trykk i andre aviser, eller som er hatske og trakasserande
- Me tek oss retten til å forkorta innlegg
- Frist for innsending av innlegg er søndag kl. 17
- Legg ved eit portrettfoto av deg sjølv i e-posten

FOTO: ALF STORM

Eldre studenter får ikke kollektivrabatt

Studentøkonomi

Svein Otto Nilsen, fylkestingsrepresentant for Pensjonistpartiet i Sør-Trøndelag

Som fylkestingsrepresentant for Pensjonistpartiet i Sør-Trøndelag så har jeg engasjert meg angående studentrabatt på kollektivreiser for alle studenter uansett alder.

Jeg foreslo i Fylkestinget i Sør-Trøndelag at Rådmannen skulle legge frem en sak om studentrabatten bør gjelde alle studenter og skoleelever uansett alder. I dag er det en aldersgrense på dette i Sør-Trøndelag til og med 34 år.

I Oslo er alderen kun 30 år og det er et meget stort antall eldre studenter i Oslo som ikke får denne studentrabatten. Det samme er det i de

fleste fylker i landet. Det må nå bli et krav over hele landet at alle voksne elever (uansett alder) som går på videregående skole derunder godkjente høyskoler og universiteter skal få dette tilbudet med studentrabatt på kollektivreiser. Det må sannelig være likhet og ikke slik som i dag at de over 30 år blir diskriminert.

Jeg ble rett og slett overrasket over at det var kun Pensjonistpartiet i Sør-Trøndelag fylkesting som så det som riktig at alle studenter uansett alder får denne rabatten. De øvrige partiene stemte ned mitt forslag.

Jeg vil ikke gi meg med dette og satser nå på en landsomfattende aksjon gjennom studentorganisasjonene som skal fokusere på denne saken. Det er såpass mange studenter i landet som kan sette press på de store partiene i fylkestingene. Først da kan ordningen med studentrabatt på kollektivreiser bli rettferdig.

Internasjonale studenter får ingen makt ved UiO

Studentdemokrati

Hans Christian Paulsen, nestleder Studentparlamentet ved UiO

Skal språk være avgjørende for om du kan sitte i et styre på Universitetet i Oslo? Studentparlamentet mener at alle som er tatt opp til studier ved UiO skal være kvalifisert til å sitte i styrene til universitetet. Styret ved økonomisk institutt er av en annen oppfatning, og vedtok på forrige styremøte at de ikke skulle tilpasse møtene språklig for en valgt internasjonal student. Den engelskspråklige studentrepresentanten skal derfor sitte i styremøtene, uten mulighet til å følge diskusjonen eller forstå møtepapirene. Signalet fra styret til de studenttillitsvalgte på økonomisk institutt er at de i neste styreperiode vil ha en norskspråklig student.

Problemet er at det ikke finnes retningslinjer som regulerer hva som skjer hvis en internasjonal student velges inn i et styre. Det er langt på overtid at UiO får på plass retningslinjer som tar høyde for at vi er et internasjonalt universitet. Hvis ikke utestenger vi en betydelig del av studentmassen fra å påvirke sitt eget universitet.

Studentparlamentet vil ha retningslinjer som sikrer språklig tilrettelegging i styrene for engelskspråklige studenter. Ved valg av en engelskspråklig student kan arbeidsspråket i styrene kan endres til engelsk. Hvis ikke det er ønskelig eller mulig så skal styret ha tolk tilstede i styremøtet, i begge tilfeller skal møtepapirene oversettes til engelsk. Språklige tilpasninger er kanskje ikke effektivt eller behagelig. Men det er mye bedre enn å lukke øynene og utestenge internasjonale studenter fra våre viktigste beslutningsorganer.

ILLUSTRASJON: ALEXANDER SLOTTEN

Velkommen til eit drittår

Godt nyttår! Det blir nesten garantert skikkeleg fælt.
Men kanskje ikkje? Her ser du kvifor.

Kronikk

Anders Veberg,
debattredaktør i Universitas

Året 2016 ligg an til å bli eit år som gjer livet surare for folk flest. Her har du nokre grunnar til at me har god grunn til å vera skeptiske til året som kjem, og ein grunn til å senka skuldrane likevel.

Økonomien går på trynet

Det er vanskeleg å unngå dei dystre spådommane om norsk økonomi. Oljeprisen stuper nedover, arbeidsløysa i Noreg går oppover i same tempo, og den norske krona er ikkje verd noko særleg lenger. Dette, saman med fleire andre faktorar, gjer at Norges Bank spår at 2016 blir det verste året i perioden 2014–2018, og fleire andre spår at dette året blir det tyngste i omstillinga vår til ein økonomi som ikkje er avhengig av olje, ifølgje Aftenposten si oversikt over marerittøkonomien. Studentane fekk ei gladnyheit før jul, med lovnad om 11 månaders studiestønad – men det løftet, om det faktisk blir oppfylt innen 2020, gir ingenting å smila for i året som kjem.

Me er einsame, deprimerte og angstfulte

Rett før jul utførte Sentio ei studentundersøking for Norsk Studentorganisasjon (NSO) og Universitas. Resultata, som du også kan lesa om andre stader i avisa, var nedslåande på nokre punkt, og lite overraskande på andre. Det kom ikkje som eit sjokk at einsemd framleis er eit utbreidd problem blant studentar i Noreg. Så mykje som ein av fem studentar seier at dei kjenner seg einsame, medan nesten halvparten av dei spurde har utfordringar med angst knytt til eksamen, framføringar og liknande på studiane.

Merkelappen «Generasjon Prestasjon» øydelegg meir enn det løyser. Ved å gjera dei unge og lett påverkelege merksame på at alle andre prøver så hardt dei kan å vera best, følgjer resten etter. Slik har me fått ein generasjon som kanskje er prega meir av depresjon, stress og eteforstyrningar enn faktiske prestasjonar. Lite tyder på at dette skal bli betre i 2016.

Ingenting forandrar seg

Det same gjeld heilt konkret for studentpolitikken. Sjølv om 11 månaders studiestønad ser ut til å bli ein realitet, startar NSO pressemeldinga si om studentkrava for 2017 slik: «Årene går, men studentkravet består». Det er eit teikn på noko symptomatisk for studentpolitikken – få endringar og

lite gjennomslag. Ønsket er framleis at studiestøtta skal tilsvara 1,5 G – altså 1,5 gonger grunnbeløpet i folketrygda, og 3000 nye studentbustader.

Dette er ikkje nye tal, det er faktisk akkurat dei same som i fjor. Det betyr ein ting: Studentkravet har blitt nedprioritert lenge, og lite tyder på at 2016 blir året der alt snur – den dårlege økonomien kan vera eit teikn på det motsette.

Verda går framover

Trass dei tunge statistikkane over, er ikkje verda så bekmørk- eg lovar. Det er lett å sjå på isolert statistikk og fella ei tåre for ei bekmørk framtid, men det er like lett å finna lyspunkta: Barnedødeligheit og barnearbeid går ned, demokratiet spreier seg, færre dør av krig og hungersnød, og færre er fattige i verda. Nedgangstida i den norske økonomien vil mest truleg gå over om nokre få år – dette er eit overgangsproblem, ikkje permanent. Det viser også optimismen i studentundersøkinga, der eit overveldande fleirtal forventar å ha ein fast jobb innan fem år etter utdanninga. Moralen er at 2016 kjem til å ha nok av utfordringar, og det kjem til å svi. Men det gjeld for dei fleste år. Godt nyttår!

FØLG OSS!
f t i s
@rockefelleroslo

Rockefeller
music hall - oslo

John D&T
LIVE CLUB & PUB

≡ Sentrum ≡
scene

1986
30
2016
ROCKEFELLER
LIVE CLUB & PUB

Rockefeller
music hall - oslo

NB! FÅ BILL

LARS VAULAR

"666 mening" ute nå!
VG, DAGSAVISEN, GAFFA, BT
Supp.: KINGSKURKONE + JONAS V
Torsdag 14. januar
Bill. kr. 290,-. 18 år leg.

HVIT MÅNEDSAVSLUTNING

MANNSKORET & OSLO FAGOTTKOR

Fredag 29. januar
Bill. kr. 250,-. 18 år leg.

SATURICON

framfører "Nemesis Divina"
Special guest: NB! FÅ BILL
THE GOOD THE BAD & THE ZUGLY
Lørdag 20. februar
Bill. kr. 365,-. 18 år leg.

BJØRN EIDSVÅG & DANIEL KVAMMEN

Tirsdag 1. mars
Bill. kr. 390,-. 18 år leg.

NELLY

THE FIX TOUR

Mandag 30. mai
Bill. kr. 395,-. 18 år leg.
Flyttet fra Sentrum Scene 7.12.
Kjøpte bill. gjelder.

John D&T
LIVE CLUB & PUB

Releasekonsert:

ondt-blod

Supp.: IEATHEARTATTACKS
Onsdag 20.1.
Bill. kr. 200,-

gabrielle

Support: SKINNY DAYS
Fredag 15. januar
Bill. kr. 270,-. 18 år leg.

GALANTIS

EUROPEAN HEADLINE TOUR 2016

Torsdag 4. februar
Bill. kr. 320,-. 18 år leg.

LILLEBJØRN NILSEN + SIRI NILSEN

Søndag 21. februar **UTSOLGT!**
Mandag 22. februar **EKSTRAKONSERT!**
Bill. kr. 350,-. 18 år leg.

SPIDER GAVE

"III" ute 22.1!
Onsdag 2. mars
Bill. kr. 265,-. 18 år leg.

≡ Sentrum ≡
scene

JVGV JZZIST

"Starfire" ute nå!
VG, DAGBLADET, GAFFA

Torsdag 28. januar
Bill. kr. 350,-. 18 år leg.

Releasekonsert:

SHEVILS

Supp.: FUCKING WEREWOLF ASSO
Torsdag 28.1.
Bill. kr. 150,-

Svett og superclassy januarfest:

KJEMISK FAKULTET

Support: MAHR
Fredag 29.1.
Bill. kr. 125,-

ANGEL HAZE

BACK TO THE WOODS TOUR

Torsdag 21. januar
Bill. kr. 260,-. 18 år leg.

JEREMIH

Tirsdag 9. februar
Bill. kr. 320,-. 18 år leg.

GRIMES

Support: HANA
Tirsdag 23. februar
Bill. kr. 340,-. 18 år leg.

WALK THE MOON

Support: COLONY HOUSE

Tirsdag 8. mars
Bill. kr. 260,-. 18 år leg.

ARIF SKEPTA RMH

Support: OMVR
Lørdag 13. februar
Bill. kr. 270,-. 18 år leg. i hovedsal. Fri alder på galleriet.

KRIMINELL KUNST

Lørdag 30.1.
Bill. kr. 200,-

THE DOGS

"Swamp Gospel Promises" ute nå! GAFFA
Lørdag 6.2.
Bill. kr. 250,-

No. 4

Fredag 12. februar
Bill. kr. 250,-. 18 år leg.

HVORFORDET

Studentrabatt 200,-

TROND-VIGGO TORGENSEN KRISTOPHER SCHAU

Onsdag 24. februar
Bill. kr. 250,-. 18 år leg.

GRAVEYARD

"Innocence & Decadence" ute nå!
Fredag 18. mars
Bill. kr. 270,-. 18 år leg.

Lemaitre

Closer to Home Tour 2016

Support: OMVR
Lørdag 13. februar
Bill. kr. 270,-. 18 år leg. i hovedsal. Fri alder på galleriet.

THE TEMPERANCE MOVEMENT

Tirsdag 9.2.
Bill. kr. 250,-

YONDER + OBERST + LIONGEIST

Fredag 12.2.
Bill. kr. 125,-

Releasekonsert:

Architects

IRE EUROPEAN TOUR 2016

Tirsdag 26. januar
Bill. kr. 335,-. 18 år leg.

Releasekonsert:

Comet Kid

Vinner av GAFFA-Prisen 2015 "Årets Norske Gruppe" og "Årets Norske Album"

Lørdag 13. februar
Bill. kr. 225,-. 18 år leg.

Enslaved

"Tales from Mythological Forests"

Torsdag 25. februar
Bill. kr. 300,-. 18 år leg.

Hurra Torpedo

Lørdag 19. mars
Bill. kr. 300,-. 18 år leg.

DDR

Lørdag 20. februar
Bill. kr. 300,-. 18 år leg.

Releasekonsert:

MARTE EBERSON

Lørdag 20.2.
Bill. kr. 200,-

MNDSGN & IVAN AVE
HELPING HANDS TOUR, 2016

Lørdag 27.2.
Bill. kr. 200,-

backyard babies

Torsdag 28. januar
Bill. kr. 265,-. 18 år leg.

SEINABO SEY

"Pretend" ute nå!
Torsdag 18. februar
Bill. kr. 275,-. 18 år leg.

Releasekonsert:

OSLO K&K

Venner i ryggen: EUROTRASH

Lørdag 27. februar
Bill. kr. 300,-. 18 år leg.

Death By Unga Bunga

Fredag 1. april
Bill. kr. 225,-. 18 år leg.

LISSIE

my wild west

Søndag 21. februar
Bill. kr. 390,-. 18 år leg.

Søndag 28.2.
Bill. kr. 200,-

ERIK HASSLE

Oya Open:

EZRA FURMAN

Mandag 29.2.
Bill. kr. 225,-

Forsalg: WWW.ROCKEFELLER.NO, NARVESEN, 7-ELEVEN, TLF. 815 33 133. Gruppe- og bedriftsalg: kontakt post@rockefeller.no / tlf. 22 20 32 32. NB! Bill.avg.

FULLSTENDIG PROGRAM OG INFO: WWW.ROCKEFELLER.NO

Vil du jobbe i Norges største studentavis?

JOURNALISTER

Universitas er vaktbikkje, kulturorgan og debattforum for over 60.000 Oslo-studenter. Vi trenger idérike, skriveføre journalister som brenner for å lete fram og skrive spennende saker innen ulike stoffområder og sjangre, som nyheter, kultur, feature, essay, anmeldelser, kommentar- og analyse. Du bør være engasjert og villig til å sette av tid. Opplys gjerne hvilket stoffområde du helst vil arbeide med. Spørsmål om stillingen rettes til redaktør Magnus Newth

mgvnewth@gmail.com

404 70 501

FOTOGRAFER

Vi trenger dyktige fotografer som kan ta spennende nyhets- og reportasjebilder og portretter som skiller seg ut. Du er teknisk stødig og har evnen til å arbeide selvstendig. Eget utstyr er en forutsetning. Spørsmål om stillingen rettes til fotosjef Amanda O. Berg

amandaob@universitas.no

410 45 515

Søknad, CV og arbeidsprøver sendes til mgvnewth@gmail.com

SØKNADSFRIST 22. JANUAR 2016

UNIVERSITAS er en av Europas største studentaviser, med 34 utgivelser i året. Vi dekker i dag alle læresteder tilknyttet Studentsamskipnaden i Oslo og Akerhus. Vi er stolte av å tilby de viktigste nyhetene om utdanning og akademia og de beste studentrelaterte leseropplevelsene i Norge.

I 66 år har Universitas vært en viktig døråpner inn i mediebransjen for talentfulle journalister, skribenter, fotografer og sidedesignere. Totalt jobber ca. 45 personer i Universitas. Vi satser aktivt på å bringe fram det beste hos hver enkelt av våre medarbeidere.

VI KAN TILBY:

- Et svært godt sosialt miljø i en trivelig, engasjert redaksjon.
- En uvurderlig erfaring for alle som ønsker en fremtid innen journalistikk, foto og medier generelt.
- En variert og spennende jobb med store utviklingsmuligheter og rom for nytenkning og kreativ utfoldelse.
- Du er engasjert og iderik, samarbeider godt og har god leveringsevne og gjennomføringskraft. Tidligere erfaring er en fordel, men ingen betingelse.
- Arbeidet er honorert og lar seg kombinere med studier.
- Universitas vektlegger mangfold og oppfordrer studenter fra alle aktuelle læresteder til å søke, uansett kjønn eller kulturell bakgrunn.

kulturredaktør: **Kaja Storøsten**
kajastorosten@gmail.com 482 56 156

KULTUR

Real life krimserie

TRUE CRIME: Redaksjonen har nilest bevisene som ikke ble tatt med i dokumentarserien *Making a murderer* i rettsaken til Steven Avery. Det viser seg at han tidligere har antastet niesene sine, brødrene Dassey, og mye tyder på at Avery var meget opphengt i offeret Teresa Halbach. For de som ikke

har fått med seg Netflix-serien så anbefales den på det sterkeste. For de andre som har brukt juleferien på den, har vi gode nyheter. Det har kommet en sesong 2 av podkasten *Serial*. Jess! Enda mer ekte krim.

Spalten for korte dikt utvider!

Vi tar nå inn korte prosatekster i tillegg til dikt. Send inn teksten din til kultur@universitas.no. Maks 750 tegn.

Kampen om størrelsen

NTNU har gått forbi UiO og inntatt tronen som landets største universitet. Er det sant at størrelse ikke betyr noe?

Størrelse

tekst Lina Christensen og Kaja Storøsten

1. januar slo NTNU, høyskolene i Sør-Trøndelag, Gjøvik og Ålesund seg sammen. Med det rykket landets første, og hittil aller største, universitet ned på en lusen andreplass. Kunnskapsdepartementet (KD) har blant annet pekt på stor driftsfordeler og robuste, samlede fagmiljøer som argumenter for å fusjonere.

En stor dag

Statssekretær i KD, Bjørn Haugstad, er svært fornøyd med at de endelig har fått i gang de mye omtalte sammenslåingene. Dette har lenge vært et prestisjeprosjekt for departementet.

– Det føles bra, det var en veldig stor dag. En stor dag med store endringer, sier han.

Som tidligere UiO-student skulle man kanskje tro at han følte et snev av vemod når NTNU nå har snappet tittelen Norges største universitet. Det gjør han tvert imot ikke.

– Nei, overhodet ikke. UiO mister kanskje slagordet «Norges beste, eldste og største universitet», men de vil bli bedre av å få NTNU som utfordrer. Jo sterkere universitetene er, jo bedre, sier han.

KD har ivret etter større institusjoner lenge, men Haugstad nekter for at størst automatisk er best.

– Vi har ikke sagt at større automatisk blir bedre. Men vi har i over 15 år fått evalueringer fra forskjellige fagfelt som nettopp peker på små og fragmenterte fagmiljøer som en hindring for høyere kvalitet i forskning og utdanning, sier Haugstad.

Men for små fagmiljøer, medgår han, er et åpenbart problem.

– For å gi en god utdanning må man ha stor samlet kompetanse i en rekke fag, han.

Uviktig å være størst?

I Trondheim er de relativt beskjedne, sin nye posisjon tatt i betraktning.

– Gratulerer Gunnar Bovim, rektor på Norges nye kjempeuniversitet. Er det ikke deilig å endelig være størst?

– Det er ikke viktig å være størst. Det som er viktigst er å oppfylle samfunnsopp-gaven vår,

sier rektor Bovim.

Rektoren hevder selv at størrelse ikke har vært et mål. Målet har vært å bli best, eller som han selv velger å beskrive det «et resultat av summen av faglige synergier».

– Det viktigste er at vi blir best mulig. Vi tror vi blir bedre av fusjoneringen, sier Bovim.

Ikke en kvalitet i seg selv

Rektor Ole Petter Ottersen på Norges nest største universitet tar kanskje ikke omveltningene like pent som sin kollega i Trondheim. I hvert fall virker han lei av å bli minnet på det til stadighet og var særs knapp da Universitas ringte.

– Hvordan føles det å ikke lenger være størst?

– Det å være størst er ikke en

kvalitet i seg selv. Vi gratulerer NTNU og ønsker lykke til med sammenslåingen, sier han.

– Men er ikke størrelse på et universitet noe å etterstrebe?

– Størrelsen er ikke en kvalitet i seg selv.

– Vil UiO miste noen avtaler eller muligheter?

– Nei, overhodet ikke. Størrelse er ikke en kvalitet i seg selv.

Listening to drake and crying

META-EVENTER: Vi registrerer at det har dukket opp flere satiriske meta-ener på Facebook den siste tiden. Våre favoritter er de triste, men trøstende som *Crying and eating bread by yourself on the floor*, *Crawl under the coffe table and never leave*, *Pretend like nothing is wrong and live the rest of your life as a lie* og

selvfølgelig vår favoritt meme-rapper *Listening to Drake and crying*. Hvis vennene dine synes det er utrolig irriterende at du deltar på disse eventene, kan du finne et fellesskap i *Get beat up by ur friends for attending fake FB event*. Gå og delta! Ikke glem å starte med: *No time 2 study 2 busy attending fake Facebook events*.

FOTO: SKJEMUNDJUMP

ARKIFOTO: KETIL BLUM

Hvor stort er stort nok: Rektor Ottersen må bytte slagord etter at UiO ikke lenger er størst i landet. Selv mener han det vil ha lite å si.

Vi kommer fortsatt til å være det høyest rangerte universitet i Norge.

Den nye oljen

Det er med andre ord uenighet om hvorvidt prestasjoner henger sammen med størrelse. Rektor ved Markedshøyskolen, Trond Blindheim, er en av dem som mener at størrelse kan ha noe å si, men at det kommer helt an på hvordan en velger å se det.

– Det er mange måter å se dette på. UiO vil fortsette å være Norges største universitet, riktignok ikke i antall studenter, men i antall forskere og forskningsstipendiater.

Uten at han har sjekket disse tallene skikkelig, anslår Blindheim at det finnes rundt 1 300 doktorstipendiater ved UiO, mens det er rundt 750 ved NTNU. Slikt sett er UiO fortsatt dobbelt så stort som NTNU.

– Når det gjelder akademisk prestisje når ikke NTNU UiO lenger enn til litt over navlen. Som statsministeren i Mammon sier det: forskning er den nye oljen, sier Blindheim.

Så hva har størrelsen egentlig å si for forskningen? Er større enheter ensbetydende med bedre forskningsmiljøer? Universitas' hypotese får betinget støtte hos Forskningsrådet. Administrerende direktør Arvid Hallén mener at forskningsmiljøene er byggesteiner i et universitet.

muligheter for å bygge opp og utvikle gode forskningsmiljøer, men det kreves sterk og målrettet institusjonell ledelse. Fusjoner alene er derfor ikke nok, men det kan gi økte muligheter, sier han.

Ordknapp

Høgskolen i Nesna (HiNe), lenge

«Noen kan bli lei og lene seg tilbake hvis de seiler i medvind og er størst for lenge. De trenger utfordringer for å prestere. Forhåpentlig vil Ottersen kjempe.»

Ingunn Saltbones,
sex- og samlivsekspert i VG

en av Norges minste høyskoler, ble tvangssammenslått inn i det nye Universitetet NORD ved nyttår. Tidligere rektor ved HiNe, Sven Erik Forfang har kjempet flere kamper mot KD, blant annet for å slippe å bli fusjonert. Vi ønsket et litt annet perspektiv på størrelse og tok kontakt på sms.

– Hei. Har tid til å svare på noen

spørsmål om betydningen av størrelse på høyskoler og universiteter?

– Nei, jeg er ikke lenger rektor. Hilsen Sven E.

– Ja, men kan du si noe om hvordan det er å være en liten høyskole?

– Nei. Skuffet over responsen gjør Universitas et siste forsøk på å belyse størrelsesdebatten, en gang for alle.

Oppfatning

For det er klart at størrelse har noe å si, i det minste oppfatningen av størrelse. VGs ekspert på sex- og samliv, Ingunn Saltbones, innrømmer at hun har hakket mer kompetanse om andre størrelser enn størrelsen på høyere utdanningsinstitusjoner. Hun går likevel med på at selve oppfatningen av størrelse, altså utover det rent fysiske, kan overføres til andre samfunnsområder, og påvirker for eksempel selvtilitt.

– Selvtillit kan ha noe å si i den grad at man kanskje vil føle seg litt tøffere og modigere, sier hun.

– Bør vi forvente en mindre frem- på Ottersen fremover?

– Noen får kick av å være underdog, kjemper hardt for å bli størst igjen. Noen kan bli lei og lene seg tilbake hvis de seiler i medvind og er størst for lenge. De trenger utfordringer for å prestere. Forhåpentlig vil Ottersen kjempe, sier sex-eksperten.

kultur@universitas.no

MIN STUDIETID

tekst: Kristina Holt
foto: Odin Drønen

Hvem:	Dag O. Hessen
Når:	1977-1988
Hvor:	Matematikk, kjemi og biologi og mellomfag i offentlig rett ved UiO
Aktuell med:	Boken C-Karbon - en uautorisert biografi

Bonden i byen

Det Dag O. Hessen savner mest med studietida er å begynne med blanke ark hvert semester.

– Før man går inn i studentlivet oppfatter man det som noe man må tvinge seg gjennom på vei til et mål, men studentlivet er jo et mål i seg selv.

Dag O. Hessen flytter til Oslo som en ung og frihetselskende mann fra Lillehammer. Biolog skal han bli. Det har han skjönt helt siden han leste Thor Heyerdahls beskrivelser av oljeklummen som ble funnet i havet på syttitallet. I dag har Lillehamringen mottatt flere priser for sine forsknings- og formidlingsbidrag.

– Jeg hadde en tanke om at jeg ville gjøre noe nyttig her i verden. Jeg husker jeg tenkte ganske tidlig at hvis jeg noen gang kom i en posisjon hvor jeg kan si hva jeg og mener og bli hørt, så ville jeg benytte meg av det, sier han.

Hessen sitter henslengt på kontorstolen med det ene benet over det andre og tenker tilbake på da han ble kastet ut av den aller første biologitimen på videregående.

– Jeg husker læreren ropte: «Kom deg ut. Har du ikke bruk for biologien, så har ikke biologien bruk for deg». En del av meg ville kanskje hevde meg etter det utsagnet, sier professoren med et lurt smil.

Som rykende fersk Oslostudent husker Hessen sin første fest på Bygdøy der han blant blazerkledd unge menn og kvinner stod perplekse i døra i møte med en brunrutete dress som til sam-

menligning så forferdelig ut.

– I tillegg hadde jeg en helt annen sveis enn det som var inn da. Jeg følte at jeg var på feil planet, litt som en bortkommen bondestudent i byen, minnes han med latter.

Hessen følte seg ensom det første halvåret i Oslo der han bodde i en kummerlig grå hybel hos en gammel dame på Nordberg. Ifølge professoren var det vanskeligere å komme inn i et miljø på den tiden.

– I dag er ting mer tilrettelagt med fester, ølkvelder og fadderordninger. Før måtte man finne frem i jungelen selv, og jeg må innrømme at jeg følte meg ganske «lost», forteller han.

Etter at han flyttet inn i et sosialt kollektiv på Lysaker ble tilværelsen mer lystbetont, og

festene flere.

– Jeg husker vi satt i badstua på studenthytta, drakk øl og sang studentsanger. Jeg tenkte: «Jøss, dette er studielivet».

Frihetsfølelsen man har under studietida er noe av det Hessen savner mest. Forpliktelsen blir flere etterhvert som man blir ferdig med studiene, mener han.

– Studietiden ga en ekstrem frihetsrus. Når man var ferdig med eksamen kunne man nyte ferien, og starte med blanke ark igjen. Nå låser jeg døra til rotete kontorskuffer og vet at det er masse halvferdige ting jeg må ta fatt i når ferien er over, sier han og ler.

kultur@universitas.no

Anders Veberg, debattredaktør

Ukas anbefaling

Nyttårsforsett med bloddoping

Det er kanskje sjukt lite trendy å vera ein som brukar januar månad på å innføra ein minimal diett og treningsregime, men om du likevel gjer det (og sjølvsagt gjer du det), blir det heile mykje enklare med appen *Lifesum*. Det er ein kaloriteljar der du oppgir eit mål, registrerer kva du et og kor mykje du trenar kvar dag, og får beskjed om kor godt du held deg til målet. Det uunn-gålege presset om Sommarkroppen

er blitt noko me nesten må leva med kvar vår, men med *Lifesum* har det blitt eit fiffig mobilspel du vann eller tapar kvar dag. Heilt på alvor er det ein nyttig app for å halda oversikt over kva du får i deg, utan å bryta saman under manisk slankepress. *Lifesum* nektar deg ikkje eit ekstra pizzastykke, den blir berre litt skuffa om det går heilt over styr.

Lifesum

Kva: **Ein kaloriteljar som gjer nyttårsforsetta til eit spel**

Når: **Kvar januar, når slankepresset slår inn**

Pia Sandved Berg, anmelderredaktør

Ukas advarsel

Gi mer faen, bli mer lykkelig

Nytt år, nye muligheter, heter det seg. Mange våkner hvert år til 1. januar med et vell av tanker om alle tinga de skal gjøre for å bli penere, slankere og mer vellykka. Realiteten er at nyttårsforsettene, for de fleste av oss, blir mer en hemske enn en glede når forandring fryder-rusen har lagt seg i midten av februar. Hvorfor utsetter vi oss selv for forbedringstyranniet hver eneste januar? Hvorfor ikke hel-

ler bare satse på å gjøre så godt man kan med det man har og la #Sommerkroppen2016 seile sin egen sjø? Nyttårsforsetter ender stort sett alltid med skuffelse og nederlag uansett. Ta deg en liten sjokoladebit eller ei hel plate, og vis finger'n til alle idiota som sørger for at SATS/Elixias årsbudsjett er nådd allerede i mars. Du fortjener det og enede fortjener det.

Wrestling:

Frydefull voldsopera

FOTO: MATTHIS KLEEB SOLHEIM

NM i tagwrestling var en befriende bekreftelse av wrestling-stereotypien.

Intriger, nye koreografert vold og en harry historiefortelling. Det er bare noe av det NM I tagwrestling har å by på. Med en dramaturgi som er så enkel at den nesten tar deg på senga, kaster ekstremteateret som er wrestling deg inn i en historie om tidligere kjemper, og et fiktivt univers av konflikter, storhet og renkespill i Norsk Wrestlingforbund.

Argumentasjonen for at det er teit fordi det ikke er ordentlig slåssing, faller i verdi når du ser en mann på rundt 150kg bli løftet i været og kastet rundt som en filledokke. De er kanskje ikke sure på ekte, men det er på alle måter imponerende likevel. NM i tagwrestling ble passende

nok holdt i en teatersal, riktignok ikke på den tradisjonelle scenen. Dette er uhemmet underholdning, hvor man ikke tenker så mye på hva som er korrekt. Mennene er store og uten tvil sterke, kvinnene er storbrystede, velsminkede og med bare mager. Også de er uten tvil sterke.

«En slags hårete, svett, aggressiv og muskuløs opera hvis historie blir fortalt med brøl og kastegrep.»

Wrestlerne kjemper om ære, og banker like gjerne opp dommeren som dama til motstanderen. De har roller som i et teaterstykke, og har satte personligheter som gjør det mulig å følge dramaturgien som utspiller seg gjennom fire intense timer med svette, skrik og flyvende mannfolk.

NM i tagwrestling

Arrangør: **Norsk Wrestlingforbund**

Det er usofistikert, men ikke enkelt. Grunt, men underholdende. Latterlig for noen og viktig for andre. En slags hårete, svett, aggressiv og muskuløs opera hvis historie blir fortalt med brøl og kastegrep. Og akkurat som opera er det god underholdning, hvis du er en av dem som liker den slags, da.

Erlend Dalhaug Daae
erlend.daae@gmail.com

Kulturkalender

13
ons **Kjønn og ukjønn**

Kjønn var i vinden i 2015 og ingenting tyder på at trenden snur i 2016. Kristin Fridtun, som selv er transperson, starter ballet med et foredrag på Deichmanske bibliotek på Grünerløkka. Hun tar utgangspunkt i ordet «kjønn», dets historie og betydning.
Deichmanske bibliotek avdeling Grünerløkka, kl. 19.00

18
man **Hva slags forsvar skal vi ha?**

De to tankesmiene Manifest og Civita inviterer til debatt der spørsmål om pengebruk, størrelse, kampfly og framtida til forsvaret er utgangspunktet. Samtidig lanseres boka *Angrep eller forsvar: Kampfly, norske verdier og sikkerhetspolitiske ambisjoner* av Ingeborg Eliassen, som også innleder debatten.
Litteraturhuset, kl. 16.00

18
man **Hvem eier det vi deler?**

En ny delingsøkonomi er på full fart inn i det norske samfunnet. Vi kjører Uber til fest, og leter heller etter overnattingsmuligheter på Airbnb enn på hoteller når vi skal utenlands. Større arbeidsledighet og svakere krone kommer på sikt til å bety at færre av oss har råd til å kjøpe bolig. Men hvordan skal de nye næringene som livnærer seg på delingsøkonomien reguleres?
Kulturhuset, kl. 18.30

18
man **Smugvisning av The Revenant**

The Revenant gjorde nærmest rent bord under forrige ukes Golden Globe-utdeling, der den blant annet ble kåret til beste dramafilm. Nå har du mulighet til å se filmen litt før alle andre. Den er satt på 1820-tallet, og følger jegeren Hugh Glass (Leonardo di Caprio) gjennom Sør-Dakotas villmark.
Filmens hus, kl. 19.00

19
tir **Diktning i klimakrisas tid**

Hvilken rolle bør litteraturen spille i kampen for klimaet? Har den noen rolle å spille? Og hvordan påvirker klimakrisa litteraturen? Disse spørsmålene og mange flere skal utforskes når fire norske forfattere og en litteraturkritiker møtes for årets første Litteratur på Blå.
Blå, kl. 19.00

Ad notam

Universitas oppsummerer uka

■ Studentar fekk sjansen til å juksa – brukte den

I haust sette Universitas sitt kritiske søkelys på eit pilotprosjekt på medisinstudiet – ei eksamensform som inviterte til juks, med fleirvalseksamen heime i eigen sofa. Vonde tungar spekulerte i at denne eksamensforma kunne føra til at studentane tok sjansen til å juksa, men dei ansvarlege for faget følte seg trygge. Nyleg kom eksamenskarakterane, med eit ubehageleg sjokk – fleire av studentane på faget valde faktisk å juksa når dei fekk sjansen på sølvfat. Ad Notam-redaksjonen fniser, og ser ikkje nærmare på saka.

ikkje ein kvalitet i seg sjølv, det handlar om KORLEIS DU BRUKAR DEN!!, legg Otersen til, medan han intenst fiklar med nøklane til den splitter nye trøste-Ferrarien sin.

■ Hevnen smakar granbar

Før jul følgde Universitas tre studentar som stal eit juletre frå Løvenskiold-skogen, som hemn for dei mykje omtala 105 millionane som forsvann frå og kom tilbake til Westerdals før jul. Løvenskiold-brørne ville ikkje kommentera saka Universitas skreiv den gong, og det syner seg no at grunnen var enkel: Hemen måtte planleggast. Under kodenamna «Jonatan» og «Karl» har dei brukt jula på å stela studiestøtta til alle studentar som eig eit juletre.

■ Storleiken betyr ingenting!

UiO-rector Ole Petter Otersen må nøya seg med å vera rektor for landets nest største universitet, etter at NTNU vart størst etter nyttår. – Storleik er ikkje ein kvalitet i seg sjølv, insisterer Otersen, og gjentek setninga som eit mantra. – Storleik er

Kvesser klørne: Rektor Trond Blindheim viser kva han skal gjera med juksstudentane

Vi spør

av Boom Lorizzle

Si ingenting

Ikke la studentavisstempelen lure deg: Universitas setter presseetikken høyt. Så høyt at vi utsetter våre medarbeidere for skremmende og dypt uærlige tester for å sjekke deres forhold til kildevernet.

– Hei, det er Birk. Beklager at jeg ikke tok telefonen. Jeg var på skitur i stad.

– Takk for at du ringer opp igjen. Mitt navn er Aud Heiberg-Høstmælingen, advokat. Du kan si jeg er Løvenskioldbrødrenes juridiske rådgiver.

...

– Det gjelder en sak du har skrevet: «Julevendetta mot Løvenskiold-slekta» publisert 23. desember i fjor på deres nettsider...

– Eh, jaha.

– Ikke vær redd, dette handler ikke om deg personlig – i denne omgang. Vi legger oss foreløpig ikke opp i presseetikken, men visse elementer i saken gjør at vi mener den faller under en

del bestemmelser i jussen.

– Okei?

– Jeg kan si så mye som at brødrene er meget skuffet over det som har skjedd. Ja, det dreier seg særlig om et avsnitt lenger ned i saken, der personene bak nissemaskene hevder å stjele fra de rike. Dette mener vi faller langt utenfor den såkalte Robin Hood-paragrafen, ja § 281, som du vet. Og det gjør det hele straks mer alvorlig.

– Eh nei jeg er ikke kjent med den paragrafen. Hva sier den?

– Den gir oss hjemmel til å kreve navnene bak pseudonymene «Hunter», «Japaneren» og «Mr. Handsome». Vi har allerede snakket med fotograf Erlend Daae, og han har inn-

rømmet det meste.

– Kildevernet står veldig sterkt i Universitas, så det kommer ikke på tale.

– Du vil ikke samarbeide? Neivel. Har du hørt om Habeus Corpus? Det er latin.

– Nei jeg kan ikke latin.

– Neivel, vil du vurdere din stilling som hensynsløs revolverjournalist? Brødrene er som sagt lei seg.

– Nei, vendettaen fortsetter.

– Gratulerer, Birk Tjeldflaat Helle! Jeg er fra Universitas' interne presse-etiske kontrollkomité. Det hele var en test og du har bestått.

baksiden@universitas.no

Panto

av Thomas Sørliie Hansen

Rebus

av Lise Blekastad

HINT: penger=tid=netflix - Send ditt svar til liseblekastad@gmail.com

FORRIGE UKES LØSNING: «Håper du klarer deg uten oss» Håper dere gjorde det, Hanne og Rune :)

UniversitasQuiz

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

- Hvilken norsk by hadde mellom desember 2013 og januar 2016 ikke én eneste dag med minusgrader?
- Den 11. januar var det 70 år siden Folkerepublikken Albania, senere kjent som Den sosialistiske folkerepublikken Albania, ble grunnlagt. Hva het mannen som styrte landet frem til sin død i 1985?
- Hva er i følge SNL «firkant med fire like lange, parvis parallelle sider, der diagonalene står vinkelrett på hverandre.»?
- Martin Johnsrud Sundby vant nylig Tour de Ski for tredje gang, men hvilken kvinne er den eneste med fire seiere i konkurransen?
- Hvilken David Bowie-sang laget Nirvana en cover av i 1993 på albumet «MTV Unplugged»?
- Hva heter den britiske skuespilleren som spilte rollen som Jimmy McNulty i tv-serien «The Wire», og spiller nå en av hovedrollene i tv-serien «The Affair»?
- Hvilket ord fra tysk, som også brukes på norsk, beskriver «kunstverk som gjengir objekter i ro, ofte som oppstillinger av hverdagslige gjenstander som enten er fra naturen eller menneskelaget»?
- Før jul skjedde en del omrokkeringer i regjeringen Solberg. Hvem er nå henholdsvis arbeids- og sosialminister, kulturminister, og landbruksminister?
- Hvilken søramerikansk by har et navn som på norsk betyr «januarelven»?
- 2016 er et skuddår, dvs. et år som har én dag mer enn et normalår. Hvilket ord brukes om skuddår på engelsk?

1. Bergen
2. Enver Hoxha
3. En rombe
4. Justyna Kowalczyk
5. The Man Who Sold the World
6. Dominic West
7. Stilleben
8. Anniken Hauglie (H), Linda Hofstad Helleland (H) og Jon Georg Dale (Frf)
9. Rio de Janeiro
10. Leap year