

**STRYKBONANZA
PÅ SPES-PED**


**Fagansvarlig
slår alarm**

Nyhet side 8 og 9

Når forskning
blir kunst:


Laget
historisk dopatlas

Kultur side 14 og 15

VÅGALE POSTKASSERAN
I STUDENTHUS:


**Beboer
sjokkert**

Nyhet side 11

De har rettet tusenvis
av eksamener:


Slik vinner du
sensors gunst
(og slik mister du den)

Nyhet side 10

UNIVERSITAS

Norges største studentavis | årgang 70, utgave 16 | www.universitas.no | onsdag 11. mai 2016

ØKOKRIM SIKTER WESTERDALS, VI ANMELDER TEKST- OG SKRIBENTSTUDENTENE

Nyhet side 5 og Anmeldelser side 19


**FRP-STUDENTER MOBBES
OG EKSKLUDES FAGLIG:**

Akademias hakkekyllinger

Får jevnlig hatkommentarer,
forteller FpU-topp Eva Charlotte Berner

Nyhet side 4 og 5

**KORTADO
VÅRKONSERT 2016:
UPTOWN FUNK!**


**TORS DAG 12. MAI
20.00 CC: 200
STORSALEN**


CHATEAU NEUF
DET NORSKE STUDENTERSAMFUND

Se hele programmet på Neuf.no

**MARK
LANEGAN (US)**


**LØRDAG 14. MAI
20.00 | CC: 270/220
STORSALEN**

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

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

fotosjef: **Amanda O. Berg**

desksjef: **Lise Blekastad**

nettredaktør: **Signe Rosenlund-Hauglid**

magasinredaktør: **Ingri Bergo**

MENINGER

Absurd karakterkollaps

Karaktersettingen i norsk høyere utdanning er en farse. I utgangspunktet sier det seg selv at det er farlig upresist å bedømme et helt semesters innsats med én enkelt vurdering, enten det er skoleeksamen eller en lengre hjemmeoppgave. Men det er først når man ser hvor vilkårlig og skjødesløst selve bedømmingen foregår, at skandalen er et faktum.

En sak fra Spesialpedagogikk-studiet i denne ukens Universitas illustrer poenget perfekt. På ett år har strykprosenten femdoblet seg, og karakteren E har gjort 16-gangern med et hopp fra 2 til 32. Den eneste forklaringen er at de rutinerte sensorene har pensjonert seg. Absurd nok blir studentene nødt til å innfinne seg med denne forklaringen.

Selv fagansvarlig roper høylytt varsko, uten at fakultetsledelsen tar seg bryet med å forsøke å rydde opp av den grunn. Det hadde heller ikke løst det grunnleggende problemet. Dels ligger ansvaret hos rektorene og direktørene som, til tross for gjentatte varsler, fortsetter å bygge hele sin forretningsmodell på en uforsvarlig, men svært kostnadseffektiv karaktersettingsmetode.

I et regime av tellekanter og målstyring er det likevel mye å håpe på at noe universitet eller høyskole skal betale prisen det koster å ha kompetente og godt opplærte sensorer på alle eksamener. Eller enda bedre; innføre flere enn én vurdering for å fastsette karakterer i fagene de tilbyr.

Derfor ligger hovedansvaret hos Kunnskapsdepartementet

« Det finnes utallige bevis på at måten vi setter karakterer på idag ikke fungerer »

som både har lagt opp til, og tillatt denne praksisen. Da Universitas i høst avdekket hvor fullstendig tilfeldig den nye ordningen med blind klagesensur har gjort klage-resultatene lovte departementet å ta ansvar og gjennomgå praksisen. Dette har vist seg å bestå i å drøfte spørsmålet i neste års Stortingsmelding om utdanningskvalitet. En fullstendig ansvarsfraskrivelse, med andre ord.

Det finnes utallige bevis på at måten vi setter karakterer på idag ikke fungerer. KD må ta problemet grundig ved roten og bygge et nytt, forutsigbart og forsvarlig system. Når det eneste målet på din utdannings kvalitet er karakterene dine, er det vesentlig at de sier noe meningsfylt.

Inntil da er det umulig å si noe klokt om de siste årenes kull på Spesialpedagogikk basert på karakterene deres. Enten har UiO uteksaminert mennesker som skal inn i høyt tiltrudde yrker, og tildelt dem grovt oppblåste ferdighetsvurderinger. Ellers har man potensielt ødelagt fremtiden til titalls studenter ved å ikke skaffe til veie seriøse sensorer. Begge alternativer er skandaløse svik mot universitetets oppdrag.

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**

Kunnskapsministeren langer ut med grunnløs påstand om kvaliteten på høyere utdanning.

Feiltolker tilstandsrapport

kommentar

Benjamin Aaro


Under presentasjonen av Tilstandsrapport for høyere utdanning i forrige uke trakk kunnskapsminister Torbjørn Røe Isaksen en rød tråd mellom frafallet i høyere utdanning og kvaliteten på den. Utspillet førte til en kraftig Twitter-storm mot ministeren fra flere hold. Blant kritikerne finner vi rektoren ved HiOA, Curt Rice, som hevdet at det kanskje nærmest er null sammenheng mellom kvalitet og frafall. Det kan virke som om ministeren trodde at han pekte på elefanten i rommet, men ikke innså at det var et spill før det var for sent.

Rapporten viser at 40 prosent av studentmassen

ikke fullfører utdannelsen til normert tid. Ifølge nettavisen Khrono, starter halvparten av de som faller fra på et annet studie som de senere fullfører. Som med de fleste andre valgene i livet, må vi shoppe litt før vi vet hva vi egentlig vil ha. At noen hopper fra ett studie til et annet betyr ikke automatisk at det første studiet var av lavere kvalitet, men at det rett og slett ikke falt i smak.

Hvis vi ser på de som i dag tar høyere utdanning, finner vi at stadig flere søker seg inn rett etter videregående skole. Antallet tenåringere i høyere utdanning har mer enn doblet seg de siste ti årene. Stadig flere i ung alder tar valg som vil ha konsekvenser for økonomi og arbeidsutsikter langt inn i fremtiden. Det er også selvsagt at noen som kommer rett fra videregående ikke helt kan vite hva som venter dem. Mange vil finne interesse for fagfelt de ikke ante eksisterte, men de aller fleste ser forhåpentligvis klokheten i å ta seg et friår eller to for å reise, eller kanskje jobbe med noe helt

Meninger

Universitas gir deg meninger fra verdens studentaviser

Rollins College: Drit i suksess. Lev livet


Summer vacation no longer exists for the typical college student. In fact, vacations, in general, have become marvels as singularly rare and as simultaneously extraordinary as flying piglets and earthquakes in Florida. (...) Societal expectations placed on members of our generation have grown exponentially in recent years, so much so, that any respite we may have seems to come at an astronomical cost. "There ain't no such thing as a free lunch," and all that. The weekend off, for instance, usually entails a week of all-nighters and anxiety. Breathers and coffee breaks have become synonymous with procrastination and laziness. We, as a student cohort, have popularized sayings like: "Sleep? What is that?" and "Sleep is for the dead, not the living." (...) This is our youth. We are in the midst of the best time of our lives, and the years that we will forever reminisce about and yearn for. But as fellow students become caught up in presenting themselves as well-rounded, accomplished, picture-perfect products of the new generation, they seem to forget that we only have one chance to live. (...) Rather than accumulating resume builders this summer, challenge yourself to find commitments that impassion you, rather than strain you.

University of Warwick: Studenter på New Zealand er påbudt å gå med lange skjørt


The Guardian recently reported on a school in New Zealand, which had told its female students to "lengthen their skirts in order to stop distracting male staff and pupils". The school told around forty Year 11 girls that their skirts needed to be brought down to knee length. The reasons for this were stated as "to keep our girls safe, stop boys from getting ideas and create a good work environment for male staff". All three are not viable reasons for girls to lengthen their skirts, and they endorse ideas of victim blaming and sexism. (...) More importantly, boys need to understand that their own sexual drive is their responsibility. Girls should not have to shoulder the responsibility of young boys' hormones. Instead of teaching girls to cover up so that a boy doesn't get "ideas", boys need to learn respect and dignity towards females, and not that society will adapt around them and excuse their behaviour. (...) Ultimately, what this school has done by telling teenage girls to lengthen their skirt is emphasise victim blaming to impressionable teenagers of all genders, and that it is a female's responsibility not to distract men, rather than a man's responsibility not to get distracted


ILLUSTRASJON: ØIVIND HOVLAND

annet. På den måten vil de skaffe seg litt perspektiv før de velger hvor de vil videre i livet.

En annen faktor som kan påvirke det høye frafallet er hvilket grunnlag studentene har med seg fra videregående. Ifølge en rapport fra NIFU, utgitt i november i fjor, er ikke dagens videregåendelever utstyrt med gode nok skrive- og leseferdigheter for høyere utdanning. Om store deler av studentmassen som i dag fyller forelesningssalene på universiteter og høyskoler rundt om i landet mangler grunnlegge egenskaper, kan vi ikke klage på kvaliteten på den høyere utdanningen.

Penger spiller også en rolle. Norsk studentorganisasjon (NSO) beregnet i 2015 at gjennomsnittsstudenten går med nesten 4000 kroner i underskudd hver måned om de kun lever på studiestøtte med lån. I perioder blir pengebehovet for stort, noe som kan føre til at deltidsjobben blir prioritert foran eksamen. Det er vanskelig å fokusere på langsiktige mål om du ikke har råd til å betale husleien neste uke.

Om Rød Isaksen vil at studentene skal komme seg ut i samfunnet som produktive medborgere så fort som mulig, så man kan legge til rette for det. Ugrunnede påstander

om kvaliteten på høyere utdanning faller litt kort når studentene har et skattekammer fullt av dårlige rammevilkår som han kan forsyne seg av. Om han først letter på det finansielle trykket og sørger for at alle kommer seg ut at videregående med et jevnt og godt grunnlag, så er mye av jobben gjort. Det kan også hjelpe om han innser at det å prøve ut forskjellige retninger kun er en styrke. Fleksibilitet og evnen til å omstille seg er noe vi alle bør berømme og noe også ministre kan ha godt av.

debatt@universitas.no

Øyeblikket

av Håkon Benjaminsen


Lesepause: Blant tomme hyller i første etasje på Universitetsbiblioteket finner en utslitt student et sted å hvile øynene.

UNIVERSITAS

Tips oss

tips@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: universitas_offisiell

For oppdaterte studentnyheter.


- Det er alltid bedre å snakke enn å holde kjeft

nyhetsredaktør: **Torgeir Mortensen**
torgeirm@universitas.no 454 723 20

NYHET

Svindyr navn lar vente på seg

NAVNEDEBATT: Høgskolen i Oslo og Akershus har brukt over 300 000 kroner og utallig arbeidstimer på å bestemme seg for et navn dersom høyskolen skulle bli et universitet. Navnedebatten ser likevel ikke ut til å roe seg med det første.

– Vi har hatt en god prosess og kan være trygge på at alle som har villet gi innspill til navn på det nye universitetet har fått muligheten, sa rektor Curt Rice til høyskolestyret på tirsdag, ifølge Khrono.

Rice forklarte at navnedebatten ikke vil bli konkludert med det første.

– Vi er akkurat nå i ventemodus, sa Rice, og gjorde det helt klart at det ikke haster å samle seg rundt ett navn.

Hundrevis avslår Westerdals-tilbud Mer penger neste år?

KREVER MER: Flere hundre tidligere elever har sagt nei til forlik etter at de har betalt for mye i skolepenger til Westerdals. De går dermed videre med gigantkravene mot høyskolen.

– Cirka to tredeler av elevene har i samråd med sine advokater bestemt seg for å gå videre med denne saken til retten. Det ligger an til å bli 600–700 personer, sier Erling Løken til E24.

Løken er talsmann for 900 av de 1.300 studentene som til sammen betalte 70 millioner kroner for mye for å få undervisning ved skolen. De har fremmet krav om 83 millioner kroner i erstatning. For halvannen uke siden tilbød skolen 50 millioner kroner, mellom 40.000 og 62.000 kroner til hver student i et forlik. Det er 60 prosent av det de betalte for mye.

Westerdals tilbud står åpent fram til midnatt 12. mai.

NÅR DE EN GANG KOMMER/NESTE SOMMER: De ekstra studielån-kronene du har blitt lovet er et lite stykke unna, men i morgen kommer får vi trolig vite når de kommer, skriver Aftenposten.

– Vi forventer at Regjeringen legger frem en plan der studiestøtten utvides med én uke hvert år frem til 2020, sier Venstres utdanningspolitiske talsperson Ise-lin Nybø til avisen.

Under forhandlingene om statsbudsjettet i fjor ble studentene lovet én ekstra måned med studiestøtte. Venstre fikk gjennom en formulering om at Regjeringen skulle øke studiestøtten med én måned via gradvis opptrapping fra neste år til 2020. Denne planen blir trolig konkretisert i revidert nasjonalbudsjett 2016 som legges fram i morgen.

UNIVERSITAS FOR 20 ÅR SIDEN


Universitas nr 16, 1996

UNIVERSITAS FOR 50 ÅR SIDEN

« Kanskje vi er for rasjonalister. I hvert fall er det meget lite praktisk – og derfor urasjonelt – å gå i banken to dager på rad på grunn av at Lånekassen i sin visdom har funnet ut at mer enn 50 prosent av studielånet ikke skal kunne utbetales samtidig. Det er bare så upraktisk – irriterende faktisk – og man savner en reell begrunnelse.

Universitas nr 6, 1966

Føler seg fa


« I en tid preget av politisk korrekthet er det spesielt viktig at universitetet er tankens fristed »

Janne Haaland Matlary, professor i statsvitenskap ved UiO

De som stemmer Frp føler seg langt mindre faglig inkludert på studiet sitt enn andre studenter.

Politiske holdninger

tekst Jonas Øren
foto Angeliq Culvin

Eva Charlotte Berner er BI-student og formann i Fremskrittpartiets Ungdom Oslo. Hun er ikke overrasket over de ferske tallene og forteller at hun selv har fått føle negative holdninger mot partiet sitt på kroppen. BI-studenten forteller at både hun og meningsfellene hennes jevnlig får slengkommentarer når de lufter sine meninger i forelesning eller i politiske diskusjoner på studiet.

– Stemningen endrer seg og jeg merker at ingen er enige i mine synspunkter, sier hun.

Berner er ikke alene. Kun halvparten som stemmer som henne føler seg faglig inkludert. Det viser en ny undersøkelse utført av Sentio på vegne av Universitas og NSO. Til sammenligning føler hele to tredjedeler studentene som helhet seg inkludert i et faglig fellesskap. Frp er det eneste partiet som skiller seg fra gjennomsnittet.

– Jeg tror det henger sammen med at mange akademiske miljøer er veldig venstrevridde, sier Berner.

Fordommer

Studenter som stemmer Frp føler seg også mer mobbet i studiehverdagen. Det viste en tilsvarende undersøkelse fra i fjor. Der svarte hele én av fire Frp-sympatiserende studenter at de har opplevd mobbing på studiet. Av den totale studentmassen var det bare ni prosent som hadde opplevd det samme.

FpU-formannen sier det under studentdebatter er lett å merke at flertallet er veldig røde politisk. Hun synes diskusjonene ofte blir usaklige.

– Jeg skulle ønske diskusjonene fokuserte mer på politikken, og mindre på fordommer mot partiet mitt.

– Blir diskriminert

Janne Haaland Matlary er professor på Institutt for statsvitenskap

aglig ekskludert

Økokrim sikter Westerdals

Tirsdag aksjonerte politiet mot Westerdals og eierne for å sikre elektroniske bevis.

Westerdals

tekst Birk Tjeldflaat Helle

Økokrim har tatt ut siktelse mot Westerdals. Det opplyser kommunikasjonssjef Vibecke Osfoss i en pressemelding på vegne av høyskolen.

Skolen er siktet for grovt bedrageri, og dreier seg om hvorvidt tidligere Westerdals School of Communication i perioden 2002-2012 fikk uberettiget statlige tilskudd for tre av skolens studietilbud.

– Den nye ledelsen ved Westerdals Oslo ACT har vært opptatt av å finne ut av de aktuelle forholdene og har foretatt en intern gjennomgang av driften ved WSoC i den aktuelle perioden. Resultatene av den interne gjennomgangen delte høyskolen med Kunnskapsdepartementet, skriver Osfoss i pressemeldingen.

På bakgrunn av den interne gjennomgangen anmeldte departementet høyskolen til Økokrim med krav om 56 millioner kroner tilbakebetalt.

– Westerdals Oslo ACT er opptatt av å samarbeide aktivt med Økokrim i den videre prosessen, avslutter pressemeldingen.

Ifølge Dagens Næringsliv er ingen enkeltpersoner siktet, men Økokrim utelukker ikke at siktelsen kan bli utvidet.

I går gikk i midlertid politiet til aksjon mot eier og skole for å sikre seg elektroniske bevis og dokumenter fra skolen. Aksjonen skal ha vært kortvarig og u dramatisk. Det opplyser skolens advokat, Hennin Harborg ovenfor VG.

Skandalene har forfulgt den kreative høyskolen siden DN avslørte at eierne hadde hentet ut 105 millioner fra skolen ifor.

I tillegg til kravet fra KD, har hundrevis av tidligere studenter på Westerdals ACTs forløperskole gått til søksmål for å få tilbake det de mener er for mye innbetalte skolepenger.

Tidligere denne uken ble det kjent at de fleste eks-studentene som deltar i kjempesøksmålet takker nei til tilbudet om 60 prosent av kravet som skolen tilbød dem, skriver E24.

birkth@universitas.no

Dette er undersøkelsen

- Utført av Sentio for Universitas og Norsk studentorganisasjon
- Et representativt utvalg studenter fra hele landet er spurt, totalt 1004 respondenter
- Intervjuene er gjennomført i mars 2016
- Totalt føler 68 prosent av studentene seg som del av et faglig fellesskap
- For Frp-velgere gjelder dette kun 51 prosent. Antall respondenter som stemmer Frp er lavt (70), men avvikene er så store at tallene er signifikante
- Undersøkelsen viste også at sju prosent av studenter ville stemt Frp dersom det var stortingsvalg i morgen.

ved UiO og er en av få kjente akademikere som flagger tilhørighet på høyresiden av politikken.

Matlary tror at Frp-sympatisører blir diskriminert i akademia. Dette underbygger hun med en studie fra USA som viser at konservative holdninger er underrepresentert i akademia, og at dette delvis skyldes diskriminering.

– Jeg vil anta at norske studenter også ofte møtes med slike fordommer, sier professoren.

Flertallstyranni

Matlary frykter at studenter ikke ønsker seg et reelt meningsmangfold. Hun mener også at det regjerer et flertallstyranni i norsk akademia.

– I en tid preget av politisk korrekthet er det spesielt viktig at universitetet er tankens fristed.

Hun har bred erfaring fra aka-

demia i andre land, blant annet som student i USA og som gjesteforsker ved Oxford.

– Der ble argumenter respektfullt og andre synspunkter ble ansett som spennende, sier hun.

Sosial forakt

Forsker Asle Toje er godt beivandret i norsk akademia. Han er også tidligere medlem av Frp. Toje mener de ferske tallene tyder på holdningsproblemer blant akademiske ansatte. Disse holdningsproblemer må lærestedene ta tak i, mener han.

– Frp er ikke spesielt radikale, de styrer jo tross alt landet. Personer med sterk uvilje mot partiet bør gå en runde med seg selv, sier han.

Han tror negative uttalelser fra forelesere bidrar til at så mange Frp-velgere ikke føler seg inkludert på studiet sitt.

dert på studiet sitt.

– Forelesere sine fordommer mot partiet signaliserer til konservative studenter at deres mening ikke er velkomne.

Toje mener stigmatiseringen verken kommer av at Frp-velgere er dumme, eller at partiet fører en ekstrem politikk.

– Jeg mener akademikerens uvilje overfor Frp er tuftet på en sosial forakt. Og denne forakten blir ofte forsøkt maskert som en saklig uevnighet.

Stort problem

NSO-leder Therese Eia Lerøen, er helt enig med Toje at de negative holdningene er et stort problem.

– Hva en professor stemmer skal ikke påvirke undervisningen på en sån måte at studenter føler seg ekskludert.

Lerøen mener det må være et

mål at undervisningen og studie-situasjonen legges til rette slik at alle studenter føler seg som en del av det faglige fellesskapet, uavhengig av politisk ståsted.

Paraply-vold

FpU-formann Eva Charlotte Berner forteller at hun jevnlig får hatkommentarer. Ikke bare i akademia, men også på gaten. I sin første demonstrasjon hadde Berner og andre FpU-ere trådt opp på 1. mai for å demonstrere mot arbeiderbevegelsen. Selv om hun var ute etter å provosere ble hun sjokkert over reaksjonene.

– Jeg ble slått i hodet med en paraply. Det var en gammel dame som ikke likte at vi demonstrerte på 1. mai, forteller Berner.

jonasoren@universitas.no

Konsultasjon eksplosjon

«Tidligere kunne ventetidene være så mye som fire måneder, nå er den nede i 18 dager»

Kari Jussie Lønning, leder av SiO Helse


Eksplasjon: På grunn av økt kapasitet har SiO de siste årene mer enn doblet antall konsultasjoner på psykisk helse. Leder for NSO, Therese Eia Lerøen, er likevel ikke fornøyd og mener tjenestene kan bli enda bedre.

Antall konsultasjoner hos SiO psykisk helse har skutt i været de siste årene. Gladnyhet, mener leder for SiO helse.

Psykisk helse

Mads Randen og Foto
Angélique Culvin

Studentsamskipnaden i Oslo og Akershus (SiO) tilbyr flere psykiatri- og psykologtimer enn noen gang. I år gjennomfører SiO mer enn dobbelt så mange konsultasjoner som i 2012. Men selv om satsingen på studenters psykiske helse er rekordhøy, klarer ikke samskipnaden å mette etterspørselen.

– På tross av at vi øker tilbu-

det vårt er trykket på tjenestene våre fortsatt stort, sier Kari Jussie Lønning, leder av SiO Helse.

Hun forklarer at det voldsomme hoppet i antall konsultasjoner delvis skyldes sammenslåingen med Oslo og Akershus høgskolens studentskipnad (OAS). I tillegg har styret i SiO bestemt at samskipnaden skal tilby flere timer til studenter som opplever at de sliter mentalt.

Forbedringspotensial

– Får alle studenter det tilbudet de trenger?

– Noen studenter vil vi henvise videre. Dessverre er det ofte lange ventelister i andre deler av systemet. Derfor kan det forekomme at noen studenter ikke får den oppfølgingen de trenger, sier hun.

Lønning mener at de dekker store deler av studenters behov i dag. Likevel ser hun et forbedringspotensial.

– Vi dekker veldig mye av behovet. Samtidig er det en del studenter som oppgir at de ikke tar kontakt med oss selv om de ønsker hjelp. Det kan for eksempel handle om at de ikke vet om tilbudet. Derfor kan SiO helse bli enda flinkere i gjøre seg synlig for

studentene, og på denne måten hjelpe enda flere, sier Lønning.

Innovasjon SiO

Flere nye tiltak har blitt satt i gang for å bedre tjenesten SiO kan tilby. Intaktprosjektet er det nyeste i rekken.

– De siste to årene har vi hatt et pågående prosjekt som heter Intaktprosjektet. Gjennom å lage ventelister får vi en oversikt over hvor stor pågangen er. Tidligere visste vi ikke om det var den samme personen som ringte flere ganger eller om det var flere som trengte hjelp som ikke tok kontakt på nytt, sier Lønning.

Gjennom de nye løsningene er Lønning sikker på at de når ut til flere studenter. Hun kan rappor-

tere om gode resultater på flere fronter.

– Ventetiden har gått betydelig ned. Tidligere kunne ventetidene være så mye som fire måneder, nå er den nede i 18 dager, sier hun

Krever mer

Theresa Eia Lerøen, leder for Norsk studentorganisasjon (NSO), er positiv til den økte satsingen på psykisk helse, men mener etterspørselen på psykolog fortsatt er langt høyere enn tilbudet. Hun mener at læringsinstitusjoner har et stort ansvar ovenfor studentene

– Studentenes helse- og trivselsundersøkelse (SHoT) fra 2014 viser at mange av utfordringene er knyttet til studenttilværelsen.

ns-

Studentenes plager:

1 av 5 studenter sliter med alvorlige psykiske symptomer


1 av 5 studenter er ensomme

Kilde: Shotundersøkelsen 2014


Kilde: Sentio for Universitas og NSO vår 2016

1 av 11 har opplevd mobbing


Kilde: Sentio for Universitas og NSO våren 2015

2 av 5 studenter sliter med eksamensangst


Kilde: Shotundersøkelsen 2014


Universelle plager: I et sterilt, snøhvitt landskap venter studenter på sin tur for å få hjelp med det de sliter med. –Studentene som sitter her om fem år, har de samme som de som sitter her i dag, sier Anne Karine Lie.


Innovativ: Leder for SiO helse. Kari Jussie Lønning, har satt i gang en rekke tiltak for å bedre studenters psykiske helse.

Eksamensstress og bekymringer knyttet til læringssituasjonen er helt klart institusjonenes ansvar, sier Lerøen

SHoT viste at én av fem studenter sliter med psykiske lidelser. Hun mener disse tallene må tas på alvor av kommune, studentsamskipnad og institusjonene.

– De må tilby å hjelpe de som sliter, sier Lerøen

Angst og depresjon

Sosionom Anne Karine Lie prøver å tilby denne hjelpen. Hun har jobbet med psykisk helse i studentsamskipnadene i 27 år, og har sett utallige studenter komme inn dørene til SiO med sine problemer

– Angst og depresjon er de vanligste psykiske lidelsene studenter kommer med, sier Lie.

I tillegg preger skjellsettende enkelthendelser studenters liv, forteller hun.

– Det kan være moren din som

ringer deg og er missfornøyd med måten du lever livet ditt på eller kjæresten som dumper deg. Dette er tidløse problemer studenter sliter med.

Dobbelt så mange studenter sliter med alvorlige psykiske symptomer i forhold til normalbefolkningen i samme aldersgruppe. Det viste Shot-undersøkelsen. Det viser seg i den store pågangen til de psykiske helsetjenestene til SiO.

– Det er veldig trist. Jeg er li-

kevel ikke overasket over at studenter sliter mer enn andre. De er utsatt for mye press, må klare mye selv og står ovenfor mange valg. I tillegg må de leve på et trangt budsjett, sier hun.

– Opplever du at SiO helse er til hjelp for studenter som sliter?

– Jeg håper og tror vi er nyttig for studentene, og det får vi også tilbakemelding fra studenter på.

universitas@universitas.no

Raser mot «inkompetente»

I flere emner ved Institutt for spesialpedagogikk stupte karakterene fra i fjor til i år, tilsynelatende uten grunn. Det har skjedd en stor svikt, mener emneansvarlig.

Sensur

tekst Malin Kvande

foto Håkon Benjaminsen

På ett år har strykantallet femdoblet seg, og antallet studenter som har fått karakteren E har gått opp fra to til 32. Dette skjedde i emnet SPED1001 ved Institutt for spesialpedagogikk. Totalt sank snittkarakteren seg fra en C+ til D+, i et kull med nær 200 studenter. Flere andre emner på instituttet opplevde det samme karakterkrakket (se figurer).

En gruppe på omtrent 30 studenter har alliert seg for å sette en stopper for det de mener er en inkompetent, urettferdig og alt for streng karaktersetning ved en rekke emner ved instituttet.

– Vi er sjokkerte over resultatet av sensuren, og har sendt et brev til instituttledelsen der vi krever å få en ny karaktersetning, forteller initiativtakerne Arlene Styles og Anja Gosling-Lewis.

De mener årsaken til det drastiske karakterfallet skyldes at opplæringen av sensorene ikke holder mål. Både studentene og emneansvarlig opplever at sensuren ikke lenger reflekterer læringsmålene til emnene.

Alvorlige konsekvenser

Gosling-Lewis mener at sensurkassen får alvorlige konsekvenser for de titalls studentene som stryker.

– Studentene som stryker får ikke stipend, i tillegg til at de bruker lenger tid på utdanningen sin. Flere av fagene det er snakk om er obligatoriske, noe som gjør at de ikke får fortsatt på studiet. I tillegg er det nå mange som ikke kommer inn på masterutdanningen i spesialpedagogikk, fordi vi konkurrerer med de som tok de samme fagene året før, hvor gjennomsnittskarakterene var betydelig høyere, forteller hun.

Initiativtakerne ønsker derfor at det skal bli obligatorisk med to sensorer på eksamen, slik

som er vanlig i de andre pedagogikkfagene. De mener at dette i det minste vil åpne for diskusjon ved uenigheter om karakteren, og dermed gjøre resultatet mer rettferdig.

– Vi har flere ganger kontaktet instituttledelsen, men de nekter å snakke med oss fordi de «ikke ønsker konflikt».

Svikt i systemet

Førsteamanuensis Ivar Morken er emneansvarlig i innføringsemnene SPED1001 og SPED1002. Ifølge ham er det ingen tvil om at det har blitt utført mange helt uakseptable sensureringer. Han mener at problemet har oppstått fordi mange av de rutinerne sensorene har pensjonert seg.

– Sensorene som har tatt over er mer uerfarne og har ikke god nok innsikt i studiets komplekse emnestruktur, sier han.

Morken mener det er skjevnsvangert for enkeltemnestudentene å bli vurdert etter kunnskapsmål som ikke inngår i emnebeskrivelsen.

– I mange tilfeller virker det som sensorene ikke følger emnebeskrivelsen, og forveksler bachelorformål med emnemål.

Ifølge Morken er ikke instituttet villige til å gå tilbake og se på hva som har blitt gjort feil, fordi det innebærer å innrømme at det har skjedd noe som ikke burde skje. Morken synes det er trøblete at ledelsen ikke har identifisert hva som faktisk er problemet før de kommer med tiltak. Han savner en evalueringskultur hvor uenigheter kan diskuteres åpent.

– Det har åpenbart skjedd en stor svikt i systemet her. Dette er ikke snakk om noen få studenter som er litt misfornøyd med karakteren de har fått, sier han.

Skyldes naturlige avvik?

Instituttledelsen ønsker ikke å la seg intervju. I en e-post til Universitas skriver instituttleder Berit Rognhaug at det bare er naturlig med variasjoner i karak-

tersnittet fra år til år. Hun skriver at instituttet alltid går gjennom resultatene av sensuren, og forsøker å identifisere hva eventuelle store avvik fra et semester til et annet kan komme av.

Hun gir heller ikke noe svar på hva årsaken bak det drastiske fallet i karakterer fra 2014 til 2015 kan skyldes.

Ifølge Rognhaug får de nye sensorene tilbud om et omfattende sensorkurs, og det er obligatorisk med skyggesensur ved førstegangssensur. Skyggesensur vil si at en erfaren sensor går over 10 prosent av oppgavene den nye sensoren har vurdert, for så å diskutere resultatet av de to sensorene.

– Er de nye sensorene godt nok satt inn i de spesifikke emnene de skal vurdere, ikke bare studiet som helhet?

– Det er enhver sensors plikt å sette seg inn i emneplanen og pensumet, svarer Rognhaug.

Hun mener at emneplanene er instituttets kontrakt med studentene, hvor det fremkommer hva som er kompetansemålene for det enkelte emnet.

– Utformingen av eksamenoppgaver er den emneansvarliges oppgave, og instituttet har tiltro til at emneansvarlige lager eksamenoppgaver i overensstemmelse med pensum.

Usikker fremtid

Ifølge Gosling-Lewis er hele situasjonen tragikomisk.

– Vi studerer jo spesialpedagogikk, som handler om å hvordan utvikle og vurdere ulike mennesker best mulig. Akkurat nå leser jeg om sammenhengen mellom motivasjon og læring, men jeg har jo selv helt mistet motivasjonen til å studere.

Styles sier at hun har mistet troen på egen læring og drømmen om å ta en master i spesialpedagogikk, på grunn av for dårlige vurderinger og karakterer.

– Nå er hele min fremtid usikker på grunn av en sensur som oppfattes som veldig urettferdig, sier hun.

«Akkurat nå leser jeg om sammenhengen mellom motivasjon og læring, men jeg har jo selv helt mistet motivasjonen til å studere»

Anja Gosling-Lewis, student

SPED2010


SPED1001


SPED1002


Kilde: Universitetet i Oslo

Sjokkert: Studentene Anja Gosling-Lewis og Arlene Styles er sjokkert over sensuren, og føler seg som ofre for inkompetente sensorer.

mpetent» sensur


Sensorbauta: Dersom du skulle bli ansatt av Tor Haugnes bør du ikke ha A i alle fag. Det er den personlige karakteren som teller, mener han.


Sensor full av følelser: Det gjør professoren Henning Bang så lykkelig å lese en knallgodt skrevet og faglig godt begrunnet eksamensoppgave at han kan få tårer i øynene.


Høye krav: Anne Waldrop blir glad så lenge du svarer på det det spørres etter i oppgaven, men det skal mer til enn godt humør for at hun gir A.)

Dette går sensorene på nervene

«Hvor er din kritiske sans? Hvor er din evne til å drøfte? Sitter du bare her og gulper opp pensum?»

Henning Bang

Sensorer røper hva som irriterer dem mest i studenters eksamensbesvarelser.

Eksamenstips

tekst Regine Stokstad
foto Håkon Benjaminsen

1. Tor Haugnes: Hamrer løs på «kopimaskinene»

Med titusener av rettede eksamener i ryggsekken, vet Tor Haugnes, hva en god eksamensbesvarelse er. Han er høyskolelektor på Institutt for innovasjon og økonomisk organisering ved Handelshøyskolen BI. Mest av alt irriterer han seg over fyllordene studenter metter eksamensbrevselsene sine med. Du kan likevel senke skuldrene, for entreprenørlæreren er ikke interessert i perfektionistiske besvarelser.

– Det irriterer meg når studenter skriver setninger som de selv ikke forstår. Studenter må klare å formulere seg slik at sensor forstår at de har forstått. Ofte bruker de fremmedord de tror vil imponere sensor, eller gummiorde for å fylle teksten, men det virker imot sin hensikt. Det som er uklart formulert er ofte uklart tenkt, sier den erfarne høyskolelektoren.

– Mulig også dette ble litt uklart, sa den etter eget utsagn, tåkete høyskolelektoren på BI.

Skriv så du forstår, er professorens anbefaling.

– Hva er det egentlig som skiller en A fra en B?

– Får å få en A skal du ikke bare å være en kopimaskin. A er det lille som utgjør den store forskjellen, sier Haugnes.

Hva det «lille ekstra» er det derimot mange som er uenige om, forteller Haugenes.

– I noen fag vil det å anvende pensum på en ny og original måte vise at du har god forståelse. I andre fag kan dette være uheldig, forteller han.

Sistnevnte har professoren selv opplevd.

– Da jeg studerte på BI var jeg spesielt bedrevitende og syntes noen av fagene var dumme. Så i faget logistikk lagde jeg min egen vri på eksamen. Dette var originalt, men samtidig et dårlig trekk av meg. Karakteren ble som fortjent, forteller han. Han angrer likevel ikke.

– Vi husker de tingene som går oss litt i mot, sier han. Dessuten ville jeg ikke ansatt en straight A-kandidat, sier han overraskende nok.

– Hvorfor det?

– Jeg er skeptisk til A-kandidater, fordi jeg vet at de som har gode karakterer er flinke til å lese seg opp. De har en selvtilit og en forventning om at de er så gode. «Kopimaskiner» er det motsatte av hva som trengs for å skape noe nytt, spesielt i entreprenørfaget. Å fokusere på A-en alene er helt feil, sier han bestemt.

2. Henning Bang: Bare, bare i himmelen gir han A

Førsteamanuensis Henning Bang, ved Psykologisk institutt på Universitetet i Oslo, har lang fartstid med eksamenssensur. Siden 1990 har han rettet over tusen eksamener. Men fortsatt er det en følelseladet affære. Når studenten gulper opp pensum koker det innvendig, og når den er svært god begynner tårekanalene å flomme. Er han riktig så heldig hender det at han fyker til himmels.

– Det som irriterer meg er studenter som ikke greier å skrive, og som ikke har lært forskjellen på bisetninger og hovedsetninger, fyrer Bang løs.

Spesielt ergrer det sensoren når en besvarelse får han til å tenke: «Herregud går du på barneskolen?»

– Jeg prøver å stagge litt av den irritasjonen, sier han og tilbyr et hendig tips.

– Tipset er: lær deg å skrive godt norsk.

Men Bang klarer ikke å legge opphisselsen bak seg.

– Jeg kjenner en stigende irritasjon når besvarelsen ikke svarer på oppgaven. «Nå snakker og snakker du om noe du ikke skal skrive om», tenker jeg.

Det andre tipset er: les oppgaveteksten, les oppgaveteksten og les oppgaveteksten.

– Innimellom slår det meg at enkelte studenter har et ekstremt ukritisk og umodent refleksjonsnivå. Det hender at jeg tenker: «Hvor er din kritiske sans? Hvor er din

evne til å drøfte? Sitter du bare her og gulper opp pensum?», forteller han oppgitt.

Bang liker studenter som er i stand til å kritisere en idé, som viser at de er i stand til å ta et annet standpunkt og som viser at de kan se virkeligheten fra et annet perspektiv.

– Og for all del ikke vær skråsikker, legger han til.

– Hva kan studenter gjøre for å bli glad for å bli glad?

– Følg de tre tipsene jeg har gitt, og slutt å irritere sensor! Jeg tror mange sensorer er så faglig «nørdete» at når vi får en godt faglig begrunnet oppgave så fyker vi til himmels, og legger til:

– Jeg blir så lykkelig av å lese en god oppgave, at det har hendt at jeg har ringt studenten ogsagt: «you made my day,» forteller han, fullt klar over at det kanskje ikke er så vanlig for andre sensorer.

– Når gir du en A?

– For å gi en A må jeg ha vært i nærheten av den himmelen jeg beskrev i sted. Det må være originalt og eksepsjonelt. Det må være godt underbygget. Nei, ikke bare godt, men særdeles godt. Om en dyktig kollega kunne skrevet det, eller om jeg vil be studenten om å publisere det, da lukter det A.

3. Anne Waldrop: Hode og hale må med

Sensor Anne Waldrop anslår at hun har rettet 300 eksamener si-

den 1996. Hun er førsteamanuensis ved Fakultetet for lærerutdanning og internasjonalestudier på Høgskolen i Oslo og Akershus. Hun forteller at hun prøver å ikke la eksamensbrevselsene gå henne på nervene.

– Jeg irriterer meg ikke så mye når jeg leser eksamensoppgaver. Jeg synes det er utrolig nyttig, fordi det sier noe om hva studentene har lært i løpet av forelesningene. Når det er sagt irriterer jeg meg over dårlig språk og uklarheter. Også når studentene skriver lange ufullstendige setninger uten hode og hale, sier hun.

Så lenge du svarer på oppgaveteksten blir Waldrop i godt humør.

– Da jeg var student ble jeg fortalt: les oppgaveteksten og svar på det som står der, og det rådet gjelder fortsatt. Dersom du skriver på en datamaskin, bruk stavekontrollen så du staver noenlunde riktig. En god flyt i språket er også viktig.

Sensoren sier at en besvarelse må virkelig stråle for at hun skal dele ut en A.

– En A er besvarelser som skiller seg ut og er spesielt gode. I samfunnsfag har det hendt at vi ikke har hatt noen A-er. Men i det store og det hele er det den som klarer å stråle, og vise til viktige pensumtekster, og sette det sammen på en god måte.

ellars@universitas.nov

Svømmeba-STENGT


Ingen surfedame: Du finner ingen surfedamer i bassenget på Domus denne sommeren, men en saftig pin-up kan gjøre samme nytte.

Svømmebassenget på Athletica Domus skal gjennomgå en «ansiktsløftning». I to måneder må studenter finne nye måter å kjøle seg ned på.

SiO-oppussing

tekst Philip A. Johannesborg
foto Angélique Culvin

Studentsamskipnaden i Oslo og Akershus (SiO) har i skrivende stund stengt svømmebassenget ved Athletica Domus. Bassenget

vil være stengt hele sommeren, og åpnes ikke igjen før den 1. august. Direktør for SiO Athletica, Fredrik Refsnes, forteller at det først og fremst er ventilasjonsanlegget som må byttes ut.

– Vi skifter ut ventilasjonsanlegget på store deler av treningsarealene på senteret, det

gjelder også svømmehallen. Det er da ikke mulig å holde bassenget åpent mens utskiftningen pågår, sier Refsnes.

Rådvill

Utskiftningen har blitt lagt til den perioden av året hvor Athletica Domus har minst aktivitet, forteller direktøren. Svømmebassenget skal få nye fliser og ny fugemasse. En *facelift* som de selv kaller det. Den største endringen skjer i treningscenterets garderobes, som

nå skal bli tilknyttet svømmehallen.

Oppussingen av svømmebassenget skjer samtidig med at sommeren har satt inn for fullt. Refsnes har dessverre ingen tips til hvordan studenter skal få kjølt seg ned i varmen nå som bassenget ikke er et alternativ.

– Jeg er sikker på studentene selv finner gode alternativer til svømming eller avkjøling, sier Refsnes (se faktaboks).

philipaj@universitas.no

5 tips til å kjøle deg ned:

- Kjøp en duggfrisk Corona og sett deg foran Villa Eika.
- Vass i fontenen på Frederik-keplassen når vannet kommer tilbake igjen.
- Ta en padletur i vannet utenfor Escape i Forskningsparken.
- Ta turen opp til Nydalen og bad i utendørs-bassenget, en gjemt perle ved Akerselvas begynnelse.
- Finn en lesesalsplass så langt nede i bygget som mulig. Her er det svalast.


Foto: Petter Holstad

Dårlige manerer: Dette er synet som møtte Petter Holstad søndag morgen ved Rodeløkka studenthus.

Postkasse-tyv på frifot

Rodeløkka studenthus var åsted for et frekt post-kupp i helga. En beboer ble frastjålet et kredittkort som raskt ble belastet med nær 5000 kroner.

Postkasse-tyveri

tekst Zjenja Amundsen

Det sjokkerende postkasse-brekket fant sted denne helgen. Ved hele to forskjellige anledninger har en ukjent gjerningsperson åpnet et titalls av studentenes postkasser. Først natt til lørdag, deretter natt til søndag. Noe av posten har blitt stjålet. I tillegg har flere brev blitt flerret opp på stedet, og slengt utover gulvet.

Beboer Ida Kristin Fiskaa opp-

levde å få sitt nye kredittkort stjålet.

– Jeg kontaktet banken for å sperre av kortet. Senere fikk jeg vite at totalt 4700 kroner allerede var blitt reservert fra kontoen. Jeg vet ennå ikke om de er blitt trukket. Mesteparten av pengene har gått til kjøp av kontantkort og overnatting, samt en automatsjokolade og en kaffe, tror jeg, forteller Fiskaa.

Hun forteller at Studentsamskipnaden i Oslo og Akershus (SiO) først tirsdag sendte ut en

fellesmail til alle beboere ved studentboligene for å advare mot å slippe inn fremmede.

Komplett kaos

Det var et komplett kaos som ventet beboer Petter Holstad da han gikk inn på postrømmet som en av de første etter ranet. Han forteller at han straks meldte fra til myndighetene. Og det var ikke

«Det er ingen grunn til å mis-tenke noen av våre ansatte»

Trond Bakke, direktør i SiO Bolig

bare tyven som rotet fælt.

– Jeg ringte politiet, og de fortalte meg at jeg burde anmelde saken på vegne av blokka. Men da jeg dukket opp på Grønland ville de ikke ha anmeldelsen, men ba om at alle som hadde opplevd faktisk tyveri burde anmelde, sier han.

Ikke første gang

Direktør Trond Bakke i SiO Bolig forteller at det ikke er første gangen han hører om tyveri på Rodeløkka studentbolig. Han advarer studentene ved SiO-boliger i hele Oslo om å slippe inn uvedkommende inn i studentboligene.

Postkassene gir ikke tegn til at de er brutt opp, men at det har blitt brukt en universalnøkkel til å åpne dem. Bakke tror likevel ikke

at det er ansatte ved SiO som står bak.

– Det er ingen grunn til å mis-tenke noen av våre ansatte. Jeg vil anbefale alle som er blitt berørt av denne hendelsen til å melde fra til politiet. Det er deres ansvar å ta stilling til slike lovbrudd. Det kan også tenkes at postboksene rett og slett ikke har gått ordentlig i lås, og at det etterpå har vært noen inne og tatt ut posten, sier han.

Bakke oppfordrer også alle til å henvende seg til SiOs hjemmeside og ikke direkte til vaktmester.

– Det vil gi oss oversikt over saker og vi vil kunne gi svar og videre oppfølging.

Vet du noe om saken? Kontak avisen på universitas@universitas.no

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

Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

KJØR DEBATT Hete tips om debatter i andre redaksjoner

Norges universiteter må vise at de er villige til å satse

– Vi kan ikke lenger lene oss på at politikere vil løse klimakrisen, skriver leder og nestleder ved Studentparlamentet ved Universitetet i Oslo (UiO) i et innlegg i Khrono.

25 år etter at statsviteren og samfunnsdebattanten Thomas Christian Wyller mente vi ikke bare kan behandle miljøkrisens symptomer, er fokuset fortsatt på symptomene. Wyller mente derimot vi trengte et radikalt angrep på årsakene bak miljøkrisen, noe vi har sett lite til, mener leder Julie Paus-Knudsen og nestleder Hans Christian Paulsen.

– Gevinstene i kort perspektiv, økonomisk vekst og sikker styring, prioriteres over langsiktige politiske initiativ som er nødvendige for å redde kloden, skriver de.

Videre skriver de at for at norsk industri skal være i en posisjon til å gjennomgå et grønt skifte trenger de universitetene med på laget.

– Sammen må Norges universitetet vise at de er villige til å satse; og et tverrpolitisk Storting må følge opp med å finansiere satsningen, mener lederen og nestlederen for Studentparlamentet.

De ber rektorer over hele landet presentere samlet satsning overfor politikerne, og be dem om å vise langsiktig og politisk initiativ ved å satse på forskningen vi trenger for å gjennomgå et grønt skifte.

La ungdom være skamløs og leve uten press

Den før så egenrådige karakteren «Noora» i NRKs ungdomsserie Skam falt pladask for den såkalte kontrollerne drittsekken «William», skriver Maria Birkeland Olerud i innlegg i Under Dusken. Kulturjournalist Emma Johnsen mener rikskringasteren har fraskrevet seg sitt særskilte ansvaret, og hun krever forbilledlig oppførsel fra NRKs karakterer.

– Å gripe inn i Skams handling og foreslå nye karakterer, er en pinlig misforståelse og reduksjon av kunstnerens funksjoner. Er terskelen lavere for å voldta på grunn av Game of Thrones?, skriver Olerud.

Selvfølgelig ikke, mener han. Ifølge Olerud er det umyndiggjøring av unge mennesker å hevde at NRK må ta moralsk ansvar for karakterens oppførsel.

– Jeg har full tiltro til at unge seere gjennom meningsutveksling finner ut hva de mener om Skams karakter.

I en verden der ungdommen opplever press på alle kanter, mener Olerud mener at NRKs oppgave er å være et sted uten press, formaning og oppdragelse.

– Det siste dagens unge trener er å skamme seg enda mer. La kunsten være fri. La tenåringene tenke selv, skriver han.

TATT FRA INTERNETT

Ukas kommentarer:


Hvis disse «politisk interesserte» ungdommene ikke klarer å befatte deg med viktigere ting så må jeg bare si at framtiden ser veldig dystert ut for landet. For en idiotisk sak.

Sagt av Frederik Rønnevig under nyhetssaken «Vil gjøre gutte- og jentetoalletter en sagablott»

Ukas tweet:


@arnekk: Jo mer studenter fokuserer på å få gode karakterer, jo mindre kreative blir de. *Sagt i tidsskriftet «Psychology today» av professor Peter Gray*

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 mellomrom. 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 forkorte innlegg
- Frist for innsending av innlegg er søndag kl. 17
- Legg ved et portrettfoto av deg selv i e-posten


Studentjournalistikk i praksis


NSO

Philip A. Johannesborg, journalist i Universitas og medlem i NSO

For to uker siden skrev jeg en petit om min opplevelse av NSOs landsmøte i Lillestrøm, en kald dag i slutten av april. Én uke senere kommer det et motsvar fra studentpolitikere som føler seg rammet. I et bitende sarkastisk innlegg leses min lille tekst med et langt større alvor enn det jeg ville sett for meg var mulig.

Misforståelsen er dobbel, og både sjanger og meningsinnhold presenteres i et groteskt vrangbilde. Min lille petit er selvsagt ikke noe redaksjonelt angrep på studentpolitikken som helhet, men et subjektivt stykke meningsjournalistikk, som lekt drøfter noen enkeltpoenger jeg synes er relevante. Derfor prydes også teksten av mitt ydmyke bylinebilde, og har stikkittelen «Philip tar tempen».

Man skal kjenne sitt publikum. Se for dere en student i SV-kantinen, som litt distraheret blir i Universitas samtiddig som hen prøver iherdig å få den siste maisbiten på gaffelen sin.

Vil denne studenten lese tørre NTB-tekster om resolusjonene? Nepp. Derfor forsøker vi stadig å lokke leseren inn i studentpolitikkers vidunderlige verden, med nye, tabloide virkemidler. Kanskje fungerte det ikke denne gangen. Det lar jeg være opp til leseren.

Det er som med studentpolitikk, som det er med studentjournalistikk. Vi jobber begge for en bedre verden, men dessverre er det litt for få utenforstående som bryr seg. Personlig så setter jeg stor pris på studentpolitikken. Den har gitt meg muligheter til å være kreativ, og til å gjøre nyheter som kanskje er kjedelig for alle de 82,2 prosentene som ikke stemte ved studentvalget, mer tilgjengelige. I tillegg har jeg fått muligheten til å treffe mennesker som vil noe, og som står for noe og som ønsker å gjøre studenttilværelsen bedre.

At jeg i prosessen er blitt et slags nihilistisk Natt og Dag-alibi, er forferdelige nyheter. Men om det er sant som det står skrevet i motsvaret er det noe jeg skal ta på min egen kappe. Heldigvis var det ikke bare dårlig nytt i innlegget: Jeg ble faktisk oppriktig glad over å lese at noen faktisk bruker quizen på baksiden av Universitas.

Har samfunnet bruk for nyutdannede fra humaniora?


Humaniora

Gaute Myhren Kornberg, Mastergradsstudent i innovasjon Høgskolen i Lillehammer 2016

Nyutdannede fra humaniora klager bitter over deres vanskeligheter med å finne arbeid. De benytter lange og kostbare år hvor de studerer historie, kunst, filosofi, poesi eller drama. Når de skal ut i jobbmarkedet finner de raskt ut at svært få har bruk for deres særegne ferdigheter og interesser. Hvis de er veldig heldige finner de en jobb, men den vil ikke ha noen forbindelse med det de har studert eller gi dem høy lønn. Hvis noen ønsker å finne ut mer om postkolonialisme, lese sør-afrikanske noveller, eller dekonstruere vampyrfilmer, er det fint som en hobby. Men det er vanskelig å forsøke hvorfor noen som helst skal få betalt for det. Man kan ikke få betalt for å gå på kino eller gå på museum.

Men det eksisterer et tankekors her, den usedvanlige arbeidsledigheten, eller heller sysselsettingsutfordringen hos nyutdannede fra humaniora peker mot at det er noe

galt med det moderne samfunn. Dette gjelder ikke bare for Norge, men for hele verden. Grunnen kan være at vi har ingen anelse om hva kultur og kunst egentlig er til for og hvilke utfordringer de kan løse for oss. Likevel klarer vi ikke på et samfunnsnivå å vite hva nytte humaniora kan gjøre for oss.

Den gode nyheten er derimot at humaniora har en nytte for seg. Den har et stort lager av betydelig kunnskap om hvordan vi skal leve livene våre. Romaner lærer oss om forhold, kunst uttrykker perspektiver, filosofi lærer oss å tenke, statsvitenskap forteller hvordan vi skal planlegge, og historie er en katalog som gir oss innsikt i personlige eller politiske scenarier. Vi som folk er veldig dårlig i mange områder som nyutdannede innen humaniora kan hjelpe oss med. Vi vet ikke hvordan vi skal få et forhold (både personlig og profesjonelt) til å fungere bra. Vi vet ikke hvordan vi skal kommunisere ting til andre på en slik måte at de forstår oss. Vi er også dårlig til å tolke vår egne følelser og ta gode valg. Samfunnet må våkne opp og vise at vi trenger mennesker med bakgrunn i humaniora og at de har en stor viktighet for vår økonomi. Når vi har våknet vil vi se at humaniora både er nyttig og et helt praktisk.


FOTO: ASLAK RAANES, CREATIVE COMMONS

Er nattoget fremtidens jobbreise?


Tog

Kjartan Hverven, leder for Humanistisk fakultets studentutvalg

Studentparlamentet har vedtatt at UiO-ansatte skal halvere antall jobbflyreiser innen 2030. Er det mulig? En mandag i april jeg skulle på Nasjonalt studieutvalg for humaniora, ga jeg toget en sjanse. Nærmere bestemt Bergensbanen, tur retur på ett og et halvt døgn.

Søndag 22: 55 Jeg pakket ryggsekken med ipad, hode-telefoner og notatbok og gikk ut i vårvelden for å rekke toget.

23: 15 Vel fremme på Oslo S rigget jeg meg til med den overrakte overlevelsespakka fra NSB: halvannen kvadratmeter teppe, sovebriller, øreplugger og en liten oppblåsbar pute. Jeg viste selvsikkert fram min app-billett til konduktøren og sovnet fort etter Hokksund og en halv Imovane.

Mandag 06: 24 Jeg døste inn og ut av en tynnslitt søvn, og klarte ikke å finne en komfortabel stilling i setet. I løpet av natta hadde jeg nesten-våknet en del ganger, men

i ettertid tror jeg at jeg må ha sovet mye, for jeg husker nesten ingen ting.

06: 51 Toget nådde Bergen stasjon, midt i sentrum. Jeg hadde drøye to timer å slå ihjel før møtet. På området der universitetsbygningene er mest konsentrert, eller «campus» som de kaller det, fant jeg til min skuffelse ut at bygningene ikke åpnet før 08: 30(!).

07: 30 Etter en etterlengtet kaffe på et kjedebakeri trøkket jeg i meg en dobbel brødkive på vei til SV-bygget. Jeg følte meg faktisk i topp form, tross knappe seks timer med søvn, og deltok aktivt de første to timene av seminaret. Den siste timen før lunsj holdt jeg trettetheten i sjakk med et jevnt og høyt inntak av kaffe.

13: 00 Nå og da hylte jeg nedpå en kjeft kaffe før jeg rakk opp hånda. Etter møtet hastet mine kolleger fra HF seg inn i en maxitaxi mot Flesland. Jeg forlot seminaret for å flanere rundt i Bergen i åtte timer, før jeg ruslet rolig ned til togstasjonen igjen og satt meg godt til rette i mitt miniprisede sete.

22: 59 På dette tidspunktet var jeg så trøtt at jeg sov hele veien til Oslo. Jeg våknet klokken halv sju tirsdag morgen på Oslo S. Jeg kunne sagt at jeg dro rett fra Oslo

S til de åpne HF-byggene på øvre Blindern, men jeg skal være ærlig å si jeg dro hjem, dusja, og sov i fem timer. Resten av tirsdagen var jeg i topp form.

Jeg betalte til sammen 850 kr tur-retur Bergen, og hadde ingen utgifter til maxitaxi eller flytog. Togprisen må til en viss grad kunne konkurrere med flyprisen. For de 2650 kronene en sovekupé tur-retur hadde kostet kan man fly over Hardangervidda nesten 9 ganger med Norwegian. For å gjøre reisen så billig som mulig bestilte jeg seteplass til minipris. Sovekupé med egen seng koster 900 kr ekstra.

På en annen side får man to sengeplasser i en kupé, til samme pris. Derfor vil jeg anbefale å reise sammen, det er halvparten så dyrt og dobbelt så hyggelig. Nå som vi skal ta halvparten så mye fly synes jeg det er en utmerket idé å forhandle fram en rammeavtale med NSB. Halv pris på sovekupé for eksempel, da er dette mer en gjennomførbart.

Prosjekt-tog må sies å være vellykket. Tog er dessverre dyrere enn fly, men det synes jeg vi skal ta oss råd til. Dermed spiller jeg ballen nå over til min lokale medarbeider på HF og til UiO sentralt, vi studenter har vedtaket og viljen til å kutte i flyreiser, tar dere utfordringen?

Etiske investeringer


Miljø

Nicolay Stang, driftstekniker UiO

Leder av Grønn Liste, den moralsk forargede Jonas Nilsen, retter igjen pekefingeren mot universitetsledelsen i Universitas 27. april. Denne gangen er det universitetets investeringer i olje, gass og kull som vekker hans harme.

Tilgang på rimelig og pålitelig energi fra kull og hydrokarboner i jordskorpen har løftet og løfter millioner av mennesker ut av fattigdom og forbedrer og forlenger deres liv. Jonas Nilsen synes det å bidra til dette er uforståelig, men det betyr ikke at det er uetisk å forbedre menneskenes livsbetingelser. Tvert imot er det uetisk å hindre tilgang til rimelig og pålitelig energi.

På øya Hispaniola har den ene delen benyttet hydrokarboner fra jordskorpen mens den andre delen har brukt fornybar energi. Satellittbilder viser at den ene delen er grønn mens den andre er brun. Hvilken del har brukt hydrokarboner fra jordskorpen?

En stor del av verdens forbrenning av kull og disse hydrokarbonene har foregått de siste par tiår uten at det har vært en temperaturøkning av betydning. Samtidig har jordkloden blitt grønnere og matproduksjonen økt. La oss håpe på en fortsatt god og varm planet.

Det skal være en glede å lære i interaksjon med andre


Undervisning

Nina Ronæs, Høyskolelektor ved BI

Det har skjedd store endringer innen undervisning de siste årene. Den såkalte curlinggenerasjonen har for lengst inntatt forelesningssalen. De er mer kravstore, uredde, og de har store forventninger. Søken etter ny stimuli gjennom sosiale medier pågår konstant. Får de ikke nok input, vil de raskt kjede seg. De er vant til interaksjon. Higen etter oppmerksomhet og føle seg sett og verdsatt er et umettelig behov.

Det er denne gjengen jeg jobber med hver dag. En kjempespennende men også krevende gjeng som byr på nye utfordringer i undervisningen. Samtidig har ny teknologi påvirket undervisningen i særdeles stor grad. Teknologien byr på flere utfordringer, men det ligger også vanvittig med muligheter i teknologien.

Det faktum at jeg har med en ny studentmasse å gjøre, samtidig som teknologien stadig blir utviklet, gjør at min rolle som foreleser er i endring. Den tradisjonelle fore-

lesningen er ikke lenger optimal. Jeg må tilpasse meg og innta en ny rolle. I tillegg til å formidle faget, skal jeg også være en fasilitator som tilrettelegger for at læringsutbyttet blir maksimalt. Jeg må lytte og stille kritiske spørsmål som får dem til å reflektere og kunne ta riktige beslutninger. Jeg må engasjere og aktivisere studentene. Derfor har jeg gjennom årenes løp utviklet min egen verktøykasse med ulike pedagogiske aktiviteter.

Jeg må hele tiden være bevisst min rolle for å skape gode opplevelser og læringsmiljø. Mitt engasjement er en viktig kilde her. Det blir som en spiral. Min energi og entusiasme smitter enkelt over på studentene, og den speiles tilbake til meg. Økt engasjement vil øke studentenes motivasjon til å lære mer, og motivasjon må man ha for å lære. Motivasjon skaper glede, og glede motiverer.

Det skal være en glede å gå på forelesning og det er faktisk lov å ha det gøy der også. Det skal være en glede å lære i interaksjon med andre. Vi kan alltid søke i Google og få kunnskap der, men det Google ikke kan er å skape en god læringsatmosfære. Den er det studentene og jeg i fellesskap som skaper. Med masse læringsglede!

kulturredaktør: **Kaja Storrosten**
kajastorrosten@universitas.no 482 56 156

KULTUR


:-) :- (

FØLELSER: Smil til verden og verden smiler til deg. Jajaja, dette har vi jo hørt før. Men det stemmer faktisk! Ny forskning fra University of Wisconsin viser at mennesker har en unik evne til å avkode hvilke følelser et ansikt uttrykker i løpet av bare noen millisekunder. Det samme

gjelder for sinne eller tristhet. Tristhet i andres ansiktsuttrykk får deg til å føle mer empati, og sannsynligheten er høy for at du selv tar på deg en trist maske. Annsiktsimuleringen gir en bedre mulighet til å handle riktig overfor personens sinnelag, ifølge forskningen.


Narkokunstner: Lars Sandås har brukt tre år på å lage kunstprosjektet Narkoatlas. --Det var her i Slottsparken det første rusmiljøet startet i 1966. Her satte folk satte seg ned og tok seg en joint, forteller Sandås.

Når kart blir til kunst

Han er kunstner, ikke vitenskapsmann. Likevel har Lars Sandås brukt forskningsmetoder for å kartlegge Oslos rusmiljø. Resultatet ble *Narkoatlas – Oslo*.

Ruskunst

tekst Caroline Ulvin Johansson
foto Håkon Benjaminsen

Det vrirler av folk i gatene mens vi rusler mot Slottsparken. Inn i mellom trafikk, turister og vårglade mennesker forteller Lars Sandås iv-

rig om sin nye bok.

– *Narkoatlas – Oslo* er et kunstprosjekt, men det er også både ruspolitisk historie og lokalhistorie, sier han.

I tre år har han jobbet med å lage boken. Et historisk atlas som med både kart, illustrasjoner og tekst viser hvordan Oslos åpne rusmiljø har utviklet og forflyttet seg, fra 60-tallet og fram til i dag.

Amatørforskning

Ved å intervju politiet, forskere og mennesker i rusmiljøet har Sandås samlet inn data til boken. I tillegg har han gått igjennom og analysert et stort antall avisartikler. Han har med andre ord arbeidet med prosjektet omtrent som en forsker. Sandås er utdannet billedkunstner fra Kunst- og håndverkshøgskolen i Oslo, og har i tillegg et år med pedagogikk. Han ser først og

fremst på boka som et kunstprosjekt.

– Folk må ikke tro at dette er en doktorgrad liksom, for det er det ikke. Det er et kunstprosjekt. Men det er jo veldig mye innsamlet data som ligger til grunn for alt sammen, sier han og smiler.

Han har hele tiden vært bevisst på å ikke ta noen egen stilling i boka. Målet er å observere og vise den utviklingen som Oslos åpne rusmiljø har hatt med forflytninger og politiksaksjoner.

Sandås er enig i at han på sett og vis har laget kunst ut av forskning.

– Altså det ligger veldig nært opp til det, det gjør det. Akkurat det formatet her er jo noe nytt, og det syns jeg er en styrke, sier han.

Fra Slottsparken til Brugata

Sandås trækker opp stien til en utkikkspost med benker i utkanten av Slottsparken.

– Dette er Nisseberget som var det første åpne rusmiljøet i Oslo. Det begynte her så smått i 1966 med at folk satte seg ned og tok en joint, forteller han og nikker mot de grønne benkene. Myndighetene har prøvd å få

Solkrem i syden

SOLA: Visste du at vi blir mest solbrent når vi ikke soler oss, og at sørlendinger tilbringer mest tid utendørs? Vi får, i følge rapporten, «UV-eksponering av den norske befolkningen. Fra sol og solarier», høyest ultrafiolett stråling fra sola hjemme i Norge. Det vil si, når vi er ute i parken, går tur

med hunden eller griller på verandaen. Til tross for at de fleste nordmenn er bevisste på å smøre tjukke lag med solkrem i syden, er ikke dette tilfelle i Norge på vår- og sommerhalvåret. Derfor blir flest nordmenn solbrent hjemme. Så, glem ei solkremen nå som solen er i anmarsj!


Snap'n crack

SNAPCHAT: Snart kan du lage ditt helt unike Snapchat-filter. Noe som er ganske lol. Mot den nette sum av 200 spenn kan du lage ditt eget personlige filter til fest eller en annen begivenhet. Downside: Filteret varer bare i 24 timer. Upside: Alle i områ-

det der du befinner deg kan se og bruke filteret ditt, så du oppnår ei litt kjedisstatus, i 24 timer. Tjenesten er ikke kommet til Norge heeelt ennå, men i mellomtiden kan du pønse ut de kreative hipsterideene du alltid har drømt om.


MIN STUDIETID

tekst: Joakim P. Berg
foto: Sjur Stølen


Gislefoss den første

■ HVEM: Riksmeteorolog Kristen Gislefoss

■ HVA: Real FAG og meteorologi ved UiB

■ NÅR: 1973–1980

■ AKTUELL MED: Værmelder i NRK

Kristen Gislefoss fant seg til rette i regntunge Bergen. Studietiden skremte ham ikke fra å vie resten av livet til været.

– Jeg var ingen superstudent, men jeg kom meg nå gjennom. Karakterene var vel så som så, men jeg kan ikke huske å ha strøket på eksamen noen gang, sier Kristen Gislefoss som er det kjente fjeset fra værmeldingene i NRK.

Den høye mannen forteller med mild sørlandsdialekt om studietiden ved Universitetet i Bergen.

– Jeg leste vel egentlig ganske jevnt frem mot eksamen, det ble ikke så mye skippertak. Og resultatene ble greie nok. Etter realfag med matematikk og forberedende, fulgte noe informatikk og kjemi, sier programlederen.

Gislefoss kom seg gjennom studiene på normert tid, men med militærtjeneste underveis.

– Jeg var på Værnes i 13 måneder, og hadde gode dager der. Jeg tok noen fag mens jeg var der og.

Det du lærte av informatikk den gangen – drar du nytte av det ennå?

– Jeg programmerte mye i starten av jobbkarrièren, og laget noen programmer, men jeg betviler egentlig at noe av det er i bruk i dag. Utviklingen har gått raskt!

Krølltoppen skrev hovedoppgave om lokalklima.

– Jeg vurderte å skrive om nega-

tive miljøeffekter i Norge av utslipp i Polen, blant annet fra kullkraftverk, men da jeg fikk tilgang på en masse data som følge av en bijobb jeg hadde, virket det naturlig å bruke det til noe, humrer han.

Jobben som hos Meteorologisk institutt fikk han rett etter studiene; veien til værmeldinga på NRK fulgte senere.

– Jeg prøver å ikke snakke så mye om været hjemme, det blir nok

«Mye av miljøbevegelsen blir litt hysterisk»

av det på jobb. Jeg er glad i all slags vær, selv om det kanskje er uvær det er mest interessant å følge med på. Det er den største utfordringen. Pent vær, det er enkelt!

Var det noen værtegn underveis i studiene som kunne ført deg andre steder enn til meteorologien?

– Jeg kunne begynne i oljebransjen, og fikk tilbud om å jobbe med seismikk der. Jeg har også PedSem (tilsvarende PPU, red. anm.) og undervisningskompetanse for videregående skole, i realfag, og kunne gått inn i fast jobb der.

TINGVåren har virket kjølig i år, men Gislefoss forsikrer om at det allikevel har vært varmere enn normalt – i år igjen.

– Jeg synes allikevel mye av miljøbevegelsen blir litt hysterisk. Det er bred enighet i fagmiljøene om at vi har menneskeskapte klimaendringer, og at det er noe vi må jobbe for å få bukt med. Men den krisemaksimeringen vi ser i mediene tror jeg kan gi motsatt virkning i befolkningen.

Ja, så folk spiser bacon og kjører SUV på trass, nærmest?

– Ja, enkelte gjør kanskje det. Klimagruppene krisemaksimerer så folk flest gir blanke faen. De burde være mer edruelige, ha en mer folkelig tilnærming. Det er bedre å ikke skremme vekk den jevne borger.

Sønnen til Gislefoss har også blitt et kjent værmelderfjes i NRK. Helt lik sin far. Hvordan ble Gislefoss-familien Norges eneste værmelderdynasti?

– Ja, du tenker på sønnen min? Han endte jo også opp med å melde været på NRK. Det har han valgt på egen hånd, jeg har aldri pushet ham til å drive med meteorologi. Han begynte med isbreer, men de gikk altfor sakte for ham! Han var ikke så mye med meg på jobb, og jeg tror han var mest opptatt av å få sofftis i pausen.

joakimpb@universitas.no


Oslo: Det røde feltet markerer den tunge åpne russcenen i sentrum. Mens det gule markerer miljøet langs Akerselva. Illustrasjon: Lars Sandås

bukt med de åpne russcenenene ved hjelp av blant annet politiaksjoner. Men istedenfor å forsvinne, har rusmiljøene dukket opp på nye steder. Fra Slottsparken på 60-tallet, videre ned igjennom sentrum, og til Brugata i dag.

– Etter klager fra blant annet næringsliv har politiet gått inn og bøtelagt, arrestert og bortvist narkomane fra steder de har oppholdt seg, sier han.

Bidrag i rusdebatten

– Oslo har jo hatt en større åpen russcene enn de fleste andre byer i Europa. Og vi er kjent for en grusom overdosedestatistikk, forteller han, og legger til at han synes det er merkelig at Norge har håndtert den åpne russcenen på nokså lik måte i nå 50 år.

Boka er illustrert med tresnitt av forfatteren selv, og kommer ut i løpet av høsten 2016.

– Jeg håper at boka kan brukes for de som er interessert i ruspolitikk, at de kan få noe ut av den, sier han.

kulturredaksjonen@universitas.no


Prokrastinering: Det er lett å falle for fristelsen og heller sjekke instagram enn å lese til eksamen.

Derfor klarer du ikke være offline

Som studieverktøy er internett til stor hjelp, men også en uttømmelig kilde til prokrastinering.

Avhengighet

tekst Brita Melissa Botnen Søreng
foto Håkon Benjaminsen

– Har jeg først begynt å saumfare world wide web, er det vanskelig å komme tilbake til det jeg planla å gjøre. Ligger telefonen ved siden av meg mens jeg leser og den lyser, er det like lett å la seg fange, sier medievitenskapsstudent, blogger og Gjensidige Norges Snapchat-reporter, Marie Brudevold.

Du kjenner deg nok godt igjen. Det er eksamen. Du har masse du skal gjennom, men klarer ikke å la være å sjekke mobilen for nyheter eller om noen gjør noe morsomt på Snapchat. Dette er dagligdags for Marie som mener det er ekstra vanskelig å holde fokuset i eksamensrushet.

Usosialt komfortabel

– Når man sitter hjemme og skal styre sin egen hverdag frem mot eksamen, og har et velfungerende internett og full tilgang på serier,

smarttelefon og internett, er det mye lettere å falle for fristelsen enn når du sitter på lesesalen. Det er som å sitte inne i løvens hule og forsøke å være et lydlig lam, sier Brudevold.

Det årlige mediebarometeret fra Statistisk Sentralbyrå (SSB) viser at bruk av underholdning på nett fremdeles øker. Undersøkelsen for 2015 tok ikke for seg skolearbeid eller mediebruk på jobb. Det meste tilsier at studietiden tilrettelegger for usunne medievaner og vanedannende prokrastineringsatferd forklarer Rune Mentzoni postdoktor ved institutt for samfunnspsykologi ved Universitetet i Bergen.

– Studenter er i en aldersgruppe hvor problematisk bruk av nett vil være vanligere. Dette henger sammen med modningsprosesser i hjernen. Tidlig i tjueårene er ikke impuls kontrollen fullstendig utviklet og impulsivitet henger sammen med alle varianter av avhengighet, sier Rune Mentzoni.

Hvordan være offline?

Lettvinte utveier som blokkeringsprogram på datamaskinen blir ofte løsningen, men for å være helt trygg trengs drastiske tiltak som å si opp internett- og mobilabonnementet.

Hvorfor er det å logge av så vanskelig?

– Mobil, nettbrett og pc har blitt helt sentrale for oss. Det gjelder både for hvordan vi forholder oss til andre mennesker, og for hvordan vi kobler av. Mange av oss har vaner og rutiner som involverer mye tid foran ulike skjermer. Blir vi forhindret fra å gjennomføre disse vanene, så oppleves det ubehagelig og vi blir fort rastløse, forklarer Mentzoni.

Abstinenser på nett

Det finnes ingen egen nasjonal interesseforening for internettavhengighet. Internettavhengighet er ikke en diagnose som sykdom, det er temaet for nytt til. Det gjør

det kanskje vanskeligere å vite hvordan man begrenser seg på nett.

– Interesseorganisasjoner som Norsk forening for spillproblematikk og spillavhengighet behandler noen varianter av internettavhengighet. Jeg kan ikke utelukke

«Det er som å sitte inne i løvens hule og forsøke å være et lydlig lam»

Student, blogger og Snapchat-reporter, Marie Brudevold om å være avlogget.

at slike tilfeller finnes, men i de aller fleste tilfeller er det nok mer spesifikke aktiviteter det søkes hjelp for: Pengespill, dataspill, shopping, porno eller sosiale medier, sier Mentzoni.

Skal internettavhengighet bli diagnostert har likevel Mentzoni oppskriften: Det må bety å ha et tvangsmessig og ukontrollert forhold til internettbruk, og hvor en hvilken som helst aktivitet på internett tilfredsstiller avhengigheten.

Usunt internettbruk fører som kjent til et redusert fokus på arbeidsoppgaver. Det store spørsmålet er om medievanene våre faktisk endrer studieteknikken.

– Jeg gjør en rekke ting for å kjempe imot, som å tenke at det ikke har skjedd mye på nett siden sist gang jeg sjekket. Det blir dessuten dobbelt så gøy hvis du lar telefonen ligge i to timer og noen push-varsler til, foreslår Brudevold.

Hvordan løsrive seg fra mobil og pc? Marie vet råd:

- Legg telefonen fysisk ut av rekkevidde, sånn at du må reise deg opp og finne den for å få sjekket om det har skjedd noe.
- Skru av push-varsler.
- Sett telefonen i flymodus eller skru av internett; både på mobil og PC.
- Gi deg selv 5 minutters scrolletid i lesepausene dine, hvor du får gjort unna all sjekkingen og roet abstinensene (hvis du har noen). Etter fem minutter – legg telefonen vekk igjen.
- Logg av om kveldene og unngå å scrolle på senga før du skal sove, det går utover hjernen og søvnen din, og god søvn trenger man i eksamenstiden.

Den norske student: fattig, lat og ensom

Hva mener folk egentlig om studenter? Med Google som utgangspunkt har vi funnet svar.

Google

tekst Ida Wammer

Her i redaksjonen tar vi aldri på oss forskerhanskene (av én opplagt grunn: det høres helt evneveikt ut) men vi forsømmer ikke samfunnsoppdraget av den grunn, og reiser de viktige spørsmålene til tross. Tema for dagens spalte: hva mener folk om studenter?

Det er gjerne nærliggende å tenke at noen som utviser en utilslørt iver etter ny kunnskap, følgelig er oppvakte medlemmer av det demokratiske monariket Norge. MEN, et søk i kunnskapens hellige gral (Google) skal imidlertid vise seg å utfordre denne oppfatningen. Søkeordene «studenter er» genererte følgende forslag fra orakelet:

student er

student er - Google Søk

student er **fattige**

student er **late**

student er **ensomme**

bi studenter er ikke alltid som du tror

Gjenspeiler Googles forslag de faktiske forhold? Har det alltid vært slik? Er det dette som er typisk norsk? Spådommene bør imøtegås med fakta.

•Studenter er fattige

Ifølge Eurostudent-rapporten (2015) har norske studenter månedlig 21 876 kroner til disposisjon, en makeløse førsteplass sammenlignet med alle europeiske land.

Nå har det seg slik at det koster 30 kroner for en moden avokado, noe som gjenspeiler våre høye levekostnader. Men ser vi på armenske studenter og deres 2278 kroner på månedlig basis, så er det hevet over enhver tvil at vi kan svømme i modne avokadoer, hvis det mot formodning skulle være av interesse.

•Studenter er late

Av de tilsammen 21 876 kronene tilsvarende 7796 det månedlige innskuddet fra Lånekassen. Det innebærer at de resterende 14 080 er andre inntekter. Dette vitner om at studenter uansett finner metoder for å tjene til livets opphold, noe som i og for seg ikke harmonerer med latskap. Mer fakta skal på bordet: eurostudent-rapporten viser nemlig at hele 52 prosent av norske studenter jobber ved siden av studiene, noe som gjør oss til Europas mest arbeidende studenter.

•Studenter er ensomme

Undersøkelser utført av Sentio for Universitas viser at én av fem studenter er ensomme (2016). I lys av dette er det vel bare å vedgå at dette forslaget holder vann. Det kan også underbygges av andre undersøkelser på feltet. Blant annet har TNS Gallup gjennomført en spørreundersøkelse, som viser at 16 prosent av studentene er ensomme (2015).

•BI-studenter er ikke alltid som du tror,

Dette er jo et lite sleivspark fra google sin side, men et originalt forslag!

Historiske linjer

Jan Eivind Myhre, historiker ved UiO, mener Googles forslag ville vært noen helt andre for 200 år siden.

– De ble nok heller ansett som en intellektuell elite, og delvis som en sosial elite.

Studentene kunne allikevel anses som spesielle på den måten at de ikke hadde faste arbeidstider, og kanskje derfor av og til som lathanser, mener Myhre.

For sammenligningens del har vi rettet vår observante, kritiske lupe mot det utenlandske farvann. Og fastland. Hva foreslår google om de tyske, engelske og danske studentene, og langt viktigere, opplever disse studentene at forslagene stemmer?

Engelske studenter:

students are

students are - Google Søk

students are **the backbone of pakistan**

students are **the future**

students are **not professional athletes**

students are **more likely to cheat under which of the following conditions**

students are **watching a science program about the north pole**

Eller på godt norsk: Pakistans støtte, fremtiden, ikke profesjonelle atleter, mer tilbøyelig til å jukse under følgende forhold, ser et vitenskapsprogram om Nordpolen.

Bryan Bernal, mediestudent i London, blir her representant for de engelsktalende nasjoner.

Stemmer disse resultatene overens med egne oppfatninger?

– Jeg er enig i at studenter potensielt er fremtiden og at de støtter Pakistan, men jeg er usikker på punktet som omhandler at studenter ikke er profesjonelle atleter.

Er de profesjonelle atleter?

– Jeg tror det er mange dyktige.

Det har ikke lykket Universitas å komme til bunns i om Bernal driver med idrett, og i så fall hvilke.

Tyske studenter:

studenten sind

studenten sind - Google Søk

studenten sind **faul**

studenten sind **dumm**

studenten sind **arm**

studenten sind **was besseres**

studenten sind **komisch**

Eller lat, dum, dårlig, var bedre, morsomme.

De tyske resultatene er altså langt mer negativ ladet enn de norske og engelske. Eva Mularonek, en tysk sosiologistudent, er overrasket over funnene.

– Jeg synes forslagene var veldig negative. Jeg tror egentlig folk generelt er misunnelig på livene til studenter, og at de i hemmelighet vil gå tilbake i tid og gjenoppleve studenttilværelsen, sier hun.

Og til slutt, rett over dammen – til Danmark:

studerende er

studerende er - Google Søk

studerende er **stressede**

studerende er **ensomme**

studerende er **dovne**

studerende er **fattige**

studerende er **fanget i reform kaos**

Ingen av de danske studentene vi var i kontakt med ønsket å uttale seg om saken. Men, takket være eurostudent-rapporten vet vi med sikkerhet at danske studenter er de med nest størst disponibelt beløp i måneden. Til tross for dette, er de altså fattige de óg.

Bare for å trekke en veltrent pekefinger og konklusjon ut av dette: Det er ord mot ord, og ikke helt enkelt å vite hvor alfabetet begynner og regnbuen slutter. Som studenter av glasurgenerasjonen bør vi derfor omfavne den frie meningsdannelse, prisgi oss ytringens eleganse og aktivt debattere mot det som (etter alt å dømme) er vrangforestillinger.

Så kan jo Google eventuelt bare fortsette å være et forutinntatt og fornektende... «orakel».

anmelderredaktør: **Eivind Eide Skaufjord**
anmeldelser@universitas.no 990 45 537

ANMELDELSER

Bok:

Borgerskaps-
hitling på høyt nivå


Du trenger ikke like Kjartan Fløgstads *Etter i saumane*, men les den likevel – debatten i kjølvannet er for interessant til å la være.

Boka, som har sparket igang en heftig klassedebatt, har som hovedtese at borgerskapet er i ferd med å vinne tilbake all den makten det måtte gi fra seg til arbeiderklassen i løpet av det 20. århundre. Fløgstad går langt i å beskrive Hitler og en rekke andre nazister som produkter av borgerskapet – man kan litt tabloid si at første halvdel av boka går ut på nettopp hitling av de såkalt øvre samfunnslag.

Kritikerne, på sin side, anklager Fløgstad for å romantisere arbeiderklassen (og er det ikke slik at det først og fremst er i de lavere samfunnslag vi i dag ser ekstreme tendenser?) og omtaler Fløgstads hovedtese som unyansert og grovskåren. Forfatteren Édouard Louis, som har skrevet om sin klassereise (eller -flukt) fra en fransk industriby (*Farvel til Eddy Bellegueule*, 2014), opplever arbeiderklassen som vulgær og voldelig; middelklassen blir en slags redning.

Sleivspark og sterke poenger. Fløgstads bok har flere høydepunkter. Andre halvdel – om kultur og politikk – er mindre summarisk og mer drøftende, og inneholder flere interessante, og en del nye, poenger. Særlig diskusjonen av høy- og lavkultur, og hvordan disse er blitt forskjellsbehandlet historisk, er god. Men noen ganger går det skeis, og kun plassbegrensninger holder de fleste eksemplene

Etter i saumaneForfatter: **Kjartan Fløgstad**
Forlag: **Gyldendal**

på dette unna denne anmeldelsen.

Drøftingen av monumentet Knus Nazismen, som viser et hakekors som knuses av en hammer, er allikevel betegnet: Monumentet omtales som «den eine historiske påminnelsen [om] arbeiderklassens krig og kamp for å sivilisera kapitalismen» – som altså her skal representeres ved hakekorset. Ikke en særlig forsiktig kobling i samme kapittel som vesten tilskrives kritikk for å ha likestilt kommunisme og nazisme.

Arbeiderklassen da og nå. Men over bokas siste sider er budskapet klart og tydelig, og nøster opp mange av de frem til da løse trådene. Utgangspunktet for den debatten som er oppstått mellom Fløgstad og Louis er deres egne erfaringer som del av hhv. proletariat og filleproletariat. Kanhende er den store distansen mellom disse to virkelighetsoppfatningene, med et halvt hundreår mellom seg, i seg selv en god nok underbygging av Fløgstads tese?

Joakim P. Berg
joakimpb@universitas.no

Plate:

Sterk singel om svakhet

En **dobbeltsingel** er ikke lenger så mange forunt. Da CDen gjorde sitt inntog, og vinylen ble et tilsynelatende overflødig medium, sluttet man med A- og B-sider. Kristian Grostad er en av dem som lengter tilbake til tiden hvor man etter ha lyttet ferdig en sang, måtte gå bort og snu platen rundt for å få en ny musikalisk rus.

A-siden, Too Weak, er en nydelig liten perle. Med et driv hvor vrængte gitarer drar deg med inn i store klanger, søte synter og kassegitarrytmer. Man ser for seg Grostad sitte på den 20-meter lange stranden i Steinkjer sentrum, hvor han en gang vokste opp. Det blåser kald vind, men solen skinner og sommeren er i anmarsj. Dette er et lydspor for sommeren, om være for svak, og trenge en å lene seg på.

TINOGHer snakker vi moderne indiepop av beste sort. Det er noe Thomas Dybdahl over det, dog på sitt mest kommersielle. Musikalsk er det helt på høyden. Musikken er nemlig det beste. Den veier så til de grader opp for de språklige flosklene som «my shadow is my only friend» og ordet «oh» som gjentas mer for å skape rytmisk preg enn å skape noe innhold. Slik popmusikk nesten alltid har vært.


**Dobbeltsingel: Too Weak/Patiently Waiting**Artist: **Kristian Grostad**
Plateselskap: **Bragvin Fonogram**

B-siden, Patiently Waiting, er derimot en litt mer nedpå låt i en marsjerende valsetakt. Enkelt, pent, men lite å melde. Den tar seg stort opp mot slutten, og kunne gjerne ha holdt på en stund til når koret setter inn og skarptrommeleken inntreffer. De kunne spart seg for country-gitaren, en pedal steel som plutselig dukker opp, men melodien viser at Grostad har teft for de fine tonerekkene.

Alt i alt, et godt stykke arbeid. Vinyl-nostalgien skimtes i musikken med en god A-side og en litt traurig B-side, dog har sistnevnte et potensiale. Med et litt mer særpreget komp, så er Grostad et spennende tilskudd til bunken av norske artister. Absolutt verdt å spilles om igjen, og om igjen.

Philip A. Johannesborg
philipaj@universitas.no

Drukner i gitar-popen

The Switch holder samme grep på gitarene gjennom hele sin tredje plate. Dermed blir den som en eneste lang sang som på ingen måte klitrer seg til minnet

Oslo-bandet The Switch slipper nå sin tredje plate i bandets nesten seks år lange karriere. Etter fjorårets suksess med plata «B for the Beast» og minialbumet «We're fooling no one» prøver pop-bandet nå å presentere «hvordan de egentlig låter» i en nedstrippa satsing uten studiokrumsping.

Den første låta «Segue» innledes med gitarklang, kremting og «ooohing» som først kan minne om noe Knudsen og Ludvigsen har snekret sammen mens de leter etter en ku i tunnelen. Denne assosiasjonen blir fort tilsidesatt av den engelske teksten, og den mannlige vokalen Thomas Sagbråten har en Beatles-aktig stemme som får sangen til å fenge. Det oser sommer, og kanskje soundtracket til en tankekrem-reklame.

Selv om platas andre låt, «Girlfriend Material», fører feel-good stemningen videre, følger sangen den samme taktfaste rytmen som den første. En rytme som preger fem av platas ti låter. Den kvinnelige vokalisten Ingrid Berge synger med lys, norsk, singer/songwriter-stemme som er påfallende lik andre kvinnelige norske artister nå for tida, å la Kaja Gunnufsen og Vilde Tuv. Teksten i «Girlfriend Material» er derimot ikke original nok til å bæres av en så


**The Switch Album**Av: **The Switch**
Plateselskap: **Bangles & Brass Records**

svak stemme, og sangen forsvinner fort fra minnet når den siste setningen er sunget.

The Switch tok i 2015 et vellykket skritt inn i progsjangeren, og de burde kanskje plantet begge beina der. Det finnes dog noen høydepunkter. I «Gigamesh» gir Sagbråten myke vokal, akkompagnert av gjentakende, kule mellomspill lytteren mulighet til å nyte musikken. Den samme følelsen vekkes av det 4 minutter lange, melankolske innslaget «Narrow it Down», hvor bandet finner en behagelig tone som ikke blir verken kjedelig eller slitsom.

«**The Switch**» har klart å lage et gjennomført, men litt kjedelig album uten nok variasjon. Selv om gjengen treffer på noen få låter uteblir den store lytteropplevelsen etter 32 minutter med gitar-pop.

Signe Rosenlund-Hauglid
anmeldelser@universitas.no


Hva: **Pro-secco**Når: **Senest 46 dager etter Jesu oppstandelse**Hvor: **Ditt lokale vinmonopol**

Joakim P. Berg, journalist

Polferd

To av de stolte tradisjoner Norge er kjent for er polferder og 17. mai. I år blir du pent nødt til å legge polferden til senest fredag, for grunnet noen hellige greier som foregikk for en del år siden er Polet stengt på lørdag; til alt overmål er det stengt på mandag og. Pinse, kaller' em det, og det kommer av gresk Πεντηκοστή, som betyr «femtiende». Helligdagen feires

Ukas anbefaling

følgelig nøyaktig 49 dager etter Jesu oppstandelse, for de gamle grekere holdt på med såkalt inklusiv telling, der dagene på begge sider av intervallet regnes med i totalen. (Les mer på Wikipedia!)

Et artig fun fact, med andre ord – det kan du fortelle venner og kjente over 17.-maifrokosten.

Men husk: Polet.


Hvem: **Soveglade studenter**Hva: **Eksamenstida**Hvor: **Lesesalen**

Brita Melissa Botnen Sørensen, journalist

Din kamp mot klokka

Tanken var god kvelden før. Morgendagens leseøkt var nøye planlagt. Du skulle grytidlig opp og med matpakka i hånda skulle du troppe opp på biblioteket sammen med ansatte og resten av den plikttoppfyllende studentsfæren. Slik går det som kjent ikke. I forrige måned skrev vi at stadig flere velger å lese hjemme. Det har en enkel for-

klaring: De behøver ikke kjempe med klokka, forsove seg og ende opp uten leseplass. Hjemme slipper du å vandre langs bokhyllene håpefull om et sted å sitte. For mens du går, går også klokka og vips har du ventet en time på å sette deg ned. Den timen du skulle ha brukt på å lese. Det har du ikke tid til! Derfor: Sett på klokka eller bli hjemme.

Bok:

Kreativitet er den nye oljekrisa

Talentfulle kortprosaister surrer seg bort i eget navlelo.

Ambisjonsnivået til førsteårsstudentene på Tekst og skribent-linja på Westerdals ruver. Eget forlag (Fiktivt forlag) er etablert for anledningen, og skal ifølge pressemeldingen gjøre for litteraturen det *Skam* har gjort for TV-serien. Store drømmer krever stor plass, og fjorårets Løkka-lurvete Ingensteds er byttet ut med Gamle museet, tidligere Astrup Fearnley.

Det er ikke bare nye, arkitekttegnede lokaler som markerer et brudd. Der bidragene ifor var utadvendt utforskende (men famlende), har årets studenter vendt seg innover. Nærmere bestemt mot navlen.

Paradokset ligger i kombinasjonen av høyt ambisjonsnivå og lav selvsikkerhet hos skribentene. Kulletes tekster har en tydelig introvert hang, og mye dreier seg om hvordan en undrende jeg-person kan makte å skrive lille seg inn i en stor verden. Og hvorvidt det finnes faste stillinger i den kreative bransjen om dagen (selvsagt). Med 34 opplesninger er det mange hederlige unntak, men tendensen er markert og åpenbar.

Noir-bilder av Vulkan-området flimrer over et lerret i bakgrunnen, og virkemiddelet *trist musikk* akkompagnerer flere av tekstene. Variasjoner over spørsmålet «Hvem er jeg?», både eksplisitt og mellom linjene, gjentas så ofte at bare å holde tellingen blir distraherende.

I **fjorårets** litterære salong kretset tekstene flest rundt tilsynelatende helt normale situasjoner som plutselig ble kastet om på av underliggende og absurde vendepunkt. Litt som Westerdals-lærer Bård Torgersens romaner, altså. Han var til stede denne onsdagen også, men mer som tilskuer og


FOTO: IDA HELEN GØYTIL

mindre i tekstene.

Det finnes en del litterære innvendinger mot den selvopptatte gnukkingen som preger kvelden. Usikkerhet i en omskiftelig verden, og undring over egen plass i den er selvsagt sympatisk, men av begrenset verdi når det blir stående som selve hovedpoenget i tekstene.

Mye fungerer likevel i større eller mindre grad. Både en harselerende fabel om en ressurs svak nordmann i Thailand, og en raljerende oppramsing av diverse statuser i sosiale medier får salen til å le, om enn på vel billige premisser. Et utleverende oppgjør med egen dragnings mot venstresiden viser i hvert fall ett snev av den politiske bevisstheten som sårt savnes i tekstene forøvrig.

Talentet er åpenbart hos mange, så hva skyldes den litt usjarmerende vendingen innover? Et par ting har skjedd i løpet av året dette kullet har gått på Westerdals, inkludert en stygg oljekrise.

HVA: **Fiktivt Forlag presenterer Litterær salong**HVEM: **1. årsstudentene på Westerdals' Tekst og skribent**HVOR: **Gamle Museet**

Selv om oppsagte ingeniører ikke skal knive om de samme jobbene som Westerdals-alumni flest, har troen på en trygg økonomisk fremtid fått en knekk. I tillegg har Peder og Nicolai Løvenskiold gjort sitt for å knuse idealbildet av Westerdals som en magisk drømmefabrikk. Studentenes eventuelle illusjoner virker grundig smadret.

I et tilfelle av uendelig hybris skrev noen «Creativity is the new oil» på et banner over inngangen på Westerdals for noen år siden. Etter to semestre på skolen tror i hvert fall ikke Tekst og skribent-studentene at det er egen *kreativitet* som skal opprettholde en feit BNP i tiden fremover

Magnus Newth
mgnewth@universitas.no

Teater:

Tre, syv og tolv ganger JA TAKK

Kvitebjørn Kong Valomon er et magisk mesterverk.

Det var en gang et teaterstykke som var så vakkert, at det kunne trollbinde selv den mest eksamenstressede teatergjenger. For det norske folkeeventyret om den forheksta prins Valemon ble så godt formidlet, at selv ikke Martha Lousie i toppform kunne gjort det bedre.

Østenfor spikersuppa og vestenfor edderkoppen i Det Norske Teateret, trampet en stor hvit bjørn ut på scenen foran publikum. Så realistisk var bjørnen, at barna i salen måpte i beundring, og var sikre på at den var ekte. Bergtatte var også

publikummets voksne, for regissør Ingrid Weme Nilsens skapte eventyrlig magi, med smarte grep og vakker scenografi. De ville skogene, vakre landskapene og tilsynelatende flyvende kjøkkenartiklene, forhekset publikum inn i fantasiverdenen.

Stykket varte langt og lenge, og lengre enn langt, men ble likevel ikke for langt. Mye takket være regissørens gode hjelpere, som gestaltet rollene så både voksne og barn fant glede i dem. Historien malte de lekent, om den søte lille jenta som skulle redde prinsen, så han slapp å gifte seg med den ekle, kåte hekse. Som sol og måne var kontrasten mellom den nydelige jenta og den

Teater: **Kvitebjørn Kong Valomon**Regi: **Ingrid Weme Nilsen**Teater: **Det Norske Teateret**

eke hekse, som begge fortjente belønning av kongen for sitt skuespilleri.

Så fikk stykkets reise ende, og som i eventyr flest fikk det gode sin lønn og det onde sin straff. Og akkurat som heltene i eventyrene, fortjente kreftene bak *Kvitebjørn Kong Valomon* virkelig sin lønn og sin applaus. Snipp og snapp.

Morten Oftedal Schwencke
anmeldelser@universitas.no

Kulturkalender

11 Kriserprat: verdt å dø for?

Hvorfor risikerer noen livet for det de tror på, spør arrangøren. Folk med sterke opplevelser fra krig, flukt, epidemi og hetsing skal i et panel sammen med en basehopper finne ut av dette. Dag Sørås skal fleipe litt (da går du og pisser), mens Kaveh og Daniel Kvammen spiller.

Rockefeller kl 19.00, gratis

13 Friday night lounge

Om det er «hetebølgen», pollen, eksamen, eller noe annet piss som plager deg, så kan det være godt å rømme storbyen en gang i blant, for rett og slett å lounge to the max. The Well (forbi Kolbotn, før Ski, sil!) sin fredagslounge kan dekke dine behov. Vi snakker spa, DJ i «Wellness Lounge» og antagelig total relaxation for knappe femhundrelappen. Nice!

The Well kl 21.00, 495,-

13 Pinsetreff på trandum

I regi av HMK Historiske Militære Kjøretøyers Forening, og det er bare å sakse: «Jon Inge kommer med feltkjøkken, i år forsøker vi fletkantene med mulighet for matservering gjennom hele treffet. Det er lovet både feltkjøkken og bakeri, så det blir muligheter for ferske rundstykker til frokost etc.» Og det blir rebusløp.

Trandum, Ullensaker kl 14.00, gratis. 13.-16.mai

14 Verdens første food truck bonanza samling i brenneriveien

Nei, Oslo er ikke Austin og kommer aldri til å bli det, men det begynner å røre seg på foodtruckfronten, og hvis bare politikerne i dette hølet (ja dere!) får fingern ut av ræva, så kan vi kanskje begynne å snakke. En god start er i alle fall denne samlinga ved Blå (se bort fra den ræva norske i event-teksten. Et og dreck.

Brenneriveien/Blå kl 12.00, åpent for alle, men tipper du må betale for maten.


foto: skjermdump facebook arrangement

16 Die with your boots on

Countryklubben Die With Your Boots On, som har blitt omtalt i denne kalenderen ved en rekke anledninger tidligere, returnerer med sin årlige natt til 17.-feiring i kjellern på Revolver. I tillegg til svett stemning og dansing til hestjazz, tilbyr de livemusikk med Graysonia og det mystiske ensemblet Melkemann Diva. Hvem er disse?

Revolver kl 21.00, 100,-

18 Walk of shame

Om det er bunad, finkjolen eller en stram dress. Vær på utkikk etter disse natterangerne og playerne, morgen og formiddag 18. mai. Prøv å møte blikket deres der de går fort forbi med blikket festet i asfalten. Det er lov å føle seg bedre enn andre.

Overalt kl 07.00-14ish, helt gratis!

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

Ad notam

Universitas oppsummerer uka

Ute av skapet

Denne uken kunne Universitas melde at FRP-studenter føler seg lite inkludert i det faglige fellesskapet. Det kommer ikke som en overraskelse på oss, forteller forkvinne i FPU, Eva Carl Berner.

– Det faglige fellesskapet ja. Når det faglige fellesskapet allerede er fylt opp med SV-studenter så blir det fort liten plass til oss. De var der først, sies det, men man må jo kunne slippe til nye krefter, sier Carl Berner.

Det faglige fellesskapet har ikke fått en oppussing siden starten av 70-tallet viser undersøkelser gjort at statister fra Statistisk Sentralbyrå.

– Vi vet hvor fellesskapet skal stå. Akkurat nå står det trygt og godt hos SV. Derfor har vi funnet vårt eget skap, nemlig faenskapet. Der skal vi sitte å ha det hyggelig sammen, sier Carl Berner.

KrFU-studentene har også funnet sitt eget skap å søke tilflukt i. I ekteskapet, forteller formannen, Johannes D. Øperen.

– I følge skapelsesberetningen skapte Gud himmelen og jorden. Jorden var øde og tom, og mørke lå over havdypet. Men Guds Ånd svevet over vannet. Når det faglige fellesskapet ble skapt, sies det ingenting om. Derfor har vi valgt å ta avstand fra dette.

Vi føler oss mildt sagt, skuffet, forteller Unge Høyre-formann, Kristian Arne Riise.

– Nå som SV vet hvor skapet skal stå, og både KrFU og FPU har funnet sin skaplass, så har vi i Høyre-måttet ty til en faglig kommode. Derfor kan vi trygt si at vi er skuffet.

Unge Venstre ønsker ikke

å kommentere saken her i ad notam, men kommer med en kort kommentar som skaper lite tvil:

– Slutt og skap deg.


Eksamensrips

Denne uken kunne Universitas melde om sensorer som ergrer seg over hva studenter skriver på eksamen. Derfor har ad notam lansert sine egne tips for ikke å irritere sensorer i den ellers tunge eksamensperioden.

– Møt opp på eksamen, gjerne før det begynner.

– Ta med en penn, slik at du kan tygge på den og vise til de andre studentene at det er ikke bare å finne på noe du ikke husker å ha lest om.

– Spør eksamensvaktene om hjelp. Mest sannsynlig har de mindre peiling på emnet enn det du har, men kanskje, kanskje kan de komme med et gullkorn om hva du burde spise til middag den dagen.

– Planlegg masse som du skal gjøre så fort du er ferdig med eksamen. Da slipper du å stresse med eksamen, og heller flytte alt stresset over på ting du må gjøre etterpå.

– Tegn alltid hjerte over samtlige i'er i eksamenssvarelsen. Kanskje finner du en sensor som har hjertesorg og trenger noe slikt.

Vi spør

av Boom Lorizzle


Den gode samtalen

Da Universitas-aliasene Gin & Tonic, besøkte Alle Festers Mor, måtte anmelderne tryggle Chateau Neuf-lederen Markus Knutsen om å komme inn på nachspielet. Kravet hans var å bli portrettintervjuet i Universitas. Her er det.

– Hei Markus! Det er Philip fra Universitas her. Husker du da vi lovt å portrettere deg i avisen mot at vi fikk komme inn på nachspielet? Tenkte å ta en liten catch up på det igjen

– Hehe, jeg har ikke så mye på hjertet egentlig.

– Det går nok bra, la oss kalle det research til portrettintervjuet med deg.

– Ok?

– Er det sant at du har tatovert SBIO-logoen på leggen?

– Ingen kommentar.

– Hva gjør du når ingen ser deg?

– Hehe, eh. Det får være min hemmelighet.

– Vi har hørt rykter om at du er du lat, fattig og ensom. Kan du bekrefte dette?

– Det kan jeg avkreffe.

– Hva er du da?

– Si det! Jeg er hvert fall ikke lat, jeg er jo så heldig å ha fulltidsjobb. Hvordan portrett skal dette være egentlig? Jeg ble litt tatt på kaka her.

– Jaja, det er det som er meningen i et portrett. Vi må få inn litt dramaturgi her. Hva har vært din største kamp i livet?

– Det var dype greier. Jeg har jo flyttet en del frem og tilbake. Det var en stor utfordring. Men bortsett fra det, så var det å runde Playstation-spillet Dark Souls, det er den største og vanskeligste kampen jeg har utført i mitt liv.

– Hvis du skulle skrevet en tidslinje over ditt eget liv? Hvor ville dalene og toppene vært plassert?

– En av dalene må ha vært andre

semesteret som student, da kjente jeg ingen. Men toppene har vært mange. Så mange at jeg ikke kommer på noen.

– Har du ellers noen tips jeg kan plukke opp?

– Jeg har blitt tildelt primus motor-prisen. Jo, også har jeg gitt en strippestang til feminister da.

– Dette blir for dårlig, Markus. Er du sikker på at du ikke skal vurdere din stilling som portrettintervjuobjekt?

– Herregud, faen heller. Ja, jeg har ikke vurdert den. Her gikk jeg for dypt. Får jeg sitatsjekk på dette?

– Nei, det får du nok ikke. Biff eller reker? Sex eller sove? Hallooo?

baksiden@universitas.no

GB(21)&Co

av Erlend Peder


Rebus

av Shit Aenizzle


HINT: Hurra! Send løsning liseblekastad@gmail.com

FORRIGE UKES LØSNING: «Drop it like Obama» Det klarte blant annet Ida, Mats og Cecilie! :)

UniversitasQuiz

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

1. Forfatteren av bøker som *Ulvehunden* og *Når villdyret våkner* har et etternavn som også er navnet på en europeisk hovedstad. Hva heter forfatteren?
2. Hvilken europeisk fotballklubs navn kan også defineres slik: «en avgift som betales til postvesenet som motytelse for befordring av en postforsendelse»?
3. I hvilket afrikansk land har Teodoro Obiang Nguema Mbasogo vært president siden 1979? Landets navn består av to ord og ett av disse ordene finner du også i navnene på to andre afrikanske land.
4. I hvilken europeisk by ligger den historiske broen Karlsbroen, påbegynt i 1357?
5. Hva er navnet på idrettsklubben som arrangerer Holmenkollstafetten? Klubben har tatt navnet sitt fra en skikkelse i norrøn mytologi.
6. *Jungelboken* går i disse dager på kino i ny drakt. Men hvem skrev boken filmen er basert på?
7. Hvilken dyrefamilie tilhører løven?
8. Nevn en av datoene du er født på, dersom du er født i Løvens tegn.
9. Hva heter familien som eier store deler av Nordmarka?
10. I hvilket år skjedde følgende: Statens Petroleumsfond opprettes, NHO stiftes, Jemen blir ett land og det arrangeres fotball-VM.

1. Jack London
2. Porto
3. Ekvatorial-Guinea
4. Praha
5. Idrettsklubben Tørløve
6. Rudyard Kipling
7. Kattfamilien
8. 23. juli til 23. august
9. Løvenskiold
10. 1990