

GEELMUYDEN-FORSLAG ETTER
PR-KAOS PÅ HØYSKOLEN KRISTIANIA:

Vil kurse ledelsen i «hvordan elske offentligheten»

Nyhet side 4 og 5


UNIVERSITAS

Norges største studentavis | årgang 70, utgave 23 | www.universitas.no | onsdag 14. september 2016


Idéhistoriker:

Slakter Ex.phil- pensum

Kultur side 12 og 13

NASJONALT EKSAMENSPROGRAM:

OPPSIKTS- VEKKENDE STORE SVAKHETER

- Studenter avdekket problemene i en skoleoppgave ved Institutt for informatikk.
- Brukte 10 sekunder på å oppdage store sikkerhetshull.

Nyhet side 6 og 7

Intervjuet


Vulva tåler mye sammenlignet med en pung

Nyhet side 5

Unngå ryggproblemer:

Slik sitter du riktig

Kultur side 14 og 15

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

Trist sorti fra Chateau Neuf

I forrige ukes Universitas går formann Trygve Bernhardt Moen Haaland og eksterntleder Eirik Braathen i Det Norske Studentersamfund til frontalangrep på Universitas-journalist Philip A. Johannesborg.

De bommer grovt i kritikken mot journalisten vår. Så grovt at det er vanskelig å vite om avisen skal ta kritikken seriøst eller ikke. De lister opp fire påstander som de hevder vår journalist har kommet med. Tre av fire av disse er stråmenn hentet fra en åker som er helt på jorden, og som aldri har blitt påstått i vår avis. Den siste, en halvsannhet. Oslos studenter får håpe at Haaland og Braathen er mer kompetente i økonomi enn de er til å lese og tolke en enkel tekst.

Dette er listen deres:

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.

De tre første punktene er altså regelrette feil som enhver som har lest kommentaren vil gjennomskue. Vår journalist skrev at Knutsen hadde tatt viktige økonomiske grep, ikke at han egenhendig reddet økonomien. Han skrev aldri at ingen på Chateau Neuf forstår markedsøkonomi, men at slike tanker ikke har gjenklang der, som han underbygger blant annet med å vise til flere år med saftige underskudd.

Det siste punktet er det som er nærmest virkeligheten. Vår journalist skrev at «det virker som om alvorret i situasjonen ikke har sunket helt inn hos en del av maktmenneskene på studenthuset». Basert på Haaland og Braathens ravende kronikk, kan det tyde på at han har rett i det.

«Oslos studenter får håpe at Haaland og Braathen er mer kompetente i økonomi enn de er til å lese og tolke en enkel tekst»

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**

Universitetene kan ikke både være barneskoler og tverrfaglige innovasjonsfabrikker.

Ole Brumm-universitetet

Kronikk

Joakim Pedersen Berg,
journalist i Universitas


Skolifiseringen bryter ikke bare med tanken om at studenter er voksne mennesker med ansvar for egen læring. Den er også på kollisjonskurs med Kunnskapsdepartementets og institusjonenes egne strategidokument.

Norge ønsker nemlig også tverrfaglighet ved institusjonene. Ifølge *Stortingsmelding 18, Konsentrasjon for kvalitet. Strukturereform i universitets- og høyskolesektoren*, som kom i 2015, kreves det økt tverrfaglighet «[f]or å løse de store samfunnsutfordringene». Videre heter det at «[u]tvikling av verdensledende fagmiljøer krever i mange tilfeller at institusjonene tilrettelegger for tverrfaglig samarbeid».

Har du, kjære matematiker, hatt lyst til å lære deg polsk, men måttet konstatere at kalenderen ikke går opp? Er du litteraturviter, og blitt hindret i din kunnskapstørst rundt higgosbosonet? Du er ikke alene.

«Universitetene og politikerne kan ikke si ja takk, begge deler, men må velge hvilket mål som er viktigst.»

Landets universiteter blir stadig mer «skolifiserte». Etter tidligere kunnskapsminister Kristin Clemets «kvalitetsreform» fra 2003, som i fjor ble totalslaktet av Riksrevisjonen, skulle institusjonene øke bruken av forpliktende studieplaner, øvings- og semesteroppgaver og obligatorisk undervisning. Skolifiseringen innebærer at studentene overvåkes og behandles som elever, og det vises liten tillit til at studentene evner å legge opp studieløpet på egenhånd. Dette er i stor grad et resultat av en statlig finansieringsordning som hviler tungt på produksjon av studiepoeng.

Dette har selvsagt funnet veien til universitetene, inkludert UiO, og er det aller første av 28 uttrykte «strategier» i dokumentet *Strategi 2020*. Kanskje er tverrfagligheten i mange tilfeller en vagt definert kjepphest, men den innebærer om ikke annet et slags humboldtsk ideal om fri læring etter interesse, og kan tilrettelegge for at nye og spennende tanker oppstår i brytningspunktet mellom to fagtradisjoner.

Men tverrfagligheten, inklu-

Arkivisten


Apartheid i kantina

VRIEN SITUASJON: I ukas forskerintervju kan du lese om at røykeren anno 2016 er lavt utdannet og føler seg sett ned på. Om neglisjeringen av røykere hadde startet allerede i 1992 er uvisst, men en ting er sikkert: fortidens skorsteiner var definitivt ressurssterke rebeller. På tross av røykeforbud i SV-kantina på Blindern, fortsatte de med det noen vil kalle en menneskerett, å røyke. Konflikten eskalerte til det punktet at skillevegger og en vernetjeneste ble vurdert for å skille kamphanene. Bjørn Hov, sjefingeniør ved teknisk avdeling går så langt som å karakterisere situasjonen som «litt vrien».

Universitas nr 19, 1992


Alvorlige lovbrudd

STJAL EGEN BIL: Tilbake i 1983 vanket det virkelig hardbarka kriminelle på campus. Den 30-årige studenten Jan T. Bull trosset rigide parkeringsreguleringer utenfor SV-fakultetet og feilparkerte ved universitetet hele 13 ganger! Og hva gjorde han med botene han fikk? De «rev han han konsekvent i stykker». Selv ikke når universitetet låste inn bilen, lot Bull seg stoppe. Da brøt han seg like enkelt inn i parkeringshuset og «stjal sin egen bil». Å betale for sine ugjerningene er for Bull helt uaktuelt: «Selvsagt har jeg aldri betalt et rødt øre.»

Universitas nr. 13, 1983


Blir behandlet som elever: Skolifiseringen bryter ikke bare med tanken om at studenter er voksne mennesker med ansvar for egen læring. Den er også på kollisjonskurs med Kunnskapsdepartementets og institusjonenes egne strategidokument, skriver journalist Joakim Pedersen Berg.

ILLUSTRASJON: ØYVIND HOVLAND

dert UiOs nyopprettede – og svært interessante – tverrfaglige emner, støter fort på skjær i sjøen. Hva er egentlig oddsen for at to fag fra forskjellige fagkretser, fakulteter eller til og med institusjoner lar seg kombinere i timeplanen i praksis når begge har obligatorisk oppmøte?

Uten å skryte på meg for å ha gått gjennom hele emnekatalogen, ser det ikke lovende ut. Om du vil kombinere arabisk og matte – tough luck; om du vil kombinere filosofi med biologi, er du like fullt i en kinkig situasjon. Å måtte velge bort et emne i (den også ganske rigid definerte) 80- eller 100-gruppa i graden, til fordel for et sexy, tverrfaglig

sidesprang, innebærer i altfor mange tilfeller å bruke ett år ekstra på graden – det motsatte av det både universitetene og studentene ønsker. Den ene hånden vet ikke hva den andre gjør.

Vi er i et politisk klima som gjør skolifisering til en slags nødvendighet. Jeg forstår også godt hvorfor institusjonene gjør det enkle valget: Tett oppfølging vil si lav strykprosent, som egner seg godt i markedsføring av institusjonen; høy gjennomføring betyr sikker finansiering, som kan brukes til å sponse smal forskning. Men Kunnskapsdepartementets ønske om å legge til rette for tverrfaglighet

er minst like viktig, skal vi klare den såkalte omstillingen, siden bred kompetanse er en nødvendighet i forberedelsen av en uviss fremtid.

Dersom tverrfaglighet, og innovasjonspotensialet som følger, skal bli noe mer enn en frustrerende kjepphest, kan ikke både universitetene og politikerne si ja takk, begge deler, men velge hvilket av universitetenes mål som er viktigst. De må gjerne velge riktig.

debatt@universitas.no

Øyeblikket

av Eskil Wie


Sikkerhet: Utenriksminister Børge Brende (H) var innom Blindern i går og holdt foredrag om de sikkerhetspolitiske utfordringene Europa står overfor i dag, og hvordan de påvirker prioriteringer i norsk sikkerhetspolitikk. Oppmøtet var stort og det var kø inn i auditoriet på SV.

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](https://instagram.com/universitas_offisiell)

For oppdaterte studentnyheter.


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

NYHET

Satte NTNU på plass

RØYKEFARE: Masterstudenten Anders Skyrud Danielsen ved UiO satte en NTNU kraftig på plass etter at universitetet publiserte en sak om at risikoen for hjerte- og karsykdommer var minst like stor ved snusing som ved røyking. Forsker Eli-Anne Skaug uttalte til gemini.no at det å anbefale snus som et trygt alternativ til tobakksrøyking ikke

lenger kan anses som velbegrunnet. Masterstudent Danielsen peker imidlertid på en rekke feil i formidlingen av forskningsartikkelen. Han mener utvalget på 1500 mennesker er for lite, han mener at røyking har flere ulemper enn kun økt risiko for hjerte- og karsykdommer, og at NTNU blåser opp egne forskningsresultater.


STUDENTER PÅ KOMMUNIKASJONSSKOLE:

Ble frarådet å snakke

- Geelmuyden forslår å kurse høyskoleansatte om «Hvordan elske offentlighet»
- Facebook-innlegg sjokkerte studenter


SKJERMDDUMP FRA FACEBOOK


Skeptisk: Michelle Kristiansen er skeptisk til hvordan Studentunionen har taklet kritikk.

Studenter ved Høyskolen Kristiania ble frarådet å snakke med pressen. Problemer løses best internt og ikke i avisene, mener studentleder ved høyskolen.

Kommunikasjon

tekst Thea Skyvulstad
foto Aleksander Myklebust

– Jeg føler at Studentunionen ikke står på studentenes side, sier Michelle Kristiansen.

Ved semesterstart hevet Høyskolen Kristiania i Trondheim semesteravgiften uten å varsle studentene på skolen. Etter at Under Dusken omtalte saken fikk

studentene på Grafisk design beskjed om å holde seg unna media i et Facebook-innlegg i klassegruppen til Kristiansen.

– Jeg ble litt sjokkert. Jeg synes det lå en trussel bak ordene, spesielt siden det står at dette ikke skal gå utenfor klassen. Jeg har aldri vært borti noe lignende, og jeg har gått på privatskole siden videregående, sier Kristiansen til studentavisen.

Vinkles negativt

Studenten som står bak innlegget er ikke representant for Studentunionen ved høyskolen, men forteller at det ble skrevet etter en samtale med linjeforeningen etter at foreningen selv hadde vært i kontakt med høyskoleledelsen.

I innlegget hevdes det blant annet at Under Dusken har en skjult agenda når de lager saker. I tillegg står det at ledelsen og Studentunionen ved skolen ikke

ønsker at noen skal gi kommentar til pressen fordi Under Dusken har en tendens til å «vinkle ting meget negativt, og kan vri en sak som de egentlig ikke har noe å skrive om til noe dumt».

I samtalen kom det fram at en av studentene i klassen for Grafisk design hadde vært i kontakt med media. Studentunionen, som er skolens linjeforening, tar imidlertid avstand fra trusselen

om at diskusjon kan ødelegge skolens rykte.

Foreslår nytt kurs

Høyskolen Kristiania utdanner hvert år rundt 8000 studenter der flere av de mest profilerte linjene er rettet mot kommunikasjon og media. Geelmuyden Kiese-sjef, Hans Geelmuyden, er ikke imponert over håndteringen av saken.

«Holdningene som vises her er fullstendig utdaterte»

Hans Geelmuyden, PR-neslor

Rektor Ottersen vs. statssekretær Haugstad

HANEKAMP: UiO-rektor Ole Petter Ottersen mener internasjonale rangeringer misbrukes når de får avgjøre hvilke studiesteder som havner på Lånekassens tilleggsstipendliste, skriver Khrono.

Han mener at dette medfører at de små og spesialiserte studiestedene blir tilsidesatt til fordel for de større breddeuniversitetene.

– Det verste vi kan gjøre med slike

rangeringer er å misbruke de, og jeg skal hente fram et eksempel på slik misbruk. Dette opprører meg fordi det rammer uskyldige og det perverterer tenkingen rundt kvalitet, sa Ottersen på et frokostmøte i forrige uke ifølge avisen.

Statssekretær Bjørn Haugstad avviser imidlertid Ottersens kritikk og går rett i strupen på UiO-rektoren.

– Det kan virke som Ottersen har

startet transesongen tidlig. Dette er ikke noen dårlig måte å bruke disse rangeringene på, fordi de institusjonene som kommer på listen alle sammen er meget høyt anerkjent internasjonalt, sier han til Khrono og legger til:

– Vi er klar over at det kan finnes veldig gode studietilbud som ikke kommer inn på denne listen, men mener fordelene mer enn oppveier ulempene.


og ikke i avisene.

Likevel hevder han at Studentunionen har et positivt forhold til media og skylder på forfatteren av innlegget for at ting ble som de ble.

– Innlegget er basert på en grov misforståelse om hvordan høyskolen håndterer pressehenvendelser, sier studentunionleder Skalberg til Universitas.

– Facebook-innlegget inneholder et veldig negativt syn på media. Lærere dere på Høyskolen Kristiania å se på media som skurker?

– Nei, absolutt ikke. Vi skal ut i media for å jobbe. Dette er våre fremtidige arbeidsplasser. Det har vi har sett for oss helt siden vi entret dørene på Høyskolen Kristiania, sier Skalberg.

Han mener Studentunionen er en åpen organisasjon og syns det er trist at Michelle Kristiansen ikke føler det samme.

– Vi er en engasjert gjeng og har studentene spørsmål ser du oss ofte på stand med vafler i kantina, sier han.

Driver ikke med sensur

Høyskolen på sin side mener at det har skjedd flere misforståelser.

– Studentene har selvsagt anledning til å snakke med mediene, det skulle bare mangle. Men når det gjelder policyspørsmål om rutiner og systemer ved høyskolen skal dette gå formelle veier, sier Stein-Oddvar Evensen, kommunikasjonsjef ved Høyskolen Kristiania, til Universitas.

Han mener det er leit at studentene har misforstått meldingen om at kommunikasjonsavdelingen håndterer alle pressehenvendelser. Han avviser også at høyskolen har sagt at studenter ikke skal få uttale seg i media.

– Det er dumt at studentene har oppfordret hverandre til å ikke uttale seg negativt, vi driver ikke med sensur her på høyskolen, forsikrer Evensen.

– Er det et paradoks at studenter på en skole som utdanner kommunikasjonsrådgivere håndterer presse på denne måten?

– Studentene må lære seg å håndtere mediene og jobbe profesjonelt. Ja, det er et paradoks, medgir han.

Konfrontert med Geelmuydens forslag om nytt kurs svarer Evensen:

– Å herregud, dette har kommet helt skjævt ut. Hans Geelmuyden har selvsagt rett, og rektor Trond Blindheim tar oppgaven om å utvikle et nytt kurs. Kanskje Hans Geelmuyden vil være gjesteforeleser?

universitas@universitas.no

INTERVJUET ■ HVEM: Ellen Støkken Dahl ■ HVA: Skrev en kronikk på NRK mot jomfrutesting


Myteknuser: Underlivet er et fantastisk organ og vulva tåler mye sammenliknet med en pung, forteller Ellen Støkken Dahl.

Vil sprekkke myten om jomfruhinnen

– Jomfrutester er bullshit, mener medisinstudent og blogger Ellen Støkken Dahl.

Vaginadebatt

tekst Regine Stokstad
foto Adrian Nielsen

– Du og bloggerkollega Nina Brochmann vil få bukt på myten om jomfruhinnen, men hva er egentlig denne myten?

– Mange tror at strukturen i skjeden, som dessverre kalles for jomfruhinnen, kan brukes til å avgjøre om en kvinne har hatt sex eller ikke, ved å undersøke underlivet hennes. Dette er de såkalte jomfrutestene. Men jomfrutester er bullshit!

– Betyr det at jomfruhinnen ikke finnes?

– Jomfruhinnen, slik vi tror vi kjenner den, finnes ikke. Det er en ingen hinne, men en struktur og navnet «jomfruhinne» er misvisende.

– Hvorfor er det misvisende?

– Ordet «jomfru» høres ut som strukturen i skjeden er forbeholdt de som ikke har hatt sex. En person som har hatt sex vil fortsatt ha en jomfruhinne. Hymen og skjedekrans er bedre ord å bruke. Den andre delen av ordet, «hinne», høres ut som noe heldekkende og sart – noe

gladpack-aktig. Hvis man blør ved første samleie er det fordi hymen strekkes og skades, men den blir ikke borte.

– Møter dere mye motstand?

– Nei, folk flest er enige i at «jomfruhinne» er et dårlig ord, men har ikke vært bevisst at mytene er feil. For mange er dette overraskende.

– Men hvor kommer myten fra?

– Jeg tror de har oppstått for å kontrollere kvinners seksualitet, fordi man ønsker å vite sikkert om en kvinne har hatt sex før, om hun er «damaged goods» som man sier. Men hvorfor skal man vite det? Det finnes ikke noe tilsvarende ønske om å kontrollere mannens seksualitet, så dette er sexisme, ikke bare faktafeil. Problemet ligger i ønsket om å ha et jomfrubevis.

– Hvorfor ønsker noen dette beviset?

– Ofte har man opphøyd viktigheten av at kvinnen skal være ren og urørt – hvorfor vet jeg ikke. Rent fysisk vet jo alltid kvinnen at barnet hun føder er hennes eget. Mannen, derimot, kunne jo ikke vite sikkert før farskaps tester kom inn i bildet. Kanskje behovet for å kontrollere kvinners seksualitet kommer herfra?

– Finnes det en annen måte å uttale seg om sexlivet til en kvinne på enn ved å kikke henne mellom beina?

– Du kan spørre om hun har hatt sex før.

– Hvilke andre myter finnes om kvinnens underliv?

– Det er mye snakk om at det er annerledes, eller bedre, å ha sex med en kvinne som er jomfru, fordi hun er trangere i skjeden. Men man blir ikke løsere i skjeden av å ha mer penetrerende sex. Hvis man oppleves trang ved første samleie er det ofte fordi man er nervøs og ikke greier å slappe av.

– Bloggen deres heter Underlivet, men det første som dukker opp når man googler «underlivet» er: Underlivet lukter reker, underlivet klør, underlivet lukter urin, underlivet sovner. Finnes det egentlig noe positivt å si om underlivet?

– Mange skammer seg over underlivet sitt. Men det er høy tid å trekke frem det positive ved det å ha kvinnekropp. Derfor valgte vi tittelen *Gleden med skjeden* på den kommende boken vår. Underlivet er et fantastisk organ. Vulva tåler mye sammenliknet med en pung. Vi har klitoris som er mer sensitiv enn et penishode. Dessuten kan vi få barn. Når noe er galt med underlivet kan man fort føle seg alene om plagene som oppstår, selv om det er snakk om ting som så og si alle kvinner opplever. Man roper ikke ut i en middag at man har soppinfeksjon.

ellars@universitas.no


STORE SIKKERHET I EKSAMEN

Bekymret: Avdelingsingeniør Nikolas Papaioannou varslet tidlig om problemene

Feilene gjør det enkelt å jukse på eksamen, forteller flere informatikkstudenter. Leverandøren innrømmer at de halser etter juksemerkerne.

Digital eksamen

tekst Kenneth Haug og Knut Heimdal
foto Hanna Hjarðar

– Slik sikkerheten til Safe Exam Browser er nå, er den litt som en sveitserost, sier student Nikolas Papaioannou ved Institutt for informatikk ved Universitetet i Oslo.

De siste årene har universiteter og høyskoler over hele Norge jobbet for å digitalisere eksamen. Ett av de mest brukte systemene for å

forhindre juks er dataprogrammet Safe Exam Browser (SEB). Studenter laster ned programmet på sine egne bærbare datamaskiner som de tar med på eksamen. SEB er ment å stenge tilgang til alle andre funksjoner og filer fram til eksamen er gjennomført.

– Dette er klumsete gjort. UiO burde ha sett nærmere på programvaren og testet det grundigere før de satte det i drift, sier Papaioannou

Dette er saken:

- Store hull i et nasjonalt eksamensprogram gjør det enkelt å jukse
- Programmet heter Safe Exam Browser og blir brukt ved 18 læresteder i Norge
- Studenter laster ned SEB på sine egne datamaskiner og programmet er ment å låse av alle andre funksjoner på PC'en under eksamen, slik at det blir umulig å jukse

Grove feil

Under vårsemesteret avdekket imidlertid to informatikkstudenter en rekke store sikkerhetshull som kan benyttes til juks.

Funnene ble til en oppgave de leverte inn på instituttet.

Studentene som avdekket problemene i skoleoppgaven ønsker å være anonyme, men den ene sier seg villig til å fortelle om funnene sine.

Han forteller at man i prinsippet kun trenger å endre på noen konfigurasjonsfiler for å lure systemet, og mener at eksamensjuks potensielt kan bli *big business*.

– Den største trusselen er at noen lager og selger programvare for juks. Muligheten for å tjene penger på dette vil kanskje gjøre innsatsviljen større, og da kan programmene bli mer avanserte og vanskeligere å oppdage.

Avviser juksemuligheter

Leverandøren Inespera, ved daglig leder Truls Bøhm, innrømmer at de ikke alltid henger med.

– Ingen systemer er 100 prosent sikre, og med slike programmer vil vi alltid henge litt bak skurkene. Det er et pågående arbeid, sier han.

Samtidig hevder Bøhm at de har god kontroll og ser på juks som lite sannsynlig på grunn av kombinasjonen av eksamensvakter, overvåking av studentenes besvarelser, og Safe Exam Browsers egne mekanismer.

– Men gir ikke programmet eksamensvaktene en falsk trygghet?

– Mye avhenger av opplæringen til eksamensvaktene. Store institusjoner som UiO klarer seg

■ OPPSIKTSVEKKENDE STORE FEIL,
SIER EN INFORMATIKKSTUDENT

■ SOM ET SPILL MELLOM KATT OG MUS,
SIER EN ANNEN INFORMATIKKSTUDENT

ERHETSHULL SPROGRAM

nok bra, men kanskje de mindre skolene sliter mer. Det er ikke vårt mål at eksamensvaktene skal tro de kan gå i et hjørne og drikke kaffe hele dagen, sier han.

Også utvikler Jarle Presttun avviser flere av metodene som rent teoretiske.

– Endringer i konfigurasjonsfilene vil oppdages. Vi kan naturligvis ikke utelukke at juks har forekommet, men vi har fått svært få meldinger om problemer, og har en god dialog med lærestedene og med utvikler, forteller han.

Den anonyme oppgaveskri-

benten er imidlertid langt fra overbevist.

– Programmet har oppsiktsvekkende store svakheter. Som et minimum burde det være vanskeligere å tukle med programkoden. UiO har heller ikke valgt å bruke mulighetene for kryptografi som finnes. Det er mulig å omgå også denne beskyttel-

sen, men det tar i det minste litt lenger tid.

Brukte ti sekunder

Flere andre informatikkstudenter Universitas har snakket med har

funnet feil med programvaren. Mathias Rørvik og medstudenten Fridtjof Nystrøm brukte knappe ti sekunder.

– Ved en tilfeldighet fant jeg ut at Alfred, et program som lar meg søke gjennom alle filer på Macen min, ikke blokkeres av Safe Exam Browser. Man trenger ikke stor teknisk kunnskap for å få til dette, forteller Rørvik.

Rørvik mener hovedproblemet er at studentene får ha med egne maskiner.

– Jeg synes UiO burde revurdere hele denne strategien. Det blir som et spill med katt og mus, forklarer han, og nikker gjenkjennende til Insperas innrømmelse om at de alltid vil ligge litt etter.

Vil ikke endre eksamen

Prorektor Ragnhild Hennum ved UiO bekrefter at hun kjenner til problemet, men forteller at universitetet ikke kommer til å gå bort fra programvaren.

– Vi er klar over mulighetene for fusk, og har også lest oppgaven. Vi har delt funnene med Inspera og den sveitsiske leverandøren av SEB. Programvaren forbedres hvert semester, og nye versjoner som tetter kjente sikkerhetshull lanseres jevnlig, sier hun.

– Føler dere at dere har vært flinke nok til å ivareta integriteten til eksamensprosessen?

– Kvaliteten står i høysetet når UiO jobber med å digitalisere eksamensgjennomføringen for

studenten, og arbeidsoppgavene rundt eksamen for ansatte. Det er viktig for oss at det gis god informasjon og opplæringstilbud til alle, og vi jobber tett med fakultetene underveis i prosessen.

– Kan dere utelukke at studenter har jukset på digital eksamen?

– Det er dessverre alltid vanskelig å fullstendig utelukke at det foregår fusk, uavhengig av om det er digital eksamen eller eksamen med penn og papir.

Prorektoren forteller at studenter vil fortsette å måtte ta med egen bærbar PC i «overskuelig fremtid», men at UiO fra høsten av skal bruke et skreddersydd digitalt eksamenslokale med stasjonære PC'er.

DEN NYE LEDEREN HAR ERSTATTET ØL MED BRETTSPILL


Hyggelig arbeidsplass: Lederen av Velferdstinget vektlegger kos på jobben. – Vi må sørge for gode rammer, så vi bruker mye tid på å gjøre møtene hyggelige, sier Aleksander Gjørseter (til venstre). Her avbildet med kommunikasjonsansvarlig, Trygve Monclair Bøe, mens de spiller en kameratslig runde *Ticket to Ride*.

Han forvalter dine penger

Møt mannen som lever for og av din semesteravgift, leder for Velferdstinget, Aleksander Gjørseter (22).

Studentpolitikk

tekst Markus Slettholm
foto Dorthe Karlsen

Aleksander Gjørseter åpner selv døren for Universitas og ønsker oss velkommen til ærverdige Villa Eika. Han byr oss på en kopp kaffe, før han introduserer journalist og fotograf for to kollegaer som sitter på nabokontoret. Velferdstingets eget bonsaitre blir presentert og, i likhet med samtlige planter i rommet, flyttet over til kontoret der intervjuet skal finne sted.

– Bildene må jo se fine ut, sier han og ler hjertelig.

Bevilger millioner

22-åringen tok i sommer over som leder for Velferdstinget i Oslo og Akershus for studieåret 2016–2017. Velferdstinget er ukjent for mange, til tross for at det er organisasjonen som forvalter store deler av semesteravgiftspotten og arbeider med velferd til 65 000 studenter.

Gjørseter er tydelig på at de 17 millionene Velferdstinget bevilger har innvirkning på alle studenters hverdag. Likevel anerkjenner han at de kan markeds-

føre seg bedre.

– Det er et mål å synliggjøre at vi gjør et viktig arbeid, sier han.

Jubler for kort kø

– Studentenes psykiske helse er vår første prioritet.

Gjørseter viser til at én av fem studenter sliter psykisk og at en av Velferdstingets hovedprioriteringer i samarbeid med Student-samskipnaden i Oslo og Akershus (SiO) derfor er å etablere «studenthelse» som fagbegrep.

– Om man etablerer dette som et begrep, vil man kunne få forsknings- og publiseringspoeng om man skriver akademiske artikler om emnet, sier han.

Det er også innenfor psykisk helse Velferdstinget har fått størst gjennomslag, ifølge Gjørseter.

Psykologtjenesten til SiO var i lang tid preget av lange ventelister, men det har bedret seg betraktelig.

– I april 2015 var ventetiden fire måneder. I mai var den nede i 18 dager, sier han.

Erstattet pils med spill

Men det er ikke bare studentvelferd som er viktig for Gjørseter. Det sosiale miljøet innad på tinget setter han høyt. Derfor har den tradi-

Dette er Velferdstinget:

- Velferdstinget i Oslo og Akershus (VT) ble opprettet av Studentparlamentet ved Universitetet i Oslo i 2004. Det er tilknyttet Studentsamskipnaden i Oslo og Akershus med over 65 000 medlemmer.

- VT forvalter midler fra semesteravgiften og bevilger ca. 17 millioner kroner til ulike formål, blant annet Oslostudentenes Idrettsklubb, Universitas og Norsk Studentorganisasjon.

- Nåværende leder Aleksander Gjørseter tok over etter Simen Eriksen fra og med 1. juli. Lederen for Velferdstinget velges for ett studieår av gangen.

sjonelle lønningsspilsen blitt erstattet med brettspill etter møtene.

– Det er kommunikasjonsansvarlig Trygve Monclair Bøe som har en greie for brettspill, og det har blitt veldig godt mottatt. Øl er ikke i sentrum, men du kan drikke øl om du vil. Vi kjøper heller inn Farris og brus.

Han vil understreke at Velferdstinget ikke bruker studentenes penger på alkohol.

Kommunen har skylda

Boligsituasjonen i Oslo er til stor frustrasjon for studenter

«Jeg har lært at du aldri skal si at den verste egenskapen er en positiv egenskap, for det blir teit»

Aleksander Gjørseter, ny leder for Velferdstinget

som kommer til byen. I starten av august sto det nesten 7000 personer på venteliste for studentbolig. Dette er en av hovedprioritetene for Velferdstinget, forteller Gjørseter.

Velferdstingslederen mener kommunebyråkratiet er det store problemet.

– Vi har et veldig godt forhold til Oslo kommune, men i enkelte saker tar ting veldig lang tid.

Han trekker frem tomten ovenfor Det teologiske fakultet som eksempel. Dette er en parkeringsplass SiO eier, og har stått ubrukt i tre og et halvt år mens saken er oppe til behandling i Plan- og bygningsetaten.

– Det koster SiO om lag 3 millioner kroner i året å eie denne tomten. Det er studentenes penger.

Rødmeren

For selv om han i studentpolitiske saker kan stå hardt på kravene, er velferdstingslederen en myk mann. På spørsmål om hans

dårligste egenskaper unngår Gjørseter de vanlige klisjéene.

– Jeg har lært at du aldri skal si at den verste egenskapen er en positiv egenskap, for det blir teit.

Ifølge ham selv er han sjenert, og han er ikke den som ringer NRK for å pitche en sak.

– Hvis jeg sender en e-post og ikke hører noe, så er det godt nok for meg, sier han.

Universitas kan imidlertid avsløre at Gjørseter har flere svake sider. I en gammel tentamensoppgave avisen har fått tilgang til skriver studentlederen «rett å slett» i stedet for korrekte «rett og slett».

– Hva har du å si til ditt forsvar?

– Jeg blir ganske rød når jeg stresser sånn. Jeg var slurvete en gang i tiden, men nå er jeg den som kjefter på folk som begår og/å feil.

universitas@universitas.no

PÅ KANTEN

NOEN TENKER PÅ Å TA SITT EGET LIV,
ANDRE TRENGER BARE Å SLÅ AV EN PRAT...

RING ELLER SKRIV
HVIS DU ER PÅ KANTEN.

RING **SOS**
22 40 00 40

SKRIV **SOS**
MELDING

SKRIV **SOS**
CHAT

KIRKENS **SOS**
kirkens-sos.no

UNIVERSITAS

Følg oss!
På papir hver onsdag,
på nett hele tiden:
www.universitas.no
facebook.com/UniversitasOslo
twitter: @universitas_no
instagram: [universitas_offisiell](https://instagram.com/universitas_offisiell)
For oppdaterte studentnyheter.

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 dobbelttime 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

Møt Tenzin Priyadarshi, lærer, munk, tenker og filosof innen tibetansk buddhisme.

**Lykke uten
vrangforestillinger**
Foredrag fredag 30.9 kl 18.30
(åpent fra 17.00) på Paramita meditasjonscenter, Storg 13, 3.et. i Oslo sentrum.

Om Vipassana og annen meditasjon
Helgekurs 1.-2.10 kl 10-18 på Karma Tashi Ling buddhistsenter, Bjørnåsvn 124, 1272 Oslo.

Se www.ktl.no for mer info og flere kurs.

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

Climate change and extreme weather: Perception, projection and reality

Foredrag på engelsk av meteorolog og klimaforsker fra India og Canada: Dr. Madhav Khandekar

og

Ekstremvær og klimautviklingen i Norge

Hva forteller offisiell statistikk og hvordan presenteres dette i media?

Foredrag på norsk av dr. philos Kjell Stordahl

Åpent møte

**Gamle festsal, Urbygningen (DA)
Universitetet i Oslo, Karl Johans gt.
lørdag 17. september 2016, kl. 14.00**

Støttet av Fritt Ord

KLIMAREALISTENE
www.klimarealistene.com

Rekordunderskudd for SiO

BLODRØDE TALL: SiO Mat og Drikke gikk i 2015 med et rekordstort underskudd. Daglig står de for måltidene til flere tusen studenter i Oslo gjennom selskapets 44 utsalgssteder. En avsluttet avtale om catering til UiO får delvis skylden. I 2015 var underskuddet på mer enn tre millioner kroner, og aldri før har sluttresultatet til selskapet vært lavere.

Omsetningen havnet på 147 millioner kroner i 2015, 4,2 prosent lavere enn i 2014.

– Hovedårsaken til reduksjon i inntekter er at vi ikke lenger er cateringleverandør til UiO, sier adm. direktør Per Christensen i SiO Mat og Drikke til BI-avisen Inside.

Tjener godt på studenter

HØY OMSETNING: På ti år har Stiftelsen Handelshøyskolen BI økt omsetningen med over en halv milliard kroner. Totalt omsatte Handelshøyskolen BI for 1,45 milliarder kroner i 2015. Det er en oppgang fra 1,4 milliarder i 2014. Sammenlignet med årsresultatet i 2014 var årsresultatet for 2015 en nedgang. Årsaken til dette skal være planendringer i Statens

Pensjonskasse i 2014.

– Hovedinntekten er studieavgifter på 1,108 milliarder kroner. Resten er statsstøtte på 263 millioner, oppdragsforskning på 35 millioner og andre inntekter, herunder husleie, på 43 millioner, sier Marius Eriksen, divisjonsdirektør for BIs heltidsstudier til BI-avisen Inside.


PSYKOLOGISK INSTITUTT:

–Vi må løpe til lesesalen


Blir studentarealer: Egentlig er de låst, kollokvierommene i første etasje, men psykologistudentene på tredje semester kommer seg likevel inn på et dem for å diskutere studentarealene på instituttet. Fra venstre. Ingvild Marie Fred

Psykologisk institutt kaster studenter ut av lesesaler og kollokvierom til fordel for kontorer for de ansatte.

Studiearealer

tekst Sigurd Arnekleiv Bækkelund
foto Dorthe Karlsen

– Det skal ikke være sånn at studenter møter en lapp og låst dør, sier psykologistudent Aili Røtterud Løchen (22).

Sammen med Tonje Kullerud (25) og Maria Ingunnsdatter Salas

(21), raser hun over at flere kollokvierom og en lesesal har blitt stengt av i Harald Schelderups hus ved Universitetet i Oslo. På døren står det at rommene nå skal gjøres om til arealer for de ansatte.

Bakgrunnen er at instituttet har flyttet flere studiearealer over til det nyåpnede nabobygget – der bare studentene på høyere grad har tilgang. Laveregradsstudentene sitter derimot igjen med færre rom som ikke er reservert for dem.

– Mens masterstudentene får kompensasjon, mister vi lesesaler og kollokvierom. Det er mulig å åpne kollokvierom på det nyåpnede bygget. Det får vi imidlertid ikke tilgang til, sier Salas, som også

sitter i programutvalget for tredje-semesterets profesjonsstudenter.

– Universitetet oppfordrer oss til å starte kollokviegrupper, men da må de også legge til rette for det, mener Løchen.

Trangt på lesesalen

Psykologistudentene er ikke de første til å møte stengte dører denne høsten. I august møtte masterstudentene i statsvitenskap en stengt lesesaldør. På en lapp stod det at lesesalen flyttes til fordel for universitetets nye ekstremisesenter.

De tre studentene lurte på om ikke endringene kan ha sammenheng med universitetsrektor Ole Petter Ottersens visjon om UiO

«Det føles ut som om vi blir skvist ut»

Aili Løchen, student

som et «fremragende forskningsuniversitet».

– De prioriterer forskning på alle arenaer. Det er mange studenter per foreleser – det føles som om vi blir skvist ut, sier Løchen.

For studenter på bachelor, årshenhet og laveregradsprofesjon, er lesesaltilgangen et stort problem. De tre studentene oppgir at 1000 studenter må dele på 100 plasser. Det er for lite, mener de.

– Vi må nærmest løpe til lese-

salen om morgenen for å få plass, og ennå er det lenge til eksamen, sier Kullerud.

Stort arealpress

Joakim Dyrnes, avdelingsleder ved studieseksjonen på Psykologisk institutt, mener at både de ansatte og studentene har stort behov for areal, og at presset er høyt.

– Høyeregradsstudentene har blitt flyttet over til nabobygget fordi vi har ekspandert. Siden vi har flyt-

Varsler om stor hasjpipe

UNIVERSITAS AVSLØRER: Universitas har fått innsyn i et illevarslende brev til Universitetet i Oslo hvor det står: *Jeg har fra vannrette hold at det er utplassert tidsstyrte mekanismer i luftrør eller sjakter i bygget på Sankt Olav Plass som skal fylle det med marihuanarøyk, lage verdens største hasjpipe og skape historisk.*

De skal gaa av tirsd 18.08.2016, eller om det var ons eller tors. Jeg anmelder det fordi jeg tror det kan ta fyr og det vil helt sikkert starte sprinkler og gi vannskader. Personer kan ogsaa bli skadet tror det. Ønsker aa være anonym, vil ikke bli dratt inn i det. Universitas kjenner ikke til om den tidsinnstilte hasjpipe gikk av.


for å få plass


wall (20), Maria Mahlum Moen (20), Maria I. Salas (21), Ingvild Karina Skorpen (21), Tonje Kullerud (25) og Aili Løchen (22)

tet over så mange studenter til et annet bygg er det rimelig at vi reduserer antallet kollokvierom i den gamle bygningen for å frigjøre areal til de ansatte, forteller han.

Dyrnes avviser at studentene ikke har fått informasjon om endringen.

– Vi har vært i dialog med studentene, primært med fagutvalget hele tiden, og regner med at de har informert videre via sine kanaler. Vi har også sendt ut e-post om flyttingen.

Dyrnes medgir imidlertid at informasjonen ikke har nådd alle, ettersom avgjørelsene ble tatt før sommeren.

– Det har vært en stor endringsprosess på instituttet, og omgjørel-

sene skjedde raskere enn planlagt. Det har ikke blitt gitt noen orientering til de nye studentene ved instituttet. Vi har forståelse for at vi kunne informert bedre om kollokvierommene, men ber om forståelse om at vi er i en stor endringsprosess og at mye ikke er ferdig, sier Dyrnes.

Ønsker bedre informasjonsflyt

De tre studentene mener informasjonsflyten er kritikkverdig.

– Det er betryggende at det i det minste har vært diskusjoner med studenter på høyere grad i forkant, men det er problematisk at studenter på lavere grad ikke har blitt informert om dette. Det er tross alt

de som blir rammet hardest. Vi står fortsatt igjen med bare ett stort kollokvierom og langt færre lese-salsplasser, hevder Salas.

Nå etterlyser hun bedre rutiner på studentinformasjon.

– Som representant i programutvalget ønsker jeg flere møter for å bedre informasjonsflyten. Det har vært for dårlige rutiner og referater til at vi har kunnet reagere på dette i forkant, mener hun.

– Vi ønsker å ha god informasjonsspredning til studentene og være i dialog. Dette mener jeg vi gjør godt i dag, men vi kan sikkert bli bedre, repliserer avdelingsleder Dyrnes.

universitas@universitas.no

PHILIP TAR TEMPEN: Krig og fred, fyll og politikk

Historien om journalisten som ble forlatt i skogen med 30 politikere.


Handlingsplanseminar

tekst Kulturredaktør i Universitas, Philip A. Johannesson

I flere år har Universitas stukket sine spisse penner i studentpolitikernes øyne og i våre egne debattsider har politikere fått utløp for både tårer og tenners gnissel. Til og med Grønn liste har sett rødt. Men for én gangs skyld skal fiisa snus.

En lørdag i september befant undertegnede seg på en gård langt ute i Lierskogen. Studentparlamentet ved Universitetet i Oslo ba opp til dans i form av et handlingsplanseminar, midt ute i det tykkeste Senterparti-beltet. Og dans ble det.

Universitas' ankomst var sen. En sliten journalist ble møtt med: «Du burde vært her i går, da var debattnivå mye høyere», en pakke med Oreo-kjeks og en kaffe-tørst Tesla-kjørende parlamentsleder. Alt tydet på at dette skulle være like kjedelig som fryktet.

kjoler skal legges under lupen.

Når middagen gjør sitt inntog har Universitas' utsendte ikke bare blitt satt på samme bord som parlamentslederen, men også rett ved hans høyre hånd. For å «passe på», lyder beskjeden. Likevel, to timer senere står begge to på stolene sine og synger av full hals og skåler ut i vilden sky.

Utover kvelden var lobbyvirksomheten yrende, både politisk og personlig. Sangen var akkompagnert av en rusten nachspielgitar, og flerstemtheten likeså. Undertegnede har aldri satt slik pris på utadvendte mennesker som akkurat denne kvelden. Vi snakker bygdefyll i smokinger og samtaler om de store ting.

Dagen derpå skulle man tro ble en sliten affære. Men den gang

«Lobbyvirksomheten var yrende, både politisk og personlig.»

Debattene ble satt i gang igjen etter en liten pause, eller fraksjonsmøte som noen kalte det. På en urovekkende profesjonell og byråkratisk måte får ordstyreren frem politikeren i dem. Overraskende saklig, spontant effektive og selvfølgelig: dypt alvorlige. Alt fra parkeringsplasser til snipp-

ei, for her hadde ikke bare politikere forberedt seg grundig, debattnivået steg igjen til nye høyder, og de trøtte ansikter viste at de kunne holde ut. Hurra for benkesliterne som sier hva de mener, men gjør som de får beskjed om.

philipaj@universitas.no


Ku-selfie: Universitas-fotograf Håkon Benjaminsen var også tilstede på seminaret, da som representant for Grønn liste. Her omringet av skotsk høylandsfe.

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

KULTUR

STED finner sted på Blindern

FREDERIKKEPLASSEN: Ølteltet er byttet ut med «en todagers litterær fest», slik står det beskrevet på UiOs nettsider. 15. september går Litteraturfestivalen STED av stabelen. Det vil bli samtaler, debatter, foredrag og konserter.

Stiftelsen Fritt Ord støtter studentfestivalen, som er en av få i Norge. Direktør Knut Olav Åmås mener

Litteraturfestivalen STED er et godt initiativ ettersom den er med på å skape en diskuterende offentlighet som ikke bare er akademisk.

– Det er i hvert fall min vurdering, sier han.

I år arrangeres Oslo kulturnatt for 12. gang. Også Oslo kulturnatt støtter litteraturfestivalen.

– Litteraturfestivalen STED pas-

ser perfekt i prosjektet vårt. Vi håper de vil fortsette å ha et samarbeid med Oslo kulturnatt, og at Kulturnatten gir drahjelp til festivalen i form av nytt og økt publikum, sier Marianne Welle, prosjektleder for Oslo kulturnatt.

På www.oslokulturnatt.no kan du lage din egen kulturnattløype.


Langer ut mot

BLANKE ARK: Dag Herbjørnsrud (45) ønsker å forkaste dagens Ex.phil-pensum, starte med blanke ark og introdusere studentene til en mer kritisk, balansert og utdypende tenkning.

Ex.phil er ensrettet og full av propaganda, mener idéhistorikeren Dag Herbjørnsrud. Fagleder for Ex.phil, Reidar Mali, kjenner seg ikke igjen i kritikken

Pensum

tekst Dziugas Baltrunas
foto Hanna Kristin Hjarðar

Idéhistoriker og tidligere Ny Tid-redaktør Dag Herbjørnsrud mener Ex.phil-pensum de siste tiårene har utviklet seg til å bli en fordummende gjengivelse av tenkningens historie. Som et eksempel trekker han frem at Platon gjøres til et ideal for all «viten, væren og handling».

– Studenter lærer opp til å tro at hans «rendyrkede undersøkelse» preger vår tids tenkning. Platons filosofi skal veilede oss «uansett hvilket område og fag vi arbeider med»,

sier han og siterer Ex.phil-pensum.

En slik ukritisk kobling av antikkens grekere med dagens norske samfunn, mener Herbjørnsrud er kunstig, villedende og dypt problematisk.

– *Hvordan er fremstillingen av Platon feil?*

– Fremstillingen inngår i den økende eurosentrismen og etnosentrismen på 2000-tallet der man på mytisk vis lærer opp til å dyrke Vestens kultur, mener idéhistorikeren.

Ex.phil ble sist revidert i 2003. I senere tid er det lærerrådet som har diskutert seg fram til dagens pensum. Flere professorer som foreleser i Ex.phil ved Universitetet i Oslo nekter å kommentere

kritikken av faget til Universitas. De sier de anser kritikken som marginal og uinteressant.

Mao på forsiden

I den nylig utgitte boken *Global-kunnskap* gjennomgår Herbjørnsrud sentrale pensumbøker ved universitetene. Han hevder at pensum også på 2010-tallet fremstilles ideologisk. På 1970-tallet preget maoismen norsk akademia, og selv Universitetsforlaget satte totalitære Mao over hele forsiden av sin Ex.phil-bok. På 90-tallet skjønte man derimot at det er ulogisk å ha en politiker på forsiden.

– Tenk deg å ha Obama eller Putin på forsiden av dagens pensumbøker, sier Herbjørnsrud.

Forfatteren mener at dagens tidsånd hyller Platon i stedet.

– Og det selv om han i *Staten* vil utvise alle som ikke hyller statens førere. Enkelt sagt er Platon den nye Mao, oppsummerer Herbjørnsrud.

Stammetenkning

Herbjørnsrud forteller at vitenskapsteoretiker Karl Popper etter andre verdenskrig advarte mot Platons totalitære filosofi, som han mente medførte farlig stammetenkning.

– I stedet for Poppers kritikk av den greske tenkning, eller Arne Næss sin globale Ex.phil-bok *Filosofiens historie* fra 1953, får dagens studenter en rendyrket etnosentrisk og politisert fremstilling, mener Herbjørnsrud.

Herbjørnsrud argumenterer for at dagens nye studenter lærer at grekerne hadde 100 prosent rett.

– Selv maoistene innrømmet at Mao hadde 70 prosent rett, 30 prosent feil, sier han.

Idéhistorikeren mener at studentene da ikke får vite om grekerne hyllest av egyptisk kultur eller at Aristoteles skriver at fønikiske Kartago i Nord-Afrika had-

de bedre demokrati enn Hellas.

– Den gode nyheten er at dagens pensum kan bekrefte Aristoteles sin beskrivelse av europeere og folk i kalde himmelstrøk står tilbake når det gjelder intelligens og utvikling, sier han, og legger til:

– Problemet nå er hvor lite akademisk akademia har blitt.

Et politisk valg

Herbjørnsrud skriver i *Global-kunnskap* at antikkens grekere fremstilles som skandinaviske likestillingsforkjempere.

– Platons kvinnesyn omtales som «ganske radikalt», på tross av at han skriver at kvinner skal tilhøre menn og fra 20-årsalderen føde barn for at «vokterens rase skal holdes ren», sier han.

Å ikke problematisere Platon er, ifølge Herbjørnsrud, et tydelig politisk valg.

– Ex.phil-fremstillingen blir

Spotify lager sine egne låter... til sine egne spillelister


SPOTIFY GÅR SOLO: Music Business Worldwide (MBW) rapporterer at Spotify har begynt å lage sine egne låter. Spotify har i løpet av de siste månedene betalt og instruert produsenter til å skreddersy lydspor, slik at de kan passe inn i Spotifys egne spillelister. Produsentene får

en avtalt pris for jobben, men Spotify beholder opphavsretten selv. Låtene blir nemlig vist under falske artistnavn. MBW melder at de er 100 prosent sikre på at sporene finnes. Noen av dem har mer enn en million streams, skriver de. De falske artistnavnene vil de derimot ikke røpe.

Fortsatt ikke helt inntakt

MUMIE I GAVE: I 1838 fikk Kulturhistorisk museum en mumie i gave fra konsulen i Alexandria. Det var mumien av kvinnen Dismutenibtes som levde i Egypt for 2700 år siden.

– Hun var fra overklassen. Mannen var prest ved et tempel i Theben, forteller konservator Anne Håbu til Universitas. Det er hun som nå har

undersøkt mumien og fått den scanet på Rikshospitalet.

– Da hun ble undersøkt i 1875, pakket de henne skikkelig opp så hun ble helt crazy, kaotisk ødelagt, og nå har hun ligget sånn siden den gang. Derfor har jeg tatt henne frem igjen for konservering, forteller konservatoren.

Under Oslo kulturnatt vil Håbu

presentere de ferske funnene om den crazy, kaotisk ødelagte kvinnen, som kanskje ikke er like ødelagt lenger, men hel er hun likevel ikke.

– I 2010 fant man faktisk ut at mannen hennes er i British Museum og sønnen er i Belgia. Min drøm er å ha en familiegjenforening, sier hun entusiastisk over telefonen.


MIN STUDIETID

tekst: Ingeborg Misje
foto: Xueqi Pang


– Vitsene mine slo bedre an på Westerdals

■ HVEM: Markus Neby

■ STUDERTE: Musikkvitenskap ved UiO og Tekst og skribent ved Westerdals

■ NÅR: 2009–2014

■ AKTUELL MED: Programleder i P3-morgen

«Pedofili er ikke ok», stod det på T-skjorten til programleder Markus Neby. Vitsene hans ble ikke tatt godt imot på Blindern.

Markus Neby begynte på Musikkvitenskap ved Universitetet i Oslo rett etter videregående og ble møtt med teorier om «vannets dans i kroppen».

– De forskningsresultatene syntes jeg ikke var så fascinerende, sier han mens vi vandrer nedover mot Frognerparken fra NRK-bygningen.

– Jeg var nok den typen som kom med høylytte morsomheter i kaffepausene, jeg tror de kunne virke ganske fornærmende på folk. De to vennene jeg hadde prøvde å forsvare meg så godt de kunne, men jeg tror nok jeg var en smule slitsom.

Ved en tilfeldighet sendte Neby en søknad til Westerdals året etter, og der slo vitsene hans bedre an.

– Det var liksom litt mer stemming for å være morsom, eventuelt slitsom, der.

Tidligere i år ble det kjent at Westerdals har tatt for mye betalt

i skolepenger fra 2001 til 2012. Selv om Neby ikke var blant dem som ble rammet av dette, føler han likevel på at han brukte mye penger.

– Det er jo helt sinnssykt dyrt.

Neby ser tilbake på Westerdals-tiden som ganske «balls». Han brukte parykker og dialekter uten skam, og pitchet ganske kleine sketsjer foran store deler av underholdningsnorge allerede som førsteårsstudent. En radiopilot han lagde med noen venner ble veien inn til NRK og P3-morgen, hvor han begynte å jobbe allerede i studietiden.

– Jeg har alltid hatt troen på at jeg ville ende opp i en jobb lik den har i P3-morgen i dag, så jeg har bare «gutsa» på.

«Humor handler jo om å få folk til å le av at du hater deg selv.»

Ifølge Neby var ikke forskjellen mellom studiemiljøet på Blindern og på Westerdals stor, men han mener folk var tafatte på en morsommere måte på Westerdals.

Han husker mange av Westerdals svartkledde mennesker som stirret melankolsk inn i PC-skjermen på lesesalen.

– Vi kalte det Westerdals-nihilisme, det at vi alle sammen var deppa og følte oss misforståtte, sier han og stikker hodet litt ukomfortabelt inn i en busk for fotografen.

– Siden jeg ofte ser creepy ut på bilder kan jeg jo like godt omfavne det helt og bli en creep i busken.

Westerdals-nihilismen gjaldt både de som drev med humor og de som prøvde seg på mer sarte kunstarter.

– Humor handler jo om å få folk til å le av at du hater deg selv. Dessuten kan det være ganske morsomt når folk prøver å virke melankolske uten å få det til, sier han.

Programlederen var ikke av dem som prøvde å imponere med artsy klær i korridorene, og forteller at han heller aldri har gått med en «vitse-t-skjorte».

– Eller jo, jeg har én, med det politiske budskapet «Pedofili er ikke ok». Den er morsom.

kulturredaksjonen@universitas.no

et eksempel på det Simone de Beauvoir advarte mot i *Det annet kjønn*, nemlig at «hvite kvinner blir solidariske med hvite menn og ikke med sorte kvinner». Kvinnelige studenter læres opp til et ideologisk samvær med patriarkalske greske oldtidsmenn istedenfor med for eksempel feministiske Gargi fra sekulær indisk filosofi.

Mistroisk

– *Hvordan ville du gjort faget bedre?*

– Jeg tror ikke lenger på forbedring, men Næss ga en sammenlignende og ikke-politisk fremstilling i sin Ex.phil-bok. Hans omtale av tenkning i Kina, India, Hellas og arabiske land er enda mer nødvendig nå enn på 50-tallet, mener Herbjørnsrud,

Han legger til at dagens dyrkelse av et mytologisk Europa-felleskap har sin parallell i de etnosentriske ideologiene som preger

også Russland og muslimske land.

– Slik politisk stammetenkning nærer opp under nye, farlige konflikter, sier han.

– Pensum kan forbedres

Fagleder for Ex.phil, Reidar Maliks, kjenner ikke igjen emnet i kritikken til Herbjørnsrud.

– Pensumet består av et utvalg gode tekster som har hatt avgjørende betydning for fremveksten av vitenskapelig rasjonalitet og som gir utmerket innsikt i sentrale etiske spørsmål, sier han.

Maliks forteller de har en høyt kvalifisert lærerstab som er svært engasjert i å øve studentene i selvstendig tenkning og akademisk argumentasjon.

– Et pensum kan naturligvis alltid forbedres og jeg vil selvfølgelig ikke utelukke at tekster fra en ikke-vestlig tradisjon kan være nyttige, legger han til.

universitas@universitas.no

— Studenter sit

Studenter sitter mye og ofte feil. Her er ekspertenes beste råd til en god sittestilling.

Sittevaner

tekst Hedda Faldet Østberg
foto Hanna Hjärdar

Dagens studenter bruker 35 timer i uka på studiene sine, ifølge årets studiebarometer. Mye av tiden blir brukt i en stol. Men hva gjør egentlig all denne sittingen med kroppen din? Tar du skade av det?

– For de aller fleste har plager i rygg og nakke oppstått i studietiden, sier May Brynhildsen.

Hun møter studenter hver dag i jobben som fysioterapeut hos Studentsamskipnaden i Oslo og Akershus ved Athletica Domus.

– Vi sitter oss til plager. Lite bevegelse kombinert med stress er ingen god blanding, sier hun.

og andre plager vi ikke umiddelbart tenker at har en tilknytning til hvordan vi sitter.

– Ofte fører smerte til mer smerte, og på mange måter kan man si at smerte kan virke smittsomt. Har man vondt i nakken, er for eksempel ikke hodepine en uvanlig bivirkning, sier hun.

Fysioterapeuten forteller at til tross for at det er mange lidelser tilknyttet dårlige sittevaner, er de ofte kortvarige og går over med det samme man tar tak i det. Hun understreker derfor hvor viktig det er å ha et bevisst forhold til hvordan vi sitter i ung alder.

«Kroppen vår er ikke laget for å sitte så mye som vi gjør i dag, men vi gjør det likevel. Det får konsekvenser.»

Carolina Lybäck-Forsbacka, bedriftsfysioterapeut ved UiO

– Viktig å variere

Studenter sitter mye, det er ingen overraskelse. Både forelesninger, pensumlesning og oppgaveskriving krever nettopp det. Men er disse plagene uunngåelige, eller finnes det metoder som kan virke forebyggende? Finnes «den perfekte sittestillingen»?

– Nei. Det finnes ikke én riktig måte å sitte på, problemet er at vi sitter for lenge – det viktigste er å variere, sier Carolina Lybäck-Forsbacka.

Hun arbeider som bedriftsfysioterapeut ved Universitetet i Oslo, en jobb som blant annet innebærer rådgivning ved arbeidsrelaterte muskel- og skjelettplager for de ansatte. Hun forteller at problemer med rygg, nakke og skuldre ofte er et resultat av dårlig sittevaner.

– Kroppen vår er ikke laget for å sitte så mye som vi gjør i dag, men vi gjør det likevel. Det får konsekvenser.

Etabler gode sittevaner

En dårlig sittestilling går ikke bare utover ryggen og nakken. Det kan også gå ut over studiene. Det at vi sitter for mye kan, ifølge Lybäck-Forsbacka, føre til hodepine

– For jo lengre tid man har hatt dårlige vaner, desto vanskeligere er det å bli kvitt dem. Og jeg tror at det er viktig å etablere gode sittevaner i studietiden som man kan ta med videre inn i arbeidslivet, forteller Lybäck-Forsbacka.

– Løft brystkassa!

Andre Bolstad, naprapat ved Oslo Ryggklinik, er opptatt av bevegelser som virker skånsomt på kroppen.

– Studenter sitter mye, og det er en naturlig, iboende bevegelse hos mennesker å synke sammen. Kroppen søker hvile, forteller Bolstad.

– Et generelt tips som jeg har fått positiv respons på er «å finne brystkassa og løfte den opp»!

To på stolen

Vi tok med fysioterapeut Lybäck-Forsbacka ut på gata for å møte studentene der de er. Foran Villa Eika plasserte vi en stol og inviterte et par heldige studenter til lynkursen «Hvordan bli den beste til å sitte». Sondre og Nawid begynte som tilfeldig forbigående studenter, men er nå blitt UiOs beste sitters.

heostber@universitas.no


Blid: Nawid satt med en lukket vinkel i hoftepartiet, noe som raskt fører til en framoverbøyd rygg. Han tok imot den konstruktive kritikken med godt humør, og kommer aldri til å sitte sånn igjen.


Lynkurs: Carolina Lybäck-Forsbacka demonstrer den beste måten å sitte på. Ved god bruk av ryggstøtten og gjennom å hvile armene er denne stillingen skånsom mot kroppen.

ter ikke riktig


Høy: Sondre Nerdrum satt ikke så langt unna fasiten, men var likevel nødt til å sitte litt bredere med beina. Riktignok ble både Sondre og Carolina enige om at stolen var altfor lav i forhold til hans høyde. Det beklages på det sterkeste, Sondre.


Slik bør du sitte:

- Ha en åpen vinkel i hoften og sitt bredt med beina
- Ikke sitt på for lav stol, det gjør at du synker mer sammen
- Bruk underarmsstøtte, ved hjelp av et bord eller armlene
- Ha god ryggstøtte
- Løft brystbenet opp

Hoftevinkel: Carolina Lybäck-Forsbacka har en åpen vinkel i hoftene. Dette gjør at kroppen ikke synker sammen og gjør det vanskeligere å sitte i lutende stilling.

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

– Undervisere må ikke være forskere

Det sier NTNU-rector Gunnar Bovim til Morgenbladet, som nylig kåret ti fantastiske forelesere for å sette søkelys på undervisning i høyere utdanning. Bovim ønsker å gjøre undervisning til karrierevei og vil framheve «dosenten» i akademia. For å bli dosent kreves det omfattende pedagogisk utvi-

klingsarbeid og annen pedagogisk virksomhet av høyeste kvalitet. Til avisen antyder Bovim at spesialisering er fremtiden:

– Noen er gode forskere, noen er gode til å skrive søknader, noen er gode til å skrive manuskripter og noen er gode til å undervise, sier han.

UiT splittes om rektorvalg

På Universitetet i Tromsø raser debatten om det skal være valgt eller ansatt rektor ved det arktiske universitetet fra høsten 2017. I 2012 gikk et flertall inn for valgt rektor. Nå er flere UiTs avdelinger og fakulteter i tvil. Nåværende rektor og styreleder Anne Husebekk vil ikke kommentere saken før sty-

rets innstilling er klar.

– I og med at jeg er styreleder vil jeg ikke ta en tydelig posisjon i spørsmålet. Men jeg ønsker meg en periode til uansett om styret lander på valg eller ansatt rektor, sa hun til Khrono tidligere i år. 22 september må styret fatte beslutningen.

Ukas sitat:

«La oss fortsette å bygge studentboliger der studenter ikke omgås hverandre. Det hjelper sikkert.»

Axel Pæxel, reagerer på saken «En av tre norske studenter føler seg utenfor» på facebook.

TATT FRA INTERNETT

Ukas tweets:


Martin Årseth @MartinArseth

Eg fann butikken til Digitale utgjeingar ved Universitetet i Oslo (DUO)! Her kan ein finna kinky masteroppgåver.


Magnar, entreprenør @mmmagnar

(Indignert på fest stemme) Universitas er faktisk den mest leste studentbloggen i Norge


Anita Krohn Traaseth @KrohnTraaseth

I Finland er frafallet i utdanning 7% i Norge er det nesten 30%. Tekno er en suksessfaktor for Finland sier @Austlid -la oss lytte og gjøre.


Ulfedott @ulfedott

når man midt i en seminar på blindern får lyst til å rope «JEG VIL VEKK HERFRA, FÅ MEG UT AV DETTE ROMMET»

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

Sexismen hersker på UiO


Sexisme

Marianne Vassbotn Klasson, sammen med Catharina Janner, Bettina Flater og Camilla Pedelino Ek.

Undervisningsfilmen *Et plagieringseventyr*, som UiO velger å bruke som en kampanje MOT plagiering, er ironisk nok selv et plagiat. Den plagierer filmhistoriens patriarkalske kvinnesyn. Filmen inneholder bare mannlige taleroller med unntak av en kvinne som kun er et verktøy for å realisere filmens budskap og den mannlige hovedrollens dilemma. I tillegg kommer et freidig dansenummer der man klyper i en kvinnes pupp. Typeeksempler på sexisme og objektivering som filmhistorien dessverre er så full av.

I forrige ukes

Universitas kritiserte jeg UiO for bruken av filmen. Jeg er ikke ute etter å «ta noen». Mitt mål er en friere verden for alle, uavhengig av kjønn. Dette er det som ligger til grunn

for mitt feministiske engasjement og jeg tror ikke man kommer dit ved å polarisere. For å komme fremover i likestillingssaken tror jeg vi må tørre å erkjenne patriarkalske strukturer hos oss selv og andre, bevisstgjøre dem, problematisere og prøve oss på en endring. I denne prosessen kreves først og fremst varme og tilgivelse. Ingen er perfekte. Vi er alle til dels offer for de normer og strukturer vi

«Undervisningsvideoen som brukes av Universitetet i Oslo er sexistisk, selv om kvinner har bidratt til filmen.»

er vokst opp i. Likevel er vi ikke fritatt for ansvar om å bli opplyst og streve etter endring. Man kan i hvert fall kreve såpass av et universitet.

Men Ingunn Rødland, universitetsbibliotekar ved UiB, mener filmen er «innenfor». Innenfor hva? Innenfor grensen for hva som er ok å krenke en gruppe med? Innenfor grensen for hva som er ok av plagiering og etterligning uten å tenke selv? Overbibliotekar ved UiO, Halvor Kongshavn, forholder seg overhodet ikke til at filmen er sexistisk siden den får frem sitt poeng. Målet helliger middelet.

Filmprodusent Stian Hafstad finner dessverre ikke saklige argumenter for å besvare min kritikk, men må ty til en hersketeknikk (forminskning) og ilegger meg en egenskap om at jeg har «lett etter feil». Det måtte ikke mye leting til der! I tillegg

kommer det klassiske argumentet om at kvinner selv har bidratt til filmen. Det er INGEN GARANTI for

at filmen er fri fra sexisme. Det er samme idioti som å si at en person med mørk hud ikke kan ha rasistiske holdninger. Man ER ikke rasist eller sexist. Man har fått en sleng av det, akkurat som en forkjølelse, det kan gå over. Jeg hadde bare trodd at det hadde gått over i noe større grad på et opplyst sted som UiO.


SKJERM DUMP: YOUTUBE/UIB

Kritikken mot økonomifaget


Økonomi

Steinar Holden, leder ved Økonomisk institutt på UiO

I Universitas 7. september gjentar Ebba Boye og Rethinking Economics Norge i stor grad den samme kritikken som hun kom med i Aftenposten. Noe av kritikken har jeg betydelig sympati med. Trolig legges det for stor vekt på evnen til reproduksjon ved en del av våre eksamener. Det er viktig å teste om studentene kan forklare sentrale begreper og økonomiske mekanismer, men det er også en fare for at dette går på bekostning av å få fram studentenes evne til å anvende teorier på økonomiske problemstillinger. Men når Boye skriver at hun «ble kun testet i evnen til å reprodusere modellene», er det vanskelig å ta henne alvorlig. Dette er rett og slett ikke riktig.

Det er også vanskelig å forstå Boyes kritikk om at vi bare underviser i én fagretning, nyklassisk

økonomi, mens vi neglisjerer en rekke andre viktige fagretninger. Det er så stort mangfold av ulike teorier, metoder og synsvinkler innen «mainstream» økonomi, at det er helt meningsløst å kategorisere alt som én fagretning. Mange av ideene som er blitt fremhevet av den østeriske skolen eller institusjonell økonomi, er nå blitt tatt opp i mainstream economics. Betydningen av institusjoner har for eksempel stor plass i moderne vekstteori, som våre studenter også lærer. De alternative fagretningene som Boye nevner, har svært lite gjennomslag i økonomisk forskning internasjonalt.

I mangfoldet av teorier og angrepsvinkler som finnes i faget, underviser vi de teoriene og angrepsvinklene som vi mener studentene har størst nytte av å lære. I all hovedsak lærer våre studenter det samme som de gjør på gode universiteter ellers i Europa. Vi skulle gjerne lært studentene mye mer, men dessverre er det ikke plass til alt.

FORSKERINTERVJUET


Uglesett: Marianne Lund forteller at røykere, i større grad, føler seg sett ned på enn snusere.

Røykerne, den nye underklassen

Da Marianne Lund begynte på grunnfag i sosiologi på 90-tallet, lå røyken tett i kantina. Nå viser forskningen hennes at dagens røykere ikke går på universitetet.

Røykere

tekst Håvard Røsæg
foto Dorthe Karlsen

Blant dagligrøykere er det en overrepresentasjon av folk med lav utdanning. Sosiale forskjeller knyttet til helse er et av de største samfunnsproblemer vi står ovenfor. Her er det mye man kan gjøre, ettersom røyking er et så konkret bidrag inn i denne statistikken», sier Marianne Lund, sosiolog og rusrådgiver ved Folkehelseinstituttet.

Lunds helt ferske doktorgradsavhandling tar for seg ulike aspekter ved tobakksbruk, der sosial status og stigma er gjennomgangstema. Hun forteller at stigma er et av de største samfunnsproblemer vi står ovenfor. Her er det mye man kan gjøre, ettersom røyking er et så konkret bidrag inn i denne statistikken», sier Marianne Lund, sosiolog og rusrådgiver ved Folkehelseinstituttet.

– Før var røyking forbundet med høy sosial status. Det var menn fra borgerskapet som først begynte. Deretter spredte trenden seg til resten av befolkningen. Men etter hvert som helsefarene ble kjent, sluttet de høyt utdannede å røyke.

– Er røykerne blitt dumme?

– Nei, det vil jeg ikke si. Det som er viktig å huske, er at folk gjerne begynner å røyke i ungdomsårene. De opplever press fra jevnaldrende og har lite kunnskap om nikotins avhengighetsvirkende egenskaper. Men det er jo dumt å røyke, sier Lund.

Med hennes høye utdanningsnivå er det kanskje ikke overraskende at Lund ikke røyker. Men for bare få år tilbake var ikke røyking og utdanning en uvanlig kombinasjon. Lund minnes godt studietiden på 90-tallet og røykevanene på Blindern.

– Jeg husker de forsøkte å få en slutt på kantinerøykingen ved å ta bort askebegeerne. I stedet ble kaffekoppene brukt som askebeger. Det var ikke akkurat en

behagelig opplevelse å drikke opp kaffen og se sigarettasken komme til syne i bunnen av koppen. Ofte klarte ikke oppvaskmaskinene å vaske dem helt rene, forteller Lund.

Mye har forandret seg siden den gang. Dagens ungdom suges ikke like lett inn i nikotins verden.

– Det er veldig få som begynner nå. Blant 16–24-åringene røyker bare fem prosent. Røyking har fått negativt fortegn og lav sosial status. Det har rett og slett blitt helt ut å røyke, sier Lund.

Her har den berømte røykeloven spilt en viktig rolle, mener hun. Likevel er det en bekymring at økt regulering fører til mer stigmatisering og ekskludering fra det offentlige rom. I blant annet New York er det forbudt å røyke i parker og på strender.

– Undersøkelser blant røykere i New York viser at personer med høy utdanning ble mer interessert i å slutte på grunn av stigmatisering. Den samme effekten oppsto ikke for de lavt utdannede. På denne måten kan økt stigmatisering øke sosiale forskjeller, mellom dem med høy og lav utdanning.

I doktorgraden har forskeren også gjennomført nettundersøkelser for å kartlegge folks holdning til egen tobakksbruk. Her har hun funnet ut at røykerne har langt dårligere samvittighet overfor seg selv enn det snuserne har.

– Røykere har en generell negativ vurdering av sin egen adferd. Her er det store forskjeller sammenlignet med snusbrukere. Røykere angrer på å ha begynt, og de føler i større grad enn snusere at de blir sett ned på, sier hun.

Selv om andelen røykere går stabilt nedover, har snusstatistikken økt de siste årene. Blant snusbrukere er det en hovedvekt av unge menn, en kjønnsforskjell vi ikke ser blant røykerne. Lund forklarer den økte snusingen med at folk tyr til leppa når røyken skal stumpes.

– Noen av de som vil slutte velger snus som en vei ut.

Men hvordan få de siste, sta røykerne til å stumpe sigaretten? Lund har ikke funnet grunnlag for den såkalte «herdingshypotesen», at den gjenværende andelen røykere er mer «hardcore» og lite sluttvillige, og dermed vanskeligere å bli kvitt. Hun mener det fortsatt er mulig å redusere antall røykere og viser til tre konkrete alternativer.

Et omdiskutert tiltak i kampen mot nikotinsuget er bruken av holdningskampanjer. Lund er usikker på om dette har stor effekt for lavt utdannede røykere. Hun har derimot større tro på direkte menneskelig kontakt.

– Helsepersonell er viktige fordi de møter folk direkte. Som et tiltak kan legen spørre alle pasienter om de røyker, sier Lund.

Det tredje og kanskje beste virkemidlet er prisøkning på sigaretter, til forargelse for fattige studentpaffere.

– Forskning viser at prisøkning virker veldig godt på unge og de med lav inntekt. I tillegg er det spennende å følge med på e-sigarettenes. Dersom dette appellerer til røykere med lav utdanning, vil det være et viktig bidrag til å utjevne ulikhetene, sier Lund.

Tobakksbruk

■ Andelen dagligrøykere har gått ned fra 25 prosent i 2005 til 13 prosent i 2015.

■ Av-og-til-røykere har gått ned fra 11 til 9 prosent.

■ Kun fire prosent av kvinner bruker snus daglig, mot 15 prosent av menn.

■ En undersøkelse gjort på Blindern i 2006 viste at 10 prosent av studentene røykte daglig, mens 22 prosent røykte av og til.

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

ANMELDELSER

Universitas anbefaler (følg spillelista på spotify)

Ny norsk musikk


«**Never Ever - Edit**» - Röyksopp og Susanne Sundfør
Uimotståelig elektropop krydret med Sundførs skarphet.

Lenge sia sist - Kråkesølv
Hjertelig gjensyn med Kråkesølv, som leverer bedre enn noensinne.

Joni Was Right - Marit Larsen
Vakker og organisk folk-pop med banjo, blås og tostemt folkesang.

Too Young - Dagny
En skikkelig bra poplåt, med trommesett og søt vrenge på gitaren.


Film:


Varierende prestasjoner: Tuva Novotny (t.v) og Ruby Dagnall klarer ikke å gi filmen dypde, mener Universitas' anmelder


PRESSEBILDE: NORSK FILMDISTRIBUSJON

Nesten varmt og rørende

Det ligger et uforløst emosjonelt potensial i *Rosemari*.

Midt under feiringen av bryllupet sitt, finner bruden Unn Tove en nyfødt jente forlatt på et toalett. Seksten år senere står jenta på utsiden av døren hennes, og slik starter den trøblete jakten på jentas biologiske foreldre.

«Morsomt, varmt og rørende om sex, løgn og biologi» lyder filmens innsalg. Lovnadene holder dessverre ikke ord, for filmen er hverken morsom, varm eller rørende. Gjennom virkemidler som trist

musikk, gråt og «sterke scener», forsøker regissør Sara Johnsen å oppnå det som åpenbart er filmens mål; å røre seeren. Men hverken skuespillprestasjonene, dialogene eller de emosjonelle elementene fremstår troverdige nok til å gi filmen dybde. Når det gjelder det humoristiske aspektet forekommer det scener og samtaler som tilsynelatende skal fremprovosere latter, men her er samtaledynamikken for løs, og sarkasmen for tam til at man klarer å leve seg inn og le oppriktig.

Attpåtil er spenningen totalt fraværende. Vi

kjenner igjen klisjeene: Den gamle flammen som alltid vender tilbake, vennskap som holder tross motgang, og øvrige følel- sesutbrudd som kommer akkurat der en forventer dem. Slik svever filmen avgårde uten motstand, og man kjedes lett. Et lite lyspunkt er imidlertid den unge debutanten, Ruby Dagnall. Prestasjonen til den nye *Skam*-stjernen vitner om en lovende skuespillerkarriere.

I utgangspunktet opererer filmen med en interessant tematikk og et komplekst plot, men utførelsen er ikke bærende, og

Rosemari

Regissør: **Sara Johnsen**Skuespillere: **Tuva Novotny, Ruby Dagnall, Laila Goody**Lengde: **1 time og 34 minutter**

kinoaktuelle *Rosemari* fremstår derfor bare som nok en produksjon i rekken kultur-industrialiserte filmer som dukker opp på løpende bånd uten tyngde og brodd.

Kristina Holt
kholt@universitas.no

Bok:

Langdrygt fra Knausgård

Om sommeren er en ujevn bok, hvor halvparten av kapitlene burde vært kuttet.

Om sommeren er siste bind av fire bøker skrevet av Karl Ove Knausgård til sin yngste datter. Serien, hvor hver bok har fått navn etter hver av årstidene, utgjør et personlig «encyclopedia over de nære ting», som det står i omslaget. Det er betraktninger rundt de hverdagslige tingene en sjeldent fester seg ved: kastanjer, hud, rips, bananfluier og isbiter. I de to siste bøkene er det også dagboksekvenser, hvor familiens liv studeres med sommeren som bakgrunn. I denne siste boken har han også gjort plass til en historisk kvinneskikkelse som blir skildret i jeg-form.

Betraktningene, seriens utgangspunkt, er av varierende kvalitet. Knausgård slo igjennom ved å beskrive sitt eget liv i detalj. Som det fremstår nå virker dette området noe uttømt, det er kanskje på tide å gå tilbake til fiksjonen der han startet. Det virker som han er lei av å skrive, men like fullt må siste bind leveres. Boken er seriens lengste, men nesten halvparten av tekstene kunne vært kuttet.

Knausgård, som gjennom seks bind i *Min kamp* lyktes i å løfte det trivielle og gjøre det interessant, lykkes bare delvis denne gang. Dårligst fungerer det når Knausgård stiller semifilosofiske spørsmål som «hva er det å se uten å se?» eller leverer halvhjertede sosiologiske analyser som i «Campingplasser». Den andre halvparten av tekstene fungerer bra,

som når han forteller om hvordan han blir dratt tilbake i tid av en cd-plate med Sting. Men disse høydepunktene er ikke nok. Heller ikke dagbokseksjonene makter å engasjere. Knausgårds evige og intense jakt etter mening sammenstilt med det hverdagslige familielivet fenger ikke lenger. Den historiske kvinneskikkelsen kunne han med fordel latt være.

Knausgårds siste bok lever ikke opp til forventningene. Han har gitt ut fire bøker på kort tid, neste gang bør han ta seg mer tid til redigeringsfasen.

Mari Mjaaland
mari.mjaaland@universitas.no


Om sommeren

Av: **Karl Ove Knausgård**Forlag: **Forlaget Oktober**Illustrasjoner: **Anselm Kiefer**

PRESSEBILDE: T NORSK BILLEDKUNSTNERE


Hva: **Fiskeolje**
Når: **Høsten**

Mathias Gravdehaug, journalist i Universitas

Ukas anbefaling

Har du hørt historien om en smart student?

Høsten er over oss, med alt hva det innebærer av hosting, snyting og nysing – og kanskje er det i år du endelig hører på moren din? Du fisker frem noen skiver med makrell. Du styrker deg på en klunk med tran du har gjærmt i lom-melerka til nettopp denne anledningen. Snart vil dine medstudenter se hvordan det bærer frukter, og følge etter. De vil

se hvordan du jobber konsentrert, uten en tanke i verden om rennende snør og tårer. De vil høre din klare røst, se hvordan du danser deg til den beste leseplassen. Og når våren igjen kommer vil dere en siste gang skåle i den fineste tran, og du, kjære venn, har startet en trend med helsefremmende og åndedrepende konsekvenser.


Hva: **Hvite sokker**
Når: **Høsten**

Odin Drønen, fotograf i Universitas

Ukas advarsel

Kapitalistiske konspirasjoner

Sommeren er over. Nå følger en årstid med død og biologisk forvitring. En ting nekter imidlertid å gå i døden sammen med resten av sommeren. Slynget tett rundt overeksponerte ankler ser man dem. Et paradoks i tekstilform, en fornærmelse mot fornuften, et kvalmende symbol på velferd som har gått for langt. Hvi-

te ankelsokker. Å opprettholde en hvitsokk-livsstil krever en uforskammet bruk av ressurser. De må vaskes for seg selv, og kjøpes nye på H&M annenhver måned fordi de selvsagt aldri blir helt rene. Et kapitalistisk drømmescenario. Jeg er sikker på at Richard Nixon gikk med hvite sokker. Kjøp svarte sokker, kapitalistsvin.

Teater:

Hva er vitsen med Ibsen?


PRESSEBILDE: ØVIND EIDE

Villanden + En folkefiende er et psykedelisk og annerledes meta-teater.

Terningkast, pfff! Bra jobba kritikerstanden!» Det er andre akt og stykket tar en overraskende vending i det Mads Ousdal, i rollen som forskerdirektør Gregers Werle, trer ut av karakter og går til frontalangrep på publikum og kritikerstanden. Den lamslåtte forsamlingen har akkurat gått på limpinnen, og latt seg forføre av akk så velkjent «grønn olje»-retorikk fra Eindride Eidsvold, i rollen som direktør Peter Werle. «Ser dere ikke hva vi prøver på her?», dunderer Ousdal så spyttet flyr fra munnen hans.

Jo vi ser det Mads. Du prøver å få oss til å forstå hvordan Ibsen-stykkene *Villanden* og *En folkefiende*, som i anledning Ibsenfestivalen er sydd sammen, er mer aktuelle enn noen sin-

ne. Hvordan flotte teatersaler, godt skuespill, og dyr scenografi, ja selv ikke tabloide terningkastmeldelser (tro det eller ei) betyr en dritt i den store sammenheng. Du prøver å vise oss hvordan vi har latt oss forføre av stykkets antihelt, næringslivs-haien Peter Werle, og første akts mange underholdende, men billige publikumsfrierier. Hvordan luften forurenses og havet fylles av plast, mens vi koser oss med et glass vin på en pute av rød fløyel.

Det fungerer. På knappe ti minutter presterer Ousdal i sin monolog å sy det hele sammen og bringe den inn til litt uklare koblingen mellom de to stykkene, temaet «sannhet», frem i lyset. Stykket er en Ibsen-hybrid for vår tid, der familiedramaet i *Villanden* belyser den private sannhet og *En folkefiende* den offentlige sannhet. Regissør Arnarsson og Torfason lykkes til de grader å lede publikum på villspor, før de så bombarderes med «sannheten» i andre akt. Publikum vet knapt hvor de skal gjøre av seg

Villanden + En folkefiende

Regissør: **Thorleifur Örn Arnason** og **Mikael Torfason**Hvor: **Nationaltheatret**Med: **Mads Ousdal, Eindride Eidsvold, Nader Khademi**

Til tross for at de velkjente stykkenes handlinger og nyanser lider under den ambisiøse handlingsfusjonen, reddes det hele inn av godt skuespill, overraskende vendinger og fantastisk scenografi. *Villanden + En folkefiende* er underholdende, kontrastfylt og ikke minst spennende. Det får deg til å smile og gruble samtidig, og tvinger deg til å godta tesen om Ibsens evige aktualitet.

Du får ikke terningkast av oss Mads, men skryt, det skal du få.

Morten Oftedal Schwencke
anmeldelser@universitas.no

Utstilling:

Estetisk elastisitet

Høstutstillingen gir et estetisk innblikk i vår kaotiske samtid.

Høstutstillingen arrangeres årlig og er landets største scene for samtidskunst. Siden 1882 har utstillingen hatt som mål å anskueliggjøre samtiden vi lever i – gjennom kunsten. Årets bidrag, som er nøye utvalgt gjennom rekordmange søkere, leverer en variert og imponerende kunstsamling som spenner fra det visuelle til det taktile, det psykologiske og romantiske. Årets utstilling oppleves som ettertenksom, menneskelig søkende og med et vakkert estetisk og poetisk formspråk.

Frida Vessias skaper en kontrasterende il-

lusjon av plastikk og vann i sitt verk *Åsted*, laget av naturlige gjenstander som mose, barnål, aske og jord. Det naturlige og jordnære blandes med det abstrakte og eksperimentelle. Bildet som henger på veggen, ser ut som en sølepytt fylt av vann som, når det skinner i lyset, faktisk ser ut som vann som henger på veggen. Hos henne, som hos mange av de andre kunstnerne, lekes det med farge og form, tekstil og tekstur.

Tre spesielt vakre malerier er Marit Viljugreins sammensatte verk *grønne#1* som gir et spennende og symbiotisk sluttresultat der myke, tykke strøk med akryl møter glatt trefiberplate, noe som gir et imponerende dybdeperspektiv, og som er estetisk behagelig for øyet.

Høstutstillingen

Hvor: **Kunsternes hus**Når: **10. september – 9. oktober**

Utstillingen inneholder få skarpe politiske budskap til forskjell fra tidligere år, men rokker ved etablerte tanker om former og struktur og gir en kritisk refleksjon over måten vi strukturer våre tanker på. Høstutstillingen er et uungåelig mekka for alle som ønsker å oppleve samtidig kunstnerisk frihet og livsbejaende kreativitet. I år oppleves mangefasetterte kunstverk en stadig kan oppdage noe nytt ved, hvilket både fascinerer og forfører.

Kristina Holt
kholt@universitas.no

Kulturkalender


15 sept Litteraturfestivalen

15.-16. sept: Tradisjon tro reises et stort telt på Frederikkeplassen på Blindern for å huse litteraturfestival. På programmet finner du alt fra foredrag, konserter, debatter, performance og litteraturlansering. **Frederikkeplassen – Gratis**


16 sept Kulturnatt

En festsaften for enhver kulturinteressert student som allerede har brukt opp storstipendet på konsertbilletter. Fredag fylles Oslo med gratisarrangementer av alle slag. Få meg deg noen vakre toner på Nasjonal jazzscene, skyggespill på Operataket eller få deg en omvisning på NRK. **Hele Oslo – Gratis**


16 sept HV-FESTIVAL

Den allerede smått legendariske arrangøren «Håvards Vafle» flesker til med egen hiphop-festival under kulturnatt. Her kan du bruke hele fredagskvelden, med stjerneskudd som Pasha, Lars Rubix og King Skurk One dunkende ut av anlegget. Klokka 22:00 er det vaffel-nach. **Schweigaards gt. 53 – Gratis**


19 sept Foredrag med Audun Lysbakken

SVs partileder skal snakke om økende økonomiske forskjeller, fattigdom og formue i verdens rikeste land, Norge. Hva har dette å si for utsatte barn og de som faller utenfor arbeidsmarkedet og boligmarkedet? Får vi nå nye klaseskille i Norge, og hva gjør dette med tilliten mellom folk?

Kjemibygningen Auditorium 1 på UiO – Gratis

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

Dear Adam,

I enjoy reading your New York Magazine, and based on your recent article about Norway, the feeling appears to be mutual.

However, while it is true, as you write, that you can «learn about current events from Norway's largest student newspaper, Universitas, based in Oslo», Universitas is so much more.

Listen Adam, this is serious. I'm sure that you're busy editing great stories such as *What Cool Kids Will Be Wearing* and *Yes, Most Donald Trump Supporters Are Deplorable and Irredeemable*. But your readers deserve to know that Universitas is a leading weekly on news, debate and culture in

the field of higher education in Norway. I could have gone on much further, but I will stop this public letter with an advice, editor to editor: Your power as the boss of an internationally renowned magazine is great, use it wisely.


REDAKTØR ADAM MOSS
I NEW YORK MAGAZINE

Trust me, I know.

Sincerely,
Torgeir Mortensen
Chief editor
Universitas


Learn about current events from Norway's largest student newspaper, *Universitas*, based in Oslo.

SKJERMDUMP FRA NYMAG.COM

Ukas studentvin

BRUS MED ALKOHOL:

Etter å ha drukket denne kan vi konkludere med at brus aldri var ment å være alkoholfritt. Dette er som Mozell, bare mye bedre. En smak av autentisitet (ekte, ikke kunstig). Kort sagt: dersom du er svært glad i brus – og sliter med å finne alkohol du kan drikke – så er denne bedre enn brus.

Det er så lav alkoholprosent, og så mye smak av druene, at enkelte i redaksjonen hevder at dette kunne blitt en stor suksess i hvilken som helst barneburstdag. Men husk aldersgrensen: kun 18 pluss. (PS: **Vinmonopolet går kanskje ut i streik fra lørdag.**)

Vin vurderingen skjer i samråd med redaksjonen i Universitas.

Dr. L Graacher Himmelreich Riesling Kabinett 2014

Pris: 116 kroner

Land: Argentina

Alkohol: 7,5 prosent


Eskil Wie, utenriksredaktør i Universitas


Vi spør

av Boom Lorizzle


Det store interne oppgjøret

Først ringte Baksiden den ansvarlige for utvekslingsrådene i forrige ukes avis. Han tok ikke telefonen, så vi måtte gå løs på en av våre egne.

– Hei Louisa! Jeg heter Markus. Jeg går lektorprogrammet i Nordisk og Historie. Jeg så saken du skrev om utveksling i Universitas denne uken, og lurte på en del ting.

– Ja, okay?

– Du skriver jo til grunn her at man burde begynne tidlig med å søke utveksling. Men jeg begynner nå, og fristen går vel ut i morra. Er jeg fukket?

– Neinei, det er du nok ikke. Men hvorfor ringer du meg og spør om det?

– Det er du som har skrevet saken!

– Hehe, jo, det har du rett i.

– Du skriver også at det er mange universiteter å velge mellom der ute,

hvilke er det egentlig?

– Eh, jeg tror de har ganske mange avtaler...

– Det var jo ikke det jeg spurte om... Tror du de har en avtale med Universitetet i Ås?

– Haha, nei, men de har nok sendt studenter til flere rare steder.

– Det fjerde tipset er å ta kontakt med ditt fakultet og snakke med internasjonale studenter. Er ikke liksom de internasjonale studentene egentlig i utlandet?

– De henger jo rundt på campus her.

– Jammen, da er de jo ikke internasjonale! Femte tips er å være en flittig student, særlig hvis du skal søke på

populære avtaler. Jeg har ikke vært så flittig. Har du noen upopulære avtaler?

– Som sagt, så sender de studenter til de rareste steder...

– Jeg sitter jo med artikkelen foran meg. Du skriver, jeg siterer: søknadsprosessen for utveksling er like enkel som å melde seg opp i fag i studentweb. Louisa! Det er jo dritvanskelig! Har DU noen gang meldt deg opp i fag i studentweb?

– Eh jo...

– Det er jo vanskeligere enn å legge ut Vietnam-bilder på Facebook! Vil du vurdere din journalist-stilling?

– Nei, på ingen måte, men det burde du.

baksiden@universitas.no

QUIZBRØDRENE

- I hvilken by ligger hovedkvarteret til Den europeiske menneskerettighetsdomstolen?
- Hvilken italiensk fotballklubb har kalenavnet «La Vecchia Signora», eller «Den gamle dame»?
- Hvilken grønnsak har det vitenskapelige navnet *Allium cepa*?
- Hva heter den offisielle kongeresidenten i Trondheim?
- Hva med den offisielle kongeresidenten i Bergen? Den var eid av statsminister Christian Michelsen.
- Hvem var statsminister i India i periodene 1966–1977 og 1980–1984, og ble drept i et attentat i 1984?
- Vedkommendes far var Indias første statsminister og satt fra 1947–1964.

- Hva het han?
- Hva står forkortelsen til bilselskapet BMW for?
- Hvilken amerikansk by kommer kaffe-barkjeden Starbucks fra?
- Det har kommet en ny sesong av tv-serien «Narcos». I hvilken colombiansk by, som er Colombias nest største, foregår store deler av serien?
- Hva defineres slik i Bokmålsordboka: «konkurranseregulerende sammenlutning som bygger på avtale mellom bedrifter i samme eller nær beslektede bransjer»?
- Fire amerikanske delstater har de siste årene legalisert cannabis. Nevn to av dem,
- Romanen «Den siste revejakta» ble

- gitt ut i 1983. Hvem skrev den?
- Hva heter den norske svømmeren som i årets Paralympics tok gull på 100 meter bryst?
- I hvilken tv-serie er 16 år gamle Ruby Dagnall aktuell til høsten?
- John Hinckley jr. (f. 1955) ble nylig satt fri fra et mentalsykehus etter å ha sittet i forvaring for å ha skutt en amerikansk president. Hvilken amerikansk president var det Hinckley forsøkte å drepe, og i hvilket år skjedde dette?
- Under en vakteljakt kom USAs 46. visepresident i skade for å skyte en jaktkamerat med et haglegevær. Visepresidenten var forøvrig administrerende direktør og styreleder i oljeselskapet Halliburton fra 1995 til 2000. Hva het han?


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

- Plasser følgende slag fra vikingtiden i kronologisk rekkefølge: Slaget på Stiklestad, slaget ved Svolder og slaget ved Stamford Bridge?
- Hva heter maskoten til restaurantkjeden McDonalds?
- Hvilken polsk politiker har siden desember 2014 vært president i Det europeiske råd?

SVAR/DOM

- 0-4. Nubcake:** HERREGUD DA. Hva SKJER. Så sjuuukt flaut for deg! Skam. (Noora ser ned på deg.)
- 5-9. Student:** Du er kanskje ikke nubcake, 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. Strasbourg i Frankrike 2. Juvetunus 3. Løk 4. Sittsgården 5. Gamlehaugen 6. Indira Gandhi 7. Jawaharlal Nehru 8. Bayerische Motoren Werke 9. Seattle 10. Nedellin 11. Kartell 12. Alaska. Colorado, Oregon og Washington. (Washington, D.C. har også legalisert, men er ikke en delstat) 13. Ingvær Arnbjörnsson 14. Sarah Louise Runig 15. Skam 16. Ronald Reagan 17. Dick Cheney (ikke siden 1804 hadde en sittende visepresident skutt en annen person). 18. Slaget ved Svolder (1000), slaget på Stiklestad (1030) og slaget ved Stamford Bridge (1066) 19. Ronald McDonald. 20. Donald Trusk

Rebus

av matsolini aka MJ


HINT: Shoop doggy dog. Send løsning universitasdesk@gmail.com

FORRIGE LØSNING: «Vi savner Skam» Det klarte blant andre Olav som faktisk ikke har sett Skam. Skjerp deg :).