

– Jeg utdanner meg til arbeidsledighet

I disse fagene er fremtiden minst trygg

Nyhet side 8 og 9

Lånekassens juksekontroll

Studenter dobbelt så gode som sitt rykte

Nyhet side 7

Oslos nye ordfører:

Syntes maten på Frederikke var god

Min studietid side 15

UNIVERSITAS

Norges største studentavis | årgang 70, utgave 3 | www.universitas.no | onsdag 27. januar 2016

■ Fire av fem studenter bryr seg lite om studentsaker

■ Politikere har ingenting å vinne på å appellere til studenter, tror eksperter

FERSK UNDERSØKELSE:

Så lite bryr norske studenter seg

Nyhet side 6 og 7

UiO kastet 160 tonn møbler i 2015

Vi besøkte universitetets lager

Kultur side 16 og 17

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

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

fotosjef: **Amanda O. Berg**

desksjef: **Lise Blekastad**

nettredaktør: **Signe Rosenlund-Hauglid**

magasinredaktør: **Ingri Berge**

MENINGER

160 tonn med skam

– Det er respektløst å kaste ting uten å se om andre kan bruke det, sier Astrid Bjerke i Fremtiden i våre hender til Universitas denne uka.

Det er kanskje en floskel, men universitetet trenger åpenbart å få det inn med teskje.

160 tonn møbler gikk i søpla på UiO i fjor. Mye av det er fullt brukbart. Det finnes ingen plan for å redusere svinn, og lageret på Frysja der universitetet tidligere har lagret møbler til gjenbruk er stengt.

Fakultetene som trengte flere møbler kunne hente dem på lageret, men det skal ikke ha blitt så mye brukt. Så da ga man bare opp. Ordningen var kanskje ikke godt nok kjent på universitetet, men det er uansett ikke den virkelige skandalen. I stedet for å gi bort møbler til utenforstående har man kassert dem.

En litt driftig ansatt kunne løst problemet på under én arbeidsdag.

Det trengs ingen rådyr konsulent for å forstå at en rask melding til UiOs 25 000 følgere på Facebook med tilbud om gratis møbler, ville gjort susen. Kanskje en annonse på Finn ville fått fortgang i sakene også. I stedet kaster man hele problemet i søpla.

Det er uforståelig at ingen har tatt grep tidligere. Er det slik at eiendomsavdelingen ikke har fått lov å gi bort møblene, eller har de ikke en gang spurt?

Ledelsen knuger på sin grønne profil til de blir hvite i knokene, men beviser gang på gang at det hele er tull. UiO vet ikke en gang hva som har skjedd med møblene som en gang var lagret på Frysja – fullt brukbare – i påvente av at et fakultet skal trenge dem.

Man kan krysse fingrene for at kaoset er komplett, og at en driftig sjel har gitt bort møblene til noen som trengte dem, men ingenting har så langt gitt oss grunn til å tro det er noen i universitetsledelsen som har så mye selvstendig initiativ.

Lov å håpe:

Matteus 6.3: «Men når du gir almisse, da la ikke din venstre hånd vite hvad din høire gjør» (Bibelen, 1930)

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**

Mens norske studenter arresteres for sitt engasjement svarer utenriksministeren med total stillhet.

Hvor er du, Børge?

kommentar

Birk Tjeldflaat Helle, journalist i Universitas

inne på landområdet begås omfattende menneskerettighetsbrudd. I tillegg blir familier splittet av en 2200 kilometer lang mur, forsterket av et enormt minefelt, som deler landet i to.

Alle er enige om at noe må gjøres, også Brende. Sier han i hvert fall. For handlingslammelsen er total.

68 norske statsborgere på en legitim solidaritetsaksjon i Vest-Sahara ble i forrige uke trakassert og deportert av lokalt politi, men i stedet for å ta affære, reagerte Brende og hans utenriksdepartement med total stillhet. Utenriksministerens manglende handlekraft er en skandale.

Aktivistenes solidaritetsaksjon er et resultat av en årelang konflikt. Da Spania trakk seg ut av Vest-Sahara i 1976, overtok Marokko makten i landområdet på brutalt vis. Siden den gang har Marokko hatt makten, og i dag ses Vest-Sahara på som «Afrikas siste koloni». FN lovet at saken skulle løses ved folkeavstemming i 1991, men den så ingen noe til.

I dag er situasjonen i Vest-Sahara uholdbar. Selv om FNs fredsbevarende styrker i landet ikke har mandat til å rapportere om det, vet man at det

Utenriksministeren har tidligere vært en sterk støttespiller for Vest-Saharas frihet, og har fått skryt for sin innsats av lederen for Støttekomiteen for Vest-Sahara, men nå når ting står på spill er han stum som en østers. Hvor var Børge Brende da 68 norske studenter ble arrestert og deportert på grunn av deres solidaritet?

Utenriksministerens stillhet er påfallende og uforståelig. Er han redd for å kjenne Frankrikes vrede? Koloniherr Marokko støttes nemlig av en nær norsk alliert, den franske presidenten Francois Hollande. Frankrikes president utnytter landets veto rett i Sikkerhetsrådet til sitt fulle, og stopper ethvert forsøk på å opprette en permanent FN-overvåking av menneskerettighetene i Vest-Sahara.

Meninger

Universitas gir deg meninger fra verdens studentaviser

University of Alberta:
Er du ond, fordi du et mat?

gateway

The aestheticization of the food experience, some would say, causes a few problems. Tremendous amounts of food are wasted, if not at farms then at grocery stores, because some food items are blemished, deformed etc. (...) Food is something that everyone should enjoy and not eat it only because we need it to live. I agree that consuming food is an aestheticized experience, and it should be! (...) Don't waste food! Don't eat more than you can, cook the appropriate servings, and don't buy more than you need. Food should be celebrated, appreciated and given the utmost attention to quality always and even more so in this day and age. If food is desire and desire is the root of all evil, then can someone please order me a large cheese pizza with extra cheese? *Josh Greschner/Christina Varvis, The Gateway*

Universitetet i Umeå:
Ei natt med ukjende

VERTEX.NU

För någon kväll sedan, en lördag, när jag var ensam hemma efter extrajobb och sambon umgicks med kompisar blev jag, istället för att få en tidig sänggång, inringd att skjutsa till akuten. Väl där träffade jag två tjejer som frågade om tips på vandrarhem. (...) Detaljen jag utelämnade var att tjejerna var romer. Den detaljen fick min far att mena att «det var modigt gjort». Den detaljen påpekade tjejerna med orden «Jag har aldrig mött någon som är så öppen och gästfri mot oss zigenare». Den detaljen får mig att ännu mer vilja lita på dem, eftersom de tillhör ett folk som så länge hatats av sin omgivning. (...) Flyktningförlägningen litade på mig. Tjejerna litade på mig. Jag litade på dom. Jag mätte så bra efter den helgen, för jag kände att jag gjort något meningsfullt för mitt tankesätt. Att våga lita på andra människor kan ibland göra att man förlorar pengar, ibland öppnar det tankarna. *Tanja Frenell, Vertex*

ILLUSTRASJON : ØIVIND HOVLAND

Eller er det heller det at han frykter for å ødelegge for norske næringsinteresser i Marokko? Handelsforbindelsene mellom Norge og Marokko er tette, og har de siste årene bare økt og økt. Norges import fra Marokko ligger på over 600 millioner kroner. Spesielt viktig er importen av fosfat, et mineral man er avhengige av for å holde landbruket i gang.

Jonas Gahr Støre er kanskje tåkefyrsten, men han har fått en kollega i tåkeutenriksministeren. Børges fravær ble ekstra tydelig på NRK-programmet Urix, der gamle klipp med Odd Karsten Tveit ble brukt i ministerens fravær. VG kunne imidlertid avsløre hvor Brende pleier å gjemme seg når det stormer som verst. I stedet for å svare på vanskelige spørsmål om asylstrømmen over Storskog, skrudde

han heller av mobilen og koste seg på middag i Davos.

Da Brende i forrige uke lanserte Norges nye internasjonale ytringsfrihetssatsning i forrige uke lovte han å «walk the walk, og ikke bare «talk the talk». Om vi ser hvordan han har forholdt seg til Marokko, viser Brende likevel at han har det mest i kjef-ten. Skal Brende vise at han faktisk er villig

til å vise handling, må Marokko presses til å frigjøre «Afrikas siste koloni». Brende må slutte å gjemme seg på middagselskap i Davos, og heller rakrygget stå opp for Vest-Saharas frihet. Når 68 norske studenter klarer det, kan Brende klare det samme.

birkth@universitas.no

Øyeblikket

av **Amanda O. Berg**

Tidlig i semesteret: Selv om klokken er 09.00 er det ikke mange mennesker som har kommet seg opp på øvre Blindern en tirsdag morgen.

UNIVERSITAS

Tips oss

**tips@
universitas.no**

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

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

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

For oppdaterte studentnyheter.

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

NYHET

Moser-paret har slått opp

AKADEMISK HJERTEKNUS: Hele Norges favoritt forskerpar skal nå skilles. May-Britt og Edvard Moser vant Nobelprisen i medisin i 2014 for sin førsteklasses forskning på hjerneceller, men det var ikke nok til å holde liv i kjærligheten.

Det separerte paret har blitt intervjuet av regionsavisen Adressa. Der forteller de at de tok ut separasjon før Nobel-prisutdelingen. For å unngå en virvelvind av intervjuforespørsler understreker Edvard Moser at det vil være det eneste intervjuet de stiller opp på om denne saken.

– Det er litt meningsløst at vi skal fortelle om en privat sak, men vi ønsker å unngå spekulasjoner, sier han.

Forskningssamarbeidet skal de fortsette med – heldigvis.

– Vi er fremragende samarbeidspartnere. Begge har styrker og svakheter, men vi er komplementære. Vi står fortsatt sammen og samarbeider godt. Målet er å drive forskning for å forstå prosessene i hjernen bedre og å bygge opp et større miljø enn i dag. Vi ønsker også å gjøre fremskritt innen kunnskapen og bekjempelsen av Alzheimers sykdom, sier May-Britt Moser til Adressa.

Fredrik Barth i 1968.

Fredrik Barth har gått bort

AKADEMISK LEGENDE: Ikke lenge etter at nyheten om Moser-paret ble kjent, fikk academia seg nok et slag i tryne. Den antropologiske giganten Fredrik Barth døde natt til søndag.

– Han var en fremragende vitenskapsmann, som var en sentral figur i sosialantropologien i seksti år. Hans tekst om etnisitet fra 1969 blir fremdeles sitert av alle som jobber seriøst med temaet, sier professor og Barth-biograf Thomas Hylland Eriksen til Universitas.

Barth har blitt kalt antropologiens Indiana Jones og har fått æren for å egenhendig grunnlegge antropologien i Norge. Han er dessuten en av de norske samfunnsforskerne som siteres mest internasjonalt.

UNIVERSITAS FOR 30 ÅR SIDEN

Universitas nr. 2 1986

UNIVERSITAS FOR 50 ÅR SIDEN

«**Annonce:** Lær språk slik at De liker å snakke med utlendinger! Når Linguaphone-kursene har gått sin seiersgang over hele verden, kommer det nettopp av at de underviser etter den eneste naturlige metoden - Linguaphone-metoden - som gjør det mulig for enver å lære språk slik som hvert barn «lærer å snakke».

Universitas nr. 1 1966

Vil lede Studo

Erfaren leder: Mange studentpolitikere får ansvar slengt etter seg uten å ha erfaring med det. Marianne Andenæs har derimot vært en lederskikk.

Vervveteranen Marianne Andenæs har meldt seg inn i kampen om Norges tyngste studentverv.

NSO-valg

tekst Philip Johannesborg
foto Amanda O. Berg

Den tidligere lederen for Studentparlamentet ved Universitetet i Oslo, Marianne Andenæs (26), stiller nå i ringen for å bli leder av Norges Studentorganisasjon (NSO). Med i overkant av 230 000 studenter i ryggen har NSO som mål å være den ledende premisleverandøren i alle utdannings-spørsmål. Økt studiestøtte og bygging av nye studentboliger er de viktigste kampene, mener Andenæs.

– Uten NSOs engasjement ville vi aldri fått løftet 11 måneder studiestøtte, en kamp det i praksis bare er studentbevegelsen som går i front for. Jeg er opptatt av at alle skal ha rett til utdanning og at alle skal kunne være heltidsstudenter om de ønsker det. Jeg får ikke ro i kroppen før alle studenter kan være heltidsstudenter uten å måtte jobbe ved siden av, sier hun.

Slagkraftig

Andenæs skriver nå sin masteroppgave i statsvitenskap. Bak seg har hun bachelor i statsvitenskap og latinamerikanske studier.

« Har du vært på LinkedIn-profilen min? »

Marianne Andenæs

Som leder mener hun at det viktig å se de store linjene.

– Med meg vil man få en leder som har lang erfaring, både fra studentbevegelsen og andre verv. Jeg har relevante studier, samt god politisk forståelse som kan gi NSO mye gjennomslagskraft. Dette vil kanskje være spesielt viktig i året som kommer for å kunne påvirke de politiske valgprogrammene. Jeg vil også understreke at neste år handler om å legge grunnlaget for mange år frem i tid.

Hvem som blir leder for NSO i perioden 2016–2017 blir avgjort på landsmøtet i Lillestrøm i april.

– En naturlig leder

Andenæs mener hun har hatt stor nytte av å sitte som leder for Studentparlamentet ved UiO. Mange studentpolitikere får plutselig mye ansvar, uten at de kanskje har erfaring med det.

– Du har arbeidserfaring som strekker seg fra å være fotballtrener, styreleder til å være låseansvarlig på Rimi. Hvilke av disse erfaringene er mest relevante som NSO-leder?

– Har du vært på LinkedIn-profilen min? Mye av erfaringen min viser at jeg ofte blir tildelt lederansvar. Jeg er en naturlig leder som tar ansvar og som får folk med meg. Jeg vil spesielt trekke frem mitt verv som styreleder i borettslaget mitt, en veldig nyttig erfaring med tanke på å ha økonomisk forvaltningsansvar.

Fortsatt tvangsmedlemskap?

– I fjor skrev vi en sak om at alle studentene automatisk ble medlem av NSO hvis deres lokallag var medlem. Hva tenker du om at studentene ufrivillig meldes inn i NSO? Burde studenten i gata få lov til å melde seg ut om hen vil det?

– Jeg synes at det var en viktig debatt å ta på landsmøtet og jeg ser at det kan være problematisk at en ikke kan melde seg ut om man ønsker det. Likevel mener jeg NSO står sterkt med dagens ord-

ent-Norge

Ville du valgt henne?
Her er CVen til Mari-
anne Andenæs:

- 2015-: Medlem av Sentralstyret, NSO
- 2014-2015: Leder for Studentparlamentet ved UIO
- 2014-2015: Representant i landsstyret, NSO
- 2013-2015: Styreleder i Borrettslaget Sverres gate 1-3
- 2013-2014: Representant Studentparlamentet ved UIO
- 2013-2014: Fundraiser, Røde Kors
- 2012-2014: Vertinne hos Vapiano
- 2012-2013: Leder og økonomiansvarlig i fagutvalget på statsvitenskap, UIO
- 2012: Undervisende reiseleder, STS Språkreiser
- 2011-2013: Låseansvarlig, Kiwi
- 2005-2009: Låseansvarlig, Rimi
- 2006: Hovedtrener i Hauger Fotballklubb, Jenter93

kkelse siden tidlig i tenårene.

ning, og det store medlemsantallet gjør at de er synlige i sektoren. Men jeg tror debatten var sunn, for å bevisstgjøre organisasjonens representasjon.

Andenæs holder alle dører åpne for fremtiden. Men hun vil helst bli i sektoren. På spørsmålet om hun kan tenke seg å følge tidligere NSO-lederes karrierevalg inn i politiske rådgiverroller svarer hun åpent.

– Jeg vil jo fortsette å jobbe med og for høyere utdanning, men dersom noen av de politiske partiene hadde tilbudt meg en jobb, så hadde jeg sett på det som en stor mulighet. Jeg holder alle dører åpne for fremtiden.

universitas@universitas.no

Er lederstillingen i NSO noe for deg?

- LØNN: Statens lønnstrinn 25
- ARBEIDSTID: Det er umulig å svare på. Som leder må du konstant være tilgjengelig og gjøre den jobben som det kreves at du gjør.
- REISEDØGN I ÅRET: Det varierer. Noen av de faste arrangementene våre arrangeres tidvis utenfor Oslo.

Kilde: Nåværende NSO-leder
Therese Eia Lerøen

Valgkamp i rådgiverfabrikken

Lederkampen i NSO handler om så mye mer enn toppvervet. En framtid som rådgiver kan stå på spill.

Felles fremtid

tekst Philip Johannesburg

Ønsker du å bli politisk rådgiver? Da er kanskje lederstillingen i NSO noe for deg. De fem siste lederne jobber nå som rådgivere. De fleste har holdt seg innen utdanningssektoren. Vi tok en ringerunde til de tidligere lederne for å spørre hvorfor lederstillingen i NSO produserer politiske rådgivere på rekke og rad.

Kjempegod erfaring

Kim Kantardjiev mener at NSO er et godt springbrett for fremtiden.

– I løpet av ett år som leder av NSO har du kontakt med mange beslutningstagere. Du jobber mye med politiske prosesser og får kunnskap om bredden av utdanningspolitikk – i tillegg til at du får arbeidet en god del med mediehåndtering. Dette er alt sammen kunnskap og evner som gjør seg godt i en rådgiverrolle, i tillegg til det åpenbare nettverket man tilegner seg.

Han trekker frem at en mindre åpenbar grunn er at de som ansetter deg kan være sikker på at du fikser jobben.

– Selv om mange kunne gjort jobben som politisk rådgiver, er lederverv i NSO et sterkt signal om at du ganske sikkert kan jobbe som rådgiver.

I fyr og flamme

Øyvind Berdal arbeider i dag som rådgiver i Akademikerne. Han er særs knapp når Universitas ringes.

–Hei Øyvind! Har du noen tips å komme med til en mulig ny NSO-leder? Du har jo litt erfaring på området.

– Jeg har pappapermisjon så jeg svarer ikke på spørsmål. Det eneste jeg vil si er at han eller hun

må brenne for oppgaven, sier han og legger på.

Dyktige folk

Etter å ha vært NSOs leder fra 2013 til 2014 ble Ola Magnussen Rydje ansatt som politisk rådgiver i NHO. Nå om dagen er han rådgiver for tankesmien Agenda.

– Folk i studentpolitikken er som regel organisasjonsinteresserte og dyktige folk. Det er ikke overraskende at mange finner veien til organisasjonslivet, næringslivet eller byråkratiet etterpå, mener Magnussen Rydje.

God ballast

Den siste lederen som nå er gått ut i arbeidsmarkedet er Anders Kvernmo Langset. Som en følge av sitt arbeid i NSO fikk han jobben som politisk rådgiver i Arbeiderpartiets Stortingsgruppe.

– Jeg må si at det er jo godt å se at vi får jobb og er nyttige for samfunnet – ingenting er bedre. Alle som har hatt et sentralt studentverv får en god ballast for arbeidslivet, både rent faglig, det politiske og i det å jobbe med mennesker. Det er nyttig for mange arbeidsgivere.

–Har du noen tips til den som tenker på å bli ny NSO-leder?

– Det å ha et verv på vegne av så mange studenter er et stort privilegium, så hvis du får muligheten bør du ta sjansen.

Universitas lyktes ikke i å få tak i rådgiver Anne Karine Nymoen.

universitas@universitas.no

Hvor er de tidligere lederne nå?

2010 - 2011

Anne Karine Nymoen.

Rådgiver i Kunnskapsdepartementet

2011 - 2012

Kim Kantardjiev

Rådgiver i NOKUT, kvalitetsorganet for høyere utdanning

2012 - 2013

Øyvind Berdal

Rådgiver i Akademikerne

2013 - 2014

Ola Magnussen Rydje

Rådgiver for tankesmien Agenda

2014 - 2015

Anders Kvernmo Langset

Rådgiver i Arbeiderpartiets Stortingsgruppe

2015 - 2016

Therese Eia Lerøen

Rådgiver i ???

Lunkent studenten

Studenters manglende engasjement gjør dem til budsjett-tapere, mener eksperter.

Politikk

tekst Benedicte Tandsæther-Andersen
foto Amanda O. Berg

I et av kollokvierommene på Blindern sitter de fire studentene Ingelin Vevle (23), Helga Burheim (21), Tale Voldseth (19) og Tonje Florvaag (21). Alle studerer samfunnsøkonomi. Samtlige kjenner seg igjen i at typiske studentsaker ikke engasjerer. En undersøkelse Sentio har gjort på vegne av Universitas og NSO viser at fire av fem studenter ikke bryr seg særlig om dagens lave dekningsgrad av studentboliger (se faktaboks).

– For oss har det ingenting å si hva politikerne foreslår å gjøre for studenter, for innen det skjer noen endring er vi uansett ferdige på studiet, sier Vevle.

– For meg er det viktigst å stemme på partier som sørger for at jeg får en god jobbframtid. Jeg tror mange tenker sånn, sier Voldseth.

Mer utenriks

Valgforsker Frank Aarebrot mener resultatet synliggjør studenters generelle samfunnsengasjement.

– Dette resultatet er ikke så merkelig. Studenter har mange ulike interesser, og er opptatt av politikk som går lenger enn deres egen nesetipp. De er sannsynligvis mer engasjert i utenrikspolitikk, finans og Syria-flyktninger enn bygging av studentboliger, sier Aarebrot.

Hovedgrunnene til at studentsaker ikke når opp som valgkampsaker hos de store partiene, er ifølge Aarebrot at studentene ofte ikke melder flytting til de kommunene de studerer i, og at politikerne i byer med mange studenter ikke bringer studentsaker opp på dagsordenen.

Aksel Braanen Sterri, kommentator i Dagbladet og tidligere leder for Studentparlamentet ved UiO, frykter at det manglende engasjementet for studentsaker skyldes at studenter egentlig ikke er opptatte av hvordan studiene kan gjøres bedre.

– Det kan også hende at studentene mener at man allerede har det ganske greit som student i dag, sier Sterri.

Eldre får mer

Professor Bernt Aardal ved Institutt for statsvitenskap ved UiO, forteller at studentsaker sjelden har stått høyt på dagsordenen hos de politiske partiene.

– Men det er også studente-

Kollokvie: Tonje Florvaag, Ingelin Vevle, Tale Voldseth og Helga Burheim studerer samfunnsøkonomi. De tror kort studietid gjør at mange studenter ikke bryr seg så mye om studentsaker.

«Politikerne prioriterer velgere som engasjerer seg»

Aksel Braanen Sterri, tidligere studentpolitiker

nes ansvar å fremme disse sakene. Mange grupper har lobbyister hos politikerne, men man ser sjelden at studenter som bevegelse engasjerer seg politisk for å få til noe i én bestemt sak, sier Aardal.

Sterri forteller at han og hans klassekamerater var politisk engasjerte i studietiden, men at dette nok kan skyldes at de studerte statsvitenskap. At studentsakene har så liten betydning for hvilke parti studentene stemmer på, mener han kan føre til at deres interesser blir ansett som mindre viktige.

– Politikerne prioriterer velgere som engasjerer seg. Unge stemmer mindre, og det gjør at de gamle får gjennomslag for sine saker, deriblant pensjon. Byrden veltes på de unge. Nå har politikerne lovet 11 måneders studiestøtte, men det har

de lovet lenge, sier Sterri.

Stor velgergruppe

Lederen for Norsk studentorganisasjon (NSO), Therese Eia Lerøen, er enig i at studietidens korte varighet kan ha noe å si for undersøkelsens resultater, men peker også på de ulike valgene som en årsak.

– Det forrige valget var kommune- og fylkestingsvalget, der studentsaker ikke alltid står på agendaen. Ved stortingsvalget er de større sakene oppe, for eksempel studenthybler og studiestøtte, sier Lerøen.

Lerøen mener at partiene må

bli flinkere til å fremme studentsakene.

– Det er omkring 250 000 studenter i Norge i dag, og de er stor velgergruppe som senere skal ut i arbeidslivet, sier Lerøen.

Gamle debatter

Professor Aardal mener det er vanskelig å avgjøre om studentene nedprioriteres som følge av det manglende engasjementet, men trekker frem at boligmangel og at mange ikke har råd til å være heltidsstudenter, har vært på dagsorden helt siden han selv ble student i 1971. Likevel har

gasjement

Svindelsheff: Direktør Marianne Andreassen i Lånekassen mener det er viktig å gi unge studentsvindlere en ny sjanse. Pressefoto: Lånekassen.

Norske studenter ærligere enn forventet

Lånekassen anslo at studenter svindlet dem for 72 millioner i året. Det faktiske beløpet er under halvparten.

Svindel

tekst Magnus Braaten og Torgeir Mortensen

I forrige uke ble Lånekassen etterlengtede «svindeltall» for 2014 publisert. Lånekassens påkostede studie fant i alt 2200 studenter som hadde fått borteboerstipend, på tross av at de bodde hjemme hos mor og far. Totalt svindlet de med seg 35 millioner kroner, og snyltet dermed til seg en verdi som tilsvarer 466 666 utepils (forutsatt en pris på 75 kroner per øl).

– De aller fleste studenter er ærlige, men samtidig ser vi at noen velger å forsøke å jukse til seg stipend de ikke har rett på. Det anser vi som alvorlig misbruk av samfunnets velferdsgoder, sier Marianne Andreassen, administrerende direktør i Lånekassen.

Mindre svindel enn ventet

Da Lånekassen startet jakten på svindlerne for ett år siden regnet de med at det totale svindelbeløpet var svimlende 72 millioner kroner.

– Det er første gang vi gjennomfører en slik total kontroll. Tidligere har vi tatt stikkprøver av omkring 1000 studenter, og vært avhengig av å gjøre anslag. Vi ser nå at det potensielle svindelbeløpet vi estimerte med etter stikkprøvekontrollen i 2012, lå litt for høyt, sier Andreassen.

Direktøren forteller at det er stor forskjell på hvor lenge studentene som er tatt i bokkontrollen har vist seg å være hjemmeboere. Noen har vært det i én måned, andre har vært det i et helt år.

Streng straff?

Studentene som ikke oppfyller kravene til dokumentasjon får stipendet omgjort tilbake til studielån. Dessuten får studentene en suspensjonsperiode som er like lang som svindelperioden.

– Vi anser reaksjonene våre som passende. Samtidig som det kan ha store konsekvenser for den enkelte å jukse med dette, er det viktig for oss å gi unge muligheten til å komme videre i livet. Der mener vi å ha funnet en god balanse.

Andreassen forteller at Lånekassen vurderer straffen etter hver kontroll. Hun ønsker ikke å gå inn på om det er aktuelt å straffe studentene ytterligere.

– *Hvordan reagerer studentene som blir tatt med bukse nede?*

– Noen innrømmer jukset, mens andre kommer opp med for dårlig dokumentasjon. Dessuten er det mange som ikke svarer.

«Det estimerte svindelbeløpet lå litt for høyt»

Marianne Andreassen, direktør i Lånekassen

lite skjedd i disse sakene, som fortsatt er oppe til debatt før hvert valg.

– Valgdeltakelsen blant unge voksne er relativt sett lav, både blant studenter og ikke-studenter. Ungdomspartiene har sånn sett en utfordring, men man ser at det politiske engasjementet ofte øker når de unge voksne blir eldre, sier Aardal.

De fire studentene på samfunnsøkonomi har mange meninger om hvordan studenters tilværelse kunne blitt bedre, men tror andre samfunnsgrupper har en mer varig interesse for sine saker.

– Studenttiden er bare midlertidig. Det er en livsfase som ikke varer så lenge, i motsetning til det å være foreldre eller pensjonist. De samfunnsgruppene engasjerer seg mer, og dermed får deres saker flere stemmer, sier Vevle.

universitas@universitas.no

Dette viser undersøkelsen:

- Spørsmålet som ble stilt var: I hvilken grad påvirker studentsaker hva du stemmer?
- Tre prosent av studentene svarte «i svært stor grad».
- 15 prosent svarte «i stor grad»
- 39 prosent svarte «både og»
- 24 prosent svarte «i liten grad»
- 15 prosent svarte «i svært liten grad»
- Utvalget bestod av 1005 studenter fra Norge.

Kilde: Sentios undersøkelse utført på oppdrag fra NSO og Universitas.

Ny studentjakt er igang

Direktøren kan også fortelle at en ny kontroll allerede er i gang for kalenderåret 2015.

– Vi håper å finne en nedgang i neste kontroll. Den omfatter 46 000 studenter og resultatene vil foreligge en gang til høsten, sier Andreassen.

universitas@universitas.no

Utdanningene som sikrer deg jobb

Lærere og helsearbeidere er mest ettertraktet i fremtidens arbeidsmarkedet. Humanister, samfunnsvitere og økonomer vil slite.

Jobb

tekst Sondre Myhre
foto Amanda O. Berg

– Dersom det ikke utdannes flere, vil vi oppleve en stor mangel på sykepleiere samt helsefagarbeidere med videregående fagutdanning, sier forskningsleder Nils Martin Stølen i SSB. Han var ansvarlig for sist framskriving av befolkning og arbeidsstyrke ved Statistisk sentralbyrå (SSB).

Stølen peker på økonomistudentene som de som vil slite mest med å få en relevant jobb i fremtiden. Han tviler på at mange økonomer vil bli arbeidsledige, men kremjobbene blir det stadig hardere kamp om.

– Det blir større konkurranse om de mest relevante jobbene, og flere må ta til takke med en jobb hvor det strengt tatt ikke hadde vært behov for personer med så høy formell kompetanse.

Muligheter for relevant jobb

Liv Anne Støren, ved forskningsinstituttet NIFU, forsker nå på hvordan arbeidssituasjonen er for tidligere masterstudenter.

– Vi ser, som kjent, at personer utdannet innenfor humaniora er oftest overutdannet eller har irrelevant jobb. Det gjelder særlig ett halvt år etter eksamen, mens tre år senere er denne andelen betydelig redusert.

For å ha størst mulighet til å komme ut i relevant jobb etter endt studieløp er rådet fra Støren klart.

– Generelt finner vi at de yrkesrettede utdanningene gir minst risiko for mistilpassning, sier hun.

universitas@universitas.no

«Vi ser, som kjent, at personer utdannet innenfor humaniora er oftest overutdannet eller har irrelevant jobb»

NIFU-forsker Liv Anne Støren

Vil du ha jobb etter studiet?

Sats på disse utdanningene:

1. Lærerutdanning, Bachelor
2. Pleie og omsorgsfag, Bachelor
3. Sivilingeniør, Master
4. Barnevernspedagog, Bachelor
5. Bioingeniør, Bachelor
6. Tannlege, Master

Og styr unna disse:

1. Humanistiske og estetiske fag, Bachelor
2. Samfunnsvitenskapelige fag, Bachelor
3. Økonomiske og Administrative fag, Bachelor
4. Ingeniør, Bachelor
5. Humanistiske og estetiske fag, Master
6. Samfunnsvitenskapelige fag, Master

TALL HENTET FRA UTDANNING.NO/ARBEIDSMARKEDET
(TALL FRA SSB OG KUNNSKAPSDEPARTEMENTET).

Hvor mye påvirket fremtidige jobbmuligheter ditt valg av studie?

Thomas Golding

Astrofysikk

– Jeg tar en doktorgrad i astrofysikk, så jeg vil si at det påvirket meg i veldig liten grad. Når jeg en gang for nærmere ti år siden skulle velge studier sa rådgiveren min at jeg skulle velge med hjerte. Det gjorde jeg.

Jeroen Nyrud

Kjemi

– De fremtidige jobbmulighetene påvirket mitt valg i stor grad. Kjemi gir meg muligheten til jobb i mange bedrifter. Jeg er også glad i realfag, så det ligger til bunn for valget.

Ole Martin Bøe Stokke

Midtøstenstudier

– Jeg gikk litt jus og litt matte før jeg fant ut at jeg skulle ta en master i religionshistorie. I dag går jeg på midtøstenstudier med fokus på arabisk. Jeg gikk derfor fra sikker jobb til å egentlig bare kunne bli lærer. Nå studerer jeg av ren interesse.

Vilde Pettersen

Molekylærbiologi

– Utsiktene for jobb påvirket valget mitt av studie ganske mye. I og med at molekylærbiologi gir en sikker jobb og mange muligheter valgte jeg det foran andre studier.

Knalltøft jobbmarked for journalister

Journaliststudenter er blant de som sliter mest med å få seg relevant jobb etter endt utdanning.

Jobb

tekst Tika Sofia León
foto Håkon Benjaminsen

Tall fra SSB viser at bachelorstudenter som studerer humanistiske eller samfunnsvitenskapelige fag, er de som vil slite mest med å få relevant arbeid i fremtiden. En utdanning som har slitt særlig de siste årene, er journalistikutdanningen.

– Jeg pleier å si til folk at jeg har valgt å utdanne meg til arbeidsledighet, forteller Pia Gellin. Hun er førsteårsstudent i journalistikk ved Høgskolen i Oslo og Akerhus (HiOA).

Gellein har allerede back-up planen klar dersom kampen om å få

seg en relevant jobb skulle bli for tøft. Da vil hun satse på å bli lærer i medier og kommunikasjon. Hennes medstudent Tobias Fredø er også forberedt på at det kommer til å bli vanskelig å få seg en journalistjobb etter endte studier.

– Det er ikke et lett arbeidsmarked vi skal ut i om noen år. Og i motsetning til tidligere må vi som utdanner oss i dag kunne alt. Vi må kunne skrive, ta bilder, lage radio, filme, i tillegg til at vi må være best i alt om vi skal klare å karre til oss en journalistjobb, sier han.

Dårlige jobbmuligheter

En rapport fra 2014 viser at journalister som har fullført bachelorgraden sin er studentgruppen som

sjeldnest får relevant jobb. Kun 57 prosent hadde fått seg en relevant jobb fire år etter endt utdanning, og da er yrker som grafisk designer og kommunikasjonsrådgivere tatt med.

Steen Steensen er professor i journalistikk og påtroppende instituttleder for journalistikk og mediefag ved HiOA. Han bekrefter at dagens journalistikkstudenter muligheter for relevant, fast jobb etter endt utdanning er små.

– I hvert fall hvis man ønsker å jobbe i de tradisjonelt sett store redaksjonene. Muligheten er nok bedre i lokal- og nisjemediene, kanskje særlig fagpressen. Men mulighetene er gode om man besitter en del digital kompetanse og er iderik, skriver han i en e-post.

Inntakskravet har stupt

Et knalltøft arbeidsmarked for journalister har trolig også ført til

at inntakskravet på bachelor i journalistikk ved HiOA har stupt de siste årene. I 2012 lå inntakskravet for førstegangssøkere på 52.0, men da Gellein og Fredø søkte i fjor var det helt nede på 46.7.

– Det er ikke uventet at søker-tallene til journalistutdanningen har gått ned, siden mediebransjen er presset og arbeidsmarkedet for journalister er svært hardt. Mange redaksjoner har redusert kraftig i antall journalister de siste årene, og denne trenden ser bare ut til å fortsette, forteller Steensen.

Den påtroppende instituttlederen mener likevel at journalistutdanningen fortsatt populær. Han nevner at studiet i 2015 mottok langt flere søkere enn det var studieplasser.

– Mitt inntrykk er at de som i dag starter på journalistutdanningen kanskje er enda mer dedikerte enn tidligere års studenter, fordi

de har valgt å begynne på journalistutdanningen til tross for at jobbutsiktene er dårlige. De vil virkelig bli journalister, understreker Steensen.

Ansetter ingen

Redaktør Torry Pedersen i VG anerkjenner at dagens arbeidsmarked for nyutdannede journalister er svært hardt. VG er midt i en kuttrunde som skal resultere i 40 færre ansatte. Mange av dem redaksjonelt.

– De tradisjonelle mediene står i dag overfor store utfordringer og det er ingen tvil om at mediebransjen sliter. Antall stillinger er ikke økende. Derimot er det mange søkere og kun de best kvalifiserte vil bli tilbudt jobb, sier Pedersen.

– Hva skal til for å få fast jobb hos dere?

– Akkurat nå har vi ingen ledige stillinger og ansetter dermed ingen. Jeg vet heller ikke hvordan situasjonen vil se ut når dagens kull er ferdig utdannet. Men det jeg derimot vet er at den vil være annerledes enn nå, slår han fast.

universitas@universitas.no

TRENGER DU NOEN Å
SNAKKE MED?

Noen som ringer tenker på å ta sitt eget liv, andre er usikre, ensomme eller redde.
Noen trenger bare å slå av en prat.

Ring eller skriv. Vi er her. Alltid. kirkens-sos.no

SOS
22 40 00 40

SOS
MELDING

SOS
CHAT

KIRKENS
SOS

Februar: MUSIKK

CHATEAU NEUF
DET NORSKE STUDENTERSAMFUND

KELVIN

Fredag 29/1 | 20.00
Betong | 100,-/75,-

GET DANCY

Lørdag 30/1 | 23.00
Betong | 100,-/75,-

DESPERAUX + FRIVIL

Torsdag 4/2 | 21.00
Betong | 50,-

KONGSVERRE

Fredag 15/2 | 20.00
Glassbaren | Gratis

MANDAG 1/2

ManicMonday: Violet Hill
supp: Violent Colours
Klubb | 20.00
40,-/gratis

ONSDAG 3/2

Vin&Vinyl
Biblioteket | 20.00
Gratis

FREDAG 5/2

Ways to Feel Magnificent
+ Grey Patterns
Lillesalen | 20.00
100,-/30,-

TORS DAG 11/2

JazzJam
Bokcaféen | 21.00
Gratis

FREDAG 13/2

Weekend Society
Betong | 23.00
100,-/gratis

ONSDAG 17/2

Soirée på Neuf
Biblioteket | 20.00
Gratis

Vin&Vinyl
Bokcaféen | 20.00
Gratis

TORS DAG 18/2

BISON Debutkonsert
Betong | 20.00
100,-/75,-

OperaPub
Bokcaféen | 21.00
Gratis

FREDAG 19/2

Lillesalen konsertserie
Betong | 20.00
100,-/30,-

LØRDAG 20/2

Weekend Society
Betong | 23.00
100,-/gratis

LØRDAG 27/2

Weekend Society
Betong | 23.00
100,-/gratis

MANDAG 29/2

ManicMonday: Isá
Klubb | 20.00
40,-/gratis

De fleste arrangementer har to priser, én ordinær og én redusert pris for medlemmer av Det Norske Studentersamfund. Medlemskap koster 250,-, varer i ett år og kan kjøpes i barene på Chateau Neuf, SMS (send **DNS** til **2545**) eller app (SnappOrder). Les mer på **NEUF.NO/MEDLEM**.

Derfor bør studenter reise på utveksling!

MARIANNE BJELLAND KARTZOW
Professor, TF:

"Møte med verden utenfor den norske komfortsonen har gjort meg mer kreativ og mer kritisk, som fagperson og som menneske".

INGRID OS
Professor, MED:

"Erfaringen som utvekslingsstudent påvirket livet mitt og ga meg nye perspektiver".

HANS JACOB ORNING
Professor, HF/IAKH:

"Å reise utenlands når man er ung er en mulighet man ikke skal la gå fra seg. Det er da man har tid og rom, og det er da man virkelig er lærenem. Det blir et år man aldri glemmer, og et år som gir en noen faglige byggeklosser man kanskje ellers aldri ville ha fått".

UiO : Universitetet i Oslo

FANNY DUCKERT
Professor, SV/PSI:

"Samarbeidet med Sør-Afrika har gjort meg til en bedre psykolog og et litt klokere menneske".

MARIANNE HEM ERIKSEN
Postdoktor, HF/IAKH:

"Som arkeolog fikk jeg nye perspektiver på fortiden — og på fremtiden, med den vide verdens muligheter. Livet er kort. Verden er stor. Grip sjansen!"

KRISTIN M. HEGGEN
Professor, MED:

"Studie- og forskningsopphold i USA og Australia har gitt lærdom for livet...".

PÅL KOLSTØ
Professor, HF/ILOS:

"For den som vil studere et fremmed land er et 'dyppdykk' i dets samfunn og kultur et uvurderlig gode. Utenlandsopphold er løsningen!"

EVA THUE VOLD
Førsteamanuensis, UV/ILS:

"Ett semester i Paris var det som skulle til for å få flyt i fransken".

ØIVIND BRATBERG
Førstelektor, SV/ISV:

"Mitt semester ved Sciences Po ga forståelse for at det finnes et stort europeisk kontinent bortenfor Storbritannia".

ERLING HJELMENG
Professor, JUS:

"Du forstår aldri så mye av hvordan vi gjør ting her i Norge som når du har sett hvordan ting blir gjort andre steder. For "nasjonale" fag som juss er slik forståelse ikke bare viktig, men nødvendig. Bonusen er personlig utvikling, venner og kontakter samt opplevelser".

HEIDI ØSTBØ HAUGEN
Postdoktor, SV/ISS:

"Studentene i Singapore så annerledes på verden, og utvekslingen ga meg nye faglige perspektiver".

ØYSTEIN KROGH VISTED
Universitetslektor, HF/IKOS:

"Teoretisk kunnskap om Kina er bare halve historien - man må teste den direkte ut gjennom kontakt med samfunnet og folket for at den skal få realisert sin verdi".

LENE HYSTAD HOVE
Førsteamanuensis, OD:

"Utveksling gir deg spennende læringsutfordringer og en unik mulighet til å utvide din faglige kompetanse og samfunnsforståelse".

JØRAN IDAR MOEN
Instituttleder, MN/FYS:

"Internasjonal erfaring gir et garantert karrieretorunn".

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

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

IDÉ OG DEBATT

KØYR DEBATT

Heite tips om debattar i andre redaksjonar

Staten må ta ansvar for lærlingar

Aftenposten slår eit slag for lærlingane, og gir skryt til regjeringa, som no vil innføra nye krav. I fjor fekk berre 19.000 av 28.000 elevar lærlingplass. No skal krava skjerpast, og bedriftane tvingast til å ta inn lærlingar. Næringsminister Monica Mæland vil setja krav til bruk av lærlingar i offentlege arbeid, og no skal forslaget ut på høyring.

Dette forslaget likar Aftenposten, og peikar på den kommande omstillinga i arbeidsmarknaden, der handverkarar vil spela ei viktig rolle. – Ungdom må sjølv ta ansvar for å søka seg til ein lærlingplass, men bedrifter og staten bør gjera sitt for å leggja forholda til rette så godt det let seg gjera, skriv Aftenposten.

Forhatte medisinstudentar i Bergen

Medisinstudentane i Bergen, og sikkert i andre delar av landet også, er kjempar blant dvergar. Det tykkjer i alle fall Studvest-journalist Martin Sorge Folkvord, og derfor hatar han dei. Det har sine grunnar: – Eg har mindreverdigheitskompleks og er notorisk sjalu. Derfor hatar eg medisinstudentar, skriv Folkvord i ein fleipete(?) kommentar. Det er eit paradoks med medisinstudentane. Det er så lett, men samstundes så vanskeleg, å hata dei.

– Etter kvart har eg blitt introdusert for ein god del fleire medisinstudentar, og jammen viser det seg ikkje at dei også passar inn i biletet eg har danna meg av dei. Vellukka, veltrente, velutsjåande menneskjer, om til og med klarar å vera kjernekarar og –kvinner. Og trass i at dei alle gir meg gode grunnar til å lika dei, klarar det ikkje å trenga forbi den intense sjalusien min, og hatet mitt blir.

TATT FRA INTERNETT

Vekas kommentarfelt: Kjøtmanien

«Det overrasker meg at folk er så opptatt av å spise kjøtt at de heller vil spise insekter enn å spise planter...»

Heidi Synnøve Lien, under saka «Tacoen er truet»

Vekas tweet

@mleidland: Lærerutdanningen har andre utfordringer enn studenter uten 4 i matte, altså. 21. jan

Forslaget om å innføra karakterkravet 4 i matematikk for å komma inn på lærerutdanninga møter motstand.

Debattreglar i Universitas

Vil du få di meining på trykk i Universitas?
Send innlegget ditt på e-post til debatt@universitas.no

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

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

FOTO: SAIH

Håpet som aldri slukkes

Vest-Sahara

Mathilde Bålsrud Mjelva, Hanna Steffenak, Ulrikke Thomsen, Tora R. M. Deglum, Sunniva Folgen Høiskar, Hilde Nord Anglevik, Maja Fjellvær Thompson, alle fra SAIH Blindern.

I 25 år har saharawiene ventet på folkeavstemningen de ble lovet. I 41 år har landet deres vært okkupert. Opp mot 70 aktivister reiste til Marokko med håp om å møtes i Vest-Saharas hovedstad, Laayoune. Vi var syv studenter fra SAIH Blindern som reiste nedover. Reisen gjorde dype inntrykk.

Etter 19 timer i buss fra Marrakech til Laayoune, ble vi stoppet av marokkansk politi på en rutinesjekk, beordret ut av bussen og plassert i et lite rom. Vi så passene våre forsvinne med en politimennene og ble stående i over en time med utspørringer, bortforklaringer og krangling. De bevåpnede politimennene var aggressive, men hevdet at de var våre venner og at de gjorde dette «for vår sikkerhet». Vi ble til slutt satt inn i en stor rutebuss og kjørt til Agadir. Med en stresset bussjåfør ble vi holdt under oppsyn hele veien, og fikk ikke bevege oss fritt. Etter totalt 30 timer i buss kom vi frem, og ble overvåket under resten av vårt opphold i Marokko.

Møtet med marokkansk politi var slitsomt og ubehagelig, men ingenting mot det livet saharawiene lever hver dag. I Agadir og Marrakesh fikk vi møte saharawier som har opplevd undertrykkelse og urettferdighet siden de ble født. Studenter ble kastet ut av hjemmene sine fordi de hadde oss på besøk. Ferdigutdannede får ikke jobb grunnet deres saharawiske bakgrunn. Alle kjenner noen som har blitt arrestert, banket opp eller trakassert av marokkanske myndigheter. Vårt norske pass er en luksuriøs trygghet de ikke har. Vi var aldri i reell fare. Deres identitet setter dem i fare hver eneste dag.

Saharawiens stille frihetskamp er bemerkelsesverdig – helt uten sidestykke. Trass undertrykkelse lærer barn at deres viktigste våpen er ord, ikke vold. Barna lærer at det er det politiske systemet det er noe galt med, ikke marokkanerne som folkeslag. 41 år med stillstand har ikke slukket håpet til dette folket, og den internasjonale støtten som er vist den siste uka har gjort troen på et selvstendig Vest-Sahara enda sterkere. Vi nekter å la deres kamp være forgjeves. Vi lover å møte dem igjen i et fritt Vest-Sahara.

Brukte kontormøbler må få nytt liv

Resirkulering

Rune Hjalmar Espeland, stipendiat ved Sosialantropologisk institutt og Alf Jensen, konsulent ved Sosialantropologisk institutt

Nesten samtlige av de store norske universitetene og høyskolene tar ikke gjenbruk alvorlig. Ved UiO kastes det hvert år over 400 tonn brukt kontormateriell og annet inventar. Ifølge en oversikt fra Grønt UiO brukes lite av dette utstyret på nytt, selv om halvparten av avfallet vurderes som fullt brukbart. Det er på tide å få definere klare mål og strategier for gjenbruk i UiOs miljøstrategi.

Økt gjenbruksgrad ved UiO krever holdningsendring og koordinert innsats på flere plan. Mens eiendomsavdelingen ved Universitetet i Bergen (UiB) har et lager hvor de samler møbler som kan gjenbrukes, legger UiO ned sitt møbellager på Frysja. Nå må man få på plass alternative løsninger for lagring ved UiO for å gjøre det mulig for institutter, sentra og enheter ved UiO å anskaffe seg gjenbrukte møbler heller enn å kjøpe alt nytt.

UiOs ansatte må i større grad innrede kontorene sine med gjenbrukte møbler, og lokale innkjøpsansvarlige og UiOs eiendomsavdeling må legge til rette for gjenbruk. Eiendomsavdelingen ved UiO bør som eiendomsavdelingen UiB kunne samarbeide med frivillige organisasjoner og gründerbedrifter som kan hente det som ikke gjenbrukes, framfor at universitetet destruerer betydelige verdier.

Gjenbruk er ikke bare bærekraftig, men det kan også være lønnsomt. UiO har anslagsvis et møbelbudsjett på over 10 millioner i året. Hvis universitetet erstatter sine samlede innkjøp med gjenbruk av to kontorpulter og to stoler, vil det gi UiO en besparelse på minimum 2 millioner kroner i året.

UiO har mye å lære av eiendomsavdelingen ved UiB, og Oslo kommune som er i gang med å utrede hvordan de kan gi nytt liv til kommunalt inventar og møbler. Vi oppfordrer derfor UiOs eiendomsavdeling til å ta hovedansvaret for å få til en langt mer ambisiøs gjenbruksordning i tråd med UiOs målsetning om å være den dyktigste og mest betydningsfulle aktøren på miljørettet praktisk handling i norsk utdanningssektor'.

#NYNORSKDEBATTEN

KVA NO?

Ikkje ei løysing, men ein dødsdom

Målform

James Konrad Puchowski, utvekslingsstudent frå Skottland og medlem i Studentmållaget i Oslo

Nynorsk er eitt av to standardiserte norske skriftspråk, og me har lover som forpliktar mange i landet vårt til å nytta bae to. Men, i motsetnad til andre målfolk, skal eg forsøka å argumentera for nynorsken utan å peika på mållova.

Debatten om nynorsken sin plass er viktig, og me må eigentleg oppmoda alle til å delta i han. Eg vil altså understreka kor viktig det er at me får sjå skriftspråket vårt i bruk.

Carl Henrik Görbitz skriv om kor irriterande det er at nesten ingen nyttar dei nynorske omsetjingane hans. Det kan eg godt forstå. Men eg forstår, som lingvist, at når ein eksamen ikkje finst på nynorsk, so er

det slik at mange potensielle nynorskbrukarar bestemmer seg for å skriva på bokmål i staden. Nynorsk er ikkje språket ein ofte ser i academia, men språket er for mange nordmenn det fyrste skriftspråket dei skriv frå ung alder. Men dei har eit skriftspråk som høyrer til eit lite språksamfunn og når sensorane ikkje har lagd ut spørsmåla på skriftspråket, skriv dei ikkje på nynorsk.

Det Görbitz vil gjera er ikkje ei løysing. Det er ein dødsdom. Ved å gje inntrykk av at nynorsk ikkje kan brukast i fyrste omgang, gjer me noko som gjev nynorsken enno lågare status. Han er ein av dei få tinga me har i Noreg som har gjort det mogleg å snakka dialekt og vera stolt av kvar ein kjem frå. Eg veit det fordi eg kjem frå eit land der mange trur at språkleg mangfald er eit problem, ikkje ein viktig del av kven me er.

Me må hugsa at UiO er eit nasjonalt universitet, med studentar frå heile landet – ikkje berre austkanten. Ein god porsjon av dei skal ha kome hit med nynorsken i bagasjen, og me veit at mange av dei byter til bokmål fordi det er skriftspråket som herskar. Dette er ikkje indikativ av denne språklege jamstillinga som Görbitz, eg, og andre vil ha.

Plikt og rett

Målform

Karl Peder Mork, styremedlem i Studentmållaget i Oslo

I førre utgåve av Universitas skriv kjemiprofessor Carl Henrik Görbitz følgjande: «Nynorskplikten er ikkje språklig likestilling». Görbitz skriv at nynorskstudentar føretrekkjer eksamensoppgåver på bokmål, fordi so få vel nynorskteksten, men han reflekterer ikkje over *kvifor* dei gjer det. Derfor skal eg gjera det. Men først skal Görbitz ha all mogleg ros for å sjølv omsette eksamenstekstar til nynorsk der dei manglar.

Ein må ikkje tru at lovgivinga slik den er i dag, fungerer slik den skal. Det er i hovudsak fordi universitetet ikkje følgjer den opp. Eg kan seia det fordi eg har dokumentasjon på to ting:

1. Kvaliteten på somme nynorskoppgåver er so dårleg at oppgåvene ikkje lèt seg forstå. Masteroppgåva til Jorunn Thingnes frå 2015 dokumenterer språkfeil i nynorsk-

oppgåvene frå våren 2014. Til dømes innehelt 63 prosent av eksamenane ved Mat-Nat slurvefeil. Den språklege jamstillinga føreset at nynorskstudentane får eit like godt tilbud som bokmålsstudentane, men dette talet vitnar om det motsette. Derfor må professorar som Görbitz, som faktisk lager nynorskoppgåver, få god rettleiing og språkhjelp. Trass i at UiO kan sende dei tilsette på gratis kurs hjå Språkrådet, deltok ingen frå UiO på slike kurs i 2013.

2. Nynorskstudentar veit dette, og heilgarderer seg med tungt hjarte ved å bruke bokmålsutgåva på eksamen. Dette handlar om statusen til språka våre. Ikkje minst handlar det om korleis sjølv utdelinga av oppgåvene føregår, og mogleheita til å vera anonym. At nynorskstudentar vel bokmål er ikkje eit teikn på at dei ikkje bryr seg. Snarare er det eit teikn på at det er noko gale med korleis UiO forvaltar dei språklege rettane til studentane.

Universitetet i Oslo må bruke nynorsk fordi nynorsk er eit av språka i Noreg, og UiO er eit universitet i Noreg. Men det er unyansert av Görbitz å meine at den språklege jamstillinga vil vera problemfri om vi fjerner studentanes viktigaste språkrettar.

Fnyser av loven

Målform

Torgeir Mortensen, nyhetsleder i Universitas

For to uker siden skrev jeg en kommentar om akademias utbredte krenkelser av lovverket. Disse lovbruddene har foregått over lang tid ved Universitetet i Oslo, og det virker ikke som det finnes noen plan for å hindre flere lovbrudd i fremtiden. *Forskrift om målformer i eksamensoppgaver* sier i klartekst at en nynorskbruker har rett på å få eksamensoppgavene på sitt skriftmål.

Kommentaren min terget tydeligvis kjemiprofessor og radiokjendis Carl Henrik Görbitz. Professoren spør om det heller enn fornuft er målet «å være politisk korrekt» som styrer. Det får meg til å lure på: Hvor bredt omfavner det politisk korrekte i professorens øyne? Er det ufornuftig føleri å reagere på at offentlige ansatte ikke følger norsk lov? Er jeg drevet av en overdreven varsomhet mot å støte noen når jeg påpeker at disse lovbruddene ikke har noen konsekvenser?

Debatten om hvorvidt dette burde være en lovfestet rett er viktig, og det er bra den tas. Professor Görbitz kommer derfor med ett viktig innlegg. Men min kommentar handlet om at dagens situasjon er uholdbar, og at vi må gå den ene eller den andre veien: Enten endre forskriften eller straffe synderne.

kulturredaktør: **Kaja Storrosten**
kajastorrosten@gmail.com 482 56 156

KULTUR

Sjømannsmusikk i ny drakt

Musikkvitenskapstudent Even Pedersen har funnet inspirasjon til platedebuten i urgamle sjømannsviser.

Musikk

tekst Benjamin Aarø
foto Odin Drønen

Under artistnavnet Evenpé har studenten Even Pedersen nylig gitt ut sin første soloplate, *Syng meg hjem*. Tekstene har Pedersen funnet i *Norske sjømanns sangbok*, en sangbok fra slutten av 1800-tallet. Den har gått i arv fra hans bestefars onkel, som i sin tid fikk den av sin far. Alle de bakerste sidene inneholdt festviser, så disse ble revet ut før overrekelsen.

Nært brystet

Boken har vært med rundt i middelhavet og langs norskekysten i jakkelommen til Pedersens fjerne slektning. Han var kjent for å være drikkelysten og familiens sorte får. Idéen om albumet fikk Even da han, på loftet hjemme, fant brev som slektningen hadde skrevet hjem til familien. Følelsen av å lese skildringer av skipbrudd og julaftener ute på havet fra den tiden, beskriver Pedersen som merkelig. Disse brevene, sammen med boken, satte kursen for konseptalbumet. På spørsmål om brevene har vært med i musikken, svarer Pedersen at de har vært med i formidlingen, men ikke i tekstene.

Religiøse overtoner

Produsent Jørund Samuelsen, kjent fra *Trang Fødsel* og som produsent for *Vamp*, tok først kontakt for å foreslå å lage en prog-plate. Even hadde i lengre tid hatt lyst å gi ut et soloprojekt, men han følte seg tryggere med folkemusikk-sjangeren.

– Jeg fortalte Jørund at jeg ville bruke boken i musikken og da sa Jørund «Det gjør vi for faen», og sånn ble det, forklarer Pedersen.

– Var det krevende å passe det religiøse innholdet inn i en moderne kontekst?

– Religion var nødvendig på den tiden. Man må ha noe å holde fast ved ute på havet, for om du faller overbord så kan du ikke tenke at det er slutten. For meg er ikke det religiøse innholdet viktig og jeg valgte de sangene med minst «gud» i.

Tønne-musikk

Even spiller både fele, banjo og munnspill på plata. Han beskriver

lydbildet som «Tønnemusikk, som er upolert og sjanglete».

– Å lage *Syng meg hjem* handlet ikke om å treffe en spesiell sjanger, forklarer han. For studenten var hovedmålet å skape en lyd som var rusten og ustødig, som om det hele var innspilt på et dekk et sted ute på Atlanterhavet en gang for lenge siden.

kulturredaksjonen@universitas.no

Seriefråtsing forklart

PÅ KJØRET: Eller *binge watching* som det heter på engelsk. En jente spurte nettstedet, Videnskab.dk: «Hvorfor klarer jeg ikke å slutte å se på serier på Netflix og HBO?» Hun så 12 episoder av *Homeland* på to dager. En forsker på Københavns universitet kommer til unnsetning og sier at *binge watching* «ikke er

noe vi skal skamme oss over.» Det er fordi TV-serien har fått en kulturell oppgradering, mener forskeren. Hun mener kompleksiteten til seriene har vokst. Det i tillegg til den manglende avrundning i hver episode gjør en svært hektet. En annen grunn er de komplekse personskildringene som får oss til å tenke på de dag og natt.

Det er også et sosialt aspekt i seriefråtsing: Vi vil ikke være utenfor våre venners diskusjon om *Carrie* kommer til å drepe Quinn.

Vulkan = Vitenskap?

Westerdals breier seg på Blinderns territorium. Avgangselever på bachelorstudiet *Art direction* trosser protester og lanserer et vitenskapsmagasin.

Eksamensprosjekt

tekst Magnus Newth

– Altså, vi er en gjeng uten noe særlig erfaring fra vitenskapen, men vi ville jo at det vi skrev skulle stemme, sier Kine Jacobsen, westerdalsstudent og tekstredaktør i *Limbo*.

Jacobsen utelukker heller ikke en viss mengde hovmod da hun og sju andre på *Art direction*-linjen (AD) til skolen lanserte et glanset vitenskapsmagasin som eksamensoppgave på tredjeåret:

– Vi fikk en del kjefte da vi bestemte oss, og beskjed om å holde oss

unna vitenskapen.

– Av hvem?

– Venner på Blindern.

Vitenskapelig?

Resultatet er *Limbo – I viten og uvidten* som ble lansert forrige uke. Redaksjonen består utelukkende av studenter på AD, men de har hentet inn eksterne skribenter. Temaet for utgaven er avhengighet.

– Da vi startet bestemte vi oss for å skrive om noe vi selv syntes var interessant, og å presentere det på den måten vi kan best. Altså en visuell interessant måte siden det er vårt fagfelt.

Utgangspunktet for ideen var å ta konseptet til *Illustrert vitenskap* og redesigne det.

– Vi ville presentere vitenskapelige diskusjoner litt annerledes. Det var viktig å være tilgjengelige på samme måte som de beste vitenskapsbladene, men kanskje være litt freskere visuelt, og litt mer filosofisk, sier Jacobsen.

Så langt har bladet fått mest positive tilbakemeldinger, men redaksjo-

Ekspertens dom

Universitas hentet inn ekstern spisskompetanse for å bedømme *Limbo*. Biologiprofessor Dag O. Hessen kommenterer:

Det er umulig å ikke la seg imponere over en utgivelse som denne, bare prosjektet i seg selv. At en gruppe unge jenter fra Westerdals hever nesen over pensum og utgir «et magasin som for hver utgave skal belyse et tema med røtter i vitenskapen» er i seg selv verdt minst en femmer. Design og layout taler for en sekser (er dette også en slags prosjektoppgave?), og det samme gjør første nummers tema: avhengighet.

Med temaer som «Dopamin», «En hjerne designet for uavhengighet», «Sukkepsyke» og «Ny nymfo» – blant mye annet – over nesten 100 sider vitner også om en allsidighet.

Essaytekstene spenner fra de personlige betraktningene til det faglige – til og med strukturformelen for dopamin er med.

Avhengighet er naturligvis et godt tema, alle er avhengige av noe. Kanskje pussig at ikke den største avhengighet av alle ikke er med; den sosiale avhengigheten, nett(verks) avhengigheten. Når blir avhengighet negativt, og hvor går skillet mellom myk og hard avhengighet?

Så kan det sies at det allerede finnes en flora av magasiner som gjerne har temanumre med et touch av populærfaglighet. Dette er verken det første eller sistenummer om avhengighet, men det spiller ingen rolle. Entusiasmen er halve poenget. Dessuten, noen temaer er endeløse, generasjoner av lesere kommer og går, og vil noen for eksempel

hevde at litteraturen noen gang er ferdig med kjærlighet som tema?

Noe vitenskapelig magasin er dette knappest, og vi kunne godt fått en linje om skribentenes bakgrunn. Allikevel står utgivelsen på egne bein, og som sagt er det nesten så man blir rørt – på en positiv måte – over et slik initiativ. Studietiden er ikke akkurat noen limbo-fase i livet – desto mer imponerende er dette. Stå på!

kultur@universitas.no

Ukens tekst

han var litt full/
(og litt høy)/
men veldig søt da han sa;/
jeg tror/
jeg elsker deg/
liitt/
hun var litt edru/
(og litt redd)/

men veldig kjær da hun tenkte;/
i framtida skal du få/
elske meg/
mye

Æ vil bare dans

NETTKURS: Universitetet i Oslo, nærmere bestemt det musikkvitenskapelige fakultet, lanserer et nettkurs hvor du kan lære hvorfor du bare må danse når du hører *My heart will go on* av Celine Dion. Noen forskere har brukt 10 år på å besvare følgende spørsmål: «Hvor-

for beveger vi oss til musikk? Hvorfor tramper vi takten? Hva får oss til å danse?» Kurset er åpent for alle og det er gratis. De har også laget et morsomt tre-minutters Youtubeklipp som kommer til å overbevise deg. Du får dessverre ikke noen studiepoeng for å finne ut hvorfor

de harry naboene dine absolutt må hoppe til Kygo, men du får et diplom du kan henge på veggen. Og det er jo interessant å se hva en forsker har dedikert livet sitt til i 10 år. Sjekk ut: futurelearn.com/courses/music-moves

nen har foreløpig ikke hørt noe fra blindervennene.

– Det blir spennende å se om vi greide det vi prøver på. Vi vil jo ikke at folk skal plukke opp bladet vårt å tenke at det er dritt.

Mulig oppfølger

Westerdals gir studentene et visst budsjett til å trykke eksamensmagasinet. *Limbo* er kommet i et opplag på 750 og distribueres av utvalgte Narvesen-kiosker over hele landet.

Selv om oppgaven er i mål med én utgave håper redaksjonen på flere.

– Vi skal ikke utelukke det. Det er konsept vi har tro på. Vi prøver å samle inn midler til utgave to, så får vi vente på dommen til blindernfolka i mellomtiden.

mgnewth@universitas.no

«Vi fikk en del kjeft da vi bestemte oss»

Kine Jacobsen, tekstredaktør i Limbo

MIN STUDIETID

teks: Ida Andersen
foto: Odin Drønen

Fra Universitas til rådhuset

Oslos nye ordfører tok en klassereise fra uskolert arbeiderfamilie til prominente studier ved universitetet.

■ Hvem:	Marianne Borgen
■ Når:	1971-1976
■ Studerte:	Sosiologi
■ Aktuell med:	Ny ordfører i Oslo

«Jeg sa nei til TV2 og ja til Universitas!», sier Marianne Borgen, i det vi trer inn dørstokken til ordførerens kontor. Oslos ferske ordfører, SVs Marianne Borgen, ønsker oss velkommen til det hun selv omtaler som Oslos vakreste kontor. Hun viser hun frem en imponerende utsikt over Aker brygge, gjesteboken med Obamas signatur, samt ekte Munch'er hengende på veggene.

Vi setter oss ned, og Borgen byr på både kaffe og te. Hun humrer på spørsmål om hun ikke *daktisk* ikke liker kaffe.

– Jeg foretrekker te, og aller helst kakao, men jeg kan ta en halv kaffekopp for det sosiales skyld.

Under studietiden debuterte hun som kaffedrikker, men ble aldri noen stor tilhenger.

– Jeg husker at folk på lesesalen hadde kaffeglass med Nescafé Gull. Jeg syntes det virket så kult, så jeg kjøpte en kopp selv. Men jeg lærte meg aldri helt å like smaken, sier hun og smiler.

Lite koffein i blodet til tross, studietiden for Borgen var det hun beskriver som en fantastisk spennende periode. I en tid med mye samfunnsengasjement rundt Vietnamkrigen, EU og apartheid

blomstret hennes politiske interesse.

– Da jeg begynte å studere på Blindern var jeg allerede medlem av SV, men all aktivismen i studentmiljøet var formende. Det var hyppige demonstrasjoner og både SV-fakultetet og Frederikke var fulle av veggaviser, forteller Borgen.

Foruten det voksende politiske engasjementet, var hun aktiv i Universitas. Der var også hennes

«All aktivismen i studentmiljøet var formende»

Marianne Borgen, ordfører i Oslo

bror, den kjente journalisten Erling Borgen.

– Det var alltid mye gøy i redaksjonen, minnes hun. Det var mye jobbing, men vi passet på å feire hvert nummer med god mat og øl på Fredrikke.

At hun endte opp som sosiologstudent på Blindern var tilfeldig. Etter å ha fullført gymnasiet, var hun usikker på hvilken yrkesvei hun skulle følge. Med en ambisjon

om å redde verden, endte hun først på det som i dag er kjent som sosio-nomstudiet.

– I løpet av studiet var jeg praktikant på Grorud sosialkontor. Etter et halvt år ble jeg usikker på om dette egentlig var noe for meg.

Beslutningen om å forlate høgskolen til fordel for universitetet, ble tatt en sen ettermiddag da hun ble satt til å rydde i arkivet på sosialkontoret.

– Det var en forsker der på kvelden som jeg kom i prat med. Han anbefalte meg å studere sosiologi i stedet, forteller hun.

For Borgen, som kom fra en arbeiderklassefamilie, var tanken på universitetsstudier fremmed. Hun visste lite om universitetet, og måtte gjøre research. Til slutt bestemte hun seg for å prøve ut livet som sosiologstudent, med tysk og historie som supplerende emner.

– Jeg føler meg heldig som hadde foreldre som oppmuntret meg til å ta utdanning. Selv savnet de muligheten til å gå på skole, og de heiet alltid på meg og broren min, forklarer Borgen.

Til dagens studenter har hun et klart budskap:

– Jeg håper at de som studerer i dag bruker kunnskapen de tilegner seg til å bidra til å skape et bedre samfunn. Det er viktig at de tenker på hvor heldige vi er for utdanningsmulighetene vi har, og at de ønsker å gi tilbake til samfunnet. Vi har alle et felles ansvar, avslutter ordføreren.

kultur@universitas.no

Lager: Flotte designmøbler fra 60-tallet ligger stuet bort på et lager.

Svinn eller forsvinn

UiO kaster 160 tonn møbler hvert år. Universitetets grønne profil har ikke ført til noen alternativ løsning.

Møbler

tekst Lina Christensen
foto Håkon Benjaminsen

Alf Jensen og Rune Hjalmar Espeland, begge ved Sosialantropologisk institutt, reagerer på at store mengder møbler kastes ved UiO hvert eneste år. De etterspør et skikkelig system som tilrettelegger for gjenbruk av møbler. De påpeker at store deler av kontorene ved Sosialantropologisk institutt er utstyrt med brukte møbler.

– Jeg tror at UiO-folk aksepterer at møbler brukes om igjen. Da kan det i stedet brukes mer midler på forskning og undervisning, sier konsulent Alf Jensen.

Møbelavfall

Ifølge UiOs egne nettsider kastes det så mye som 160 tonn møbler usortert ifjor. Miljørådgiver i Eiendomsavdelingen (EA), Jorulf Brøvig Silde, sier at disse tallene ble offentliggjort i forbindelse med det mye omtalte kildesorteringsprosjektet for å synliggjøre omfanget

av UiOs avfall. Det finnes foreløpig ikke noen nye tall som kan si noe om det vil bli kastet like mye i år.

– Jeg har ikke sett på om tallene har blitt lavere, men jeg håper vi klarer å komme frem til nye tall gjennom en HMS-rapport som vil publiseres nærmere sommeren, sier han.

Brøvig Silde sier at dette er noe UiO vil jobbe med fremover.

– Vi vil aldri klare å slutte helt å kaste møbler, men vi vil unngå å kaste det som er av bruksverdi. UiO har stort potensiale for gjenbruk og for annen type gjenvinning. Det er både behov for å gjøre mer, samt gjøre det enklere å bruke ting om igjen, sier han.

Ingen møbelstrategi

Det er eiendomsavdelingen ved UiO som håndterer alt av avfall, inkludert hva som skjer med møbler som ikke brukes. De har imidlertid ikke noe system på hva som kastes og hva som gjenbrukes.

– Eiendomsavdelingen fører ikke en egen statistikk for avhenting av møbler, fordi alle møbler

som avhentes, kildesorteres som materialer. Avfall fra møbler er en del av den totale avfallsstatistikken, sier underdirektør for Eiendomsavdelingen Drift- og vedlikeholdsavdeling Åke Appelqvist.

Har UiO en strategi for gjenbruk av møbler?

– I tråd med UiOs miljømål ønsker vi å utvikle gjenbruk av møbler. Det er et mål for UiO å redusere den totale avfallsmengden med fem prosent fram mot 2020. Økt gjenbruk av møbler er et av de aktuelle tiltakene for å nå dette målet. Nå må det grunnleggende på plass, og vi vil etter hvert videreutvikle enda bedre løsninger for blant annet gjenbruk av møbler, sier han.

Nedlagt lager

Inntil nylig lå det et sentrallager på Frysja der blant annet instituttene kunne hente møbler de trengte. Det er et slikt system Jensen og Espeland savner. Eiendomsavdelingen sier imidlertid at denne ordningen ble lite brukt.

– Lageret på Frysja ble i stor grad et oppsamlingssted for kasser-

te møbler og det var svært begrenset med forespørsler om gjenbruk av disse møblene. Da leieavtalen utløp, ble det besluttet å si den opp, sier Appelqvist.

Hva som har skjedd med møblene som tidligere ble lagret på Frysja kan ikke UiO svare på.

En container på Blindern er i skrivende stund full av ergonomiske kontorstoler fra produsenten Dokka. De er etter alt å dømme fullt brukbare, og Alf Jensen anslår at de koster

mellom 5000 og 6000 kroner. «Rådyre», kaller han dem.

Foreslår bruktbuikk

Leder av Grønn liste, Jonas Nilsen, kaller situasjonen hårreisende og mener at det kastes alt for mye.

– Dette er en av årsakene til at vi har foreslått at det skal opprettes en egen bruktbuikk på Blindern der brukte ting kan selges videre. Det som kastes er ofte dyre,

brukbare møbler, sier han.

Etter initiativ fra Grønn liste har Studentparlamentet tidligere tatt dette opp med UiOs ledelse.

– Ledelsen var som alltid positive og sa at det er noe de skulle se nærmere på, men så skjer det som vanlig ingenting. Det føyer seg inn i en lang rekke av lignende saker og viser bare at den grønne profilen er mest snakk og lite handling, sier studentpolitikeren.

Ledelsesspørsmål

Prosjektleder i Framtiden i våre hender, Astrid Bjerke, mener det finnes mange løsninger for møbelhåndtering.

– Det er respektløst å kaste ting uten å se om andre kan bruke det. Det er sikkert mange studenter som trenger

møbler. Ting kan repareres, trekkes om, det kan lages loppemarked eller systemer der folk kan kjøpe og hente, sier Bjerke.

«Det er respektløst å kaste ting uten å se om andre kan bruke det. Det er sikkert mange studenter som trenger møbler»

Astrid Bjerke, prosjektleder i Framtiden i våre hender.

Stablet: På et loft ligger hundrevis av ubrukte stoler bortgjemt.

Trebokser: Møblene som ikke gjemmes bort, kastes. I løpet av et år kastes over 160 tonn gamle møbler.

Hun sier gjenbruk bør være en del av UiOs miljøatsing.

– Dette er et ledelsesspørsmål. Man kan ikke være et universitet som snakker om fremtid og verdier uten å ha en ordentlig plan på slike ting. Et universitet for meg er et sted som forbereder oss på fremtiden. Man kan ikke ha et universitet som ikke ser verdien av ressursene. Det er umusikalsk, sier hun.

UiBs løsning

I motsetning til UiO gir Eiendomsavdelingen ved Universitetet i Ber-

gen (UiB) sine brukte, men fullt anvendelige, møbler videre til et gjenbruksfirma.

– Vi har inngått en avtale med gjenbruksfirmaet ABC gjenbruk. De kommer inn i bildet når vi har store mengder av møbler vi ikke kan lagre og beholde. De tar så med seg møblene, renser de og selger de videre, sier prosjektleder ved eiendomsavdelingen ved UiB Amela Defterdarevic.

Samarbeidet ble etablert som følge av et ønske om å kaste mindre.

– Vi ønsket ikke å kaste så mye

møbler og etablerte derfor samarbeidet med gjenbruksfirmaet, sier Defterdarevic.

Bedre ordening

Brøvig Silde sier at de ønsker å få i stand en bedre ordening også ved UiO.

– Vi har for eksempel vurdert finn.nos bedriftsløsning for gjenbruk. Denne ordningen ble det slutt på. Vi har derfor ikke kommet så mye lenger, men det betyr ikke at vi har stoppet opp.

linachr@universitas.no

FAKSIMILE: UNDER DUSKEN

PINES:
g NTNU

Dødsdommen utsatt

Studentmedier

tekst Kaja Storøsten

Norges eldste studentavis, Under Dusken, har i flere måneder kjempet for livet. Under Dusken er papiravisen til Studentmediene i Trondheim. Problemet startet da Studentersamfundet i Trondheim trakk sin økonomiske støtte til studentmediene. NTNU tilbød en redningsbøyle, men satt en

betingelse: At studentmediene kutter papiravisen og kun publiserer på nett. Vi ringte og spurte ansvarlig redaktør for studentmediene i Trondheim, Synne Hammervik, om de overlevde jula. Og hun mener de, for øyeblikket, ikke er redde for at de må legge ned papiravisen.

– På møtet som var i desember

fikk vi utsatt frist på oppsigelsen av støtten til Under Dusken. Så vi har penger til den tid, sier hun.

Tror du dere kommer til å få en ny avtale?

– Jeg ser for meg at det kommer til å løse seg og papiravisen fortsetter. Jeg tror vi kommer til å ha en ny avtale i løpet av våren.

Kommer dere til å kutte i budsjettet?

– Vi har kuttet mye de siste to årene, så håpet er at vi ikke trenger å kutte mer.

«Vi har kuttet mye de siste to årene, så håpet er at vi ikke trenger å kutte mer»

Synne Hammervik, redaktør

Martin Gundersen, redaktør for Under Dusken, er fast bestemt på at de vil fortsette som før.

– Vi har ikke noen planer om å endre formatet eller antall utgivelser. Det er så virkelighetsfernt å foreslå

å fjerne papiravisen vår. De som foreslår det har ikke satt seg inn i frivillighetsmiljøet i Trondheim. Vi gir oss ikke, sier han.

kajastorosten@gmail.com

anmelderredaktør: Pia Sandved Berg
pia.sandved@gmail.com 955 50 988

ANMELDELSER

Plate:

No. 4 er No. 1

Den nye platen fra No. 4 er uten tvil verdt ventetiden.

Henda i været

Av: No. 4

Plateselskap: Arch Records

Endelig slipper No. 4 sitt fullstendig finslipte debutalbum «Henda i været». Det er uten tvil verdt ventetiden. Og for dem som ikke visste at de ventet, er den kommet som et etterlenget lys i vintermørket. Jentene i No.4 har holdt sammen i 14 år og spilt i band sammen i 8 av dem. Gruppen har hatt en rekke navn, og er nå etablert som No. 4. De har uten tvil kommet for å bli.

Plata byr på følelser og erfaringer rundt søken etter identitet og tilhørighet, framstilt i et magisk lydunivers der deilige, syntha pop-låter møter myke, sarte ballader. Uredigert sannhet og ærlighet preger tekstene. Nære og personlige deles i låter som «hold av meg» og «en annen deg». «Så la lyset være på, ikke sov» lyder refrenget i låta «Ikke sov», og det er umulig å ikke kjenne seg igjen. Det unike og personlige blandes med det mer kollektive og åpenbare i hver låt, gjennom hele plata.

Det er deilig med norske tekster, og enda deiligere er det at det er noe norskt og nært over helheten. Det er vakkert å høre sanger om

landet vårt som er både «lite og stort» og om å «kanskje burde ha reist jorda rundt», men heller ønske å se «fra høye fjell til små kommuner, dype skoger og blå laguner, vide vidder og bratte juv, stavkirker og gravplasser og tun». Samtidig skiller No. 4 seg fra mange av tidens musikalske trender og er et friskt pust for musikk-Norge. De synger på norsk, de er brutalt ærlige og de holder på sin helt egen unike stil.

Når de avslutter plata med «ikke sov», et gjenhør fra tiden da de kalte seg «Samkjørt» er det en fryd for gamle fans, og en deilig avslutning på en gullrekke av godbiter. Ingenting er tilfeldig og helheten gjør dette til et album man vil høre fra A til Å, gang på gang. Smak og behag kan gjøre at enkelte går glipp av No. 4s magiske lydunivers, men ingen kan påstå at ikke dette oser av kvalitet. Lydbildet er magisk, harmoniene klokkeklare og tekstene sjarmerende og ærlige. Dette er full pakke fra No. 4.

Maria Terese Kittilsen
maritkit@universitas.no

Nye dimensjoner

Philco Fiction har gått for et helt annet uttrykk denne gangen, og de lykkes.

Talk/Brag

Av: Philco Fiction

Plateselskap: Tender

Trofaste lyttere forstår kjapt at Philco Fiction med det nye albumet *Talk/Brag* har foretatt et uttrykksskifte. Det litt sjenerte og sjarmerende uttrykket i *Take it personal* fra 2011 har blitt dristigere i transformasjonen til et tredje album.

Musikklandskapet beveger seg fra det myke til det skarpe, alltid med en kompleks kvalitet bestående av tikkende trommer, funklende perkusjon, tung bass og dramatisk synth, alt innhyllet i en soulpreget vokal som denne gangen minner om RnB.

mange gode og velproduserte låter som det svale og drømmende tittelsporet «Talk/Brag», «Runimals», med sin interessante kombinasjon av perkusjon, blåsere og elektroniske elementer, «Everydrama» med sitt oppløftende og avhengighetsskapende refreng, samt det siste sporet på skiva «2PM» som halvveis i låta forvandler seg til en mørk suggererende dansbar låt med spretne synthlyder og tung bass. Et deilig spor.

Talk/Brag er definitivt et sterkt comeback, og virkelig en sånn type plate man kan oppdage har flere lag, jo mer man lytter. Slippkonserteren holdes på Parkteateret 11 februar.

Kristina Holt
kholt@universitas.no

Det nye albumet inneholder

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

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

Tirsdag

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

Onsdag

06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Tekstbehandlingsprogrammet

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

Torsdag

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

Fredag

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

Lørdag

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

Søndag

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

Bok:

Et unikt jeg

Kirstine Reffstrup debuterer med en annerledes og gåtefull bok om to myteomspunne kunstnere. Resultatet er spennende.

Kirstine Reffstrups debutroman er inspirert av myteomspunne historien til det tyske kunstnerparet, forfatteren og tegneren Unica Zürn, og hennes partner, billedkunstneren Hans Bellmer. Romanen er en litterær fantasi, men tar utgangspunkt i forfatterens fascinasjon for Zürn. Reffstrup, en dansk kunsthistoriker som kom til Norge for å gå på skrivekunstakademiet, bor i dag i Oslo. *Jeg, Unica* kommer samtidig ut i Danmark og Norge.

Boken består av tre deler. Vi møter Zürn og Bellmer som har trukket seg tilbake til en liten by i Frankrike. En dag mottar de et brev fra en kunsthändler som ønsker å kjøpe et kunstverk, en dukke, som Bellmer tidligere har

laget. De blir enige om å lage en ny, sammen. Denne dukken, i menneskestørrelse kan bevege på alle leddene, men mangler kjønn. Zürn blir besatt av denne dukken. Glidende overganger gjør det vanskelig å skille mellom Zürn som er fortellerstemmen i første del og delvis andre del, og dukken som gradvis tar over i andre og tredje del.

Uviss fortellerstemme, ufullstendige setninger, tid og sted som endrer seg fra setning til setning gir boken et gåtefullt preg. Som denne beskrivelsen av Berlin etter krigen: *Et bord. Ravnsort nedtråket tøy. Snøblomster på sjasmingrenen, jeg ser sotrester, knust glass, en rekke med trær, de blomstrer i vinteren. Bilhjul, det lukter brent gummi. Menneskerester. Menneskeavfall. Rottefett.* Gjennom dette mosaikkspåket trer historien frem. Det vage kler historien. Den grenseløse karakteren Zürn kan

Jeg, Unica

Av: Kirstine Reffstrup

Forlag: Forlaget Oktober

til tider virke litt forutsigbar, fangt i en ide om hva en myteomspunnet kunstner skal være, men fungerer likevel. Stort sett.

Jeg, Unica vil kanskje ikke huskes som den store leseropplevelsen ved slutten av året, men er likevel en fin liten bok du bør få med deg.

Mari Mjaaland
mari.mjaaland@universitas.no

Bok:

En LittVit-students bekjennelser

Casper André Lugg inviterer til fest for den litterære tradisjon med sin siste diktsamling.

Dagene er som gress er den andre diktsamlinga til Casper André Lugg. På smussomslaget står det at han har studert litteraturvitenskap på Universitetet i Oslo og Universitetet i Bergen. Det er overflødig opplysninger.

Kun en litteraturstudent kunne ha skrevet disse diktene. De er nemlig så fylt til raden med intertekstualitet og åpenbare referanser til kanonisert litteratur at de formelig flommer over. Tittelen i seg selv gir assosiasjoner til Walt Whitmans *Leaves of grass*, så det sterke og uttalte forholdet til litterær tradisjon etableres før du i det hele tatt rekker å åpne den overdimensjonerte boka.

For den er overdimensjonert. De ordknappe, korte diktene fyller sjelden mer en halve sida – faktisk kunne boka ha vært kuttet til halve størrelsen og diktene ville fortsatt hatt god plass. Diktene

tematiserer de Store Tingene: fødsel, død og natur. Nok et nikk til den litterære kanon. Fokuset på natur blir nesten ironisk i dette formatet, du leser om eika «som hules ut», og tenker på alle trærne som har gått med i produksjonen av denne fysiske mastodonten av en diktsamling.

Kvaliteten på diktene varierer. Samlinga er delt inn i tre deler, der første del tematiserer fødsel, nytt liv, barndom. Dette er den av de tre delene som fungerer desidert best. Diktet «Pust og stavelser» knytter an til en billevorden som påkaller assosiasjoner selv for de av oss som ikke har barn: *Min side av leken//er en varsom/hånd/i nakken din./Du over på hender,/du over på øyne,/du over på føtter.*

Dessverre er det langt mellom disse gode diktene i de to andre delene av diktsamlingen. For ofte tyr Lugg til språklig pomp og prakt som forvandles til småflaua plattheter når diktene leses høyt. «Spurvenes vingeslag// og eikebladenes skyggespill» blir rett og slett for voldsomt, nesten kvalmende pompøst.

Dagene er som gress

Av: Casper André Lugg

Forlag: Cappelen Damm

Kanskje er det byrden av 2500 år med vestlig poesitradisjon som veier disse diktene ned og gir billedspråket en overflødig tyngde. Det skaper en ubalans i diktene som ikke er interessant eller poetisk, men gir en følelse av at forfatteren har ofret idéen om hva et dikt er eller bør være, altfor mye tid i skriveprosessen.

Dagene er som gress lykkes ikke med sitt prosjekt, først og fremst fordi det ikke føles som Lugg selv har tilstrekkelig med eierskap til prosjektet. Det leses nesten som en ode til litteraturvitenskapen. Det er når Lugg makter å løsrive seg fra tankene om tradisjon, og heller knytter an til en verden som føles håndgripelig, at diktene faktisk lykkes.

Pia Sandved Berg
pia.sandved@gmail.com

Philip Johannesborg, journalist i Universitas

Ukas anbefaling

Skulder mot skulder

Nå som nyttårsforsettene ligger godt plassert i vasken og hverdagen ringes inn av vekkerklokken hver morgen, er det på tide å finne på noe nytt. Mitt stalltips for 2016 er å finne seg noen nye venner. Vanskelig er det ikke; gå bort, lat som du lurer på noe og fortsett sånn. Tilnæringsfasen er det vanskelige. Forskning vi-

ser at personer som stiller seg front mot front med den en snakker med, har større sannsynlighet for å virke truende fordi de stiller seg i menneskets intimsone. For å løse dette problemet skal du nærme deg offeret fra siden og stille deg skulder til skulder med personen mens du snakker. Og vips; dagens tips.

Vennefore-spørsmål

Hvem: **Alle**Hvor: **På puben?**Når: **Nå**

Ole-Fredrik Lambertsen, journalist i Universitas

Ukas advarsel

Ikke les

«Ingenting er ingenting.» Det sa en gang Einar Duenger Bøhn, førstemanuensis i filosofi ved Universitetet i Oslo. «Hva er ingenting?», ble han spurt. Det paradoksale er at når man svarer hva ingenting er, så sier man at det er noe. Likevel er det ingenting. I matematikkens verden er null ingenting. Null representerer her ingenting, men null må likevel representere noe for at det skal representere noe.

Her: ingenting. Representerer det noe da? Det gjør det, men likevel ikke. Bøhn sa også at: for at ingenting virkelig skal kunne være ingenting, kan det heller ikke være noen ting. Det vil si at ingenting er noen ting, og ikke ingenting. Ingen ting er ingenting. Når du spør dama om hva som er galt, og hun svarer: «ingenting». Iverksett kode rød. For ingenting ER ikke ingenting, eller nei. Hæ?

Film:

Men du må ikke gi opp!

Vakker dokumentar om «Snåsamannen», selv for de mest skeptiske.

Det er vanskelig å forholde seg upåvirket til Joralf Gjerstad, eller «Snåsamannen», som han er mest kjent som. Bjarne Håkon Hanssen tok med seg sine barn til Snåsa for behandling opptil flere ganger mens han var helseminister. Filmen gir nok ikke svar på hvorfor mange opplever å bli helbredet, men tilbyr et interessant møte med en av landets mest omdiskuterte personer.

Filmen starter med en kraftig cliffhanger. Regissør Margreth Olins samboer fikk hjerneslag mens de jobbet med den siste klippingen. Samboeren svedde mellom liv og død i flere uker, og den første Olin ringte var mannen fra Snåsa.

Gjerstad har i flere tiår med sine varme hender tatt i mot folk på daglig basis

i huset på Snåsa og helbredet over 50 000 mennesker for alt fra kroniske smerter til utslitte nerver. I 2009 var det imidlertid slutt. Men i anledning at filmen skulle lages fikk et knippe tilfeldig utvalgte personer komme til Snåsa og søke hjelp. En etter en kommer de inn til Gjerstad og får oppleve hans varme hender.

«Gjerstad har i flere tiår med sine varme hender tatt i mot folk på daglig basis i huset på Snåsa og helbredet over 50 000 mennesker for alt fra kroniske smerter til utslitte nerver.»

Gjerstad fremstår som en mellomting mellom lege og psykolog. Han lytter og tar i mot det de har å si, han anerkjenner og gir håp. Scenene fra behandlingene er blant filmens sterkeste sider. Nærfilmingen fanger opp både smerten og frustrasjonen som folkene har med seg, det intense håpet de har om å få hjelp som ingen annen har kunnet gi. Gjerstads småprat er en annen viktig del av dette, 90-åringen fremstår ikke helt uten sjarm, han har et glimt i øyet og utstråler en godhet og autentisitet som er sjelden å finne

Mannen fra Snåsa, dokumentarfilm

Regissør: **Margreth Olin**

Og kanskje er dette en av nøklene til myten «Snåsamannen», nemlig evnen han har til å lytte til folk og ta deres bekymringer på alvor. Slik kan filmen belyse sider ved dagens samfunn. Det er vanskelig å ikke la seg sjarmere av Gjerstads store, varme og faderlige hender og hans trygge vesen. Kanskje skyldes «Snåsamannens» popularitet at han tilbyr en form for beskyttelse og trygghet og opplevelse av å bli tatt vare på, i et samfunn som blir stadig mer omflakkende og konkurranseutsatt?

På denne måten egner filmen seg for de som ønsker å gå bort fra debatten om hvorvidt «Snåsamannens» varme hender har en effekt eller ikke. I stedet og gir den et innblikk i hvordan tusenvis av mennesker søker alternativt hjelp.

Reidar Schei Jessen, journalist
reidar.jessen@gmail.com

Kulturkalender

27
ons Demonstrasjon

Regjeringens effektive deportering av flyktinger fra asylmottak i Finnmark til Russland har skapt debatt den siste tiden. FNs høykommissær for flyktinger har vært tydelig på at han mener Norges deporteringsstrategi er i strid med de internasjonale menneskerettighetskonvensjonene. Dersom du er enig med han kan du møte opp utenfor Stortinget kl. 17.30 for å vise din avsky.

Stortinget, kl. 17.30

27
ons av Carte Blanche

av Carte Blanche er en ukoreografert danseforestilling laget i samarbeid mellom medlemmene i dansekompaniet Carte Blanche. Sammen med norske musikere, først bandet Motorpsycho (27. og 28. januar) og så Susanna (29. og 30. januar), går de på scenen etter kun én times forberedelsestid. Det hele er en utforskning av forholdet mellom musikk og dans, improvisasjon og iscenesettelse.

Den norske opera og ballett, kl. 20.00

28
tor Jaga Jazzist

Jaga Jazzist er Spellemannsnominert i åpen klasse for albumet Starfire som utkom i 2015. Denne kvelden spiller de på Sentrum scene, og med seg som oppvarmingsband har de Broen. Det er altså duket for en helaften med musikalsk gymnastikk, og det lønner seg nok å få det med seg. Både Jaga og Broen har nemlig rykte på seg for å være fantastiske liveband som gir 110% av seg sjæl.

Sentrum scene, kl. 19.00

28
tor TEDxOsloSalon Kulturhuset Edition

Hvordan bør og kan framtidens byer bygges? Dette er temaet for diskusjon og samtale på minitugaven av TEDx som avholdes på Kulturhuset denne kvelden, under overskriften "Conscious cities & city development". Det vil kun være to innledere, men også en såkalt "open mic"-ordning, noe som betyr at også du kan få muligheten til å snakke om noe du bryr deg om. Det trenger ikke engang å ha noe å gjøre med kveldens tema!

Kulturhuset, kl. 19.00

30
lør En bærekraftig økonomisk orden for det 21. århundre

Økologiske grønnsaker er kjent for de fleste, men ikke alle er like fortrolige med begrepet økologisk økonomi. I løpet av tre timer med innledere og debatt på Litteraturhuset får vi mulighet til å bli fortrolig med det som kalles en "dyprønn økonomi", og som tydeligvis er framtida. Borgerlønn og bærekraftig utvikling står i fokus denne ettermiddagen på Litteraturhuset.

Litteraturhuset, kl. 15.00

02
tir Om Judith Butler: Mulighet for liv

Med 1028 påmeldte ligger dette an til å bli enda ett av de arrangementene til Litteratur på Blå som forårsaker kø helt bort til Solli plass. Butler er en kjent og radikal filosof som har lansert mange omstridte og viktige teorier om kjønnsidentitet og -problematikk. Midt oppi flyktningkrisa er hun igjen brennaktuell med spørsmål om hvordan verdien av liv vektlegges, hvordan det avgjøres og hvem som tar avgjørelsen.

Litteratur på Blå, kl. 19.00

■ Nynorsken eller livet

Nynorsken sin posisjon i akademia har blitt ei heit potet i det siste, og no byrjar det å lukta brente ordbøker. Studentmållaget i Oslo (SMiO) trappar no opp debatten med sitt nye slagord: «Nynorsk eller livet». Med inspirasjon frå kommunistrøyrsla og studentopprør frå gamle dagar, har dei målretta studentane fått nok av diskrimineringa. – Me er rett og slett dritleie, tordnar Odd Vegard Paulsen, leiar i SMiO, medan han kvesser bajonetten sin. Framfor eit bål av brennande bokmålsordbøker sit studentar og pussar muskedunderane sin og gjer seg klare til kamp.

■ Åleine mot stormen

Studentpolitikken får ofte kritikk for at ingen andre enn dei faktiske studentpolitikarane bryr seg om kva som skjer. Det kan Ad Notam-redaksjonen avkrefta. Me fann han eine som bryr seg! – Ja, studentpolitikk er kjempeviktig. Eg stemmer ved kvart val, og lesar meg alltid grundig opp på alle sakene og representantane, fortel den ukjende mannen med mistenkjeleg stor nase og tjukke briller.

SISTE: Ad Notam beklagar dårleg research. Etter tips frå anonyme kjelder har me no funne ut at studenten som bryr seg om studentpolitikk eigentleg var Jonas Nilsen frå Grøn Liste. Jakta etter studentar som bryr seg held derfor fram, og me tek gjerne imot tips.

■ Brann er gøy, hiv på ein kontorstol

Universitetet i Oslo får knallhard kritikk for handteringa si av kontormøblar. For mykje pengar blir brukt på å kjøpa nye møblar, og miljøet får svi for forbruket. Brukte møblar blir gøymd vekk på store lager, men det vil UiO-leiinga gjera noko med. Rektor Ole Petter Ottersen såg potensialet i Studentmållaget i Oslo sitt bokbål, og har donert ein lagerbygning med møblar til ungdommen. – To fluger i ein smekk, sa ein nøgd rektor medan flammehavet reiste seg bak han.

UNIVERSITAS

I SAMARBEID MED

Ti grunner til å stemme på Julie

Content marketing Innhold Markedsføring

Medienes økonomi skranter som aldri før, og Universitas er intet unntak. Nye grep må tas for å få hjulene til å gå rundt og trykksverten til å sitte. Baksidens kommersielle direktør tok en prat med leder for Studentparlamentet, Julie Sørlie Paus-Knudsen, for å høre om et mulig samarbeid.

Hei det er Philip fra Universitas. Slapp helt av dette er ikke et intervju. Jeg har et spennende tilbud å drøfte med deg.
 – Ja vel?
 – Har du hørt om content marketing?
 – Eh, nei, jeg tror ikke det.
 – Det er at aviser leverer markedsføringsinnhold som ligner på produktet for øvrig. Det er det nye store!
 – Ja nettopp, ja...?
 – Vi lanserer det vi kaller Universitas Partnerstudio der vi utvikler innhold av høy kvalitet i samarbeid med utvalgte partnere. Vi tenkte umiddelbart på dere i Studentparlamentet, så klart. Kunne dette være av interesse?
 – Haha, nei! Det er vi helt i mot.
 – Altså, innholdet fra partnerstu-

dioet publiseres på Universitas' plattformer og merkes tydelig med følgende formulering: «I samarbeid med...» og partnerens logo, så leseren klart kan oppfatte at innholdet er produsert sammen med en partner.
 – Hva tenker du om dommen som VG fikk da? Vent litt... Er det baksiden jeg snakker med?
 – Bakside? Nei nei, her er det ingen baksider, du vet hva man sier, gjør din bakdel til din fordel.
 – Men dere får jo penger fra Velferdstinget, hvis deres redaksjon begynner med content marketing vil det gå utover deres støtte.
 – Partnerstudioet er et separat produksjonsselskap uten tilknytning til redaksjonen. Ingen i studioet jobber samtidig i redaksjonen i Univer-

sitas. Vårt samfunnsoppdrag og rolle som uavhengig og studentmedial vaktbikkje påvirkes derfor ikke av det kommersielle samarbeidet i partnerstudioet. Det vil derfor ikke ha noe si med tanke på fremtidig støtte fra VT. Jeg regner med dere slår til!
 – Absolutt ikke! Vi slår ikke til! Dere er jo en gratisavis, hva skal dere bruke pengene på? Dere er jo den som får mest penger av alle studentmediene...
 – Du lar århundrets mulighet glippe fra deg, noe jeg vil si er ganske uansvarlig. Vil du vurdere din stilling som leder i Studentparlamentet ved Universitas i Oslo?
 – På ingen måte, nei.

baksiden@universitas.no

GB(21)&Co

av Erlend Peder

Rebus

av Shit Aenizzle

HINT: Mye rart på facebook denne uka, si. Send ditt svar til liseblekastad@gmail.com.
 FØRRIGE UKES LØSNING: «Verden er trist uten David Bowie» Det klarte blant andre Aziz!

UniversitasQuiz

av Anders R. Erikstad og Vegard R. Erikstad

- Norge gjør det bra i herrenes håndball-EM. I hvilket land blir sluttspillet holdt?
- Damelandslaget i håndball har tatt en rekke medaljer i OL, VM og EM. Har det norske herrelandslaget tatt medalje i noen av disse mesterskapene?
- Japans hovedstad frem til 1869 er et anagram av dagens hovedstad. Hvilken by var Japans forrige hovedstad?
- Hva er det tyngste grunnstoffet som forekommer naturlig? Det har atomnummer 92.
- I den norsk kongerekken siden Harald Hårfagre er det fem navn som forekommer bare én gang. Nevn ett av dem. Her regnes norske, dansknorske, svensknorske konger og dronninger som har vært regenter.
- Hva er både navnet på en europeisk storby og hovedstad, og navnet på skikkelsen som i gresk mytologi skjøt pilen som drepte Akilles?
- Hva heter den amerikanske forfatteren av bokserien «Goosebumps» (Grøsserne)?
- Hvilket amerikansk band ga i 1976 ut albumet «Their Greatest Hits (1971–1975)», som er det nest mest solgte albumet i USA gjennom tidene?
- I hvilken svensk by ligger Sveriges og også Nordens eldste universitet, grunnlagt i 1477?
- I hvilket europeisk land var Maria de Lourdes Pintasilgo statsminister fra 1979–1980? Hun er landets hittil eneste kvinnelige regjeringssjef.

1. Polen
 2. Nei
 3. Kyoto
 4. Uran
 5. nnd (den store, 1029 – 1030), Sverige
 6. Paris
 7. Robert Lawrence Stine
 8. Eagles
 9. Uppsala
 10. Portugal
- (Valdemarsdatter, 1388 – 1412), Christs-