
Norges største studentavis | årgang 70, utgave 13 | www.universitas.no | onsdag 20. april 2016 Kultur side 17

– Har du noen gang
kjent kaldt tiss mot fjeset?

Karsten
fra Jeg
Mot Meg:70 ÅR!

Eia ut mot akademia:

– Nå har jeg de
normale bekymringene
en student skal ha

Kultur side 16 og 17

Nyhet side 8 og 9

Oljefondet trakk seg
ut av miljøverstinger

UiO ble værende
Nyhet side 6

– Ekteskapet
er mellom
mann og
kvinne

TEOLOGISTUDENT MOT HOMO-JA:

 � Blir stadig kontaktet av desperate ansatte � UiO nekter å svare på kritikken
Nyhet side 4 og 5

Elendige
vilkår for
renholdere

FAGFORENINGENE RASER MOT UIO:

2 onsdag 20. april 2016

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

| LEDER |

MENINGER

kommentar

Mads Randen, journalist i Univer-

sitas

Universitet i Oslo (UiO) skal være en institusjon
vi som studenter kan være stolte av å tilhøre. UiO
bør være en rugekasse for ideer om hvordan vi
best mulig skal organisere samfunnet vårt. Da er
det ikke mye forlangt at de etterlever egen teori
i praksis. Det er ikke samfunnet rundt som skal
dra universitetet i riktig retning, det er heller
universitetet som skal være en institusjon resten
av Norges arbeids- og næringsliv kan se til som et
ideal.

Forestillingen av hva UiO skal være knuses imid-
lertid når universitetet lar etikken vike til fordel
for kullsvarte investeringer, og blindt hensyn til

driftsmarginer. Både universitetets investerings-
portefølje, og bruken av det tvilsomme renholds-
irmaet ISS viser dette. UiO kan selvsagt forsøke
å skyve alt som er vanskelig under teppet, men
da vil Gambit-regningen bli høy. Da er det bedre å
gjøre etiske vurderinger, og sørge for renholdere
med forsvarlige arbeidsforhold.

Universitetet liker å lagge for et grønne verdier
og ansvarlighet. Rektor Ole Petter Ottersen har
tidligere uttalt til Universitas at «UiO har høye
miljømålsettinger». Universitetets stiftelse Unifor
setter likevel penger inn i selskaper selv Oljefon-
det trekker seg ut av. Det later til at Ottersen har
glemt sine egne investeringer bak søppelbøtter
med grønn og blå pose. De såkalte «høye miljømål-
settingene» virker som luftspeilinger.

UiO er en enorm institusjon, men det er ingen
unnskyldning for å ikke ha ting på stell. Likevel
svikter universitetet gang på gang. Lenge var det
for eksempel vekterselskapet G4S, som samarbei-
det med Israel på Gaza, som hadde den lukrative
kontrakten med å passe på campus. Den omfangs-
rike IT-avdelingen er blant de verste i landet på å
vokte studenter og ansattes persondata. Vilkårene
til midlertidige forskere er et sorgens kapittel.

Tar man gulvene 27 000 studenter går på daglig
vaskes svært mange av dem av ISS, et byrå som får

UiO mister seg selv i sin hensynsløse
jakt etter penger.

Penger gjør
blind

«Det later til at Ottesen
har glemt sine egne inves-
teringer bak søppelbøtter
med grønn og blå pose»
Meninger Universitas gir deg meninger fra verdens studentaviser

Mount Royal University: Kvinner tjener mindre fordi de
shopper på nett i stedet for å jobbe

Throughout history, the need to battle against discrimination has been on-going. One of the most talked

about forms of discrimination happens in the workplace. Women, who are just as equally trained, educated

and experienced as men in modern America are still not getting paid equally. (...) Famous actor and TV host

Jimmy Kimmel recently came out with a segment on his show called «Pedestrian Question» where someone

from his show stops people on the street to ask them a series of questions.

 In a recent episode, this segment tackled the issue of the wage gap. It was titled «Kids Explain

Why Women Are Paid Less Than Men». Some of the children provided stereotypical masculine and feminine

ideals as reasons women are paid less. One stated that women make less money because they would rather

shop online instead of work. Others stated that men naturally work harder. (...) I believe that two people who

are trained to have the same skill set should be paid equally, regardless of their sex. For me, the movement

for equal pay isn’t only about money–it’s about ridding our society of blatant sexism towards women in the

workplace.

Trinity College, Dublin: Sosiale medier kan være kropp-
hysteriets fiende

The recent «A4 Waist challenge» trend, gaining popularity as a hashtag and itness goal in China has sparked

debate on social media, coming under ire as being an unhealthy goal and promoting body shaming. The A4

Waist Challenge has provoked satirical and critical responses from the Twittersphere where women posted

pictures of themselves with diplomas, degree certiicates or holding A4 pages horizontally to mock the trend.

(...) On the other hand, social media has been used in a way that many would view as positive for itness and

weight loss motivation. The use of instagram and twitter as a community and forum for itness tips, encourage-

ment and praise has made itness regimes and techniques for all accessible to to the general public. (...)

 The problem and beneit of the use of social media platforms for such goals is the same – acces-

sibility. Unfortunately itness hashtags can become epidemics. (...) As the world becomes more connected, the

issues with this connection become ampliied. We certainly need to relect on the power of social media over

our bodies and its level of control over us.

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

nyhetsleder: Torgeir Mortensen
torgeirgm@universitas.no 454 72 320

 fotosjef: Amanda O. Berg

desksjef: Lise Blekastad

nettredaktør: Signe Rosenlund-Hauglid

magasinredaktør: Ingri Bergo

Stryk på skriftlig
eksamen

D
et er en direkte sammenheng mellom hvor
lenge man har studert, og hvor dårlig man er
til å skrive, mener Harald Eia. Noen akade-

mikere vil fnyse av komikerens påstand, men å avfeie
den er både farlig og uansvarlig.

UiO alene har tusenvis av vitenskapelig ansatte og
titusener av studenter. Det produseres enorme meng-
der kunnskap på norske universiteter og høyskoler,
og samfunnet investerer ufattelige ressurser i nett-
opp dette. Om mengden kunnskap som når ofent-
ligheten samsvarer med ressursbruken er derfor et
ganske relevant spørsmål.

Mye tyder på at svaret er nei.
Samfunnet for øvrig må få muligheten til å benytte

seg av kunnskapen som produseres på universite-
tene. I dag forblir dyr og viktig forskning fanget i
hermetiske fagmiljøer på grunn av dårlig språk om
manglende interesse for å formidle.

Et av problemene Eia peker på er redselen for å
kunne «bli tatt». Konsekvensen er at det som skrives
og formidles av mange norske forskere er så stapp-
fullt av forbehold og presisjoner at det knapt gir
mening.

Regjeringen skryter med jevne mellomrom av
deres «kunnskapsbaserte» politikk. Det er ikke van-
skelig å holde det løftet når kunnskapen er vag og
uforståelig, og lar seg tilpasse det den enkelte politi-
ker trenger der og da.

Alt UiO-rektor Ottersen har skrevet og sagt om re-
gjeringens frilynte forhold til forskning og sannhet er
selvsagt riktig. Likevel bør han også erkjenne sitt eget
ansvar som øverste leder på Norges viktigste univer-
sitet.Kanskje han hadde sluppet å bruke så mye tid på
å refse regjeringen på bloggen sin, dersom han stilte
strengere krav til sine ansatte om å henvende seg til
et publikum utover fagfellene sine.

Når det er opportunistiske politikere som får sette
forskningen på dagsorden er det ikke rart det blir i
form av groteske vrengebilder. Om forskerne selv
evnet å formidle viktig og relevant forskning ville
de kanskje sluppet å konkurrere med politikere om
sannheten, når deres egne resultater blir misbrukt.

Ikke dermed sagt at all forskning burde presen-
teres som en episode Brille, men Eia har likevel rett.
Norske akademikere skriver farlig dårlig.

3onsdag 20. april 2016 | KOMMENTAR |

ILLUSTRASJON: ØIVIND HOVLAND

uvanlig krass kritikk i en fersk rapport fra Arbeidstilsynet.
At ansatte får for liten lønn, opplever økt tidspress og har
manglende kontroll på hvor mye de jobber, er bare noe av
det som blir avdekket. Om det er gjennom slike tiltak ISS
har gjort seg billige nok til å vinne anbudet på UiO, virker
gulvet mer skittent etter moppen har vætet det enn før.

I over 200 år har UiO vært en fremtidsrettet og ansvarlig
institusjon. Om den stolte historien skal forsette kan ikke
UiO være kjent med denne typen styring. Universitet i
Oslo skal ikke driftes som en proittjagende bedrift uten å

ta hensyn til sitt samfunnsansvar. Verken studenter eller
samfunnet bør tolerere det.

Vi studenter ønsker en undervisningsinstitusjon som
er fremtidsrettet på miljøfeltet, og ikke en etisk sinke. Uni-
versitet skal ikke bidra til investeringer i kull eller bruke
skitne renholdsirmaer, men være en pådriver for rett-
ferdighet og bærekraftig utvikling. UiO skal være lengst
fremme i forskingen på både miljø og rettferdig arbeidsliv.
Som undervisningsinstitusjon skal universitetet gi kunn-
skapen videre til studentene som skal være med å sette

den ut i livet.

Det er aldri for sent å rette opp sine feil, men for hver
snuskete sak som avsløres, mister UiO noe av sin legiti-
mitet og troverdighet både som en forskings- og un-
dervisningsinstitusjon. At universitet trekker seg ut av
skitne energiselskaper og gjennomgår egne rutiner er en
selvfølge. Men på veien har UiO fått enda en stygg ripe i
lakken. La oss håpe de tar i bruk et irma som betaler skatt
for å dekke over skaden.

debatt@universitas.no

Å være eller ikke være: Hver tirsdag møtes de ansatte på meteorologisk institutt for en beinhard treningsøkt ledet av en engasjert trener. Foruten den helsebrin-
gende effekten er det også veldig sosialt.

Øyeblikket av Amanda O. Berg

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: universitas_offisiell

For oppdaterte studentnyheter.

Følg oss

Tips oss

tips@
universitas.no

4 onsdag 20. april 2016| NYHET |

nyhetsredaktør: Torgeir Mortensen
torgeirm@universitas.no 454 72 320

NYHET

STUDENTLIV: En doktorstudent

i Uppsala ble lørdag siktet for å sel-

ge kjemisk våpen. Studenten ble

pågrepet i sitt eget hjem onsdag i

en stor politiaksjon som involverte

FBI. Han er siktet for å ha framstilt

og solgt det kjemiske våpenet ricin.

Det skriver Aftonbladet.

Kontakt med ricin er svært farlig

og utløser symptomer som kvalme,

oppkast og diaré med død innen

noen dager. Dersom du puster inn

stoffet blir du kvalt.

Svært små mengder ricin kan ta

livet av en voksen person, og mot-

gift mot stoffet ins ikke. Stoffet er

derfor velegnet til kjemisk krigfø-

ring og terrorisme.

Ifølge siktelsen skal studenten

ha forsøkt å utpresse en tsjekkisk

minister ved hjelp av ricinet på høs-

ten 2014. Dersom ministeren ikke

etterkom studentens krav, skulle

det kjemiske våpenet spres. Forsø-

ket var mislykket.

UNIVERSITAS FOR 20 ÅR SIDEN

Universitas nr. 13, 1996

UNIVERSITAS FOR 50 ÅR SIDEN

 ɚ Studentene ved det matematisk-naturvitenskapelig fakultet, eller
i dagligtale realister, går blant sine medstudenter for å være mpe
barnslige Denne oppfatningen blir ikke akkurat svekket når man får
vite at Realistforeningen har to årsabonnementer på Donald Duck.

Universitas nr. 5, 1966

Renhold

tekst Magnus Godvik Ekeland
foto Christian Breidlid

I lere år har Universitetet i Oslo
(UiO) benyttet seg av renholdere
fra private renholdsbyråer. Nå ret-
ter fagforeningen Norsk Tjenes-
temannslag (NTL) kraftig kritikk
mot UiO-ledelsen, etter at de har
registrert lere grove brudd på
arbeidsmiljøloven for renholdsir-
maet til universitetet.

– Vi har sendt brev til eien-
domsdirektøren og bedt han re-
degjøre for hvordan UiO ivaretar
tilsynsplikten ovenfor eksterne
renholdere. Vi er ikke fornøyde
med svaret vi ikk. Eiendomsav-
delingen har aldri sjekket arbeids-
miljø og arbeidssikkerheten blant
de eksterne renholderne, sier Na-
talia Zubillaga, nestleder i NTL.

I dag jobber to tredjedeler av
renholdspersonellet ved universi-
tetet i eksterne byråer (se fakta-
boks). Flere av disse renholderne
har rapportert om elendige ar-
beidsvilkår på Blindern. NTL har
sett seg lei av at UiO ikke tar grep.

Billigst mulig tjenester

– Nå sist var det en renholder med
en arbeidskontrakt der det sto at
vedkommende arbeidet ire timer
per dag. I realiteten hadde perso-
nen jobbet i åtte timer hver dag
i over ett år. Vedkommende tok
dette opp med arbeidsgiver ved
lere anledninger uten at arbeids-
giver økte stillingsprosenten eller
ga en ny kontrakt, forteller Zubil-
laga.

Siden det reelle timeantallet
renholderen jobbet ikke sto i kon-
trakten, ikk vedkommende utbe-
talt mindre enn personen hadde
krav på ved sykemelding. NTL or-
ganiserer kun ofentlig ansatte så
de videreformidler eksterne ren-
holdere til Norsk Arbeidsmands-
forbund (NAF). De representerer
renholder fra private renholdsby-
råer.

Skuffet over UiO

NAF bekrefter til Universitas at
de har mottatt lere henvendelser
fra renholdere ved UiO. Driftsse-
kretær i NAF, Geir W. Gamborg-
Nielsen, forteller at fagforeningen
har hatt utfordringer knyttet til
renholdet ved UiO i årevis.

UiO og ett renholdselskap ble
nylig enig om å redusere prisen
på vasketjenester, forteller Gam-
borg-Nielsen. Det førte til at sel-
skapet reduserte timeantallet og

lønnen til sine ansatte.
Gamborg-Nielsen mener lønns-

reduksjonen tvinger renholdere til
å søke etter en ekstra deltidsjobb.

– I de leste tilfeller medfører
lavere lønn og timeantall at ren-
holderen må utføre samme meng-
de arbeid på kortere tid. Eventuelt
må de jobbe gratis for å kunne ut-

føre jobben forsvarlig, sier han.
Ofentlige anbudsprosesser,

der selskapene som tilbyr det bil-
ligste og mest efektive renholdet
får kontrakten, forverrer arbeids-
vilkårene for renholdere i privat
sektor, mener han.

– Det ofentlige er dessverre en
versting hva det gjelder å presse
prisene nedover. De er dermed
den aktøren som bidrar mest til
sosial dumping og utnyttelse av
mennesker i Norge. Det er vår er-
faring, sier han.

Skitne forhold

Nylig ble ISS AS, ett av renholds-
byråene ved UiO, slaktet i en til-
synsrapport fra Arbeidstilsynet.
Ifølge Dagbladet ble renholdsby-

«Det er universite-
tets ansvar å sjekke
at sosial dumping
ikke foregår på UiO»

Natalia Zubillaga, nestleder i NTL.

Fagforeninger
raser mot elen-
dige arbeidsvil-
kår for eksterne
renholdere. Uni-
versitetet nekter
å uttale seg.

– UiO svikter

Skitne forhold: Fagforeninger mener at det trengs en oppvask i arbeidsforholdene for renholdere ved UiO.

FORSKNINGSRÅDET: Rektor

Ole Petter Ottersens åremålsperio-

de ved Universitetet i Oslo går ut til

neste år. I forrige uke søkte han på

direktørstillingen i Forskningsrådet.

– Jeg er opptatt av at Norges

forskere skal få større muligheter til

å teste ut sine egne ideer, sier Ot-

tersen til Morgenbladet.

De siste 12 årene er det Arvid

Hallén som har hatt jobben, men

han går av i løpt av 2016.

– De største gjennombruddene

kommer fra den grunnforsknin-

gen som forskerne selv har initiert.

Derfor må det bli større faglighet i

Forskningsrådet enn det er i dag.

Tillitsforholdet mellom rådet og for-

skerne må bli bedre, og en større

andel av forskningsmidlene bør gå

til slike frie prosjekter.

NAVNEDEBATT: Minst 300 000

kroner er brukt, og nå står Høgsko-

len i Oslo og Akershus, i samarbeid

med pr-byrået Burson Marsteller,

igjen med en liste på tre navn. Der-

som høyskolen blir en universitet

vil det hete: 1) Aker universitet, 2)

Nova – universitetet for næring,

oppvekst, velferd og arbeidsliv el-

ler 3) Profesjonsuniversitetet i Oslo

og Akershus.

Navnene er blitt testet gjennom

en kvantitativ befolkningsundersø-

kelse, fokusgrupper av studiesøke-

re, spørreskjema til internasjonale

samarbeidspartnere, HiOAs egne

studenter, ansatte, og nasjonale

samarbeidspartnere, skriver Khro-

no.

Kun tre navn igjen

FBI fakket svensk phd-student

Ottersen til nye beitemarker?

5onsdag 20. april 2016 | NYHET |

rået kritisert for at:
ansatte har fått for lite lønn
manglende registrering av hvor

mye de ansatte har jobbet
ansatte opplever mer tidspress
Tilsynsrapporten er basert på

undersøkelser gjort på fem hotel-
ler ISS leverer tjenester til. Mor-
ten Kjerstad Larsen ved Arbeids-
tilsynet forteller til Universitas
at kritikken er generell for ISS, og
derfor også gjelder for ansatte ved
UiO.

– De varslede påleggene gjelder
ISS nasjonalt. Hvis det blir fattet
vedtak i tråd med det som er vars-
let vil det gjelde for alle ISS-virk-
somheter i Norge, sier han.

Ingen overraskelse

Brede Edvardsen, tillitsvalgt i
NAF, er ikke overrasket over fun-
nene i tilsynsrapporten.

– Disse problemene kjenner vi
dessverre godt til. Dette gjelder
ikke bare ISS, men alle de store ak-
tørene i renholdbransjen, sier han.

Heller ikke Natalia Zubilliaga
fra NTL er overrasket over forhol-
dene som ble avdekket.

– Tilfellene vi har registrert
her på UiO bekrefter jo at dette
skjer. Det er universitetets ansvar
å sjekke at sosial dumping ikke
foregår på UiO, sier hun, men un-
derstreker at hun ikke har fått lest
rapporten.

Vasket seg bort

ISS AS er blant de største ren-
holdsbyråene i både Norge og Eu-
ropa. I forkant av tilsynsrappor-
ten hadde Dagbladet lere kritiske
oppslag om selskapet. Flere ansat-
te sto fram og fortalte om brudd
på arbeidsmiljøloven og dårlige
arbeidsforhold.

Kommunikasjonsansvarlig i
ISS, Jens Bjørneboe forteller at de
synes tilsynsrapporten var kon-
struktiv. Bjørneboe understreker
likevel at selskapet er objektivt
uenig i enkelte av funnene. Han
ønsker også å avkrefte at selska-
pets renholdere har dårlige ar-
beidsvilkår.

– Ingen i ISS jobber uten å få
den lønna de har krav på. Ren-

holderne våre jobber i normert
arbeidstid. Alt utover dette får de
overtidsbetaling for, sier Bjørne-
boe.

Nekter svare

Eiendomsdirektøren ved UiO,
John Skogen, ønsker ikke å kom-
mentere kritikken fra fagforenin-
gene.

– Vi diskuterer ikke våre le-
verandører eller medarbeidere i
media. Det mener vi ikke tjener
saken. NTL og de andre fagfore-
ningene er alltid velkommen til å
møte oss for å diskutere slike sa-
ker i de fora som er avtalt mellom
partene.

magnusek@universitas.no

vikter renholderne

Renholdet
ved UiO

 • En tredjedel av renholderne

er internt ansatte, de

resterende er ansatt privat.

 • UiO kjøper tjenester av

Royal Renhold AS, Elite

Service Partner AS, ISS

Renhold AS, Trygg Renhold

AS og AB Solutions AS.

 • Ved Høgskolen i Oslo og

Akershus og Universitetet i

Bergen utføres brorparten

delen av renholdet av

private selskaper. NTNU

har alt i eget regi, mens

Universitetet i Tromsø har

en ordning lik den UiO har.

e ved UiO.

6 onsdag 20. april 2016| NYHET |

Likekjønnet ekteskap

tekst og foto Patrick Da Silva Sæther

Mandag 11. april ble det i Kirke-
møtet vedtatt at det skal åpnes
for vielse av homoile i kirken (se
faktaboks). Gunnar Amadeusen
Syvertsen (22) går sitt tredje år på
teologistudier på Det teologiske
Menighetsfakultetet (MF). Ved-
taket har fått ham til å vurdere
fremtiden sin i Den norske kirke
(Dnk).

– I Kirken er det Guds spillere-
gler som gjelder. Men Den norske
kirke har sluttet å kommunisere
en lære som tar utgangspunkt i
Bibelens ord, sier Syvertsen.

Han er uenig i vedtaket til kir-
kemøtet og mener ekteskap i kir-
ken fortsatt skal være forbeholdt
mann og kvinne.

– Ekteskapet er i Bibelen alltid
beskrevet som en ordning mel-
lom mann og kvinne, innstiftet av
Gud, sier han.

Skvises ut av kirken

Han forteller at det er utfordrende
å være teologistudent med tra-
disjonell bibeltolkning i et kirke-
samfunn som er i stadig endring.

Han føler han er i ferd med å bli en
religiøs minoritet.

– Spørsmålet er jo om det er
rom for en minoritet i kirken. Om
majoriteten klarer å ivareta mino-
riteten, slik at minoriteten ikke
etterhvert skvises ut av kirken,
sier Syvertsen.

Han kan selv ikke se for seg å
jobbe i Dnk, som han er læremes-
sig uenig i.

– Spesielt utfordrende er det
kanskje for de som har gått inn
i studier med tanke på å jobbe i
Dnk, og som ikke lenger kan se for
seg å jobbe i en kirke de er uenige
med i læremessige spørsmål, for-
teller han.

– Blir stilt til veggs

Syvertsen føler det er takhøyde
for begge syn på MF. Den takhøy-
den mener han mangler i andre
deler av samfunnet.

Leder for Studentrådet ved MF,
Fam Karine Heer Aas, mener spe-
sielt mediene stiller personer med
meninger som Syvertsen til veggs.

– Flere føler at de med tradi-
sjonell bibeltolkning som uttaler
seg i mediene om sitt syn, ikke blir
møtt med respekt, men med for-
dømmelse. Det er feil vei å gå inn

i debatten. Jeg tror lere mangler
forståelse for hvor dypt personlig
religion er for folk, forteller Aas.

Hun beskriver religion som noe
sårt og personlig, som gjør det
desto vanskeligere når samfunnet
dømmer troen. På MF har deri-

mot debattene om temaet hatt en
annen temperatur, forteller Aas.
Hun tror det kommer av at miljøet
er bygget på respekt for hverandre
og at studentene har kommet til
en enighet i å være uenig.

– Jeg håper at Studentrådet og
studentprestene greier å vise at vi
er her for alle studenter. Det skal
være lov å ikke mene det samme
som resten. Studentrådet har
valgt å forholde oss nøytrale til
vedtaket i Kirkerådet, sier hun.

Konservativ fløy

Syvertsen forteller at debatten på
MF handler mer om hvilken fram-
tid Den norske kirke går i møte,

enn ett enkelt vedtak på Kirkemø-
tet.

– Muligheten til å reservere
seg mot likekjønnet vigsel er et
tegn på at man ønsker å ivareta
den konservative løyen i kirken.
Spørsmålet er hvor lenge dette
kommer til å vare, sier Syvertsen

Han viser til at det innes lere
trossamfunn som deler synet
hans på ekteskapet.

– De trossamfunnene har også
behov for prester og kirkelig an-
satte. Utfordringen for de som
etterhvert skulle ønske å forlate
Dnk er vel heller å forlate den kir-
ken man er oppvokst i.

universitas@universitas.no

Kirkemøtet:

 • Den norske kirkes
øverste organ; kirkens
svar på Stortinget

 • Et stort lertall på 88 av 115
delegater på Kirkemøtet
stemte vedtaket om ny
vigselsliturgi for likekjønnede.

 • En av debattene på Kirkemøtet
var om det skal være felles
eller separat vigselsliturgi
for likekjønnede par. Ved-
taket bestemte at det skal
være to separate liturgier,
der liturgien for homoile
skal vedtas neste år.

 • Liturgi er den vanligste beteg-
nelse for religiøse seremonier.
Gudstjenestens liturgi uttryk-
ker troen på og tilbedelsen
av den treenige Gud.

Kilde: NTB/Den norske kirke

«Spørsmålet er
om det er rom for
en minoritet i kir-
ken»

Gunnar Amadeusen Syvertsen, teologi-

student og motstander av likekjønnet

ekteskap i kirken

Teologistudenten Gunnar Amadeusen Syvert-
sen frykter for sin framtid i en kirke der det
blir stadig vanskeligere å være mot likekjønnet
ekteskap.

– Bryter Guds spilleregler
TEOLOGISTUDENT OM HOMOKAMPEN:

Liberal profil: Fam Karine Heer Aas, leder for studentrådet ved Det teologiske
Menighetsfakultetet, sier fakultetet har en liberal proil. – Her kan du komme som du er,
sier hun.

Alvorlig: - Jeg synes at å endre kirkens lære er såpass alvorlig at jeg ser på det som usannsynlig at jeg selv kommer til å jobbe i Den norske kirke, sier Gunnar Amadeusen Syvertsen.

7onsdag 20. april 2016 | NYHET |

Studentboliger

tekst Ole-Fredrik Lambertsen
foto Håkon Benjaminsen

Flere beboere ved Grünerløkka
Studenthus har slitt med en in-
vasjon av melbiller på kjøkkenet.
Beboerne opplever at billene (se
faktaboks) til stadighet kommer
tilbake, til tross for at de vasker og
oppbevarer tørrvarer i forseglede
bokser.

– SiO ga meg beskjed om å
kaste alt jeg hadde av tørrvarer.
Så måtte jeg vaske alle skap, bak
komfyr og bak kjøleskap. Jeg had-
de også biller i teposene, de var
overalt, sier vernepleie-student og
beboer Lene Dehli.

Hun forteller at all matkastin-
gen har påført henne ganske store
kostnader.

– Kjempeekkelt
Det ikoniske studenthuset, om-
gjort fra en gammel kornsilo fra
1953, ruver i terrenget like ved
Vulkan og Westerdals. Grüner-
løkka Studenthus sto ferdig som

studentboliger i 2001.
Beboere forteller at melbillene

lenge har vært et problem ved stu-
denthuset. Selv om billene ikke er
farlige, opplever beboerne dem li-
kevel som svært ubehagelige.

– Det var kjempeekkelt. Det
er veldig dumt hvis man ikke kan
ha maten på kjøkkenet, forteller
BI-student Maren Næss Opheim,
som også bor i «studentsiloen».

Hun støttes opp av Åshild Eli-
assen, som studerer tysk ved Uni-
versitetet i Oslo.

– Jeg har hørt fra veldig mange
i blokka at de sliter med det, og de
advarte meg om melbillene før de
spredde seg til min bolig, forteller
Blindern-studenten.

Sagtannede melbiller er bittes-
må, men kan gjøre stor skade på
maten de iniserer. Flere studen-
ter Universitas har snakket med
mener Studentsamskipnaden i
Oslo (SiO) burde vært tydeligere
på å advare mot melbillene.

– De burde informere om ska-
dedyrene før nye beboere lytter
inn. Problemet dukker opp først

etter at du har tatt med deg mat
inn, sier Dehli.

– Lite å gjøre
Leder for SiO Boliger, Trond
Bakke, er på sin side ikke enig i at
melbiller er noe stort problem ved

Grünerløkka Studenthus.
– Vi har sjekket i vår kundedia-

log, og har ikke sett noe som tyder
på at dette er et stort problem.
Det er rapportert om et tilfelle nå
etter påske og ett i høst.

– Men nå forteller lere bebo-
ere oss at melbiller har vært et varig
problem?

– Det er lite vi i SiO kan gjøre,
siden disse dyrene kommer inn
med matvarer, bortsett fra å ha et
våkent øye for at boligene er or-
dentlig rengjorte når det er skifte
av leietakere, sier han.

Bakke utelukker ikke at det
kan være en underrapportering av
melbiller ved studenthuset. Han
forteller likevel at han ikke har

sett noen grunn for å informere
spesielt om dette problemet.

– Dette er ikke et vedvarende
problem, men ett som kommer i
ny og ne, som mange kan oppleve
både i våre boliger og andre boli-
ger.

Kan spre seg
Folkehelseinstituttet (FHI) skri-
ver på sine nettsider at sagtan-
nede melbiller kan spre seg fra bo-
lig til bolig, blant annet gjennom
rørsystemer i boliger. Det tror ikke
Bakke er sannsynlig her.

– Sånn som siloen er konstru-
ert, med lukkede enheter og helt
klare skiller mellom boenheter, så
anser jeg det som veldig lite sann-
synlig at billene kan kravle over
fra én bolig til en annen.

Dårlige erfaringer
Eliassen og Opheim tror under-
rapporteringen av melbiller kom-
mer av at beboerne har mistet
troen på at SiO vil gjøre noe med
problemet.

– Når SiO uansett ikke tar tak i
det, ender mange opp med dårlige
erfaringer, og mange orker ikke å
si ifra fordi de vet at det ikke hjel-
per, sier Eliassen.

Opheim opplevde det samme
da hun spurte andre beboere på

Facebook.
– Studenter som har bodd her

lenger forteller at alt SiO sier er
at vi må vaske og kaste ting. Det
virker ikke som SiO kan gjøre noe
med billene.

Opheim påpeker at de selvsagt
har et ansvar selv.

– Om noen får melbiller, er det
lett for at naboen får det. Så vi bør
si fra til SiO, sånn at de skjønner
hvor ofte det skjer.

olefredl@universitas.no

Sagtannet melbille

 • Den er en ca. 2,5 mm
lang, lat bille

 • Den forekommer i tørre
matvarer i lager, butikker,
bakerier, fabrikker og bolighus.

 • En hunn legger i løpet av
livet opptil 400 egg. De plas-
seres enten enkeltvis eller
i små grupper på nærings-
midlene som de lever i.

 • Et annet forhold som gjør at
billen sprer seg lett er at den
kan gå opp loddrette, glatte
later av glass og metall.

Kilde: Folkehelseinstituttet

«Det er lite vi i
SiO kan gjøre»

Trond Bakke, direktør i SiO Boliger

Beboerne ved Grünerløkka Studenthus mener
de lever i et melbille-inferno, men SiO nekter å
anerkjenne problemet.

Invaderes av melbiller
Forbannet: – Det er jo helt tydelig et problem lere i siloen sliter med, og de har fått inn meldinger om det fra opptil lere, også før jeg lyttet inn, forteller Lene Dehli, som studerer vernepleie ved Høgskolen i Oslo og Akershus.

Flekker tenner: Sagtannede melbillier
skaper hodepine for beboerne i student-
boligene på Grünerløkka. Lene Dehli
forteller at kampen mot billene har påført
henne ganske store kostnader.

8 onsdag 20. april 2016| NYHET |

Kullinvesteringer

tekst Sondre Myhre
foto Christian Breidlid

– På tross av at Universitetet i
Oslo har landets mest proilerte
klimaforskere i sine rekker, velger
de å innta en passiv rolle og vente
på hva oljefondet foretar seg, sier
Arild Hermstad, leder i Fremtiden
i våre hender.

Flere miljøorganisasjoner har i
lang tid kritisert kullinvesteringe-
ne til UiO gjennom forvaltnings-
stiftelsen Unifor.

– Det er oppsiktsvekkende at
universitetet sover i timen på
denne måten, sier Hermstad, og
mener det er på tide at universi-
tetet kvitter seg med alle aksjer i
fossil energi.

På torsdag kom meldingen fra
Norges Bank om at femti-to sel-
skaper har blitt ekskludert fra Sta-
tens Pensjonsfond Utland (SPU),

også kjent som oljefondet, på
bakgrunn av kullkriteriet, som ble
vedtatt enstemmig på Stortinget i
mai i jor. (se faktaboks).

Dobbeltrolle

– Jeg synes det er paradoksalt at
kunnskapen UiO selv har frem-
bragt om konsekvensene av kli-
maendringer ikke har større inn-
lytelse på valgene de gjør, sier
Hermstad.

Klimadebatten har vært et hett
tema de siste årene og Hermstad
påpeker at forskning og akademia
har spilt en viktig rolle om hva
som er riktig naturvitenskapelig
tilnærming til klimaendringene.

– Det du gjør med sparepen-
gene dine er viktigere enn papir-
sortering, sier Hermstad og viser
til at UiO har en stor satsing på
resirkulering og proklamerer seg
som et «grønt» universitet.

Unifor som stiftelse ble oppret-

tet av UiO, men er i dag adskilt
og drives i utenfor universitetets
virksomhet. Hermstad mener li-
kevel at båndene er tette.

– Hvis dette hadde vært bu-
sinessverdenen så hadde Unifor
blitt sett på som et datterselskap
av UiO, mener han.

Internasjonal vilje

Flere internasjonale universiteter
har kuttet all fossil energi fra sine
kapitalinvesteringer. Hermstad
mener at UiO bør pushe investor-
miljøet over til et grønt skifte.

– Jo lere universiteter, folk og
kommuner som investerer i miljø-
vennlig energi, jo fortere får vi et
grønt skifte. Investorkapital har
en viktig rolle i omskiftningen til
grønne investeringer, mener han.

Hermstad understreker likevel
at kullinvesteringene ikke bare
har en økonomisk betydning.

– Disse investeringene har også
en symbolsk verdi, og det skal
man ikke undervurdere.

Dilemma for UiO

Rektor ved UiO, Ole Petter Otter-
sen, ønsker ikke å la seg intervjue
om saken. I en e-post skriver han
at han er glad for at Fremtiden i
våre hender har satt søkelys på te-

maet. Han understreker at Unifor
skal ha på plass en fossilfri stra-
tegi i løpet av 2016.

– Denne saken representerer et
dilemma for UiO. Ettersom Unifor
har begrensede midler har ikke
fondet ressurser til selv å plukke
selskapene som det investeres i.
Løsningen for å sikre fossilfrie in-
vesteringer blir da at Unifor kon-
sentrerer seg om grønne investe-
ringsfond, skriver Ottersen.

– Hvorfor har det tatt UiO så
lang tid å få på plass en fossilfri in-
vesteringsstrategi?

– Som sagt tidligere vil Unifor
legge frem en strategi i løpet av
2016, dette er vi fornøyd med, sva-
rer Ottersen.

Følger oljefondet

– Vi følger, som minstekrav, de
retningslinjene som oljefondet
setter, forklarer administrerende
direktør i Unifor, Hans Jørgen

«Det du gjør
med sparepen-
gene dine er vikti-
gere enn papirsor-
tering»
Arild Hermstad, leder i Fremtiden i våre

hender

Universitetet setter penger i kull-
bedrifter selv oljefondet har trukket seg ut av.
– Oppsiktsvekkende, mener miljøorganisasjon.

UiO investerer i
miljøverstinger

Krever handling: Arild Hermstad, leder av Fremtiden i våre hender, krever at UiO stanser investeringer i bedrifter som driver med fossil energi.

9onsdag 20. april 2016 | NYHET |

Ekspertenes

DOM
1. Hva synes du om Unifors investeringer i kullindustri?

2. Burde UiO ta grep slik at Unifor ikke er inne i selskaper som
oljefondet har trukket seg ut av?

Dag O. Hessen

Professor ved Institutt for
biovitenskap ved UiO

Michael Olaf Hoel

Professor i miljøø-
konomi ved UiO

Bjørn Hallvard Samset

Forsker ved Cicero, senter
for klimaforskning

Julie Sørli Paus-Knudsen

Leder for Studentpar-
lamentet ved UiO

1. Jeg synes Unifor burde ligge i
forkant av utviklingen og oljefon-
det, ikke i bakkant. Når nå olje-
fondet også har vedtatt uttrekk
fra rene kullselskaper er det på
tide at også Unifor følger etter.
De gir et signal om at «det ikke
er så farlig», og at Unifor ikke øn-
sker å være noen grønn spydspiss
med hensyn til sin portefølje.

2. Ja, det burde være i tråd med
ambisjonene om et grønt univer-
sitet.

1. Jeg har vanskelig for å se sterke
innvendinger mot alle investerin-
ger i kullselskaper. Utvalget som
vurderte kullinvesteringer for ol-
jefondet landet på samme konklu-
sjon. Signalet er vel at Unifor me-
ner forventet avkastning og risiko
i disse selskapene er tilfredsstil-
lende for å kunne investere i dem.

2. Stortinget gikk lengre enn ut-
valget som vurderte dette. En
trygg strategi for Unifor ville være
å følge oljefondet.

1. Jeg er ikke så overrasket, gitt
hvor stor og lønnsom kullsek-
toren fortsatt er internasjonalt.
Verdens politikere har gjennom
Paris-avtalen gitt et signal om
at utslipp av drivhusgasser må
ned. Reduksjon i kullforbruket
er blant de første tiltakene som
må gjøres. Universitetssektoren
bør sende et slikt signal til indus-
trien, så jeg er kanskje litt skufet
dersom UiO sine investeringer
ikke alt er ute av kullsektoren.

2. Ja, det synes jeg absolutt, i
hvert fall når det gjelder kullsel-
skaper. Det er det riktige for å
hjelpe verdenssamfunnet med
den store og tunge omleggingen
som vi står overfor.

1. Når det nå viser seg at Unifor
fortsatt har aksjeinvesteringer
i kullindustri mener Student-
parlamentet dette er et løfte-
brudd. UiO må som den største
investoren i Unifor tydelig mar-
kere at stiftelsen må deinvestere.
Det er vanskelig å forstå hvor-
dan en kunnskapsinstitusjon
kan bidra til å ødelegge miljøet
fordi det er nettopp kunnskap
som gjør at oljefondet ikke len-
ger investerer i kullkraftverk.

2. Ja, helt klart. UiO må sammen
med de andre institusjonene som
er med i Unifor kreve at stiftelsen
trekker seg fra fossile investerin-
ger.

Sakens kjerne
 • Kullkriteriet sier at selskaper

som får mer enn tretti
prosent av sine inntekter fra
termisk kull skal utelukkes
fra fondet, opplyser Norges
Bank på sine nettsider.

 • To av selskapene Norges Bank
har ekskludert er Xcel Energy
og American Electric Power.

 • Disse to selskapene investerer
UiO i via Unifor, som forvalter
deler av UiOs kapital i fondet
Nordea Stabile Aksjer.

 • Unifor investerer også i
Pareto Aksjer Global, Delphi
Global, KLP AksjeNorge
Indeks og Danske Invest
Norske Aksjer Inst. II. Pareto
Aksjer Global er det eneste
fondet i porteføljen uten
investeringer i olje eller kull.

 i
r

Stang.
Stang forklarer at Unifor hand-

ler på en annen måte enn SPU. Der
SPU går direkte inn i selskaper,
handler Unifor i store fond.

– De fondene vi er inne i skal til
enhver tid rette seg etter de kra-
vene oljefondet har til forsvarlige
investeringer. sier Stang

De to milliardene Unifor kon-
trollerer er i dag jevnt fordelt over
fem fond. Ett av disse har selska-
per som er jernet fra oljefondet
(se faktaboks). Denne måten å
investere på gjør at det å følge ol-
jefondets retningslinjer vil ha et
visst etterslep, forklarer Stang.

– Utelukkelse av selskaper fra
fondene vi investerer i skjer i et-
terkant av oljefondet. Fondene
trenger noe tid til å plassere mid-
lene andre steder. Vi har en årlig
gjennomgang med våre forvaltere
hvor vi ber dem bekrefte at fondet
er i overenstemmelse med oljefon-

dets retningslinjer.

Jobber med fossil strategi

Stang innrømmer at båndene
mellom UiO og Unifor er sterke på
tross av at Unifor har selvstendige
styrer og er organisatorisk separat
fra UiO.

– Vi er tilknyttet universitetet
ved at UiO i all hovedsak oppnev-
ner styret til stiftelsene. Totalt
forvalter vi nesten to milliarder og
halvparten av disse midlene er di-
rekte UiO-relaterte, forklarer han.

Stang kan også fortelle at Uni-
for nå skal utarbeide en strategi
for å komme helt ut av investerin-
ger i fossilt brennstof.

– I løpet av dette året skal vi ha
på plass en strategi for å komme
oss ut av disse investeringene.
Grunnen til dette tidsperspekti-
vet er at svært få fond kan tilby
dette produktet.

sondremm@universitas.no

10 onsdag 20. april 2016| NYHET |

Studentliv

tekst Ingeborg Grindheim Slinde

foto Ida Helen Gøytil

I en kronikk i Klassekampen an-
klaget ilosoistudenten Oscar Dy-
bedahl professor Nina Witoszek
for manipulerte sitater og feilsite-
ring. Kronikken utløste en heftig
krangel mellom de to i avisens de-
battsider på tampen av 2014.

Nå har krangelen igjen blus-
set opp etter at Kjartan Fløgstad
skrev om saken i sin nye bok. Der
sammenligner han Witoszek med
skandalelegen Jon Sudbø som ble
tvunget til å trekke seg etter å ha
fabrikkert en rekke forskningsre-
sultater.

Rastløs
Dybedahl skrev kronikken etter
at han hadde levert masteren sin
i ilosoi. Han forteller at han følte
seg rastløs og ikke klarte å sitte
stille. Han måtte inne seg et nytt
prosjekt.

– Jeg hadde lenge tenkt på å
skrive en kritikk mot Witoszek.
En dag falt alt på plass og jeg ikk
skrevet den ut.

Dybedahl mente nemlig at
forskningsleder ved UiO, Nina
Witoszek, hadde manipulert lere
sitater, blant annet i hennes ar-
tikkel «Den totalitære fristelsens

anatomi».
Han sendte kronikken sin først

til et par venner og ikk inntrykk
av at kritikken traf godt. Etter å
ha grublet en stund, bestemte han
seg til å sende den inn til Klasse-
kampen. To dager senere var den
på trykk.

– Jeg hadde lest igjennom ar-
tikkelen min nøye. Jeg visste at
alle feil kunne slå tilbake igjen på
meg.

– Ikke uovervinnelige
Man hører sjeldent om unge stu-
denter som kritiserer ansatte høyt
opp i akademia. Dybedahl var selv
nervøs for reaksjonene og usik-
ker på om han skulle tørre å gå
så hardt ut mot Witoszek. Usik-
kerheten stoppet likevel ikke Dy-
bedahl, og nå oppfordrer han lere
studenter til å gi noen velplasserte
spark oppover i universitetshi-
erarkiet.

– Dersom du gjør leksen din,
kan du selv som ung student lære
professorer ett eller annet. Profes-
sorer er ikke uovervinnelige, de er

som regel like forutinntatte som
oss andre.

Dybedahl mener at det er viktig
med en debattkultur på universi-
tetet, og peker på at fagkritikk er
en viktig del av studiene. Likevel
har han forståelse for at ikke alle
tørr å være like kritiske.

– Jeg tror studentene synes
det er vanske-
lig å kritisere
professorer på
grunn av sann-
synligheten for
å bli mistenke-
liggjort for å
ha et motiv bak
kritikken.

Han mener
det var en for-
del at Witoszek
ikke var en del
av hans fag-
miljø.

– Jeg hadde kanskje ikke turt
å gå så hardt ut mot Witoszek om
hun hadde vært veilederen min.
Da hadde jeg fryktet å få en dårli-
gere vurdering.

Krass kritikk
Etter Dybedahls artikkel i Klasse-
kampen, slo Witoszek kraftig til-
bake. Dybedahl mener hun taklet
krikken dårlig og reagerer på at
kronikken hans ble karakterisert
som «ondskapsfull» og en «giftig
luesoppsuppe».

– Jeg synes hun taklet kritik-
ken dårlig. Jeg
kom med veldig
konkret kritikk
og refererte til
sidetall og arti-
kler, men hun
svarte låsete
og forsøkte å
lytte diskusjo-
nen til mine po-
litiske menin-
ger, sier han og
sikter til at han
i kampens hete

blant annet ble kalt en «marxistisk
journalist» av Witoszek.

Dybedahl tror det kan være en
mulig sammenheng mellom hans
rolle som student og Witoszeks
måte å svare på.

– Witoszek hadde nok ikke turt
å tilskrive meg motiver utav det
blå dersom jeg hadde vært en pro-
fessor. Å lytte diskusjonene over
på meg, ser jeg absolutt på som en
hersketeknikk.

Føler seg ferdig
Da Dagsavisen tok opp igjen sa-
ken i april, måtte Dybedahl på
nytt forsvare seg.

– Jeg føler meg ferdig med sa-
ken nå. Jeg har lagt frem kritikken
min.

Han tviler på at saken kom-
mer til å ha noen langvarige kon-
sekvenser. Likevel ønsker han at
saken ikke blir hengende over han
i lang tid. Det er imidlertid lettere
sagt enn gjort, og han blir tidvis
kjent igjen som studenten som
kritiserte Witoszek.

– Urettferdig kritikk
Når Universitas tar kontakt med
Nina Witoszek, erkjenner hun
feilsitering. Hun forteller at hun
var innlagt på sykehus da den om-
stridte artikkelen «Den totalitære
fristelsens anatomi» ble publisert.
Dette førte til at et uferdig utkast
der sitatene ikke var rettet opp,
ble trykket. Witoszek forteller
også at hun ikke viste at Dybedahl
var student, og at hun mener kri-
tikken han var urettferdig.

– Jeg har stor respekt for ten-
kende og kritiske studenter, men
jeg opplevde Oscars angrep som
rett og slett urettferdig og ube-
grunnet.

universitas@universitas.no

«Professorer er
ikke uovervinneli-
ge, de er som regel
like forutinntatte
som oss andre»

Oscar Dybedahl

Oscar Dybadahl an-

klaget forskningsleder

Nina Witoszek for om-

fattende siteringsjuks.

– Vi må
tørre å være

kritiske

Tilbake på Blindern: Jeg var
selvfølgelig nervøs for reaksjoner,
sier Dybedahl. I 2014 kom han
med krass kritikk mot forsknings-
leder Nina Witoszek ved UiO.

11onsdag 20. april 2016 | NYHET |

Landsmøte

tekst Ole-Fredrik Lambertsen
foto Håkon Benjaminsen

I helgen går landsmøtet til Norsk
Studentorganisasjon (NSO) av
stabelen. Møtet foregår fra tors-
dag 21. april til søndag 24. april.
Det er varslet store og høylytte
diskusjoner rundt sentrale temaer
i NSO.

Nåværende leder, herese Eia
Lerøen, ser spent frem til alle dis-
kusjonene som vil ta sted. Blant
annet skal NSO gjennomgå prin-
sipprogrammet, som vil si hva de
som organisasjonen skal stå for.

– I år vil det skje veldig mye.
Prinsipprogrammet er det viktig-
ste dokumentet til NSO. I tillegg
skal vi ta opp to store politiske
plattformer, som er velferds- og

utdanningspolitikken.

Grobunn for konflikt
Innad i NSO er det stor uenighet
om inntekts- og formuegrensen
for å kunne motta stipend fra lå-
nekassen. Uenighet er det også
om hvorvidt reisestipendet for
studenter i Norge skal beholdes
eller jernes.

– Utover det er det blant annet
foreslått å øke studentrabatten
hos NSB til 90 prosent. I tillegg
skal vi debattere om institusjo-
nene skal være pliktig til å tegne
ulykkes- og uføresforsikring for
sine studenter, slik de gjør for sine
arbeidstakere, sier hun.

Utdanningspolitikken er også
grobunn for konlikt. Landsmø-
tedeltagerne skal stemme om
kostnader tilknyttet studenter i
praksis skal være institusjonenes

eller Kunnskapsdepartementets
ansvar.

– Jeg tror det blir veldig mange
spennende politiske debatter som
kommer til å prege hva NSO skal
mene i veldig mange år fremover.
Politikken vår vil også påvirke hva
politikerne skal mene, sier Lerøen.

Tøffe kandidater
Til helgen skal Landsmøte også
velge ny leder. I år valgte Valgko-
miteen å levere en delinnstilling
på ledervervet og to kandidater,
ikke én som i jor. Komiteen inn-

stiller både UiOs Marianne Ande-
næs og Ingrid Moe Albrigsten fra
Høgskulen i Sogn og Fjordane.

Universitas forsøkte å få tak i
leder i Valgkomiteen, Lasse Heg-
gedal, for en kommentar, men
han var ikke tilgjengelig. Ingen an-
dre i Valgkomiteen ønsket å svare
for Valgkomiteen.

På NSOs nettsider begrunner
Valgkomiteen innstillingen sin.
Der beskriver komiteen Andenæs
som en inkluderende leder:

– Hun ser menneskene rundt
seg, og evner å lede gjennom an-

dre. Marianne vil bli en leder som
kommer til å prioritere de van-
skelige sakene, og skyr ikke unna
store utfordringer.

Motkandidat Moe Albrigtsen
blir beskrevet som en samlende og
tydelig leder:

– Ingrid vil bli en leder som
ikke er redd for å ta tak i de tøfe
sakene. Ingrid framstår som en
utadvendt person med et vinnen-
de vesen, skriver Valgkomiteen.

olefredl@universitas.no

«Det blir veldig mange spennende
politiske debatter som kommer til
å prege hva NSO skal mene i veldig
mange år fremover»

Therese Eia Lerøen, leder i Norsk studentorganisasjon

NSO-leder Therese Eia Lerøen forventer høy
temperatur på helgas landsmøte i NSO.

Spår store uenigheter
LANDSMØTE I NSO I HELGEN:

Søkertall

tekst Philip A. Johannesborg

Tallene fra Samordna opptak vi-
ser at oljestudiene er innhentet
av den brutale virkeligheten i
bransjen. Yrker som vanligvis er
dominert av menn opplever stor
pågang av kvinner. Siviløkonom-
utdanningen er ikke lenger det
mest populære førstevalget for
søkerne, mens Westerdals tilsyne-
latende har ridd stormen av.

Flest førstevalgssøkere
Politiutdanningen ved Politihøg-
skolen i Oslo har høyest antall før-
stevalgssøkere, det er en økning
på 22 prosent. Det er en knepen
seier over siviløkonomutdannin-
gen ved Norges Handelshøyskole
og vinner med kun seks søkere (se
faktaboks). Den femårige utdan-
nelsen i Rettsvitenskap ved Uni-
versitetet i Oslo (UiO) kommer på
en hederlig tredjeplass.

UiO opplever også en sterk

vekst i den femårige lærerutdan-
ningen som nå er den mest attrak-
tive lærerutdanningen i Norge.
Realfag og informasjonsteknologi
er fortsatt ettertraktet. I år har
dobbelt så mange jenter søkt seg
til studieprogrammene nanoelek-
tronikk og robotikk, samt språk
og kommunikasjon sammenlignet
med joråret.

– Vi har jobbet lenge og hardt
med å rekruttere jenter til studier
i informasjonsteknologi, så dette
er gode nyheter, forteller profes-
sor Kristin Braa ved Institutt for
Informatikk ved UiO.

Ny høydare for helse
En av årets store overraskelser er
sykepleierutdanningen ved Høg-
skolen i Oslo og Akershus (HiOA).
Med en økning på 30 prosent har
utdanningen plassert seg på en
solid jerdeplass. Totalt har skolen
opplevd en økning på syv prosent
sammenlignet med joråret. Pro-
rektor ved HiOA, Nina Waaler, er
storfornøyd med tallene.

– Vi ser at helsefagene tiltrek-
ker seg spesielt mange søkere i
år. Helse og – omsorgsfeltet er et
fagfelt med store forventninger til
vekst og innovasjon i tiden fram-
over, sier Waaler.

Westerdals flyter
– Vi er veldig fornøyde med at
årets søkertall for Westerdals Oslo
ACT er på høyde med joråret, og
vi er glade for at søkerne fremde-
les har tillit til oss, på tross av mye
mediefokus på gamle saker i det
siste, sier rektor Tine Widerøe.

Det ser ikke ut til at kravet på
56 millioner fra Kunnskapsdepar-
tementet har preget søkermassen
til Westerdals i stor grad. Det er

studiene innen spilldesign, «visual
efects» og scenekunst som mer-
ker størst pågang.

Fremtidsrettede på BI
Det er bachelorstudiet i entrepre-
nørskap og økonomi som har økt
mest ved Handelshøyskolen BI i
år.

– Det er gledelig å se at studen-
ter har ambisjoner om å bidra til å
skape sin egen fremtid, og kanskje
også starte sin egen bedrift, sier
rektor Inge Jan Henjesand.

Også masterstudiet i strategisk
markedsføringsledelse har stor
pågang. Skolen har rullerende
opptak, men har opplevd en ned-
gang i søkerantallet siden rekord-
året 2015.

Problemer for petroleum
– I likhet med i jor ser vi en ned-
gang i søkertallene til petroleums-
fagene. Det er ikke rart unge blir
skremt bort fra disse studiene når
man kontinuerlig hører om oppsi-
gelser fra oljebransjen i nyhetene,
sier Christofer Vikebø Nesse, le-
der for Tekna Student.

De nasjonale søkertallene vi-
ser en drastisk nedgang til pe-

troleumsstudier. Ifølge Dagens
Næringsliv hadde petroleumsfag
på NTNU 420 søkere til 53 stu-
dieplasser for tre år siden. Dagens
tall viser at det nå kun er 31 søkere
til 29 plasser. Motvinden er desto
sterkere for Universitetet i Sta-
vanger. Der har søkertallene til in-
geniørfag, og petroleumsgeologi
falt med 70 prosent siden i jor.

philipaj@universitas.no

Topp fem første-
valgsstudier
1. Politihøgskolen, Politiutdan-

ning, Oslo – 1898 søkere

2. Norges Handelshøyskole,
Siviløkonomutdan-
ningen – 1892 søkere

3. Universitetet i Oslo,
Rettsvitenskap (jus),
master – 1724 søkere

4. Høgskolen i Oslo og
Akershus, Sykepleierutdan-
ning -1684 søkere

5. Universitetet i Bergen,
Rettsvitenskap – 1599 søkere

Kilde: Samordna opptak (listen

inkluderer ikke private høyskoler)

«Det er ikke
rart unge blir
skremt bort fra
disse studiene»

Christoffer Vikebø Nesse, leder for

Tekna Student

15. april gikk fristen ut for å søke opptak til
høyere utdanning. Nå er tallene klare.

Årets søkertall

Spådame: Leder for NSO, Therese Eia
Lerøen, avslører store indre uenigheter i
organisasjonen før landsmøtet i helgen.

12 onsdag 20. april 2016| UTENRIKS |

UTENRIKS

utenriksredaktør: Knut Arne Oseid
oseid.knut@universitas.no 900 90 332

Presidentvalget i USA

tekst Stine Hesstvedt

– Årets nominasjonsvalg er ek-
stremt spennende. Jeg tror val-
get i høst kommer til å engasjere
studenter og unge på et historisk
høyt nivå, sier Lindsey Buck som
studerer økonomi på Montana
University.

Hun og andre amerikanske
studenter inngår i befolknings-
gruppen «millenials». Velgergrup-
pen mellom 18 og 29 år er ifølge
magasinet he Atlantic svært for-
skjellig fra den gjennomsnittlige
amerikaner: De er venstrevridde,
liberale og høyt utdannet. I til-
legg er de den mest demograisk
mangfoldige gruppen i USA.

De kan få mye makt i det ame-
rikanske valget.

– Han skremmer meg
I 2008 og 2012 var deres stemmer
helt sentrale for at Obama vant
både nominasjonen og presiden-
tembetet.

Men de amerikanske studen-
tene Universitas har snakket med
har lite til overs for mannen som
leder an i årets valgkamp på repu-
blikansk side.

– Min generasjon er den mest
liberale på lang tid. Trumps hatyt-
ringer mot fargede, innvandrere,
kvinner, homoseksuelle og mi-
noritetsgrupper er bakstreversk
og appellerer ikke til unge men-
nesker lest, sier Buck, som deltar
i sitt første presidentvalg.

Heller ikke studenten Monicá
Llaguno fra Ecuador har mye godt
å si om Trump.

– Politikken hans har ikke rot
i virkeligheten, og retorikken er
billig. Likevel skremmer genera-
liseringene hans meg, fordi han
kan ødelegge det kulturelle mang-
foldet og rokke ved fundamentet
USA er bygget på, forteller Lla-
guno.

Trumps lave appell gjenspeiles
også i tallene: Bernie Sanders har
nesten tre ganger så mange unge
stemmer som Trump.

– Mangler substans
Viseformann for Republicans
Abroad Norway, Austin Rasmus-
sen, kan forstå grobunnen for
Trumps suksess, men er selv lite
overbevist.

– Mange unge synes den po-
litiske eliten har gjort for lite for
å skape arbeidsplasser og styrke
økonomien. Trump inansierer sin
egen valgkamp og ikke er redd for å
fremstå som politisk ukorrekt. Li-

kevel appellerer ikke Trumps tve-
tydige og dramatiske retorikk til
meg, sier Rasmussen, som savner
mer substans hos milliardæren.

Ifølge forskningssenteret CIR-
CLE vil Rasmussen og andre mil-
lenials ved årets valg for første
gang være større enn velgerskaren
over 65 år, og utgjøre en femtedel
av det amerikanske elektoratet.
Spørsmålet blir om de møter opp.
I 2012 stemte 42 prosent av de
unge, mens snitt-deltakelsen lå på
55 prosent.

Mobiliserer stort
Hittil ser det likevel lovende ut:
Nominasjonssirkuset har mobi-
lisert unge i hopetall. På republi-
kansk side er valgoppslutningen
spesielt høy.

– Men det bemerkelsesverdige
er at den eldste kandidaten gjør
det best blant de yngre velgerne,
sier seniorforsker Svein Melby ved
Institutt for forsvarsstudier (IFS).

Sanders har ifølge CIRCLE san-
ket over 1,5 millioner stemmer fra

millenialsene, etterfulgt av Hillary
Clinton med ca. 625 000. Trump
ligger på en tredjeplass, tett etter-
fulgt av Cruz.

– USA preges av en alvorlig til-
litskrise mellom eliten og velger-
ne, særlig etter inanskrisen, og
Sanders tar dette på alvor. Dette
appellerer til unge og studenter,
og man ser noe av mobiliseringen
som Obama hadde, sier Melby.

Han mener at støtten til San-
ders og Trump er et uttrykk for
det samme: frustrasjon.

– De som stemmer på løykan-
didatene er leie av status quo.
De er skeptiske til «the estab-
lishment», og ønsker kandidater
som stanser de pengesterkes inn-
lytelse i politikken. Dette tilbyr
både Trump og Sanders, sier IFS-
forskeren.

Millenials for Clinton?
Melby tror derimot Sanders vil
ryke. På republikansk side for-
bereder man seg på såkalt «kam-
plandsmøte», hvis ingen av kandi-

Studenter mot Trump
Studenter og unge velgere klør seg i hodet
over Donald Trumps fremgang. I november
kan de såkalte «millenials» avgjøre om
han blir president – dersom de møter opp.

Hårete mål? Milliardæren Donald Trump vil bli amerikanernes neste president, men sliter med oppslutningen blant såkalte «millenials» mellom 18 og 29 år. Velgergruppen har stor makt, men spørsmålet
blir om de kommer seg til stemmelokalene på valgdagen.

F
O

T
O

: G
A

G
E

 S
K

ID
M

O
R

E
, F

L
IC

K
R

 C
C

Samler bred støtte for flyktningene

FLYKTNINGKRISE: Diplomater

på toppnivå fra Norge, Tyskland,

Portugal og USA har i april møttes

for å samle støtte til et program for

lyktningestudenter fra Midtøsten.

Etter ringvirkningene fra krigen

i Syria og den pågående lyktnking-

krisen, har mange studenter mistet

utdanningsplasser og får liten hjelp

til å fortsette studiene andre steder.

– En investering i høyere utdanning

vil bidra til fred i Syria og Jemen på

lang sikt, sier president for Institutt

for internasjonal utdanning (IIE), Al-

lan Goodman, til University World

News.

FOTO CREDIT: CHRISTIAAN TRIEBERT

13onsdag 20. april 2016 | UTENRIKS |

– Karkade? spør Said, en smi-
lende gammel mann ikledd Adi-
das-joggedress. Han viser frem
lere messingfat i den lille butik-
ken hans, som eksisterer omtrent
like mye på gatenivå som inne
i «hulen» hans i Sharm el Sheikhs
gamleby. Karkadejuice – også
kalt hibiskuste – er både en vanlig
drikk og en blomst i Egypt. Hos
den lett slentrende, muntre man-
nen serveres drikken i høye glass
med sugerør. Han gjør stas på de
få kundene han har, uten å si noe
om hvordan businessen går, nå
som det knapt kommer en eneste
turist til Sharm el Sheikh. I lere
generasjoner har familien hans
drevet messingverkstedet, som
bare de fastboende og de aller
mest eventyrlystne turistene in-
ner frem til.

Nesten ingen snakker om det,
men alle vet at turistnæringen i
badebyen – inntil nylig en norsk
favoritt – ikk seg en alvorlig
knekk etter at en bombe eksplo-
derte i et ly fra Sharm el Sheikh
til Russland i jor. De få gangene
hendelsen nevnes, er det først og
fremst når folk undres over hvor-
for lyvninger til Sharm el Sheikh
jevnlig kanselleres, samtidig som
Paris fortsatt er et populært rei-
semål, selv etter terrorangrepene
i jor. «Det foregår et høyt spill
som vi ikke forstår» er en forkla-
ring som sjelden sies høyt, men
som alle stilltiende aksepterer.

Selv da turismen gikk dårligere
etter revolusjonen i 2011, kunne
man stole på at de russiske tu-

ristene ville komme tilbake til
Sharm el Sheikh, igjen og igjen.
Nå kan man ikke være sikker på
det engang. Når det noen dager
i påsken likevel kommer så man-
ge turister at gatene fylles opp
som «i gamle dager», er det først
og fremst fordi det er muslimer
og koptiske kristne som har lagt
feriedagene til den en gang blom-
strende badebyen. I Norge har
Sharm el Sheikh – og Egypt – blitt
et slags symbol på islamsk terror
mot turister, et ustabilt land på
vei mot stupet. Særlig på grunn
av uroen på Sinai-halvøya. At Si-
nai er et enormt landområde, er
noe som sjeldent nevnes i medi-
ene.

Langt unna badebyens lyte-
madrasser, neonfargede solbril-
ler og seliestenger på utstilling,
mellom magedanserkostymer og
pashminaskjerf, hamrer Said inn
mønstre i messingfat. Said er stø-
dig på hånden, og viser stolt hvor-
dan man kan se at mønstrene er
håndlaget. Mannlige slektninger
følger spent med når han jobber
med fatene. Hos Said går livet sin
vante gang.

Sharm el Sheikh er blitt en stil-
lere by, der butikker stadig vekk
legges ned. Noen optimister star-
ter likevel opp nye. En klokkebu-
tikk forsvinner, en solbrillebu-
tikk startes i de samme lokalene.
Hvor lenge den overlever, avhen-
ger av de turistene som ennå ikke
er her.

benediht@universitas.no

En badeby uten turister
SHARM EL SHEIKH (UNIVERSITAS): Knapt noen vestlige turister
besøker Egypt nå, men i badebyen Sharm el Sheikh forsøker
man likevel å holde hjulene i gang.

 • Melding hjem

Tekst og foto: Benedicte Tandsæther-Andersen

datene får støtte fra et lertall av
delegatene (se faktaboks).

Om Trump likevel berger no-
minasjonen, vil han slå Clinton,
tror republikaneren Rasmussen.

– Clinton har vist seg å være
en korrupt karrierepolitiker. Hun
etterforskes av kongressen og FBI,
og få har tillit til henne, mener
han.

Svein Melby tror Clinton er
sikret demokratenes nominasjon,
men er spent på om millenials kan
forbli i sofaen om Sanders ryker.

– Jeg tviler på om engasjemen-

tet blant unge vil fortsette om Hil-
lary Clinton vinner nominasjons-
runden. Hun mangler Obamas
mobiliseringsevne, sier Melby.

– Må stoppe ham
Om unge faktisk kommer seg opp
av sofaen på valgdagen, kan det få
store konsekvenser for Trumps
sjanser til entre det Hvite hus.
Ifølge CIRCLE kan studenter og
unge avgjøre presidentvalget
i sentrale vippestater som Florida
og Ohio.

Demokraten Lindsey Buck tror

unge forstår alvoret.
– Jeg er sikker på at vi vil mo-

bilisere stort i høst for å forhindre
at Trump vinner et eventuelt pre-
sidentvalg.

Hun mener Hillary har erfarin-
gen til å ta de tøfe beslutningene
USA står overfor.

– Jeg kommer til å stemme
Clinton, og tror lere Sanders-
velgere vil gjøre det for å stoppe
Trump. Det står for mye på spill.

universitas@universitas.no

Lager megauniversitet i ParisKjønn på den akademiske menyen i Marokko

FUSJONERING: To av Paris’ eli-

teuniversiteter, Sorbonne og Pierre

og Marie Curie (UPMC), har blitt

enige om en sammenslåing innen

1. januar 2018. Den nye skolen vil da

ha svimlende 55.000 studenter og

nesten 7000 akademiske ansatte.

Den franske regjeringen vært tett med

i prosessen fordi den har som mål om

å ha ti enorme universiteter i landet

for å hevde seg på internasjonalt

nivå. Slike fusjoneringer har allerede

blitt gjort i franske studiebyer som

Marseilles, Strasbourg og Bordeaux.

ET RØDT ORD? Den marokkan-

ske regjeringen oppmuntrer nå alle

landets universiteter til å innarbeide

kjønnsstudier, likestilling og kvinne-

frigjøring som sentrale akademiske

emner. Landet har siden 2011 øn-

sket å bedre kvinners stilling i Ma-

rokko, etter en grunnlovsendring for

å styrke likestillingen mellom kjøn-

nene. Studiesatsningen på kjønn får

støtte gjennom UNESCO og mye

drahjelp fra franske universiteter,

skriver den marokkanske avisen Li-

bération. FOTO CREDIT: FRAMCO TRAZZI

Austin Rasmussen

Studerer: Har en bachelor i statsvitenskap fra USA, bor nå i

Norge.

Stemmer på: Republikanerne
 • Hvem håper du blir den republikanske presidentkandidaten?

 • Svar: Rand Paul var min favoritt. Han var den republikan-
ske kandidaten med høyest støtte blant republikanere i
utlandet. Jeg liker hans klassiske liberale verdier, ønsker
om en minimumsstat og et friere marked, enklere og
lavere skatt. Dessverre er han ute av valgkampen.

 • Kommer du til å stemme på Trump om han vinner nominasjonen?

 • Jeg kommer til å støtte den republikan-
ske kandidaten, også Trump.

Monica Llaguno.
Studerer: Master i utviklingsstudier ved New School i New York.

Stemmer: Ville stemt demokratisk.

 • Hva tenker du om valgkampen så langt?

 • Svar: Trump skremmer meg. Hele kampanjen er bygget
på rasistiske, sexistiske, hatefulle og ignorante strøm-
ninger i en liten del av amerikansk befolkning. Som
latinamerikaner er jeg også bekymret for amerikanske
latinos stilling i USA om han blir president, og jeg er redd
båndene mellom Latin-Amerika og USA vil svekkes.

 • Hvem håper du blir den demokratiske presidentkandidaten?

 • Svar: Ettersom jeg er fra Ecuador har jeg ikke stem-
merett, men om jeg hadde hatt det ville jeg deinitivt
stemt på Bernie Sanders. Ingen har jobbet så mye for
likestilling, antidiskriminering og likhet som ham.

Lindsey Buck
Studerer: Tar bachelorgrader i matematikk og økonomi ved

University of Monta

Stemmer på: Demokratene

 • Hvem mener du kan representere unge velgere best?

 • Bernie Sanders. Han snakker direkte til unge men-
nesker om det vi bryr oss om: studentgjeld, regulering av
Wall Street, helsevesenet og homoiles rettigheter.

 • Hvilken demokratisk kandidat vil du stemme på?

 • Jeg synes det er vanskelig å bestemme meg. Ideologisk ligger
jeg nærmere Bernie Sanders, men jeg tviler på at han kan klare å
håndtere en republikansk-dominert kongress effektivt, i tillegg til å
få en løsning på Syria-krisen. Hillary har erfaringen som kreves til
begge oppgaver, og jeg lener nok mot henne i nominasjonsvalget.

14 onsdag 20. april 2016| IDÉ OG DEBATT |

debattredaktør: Hanna Skotheim
debatt@universitas.no 917 84 820

Frist: søndag klokka 17

Legg ved portrettfoto. Redaksjonen for beholder
seg retten til å forkorte innleggene.

IDÉ OG DEBATT

Studentvalget

Marcus Pettersen Irgens, nyvalgt

studentparlamentsmedlem for Liberal liste

Liberal liste vant studentvalget! Det innes
selvsagt mange måter å vinne et valg på, men en
fremgang på over 60 prosent er sjelden kost for
liberalere.

Nå skal vi kjempe for sakene våre. Frihet i
utdanningen, som av og til handler om så prak-
tiske ting som å få streamet forelesningene sine.
Frihet i utdanningen er å kunne være småbarns-
mor og student, eller å kunne få toppkarakterer
selv om mor og far ikke kan sponse studiene
dine.

Og så trenger Oslo en samlende arena for stu-
dentene. Vi skal kjempe for at det bygges nytt
studenthus i sentrum – nytt, fordi vi en gang i
valgkampen forstod at formuleringen vår om å

fysisk lytte Chateau Neuf kunne bli vanskelig å
levere på.

Hvor kom de nye stemmene fra? Jeg tror vi ikk
rett i vår mistanke om at Studentparlamentet
fremstår som et utilgjengelig organ for spesielt
interesserte, med et krypisk og monotont stam-
mespråk. Når listene formidler politikk må vi
snakke på en forståelig måte om saker folk bryr
seg om. Vi må oversette ideologi til praktiske
saker, men samtidig vise at vi ikke er elevrådet
som bytter ut gardiner og spør rektor om å få
speil på jentetoalettet.

Listene må tørre være uenige med hverandre.
Det føles trygt og godt å klappe hverandre på
ryggen mens man applauderer enstemmige ved-
tak om å få lere psykologer på campus eller mer
studiestøtte. Om man vil engasjere må man vise
skillelinjer, hva man prioriterer, og man må vise
resultater. Det håper jeg vi kan gjøre neste år.

Frihet til studentene

Studentvalg

Vebjørn Andersson, leder i Realistlista

Litt over halv ire tirsdag 12. april kom dommen
over hvem studentene mener bør farge Student-
parlamentet (SP) fremover. 4622 hadde stemt, og
av dem hadde over tusen stemt Realistlista. Vi
ønsker å takke for støtten og samtidig takke for at
så mange studenter har benyttet seg av stemme-
retten sin! 17,2 prosent oppslutning gjenspeiler
den fantastiske jobben arbeidsutvalget i SP, med
informasjonsansvarlig Kristian Tuv i spissen, har
gjort under valget.

Resultatet viser tydelig at sakene vi har prioritert
i år relekterer problemer studentene støter på.
Realistlista har alltid fokusert på konkrete saker
og de beste løsningene for studenter, og det skal

vi fortsette med. I år skal vi jobbe for bedre og mer
variert undervisning og vurdering, bedre digi-
tale hjelpemidler og ressurser, og et bedre fysisk
læringsmiljø.

Som realist er jeg opptatt av at påstander skal
begrunnes med statistikk og undersøkelser, men
her vil jeg ta meg friheten til å komme med teorier
på hvorfor Realistlista gjør det så bra år etter år.
Som fakultetsliste er vi tydelige på at vi er parti-
politisk uavhengige. At vi prioriterer enkeltsaker
har vist seg å være en god strategi, og det fører til
gjennomslag. Vi synes det er viktig at SP har god
kontakt med studentene og arbeider for saker som
angår dem direkte. Vi velger derfor alltid hjerte-
sakene våre etter å ha snakket med studentene
om hva de er misfornøyde med, enten det er med
foreninger eller studenter på pub, arrangementer,
frokost, middag eller allmøter. Og med studentene
i ryggen skal vi kjempe for at alle får realisert sin
gode studiehverdag!

Realister i
studentpolitikken

Stortingsvalg

Therese Eia Lerøen, Leder av Norsk

studentorganisasjon (NSO)

Flere studenter har enda ikke bestemt seg og
en del oppgir at de ikke kommer til å stemme
ved neste stortingsvalg. I tiden som kommer må
studenter bruke sin mulighet å påvirke, samtidig
som partiene må vise hvem som vil gjøre mest for
høyere utdanning.

Det finnes nærmere en kvart million studenter i
norsk høyere utdanning. Det betyr at når studen-
tene stiller krav, må politikerne lytte. Dagens stu-
denter skal ikke bare ta over, men i stor grad bidra
til å utvikle og drive samfunnet videre. Dette inne-
bærer med andre ord at det ligger et stort ansvar
på norske politikere når det kommer til å legge til
rette for høy deltakelse i høyere utdanning, samt

gi lik tilgang og muligheter til å utfordre og utvikle
ny kunnskap.

Vi skal ikke undergrave at det ligger et stort an-
svar på studentene selv, til demokratisk deltakelse
og til å bruke de arenaene man har gjennom lokale
studentdemokratier, lokale politikere og innspills-
runder til partiene. Alle har muligheten til å delta.
Samtidig setter dette krav til at de politiske parti-
ene lytter til innspillene, og at det på sikt er mulig
å kjenne seg igjen i den utdanningspolitikken som
blir foreslått i partiprogrammene. Det er vi som
vet hvor skoen trykker.

Alle studenter har en sak de bryr seg om. Gjen-
nom å skape arenaer for diskusjon, innspill og
ideutveksling kan partiene få en unik innsikt i hva
som vil bidra til høyere kvalitet, trivsel, inklu-
dering og gjennomføring i høyere utdanning. Vi
har oppskriften, hvilket parti tør å være det mest
ofensive for å sikre en god studiehverdag?

Hvem vil vinne
studentene?

Debattregler i Universitas
Vil du få din mening på trykk i
Universitas?
Send innlegget ditt på e-post til

debatt@universitas.no

Typiske innlegg er mellom 1500
og 2000 tegn, inkludert mellom-
rom. Lengre innlegg kan vurderes
i noen tilfeller

 � Vi trykker ikke innlegg som har
vært på trykk i andre aviser, eller
som er hatske og trakasserende

 � Vi tar oss retten til å
fortkorte innlegg

 � Frist for innsending av
innlegg er søndag kl. 17

 � Legg ved et portrettfoto
av deg selv i e-posten

Ukas tweet
@ Så, komikerne Sigrid BT og Hasse Hope er utdannet
ved Westerdals? Nok en grunn til å være mot privatskoler.
Sagt i forbindelse med en sak fra Dagbladet

om at tidligere Westerdals-studenter krever

nesten 100 000 kroner hver i erstatning.

TATT FRA INTERNETT

Dette er svært bekymringsfullt. Hva om en spesielt lett-
støtt student hadde oppdaget pornoen uten noe støtteappa-
rat i nærheten? Hen kunne ha fått lere minutter av livet sitt
ødelagt. Jeg er slett ikke enig i at pornograisk materiale bør
behandles annerledes enn sprengstof, dette kan med rette
regnes som en terroraksjon. Takk og lov at det ble oppdaget
i tide!

Greger Steen under nettsaken «Mystisk hardporno-funn

på Blindern»

Ukas kommentar:

KJØR DEBATT Hete tips om debatter i andre redaksjoner

Kjønnspoeng vil jevne ut kjønnsbalansen

Hvordan skal Høgskolen i Oslo og Akershus (HiOA) fordele et stort
antall stipendiatstillinger, spør professor Aase Marie Ommundsen og
førsteamanuensis Gunnar Haaland i et innlegg i Khrono. Forslagene
de kommer med er at de kan fordeles latt eller proporsjonalt mellom
fakultetene eller doktorgradsprogrammene eller de kan fordeles ut fra
strategiske vurderinger. Spørsmålet er hvor det skal satses ekstra?
– Denne tilnærmingen åpner for et bikkjeslagsmål mellom fakulteter
og sentre. Kanskje er derfor strategisk fordeling mer hensiktsmessig på
fakultets- og senternivå, skriver de to.
Deres forskergruppe utvikler i disse dager en søknad til FRIPRO om
inansiering av forskerprosjektet, der det er rom for snaut to stillinger.
De satser på én stipendiatstilling og begrenset frikjøp for prosjektets
nøkkelpersoner. I tillegg ønsker de gjerne hatt plass til en ekstra stipen-
diat eller postdoktor.
– Vi ber for vår (og andres) friske mor og foreslår følgende: Gi alle som
søker Forskningsrådet, anledning til å legge inn en egeninansiert sti-
pendiatstilling. På den måten blir det mer attraktivt for forskningsmil-
jøene å utvikle søknader fordi rammene blir romsligere og mulighetene
større, skriver Haaland og Ommundsen.

I de siste ukene har debatten rast på Høgskolen i Bergen om hvorvidt man
skal bruke kjønnspoeng i opptak til høyere utdanning. I debatten har vik-
tigheten av mer målrettet rekruttering blitt trukket frem som et viktig
virkemiddel for å utjevne kjønnsbalansen, skriver Ida Austgulen, politisk
nestleder i Studentparlamentet ved HiB, i et innlegg i Studvest.
– Vi lever i et land som har kommet langt i likestillingsarbeidet, men vi
har fremdeles en vei å gå hva angår tradisjonelle kjønnsmønstre i høyere
utdanning, skriver Austgulen.
Nestlederen mener kvinnelige og mannlige studenter kan bidra med ulike
erfaringer og ulike perspektiver i faglige debatter.
– Høyere utdanningsinstitusjoner skal imøtekomme viktige samfunnsbe-
hov gjennom å utdanne gode kandidater til arbeidslivet. Kjønnsmangfol-
det i akademia må følgelig gjenspeile de faktiske behovene samfunnet til
enhver tid har, skriver hun.
Studentparlamentet ved HiB anser kjønnspoeng som et nødvendig onde.
– På lang sikt mener vi at kjønnspoeng, sammen med konkrete, målret-
tede rekrutteringstiltak, kan bidra til å jevne ut kjønnsbalansen, og føre
oss inn i et idealsamfunn hvor bruk av kjønnspoeng ikke lenger er nød-
vendig, skriver nestlederen.

Ja til egenfinansiert stipendiatstilling!

Søknad med programerklæring, CV og annen
dokumentasjon sendes til

Universitas v/ styreleder Johan Lie Hammerstrøm,
Postboks 89 Blindern, 0314 Oslo

eller på e-post: johanlh@gmail.com

Søknadsfrist 5. mai

Vi søker ny

Spørsmål rettes til styreleder Johan Lie Hammerstrøm, telefon 41 69 15 23
eller redaktør Magnus Newth, telefon 40 47 05 01

Norges største studentavis | årgang 70, utgave 9 | www.universitas.no | onsdag 9. mars 2016

Klager tre

ganger så

mye som

resten

 � Jusfakultetet må lønne en hær av klagekonsulenter

 � Vi har vært på UiO, HiOA og Westerdals. Hvor mye

 klager de hos deg?

Min studietid side 15

Skummet

pensum,

ble minister

Film

Peter Jacksons

Bad Taste (1987)

14. mars, 19.00

Teater

Liv Heløe

Når du får tenkt deg om

16. mars, 20.00

Se hele programmet på NEUF.no

Akademias

kvinnemangel:

Nyhet side 4 og 5
– Skyldes

diskriminering Kultur side 12 og 13

Så mye koster

ett ekstra

studieår

VINGLEPETTER?

Bylarm spesial:

Anmeldelser side 16-19

•Overraskelsene

•Oppturene

•Skuffelsene

Jusstudenter:

Nyhet side 6 og 7

redaktør
Norges største studentavis | årgang 70, utgave 10 | www.universitas.no | onsdag 16. mars 2016

Verdifull
erfaring eller
rå utnyttelse?

 � – Alle har utdanning. Du må
skille deg ut, sier Siri (bildet) som
har vært ulønnet praktikant

 � LO sammenligner praksisen
med slavearbeid

Nyhet side 5

«Det er en grunn til at
manageren til Snoop Dog
mailer oss månedlig»

BI-avis får
journalistikk-stryk

Nyhet side 8Nyhet side 8

– Helt på
trynet

Min studietid side 17

– Jeg ble så
sykt dumpa
i New York

Bedre selvtillit på Chateau Neuf:

«Internships»:

Kultur 16 og 17

Nyhet side 6 og 7

Historisk mange
fuskere fakket

JUKSE-EKSPLOSJON PÅ UIO:

70 ÅR!

Unge Lovende-Alex:

Norges største studentavis | årgang 70, utgave 7 | www.universitas.no | onsdag 24. februar 2016

UiO tapte i retten:

– Ydmyker midlertidige forskere

Avfeier knallhard kritikk

Kultur side 8 og 9

 � Juss-buss kaller politikk-nekt sensur
 � Støttepartiene og Ap krever retrett fra

Anundsen
 � – Dette må han fikse, sier Skei Grande

Nyhet side 5

Utvekslingsbløff?

Nyhet side 4 og 5

Internasjonal erfaring lite etterspurt

Kultur side 14 og 15

Nyhet side 6 og 7

– Hvorfor har vi fag om Dylan og ikke MDMA?

ECSTACY-ENTUSIASTER FÅR STUDENTLAG

Får ikke tolkene de har krav på

DØVE STUDENTER:

Redaktørstillingen er en lønnet fulltidsjobb. Med det

øverste redaksjonelle ansvaret for avisa får man unik

leder- og journalisterfaring, og jobben er et perfekt

utgangspunkt for en videre journalistisk karriere.

Universitas har store muligheter og står foran spennende

utfordringer i studieåret 2016/2017. Avisa har et

nedslagsfelt på i overkant av 60 000 studenter. Det vil bli

den nye redaktørens oppgave å befeste posisjonen som

en studentavis for hele Oslo og Akershus. Universitas

er Norges største og viktigste studentavis. Avisa gis ut

ukentlig i vår- og høstsemesteret, har en omsetning på

cirka ire millioner kroner i året, og redaksjonen består

av rundt 40 medarbeidere. Redaktøren ansetter sine

nærmeste medarbeidere. Engasjementet varer i ett år,

med tiltredelse 1. august 2016. Det vil være leksibilitet

med tanke på eventuelle sommerjobber i andre medier.

Søkere må ha journalistisk erfaring og bør ha kjennskap

til studentlivet i Oslo og Akershus. Ledererfaring og

gode samarbeidsevner vil bli vektlagt. Søknaden må

inneholde en programerklæring hvor du gjør rede for

dine visjoner for Universitas.

16 onsdag 20. april 2016| KULTUR |

kulturredaktør: Kaja Storrøsten
kajastorrosten@universitas.no 482 56 156

KULTUR

Akademisk språk

tekst Philip A. Johannesborg
foto Melisa Fajkovic

– Hvorfor er linke folk ofte
så dårlige til å skrive? Min
hypotese er at det er vanskelig å
skrive godt, og noen klarer det
bare ikke, sier Harald Eia.

Han reagerer på at mange
skrivekurs fronter med at skri-
ving er gøy og lett.

– Det er ikke gøy og lett. Det
er vanskelig som faen! Fordi det
ikke er naturlig for oss.

50-åringen har viet hele sitt
liv til å formidle, både morsom-
heter og ren kunnskap gjennom
TV-programmer som Brille og

Hjernevask. Nå ønsker han å
komme til bunns i hvorfor aka-
demikere skriver så kronglete.

– Selvfølgelig har du de som
må skjule at de ikke har noe på
hjertet. Men hva med de som tar
seg tid til å skrive en dårlig tekst
og publisere den i Aftenposten,
spør Eia.

Den 23. april skal han holde et
foredrag på Universitetet i Oslo
om hvordan den gjengse stu-
dent kan bli bedre til å skrive,
som en del av UiO-festivalen 22.
til 24. april

Kaldt tiss = regn
Forskere og professorer har len-
ge hatt rykte på seg for å knytte
til språket sitt med fremmedord

og vanskelige vendinger. Ofte er
det helt unødvendig, mener Eia.

Komikeren kaller det kunn-
skapens forbannelse. Det er
vanskelig å vite hva andre ikke
vet når du selv vet noe.

– Beinner du deg i et
fagfelt hvor andre er på
samme nivå som deg, blir
du preget av det, og det
utvikler seg til å bli et
slags stammespråk, for-
klarer Eia.

Hans-Olav Enger, pro-
fessor i Nordisk språk,
sier seg enig i Eias be-
traktninger om at en lang
fartstid i akademia kan
gjøre en person språk-
lig yrkesskadet. Å ha et
presist språk, betyr ikke
alltid at det er lettlest,
forteller Engen.

– En må hyle med ulve-
ne en er sammen med, sier han.

En tabbe Eia har sett mange

gjøre når de skal skrive for et
allment publikum, er at de for-
midler på barnespråk. Noen ting
som overforenkles er ikke en-
gang vanskelig:

– Se for
deg at jeg
er en mete-
orolog: «jeg
kan alt om
vær-syste-
mer, men
det kan
ikke andre,
derfor er
de sikkert
d u m m e r e
enn meg.»
Da kan du
ofte ty til
det jeg vil
kalle barne-
språk. Eia
forklarer:

–«Har du noen gang gått ute
og kjent kaldt tiss mot jeset

ditt? Det er regn!» Slikt barne-
språk er overforklarende. Jeg er
ikke tolv år liksom, sier sosiolo-
gen.

Naiv tilnærming
Harald Eia drar frem en blå penn
og snur seg mot tavlen. Han teg-
ner en graf, mens han snakker
uavbrutt. Den ene aksen be-
skriver hvor god en student er
til å skrive, mens den andre vi-
ser hvor langt man er kommet i
studieløpet. Eia mener det er en
sammenheng. Desto lengre du
studerer, desto dårligere blir din
formidlingsevne.

– Folk er så vant med sitt eget
stof, så når de skal presentere
det, sier de det viktigste først
fordi det er det mest spennende.
De glemmer å bygge opp narra-
tivet, og da faller leseren av før
du er fått sagt alt det du hadde
på hjertet, mener Eia.

 Hvordan skrev du selv da du

Studenter må lære seg å skrive før de
blir like dårlige som professorene sine,
mener Harald Eia.

«Har du
noen gang
gått ute og
kjent kaldt
tiss mot jeset
ditt? Det er
regn!»

Harald Eia mens han spiller en

meteorolog som er dårlig til å

forklare ting

BRIDGEKLUBB: Old news

er good news, det er i hvert fall

denne: Mange la kanskje merke

til plakater rundt på Blindern fra

Akademisk Bridgeklubb som lovet

deg 1000 kroner for å komme på

et møte 15. mars. Det er altså lagt

inn store ressurser for å gjøre stu-

dentene bridgefrelste. Og ble det

en suksess? De sier så! De fylte

to bord. Det betyr at de har brukt

15 000 kroner på nye medlemmer.

Vi håper lere kommer tilbake. For

hva skal vi gjøre når vi blir gamle?

Ta med deg kortstokken!

Formidlingshemmede: Harald Eia vil hjelpe studenter bort fra kronglete formuleringer, og uforståelig språk.

Flinke folk skriver dårlig

SKJERMDUMP: AKADEMISK BRIDGEKLUBB

17onsdag 20. april 2016 | KULTUR |

gikk på universitetet?
– Jeg skrev veldig innforstått

og for et kresent lite publikum.
Ikke så veldig godt. Masteropp-
gaven min var en herming etter
det Bourdieu skrev egentlig.

Har du noen skrivetips?
– Det er noe som heter klas-

sisk stil, som jeg har tro på, sier
han og fortsetter:

– Målet med klassisk stil er
å fortelle sannheten. Det forut-
setter også at du ikke snakker til
en kranglefant, men derimot til
en snill person som ikke kan noe
om faget ditt.

Eia mener at de leste som
skriver er redd for noen skal
kunne arrestere dem. Det ender
gjerne opp med en lang tekst
full av forbehold. Han mener vi
er altfor redde for å være naive.

– Ofte skal det bare småting
til for at du skal kunne kommu-
nisere så mye bedre.

philipaj@universitas.no

Harald Eias
skrivetips til

studenter

1. Lag deg en idealleser.

Et smart menneske som

vil deg vel, men som

kan lite om ditt emne.

2. Hvis du har noe viktig å si,

så plasser poenget i slutten

av setningen din. Da vil

publikum være med deg hele

veien. Putter du det mest

interessante først, risikerer

du å miste publikum før du

har fått sagt alt du ville si.

3. Når du skriver må du

late som om leseren er

en du går tur med, en

du guider og viser fram

verden til med visuelle

uttrykk og beskrivelser.

4. Når du skal sette sammen lere
setninger, så bruk likheter og
forskjeller. Først forklarer du
at en ting ligner på en annen,
så trekker du frem hva som
gjør disse tingene forskjellige.

5. På avsnittsnivå må man

huske på tematikk og

poeng. Hva skriver du

egentlig om? Hvorfor

skriver du om dette her?

6. Du må ta tak i noe leseren

har kjent på, følt på eller

lagt merke til. Leseren

må ha kjennskap til

hva du snakker om.

Psykisk helse

tekst Carina Isabelle Hunshamar
foto Melisa Fajkovi

– Det gjorde mye med meg, men
jeg trodde først jeg hadde det int.

Inne på en kafé i et oransje hus
i Ås sitter Karsten Nordal Hauken
(27). Røyken fra kafekoppen sti-
ger opp i ansiktet og dugger lett
på brilleglassene. Han har lenge
båret på en hemmelighet som
gjorde det umulig å studere. I den
nye NRK-serien «Jeg mot meg»,
som viser åtte unge menneskers
psykiske utfordringer, står Kar-
sten endelig fram.

På vei hjem fra en Karpe Diem-
konsert i 2009 møtte han en mann
som voldtok ham. Han anmeldte
voldtekten, men veien tilbake til
det normale livet var lang og tung.

Vendepunktet
Kafen begynner å bli kald. Kar-
sten strekker seg etter snusbok-
sen og tar forsiktig ut den posen
fra leppen.

– Det tok lang tid før jeg forsto
hvordan jeg reagerte. Jeg begynte
å røyke hasj og den ble del av hver-
dagen, sier han alvorlig og klem-
mer kafekoppen mot brystet. Ru-
sen hindret ham fra å være sosial

og seg selv.
– Den ble en måte å skru av fø-

lelsene på, forteller han.
For Karsten var det foreldrene

som ble avgjørende for å komme
seg opp igjen.

– De sendte en bekymrings-
melding til fastlegen min, fordi de
så at jeg ikke hadde det bra.

Karsten begynte å gå i faste
samtaletimer med legen og etter-
hvert til samtaler med psykolog.

I 2013 tok han en pause fra studi-
ene.

– Da jeg var helt nede virket
alt med skole skummelt, sier han
med blikket stivt ned i kafekop-
pen.

– Jeg var alltid redd for at jeg
hadde gått glipp av noe, en frist
eller en eksamensdato, forklarer
han.

Tilbake til livet
I dag har han klart å slutte helt
med hasj.

– Jeg gikk i terapi lenge og be-
handlet de traumene jeg hadde, og
jeg ikk god hjelp til å slutte med
hasj, forteller han. Etter NRK-se-
rien klarte Karsten å ta hånd om
sitt eget liv.

– Jeg hadde et mål om å søke
på skole igjen når jeg sto fram på
TV, forteller han med et smil.

Serien har vært med på å dytte
ham i riktig retning.

– Ofte når man er nede sier
man at man skal gjøre så mye,
men så skjer det ikke. Når jeg sier
det til hele Norge kan jeg ikke si
«nei, det ble ikke noe av», sier han
og ler.

Etter innspillingen av «Jeg mot
meg», bet han tennene sammen,
logget seg inn på Samordnet opp-
tak og søkte på skole.

Han begynte å studere igjen
i jor på en Bachelor i biologi på
Norges miljø– og biovitenskapelig
universitet (NMBU) i Ås. Det var
rett etter innspillingen var ferdig.
Og han er ikke redd for å ha gått
glipp av noe lenger.

Ny giv
– Jeg følte lenge at jeg svevde på
en sky, fordi alt gikk så bra. Jeg

trodde ikke at det kunne være så
bra, forteller Karsten med et bredt
smil. Skuldrene har senket seg.
Han svelger den siste skvetten av
kafe og forteller at han er tilbake
til en mer normal hverdag.

– Nå har jeg vanlige bekymrin-
ger som en student skal ha og ikke
en tung sky som aldri letter.

Han tar noen vanskelige fag
og de største bekymringene er å
komme seg igjennom eksamen.

– Jeg har eksamen i slutten
av mai, så nå er det selvstudie og
noen forelesninger det går i, for-
klarer han og mener han har et
helt annet syn på studiene enn
det han hadde sist gang han var
student.

Studentmiljøet på Ås er sterkt,
og han er medlem av linjeforenin-
gen ved institutt for Planteviten-
skap og Miljøvitenskap, «Hemu-
len».

I morgen skal han ut å observe-
re fugler, og det før frokost. Søv-
nen er han ikke så bekymret for.
Det å møte andre mennesker som
har samme interesse har gitt han
en ny giv.

– Jeg føler meg som en helt ny
person! Jeg er sosial og jeg trives
og gjør det bra på skolen, sier han
med et smil.

carinahu@universitas.no

Kampen mot minnene

Våren 2009 ble Karsten Nordal Hauken (27)

voldtatt. Hvordan kommer man seg tilbake til

livet etter en traumatisk hendelse?

«Hasjen ble
en måte å
skru av følel-
sene på»

Karsten Nordal Hauken (27),

student

TINDER: Tinder er gratis. Med et

langt rulleblad, opparbeidet etter lere

år med swipes, er prisen likevel tung å

bære. Særlig for oss innenfor ring 2, der

risikoen for å hjemsøkes av gammel

moro er ekstra høy. Det er ikke nødven-

digvis pinligheten av å møte tidligere el-

skere. Såpass hardhuda har man blitt,

man klarer å manøvrere seg gjennom

galleriet av fortidens gufs, skuffelser og

dårlige avgjørelser. Nei, selve belastnin-

gen er å vekke hukommelsen og gang

på gang gjenoppleve gamle feilsteg og

resultater av svak dømmekraft. Var jeg

virkelig bortpå det der? Skammen sit-

ter som tatovert på innsiden av sjelen

og skal bæres livet ut. Men Tinder er

vår tids hero. Det eneste som døyver

angsten er nye runder med matcher, en

viss forsikring om at du fortsatt har det.

Og at du alltids kan bedre.

Tinder-Knut

Tinder-spøkelset
SKAM: Vi har sterke abstinenser.

Vi vet ikke hva vi skal gjøre med oss

selv. Hver fredag (oftere) klikker vi oss

inn på NRK og det er tomt. Vi savner

kule Vilde. Pripne Noora. Kjedelige

Eva. Lættis Chriss. Kjekkasen Jonas.

Douchen William. Badass Sanna. Det

har vært tunge fredager og knapt med

samtaleemner. Vi har vært helt i ørska

som Skam-løse. Men endelig ser vi en

ende på Skamdepresjonen. Det innes

endelig håp. Denne uken er nemlig de

beste videregåendeelevene tilbake! Vi

gleder oss til å se Vilde klikke på No-

ora. Nå skal den PK-dama få høre det!

Hva skjer med all spenningen mellom

Noora og William? Dette blir tidenes

uke.

Skammens uutholdelige savn

På labben: Etter en lengre pause fra studiene er Karsten Nordal Hauken tilbake på skolebenken og har begynt på en bachelor i biologi.

SKJERMDUMP: NRK

18 onsdag 20. april 2016| ANMELDELSER |

Lytt til Oslos studentradio på FM 99.3 eller radionova.no Radio Nova

 � Mandag
06.00: Democracy Now!
07.00: Frokost
09.00: Novarkivet
10.00: Das Kapital
10.30: Novamusikk
11.00: A-lista
12.00: Novamusikk
19.00: Bra Trommis
20.30: Sort Kanal
21.30: Lillesalen konsertserie
22.00: Overkill
23.00: Rolige Vibber
23.30: Électronique
00.00: Fri Form Radio

 � Tirsdag
06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Vitenselskapet
10.30: Grenseløst
11.00: Teknova
11.30: Novamusikk
21.30: Dag for dag

 � Onsdag
06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Tekstbehandlings-
 programmet

11.00: Novamusikk
16.30: Snakker ikke norsk
17.30: Novamusikk
19.00: Kvegpels
20.30: Country Barn
21.00: Spillmatic
22.00: Funkiga Timmen
23.00: Neu

 � Torsdag
06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Nova Noir
12.00: Det Fiktive Selskab
17.00: Ærlig talt

 � Fredag
06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Opplysningen 99.3
11.00: Nyhetsfredag
12.00: Radiotjenesten
12.30: Skallebank
13.00: Novamusikk
19.00: Nova Nedstrippa
20.00: Goodshit
21.00: Nova Amor
22.00: Dub Dubhead
23.00: XO Hiphop

 � Lørdag
01.00: Novanatt
09.00: Best of Frokost
11.00: Novamusikk
16.00: Reservebenken
17.00: Lillesalen konsertserie
18.00: Pils og plater

 � Søndag
01.00: Novanatt
07.00: Tanketog
12.00: Dokunova
12.30: Klagenemnda
14.00: Du skulle ha vært der
15.00: Sorgenfri
16.00: Snakker ikke norsk
17.30: Novamusikk

anmelderredaktør: Pia Sandved Berg
pia.sandved@universitas.no 955 50 988

ANMELDELSER

Fest:

Alle Festers Mor er åtte fester i én fest. Det
norske studentersamfund har invitert lere
studentforeninger som skal få boltre seg i
hver sin krik og krok, med et eget tema og
egen bar. Universitas sendte to av sine skar-
peste festdeltagere, Gin & Tonic. Over noen
sene lørdagstimer timer kastet de seg ut

Bestukket med grønne vaffler
22:41: G&T ankommer et Chateau Neuf
som er overraskende tomt. Her er det langt
mellom deltagerne og det er foreløpig ingen
kø på noen av toalettene.

22:49: –Dette bongesystemet er i over-
kant sleipt, utbryter Gin i det han må ut
med tre av sine ti bonger for å kunne leske
seg med en halvliter.

23:01: I kjelleren er det mindre folk-
somt enn på SVs landsmøte. Nærmeste
barbenk står godt synlig til venstre for et
glissent dansegulv, og vi blir fort enda tre

bonger lettere. Kulturutvalget har pyntet
baren med bilder av amerikanske presiden-
ter. –Og Donald Trump, presiserer Tonic.

23:16: Etter å ha lettet på trumpettrykket
og konstatert at det foreløpig er best stem-
ning på toalettet, beveger vi oss oppover i
barsystemet. Plassert på gangen hadde de
grønne studentene en løvetann i ermet.
– Jeg gir ett poeng for smøregaver, selv
om syltetøyet mangler, sier Tonic i det han
presser nedpå en gratis vafel.

Folkelig forskjell
23:27: –Dette er jeg så jævlig god i, skry-
ter Gin til Tonic i det Fantastenes Rock
Band-rom åpenbarer seg. Før vi setter oss
ned konkluderer vi med at Fantastene er
foreløpige favoritter til å ha den beste baren
denne kvelden.
– Oioi! Rock band-rommet lider av sliter
med det samme som på universitetet forøv-
rig; teknisk problemsvikt, lirer Tonic i det
den ene gitaren tar en tidlig kveld.
Om det er mangelen på bassgitar, eller at
lokalet for det meste består av gutter som
ikke har sett annet lys enn sin egen PC-
skjerm, er uvisst. Det tar aldri helt av.

23:54: G&T tar ferden videre innover i
festlokalet og også bakover i tid. Bjørknes
Høyskole har valgt å gå for dagens mest ori-
ginale tema, nemlig Hippie. Selv om det mu-

ligens har blitt gjort før, er det liten tvil om
at høyskolen kan skilte med en av de beste
stemningene denne kvelden. Mye takket
være spillelisten som utelukkende består av
ABBA.
00:18: –-Det er jaggu få folk! Skulle tro vi
var i en forelesningssal på BI, sier Tonic i det
han ankommer Sirkus Westerdals.
Det er derimot tydelig at Løvenskiold-brø-
drene ikke har spart på noen bevilgnings-
kroner til Westerdals festkomite.
–-I alle dager. Det er jo 25 stykk her. Syno-
nymt med antall måneder westerdalsstu-
denter går arbeidsledig før de får jobb på
Rimi, kniser Gin.

Pytontagoras
00:47: Festens eneste lokale med tjue års
aldersgrense er noe overraskende BIs bar.
–-For å være BI var dette veldig disco-på-
barneskolen-stemning, sukker Gin oppgitt.
Gatsbytemaet ser vi fryktelig lite til.

01:16: BI får være BI. Nå har vi fått i oss
nok styrkedråper til å ta turen inn i Abels
matematiske verden.
– Vanligvis har man chilinøtter på bordene,
men her er det mattenøtter, utbryter en
skeptisk Tonic. Begge blir etterhvert nødt
til å innse at mattekarakterene ikke står til
laud opp mot de unge «nørdsa», som de selv
kaller seg.
–-De folkene her har såvidt sluttet å amme,

ler Gin, i det en gutt som umulig kan være
ferdig utvokst går forbi.
Vi gjør som Pytagoras, tar vinkelsummen
på 180 grader og går.
Tynt i rekkene
01:42: Uten å ha registrert det, så har vi
faktisk gått forbi skeivt studentforum lere
ganger tidligere denne kvelden.
– Det sier vel det meste om denne baren,
sier en skufet Tonic.
Når det er sagt, så har dansegulvet fylt seg
opp. Det har også scenen.
– Hvor mange DJer trenger man egentlig
for å fylle et dansegulv, roper Tonic gjen-
nom den fuktige luften.
Svaret er tre.
02:20: Festen nærmer seg slutten. Bon-
gene som en gang var mange, er nå blitt få.
Universitas festløver er klar for å vise fan-
tastene hva en ekte rockekonsert skal bestå
av. Rock Band fungerte endelig, og sto for
tur.

02:30: – Stemningen er i taket, men rek-
kene er tynnere enn Lahlums hårfeste, ob-
serverer Tonic.
– Jeg er liksom på en ok hjemmefest, men
det er ingen som ringer og spør om de plis
får komme fordi de ikke har noe annet sted
å gå, mener Gin i det lyset slår seg på.

02:58: Det traskes hjemover fra Chateau
Neuf. Alle Festers Mor har et fantastisk po-

Ingen kjære mor, Chateau Neuf

Hva: Alle Festers Mor

Arrangør: Chateau Neuf

Hvor: Også Chateau Neuf

Universitas´ største festløver
tok tempen på Alle festers
mor.

19onsdag 20. april 2016 | ANMELDELSER |

«You can put your money on me» spytter
Oscar Blesson selvsikkert ut i låta Young
wave god. Det er det lere enn ham selv som
har troa på. Unggutten fra Holmlia var en
stor snakkis under årets Bylarm. Det var
derfor et håpefullt publikum, inkludert
feststemte fans og et knippe kjente hip-
hopjes, som dukket opp på slippkonsert
av EP’en Watch the boy grow.

På plettfri amerikansk lirer Blesson av seg
showets første tekstlinjer i en neonlysende
boks laget for anledningen av kunstner-
brødrene Broslo. Hans litt seige, men tek-
niske low og uttale gjør at parallellen mot
JAY-Z er umulig å unngå. Teksten leveres
med attitude og innlevelse, men likevel
uhøytidelig, som når man prater med en
kompis. Det er i det hele tatt noe deilig og
unorsk over Blessons stil og tilstedevæ-
relse. Kanskje er det derfor at Manhattan i
New York er stedet Blesson har lest Spoti-
fylyttere for tiden.

Mindre amerikansk blir det ikke av at
DJ’en til stadighet roper «Chuch» i mi-
krofonen, tilsvarende «amen» i hiphop-

verdenen. Mannen bak spakene er hele
Norges Tommy Tee, som har tatt Blesson
under vingene i selskapet Tee Productions.
20-åringen er heldig, for med hiphopvete-
ranens tilstedeværelse følger gode beats,
et dyktig band og ikke minst et kvalitets-
stempel. Han får også loset en noe overvel-
det Blesson gjennom oppholdene i konser-
ten, som stadig mister litt fokus mellom
låtene. Mentor til elev -samtalene de to
imellom er sjarmerende nok, men demper
Blessons autoritet som rapper. Overgan-
gene konnoterer heller ungdomsklubb enn
festivalheadliner.

«Er det dope?» spør Blesson publikum ut-
over i konserten, og får responsen han vil
ha. Ja, det er dope. For selv om helheten
kan inslipes litt, er den unge mannen et
åpenbart talent og leverer en knallsterk
hiphop-konsert. EP-tittelen «Watch the
boy grow» beskriver imidlertid slående
presist inntrykket av Blesson som artist.
For selv om Oslogutten er langt foran skje-
ma, må han vokse litt før han kan måle seg
med de virkelig store internasjonale nav-
nene.

Morten Schwencke

mortensc@universitas.no

Imponerende opptreden fra Tommy Tee’s gullgutt

Ja, det er dope

Ingeborg Grindheim Slinde, Journalist Ukas advarsel

Store begivenheter er i ferd med å skje på

Blindern: solen har endelig stukket nesen

frem. Overivrige solslikkere har lenge stått

parate, og er klare for å utnytte hver min-

ste solstråle. Slitte dongerijakker får ende-

lig sett dagens lys, og den rustne sykkelen

får en ny dose kjærlighet. Overalt kan man

spotte gråblå fjes som prøver å suge til seg

så mange D-vitaminer som mulig, og isslaf-

sing og utepils blir igjen en del av hverda-

gen.

Men brått sitter du der. Stemmen har

fått et usjarmerende kråkepreg og nesen

er tett som luften på lesesalen. Legemid-

delindustrien har i tillegg snytt deg for et

blodbeløp for kjøp av hostesaft, paracet og

halspastiller. Konklusjon: en svale gjør ingen

sommer. Frisk luft og t-skjorte er farlig.

Ikke ta sommeren på forskudd

Forkjø-
lelse

Hva: Sommer

Når: Ikke
helt ennå

Kulturkalender

Hva: Oscar Blesson

Hvor: Parkteateret

Morten Schwencke, Journalist Ukas anbefaling

På din daglige reise fra A til B har du mu-

ligheten til A: kaste bort tiden, eller B:

høre på podcast. Det kryr nemlig av gjen-

nomførte podcaster med interessant og

fengende innhold. Appen med brilliante

lyttersuksesser som Radiolab, This Ame-

rican Life, Du Verden! og Aftenpodden lig-

ger allerede klar på mobilen din.

Det innes podcaster uten rett til da-

gens lys også, som Mads Randen på-

pekte i utgave elleve av Universitas. Disse

er imidlertid lett å styre unna. Så mens er

Mads opptatt med å oppdrive marginale

guttegjeng-podcaster han kan irritere seg

over, anbefaler jeg heller å fylle hjernen

din med nyttig kunnskap, nyheter og va-

kre historier.

GLEM RANDENS POD(OPP)CAST

Podcast

Når: Alltid

Hvor: Overalt

Gi oss beskjed om arrangementer på epost:
universitas@universitas.no

Loppemarked på Holmlia

Skole

Holmliaskolenes Musikkorps arrangerer
loppemarked. Her selges glass og husgeråd,
småmøbler, leker og spill, CD/DVD/LP og
stort utvalg av bøker.
Lørdag 10.00 – 16.00 Søndag 11.00 – 16.00

Panama papers live

Hva var egentlig greia med Panama papers
(PP, blant fans)? Var det tidenes største
journalistiske begivenhet, eller bare en
gjeng selvhøytidelige norske pressefolk
som gasset seg i noe som egentlig ikke
angikk oss (bortsett fra DNB, da)? Gikk du
glipp av hvor mange dokumenter lekkasjen
dreide seg om (umulig!)? Nå får du skue bak
fasaden, mens de involverte snakker om seg
selv i hele Oslos nye storstue: Sentralen.
Klokka 17.00, NB: Eksklusivt for Aftenpostens

abonnenter

Tøyenfest

Årets store nabolagsfest går av stabelen
lørdag På Tøyen – byens (påstått) beste
nabolag.Arrangørene lover: Gatefest, Fol-
kefest, Sport, Fritid og Musikkfest, Matfest,
Tøyenfest! Breakejam og tøyensk Fønk,
mye mat, lokale godsaker fra scena, sound
systems, hjemmelaga og lopper i alle former,
aktiviteter for store og små, tøyensk stil og
fasong.
Klokka 12.00 – 17.00

UiO-festivalen

Velkommen til Norges eneste kunnskaps- og
kulturfestival!
UiO-festivalen har program og opplevelser
for publikum i alle aldre. Konserter, debatter,
seminarer og barneuniversitet er noe av det
som står på programmet.
Gratis. Starter klokka 12.00 på lørdag,

og slutter 16.00 på søndag.

Sekstimersdagen: vil den

kneble velferdsstaten?

Sekstimersdagen skal gi bedre folkehelse,
mer familieliv, økt likestilling og økt frivillig-
het, påstås det. Økt produktivitet skal kunne
tas ut i økt fritid, som skal gjøre oss mye
lykkeligere enn høyere lønn. Økt materielle
levestandard har vel blitt en vits i verdens
rikeste land. Eller?
Dette skal debatteres på Chateau

Neuf mandag. Kl. 17.30

23
lør

26
tir

23
lør

23
lør

25
man

Konsert:

Forening og tema

 � Abels forening: Nerd

 � Buff BI: Gatsby (20år)

 � Fantastene: Rock Band

 � Westerdals festkomite: Sirkus

 � Kulturutvalget: USA

 � Bjørkens Høyskole: Hippie

 � Oslo Grønne Studenter: Vaffel

 � Skeivt studentforum: Skeivt

tensiale. Ideen er solid. Gjennomføringen er
dessverre slapp, og oppmøtet ligeså. Noen
foreninger har gått hardt inn for å vise seg
fra sin beste side, mens andre legger mindre
innsats i utsmykkingen.
– Tatt i betraktning at det tas hundre kroner
i inngangspenger kan man spørre seg selv
om man får nok valuta for pengene, undrer
Gin.
– Heldigvis står kronen svakt i disse dager,
avslutter Tonic.

anmeldelser@universitas.no

Foto: Trygve Bernhardt Moen Haaland

Læregutt: På vei mot stjernene får rap-
talentet Oscar Blesson god hjelp av sin
mentor, hele Norges Tommy Tee.

Gitarhelt: Selv ikke klimpringen
fra Guitar Hero kunne redde
«Alle festers mor»

GB(21)&Co av Erlend Peder

Troskap
til ISS!
Nylig ble ISS, ett av ren-
holdsbyråene ved UiO, slak-
tet i en tilsynsrapport fra
Arbeidstilsynet. Ifølge Dag-
bladet ble organisasjonen
kritisert for at:

• ansatte har fått for lite
lønn

• manglende registrering
av hvor mye de ansatte har
jobbet

• ansatte opplever mer
tidspress

• urettmessig samarbeid
med maiaen om narko-
smugling

• ansatte drept i ameri-
kanske luftangrep

• forsøk på å verve jihadis-
ter på Arbeidsformidlingen i
Malmø

• Brussel-terror
• 50.000 sulter i ISS-kon-

trollert by
En gladsak som nettopp

kom Ad notam i hende er
at Diplom-ISS nettopp har
doblet sitt innkjøp av løte
i frykt for at softisen ikke
skal smake slik den alltid har
gjort.

Samordna
oppkast
Fristen for å søke seg til
høyere utdanning gjennom
Samordna opptak gikk ut
den 15. April. Tusenvis av
studenter raser nå over at de
ikke har klart å søke seg til
drømmestudiene. Grunnen
skal visst være Samordna
opptaks nye nettsider.

– Det her er helt på try-
net, sier en tilfeldig blivende

student som ad notam fant i
rennesteinen etter en fuktig
natt på byen lørdag morgen
etter at fristen gikk ut.

Problemet er ikke nettsi-
dene i seg selv, men at sidene
har gått fra å være grå og
kjedelige, til å bli grønne og
dynamiske.

– Dette er katastrofalt,
raser lederen for DRGFFBS.
Han mener Samordna opp-
tak har satt en hel genera-
sjon ut av spill med sine nye
nettsider.

– Hvorfor er det egentlig så
katastrofalt?

– Jammen, nettsidene er
jo grønne! Teksten er grønn!
Dette er helt på tryne! Vi i
DRGFFBS syns Samordna
opptak har gjort en stor
bommert med de nye nett-
sidene.

– Hva står egentlig
DRGFFBS for?

– Er du frekk?! DRGFFBS
er organisasjonen for De
rød-grønn-fargeblindes for-
ening for blivende studenter.

– Aha, så poenget deres er
at siden de nye nettsidene er
grønne, så har dere ikke hatt
mulighet til se teksten godt
nok, noe som igjen har uteluk-
ket deres medlemsmasse fra å
søke høyere utdanning i 2016?

– Korrekt!
Studenten fra rennestei-

nen må nok se seg nødt til
å skifte fargeinnstillinger på
sin PC-skjerm til neste år.
Likevel er han optimistisk
for fremtiden. Han synger
når Ad notam går sin vei for
å inne seg en ny rosinbolle
støttet av Lånekassens rik-
holdige pengekasse:

– I en rennestein går det
bare en vei, og jeg renner vil-
lig med.

Ad notam Universitas oppsummerer uka

– Hei, professor Nils Rune Lange-
land! Philip fra Universitas her, vi ser
at du er engasjerer deg i pornopose-
saken vår på Kjetil Rolness sin Face-
book-side. Har du tid til en liten prat?

– Jeg kan ikke si jeg har enga-
sjert med voldsomt akkurat. Jeg
har bare kommentert som mange
andre.

– Hva tenker du om saken?
– Jeg har ikke satt meg inn i

saken. Men om sitatene i saken er
riktig gjengitt, så er det jo urko-
misk. Mest sannsynlig er det en
sketsj tenkt ut av Eia og Co.

– Har du noen tanker om hvem ei-
eren kan være?

– Kødder du, eller? Nei!
– Vi ante tidlig at det var noen

ugler i posen her. Nå har vi fått inn
sikre anonyme tips om hvem eieren

kan være.
– Jeg har absolutt ingen, jeg

gjentar, ingen kjennskap til denne
saken utover denne tråden på Fa-
cebook.

– Du har ikke selv fått forvaklet
ditt unge sinn ved hjelp av en porno-
pose fra 90-tallet?

– Nei, jeg var ikke på Blindern
på 90-tallet. Du burde heller ringe
Rolness tenker jeg, han er mer kva-
liisert enn meg.

– Men du mener at UiO burde
gå inn med bomberobot for å kunne
desinisere Blindern for Old School
90-tallsporno.

– Jaja, men men, jeg forholder
meg bare til det som er referert.
Enten så kødder damen i saken, el-
ler så er hele saken bare en sketsj.

– Vil ikke en bomberobot bare være

en måte å jerne bevismateriale på?
– Jammen, som sagt: jeg var

IKKE på Blindern på 90-tallet. For
meg er dette bare en abstrakt sak,
og jeg har ingen konkret forbindel-
se til denne saken.

– Innrøm det Nils! Du vet litt mer
enn du innrømmer, ikke sant? Det er
din pose!

– Absolutt ikke! Det nekter jeg
for!

– Okey, okey, vi legger alle kortene
på bordet. Det er Kjetil Rolness som
har sladret.

– Er det Rolness som har sla-
dret??

– Vil du vurdere din stilling som
porno-pose-kommentator?

– Eh, jeg... Altså, jeg... Jeg vet
ikke helt.

baksiden@universitas.no

Vi spør av Phoom Lorrizleborg

I forrige uke avslørte Universitas en proppet porno-pose i kjelleren på SV.
Saken skapte opphetede diskusjoner, særlig hos «Facebook-høgre».
Vi ringte en mistenkelig engasjert debattant.

Sladrehank skal selv ha bank

HINT: Gjengen allianse ;) Send løsning til liseblekastad@gmail.com

FORRIGE UKES LØSNING: «Har du drukket utepils?» Det klarte blant andre Erling og Soie :))

Rebus av Thea Bech

G AD

R A E

L

H

1. Hva heter tv-programmet, skapt av Lorne Michaels, som hadde pre-

miere 11. oktober 1975 på tv-kanalen NBC og er nå i sin 41. sesong?

2. Hvilken norgesaktuell artist debuterte med albumet Greetings from

Asbury Park, N.J. i 1973?

3. Brasils president er i hardt vær for tiden og det brasilianske parlamen-

tet stemte nylig for å stille henne for riksrett. Hva heter hun?

4. Hvilket ord på g brukes om en skulptursamling?

5. Han heter Gladstone Gander på engelsk, men hva heter Donald

Duck-iguren på norsk?

6. Hvilken stilling innehar den tidligere polske statsministeren Donald

Tusk for tiden?

7. I helgen spilte fotballklubbene Glasgow Rangers mot Celtic mot hver-

andre i semiinalen i den skotske cupen. Hva kalles kampen mellom

disse to klubbene?

8. Begge de nevnte klubbene kommer fra Glasgow. Byen er den eneste

med tre fotballstadioner med plass til over 50.000 tilskuere. Nevn

én av dem.

9. Hvilken mobiltelefonprodusent har modeller som Mate, Honor og

Nexus?

10. Den såkalte Hannibalfeiden ble avsluttet ved freden i Brömsebro i

1645. Hvilke to landområder i Norge avstod Danmark-Norge til Sve-

rige etter freden?

1. Saturday Night Live

2. Bruce Springsteen

3. Dilma Rousseff

4. Glyptotek

5. Fetter Anton

6. President for Det europeiske råd

7. Old Firm

8. Celtic Park/Parkhead (60.355), Hampden

Park (51.866) og Ibrox (50.947)

9. Huawei

10. Jämtland og Härjedalen

UniversitasQuiz
av Anders R. Erikstad og Vegard R. Erikstad

Tidligere juniornorgesmestre i quiz

