

RASER MOT «SEXISTISK» UNDER- VISNINGSVIDEO

SKJERMDUMP: YOUTUBE/UIB

Nyhet side 6 og 7

UiO tagget ned

Kong Halvor: – Gi ungdommen maling før narkotikaen tar dem

Nyhet side 11

UNIVERSITAS

Norges største studentavis | årgang 70, utgave 21 | www.universitas.no | onsdag 7. september 2016

NY DNS- FORMANN: GÅR TIL **FRONTAL- ANGREP** PÅ TIDLIGERE LEDER

Debatt side 21

- Arvid Folke Järnbert (20) lever uten strøm og innlagt vann.
- Ville vekk fra internett, festing og nattåpne kebabsjapper
- Mener obligatorisk oppmøte kveler akademiske talenter

RØMMER TIL ØDEMARKEN FOR Å STUDERE

Nyhetsreportasje side 12 til 15

FOTO: ESKIL WIE

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

nyhetsleder: **Birk Tjeldflaat Helle**
birkth@universitas.no 988 51 171

fotosjef: **Adrian Nielsen**

desksjef: **Lise Blekastad**

nettredaktør: **Sondre Myhre**

magasinredaktør: **Kaja Storøsten**

MENINGER

Forelesningstvang

Arvid Folke Järnbert (20) har flyktet til en forblåst seter i Gudbrandsdalen. Grunnen er at han vil komme vekk fra de altoppslukende distrasjonene i byen. Det er lett å forstå. Hvor mye dyrebar studietid går vel ikke tapt i kaffeavtaler, snapchat, internettsøk og fyllekuler med tilhørende hodepiner?

– Jeg lærer best i ensomhet og den obligatoriske undervisningen gjør slik at man ikke får bestemme selv hvordan og hvor man leser best, sier Folke. Ute i ødemarken får han konsentrert seg og tilbringer ti timer daglig med studiene.

De siste årene har obligatorisk undervisning tatt helt over på universitetet. Ta en titt på emnesidene selv og forsøk og sett opp en semesterplan uten tvungen oppmøte. Det blir en salig samling av emner. Universitetet har kommet langt i å avskaffe emner med frivillig undervisning.

Vi snakker om å holde forskningen fri, samtidig blir undervisningen stadig mer preget av tvang. Folk som Folke får stadig færre valg.

Hvordan kom vi hit?

Tilhengerne av tvungen oppmøte vil si at det er et grep for å hindre at folk slutter. Møter Hvermansen opp hver uke til seminarer er sjansen mindre for at hen faller fra. Samtidig er det avgjørende for universitetet at studentene står på eksamen. Slik tjener de pengene sine. Møter studentene opp på forelesning er det kanskje færre stryker.

Dette kan være gode grunner, men som Folke selv sier: obligatorisk undervisning kan være bra for å løfte bredden, men kveler de individuelle talentene.

Universitetet må etterstrebe å få det beste ut av alle sine studenter. Det betyr at de ikke bare kan legge til rette for A4-studenter. Essene, slik som Folke, må også ha de samme mulighetene til å bli en ressurs for samfunnet.

Universitas presiserer

På forsiden av forrige ukes Universitas slo vi opp magasinsaken «Gått ut på dato». I oppslaget var det et bilde av professor Ruth Vatvedt Fjeld med tittelen «Nekter å godta utløpsdatoen». Det stemmer ikke at Fjeld ikke godtar at hun må gå av med pensjon når hun fyller 70 år.

Bakgrunnen for saken er at alle universitetsansatte mister lønnen sin ved fylte 70. Tittelen refererte til de to andre stemmene i saken som begge er i pensjonistalder, men fortsetter å være aktiv i arbeidslivet.

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**

UiOs famlende forsøk på å rette opp kjønnsbalansen på psykologi er feilslått.

Mann dere opp

kommentar

Ingeborg Grindheim Slinde,
journalist i Universitas

har som mål å bedre kjønnsbalansen i studieprogrammer med skjev kjønnsfordeling. Profesjonsstudiet i psykologi er naturligvis under UiOs kjønnsutjevningsslupe, og diverse forsiktige tiltak har blitt iverksatt for å få flere menn inn på studiet. Problemet er at disse ikke virker.

En forelesningssal fullstappet av kvinner er fremtidens håp for vår stadig mer skrantende psykiske helse. De mannlige studentene finner vi fanget i Samordna opptaks eviglange ventelister.

En sammenstilling Psykologisk institutt har gjort for Universitas viser at de har brukt 700.000 kroner siden 2014 på å rekruttere flere gutter. Men selv om instituttet har besøkt videregående skoler, invitert gutter til studiet og innført «guttetdag»,

var det i år færre menn som fikk plass på psykologistudiet enn i fjor – etter at tiltakene ble iverksatt.

Det ser ut som om UiO gjør alt de kan for å sno seg unna direkte kjønnsopprettegrep, som faktisk gjør noe med skjevheten. De smådesperate tiltakene vi i stedet er vitne til, er på grensen til det latterlige.

I høst ble kun 19 av 72 studieplasser på profesjonsstudiet i psykologi ved Universitetet i Oslo tilbudt menn. Fraværet av mannlige psykologistudentene har vært et langvarig og alvorlig problem. Til nå har tiltakene for å rette opp kjønnskjvheten vært spede. To kjønnsbaserte tilleggspoeng til karakterpoengene fra videregående skole, såkalte jente- og guttepoeng, kan være et helt nødvendig hjelpemiddel for å dra guttene ut av ventelistene og inn på studiet.

«Per dags dato gir kun to studier i Norge rett til guttepoeng, mens en lang liste av studier gir rett til jentepoeng.»

Ironisk nok har instituttet selv etterspurt mer drastiske tiltak for å få flere menn inn på profesjonsstudiet. Men i 2012 vraket UiO-ledelsen forslaget, blant annet i frykt for å få saker om forskjellsbehandling av gutter mot seg. Et nytt

Universitet i Oslos handlingsplan for likestilling

Fra arkivet

John Christian Eldens sexparty

«Pornofilm, striptease, sadomasochismedebatt og «purity test» skal trekke folket til Chateau Neuf. John Christian Eldens nyvalgte DNS-styre arrangerer sexparty på nyåret.» Slik lyder en 30 år gammel ingress i Universitas. Det kan virke som selveste John Christian Elden var mer opptatt av sado i storsalen enn saker i rettsalen. I ukas utgave av Universitas kan du lese om at dagens formann i DNS hevder de forstår markedskreftene godt. Om de forstår etterspørsel like godt som DNS anno 1987 er imidlertid usikkert.

Universitas nr.17, 1986

Utrolig globetrotter!

«Det skulle ikke mye til for å imponere redaksjonen i Universitas for 43 år siden. At Idl Fossen har feiret 8.mars i hele tre land(!) var nok til å fortjene en helside tilbake i 1973. At hun har feiret i de eksotiske landene Tsjekkoslovakia og Tyskland, i tillegg til Norge, gjorde ikke bragden mindre. Debatten om venstre- eller høyresiden har krav på begrepet feminisme raser fortsatt. Fossen var imidlertid ikke i tvil: «Jeg kan ikke tenke meg at kvinners frigjøring kan realiseres uten sosialisme»

Universitas nr.6, 1973

ILLUSTRASJON: ØMIND HOVLAND

Har mislykkes: Tall Universitas har hentet inn viser at Psykologisk institutt har brukt 700.000 kroner på å rekruttere flere gutter siden 2014. Men selv om instituttet har besøkt videregående skoler, invitert gutter til studiet og innført «guttetdag», var det i år færre menn som fikk plass på psykologistudiet enn i fjor.

forslag om en kvoteordning der minst 30 prosent av studentene skal være menn ligger nå til høring hos Kunnskapsdepartementet. Men kvotering krever endring i opptaksreglene for høyere utdanning og kan fort bli sittende fast i en byråkratisk papirmølle.

Kjønnspoeng er derimot et velkjent og enklere inngrep som krever mye mindre ressurser og byråkrati. Dessuten fordrer kjønnspoeng at søkerne allerede har svært gode karakterer for å komme inn på studiet, noe som gjør at mennene ikke kommer urettferdig langt frem i køen.

Per dags dato gir kun to studier i Norge rett til guttepoeng, mens en lang liste av studier gir rett til jentepoeng. På NTNU gis det for eksempel jentepoeng til en rekke ingeniørstudier, og man ser en trend hvor flere jenter søker seg til disse studiene. Dette har resultert i at flere ingeniørfaglige masterprogram nå har nådd målet om en jenteandel på 40 prosent. Når kjønnspoeng har såpass gode resultater med å jevne ut kjønnsforskjeller på mannsdominerte studier, henger det ikke på greip at det ikke brukes oftere på kvinnedominerte studier.

Å få flere mannlige studenter handler om mer enn likestilling. Det er også et spørsmål om å gi et tilfredsstillende psykisk helsetilbud. Å velge kjønnet til psykologen en søker hjelp hos, er helt sentralt for å oppnå en bedre psykologisk helsetjeneste. Det er stadig flere og forskjellige grupper mennesker som søker hjelp for å takle psykiske problemer. Vi trenger derfor et psykisk helsevesen som favner alle, uansett kjønn eller bakgrunn. UiOs famlende forsøk på å fikse kjønnsbalansen på psykologistudiet bidrar dermed til å svekke fremtidens pasienttilbud.

debatt@universitas.no

Øyeblikket

av **Adrian Nielsen**

Pingpong: Hver tirsdag og torsdag fra klokken 1600 samles en gjeng nede i kjelleren på kjemibygget for å spille bordtennis. Denne ettermiddagen er det bare den harde kjernen som har tatt turen. Seniorkonsulent ved HumSam Biblioteket, Hans Henrik Olsen, spiller her mot farmasi-student Martin Vu. Tilbudet er åpent for ansatte og studenter ved høyere grad ved Universitetet i Oslo

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.

Oslos mest ærverdige studenthjem

nyhetsredaktør: **Birk Tjeldflaat Helle**
birkth@universitas.no 988 51 171

NYHET

Bysykler på Blindern

OMSIDER: Universitas kunne i januar melde at det var bestemt at det skulle komme bysykler til Blindern campus. I dag kommer dem. Tre stativer er satt opp: Ved trikken i Niels Henrik Abels vei, i Molkte Moes vei og utenfor fysikkbygget. Plasseringen ved trikken har 84 låser og er det største stativet i hele byen, skriver Oslo Bysykel på Fa-

cebook. Rektor Ole Petter Ottersen (bildet) kommer til å delta på den offisielle åpningen onsdag klokka 10 på Frederikkeplassen. Bysykler på Blindern har vært en årelang kampsak for studentpolitikere. Endelig har de fått gjennomslag. Redaksjonen gratulerer!

Skiller seg ut: På befaring på prosjekt nytt nasjonalmuseum ville flere av arbeiderne ta bilde sammen med Martin, som var den eneste med dress på anleggsområde denne dagen.

Slik får du internship

Martin var heldig, men pass deg for fallgruvene.

Internship

Tekst Sondre Myhre
foto Håkon Benjaminsen

En av dem som kom gjennom nåløyet og skaffet seg et internship er Martin Øhman (26). Han var i to år på rad blant tretti personer som fikk internship i Statsbygg av til sammen over 1400 søkere. I august fikk han også fast stilling i bedriften, der han nå jobber med investeringer og risikostyring.

– Jeg tror at det ofte er enda vanskeligere å få internship-stillinger enn fulltidsgjennomførte jobber, sier han og viser til det høye antallet søkere.

Fulltid «light»

Han mener at tiden hans som intern har gjort at han i større grad enn andre kan bidra fra første stund i arbeidslivet og kaller sin interntid som en «light»-utgave av det han arbeider med i dag.

– Du kan få en brå overgang når du blir kastet inn i arbeidslivet som nyutdannet. Jeg tror du vil føle at du glir kjappere inn i jobben om du har hatt internship på arbeidsplassen før, sier Øhman.

Han visste tidlig hvilket fagfelt

han ville jobbe i, men presiserer at et internship er en unik mulighet til å teste ut forskjellige fagfelt.

– Det er den anledningen du har til å prøve deg litt frem og føle på om forskjellige fagfelt passer for deg. Jeg traff heldigvis blink på første forsøk. Men man må også huske på at studenter har enormt mye kunnskap å tilføre en bedrift også.

Ønsker erfarne studenter

– Internship er på mange måter det jeg ville kalt for praksisjobb eller deltidsjobb, men med et fancy navn, sier Sven Iversen. Han er tidligere HR-direktør i Nokia, har i mange år jobbet som headhun-

ter og er i dag fagansvarlig innen rekruttering i HR-Norge.

Iversen anbefaler studenter å søke på slike programmer.

– Det at du har erfaring innenfor fagfeltet ditt betyr mye. Under ellers like forhold er det selvsagt den som kan vise til erfaring som er hakket foran, sier han.

Han viser likevel til at internships ofte er tiltenkt studenter som har studert i noen år, og at mange arbeidsgivere søker etter studenter med kun ett eller to år igjen med studier. Iversen legger også til at man ikke ukritisk skal takke ja til et slikt arbeidsforhold.

– Det viktigste er at man må se bak den flotte tittelen. Hva

er de faktiske arbeidsoppgavene bedriften vil at du skal gjennomføre? Noen selskaper gir deg mye ansvar, i andre selskaper kan man ende opp med forefallende arbeid og bli løpende å hente kaffe.

Iversen mener også at det vil være en fordel å søke på internship-programmer hvor det lyses ut flere stillinger til samme bedrift, slik at man kan bygge nettverk med folk fra andre utdanninger.

– Alle stillinger er ikke like gode og kvaliteten kan variere. Det er selvfølgelig vanskelig som student å være kresen, men det er lov å gjøre egne valg, legger han til.

Trekker astmastudie

LEGGER SEG FLAT: Norges Idrctthøgskole søkte om å få lov av Etikkomiteen til å utføre astmatester på norske langrennsutøvere en måned etter at testene allerede var gjennomført, skriver VG. I publikasjonen står det at komiteen hadde godkjent prosjektet selv om dette ikke var sant. Rektor ved Idrctthøgskolen Kari Bø legger seg lang-

flat når hun blir konfrontert av VG. –Det er en feil som ikke skulle blitt gjort, sier hun til avisen. Høgskolen trekker nå publikasjonen fra tidskriftet den ble publisert. Avsløringen kommer etter en større debatt om skilandslagets bruk av astma-medisin.

Årvåken: Øhman speider utover byggeplassen til sin faste arbeidsgiver, Statsbygg

«Alle internships er ikke like gode og kvaliteten varierer.»

Sven Iversen, fagansvarlig HR-Norge

Klar tale: -Bruk karrieresentrene, råder Øhmann studenter på jakt etter jobb.

hip

Fikk fast jobb

Selv om internships på ingen måte er en garanti om fast jobb, var Øhman en av de heldige. Åtte måneder før han leverte mesteren sin på Handelshøgskolen BI hadde han skrevet kontrakt med Statsbygg. Han mener at det som skal til er godt gammeldags hardt arbeid, men har også et tips til studenter som skal søke internerjobber.

– Bruk karrieresentrene ved skolene. Jeg leverte søknaden min hos dem og fikk veiledning hver gang jeg søkte internerplass, også da jeg skulle søke fast stilling.

sondremm@universitas.no

Karrieresenterets tips til hvordan søke internship

- Start prosessen tidlig!
- Husk at mange bedrifter har søknadsfrist til sommer internship i løpet av høsten.
- Sjekk nettsidene til interessante bedrifter.
- Delta på bedriftspresentasjoner og karrieredager.
- Bruk karrieretjenesten, de vet hvordan en skreddersydd internshipsøknad og CV bør se ut.

Kilde: Agnete Harper, konstituert leder ved BI Karriereservice

Vil utvise mobilstudenter

MOBILBRUK: En undersøkelse visste at åtte av ti studenter bruker telefonen under forelesning. Nå ønsker UiO-professor Bernt Hagtvatn å få disse studentene utvist, melder VG.

– De bør utvises fordi de forstyrrer andre, inkludert foreleseren, og viser at de hverken har folkeskikk eller modenhet til å være på universitetet, skriver Hagtvatn til VG.

NSO-leder Marianne Andenæs mener foreleserne kan være en del av problemet.

– Dette viser jo at man har en vei å gå når det kommer til undervisning som engasjerer studentene, sier hun til VG.

400 respondenter deltok i undersøkelsen av YouGov på oppdrag fra Telia.

INTERVJUET

■ HVEM: Marius H. Johannessen
■ HVA: Slakter idrettsforholdene for studenter

Oppgitt: Marius H. Johannessen mener studenter slutter på idrett på grunn av manglende kapasitet.

Studentidretten må prioriteres

Det blir ikke lagt til rette for studentidrett, mener generalsekretær Marius H. Johannessen i Norges studentidrettsforbund.

Studentidrett

tekst Sondre Myhre og Philip Johannesborg
foto Hanne Marie Lenth Solbø

I et flammende facebookinnlegg skriver generalsekretær i Norges Studentidrettsforbund om den absurde situasjonen da 85 studenter møtte opp til håndballtrening på kun én håndballbane. Dette fører til at folk slutter med idrett, mener han.

– Vi tror at den beste måten å være student på er når du kan kombinere utdanning med idrett og friluftsliv. Rett og slett kombinere en stillesittende forelesningene med en aktiv livsstil. Det gir gode helse- og trivselseffekter. Studentidretten har også i oppgave å skape et tilbud som er tilgjengelig for alle, sier Johannessen.

– **Og her ligger bekymringen?**
– Det er stor anleggsmangel, særlig i Oslo. Den statlige idretts-

politikken legger ikke egentlig til rette for studentidretten, og i det legger jeg at den statlige idrettspolitikken har et stort fokus på barn og ungdom, samt toppidrett. Unge voksne som driver mosjonsidrett blir ikke prioritert i de kommunale anleggene. Det betyr at studentidretten er overlatt til seg selv.

– **Makter ikke studentidretten å ta imot flere studenter fordi det er plassmangel?**

– Både ja og nei. Noen idretter, ofte lagidrettene, er veldig populære og opplever ofte at det ikke er plass til alle. Det bekymrer meg.

– **Er du redd mange faller fra fordi det ikke er plass på de store idrettene?**

– Jeg er bekymret for det frafallet som skyldes manglene anleggsarealer. Studentidrettslagene skaper et bredt tilbud basert på frivillig innsats og da er det synd hvis manglende rammebetingelser setter begrensninger.

– **Hvorfor er dette så viktig?**

– Det viktigste er at studentene får en studietid som er meningsfylt. Idrett er en berikelse i denne livsfasen, du legger grunnlaget

for en god helse og du får en møteplass der du kan knytte sosiale bånd. Jeg mener at studietiden er den fineste tiden i livet og da unner jeg alle å ha et bra idrettstilbud. Det gjør meg trist at ikke alle som vil får et tilbud.

– **Dere arrangerer nå en egen studentidrettsfestival for å fremme budskapet?**

– Det er tid for å vise frem den viktige velferdsrollen som studentidrettslagene står for. Den

23. september arrangeres det en stor studentidrettsfestival her på Blindern. Der oppfordrer vi alle som er nysgjerrige på hva studentidretten kan by på å møte opp.

– **Hvorfor ønsker dere å rekruttere flere når kapasiteten allerede er sprengt?**

– Fordi det er stor bredde i aktivitetstilbudet, og fordi vi håper at det vil være mulig å gjøre noe med plassmangelen. Her må samskipnaden, foreningene, universitetet, studentene og velferdsorganisasjonen arbeide sammen for å finne løsninger. Vi har mange studentidrettslag i Oslo og her må vi være kreative for å finne mer plass.

universitas@universitas.no

Raser: -At et universitet vil stille seg bak en fortelling som dette er helt merkelig, sier psykologistudent Marianne Vassbotn Klasson

En kampanjefilm mot plagiering brukt av UiO blir beskyldt for sexism. –Vi vil fortsette å vise filmen, sier ansvarlig ved universitetet.

Undervisningsvideo

Tekst Mads Randen
foto Alf Grønli Simensen

– En kampanjefilm mot plagiering burde ikke selv være et plagiat av hele den patriarkalske filmhistorien. Det er helt uforståelig, sier psykologistudent Marianne Vassbotn Klasson. Hun er rystet over at Universitetet i Oslo bruker en film hun mener er klart sexistisk i undervisningen sin.

Filmen heter *Et plagieringseventyr* og blir vist for mange nye studenter som en del av et introduksjonskurs til litteratursøk. Kurset holdes av Universitetsbiblioteket ved UiO. Det var i et slikt kurs Klasson ble vitne til filmen.

Reduseres til fettklumper

Klasson reagerer sterkt på måten kvinnen i filmen blir fremstilt på.

– Stort sett er det bare menn på skjermen, og når vi ser en kvinne er det bare i form av to pupper. Jeg er helt sjokkert, sier hun

– Hva er det som provoserer deg med kvinnens rolle?

– Jeg blir provosert av at kvinnen blir redusert til to sammenskviste fettklumper. Hun er bare med som et objekt uten noe eget mål. Det kunne like gjerne vært en flaske whisky.

Zoomet inn på pupper

Filmen er laget for og av Universitetsbiblioteket i Bergen i 2010 for å forhindre plagiat. I filmen møter vi en mannlig student som egentlig skal skrive en oppgave, men som blir fristet av alt annet studentlivet har å by på.

Blant fristelsene er en kvinne, tilsynelatende fra et *one night stand*, som overbeviser hovedpersonen om å utsette oppgaveskrivingen. I denne scenen zoomer kameraet inn på puppene hennes. Det er særlig dette Klasson reagerer på.

Klar tale

Klasson oppfordrer universitetet på det sterkeste til å aldri vise filmen igjen. I så fall måtte det vært som et eksempel på hvordan kvinner blir objektivisert i filmer. Hun er oppgitt.

– Enten må universitetet vite hva de viser og ikke bry seg. Eller så er de ikke selv klar over filmens innhold. Jeg vet helt ærlig ikke hva som er verst.

Avviser kritikken

Stian Hafstad, tidligere student ved Universitetet i Bergen, var med på å lage filmen, og stiller seg uforstående til kritikken.

– Det virker som om noen har gått inn for å finne et problem, og da finner man ofte et problem, sier han

Hafstad mener det viktig å understreke at mange kvinner også har vært involvert i produksjonen av filmen, og det har aldri har vært noen som har reagert på sexism tidligere.

Ingunn Rødland, universitetsbibliotekar i Bergen, har brukt «Et plagieringseventyr» i undervisning og deler Hafstads oppfatning.

«Jeg blir provosert av at kvinnen blir redusert til to sammenskviste fettklumper»

Marianne Vassbotn Klasson, student

– Jeg forstår hvilken scene det er snakk om, men jeg opplever filmen som helt innenfor, sier hun.

Rødland forteller at hun ikke ser noen problemer i å fortsette å vise filmen.

Får frem budskapet

– Da filmen kom, var jeg misunnelig på mine kolleger i Bergen som hadde laget en så god film, sier Halvor Kongshavn, overbibliotekar på HumSam-biblioteket.

Han forteller i likhet med Haf-

stad at han ikke synes *Et plageringseventyr* er sexistisk, og at han aldri har hørt noen reagere på dette tidligere.

– *Klasson sier at kvinnen i filmen blir redusert til et objekt, uten noe mål. Hva tenker du om det?*

– Poenget er ikke om rollene i filmen har mål, det er å få frem budskapet om å ikke plagiere. Det mener jeg kommer godt frem, sier Kongshavn.

universitas@universitas.no

UNIK
UNIVERSITETSSENTERET
PÅ KJELLER

Master-, ph.d.- og videreutdanning

- Trådløse nettverk og sikkerhet
- Kybernetikk og industriell matematikk
- Elektronikk og fotonikk
- Energi og miljø

i samarbeid med UiO, NTNU og forskningsmiljøene på Kjeller

www.unik.no

ARENA-forelesningen 2016 FRIHET OG ANSVAR I EUROPA

Utenriksminister Børge Brende

Tirsdag 13. september kl. 14:30-15:30 Aud. 1, Eilert Sundts Hus (SV-fakultet)

Åpen for alle, ingen påmelding
ARENA Senter for europaforskning, UiO

NORSK FOLKEHJELP OSLO
OASEN, kvinner krysser grenser

**FRIVILLIGE
SØKES TIL HJELP
MED INTEGRERING
AV INNVANDRERKVINNER**

“OASEN, kvinner krysser grenser” under Norsk Folkehjelp Oslo er en organisasjon som hjelper kvinner med innvandrerbakgrunn med å finne seg til rette i Norge. Vi arrangerer elementære språkkurs i henholdsvis norsk og engelsk i Oslo og omegn.

Det er vanligvis 10-12 personer på hvert kurs. Denne enkle jobben er ulønnet, men gir mye tilbake i form av interessante møter med personer fra andre kulturer og attest.

Vi trenger flere som kan lede **språktrening** i muntlig norsk. Hver gruppe vil ha en dobbeltime hver uke, der vi samtidig lærer om et tema og praktiserer norsk.

Videre trenger vi personer til “**kulturkvelden**”, en gang i uken, der det er uformelle diskusjoner og litt andre aktiviteter. Frivillige til turer i naturen og til trening trenger vi også.

Er du interessert, vennligst kontakt:
Susana Biamon: susana.biamon@nfoslo.no
eller telefon: 474 69 270

Søknadsfrist
30. September

Få ditt eget
AS med startkapital

inven2start

STARTPAKKEN
for gründerspirer!

MINST FEM VINNERE!

Value: 250.000 NOK
50/50 split cash and pro bono

HER STUDERER

I fjor reiste 25.350 nordmenn til utlandet for å studere. Slik er livet på de tre mest populære universitetene.

På reisefot

tekst Louisa Boulaziz

Hvert år drar tusenvis av nordmenn for å studere i utlandet. Studentene drar over hele verden, men det er likevel tre universiteter som år etter år troner øverst på listen over de mest populære. På Kingston University i England, Jagiellonian University i Polen og Semmelweis University of Medicine i Ungarn kryr det av norske studenter. Vi har snakket med tre av dem.

Semmelweis University of Medicine

Amanda Dybing (25) studerer medisin og har valgt å gjennomføre studiet på Semmelweis universitetet i Budapest. De første årene fikk hun en god innføring i teori, men etter hvert kom utfordringene.

– Den kliniske delen av studiet er vanskelig da pasientene snakker dårlig engelsk og mine ungarske språkkunnskaper er begrensede, sier hun.

Likevel var de to første årene de mest krevende på grunn av den store arbeidsmengden.

– I tillegg begynner lærerne etter det andre året å se på deg litt mer som en kollega og de blir litt mer menneskelige.

Ifølge Dybing er de fleste studentene på studiet israelere og nordmenn.

– Vi er mye sammen på skolen. På fritiden blir vi en egen liten «Budapest-familie».

25-åringen studerer på sitt fjerde år i Budapest og opplever at de økonomiske svingningene i verdensøkonomien påvirker hennes personlige økonomi.

– Jeg har mye mindre penger å rutte med hver måned, både fordi kronen har gått ned og den ungarske forintten har gått opp. Dessuten betaler vi også mer skolepenger, i tillegg til at leieprisene i Ungarn har økt. Jeg ønsker meg litt mer støtte fra Lånekassen slik at jeg ikke er nødt til å jobbe i feriene for å få det til å gå rundt, sier hun.

Budapest: Amanda Dybing

Kingston University

Kristin Baann Asdal (24) ble ferdig uteksaminert fra Kingston University i vår. Hun har nå en bachelor i *History and Film*.

– Jeg valgte Kingston fordi universitetet ligger i London. Med elven og parker i nærheten virket det som et fint sted.

Til søknadsprosessen fikk hun hjelp av *Across the Pond*, som er en gratis veilednings- og informasjonstjeneste som hjelper studenter med å søke høyere utdanning i utlandet. Studiekvaliteten på Kingston er Baann Asdal svært fornøyd med.

– Flere av studieretningene har vunnet priser og ligger på toppen i Storbritannia. På universitetet kan man få hjelp til skriving og grammatisk forståelse. Bibliotekene er godt utrustet med uendelige databaser, tidsskrifter og bøker. Dessuten har vi også tilgang til 3D-printere, green screen og diverse studioer.

London: Kristin Baann Asdal

Flest utenfor Skandinavia

- 25 350 norske studenter reiste til utlandet for å studere i fjor.
- Jagiellonian University Krakow, 411 norske studenter
- Kingston University London, 349 norske studenter
- Semmelweis University of Medicine Budapest, 315 norske studenter
- Økonomi og medisin er de mest attraktive studiene

På Kingston var det 349 norske studenter i fjor. – Kingston er et veldig internasjonalt universitet, og i løpet av mine tre år der fikk jeg mange venner, både norske og utenlandske. Det er et godt samhold mellom norske studenter. Universitetet har en egen organisasjon som heter Scandinavian Society, hvor de fleste er nordmenn.

Jagiellonian University

Kris Rodel Fjellmyr (21) studerer medisin i Krakow og er svært fornøyd med studiekvaliteten.

– Universitetet er rangert for å være det beste i Polen. Vi blir undervist av faglig sterke, anerkjente professorer i medisinske forskningsmiljøer.

Fjellmyr har møtt flere leger som har studert i Krakow, og disse snakker, ifølge ham, varmt om studiestedet.

– Jeg valgte å studere her fordi universitetet er kjent for å uteksaminere dyktige leger, det er en profesjonell opptaksprosess, og dessuten sies det at 97 prosent av alle som studerer her fullfører.

Gjennom paraplyorganisasjonen Copernica arrangeres det sosiale sammenkomster for studentene.

– Det er mange nordmenn som studerer enten medisin eller tannlege i Krakow. Vi er en sosial gjeng som passer på at alle er med. Vi feirer 17. mai sammen, arrangerer nyttårsball og grøftfest.

Studiestøtten fra Lånekassen er Fjellmyr meget fornøyd med.

– Her får vi mye for pengene. Det er mange internasjonale studenter som ikke får studiestøtte, så vi er utrolig heldige som har Lånekassen, sier han.

Økonomi og medisin

ANSA-president Ole Kristian Bratset forteller at universitetene i Krakow og Budapest er veldig attraktive studiesteder fordi de tilbyr medisinske utdanninger.

– Nesten alle nordmenn som studerer i Polen og Ungarn tar utdanning innenfor det medisinske fagområdet, sier han.

En av hovedgrunnene til at Kingston er populært er universitetets beliggenhet og det brede fagtilbudet.

– Kingston er blitt et universitet som nordmenn har god erfaring med. Det tilbys fagretninger som tiltrekker seg norske studenter og undervisningen er på engelsk.

Bratset forteller at de studieretningene som har vært mest populære for nordmenn i utlandet er økonomi og forretning, i tillegg til medisin.

Andelen norske studenter som studerer i utlandet har ligget stabilt på femten prosent av det totale antallet norske studenter, ifølge ANSA-presidenten.

– Jeg synes absolutt at flere burde studere i utlandet fordi man får nye perspektiver og bedre kulturell og språklig forståelse.

Krakow: Kris Rodel Fjellmyr

Nord- og Mellom-Amerika

CANADA 87 STUDENTER
USA 1 335 STUDENTER
CUBA 12 STUDENTER
NICARAGUA 55 STUDENTER

Sør-Amerika

ARGENTINA 50 STUDENTER

Asia

JAPAN 6 STUDENTER
KINA 9 STUDENTER
SINGAPORE 9 STUDENTER

HONGKONG 16 STUDENTER
SØR-KOREA 17 STUDENTER

Oseania

AUSTRALIA 895 STUDENTER
NEW ZEALAND 70 STUDENTER

Mistillit til politiet

UTELIV: Hovedorganisasjonen Virke har spurt 37 utesteder i Oslo om de vil kontakte politiet hvis de oppdager salg eller bruk av narkotika. Ifølge Aftenposten, så var svaret et rungende nei.

Her kommer det fram at én av tre mangler tillit til politiet og at over

halvparten har et dårlig inntrykk av samarbeidet. Det er en frykt for å ta kontakt med politiet. Utestedene er reddet for at det skal bli brukt mot dem. Utestedet Blå fikk tidligere i år melding fra Næringsetaten om at de risikerte å ikke få fornyet skjenkebevilling. Det hele baserte seg på

en rapport fra politiet som beskrev svært store problemer ved utestedet. Selv mener Blå at de blir straffet for å ha lav terskel for å involvere politiet.

– Det blinker store, røde varsel-lamper når tilliten er så dårlig som dette. I hvert fall i en så stor by, med et levende uteliv, sier direktør Line Endresen Normann for Virke reiseliv og kultur, til Aftenposten.

Vil søke

CURT RICE: 1. januar 2017 ønsker rektor Curt Rice (bildet) å sende søknaden som kan gjøre Høgskolen i Oslo og Akershus til et universitet. Det melder høyskolens eget interne informasjonsorgan, Khrono. Søknaden vil bli sendt hvis NO-

KUT har gjort ferdig den nye studie-tilsynsforskriften innen nyåret.

Jujutsu-kamerater: Christopher Heiss (30) blir slengt i bakken under det vaksomme øye til trener Terje Kvaløy (33). Kvaløy mener det er fint at studenter har forenings-tilbud som samler medlemmer med felles interesser og ulik fagbakgrunn.

ÉN AV TRE NORSKE STUDENTER:

Føler seg utenfor

Én av tre norske studenter opplever at de ikke er en del av et sosialt miljø på studiet. Verst er det ved Universitetet i Oslo.

Studiemiljø

Tekst Magnus Godvik Ekeland
foto Sjur Stølen

Det viser en undersøkelse gjennomført av Sentio på vegne av Universitas og Norsk studentorganisasjon tidligere i år.

Studenter uten studiekamerater er et nasjonalt problem, men sammenlignet med andre læresteder får UiO jumboplasseringen. Her oppgir 42 prosent av studentene at de ikke er en del av et sosialt miljø ved studiet. Det får Hans Christian Paulsen, leder av Studentparlamentet ved UiO, til å reagere.

– Dette er jo forferdelige tall, og kan nok forklare det høye frafallet på UiO. Her har vi alle en jobb å gjøre. Det er mye som gjenstår for å skape et godt miljø for alle studentene, sier han.

Skrekkeksempelen HF

Paulsen mener dette ikke bare påvirker trivsel på studiet, men at utilpassede studenter også kan få et dårligere læringsutbytte.

– Det handler om å ha trygge rammer. Dersom du bekymrer deg over å finne studiekamerater tar det vekk oppmerksomheten fra læringsprosessen. Mange savner nok noen å diskutere pensum

med, utdyper han.

Studentlederen tror at fakulteter som har et tettere undervisningsmiljø har høyere trivsel. Han trekker fram Det humanistiske fakultet (HF), som sliter med høyt frafall, som et skrekkeksempel på det motsatte.

– De har som regel store forelesninger, og da er det vanskeligere å bli kjent med studenter og forelesere. På Det matematisk-naturvitenskapelige fakultet (MatNat) har de derimot ofte undervisning i mindre grupper. Det gir bedre kontakt mellom studentene, og mellom studenter og forelesere, sier han.

Ikke overrasket

Oslostudentenes Idrettsklubbs (OSI) er en av mange sosiale tilbud til studenter i Oslo og har lenge tatt imot studenter som faller utenfor.

I en kjellerhall på Domus Athletica slenges medlemmene i OSIs Jujutsu veggimellom.

– Jeg kjenner meg veldig igjen i funnene fra undersøkelsen. Da jeg studerte syntes jeg alltid at det sosiale miljøet var dårligere ved UiO enn ved andre læresteder, forteller jujutsutruener og tidligere informatikkstudent, Terje Kvaløy.

OSI-leder Marlene Persson er heller ikke overrasket over funnene i rapporten.

– Dette er noe vi i OSI har visst lenge, og noe vi jobber med å forbedre. Vi ser oss selv og studentidrett generelt som en åpenbar løsning, da vi tilbyr både en sosial arena kombinert med fysisk aktivitet, sier hun.

Realistene viser vei

Selv om det sosiale miljøet på universitetet generelt er dårlig mener

studentleder Paulsen at MatNat er et av få fakultet som har tatt innover seg hvor viktig det sosiale er for et godt læringsmiljø. Gjennom studentveiledningsprosjektet *Forvei* ønsker fakultet å bedre trivselen blant studentene gjennom tettere oppfølging det første året på Blindern. Studentparlamentet jobber for at alle fakulteter på Blindern skal implementere lignende prosjekter.

– MatNat inviterer alle de nye studenter til en helg på Sundvollen, uten alkohol, der også foreleserne deltar. Dette legger et godt grunnlag for et godt sosialt miljø ved studiet, forteller Paulsen.

Må integrere studenter

Eirik Welo ved HF forteller at de ser alvorlig på tallene. I likhet med studentlederen mener han

Student Jeremy (12)

SUPERELEV: Han har ennå ikke blitt tenåring, men i år startet Jeremy Shuler på eliteuniversitetet Cornell. Han er den yngste studenten som noensinne har studert der. Det skriver Aftenposten.

– Timene har vært ganske lette så langt, men jeg vet at de blir vanskeligere ganske snart, har studenten

Jeremy selv sagt.

Allerede da han var seks år gammel, så begynte han med avansert matematikk. Men å lese – både engelsk og koreansk – gjorde han allerede fra toårsalderen. Da han hadde fylt seks år, så hadde han lest både Ringenes Herre-bøkene og Journey Through Genius: The Great Theorems of Mathematics, på egen hånd.

Millioner for eksamenshjelp

BI-STUDENTER: Tusenlappene flyr når BI-studentene trenger hjelp til eksamen. I fjor brukte de 4,7 millioner kroner på eksamenshjelp-tjenester fra Aspiri Eksamenskurs AS, ifølge studentbladet Inside. Men dette er ingenting i forhold til hva studentene brukte i 2013. Da opplyste Aspiri om en omsetning på 8,4 mil-

ljoner, selv om de mener at omsetningen bare var 5,9 millioner.

– Vi har hatt avvikende regnskapsår, forklarer Andreas Bjerkedal i Aspiri til Inside.

Det er likevel tegn på at BI-studentene begynner å klare seg mer uten hjelp eksternt eller hjemme fra. I 2014 var omsetningen 6,1 millioner.

PIECE: Taggeren Nøyes signatur preger toppen av Niels Treschows hus

Tagget ned HF-fakultetet

Taggere klatret i forrige uke til toppen av HF-fakultetet og malte sine signaturer på det verneverdige bygget.

Graffiti

tekst Birk Tjeldflaat Helle
foto Adrian Nielsen

Da studenter og ansatte ved Universitetet i Oslo kom på jobb i starten av forrige uke ble de møtt av et uventet syn.

Med store blokkbokstaver hadde taggerne «Gosha» og «Nøye» malt sine signaturer på toppen av Niels Treschows hus på Øvre Blindern.

Halvor Harsem, også kjent som Kong Halvor, har årelang erfaring i Oslos taggermiljø. Han forteller at Gosha og Nøye er blant de mest aktive taggerne i Oslo for tiden og har et stort fokus på mest mulig synlighet sentralt i byen.

Å klatre opp på tak med rullemaling, ruller og stenger er ifølge Harsem en del av en trend inspirert av praksis fra byer som Berlin og Paris.

– Disse gutta har helt klart startet en videreføring av denne praksisen i hovedstaden. Hvis man ser seg litt rundt i Oslo er det mange andre bygninger som har

blitt dekorert på samme vis, med de samme signaturene, sier han.

– Vil du karakterisere disse taggerne som «kings» eller «toys»?

– Jeg synes tagger-rangstige er litt harry, men de er dedikerte i hvert fall. «King» og «toy» er litt utvannede begreper innen graffiti nå, kontra back in days.

– Gi ungdommen maling før narkotikaen tar dem, sier Harsem og oppfordrer samtidig publikum til å se sportsligheten i taggingen.

– Meningsløst skadeverk

Direktør John Skogen i Eienomsavdelingen ved UiO er derimot ikke like fornøyd.

– Vil du karakterisere taggerne som «kings» eller «toys»?

– Jeg har ingen formening om kvaliteten på dette. Dette er skadeverk på en verneverdig bygning og har ingenting med sportslighet å gjøre, sier Skogen.

Han forteller at universitetet må bruke 43.000 kroner per dag på å fjerne taggingen. Den ene taggen er på murstein og er vanskelig å fjerne. Det vil derfor ta mange dager før den blir borte.

På bakgrunn av opplysningene fra Skogen kan Universitas beregne at taggingen til sammen vil koste universitetet minst 80 000 kroner.

– Dette er meningsløst skadeverk som vi på UiO ikke på noen måte ønsker å premiere. Fasaden på Niels Treschows hus er vernever-

dig. Vi er forpliktet til å ivareta alle våre bygninger på best mulig måte. Vi ønsker også å unngå en smitteeffekt. Å begi seg ulovlig opp på taket på en 12 etasjes høyblokk er å utsette

både seg selv og andre for livsfare. Det er tankeløst og liv kan gå tapt.

– Skal dette politianmeldes?

– Ja, saken er alvorlig og blir selvsagt anmeldt, sier han.

birkth@universitas.no

«Mange savner nok noen å diskutere pensum med»

Hans Christian Paulsen, leder for Studentparlamentet ved UiO.

at sosial trivsel er viktig for fagligutbytte, og forteller at fakultetet allerede har tatt grep for å skape et bedre sosialt miljø.

– Vi har flere tiltak for å skape et bedre sosialt miljø for studentene. Det er viktig å integrere studentene sosialt og faglig. Vi må se langsiktig på mottaket av studenter, ikke bare den første uken. Skal integreringen lykkes, må fagmiljøene engasjere seg allerede ved studiestart.

– Har dere vurdert å innføre MatNat sin modell, Forvei?

– Vi har sett ganske nøye på det, og enkelte av våre studieprogrammer vil ta i bruk elementer av det. Men foreløpig er det ikke noe vi har planer om å innføre i sin helhet.

magnusek@universitas.no

«Gi ungdommen maling før narkotikaen tar dem»

Halvor Harsem, ekspert på tagging

THROW-UP: Taggeren Gosha angrep sørsiden av bygget med sin hvite maling.

TAG: En vedlikeholdsarbeider måtte rappellere langs bygget for å få fjernet Goshas tag.

FLYKTER TIL

Søker ensomheten: Heller ensom på fjellet, enn å møte opp på Universitetet i Oslo. Studenten Arvid Folke Järnbert står ved innsjøen, ikke langt unna der han ønsker å isolere seg i en hytte over ti måneder. Her skal han studere alle

ØDEMARKEN

Gudbrandsdalen (UNIVERSITAS): Arvid fikk nok av storbyens distraksjoner. Nå har han tatt med studiene og flyttet til fjells.

Studieliv

tekst Ingeborg Grindheim Slinde
foto Eskil Wie

– I fjor høst begynte jeg ved Universitetet i Oslo. Jeg klarte ikke å kombinere fag og det sosiale. Det var et forferdelig år. Jeg spiste kebab opp til tre ganger i uken og jeg kunne sitte våken hele natten og spille FIFA.

På en forblåst seter, 950 meter over havet, sitter Arvid Folke Järnbert (20) utenfor en liten fjellhytte og røyker sigar.

Noen lilla blomster klamrer seg til den brunsvarte hytteveggen, og er en av få planter som overlever det harde været. I stuen kan man kjenne vinden trekke fra gulvet. Rommet er enkelt innredet med meter på meter med bokhyller, to grønne lenestoler, en madrass som fungerer som seng, og en solid trepult. På pulten ligger flere bøker, blant annet *Bibelen* og *Hundre års ensomhet* av Gabriel García Márquez. Hytten har verken strøm eller innlagt vann.

Dette er Folkes hjem og studiested de neste ti månedene.

Inne i hytten: Omringet av bøker, fjær og bilder av store forfattere, forteller Folke om hans verste sjekkerelikk noensinne. «Hei, vil du bli Folke-registrert?» Den funknet ikke. Han er glad i ordspill.

Sigar: Han begynte å røyke sigaretter på grunn av Karl Ove en personlig hilsen fra Knausgård om at «Folke, du må

Øks på do: Folke viser oss hvordan han går ut om nettene når han er alene. Han går med øks, fordi han er så redd for mørket. Lydene fra vind og dyr, samt skyggene som hodelykten skaper, hjelper ikke.

Sauen: Bonden ba han om å jage bort alle sauene som holder seg utenfor, så får de ikke Folke løpende etter seg.

Uten praktisk sans

Som nyinnflyttet statsvitenskapsstudent ble overgangen til storbyen vanskelig for Folke. Studiene gikk ikke særlig bra og den store avstanden mellom foreleser og student var en stor forandring. Folke måtte bort og bestemte seg for å flytte alene på en hytte langt borte fra byens kjas og mas for å få ro. Nå har han byttet bort dongeribukse og tøysko, og står i nyanskaffet fjellbukse og fjellsko. Han har aldri eid et sett med turklær før.

– Det nærmeste jeg har vært naturen er leirskolen på barneskolen, sier han.

Om natten går han på do med øks fordi han er redd for mørket.

– Jeg er redd for mørket. Jeg vet det er irrasjonelt, men jeg er redd for at det skal stå noen utenfor hytten om natten.

I tillegg skremmer de beitende sauene ham. Likevel er han klar for ett år i villmarken og gjennomføre det han kaller et dansesprosjekt.

« Jeg spiste kebab opp til tre ganger i uken og jeg kunne sitte våken hele natten og spille FIFA. »

– Jeg vil utvikle en brennende nysgjerrighet, vilje og utholdenhet. Dette tror jeg at jeg klarer best i ensomhet på fjellet.

Obligatorisk oppmøte

Blant flere religiøse bilder, henger et hvitt tolvttall på veggen. Tolvttallet er startnummeret fra et maratonløp Folke har deltatt i. Dette er en påminnelse om utholdenhet og den skal oppmuntre ham når livet på fjellet er vanskelig.

For Folke har likevel det vanskeligste med livet på seteren – så langt – vært å finne emner ved universitetet å melde seg opp til.

De siste årene har UiO blitt stadig strengere på obligatoriske oppmøtekrav. Det gjør det vanskelig å studere fra en fjellhytte. Folke har nå begynt på en bachelorgrad i litteraturvitenskap, men blir tvunget til å ta frie emner i medievitenskap og psykologi på grunn av kravene om oppmøte.

– På UiO hadde jeg skole hver dag, og det krevdes oppmøte litt sånn som på videregående. Jeg lærer best i ensomhet og den obligatoriske undervisningen gjør slik at man ikke får bestemme selv hvordan og hvor man leser best.

Folke mener at obligatorisk undervisning kan være bra for å løfte bredden, men kveler samtidig de individuelle talentene. Han mener at universitetene skaper en ytre tvang som hindrer individuell frihet.

– Man bør bli oppmuntret og veiledet av universitetet, men de kan ikke kontrollere studentene. Det er bra at de tilbyr seminarer, men de bør ikke være obligatoriske.

Han tror derfor at resultatet av obligatorisk oppmøte er at universitetet blir en yrkesforberedende fabrikk.

– Kunnskap bør tilegnes for kunnskapsens skyld, ikke for å få seg en jobb. Der mener jeg UiO forsømmer kjerneverdien

Knausgård, noe han også fortalte til forfatteren selv. Da fikk han slutte å røyke.»

Kaldt: Egentlig er planen å ikke dusje over lengre tid, bare bruke klut til å tørke av svette etter trening. Men fredag morgen inviterte Folke med på et siste bad før sommeren er over og høsten slår inn.

kommer innenfor gjerdet på jorden til hytten. Men så lenge de

Hytten: Det var den første hytten han fant, da han startet prosjektet sitt, over 900 meter over havet. Den hadde et solcellepanel en gang i tiden, men tilbyr ikke lenger strøm. Den koster ikke mye å leie.

Folkes timeplan

- 0900: Stå opp, kle på seg, tisse, drikke litt vann
- 0915: Spise en frokost bestående av fire skiver og en banan, ta en snus
- 1000–1600: Pensumlesing
- 1600: Middag bestående annenhver dag av brødskive og annenhverdag av pasta
- 1700: Trening og rydding av hytten
- 1900–2300: Pensumlesing
- 2300: Dagbokskrivning
- 0100: Gå til sengs

i høyere utdanning.

Russepresident

Det er ikke første gang Folke bestemmer seg for å gjennomføre prosjekter. Da han gikk i førsteklasse på videregående var han en kristenfundamentalist.

– Jeg hadde en enorm arbeidsmoral. Jeg ba en time hver morgen og kveld, og gjemte meg i et bøttekott i friminuttene på skolen for å lese bibelen. Denne arbeidsmoralen håper jeg å finne igjen på hytten.

Da han var religiøs gjorde han det bra på skolen, men etter vel et år som kristen begynte det å skli ut. Karakterene ble dårligere, han ble valgt til russepresident, og lesing ble erstattet av festing.

– Å flytte opp på hytten er på en måte en reaksjon på russetiden og å leve et utsvevende liv.

Et ensomt og enkelt liv

Kjøkkenet på den lille hytten inneholder en liten primus og en propanovn. Over et ustøt kjøkkenbord er det hamret opp en hylle med 130 snusbokser. Dette skal dekke behovet for de neste ti månedene. I søppelposen på veggen kan man skimte flere ølbokser. Folke forteller at det går et par halvlitere om dagen.

– Det jeg frykter mest er å bli en deprimerert alkoholiker, sier han.

Selv om både øl og snus er en del av hverdagen har Folke strenge rutiner. Den eneste avvekslingen fra lesingen får han på onsdager. Da har Folke nemlig en sabbatsdag hvor han lager noe ekstra godt til middag og drar ned til Vinstra for å handle mat og å sende e-poster fra biblioteket. Dette er eneste kontakten han har med omverdenen.

– Jeg er redd for ensomheten, men jeg tror det er bra å føle på den.

Folke forteller at han tror han vil utvikle

seg intellektuelt i sin selvpåførte isolasjon, og at han håper bøkene vil bli levende i ensomheten. På den måte kan romanene bli hans måte å være sosial på.

– Jeg hører romanenes stemme argumentere i mot meg, og jeg kan svare ved å skrive kommentarer i marginen.

Folke forklarer at poenget ikke er å leve av naturen, men så rigid, stille og ensformig som mulig. Først da vil han klare å konsentrere seg om bøkene. Likevel tar han seg råd til noen utskeielser: én gang i uken går han ned beitemarken bak huset til en idyllisk innsjø. Blant gresstuster og sauebæsj røyker han en sigar i ettermiddagssolen.

– Sigaren er bare en rekvisitt, aktiviteten er å tenke. Jeg tenker bedre med en sigar. Sigaretter fungerer på samme måte, men den varer så kort. Jeg gidder ikke å gå helt ned til vannet bare for fem minutter.

utenriksredaktør:
eskilwie@gmail.comEskil Wie
954 25 649

UTENRIKS

Jakten på Escobars flodhester

● Melding hjem

tekst og foto: Endre Stangeby

COLOMBIA (UNIVERSITAS): I en liten landsby i Colombia lever minnet om Pablo Escobar videre, gjennom en flokk ville flodhester.

Midt mellom Bogotá og Medellín, midt i ingenting, ligger Hacienda Nápoles. En gang Pablo Escobars gamle landsted med alt en kokainkonge kan ønske seg: tyrefektingsstadion, dinosaurskulpturer, privat dyrehage. I dag er stedet en surrealistisk turistpark, med badeland, zoologisk hage og et semi-rasistisk afrikansk museum – et schizofrent forsøk på å få parken til å handle om alt annet enn Pablo Escobar.

Nærmeste nabo til Hacienda Nápoles er landsbyen Doradal. Ingenting å se. Et høyl. Likevel havner Doradal med ujevne mellomrom i mediene, for noe som ikke skal finnes utenfor Afrika, og slett ikke i hjertet av Colombia: ville flodhester.

En gang i tiden tilhørte dyrene Escobar. Helt fra barnsben av skal han ha vært fullstendig opphengt i flodhester, og som voksen smuglet han fire til Hacienda Nápoles. De trivdes godt og ble flere. Mange flere. En del av dem er fortsatt i parken, andre har utvandret til nærliggende elver og sumper. Hvor mange vites ikke, men opptil hundre ville flodhester er anslått.

«At night, the animals roam the countryside, [...] occasionally crushing small cows», skrev BBC for to år siden. Terroriseres Doradal av glupske, kuknusende narkoflodhester?

Ikke ifølge landsbyboerne. Ingen flodhester her, sier de. Har BBC overdrevet? Neppe. På to runde skilt utenfor Doradals barneskole advarselen klar: «FARE: flodhester i nærheten.» En gjeng tiåringer utenfor barneskolen deler hemmeligheten om hvor dyrene befinner seg. Nede ved elven og sletta utenfor skolen, helst på kveldstid.

Når mørket har lagt seg over Doradal er vi tilbake ved bar-

neskolen. En av skoleguttene kommer syklende opp på siden av leiebilen.

– Dere er for sent ute, flodhesten forsvant for en halvtime siden.

Typisk.

– En amerikansk fotograf filmet den, legger gutten til.

– Hvor er han?

– I den bilen der borte.

En svart SUV starter motoren og freser forbi. Vi gjør det eneste fornuftige: legger oss på hjul.

Etter fem minutter stopper SUV-en på en parkeringsplass. I bilen finner vi Tyson og David. De har brukt det siste året på en dokumentar om flodhestene i Doradal. De bekrefter at en flodhest ble skremt bort av noen motorsykler rett før vi ankom. Som trøst får vi se filmen de tok av den. Og ganske riktig: På engen utenfor barneskolen, mellom noen kuer, gresser en diger flodhest, mye større enn kuene den deler gresset med.

Også Tyson og David har fått merke at flodhester ikke er noe man snakker om i Doradal. Likevel er de helt spesielle for lokalbefolkningen. Da hæren avlivet en aggressiv flodhest i 2009, ble landsbyboerne så rasende at militæret måtte be om unnskyldning. Hvorfor er de klumpete dyrene, som har tilhørt en av verdens verste gangstere, så viktige for Doradal? Kanskje nettopp derfor. Escobar er en skamplett i Colombias historie. Selv turistparken i Hacienda Nápoles prøver å tone ned at han levde der.

Samtidig skylder Doradal sin eksistens til narkokongen. Det var Escobar som fikk lagt hovedveien mellom Bogotá og Medellín gjennom landsbyen, den eneste grunnen til at Doradal finnes på kartet. De kan rive villaen hans og bygge badeland, men flodhestene får de ikke!

Fare: Skiltet utenfor Doradals barneskole gjør hjemmeundervisning til et fristende alternativ.

Verdensledere hindrer skolestart

KINA: Skolestarten for rundt 46,000 studenter ved Zhejiang Universitetet i Hangzhou blir utsatt. Det er på grunn av Barack Obama (bildet) og de andre topplederne som var på G20-møtet i samme by.

– Ingen har lov til å bo på campusene i denne perioden, forteller en kilde i universitetets administrasjon for Kina-studier til Universitas.

All aktivitet fra sivilsamfunnet er forbudt under møtet, og ifølge NRK har kinesiske myndigheter brukt over 12 milliarder kroner på å sponse ferier for de lokale innbyggerne.

Det meldes at hele byen har blitt til en spøkelsesby etter at to millioner mennesker har blitt sendt på ferie eller tilbake til hjemmene sine på landsbygda. Det melder The Guardian.

FOTO: PETE SOUZA (CC)

MUSLIMSK STUDENT:

– Ikke dra hit,

Stygge blikk og ubehagelige opplevelser er hverdagen for muslimske Nizrin Ziani (23). Det er kun ett sted hun slipper unna.

Frankrike

tekst Ingeborg Grindheim Slinde

Nok en stor terrorhandling har preget den franske sommeren og snart starter et nytt semester på Universitetet i Perpignan i Sør-Frankrike. Her studerer Nizrin Ziani internasjonal business, og hun kjenner stadig mer på den spente situasjonen mellom muslimer og ikke-muslimer i landet. Hun bærer sin hijab med stolthet, men forteller om flere ubehagelige hendelser.

– En gang jeg satt i parken kom en mann bort til meg og

spurte hva jeg gjorde i hans land. Han begynte å nærme seg meg. Jeg ba han om å trekke seg tilbake, hvis ikke kom jeg til å skrike. Han sa at jeg kunne skrike så mye jeg ville, men ingen franskmenn ville hjelpe meg. Mange så hva som skjedde, men ingen stoppet og spurte om jeg trengte hjelp. Heldigvis lot han meg være i fred til slutt, sier hun.

Ziani forteller med en liten latter at situasjonen er annerledes på universitetet.

– Der er det bare min forlovedes ekskjæresten som stirrer på meg.

– Føler du deg friere på universitetet?

– Det er ikke frihet jeg føler på, det er lettelse. Jeg føler mindre stress når jeg ikke blir stirret på, svarer Ziani.

Hijab provoserer

En rekke terrorangrep den siste tiden gjør at muslimer i større grad opplever mistenkeliggjøring i samfunnet. Flere debatter som omhandler muslimer har fått nytt liv etter terrorangrepene. Niqab er allerede forbudt i landet, og nå har diskusjonen om å forby flere «prangende» religiøse symboler, som hijab, blitt tatt opp igjen.

Christina Jacobsen, professor i sosialantropologi ved Universitetet i Bergen, forsker blant annet på migrasjon og etniske relasjoner. Hun forteller at i motsetning til utdanningsinstitusjoner på la-

Rådene du burde gi til lillebror og lillesøster

STORBRITANNIA: Gode råd er ikke dyre når man starter på noe nytt. I Storbritannia har det blitt svært populært å gi råd på Twitter til unge mennesker som begynner på ungdomsskolen gjennom hashtaggen #TipsForYears7s.

Vi har samlet noen av rådene som har dukket opp – som kan vekke både nostalgi og være gode råd for deg som

går på høgscole eller universitetet.

Vi starter med det beste og kuleste rådet:

– *Ta én øreplugg gjennom gensen din, ut av ermet, og len deg på den hånden mens du hører på musikk i klassen,* skriver S Peezy.

Og flere:

– *Ikke bli for spent hvis læreren sier at dere skal gjøre noe praktisk i*

naturfag. Dere skal sikkert bare koke vann, skriver Holly.

– *Hvis du bare er to minutter for sent, så bare ta det rolig og få frokost på McDonalds. Du vil uansett få gjensitting,* skriver Spoken Dreams.

– *Folkene du snakker med nå vil ikke være de samme du snakker med om fem år,* skriver Molly.

– *Ikke vær en drittsekk ved å hoo-*

ke med en ny person hver uke. Du vil ikke bli likt, skriver Gemma.

– *Slutt å skrike når du ser vennene dine. Det er bare noen timer siden dere så hverandre sist, så hold kjef,* sier Daisy.

– *Det beste med å dra tilbake til skolen er å lese hashtaggen #tipsforear7s,* oppsummerer Joe Rees.

Samarbeider

NIGERIA: For to uker siden omtalte vi en konflikt mellom studenter, politi og media i Abeokuta, Nigeria. Nå opplyser studentorganisasjonen ved universitetet at studenter og politi samarbeider. Anklager mot arresterte studenter vil bli frafalt. I tillegg vil sikkerheten økes der studentene bor. Nå får også flere studenter lov til å komme tilbake på skolen.

ILLUSTRASJON: SIMEN AUGUST ASKELAND

lillesøster!

vere nivå, er det nemlig fremdeles lov å bruke religiøse symboler, som hijab, på universitetet. Dette står likevel i fare for å endres.

– Hvorvidt det skal fortsette å være lov med hijab er en debatt som stadig kommer opp. Det er typisk at en slik debatt våkner til liv etter hendelser som terrorangrep.

Jacobsen forklarer at muslimske kvinners klesdrakt blir koblet til en rekke problemer i det franske samfunnet, inkludert kvinneundertrykking, opptøyer i forstedene og nå i økende grad også til terrorisme.

– Slike koblinger gjør at det kan framstå som logisk å beskytte landet mot terrorisme gjennom å forby bestemte klesdrakter, sier hun.

Advarer mot Frankrike

Muslimske Zaid (19) studerer også i Frankrike. Han merker, akkurat slik Ziani og Jacobsen beskriver, at

«Han sa at jeg bare kunne skrike så mye jeg ville, men ingen franskmenn ville hjelpe meg.»

Nizrin Ziani, muslim og student

situasjonen som muslim i Frankrike har endret seg.

– Ting har blitt verre i Frankrike etter terrorangrepet, sier han.

Han har ikke opplevd noen truede situasjoner personlig, men merker en generell motvilje og negative følelser mot muslimer. Men

på universitetet ser medstudentene på muslimer på en annen måte.

– Ungdom på universitetet møter mange mennesker fra hele verden. De lærer å skille muslimer som liker å leve fredelige liv, og å ha det gøy med venner, fra terroristhandlinger begått av mennesker som påstår å være muslimer, sier han.

Han anbefaler likevel ikke sine nærmeste til å dra til selve landet.

– Jeg ville ikke anbefalt lillesøsteren min å studere i Frankrike. Selv om det er få som hater muslimer, påvirker de det sosiale klimaet.

I Perpignan gjør det ubehagelige møtet med enkelte franske borgere, at Ziani har fått nok.

– Med en gang jeg er ferdig med studiene skal jeg flytte herfra.

ingeborg.slinde@universitas.no

Studentboliger? Det er denne båten Susanne Sjøstedt mener kan brukes til å huse opp til 1700 studenter. FOTO: PIERGIULIANO CHESI (CC)

Studentbolig på cruiseskip

For å imøtekomme boligkrisen blant studenter i Sverige blir det foreslått å ta cruiseskipet Ocean Gala i bruk.

Sverige

tekst Louisa Boulaziz

Cruiseskipet Ocean Gala som skulle huse 1700 flyktninger står tomt ved svenskekysten. Dette fordi Migrationsverket ikke ønsker å ta i bruk skipet likevel.

Susanne Sjøstedt, politisk redaktør for Allehanda, skrev en leder hvor hun argumenterer for at cruiseskipet burde leies ut til studenter.

– Det meldes om studenter som telter og som sover på liggeunderlag i kulturhusets kjeller. Cruiseskipet er innflytningsklart akkurat nå og er en rask og effektiv løsning på boligkrisen blant studenter, sier Sjøstedt til Universitas.

Studentboligdrøm?

Sjøstedt mener det er uheldig for flyktninger å bo på et skip, men at det er gunstig for studenter.

– Flyktninger er ikke sysselsatt og har ikke noe sted å gå til, de har hverken jobb eller skole. Skipet kan dermed oppleves som isolasjon, i verste

fall et fengsel. Studenter sitter derimot ikke på rommene sine tjuefire timer i døgnet. De skal på forelesning og de leser på biblioteket, dermed er et slikt bosted mer gunstig for dem.

Sjøstedt ser ikke for seg at skipet kommer til å huse studenter denne høsten, men håper at det vil være klart til våren. Eierne er hypp på å gjøre hennes drøm virkelig.

– Vi kjenner godt til boligkrisen blant studenter i Sverige, og vi ser Ocean Gala som en kreativ løsning på et stort problem, sier Kjell Tandberg, i Floating accommodation, til avisen Allehanda.

Ja, takk!

Studenten Fannie Lorant (24) studerer adferdsvitenskap på Linköpings Universitet, og ser gjerne for seg en studenthybel på cruiseskip.

– Hadde jeg ikke hatt studentbolig hadde jeg gjerne bodd der. Jeg liker ikke å bo midt i sentrum, for jeg liker å sove om kvelden, sier hun til Universitas.

kulturredaktør (konst): **Regine Stokstad**
ellars@universitas.no 470 21 014

KULTUR

Vil du på utveksling?

Universitas har snakket med utvekslingskordinator Tron Trondal og gir deg hans beste tips.

Utveksling

tekst Louisa Boulaziz

Onsdag 14. september er det frist for å søke utveksling gjennom

Universitetet i Oslo. Vi har fått tips av Tron Trondal, utvekslingskordinator på Det Samfunnsvitenskapelige fakultet, om søknadsprosessen.

– Nå er søknadsprosessen for

utveksling like enkel som å melde seg opp til fag i studentweb, forteller han.

Flere tenker kanskje at det å få plass på en utvekslingsavtale er et trangt nåløy. For eksempel er det ved mange utenlandske universiteter bare fem eller færre studenter fra UiO som får plass.

Teppedefall for Impr

Improlek: «Undersåttene» har ikke klart å imponere «kongen». Knips, så er de døde. Ved kongens venstre side er vinneren av improvisasjonsleken. Han vant det hele ved å tilby majesteten et hemmelig våpen: imaginær weed.

Det er slutt for improteatrets forestillinger på Chateau Neuf. Utleie til private aktører prioriteres av ledelsen.

Impro Neuf

tekst Magnus Godvik Ekeland
foto Evelyn Pecori

Impro Neuf står i dag uten forestillingslokaler etter at de i sommer oppdaget at de ikke får disponere Lillesalen på Chateau Neuf til høsten. Foreningens faste lokale er leid ut til en privat aktør som skal bruke det til en tv-innspilling. Leder for Impro Neuf, Terje Brevik, forteller at nyheten kom som et sjokk etter at foreningen i mars hadde blitt forsikret om at de kunne fortsette sine faste forestil-

linger til høsten.

– Svaret fra bookingsansvarlig var at det uansett var for sent å gjøre noe, ettersom disse avtalene ble gjort i januar, forteller Brevik.

Første akt

Impro Neuf ble startet i januar i år, etter å ha vært en populær undergruppe av Teater Neuf i lengre tid. Brevik forteller at den nystartede foreningen ble lovet av ledelsen ved Chateau Neuf at de kunne fortsette å ha de samme forestillingstidspunktene som de hadde under Teater Neuf. Han avviser at dette handler om at deres gamle

Hva er improteater?

- I et improteater følger ikke forestillingene et forhåndsskrevet manus
- Teatersport, der publikum foreslår tema, er en vanlig form for improteater
- Impro Neuf holder ukentlige workshops som er åpne for alle.
- Foreningen opererer ikke med medlemslister, men anslår at det deltar 20 til 40 på hver workshop.

lokale er utleid til en privat aktør.

– Jeg har full forståelse for at Neuf trenger leieinntekter, men jeg fascineres veldig av at ingen har vært i stand til å kommunisere dette til oss i løpet av sju måneder. Hadde vi visst dette i januar kun-

ne vi planlagt deretter, sier han.

Han opplever at kommunikasjonen med ledelsen har vært elendig og at mange av medlemmene er bekymret for framtiden til improteateret.

– Vi i Impro Neuf har virkelig anstrengt oss for å gjøre alt riktig i prosessen med å bli en egen organisasjon, men møtes nå av en vegg av stillhet fra ledelsen i Neuf.

Neuf said

– Det ser nok ut til at denne saken ikke er mer interessant enn en forening som har misforstått bookingrutinene på huset, skriver Trygve Bernhardt Moen Haaland, Formand i Det Norske Studentersamfund i en e-post til Universitas.

Han viser til at Impro Neuf var for seint ute med å booke rom og

at dette kan skyldes at den nye foreningen ikke har rukket å bli godt nok kjent med rutineene. Dette aviser Brevik, som forteller at de først fikk tilgang til bookingsystemet i juni, etter gjentatte forespørsler om tilgang.

– Dette har de brukt sju måneder på ikke å fortelle oss, sier Brevik og sukker.

Teppedefall

Haaland mener at foreningene må vise seg villige til å være fleksible når det gjelder tidspunkt og lokale.

– Samtidig som vi viser fleksibilitet og velvilje for å få så mange av våre foreninger og andre studentforeninger til å arrangere på Chateau Neuf, må også arrangører vise det samme. Vi vil alle tross alt

Men fortvil ikke, mener Trondal.

– Hovedregelen er at alle som vil på utveksling får dra på utveksling. Samtidig har vi alltid flere avtaleplasser med universiteter enn vi har søkere. Likevel finnes det noen avtaler der det er konkurranse,

og da kan vi ikke garantere plass.

Fordelene med å dra på utveksling er mange ifølge Trondal.

– Det finnes internasjonale undersøkelser som viser at studenter blir bedre faglig av å reise på utveksling, sier han.

Utvekslingskordinatorens fem tips til deg som vil på utveksling:

1. Begynn å tenk på utveksling tidlig, de som tenker på utveksling i begynnelsen av studieløpet er som oftest de som reiser.
2. Dra på veiledning.
3. Orienter deg blant universitetene der ute. Det er mange å velge mellom.
4. Ta kontakt med infosenteret på ditt fakultet og snakk med internasjonale studenter på campus.
5. Vær en flittig student, karakterene kan telle, særlig hvis du søker på populære avtaler.

Instagram avslører depresjon

BARE TILSYNELATENDE HELT PERFEKT: Instagram troner som sosiale mediers versting. Selv om bildene som postes på bildebybyen virker aldri så idylliske, viser studier gjort på Harvard at Instagram-bilder som er blå, grå eller mørke i fargen og bruker filteret *Inkwell*, som gjør fargede bilder til svart-hvitt, avslører om den som

poster lider av depresjon, skriver BBC News. Forskerne tror at bildebybyen kan være en ny form for tidlig gjenkjenning av mentale lidelser.

O Neuf

ha mest mulig aktivitet og tilbud på slottet, skriver han.

Haaland viser til at Lillesalen Konsertserie, som arrangerer Jazzkonserter fredager, gikk med på å bytte lokale slik at tv-produksjonen kunne disponere lokalet. Brevik på sin side mener at beskjeden om rom-bookingen kom rimelig seint.

«Med tanke på hva vi sammen har bygd opp det siste året syns vi dette er svært beklagelig, og vi jobber knallhardt med å finne alternative spillesteder for våre flotte medlemmer», står det på Impro Neufs Facebookside.

Improvisererte løsninger

– Det er litt desperat leting etter lokaler nå. Vi har fortsatt workshops på Neuf, men vi savner

et lokale der vi kan ha faste forestillinger. Enn så lenge har vi ikke noen utgifter, men vi taper billettinntekter på at vi ikke kan ha forestillinger, sier Brevik.

Uten et fast lokale har foreningen blitt tvunget til å improvisere fram løsninger og holder, per dags dato, gratis forestillinger på Henriken. Brevik synes det er trist at dette skjer samtidig som at foreningen opplever økende vekst i popularitet og medlemmer.

– Vi er fortvilte og oppgitte. Både den norske og engelske gruppen vår har bygd opp et veldig fint moment det siste året, både med forestillinger og workshops. Dette har vært tidvis krevende arbeid, og nå må vi på mange måter rykke tilbake til start, sier han.

magnusek@universitas.no

MIN STUDIETID

tekst: Mari Mjaaland
foto: Raisa Porsanger

Gifta seg med lærer'n

■ HVEM: Sara Eva Johnsen

■ STUDERTE: Litteraturvitenskap og medievitenskap ved UiO, Regilinjen ved HIL

■ NÅR: 1990–2000

■ AKTUELL MED: Sin fjerde spillefilm *Rosemari*

Sara Johnsen elsket ikke bare å studere, hun forelsket seg også i exphil-læreren. Det ble det både eksmann og barn av.

– Da jeg begynte å studere var man mindre målrettet enn folk er i dag. Vi tenkte mer «hva skal jeg studere?», og så valgte man noe man syntes hørtes gøy ut.

For filmskaper og forfatter Sara Johnsen (46) var hvilken vei karrieren hennes skulle ta aldri klar fra start, den ble til emne for emne.

Veien inn i varmen på Blindern var ikke helt enkel. Etter forberedende ble det plutselig strengere krav for å komme inn på mange fag. Det hadde ikke Johnsen karakterer til, men hun kunne ta litteraturvitenskap som privatist.

– Å gå på litteratur på Blindern den gang var helt fantastisk! Vi hadde så utrolige gode forelesere. Entusiasmen det vekket gjorde sitt, og hun gikk ut med det særdeles sterke snittet 1,9 som ville gitt en soleklar A i dag. Beskjedent nok legger hun æren på nye briller.

– Noe av grunnen til at jeg omsider gjorde det så sterkt på eksamen var kanskje fordi jeg endelig kunne se. Jeg hadde sannsynligvis vært nærsynt i ti år, og endelig,

rett før eksamen, så jeg tavla, sier hun og ler. Både verden og hjernen ble skarpere.

Som så mange andre startet Johnsen universitetseventyret med å ta exphil. Der falt hun hodestups for både universitetet og læreren. Læreren, som i dag er hennes eksmann, trodde

«Jeg var veldig pågående, slik som unge forelskede jenter kan være.»

hun hadde en sykdom fordi hun ble så nervøs at hun skalv når han var i nærheten. På tross av nervøsiteten klarte hun likevel å kapre ham. Trikket mener hun var god gammeldags nistiring og spionasje.

– Jeg var veldig pågående, slik som unge forelskede jenter kan være.

Romansen ble til både giftermål og barn i en alder av 24, men det satte ikke stopper for studiene. Babyen fulgte med på både forelesninger og seminarer.

Johnsen har gode minner fra tiden som student, men hun angrer på at hun ikke brukte mer tid på å være sosial. Johnsen gikk på forelesning og så gikk hun

hjem. På den tiden ville hun være alternativ, og studentene på øvre Blindern var for streite.

– Jeg var en litt sær student, i den forstand at jeg at jeg engasjerte meg veldig lite i studiemiljøet. Det angrer jeg på i dag. Når man ikke har hatt en sånn studietid-følelse selv, så høres det så innmari gøy ut i ettertid

Medstudent, forfatter og tidligere redaktør i *Morgenbladet*, Morten Strøknes, har siden fortalt henne at hun virket overlegen. Det vil hun ikke ha på seg.

– Jeg var ikke det altså, men jeg hadde allerede en vennegjeng.

Johnsen ville etter hvert helst studere regi, men på den tiden måtte du til utlandet, og det var ikke så lett med barn. I stedet ble det mellomfag i det nystartede medievitenskap. Det skapte ikke like mye engasjement hos den unge studenten, som mente at mange av de vitenskapelige funnene var nokså opplagte. Heldigvis startet de filmskole på Lillehammer og Johnsens drøm ble mulig. Opplevelsen ble en ny renessanse for henne som student, både faglig og sosialt. Når hun ser tilbake i dag er det med et drømmende blikk.

– Jeg elsker å lære og skulle helst bare gått skole på hele livet!

mari.mjaaland@universitas.no

debattredaktør: **Knut Arne Oseid**
debatt@universitas.no 900 90 332
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

Fusjonsfrustrasjonen fortsetter

– Statssekretær Bjørn Haugstad (H) kommer stadig med nye stikk om at det vi gjør ikke er bra nok, sier en irritert Johan Roppen, rektor ved Høgskulen i Volda, til Forskerforum. Regjeringen har som kjent jobbet for fusjonering av en rekke høyskoler i Norge. Haugstad sier nå til Forskerforum at skolene i Volda

og Molde må bli bedre for å stå imot konkurransen med andre tyngre institusjoner.

– Den nye kvalitetsforskriften stiller mye strengere krav for å kunne tilby master- og doktorgrad. Jeg er usikker på om Volda vil klare de nye kravene, som er aller viktigst for å kunne fortsette som egen høyskole, sier han.

Lar Israel-kritikere få standplass

Etter å ha først avslått Palestinakomiteens søknad om å få stå på stand på campus, snur nå NTNU. Tidligere avslag ble begrunnet med at «politiske handlinger ikke er noe som skal formildes på stand her på Gløshaugen uten når det er valgår».

– Vi har ikke noe ønske om å kneble noen, verken den ene eller den andre, sier kommunika-

sjonssjef Christian Fossen ved NTNU nå til Universitetsavisen. Palestinakomiteen er imot NTNUs forskningssamarbeid med Israel, noe de ønsker å flagge på stand på Gløshaugen.

– Det er viktig at ansatte og studenter bli kjent med våre argumenter for hvorfor ikke NTNU bør samarbeide med Israel, sier Peder Martin Lysestøl til avisen.

Ukas sitat:

«101 n00bs. 17 er for tapere og uføre. Det er jo 11-trikken som gjelder. Fra Majorstuen og nedover: Valkyrien, Broker, Olivia, Tullins, Café Amsterdam, Gamla, Aye Aye Club, Rett inn, Gaasa. Kommer du deg videre, er det ikke så nøye. JA, vi har en egen halvårig turné. Føkk 17-trikken.»

Peder Ås reagerer kraftig på Universitas reportasje om den transkristianske ølrueten langs 17-trikken

TATT FRA INTERNETT

Ukas tweets:

Kunnskapsdepartement @Kunnskapsdep
- Kvalitetsløftet i norsk utdanning kommer først når vi ser hele kunnskapssektoren i sammenheng, sier @konservativ

Hva prøver dere egentlig å si her, Kunnskapsdepartementet:

Adina Skog @AdinaSkog
Nu har jag ätit köttbullar i 5 dagar, jag är grym på leva studentliv

:(((

Pia Isaksætre @Pisaksætre
Kjære Gud, Trond Giske må aldri bli kunnskapsminister igjen!!!! #MARERITT @konservativ

Det er kanskje ikke så veldig demokratisk om Gud får avgjøre:

Runar B. Mæland @runarbm
Dylan-førelsesing på Blindern. Mykje grått går i auditoriet (blant dei som i det heile tatt har hår).

Flaks at dem med lite hår sannsynligvis ikke har Twitter, for denne smalt

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

Behovet for opprør i økonomifaget

FOTO: ADRIAN NIELSEN

Økonomi

Ebba Boye, leder Rethinking Economics Norge

Rethinking Economics Norge skrev nylig i Aftenposten om behovet for et opprør i økonomifaget, og 28. august svarte instituttleder Steinar Holden. Han mener kritikken bommer og det ikke stemmer at undervisningen er ensrettet, fordi det undervises i «mange ulike tema» og ulike modeller.

Som bachelorstudent i samfunnsøkonomi ble jeg aldri fortalt at det kun ble undervist innenfor én økonomisk fagtradisjon. De ulike modellene ble presentert som økonomiske sannheter vi skulle lære å utlede matematisk. Jeg skrev aldri en drøftende tekst i løpet av studiet, og ble kun testet i evnen til å reprodusere modellene. Først da jeg tok et fag i statsvitenskap lærte jeg at økonomiundervisningen ved UiO kunne klassifiseres innenfor den fagretningen som tar utgangspunkt i «nyklassisk» økonomisk teori.

Ettersom seminarene brukes til å forstå matematikken i modellene, og foreleserne flere ganger avslø kritiske spørsmål om at modellene ville bli mer virkelighetsnære utover i studiene, opplevde jeg aldri kritisk debatt.

I studieløpet blir studentene opplært i å justere modellene og endre antakelsene for å gjøre de mer tilpasset den virkelige verden. Man lærer både om uperfekte markeder og monopol, men alt innenfor forståelsesrammen av «nyklassisk» økonomi. Jeg undres over hvorfor Holden ikke forstår hva slags ensretting kritikken vår er rettet mot. Har UiO klart å utestenge de alternative teoriretningene i den grad at han har glemt at de eksisterer? For å sitere økonomen Ha-Joon Chang: Det er vanskelig å vite hvordan andre iskremtyper smaker når man bare har blitt servert vaniljeis.

Enkelte forelesere er flinke til å legge frem kritiske aspekter ved modellene, men det hjelper lite når studentene kun testes i evnen til å reprodusere. Vi anklager heller ikke instituttet for

ikke å henge med i utviklingen som foregår innen faget, vi anklager de for å kun følge utviklingen innenfor det som er «mainstream», og å unnlate å

fortelle studentene om den kunnskapen som finnes innenfor retninger som Post-Keynesianisme, marxisme, østerisk, økologisk, feministisk og institusjonell økonomi.

Målet til Rethinking Economics Norge er en mer pluralistisk økonomiundervisning. Studentene fortjener å bli presentert for mer enn ferdigtygde «sannheter».

«Det er vanskelig å vite hvordan andre iskremtyper smaker når man bare har blitt servert vaniljeis.»

Vil ikke fire (!) på mattekravet

Utdanning

Rita Helgesen, leder Norsk Lektorlag

Karakteren 4 er «middels måloppnåelse». Er det urimelig å forvente middels matematikkforståelse fra fremtidens lærere? Vi burde ha større ambisjoner! Målet må være å bli bedre enn middelmådig i alle fag, derfor vil Norsk Lektorlag ha strenge opptakskrav til all lærerutdanning. Skal vi klare å heve kunnskapsnivået i Norge, og status og lønn for læreryrket, må lærerne levere. Bare det beste bør være godt nok for «unga våre».

Norske skoleelever

har i beste fall middelmådige matteferdigheter. For bare et par år siden fikk fire av ti 10-klassinger karakteren 1 eller 2 på matematikkeksamen. Lærerutdanningene er ett av de viktigste virkemidlene for å løfte elevene. Kvaliteten på lærerne er avgjørende for gode elevresultater, en faglig sterk lærer gir kunnskapsgrunnlag som motiverer elevene for krevende studie- og yrkesvalg.

I barneskolen, der allmennlærerne råder, mangler en av fem mattelærere studiepoeng i faget. Vi klarer ikke å sikre elevenes grunnleggende ferdigheter gjennom «tidlig innsats» uten faglig kompetente lærere. Derfor er firerkravet i matte helt nødvendig.

Som grunnskolelærer skal du undervise i samfunnsfag, kunst og håndverk og naturfag, da må du ha basiskunnskap om brøk, prosent, statistikk og geometri. Kravet gjelder bare om du valgte praktisk matematikk, den enkleste fagvarianten, som langt på vei repeterer ungdomsskolepensum.

Da er det ikke for mye å forlange middels måloppnåelse.

Det er kort-siktig og gal tenkning å ikke

«Det var motstand da treerkravet i norsk og matematikk ble innført også.»

ønske at fremtidens lærere skal bli bedre enn i dag. Det var motstand da treerkravet i norsk og matematikk ble innført også, men rekrutteringen til læreryrket har økt. Lærerstudentenes karakter snitt har gått opp, og forskning fra NIFU påviser sammenheng mellom inntakskarakterer, gjennomføringsgrad og slutt karakter. Og det beste av alt: Lærerne får jobb etter endt studium.

KRONIKK

MENINGER

Vedvarende arroganse på medisin

Studenter på tannlege og klinisk ernæring blir nedprioritert ved Det medisinske fakultet. Slik har det vært lenge. Høstens semesterstart har vært preget av rot og dårlig planlegging. Undervisningsplanen – som tilsyndet er skreddersydd for medisin og kronjuleter for de andre – førte til at flere tannlegestudenter gikk glipp av obligatorisk undervisning, ifølge en tannlegestudent.

Medisinstudentene utdannes til arroganse, hevdet odontologiprofessor Pål Brodin til Universitas i for høst. Da var det flere studenter at forelesere ved fakultetet skilte skarpt mellom medisinstudentene og de andre. Flere forelesere visste ikke engang at det var studenter fra tannlege og klinisk ernæring i salen.

Bakgrunnen for misroen er at de tre første semesterene av studieprogrammene medisin, odontologi og klinisk ernæring gjennomføres samlet. Studenter går i de samme forelesningene og tar samme eksamen. Dette har ikke fakultetet tatt tilstrekkelig hensyn til.

I fjor gikk Brodin så langt som å kalle det et apartheid-system. En klar pøvendrelse, påvakt, men et budskap som vil frustrasjonen som har brennet seg som

«Når problemet gjenstår seg med et nytt kull blir det vanskelig å feie det under teppet.»

Er det en gjeng unger som styrer studentenes storstue?

Chateau Bløff

Chateau Neuf er ikke frakoblet sønn. Men vi har en god økonomi og det er ingen fare for at vi vil gå i minus i år. Det er første året på lenge, sa Markus Knutsen til Universitas etter å ha blitt høfligst og svært som formand for Det Norske Studentersamfund (DNS) i januar. Seks måneder senere

Chateau Neuf er ikke frakoblet sønn. Men vi har en god økonomi og det er ingen fare for at vi vil gå i minus i år. Det er første året på lenge, sa Markus Knutsen til Universitas etter å ha blitt høfligst og svært som formand for Det Norske Studentersamfund (DNS) i januar. Seks måneder senere

«Jevnlige dukker det opp saker om baksnakking på studenthuset, og den ansiktsløse drittsslengingen har de siste ukene steget opp til overflaten»

Chateau Neuf medlemmet for å få knutsen i notet som har oppgitt 70 bilag om gjeld, brutt utgifter og nytt avlyst Knutsen måtte stå til ansvar. Chateau Neuf er tydeligvis et stykke fra å være frakoblet. Bygget ligger heller til å være innfaset av en giftig og destruerende kultur.

«Jevnlige dukker det opp saker om baksnakking på studenthuset, og den ansiktsløse drittsslengingen har de siste ukene steget opp til overflaten»

Faksimile: Kulturredaktør i Universitas skrev i forrige uke at han håper «Knutsens økonomiske ånd slår rot» i Chateau Neuf. Det reagerer den nåværende DNS-topper kraftig på.

FAKSIMILE: UNIVERSITAS 31. AUGUST

Stolthet, fordømmelse og Johannesborg

Hovedstyret er ikke ferdig med Knutsen-saken, men en ting er sikkert: Vi skal røske Knutsens økonomiske ånd opp med rota, skriver Chateau Neufs nye leder, Trygve Bernhardt Moen Haaland.

Chateau Neuf

Trygve Bernhardt Moen Haaland, Formand, Det Norske Studentersamfund og Eirik Braathen, eksternansvarlig, Det Norske Studentersamfund

Universitas' kulturredaktør Johannesborg ga i forrige uke til beste sine sterke karakteristikk og kjappe konklusjoner rundt Markus Knutsens avgang og Neufs økonomi. I en sak som fortsatt er uavklart, men under stadig granskning for å få oversikt over rotet Knutsen etterlot seg, er det fristende å spørre hvor og hvem Johannesborg henter situasjonsbeskrivelsen sin fra. Har han hørt seg døv på korridoriskingen, baksnakkingen og den ansiktsløse drittsslengingen han påstår preger studenthuset, eller går han andres ærende?

Johannesborg skal slippe å redegjøre for hvilken elementær journalistisk kildekritikk Universitas utøver på lederplass. Vi prøver likevel med en foreløpig faktagjenomgang. Dette er en pågående sak hvor forhastede slutninger basert på spekulasjoner ikke gagnar noen. Vi har villet ha et større overblikk før vi skulle redegjøre, dog, Johannesborgs grunnløse spekulasjoner gjør at vi her vil imøtegå noen av de grovest feilaktige påstandene:

1. Markus Knutsen har egenhendig reddet Chateau Neufs økonomi.
2. Markus Knutsen ble mobbet vekk fra huset fordi han er fra BI.
3. Ingen på Chateau Neuf forstår markedsøkonomi.

4. «Maktmenneskene» på Chateau Neuf forstår ikke alvorret.

1. Når Johannesborg gir Knutsen alene æren for en vellykket nedbemanningprosess, overser han viktige fakta: Arbeidet startet under tidligere formand Andreas Slørdaahl, og ble veiledet av tidligere daglig leder Thomas Evensen. Hensyn til lover og ansatte krevde en ryddig prosess. Johannesborg berører såvidt noe av bakgrunnen for det ekstraordinære medlemsmøtet 27. august, men bagatelliserer at Knutsen måtte svare for 70 regnskapsposter fra andre kvartal uten dokumentasjon. Hvor vanlig er det at en samlet kontrollkomité stiller en organisasjonsleder til ansvar for økonomiske avvik av et slikt omfang? Johannesborg må ha sovnet i timen da han valgte å sette fokuset på at enkelte tradisjoner fremstår for ham litt flåsete fremfor orienteringene på møtet.

2. DNS er en åpen organisasjon hvor folk snakker sammen. Da Knutsen begynte å overstyre husets og andre foreningers prosjekter og drift ble det misstemning. Når informasjonsflyten også strupes blir korridorene raskt en sikkerhetsventil hvor relevante opplysninger kan komme frem til riktig mottaker. I møte med mangelen på samarbeidsvilje overfor interne og eksterne aktører, slår Johannesborgs frelserbilde sprekker. Knutsens virke har neppe ryggdekning fra noe man lærer på BI. BI har ikke skylden for Knutsens manglende lederevner. Vi har flere ildsjeler fra BI som bruker utdanningen til å gjøre Neuf til sitt sted. Det skal påpekes at det heller ikke er uten grunn samtlige utdanningsinstitusjoner i Oslo er å finne på betongslottet.

3. Chateau Neuf har slitt med underskudd i flere år, men å påstå at alminnelig markedsteori «ikke gir gjenklang» på Neuf er er en kortslutning. Helt siden Evensen kom til oss i 2014 har økonomien og driften sakte, men sikkert tatt seg opp. Dessuten startet styret i fjor å rydde opp i organisasjonens struktur.

4. Administrasjonen og Hovedstyret er fullt på det rene med alvorret i den økonomiske situasjonen. Omfanget av de økonomiske avvikene vil vi trenge tid til å avklare. Medlemsmøtet viste at vi ikke lar folk kaste seg rundt med studentenes penger; det vil den videre prosessen gjøre ettertrykkelig klart for alle involverte.

Chateau Neuf er et profesjonelt kulturhus som driftes av frivillige. Vi er en broilerfabrikk for kulturlivet i Oslo som gir studenter spillerom. Derfor føles det meningsløst at Universitas gjennom årrekker har gått inn for å spenne bein på alle som forsøker å skape et tilbud for Oslos studenter.

Dette er en oppklaring i en pågående sak og vi håper Johannesborg skjønner alvorret nok til å ikke komme med flere spekulasjoner. En ting er dog sikkert: Vi vil ikke risikere frivilligapparatet ved å oppfylle hans våte drøm om å la «Knutsens økonomiske ånd slå rot i den kolossale betongkolossen».

Markus Knutsen ønsker ikke å kommentere innholdet i kronikken.

«Knutsens virke har neppe ryggdekning fra noe man lærer på BI.»

Løsningen er flere studentboliger

Bolig
Aleksander Gjosæter, leder av Velferdstinget i Oslo og Akershus

Jan Tore Sanner, du har rett i at dere har gjort mye i regjering for å lette på trykket for de yngste kjøperne på boligmarkedet – og det er veldig bra! Dessverre er det slik at et fåtall av studenter er kjøpere eller eiere av boliger, de er heller leietagere, og noen få heldige i studentboliger eid av samskipnadene. Da hjelper det lite å gjøre det lettere å kjøpe!

Det er i et studentperspektiv, som du selv referer til, mye viktigere å tilrettelegge for at samskipnadene raskt, billig og så smertefritt som mulig kan igangsette sine byggeprosjekter. I dag hales denne prosessen ut, ikke bare i uker, eller måneder, men i år, som et resultat av tungvint og kronglete lovverk fra kommunaldepartementets side. Mye av forsinkelsene ligger selvsagt i reguleringsarbeidet i kommunen, men vi tror forenklinger i lovverket vil gjøre denne prosessen mye mer effektiv.

Vi håper regjeringen ønsker å utarbeide et lovendrings-

forslag som innarbeider studentboliger som et eget reguleringsformål i plan- og bygningsloven, da dette er noe ditt eget parti også stemte for i Stortinget i 2013. En slik lovendring vil gjøre det enklere for samskipnadene å bygge nye studentboliger mye raskere enn i dag. Som en konsekvens av dette vil det sterkt pressede boligmarkedet, spesielt her i hovedstaden, få en sårt trengt avlastning, som igjen vil bidra til at de yngste og svakest stilte boligkjøperne vil få muligheter på markedet som ikke eksisterer i dag.

anmelderredaktør: Morten Oftedal Schwencke
mortensc@universitas.no 977 73 328

ANMELDELSER

Teater:

Personlig: Bjørn Eidsvåg skildrer sitt eget varierende forhold til Jesus på Det Norske Teateret

PRESSEFOTO: ERIK BERG

Fornuftspredikanten

Eidsvåg sparker fra seg med engasjerte og tankevekkende religionsgrubling.

Der hodet ikke gir sin tilslutning, der kan heller ikke hjertet gi seg hen»

Den folkekjære skikkelsen har publikum, forsamlingen og menigheten i sin hule hånd, der de sitter periodevis grublende og andre ganger leende i seteradene. *Etterlyst: Jesus* er Bjørn Eidsvågs oppgjør med egen tro, hans forestilling av Jesus og kristendommens mange paradokser. I en blanding av konsert, teater og preken, stiller han sammen med skuespiller Svein Tindberg spørsmålet: «Trenger vi egentlig Jesus i vår tid, og hvordan skal han være?».

Å formulere sin egen famlende religionsgrubling til underholdning, virker kanskje i overkant dristig. Men da Eidsvåg presenterte ideen til teatersjef Erik Ulfsby, ble han så fengnet at han selv tok på seg regien. Kanskje var det i ren fascinasjon over Norges mestselgende plateartists fengende lynne, men trolig fordi Saudaprestens vinkling brakte noe nytt til en ellers traus og subjektiv religionsdiskurs. Ulfsbys sammensynging av Eidsvågs tanker viser seg å være svært vellykket.

«**Onani, Onani!**» Publikum synger med innestengt entusiasme når Eidsvåg oppfordrer til allsang på en av sine skredersyde låter for stykket. Trolig er det noe uvant for store deler av salen. Når Eidsvåg noe senere river i gang «Kyrie»

Bjørn Eidsvåg Etterlyst: Jesus

Hvor: **Det Norske Teateret**Regi: **Erik Ulfsby**

og «Navnet Jesus» trækker publikummet sine stemmer til sitt ytterste. Låtene fungerer som lydspor til stykkets tematikk: Eidsvågs skildring og demontering av ulike utgaver av Jesus han har støtt på. Dette blir mesterlig akkompagnert av hans faste band, og supplert av Tindbergs gestalteringer av alt fra bibelske figurer til skremmende predikanter. Formen er like kreativ som den er virkningsfull.

«Eidsvågs fortellerstil ufarliggjør skremmende og interessante spørsmål knyttet til religion»

skremmende og interessante spørsmål knyttet til religion, i en samtid der fundamentalisme og religionsfiendtlighet får leve side om side. Samtidig har artisten en tydelig agenda; å forkaste noen av kristendommens sentrale dogmer og paradokser, men beholde Jesus som et godhetsforbilde. Det hele er forfriskende.

«Om ikke religionene spisser vår humanitet og skjerper vår medfølelse, hva skal vi med dem da?» Godt spørsmål, Bjørn.

Morten Oftedal Schwencke og Philip A. Johannesborg
mortensc@universitas.no

Universitas anbefaler (følg spillelista på spotify)

Ny norsk musikk

Wild Love – Cashmere Car, The Weeknd

Stjernespekket elektronika fra Norges mest særegne produsent

Himmelen Faller – Lars Rubix

En gammel hiphop-traver med nytt Arif-inspirert sound

Of The City – Young Dreams

Klassisk Ingensteds-musikk med deilig popmelodi

Fight – Death By Unga Bunga

Kompromissløs garasjerock med britisk feel

Bok:

Mediekrisens intetsigende ekko

Redaksjonelle ringrever med et tannløst bidrag om mediens utfordringer.

Forventningene er høye når to gamle og respekterte mediemenn som Omdal og Hegtun slår seg sammen og utgir bok om de digitale utfordringene bransjen står overfor. Uheldigvis blir man ikke veldig mye klokere. Framtidsantydningene om mediene blir i bunn og grunn ganske lettvinne, med poenger vi allerede har hørt. Man kunne ventet mer.

Noe innen media

Av: **Halvor Hegtun og Sven Egil Omdal**

Forlag: **Cappelen Damm**

Sjanger: **Sakprosa**

Journalistene skal ha for at de byr rikelig på seg selv. De er gode historiefortellere, og kommer med levende beskrivelser om norske redaksjoner og hvordan dagens media kom dit vi er i dag. På sitt beste fungerer boka godt som en introduksjon og en lettlest lærebok i journalistikk. Lite fremtidsoptimistiske journalister kan også finne trøst og fornyet yrkesstolthet ved å lese om alt fra metodikk og internettets velsignelser til interessante redaksjonelle suksesshistorier. Boka er i så måte en velskrevet tekstsamling over en rekke fagrelevante tema, med krisen som bakteppe.

Tekstene er underholdende, og tidvis smarte, men inneholder lite krutt og nytt – noe man skulle trodd journalistforfatterne var drillet i. Boka blir heller et ekko av debatter vi har hørt siden internettboomen på slutten av 90-tallet. Burde ikke to så erfarne travere hatt sterkere meninger om løsninger? I stedet for å gå løs på «de ansvarlige» bak krisa, medi-

ekonsernene, sjefene, redaktører og politikere, er det medieinnholdet og redaksjonene selv som i størst grad får gjennomgå. Dette er for øvrig standard mediekritikk: sensasjonsjag, klikkhoreri og Dagbladets sesongbaserte flåttsaker. Ikke akkurat originalt.

I siste del forsøker boka å dysse ned krisen, noe forfatterne argumenter godt for. Det kan godt hende journalistikken er på vei inn i en ny gullalder. Men deres perspektiver vil nok ikke alle, særlig unge nyan-satte eller dem som løper mange år i vikarmølla, vedkjenne seg. For noen vil *Noe innen media* kanskje bli en fattig trøst, men bidraget ender dessverre opp som lite annet enn koselesning om redaksjonelle artigheter.

Knut Arne Oseid
anmeldelser@universitas.no

Runar B. Mæland, journalist i Universitas

Ukas anbefaling

Markatur med NSB

Du har vore på vors ved Sognsvann i faddervekka og drukke deg frå Blindern til Grefsen med 17-trikken. No er det tid for å finna ut kva Ruter-billetten verkeleg er god for og koma seg ut på ein skikkeleg tur.

På lokaltoga til NSB Gjøvikbanen kan du bli med heilt til Movatn i tjukaste Oslo-marka før konduktøren krev meir av deg enn eit vanleg må-

nadskort. Går du av eitt stopp før, på Snippen stasjon, får du ein flott spasertur tilbake til Kjelsås over Barlindåsen, i fred frå nikkersadelen og trikot-mafiaen som herjar aksent Sognsvann-Frognerseieren. Om du finn rette stien får du ei panoramautsikt over byen, fjorden, marka og Maridalsvatnet som garanterer likes på Instagram.

Kva: **Togtur i skog og mark**Kven: **Alle med Ruter-billett**Kor: **Frå Oslo S til fylkesgrensa**

Louisa Boulaziz, journalist i Universitas

Ukas advarsel

Slagmark i rushen

Berg livet og ditch kollektivtransport i rushtiden. Det hersker en anarkisk struktur der du står skvist mellom påtrengende passasjerer som er like redde for deg som du er for dem. Kjøkkulturen er død og det er alles kamp mot alle. Overlevelsesinstinktet kikker inn. Du kan velge mellom offensiv eller defensiv strategi. Du kan bevege deg, eller stå i ro. Ingen av delene vil gi deg noen fordel. Det er

et null-sum spill, der andres gevinst er ditt tap. Når sitte/stå-plassen er truet er det personlig. Denne livsfarlige situasjonen får frem det verste i mennesket. De følelsene det finnes mest av i trafikken er sinne og redsel. Slagmarken er tøff og brutal. Du trenger ikke å måtte bote for livet hver morgen, sov lenger og hold deg unna kollektivtransport i rushtiden, eventuelt bruk (by)sykkelen.

Film:

Caver i det mørke dypet

SKJERM DUMP: FILMBROS

Filmens klimaks belyser bare oppbyggingens svakheter.

Hva skjuler seg i dypet?» Det er spørsmålet vi blir servert i opptakten til filmen. Et par ganger for mye blir publikum lurt til å tro at det nærmer seg svaret.

Vi følger kjæresteparret Charlie og Adrian, og Charlies tidligere flamme Viktor. En gammel vennegjeng som sammen skal utforske en stengt grotte. Filmen åpner med eventyrlige bilder av gjeve, norske landskap. Kameraet flyter etter skuespillerne i raskt tempo langs bilveien og til tider klaustrofobisk nært i klatrevæggen og under vann. Filmingen er kanskje *Caves*

best utførte element, og gir en følelse av at man selv er med på ferden.

Dynamikken mellom de tre karakterene i filmen er vanskelig å få tak på. Innledningen er preget av en i utgangspunktet interessant spøkefull tone mellom de tre, men

«Det er vanskelig å la seg rive med i deres vilje til å trosse faresignaler, som til stadighet blir fremhevet og overdrevet.»

med en underliggende usikkerhet og ambivalens. Vi blir dessverre aldri godt nok kjent med de tre hovedpersonene, og deres relasjoner til hverandre, til fullt å forstå bakgrunnen

for handlingene senere i filmen. Slutten, som burde forklart den spente opptakten, synliggjør heller dialogens svakheter. Verken handlingen eller karakterskildringene er godt nok knyttet sammen.

Cave

Skuespillere: **Heidi Toini, Mads Sjøgård Pettersen, Benjamin Helstad, Ingar Helge Gimle**Regi: **Henrik Martin Dahlsbakken**

På tross av noen replikker som forsvinner, spiller de tre skuespillerne Heidi Toini, Mads Sjøgård Pettersen og Benjamin Helstad jevnt over godt. Hovedkarakterene har imidlertid et troverdighetsproblem ved at deres intensjon for ekspedisjonen ikke kommer tydelig nok frem. Det blir derfor vanskelig å la seg rive med i deres vilje til å trosse faresignaler, som til stadighet blir fremhevet og overdrevet. På tross av at *Cave* fyller mange av kravene for en god psykologisk action-thriller, faller den litt gjennom på manusbiten. Den klarer derfor ikke å leve opp til forventningene.

Regine Stokstad
anmeldelser@universitas.no

Plate:

Nykommer, men ingen nybegynnere

Presis instrumentering og sterk vokal gjør *Ultraviolet* til en stødig debut for Tromsø-jenta Dagny.

Hit-låta «Backbeat» dunderer ut av bilstereorer og butikkvinduer. Dagny har opptrådd på utallige festivaler hele sommeren. Men klarer hun å følge det opp med EP'en *Ultraviolet*? En ting er i alle fall sikkert etter første lytting: musikken gjør seg ikke i små halvdårlige ørepropper på bussen på vei hjem fra jobb. Men utgivelsen som kanskje ikke passer enhver anledning, er derimot musikk for rockefoten og for støvsuging i pysjamas. Det låter friskt og deilig.

Den unge jenta fra Tromsø er spådd en lys fremtid og suksess i utlandet. Og med *Ultraviolet* understreker og beviser hun at

ekspertene har rett. Hun har en krystallklar og sterk vokal, støttet opp av vanvittig dyktige musikere. Instrumenteringen er presist og elegant utført, og bidrar til en stilren, men eksplosiv helhet. Ingenting virker tilfeldig eller overflødig. Det er deilig å høre helt ren pop av en kvalitet som ikke lar seg rokke ved. Her trengs ingen remixing fra verken Kygo, Matoma eller elektroniske vidunderbar for å pirre musikkøret. Musikken, vokalen og tekstene er gode og stødige nok i seg selv.

Nykommeren beviser at hun på ingen måte er en nybegynner. Særegent eller nyskapende er det dog ikke. De tradisjonelle pop-beatsene, krydra med litt trampe-klapp og tamburin, har du trolig hørt før. Likevel oppleves *Ultraviolet* som et friskt pust, og

Ultraviolet

Av: **Dagny**Plateselskap: **Propeller Recordings**

skiller seg ut på en ellers så elektronisk preket musikkscene.

Om stjerneskuddet lever opp til spådommen om en lys fremtid vil bare tiden vise, men det avhenger av å bli mer enn en *one hit wonder*. Selv om alle sangene er up-beat og fengende er det ingen av låtene på EP'en som kan måle seg med «Backbeat». Sammen fremstår likevel alle låtene som en behagelig helhet og *Ultraviolet* er uten tvil en stødig debut av en dyktig musiker.

Maria Terese Kittilsen
maritkit@universitas.no

Kulturkalender

08 tors
Hvorfor det?

Trond-Viggo Torgersen gjentar storsuksessen «Hvorfor det?», og har denne gangen med seg den alltid så grove Sigrid Bonde Tusvik. Konseptet går ut på at publikum oppfordres til å spørre om absolutt hva som helst, som panelet skal svare på. Resultatet ryktes å være svært god underholdning. **Rockefeller, 20: 00 – 220 kr**

08 tors
Hangout på Calfornebu

En gjeng marine miljøforkjempere inviterer til film, øl og foredrag i anledning lanseringen av noen nye banebrytende neoprenfire våtdrakter. Og selv om de tekniske og miljøvennlige fremskrittene er vel og bra, er det ikke surfestemmen, men surfegutta som er det egentlige trekkplasteret. Så er du villig til å ofre en liten busstur til Fornebu for å drikke øl med saltvannsprinsene?

sup.no's lokaler på Fornebu, 18: 00 – Gratis

11 søn
Frem til søndag 11. Kjapp deg til Israel

Siste helgen med utstillingen #ALEXIS-REAL, fra den anerkjente samtidskunstneren med samme navn. Kunstneren har skapt en slags drømmeverden av en portefølje, der han portretterer drømmen om California på museets vegger. Verdt å få med seg.

Astrup Fearnley museet – 80 kr

12 man
Study break (breakdance-kurs)

Kurset for deg som som har SIO-medlemskap, men som bruker mer tid på dansegulvet enn under vektstanga. Med instruktør Frode B lærer du «øvelser hvor du bruker kroppen både stående og sittende på huk, så vel som rullende på rygg eller balanserende på hendene.» Bli like kul som Frode B, ta en «study-break». **Athletica Blindern, 14: 00 – SIO-medlemskap**

13 tirs
Børge Brende: Frihet og ansvar i Europa

Utenriksministeren kommer til Blindern for å snakke om de sikkerhetspolitiske utfordringene Europa står overfor i dag, og hvordan de påvirker prioriteringer i norsk sikkerhetspolitikk.

Aud. 1, Eilert Sundts hus 14.30 – Åpent for alle, ingen påmelding

Nominer tidenes akademiske krangel

Universitas feirer 70 turbulente år. I den forbindelse vil vi kåre den heftigste krangelen i akademia. Hva husker du best? Professorer som barker sammen, det store oppgjøret med postmodernismen, oppsigelser, rettsaker, karakter-

drap – det er mye å ta av. Send inn din begrunnede nominasjon til universitas@universitas.no innen 14. september. En stor kåring av de beste kranglene kommer i jubileumsnummeret i oktober.

Ukens studentvin

ETT STEG OPP: Dette er en eksklusiv og komplisert vin med Malbec-druer, og vil være mitt første kjøp neste gang jeg drar på Vinmonopolet. Men vi advarer, etter du har smakt denne, så vil en del billigere vin føles for lett.

Denne vinen har et svært interessant og fascinerende ytre som gjør at det tar lang tid for jeg selv får smakt på den, mens flaskens etikett blir studert gjennomgående av hvert redaksjonsmedlem.

Vi konkluderer med at dette vil være en god icebreaker på vorspiellet.

Anbefales for deg som liker vin, men har lyst til å utforske det mangfold av smaker som finnes der ute. *Vinvurderingen skjer i samråd med redaksjonen i Universitas.*

Altaland High Altitude Malbec Tupungato 2013

Pris: 141,50 kroner

Land: Argentina

Alkohol: 13,5 prosent

Eskil Wie, utenriksredaktør i Universitas

Vi spør

av Zány Plæystæsjan

Har kanskje funnet den skyldige

I forrige uke ble Universitas tipset om at Nova-redaktøren spilte Pokémon Go i et møte. Tipset kom fra en i hennes egne rekker. Etter en heksejakt tror hun nå at hun har funnet den skyldige.

Hei Kristina, Såny fra Universitas her. Er du ute på pokémonjakt eller?

Hei! Nei, ikke akkurat nå, dessverre.

I forrige uke ble du tatt på fersken for å spille Pokémon Go. Har du drevet med noe mer hjernedødt arbeid, siden sist?

Jeg så på det hesteprogrammet på NRK, hvor disse jentene lærer foreldrene sine å ri på hest. Det er ganske hjernedødt.

Har du funnet de som anga deg i redaksjonen?

Jeg tror kanskje jeg har gjort det. Jeg lurar på enten om det er Gabrielsen, eller så er det en annen. Men jeg er fortsatt på jakt.

Er dette et forsøk av tidligere redaktør Bjørnar Haugerud til å kuppe makten igjen?

Det hadde vært litt kjipt, jeg har

ikke tenkt på den muligheten før nå. Kanskje han er en snik.

Er dette et tegn på at noe er råtten i Nova-redaksjonen?

Det er jo noe som er gæli, det er ganske tydelig.

Dette hadde vel neppe skjedd i et mønsterbruk som Universitas?

Klart dette kunne skjedd i Universitas, vi avslører snusk hos dere ofte.

Jeg hørte at moren din hengte opp Universitas-saken av deg på kjøleskapet? Maser hun på at du endelig skal søke jobb hos oss?

Hahaha. Nei, det har hun ikke nevnt. Men faren min trodde jeg var journalist i Universitas og skjønte ikke hvorfor jeg skrev om meg selv.

Din favorittpokémon sist vi snakket sammen var Electabuzz, har du

fangnet noe nytt gull?

Jeg har et kjempeproblem i Pokémon-jakten. Jeg finner ikke nye revive-greier, så alle Pokémonene mine er døde. Nå har jeg bare masse Pidgeys.

Du klaget over at Chateau Neufs Pokégym ikke var tilgjengelig fra deres kontorer, er dette noe dere nå har tatt opp med den nye formannen?

Ehm. Det er ikke noe jeg har tenkt på. Kanskje jeg skal gjøre det.

Dette er ditt soleklare ansvar. Vil du vurdere din stilling dersom du ikke får gjennomslag?

Altså. Det hadde vært veldig gøy om vi hadde hatt kontorer nede ved VG for der er det kjempebra tilgang. Det er noen lures her da. Men stillingen vil jeg ikke vurdere under noen omstendighet.

QUIZBRØDRENE

- Hva er det norske navnet på barnetv-serien fra 1990-tallet som på engelsk hadde originaltittelen «The Animals of Farthing Wood»?
- Hva heter den amerikanske forfatteren som har skrevet bøkene i «Calendar Girl»-serien?
- Det Sør-Afrikanske flagget er det eneste flagget i verden med seks farger. Nevn fire av disse fargene.
- Hva heter grunnstoffet med atomnummer 21 som er oppkalt etter det latinske navnet på Skandinavia?
- I hvilket sentralasiatisk land ligger byen Samarkand, som har vært bebodd siden år 700 f.kr?
- Under hvilket mer dagligdagse navn er bilprodusenten Fabbrica Italiana

- Automobili Torino kjent?
- Norge har også hatt litt bilproduksjon, blant annet en elbil som ble produsert i Aurskog i Akershus. Hva het denne bilen?
- Hvilken amerikansk by kalles gjerne Motown eller The Motor City?
- Mellom hvilke to byer går motorveien E6? Den ene gir assosiasjoner til den norrøne betegnelsen for slaver og den andre forbindes blant annet med skiløperen Vegard Ulvang.
- Hvilket norgesaktuelt amerikansk band har gitt ut album som «Californication», «Blood Sugar Sex Magik» og «By the way»?
- Hva er Habanero, Jalapeno, og Pa-

- dron eksempler på?
- Hva står forkortelsen ROFLMAO for?
- I hvilket tiår døde Mao Zedong?
- Hvilken romersk-katolsk nonne ble den 5. september 2016 kanonisert til helgen?
- Og hvilken europeisk hovedstad har en flyplass oppkalt etter henne?
- Hva heter boken som starter slik: «Call me Ishmael» og er skrevet av Herman Melville?
- I filmen «Det syvende segl» (1957) regissert av Ingmar Bergman spilte ridderen Antonius Block sjakk mot en noe uvanlig motstander, hvem?
- Hvilket selskap stod bak reklamen

av **Anders R. Erikstad, Kenneth Solberg og Vegard R. Erikstad**. Tidligere junior-norgesmestere i quiz

«1984»? Den ble regissert av Ridley Scott og blant annet sendt under Super Bowl XVIII 22. januar 1984?

- En kinoaktuell film med Morgan Freeman i en av rollene er en nyinnspilling av en film fra 1959, som for øvrig deler førsteprisen for flest Oscar-priser (11 priser). Filmen deler navn, hva heter de?
- Hvilken av de tre store monoteistiske verdensreligionene er den eldste?

SVAR/DOM

- 0-4. Nabb:** HERREGUD DA. Hva SKJER. Så sjuuukt flaut for deg! Skam. (Noora ser ned på deg.)
- 5-9. Student:** Du er kanskje ikke nabb, men litt dust. That's for sure. Husk at lesesalen er åpen også på søndager.)
- 10-14. Førsteamanuensis:** Nååå snakker vi. Lett, motiverende klapp på skuldra. Keep it up
- 15-20. Professor:** Kort applaus! Ikke la det gå til hodet på deg!)

1. Flukten fra Dyrskogen 2. Audrey Carlan 3. Grom, svart, hvit, gull, rød, blå 4. Scandium 5. Usbekistan 6. Flat 7. Think 8. Detroit 9. The Rolling Stones 10. Red Hot Chili Peppers 11. Chili 12. Rolling on the floor laughing my love and kikkens. 13. 1970-tallet (1976) 14. Mor Teresa, født Agnes (Anjez) Gonxha Bojaxhiu. 15. Tirana i Albania 16. Moby Dick (1851) (Originaltittel: Moby-Dick, or The Whale) 17. Døden 18. Apple Inc. Reklamen ble laget for å promotere datamaskinen Apple Macintosh. 19. Ben-Hur 20. Jødedømmen

Rebus

av animator

HINT: SOON Send løsning liseblekastad@gmail.com

FORRIGE LØSNING: «Pokémon er utrendy» Det klarte faktisk ingen :/

