

THEODOR (97) BLE UTSATT FOR

NAZISTENES GRUFULLE HEVN

Dokument side 10,11,12 og 13

UNIVERSITAS **MAGASINET**

– Han er Martin Luther King for funksjonshemmede

UNIVERSITAS

Norges største studentavis | årgang 70, utgave 32 | www.universitas.no | onsdag 23. november 2016

STOR juleøltest! Vi har testet nesten 44 sorter juleøl, så du slipper

«SKAM»-IMAN OM TROEN:

– Jeg vil ikke krangle med vitenskapen

■ Kun 1 av 5 studenter tror på Gud, viser en fersk undersøkelse

Nyhet side 4 og 5

UNIVERSITETET I OSLO:
STRYKER PÅ
EGNE MILJØMÅL

Nyhet side 8

Man må
NYTE
for å
YTE

Eksamenstips

Kultur side 18 og 19

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

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

fotosjef: **Adrian Nielsen**

desksjef: **Lise Blekastad**

nettredaktør: **Sondre Myhre**

magasinredaktør: **Kaja Storøsten**

MENINGER

Den motvillige ungen

Det høres kanskje ut som hakk i plata, men Universitetet i Oslo stryker igjen på sine miljømål. På tross av lave ambisjoner klarer de ikke å innfri målene de har satt for seg selv.

Varsellampene har blinket i høy frekvens lenge. For et drøyt år siden slo daværende miljørådgiver Torbjørn Bjønnes alarm om tingenes labre tilstand.

– De sier de skal satse på miljø, men så blir det plutselig foreslått å bygge flere parkeringsplasser. Ordene er store, men det virker som handling er vanskeligere, sa han den gang.

Forholdene har ikke bedret seg siden. Nå viser det seg at på områdene som virkelig betyr noe – energiforbruket og klimautslippet – har forverret seg de siste årene. Stikk i strid med universitetets egne mål. Jovisst har de kommet langt på vei med kildesortering, men man redder ikke miljøet med grønne og blå poser.

Til Universitas svarer rektor Ole Petter Ottersen med å peke på at nye tiltak kommer. Det er ikke godt nok. De burde vært iverksatt for lenge siden.

Når det kommer til miljøsatsing, har UiO oppført seg som en sta og motvillig unge. Det sparker og skriker og motkjemper seg ethvert forsøk på å bli dratt i en miljøvennlig retning.

Den manglende miljøsatsingen har vært en verkebyll på Ottersens snart åtte år i rektorstolen. Nå kan det være for sent å gjøre noe. Arbeidet blir derfor overlatt til den nye rektoren som tar over til neste år. La oss håpe miljø blir satt høyere på dagsordenen når UiOs nye rektor for første gang setter seg bak sin nye pult.

Rektor fra Øvre Blindern!

Siden 1970 har det ved UiO kun vært én rektor fra Det humanistiske og Det samfunnsvitenskapelige fakultet, nemlig legenden Arild Underdal (2002–2005). Det begynner med andre ord å bli på tide med en ny en. På tide å komme på banen Janne Haaland Matlary, Thomas Hylland Eriksen og Terje Tvedt!

God jul!

Universitas ønsker alle våre lesere en god jul og et godt nyttår. Vi er tilbake igjen i stativene 11. januar.

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

Annonsesvarlig: **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**

Det er hverken mastergrad eller toppkarakterer som gir deg jobb.

Drit i eksamen

kommentar

Emilie Solberg,
journalist i Universitas

et av de smalere og spissere utdanningsvalgene, må du også godta at arbeidsledigheten puster deg i nakken. Samfunnet har faktisk ikke bruk for deg.

Det er brutalt. I en arbeidsmarkedsundersøkelse utført av bemanningsbyrået Randstad, hvor over 1000 ledere ble spurt, svarer kun seks prosent av lederne at de bryr seg om studier eller karakterer når de ansetter. Raske endringer i arbeidsmarkedet endrer også hvilke egenskaper ledere og arbeidsgivere ser etter hos dem de ansetter. All puggingen du nå driver med kan dermed fort bli bortkastet.

Det er eksamenstid og klokka er ikke engang åtte. Utenfor Georg Sverdrups hus står overambisiøse studenter på rekke og rad for å sikre seg de gjeveste leseplassene. Mange tror at så lenge de maksimerer tiden på lesesalen, sliter seg ut og får toppkarakterer, er drømmejobben sikra. Det er den ikke.

Forrige uke kom SSB-rapporten *Forecasting demand and supply of labour by education* som har regnet ut samfunnets behov for arbeidskraft frem til 2035. Det er nok ingen overraskelse at arbeidsmarkedet fremdeles hungre etter helsearbeidere, pedagoger, industri- og håndverkere. For de fleste av oss andre henger derimot fremtiden i en tynnere tråd. Hvert år utdannes det langt flere innenfor ingeniørfag, økonomi og administrasjon, samfunnsfag og humaniora enn det er behov for. Prøver du deg på

«Arbeidsledigheten puster deg i nakken. Samfunnet har ikke bruk for deg»

Den gode nyheten er at det finnes helt andre kvaliteter du heller bør dyrke, som er langt mer ettertraktede og som trolig holder seg over tid. Ifølge samme undersøkelse er høy arbeidskapasitet og arbeidsmoral (73 prosent), omstillingsevne (65 prosent) og evnen til å tenke utenfor boksen (45 prosent) de tre viktigste egenskapene man ser etter i nyansettelser. Med andre ord: Hvordan det går på eksamen er ikke så viktig. Det er hvordan du fungerer i arbeidslivet som betyr noe.

Faktisk mener hele syv av ti ledere at flere av dagens utdanningsretninger både er unyttige og

Historiske skråblikk, av og på Randen

Arkivaren

Arkivaren trygler deg, Haaland

«Trygve Haaland forteller i ukas Universitas at han etter kaosåret nå ser fremover. Allerede nå kan Arkivaren avsløre at det ikke er løsningen. Du må se bakover Haaland! I 1980 kunne Chateau Neuf friste med «Drop In-diskotek» på lørdag ettermiddag. I tillegg kan direktør Tveito friste med økt satsning på «(...) dart, billiard og skikkelig TV-overføring». Arkivaren ber deg inderlig Trygve Haaland: legg deg «(...)paddeflat for discosugen Bærumsungdom». Om ikke for Arkivaren, gjør det for studentenes og Neufs fremtid.

Universitas nr. 1, 1980

Underbare Underdal

«I ukens Universitas (s.6) kan du lese om Svein Stølen som lanser sitt rektorkandidatur. Om Stølen morgenritualer kan måle seg med daværende rektor Arild Underdal, er heller tvilsomt. Universitas ble invitert på frokost hos Underdal en bitende kald morgen i 2005. Maten skulle serveres presist klokka fire, til Universitas' utsendes fortvilelse. Imidlertid er det ingen tvil om at Underdal også kan kose seg. «I helgene sover jeg litt mer. På lørdager står jeg opp senest fem, og på søndager kan jeg sove til seks/halv sju». Arkivaren unner Underdal de ekstra timene på øyet.

Universitas nr.8, 2005

ILLUSTRASJON: ØIVIND HOVLAND

gir falske forventninger om jobb etter studiene. Nesten halvparten hevder at hele det norske utdanningssystemet er utdatert. Kunnskapen studentene tilegner seg i dag holder ikke tritt med arbeidslivets utvikling.

Lærestedene har ansvaret for å forberede studentene på et arbeidsmarked i kontinuerlig forandring. Dessverre legger dagens utdanningssystem opp til en puggemodell der «alt» skal gjøres på én spesifikk og riktig måte. Og mens studiene dytter alle inn i samme akademiske boks, vil arbeidslivet ha oss ut av den. Da spør det om

metodene du lærte egentlig er til så mye hjelp.

En dag tvinges vi likevel til å ta steget ut og oppdage forskjell på teori og praksis. Den dagen er det flere og flere som velger å utsette, noe som for øvrig gir begrepet mastersyke ny relevans. Selv om spesialkompetanse gjennom mastergrad også blir viktig fremover, må arbeidstakeren først og fremst besitte egenskaper som omstillingsevne og arbeidskapasitet – kvaliteter som ikke nødvendigvis utvikles best på et masterprogram, men heller gjennom annen arbeidserfaring, praksis og engasjement.

Da jeg var ferdig med bachelorgraden, oppsøkte jeg Karrieresenteret på Blindern i et desperat forsøk på veiledning. Jeg ble servert et kakediagram og følgende råd: Arbeidsgiver bryr seg om hele kaken din, utdannelsen er bare et lite kakestykke. Slike enkle, men uhyre viktige råd, glemmes altfor lett i disse eksamenstider. Det viktigste er ikke hva du husker fra bøkene, men om du faktisk greier å brette opp ermene utenfor lesesalene.

Blikket

av Håkon Benjaminsen

Miljø i fokus: På Frederikkeplassen på blindern blir det montert lyskastere. De skal kaste lys over Universitetets nye resirkuleringsstasjoner. Om UiOs miljøatsning er stor nok diskuteres grundigere i denne ukas Universitas (s.8)

UNIVERSITAS

Tips oss

tips@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

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

For oppdaterte studentnyheter.

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

NYHET

Overnattet på Old Trafford

DRØMMENES TEATER: To utenlandske studenter bestemte seg for å overnatte på Manchester Uniteds hjemmebane Old Trafford da de var på en omvisning. De manglet billett til kampen mot Arsenal og gjemte seg derfor med planer om å snike

seg inn blant publikum dagen etterpå, skriver Daily Mail. Uheldigvis for dem ble de oppdaget lørdag morgen bare timer før kampstart. Da hadde de tilbragt natten i en temperatur på to grader. – Vi skjønner at mange vil gjøre alt som er mulig for å se United

på Old Trafford, men disse to gikk for langt. De og deres bagasje hadde imidlertid blitt grundig gjennom-søkt før de kom inn på stadion og det var aldri fare for sikkerheten, sier en talsmann for klubben til avisen.

Kun én av fem studenter tror på Gud

– Hijaben er en samtalestarter

Student og skuespiller Iman Meskini er ikke redd for å vise sin gudstro.

Tro

tekst Kristin Steinfeldt-Foss
foto Adrian Nielsen

– Jeg vil ikke krangle med vitenskapen, men jeg tror det er noe større bak!

Iman Meskini (19) er ikke som alle andre studenter. Ikke bare spiller hun Sana i tv-serien Skam og basketball i toppserien for kvinner, hun tror også på Gud.

Det er nemlig kun én av fem studenter som oppgir at de tror på en gud, viser en fersk undersøkelse utført av Sentio på vegne av Universitas. Iman studerer Midtøsten-studier med arabisk på Universitetet i Oslo, og merker godt at det ikke er mange som henne.

– Ofte får jeg spørsmålet: «Hallo, hvordan kan du tro på en gud, vi er i 2016!» Landet vårt er så sekularisert, så vi som tror er jo en minoritet.

Likevel er hun ikke redd for å vise sin religiøsitet og bruker hijaben helt bevisst.

– Hijaben vil jeg gå med, ikke bare er den vakker, den er ofte også en samtalestarter. Siden jeg går med hijab blir det litt lettere å komme i kontakt med folk. Den viser at jeg tilhører en religion som tror på en gud og da regner folk med at det er et tema som interesserer meg. Hvis de også tror på en gud, har man automatisk noe til felles, sier hun.

Lærte om islam fra mor

Rett fra videregående og egentlig ganske skolelei snublet hun tilfeldig over studieretningen. For med en far fra Tunisia og norsk mor som konverterte til islam som tjuetåring, har religion alltid interessert henne.

– Jeg føler meg heldig som har vokst opp med å tro. Min egen mor har lært meg og søsknene mine mye om islam i oppveksten, men på skolen har vi nesten bare lært om kristendom og vestlige verdier og kultur. Det var derfor jeg valgte dette studiet. Midtøsten har en fantastisk historie, og vi lærer også mye om islam, sier hun.

Familien til Iman har likevel et avslappet forhold til religionen, og hun og søsknene har selv kunnet velge om de vil være muslimer eller ikke. Det er et valg Iman står inne for og et par ganger i uka pleier hun å dra til Rabita-moskeen i Brugata.

– Der er det et stort mangfold muslimer fra alle verdens land. På foredrag moskeene tilbyr får jeg stort utbytte og lærer masse om islam.

Må tilpasse religionen

Noe av det som Iman irriterer seg mest over, er når folk ikke skiller mellom kultur og religion.

– Det er veldig viktig å skille mellom disse tingene. Selv om mange muslimer gjør en viss ting, betyr ikke det at det har noe med islam å gjøre.

Hun mener at koranen oppfordrer mennesker til å prøve å leve som profeten, uten at man må leve akkurat slik han gjorde.

– Da måtte vi ha ridd på kameler og sånn. Koranen må ikke tolkes så bokstavelig, vi må sette den inn i dagens kontekst, sier Iman og legger til:

– Islam snakker om balanse, ingen kan være perfekte, ditt forhold til Gud er personlig. Det er bare noe mellom deg og Gud. Islam kan tolkes

forskjellig og jeg er veldig stor fan av mamma sin tolkning. Hun er mitt forbilde. Mamma prøver å trekke eksempler fra Koranen til dags dato. Istedentfor å ville tilbake til profetens tid, må vi sette Koranen i dagens kontekst.

Forbilde

Med rollen i Skam har Iman blitt et forbilde for mange muslimske jenter. Det synes hun selv er bra.

– Det er veldig kult, og det er mye av grunnen til at jeg tok rollen som Sana i Skam. Jeg har hatt en ganske lik oppvekst som Sana. Jeg vokste opp på Kolbotn og var en av få muslimer, av i det hele tatt få som ikke var helt etnisk norske. Jeg var nok trygg på meg selv da også, fordi jeg hadde søsknene mine og min mor som også gikk med hijab. Men jeg opplevde jo å føle meg annerledes. Iman mener det er for få muslimske jenter på TV som går med hijab og synes det er gøy at det finnes en slik rolle i Skam.

– Jeg synes Sana er kul, men hun er ikke meg! Hun er jo en oppdiktet karakter. I det siste har jeg fått flere kommentarer for hvem jeg er som person, og ikke bare rollen som Sana. Det varmer veldig når jeg får kommentarer på at jeg er et forbilde for unge muslimske jenter.

Studenter og tro

■ I en fersk undersøkelse utført av Sentio for Universitas ble et utvalg på 1008 studenter i Norge stilt spørsmålet: «Tror du på Gud?»

■ 22 prosent svarte ja, 61 prosent svarte nei, og 17 prosent svarte vet ikke.

Donald Trump punget ut Vil rangere forelesere

SKANDALE-UNIVERSITET: USAs påtroppende president Donald Trump har inngått forlik med studentene fra det beryktede Trump University. Universitetet ble startet av politikeren, men ble lagt ned i 2011 etter mye bråk. I 2015 gikk en rekke tidligere studenter til søksmål mot Trump. De mente nemlig at

skolen hadde svindlet dem. Saken skulle egentlig opp for retten i desember, men nå har han altså inngått forlik med studentene på 25 millioner dollar, rundt 215 millioner norske kroner. Ifølge Dagbladet har Trump tidligere skrytt av at han aldri inngår forlik med folk. Dette prinsippet har han dermed gått bort ifra.

FOTO: GAGGE SKIDMORE (O)

GIR GULRØTTER: Studentparlamentet ved HiOA vil belønne forelesere for å være gode kunnskapsformidlere, skriver journalist Emilie Solberg i Journalen. Foreløpig er parlamentet usikre på hvordan de skal belønnes, men et forslag er at forelesere kan forvente seg en lønnsøkning hvis de er flinke, skriver studentavisen. – Både Norsk Studentorgani-

asjon (NSO) og Studentparlamentet fører en politikk der de ønsker en pedagogisk merittering. For å vise hva vi mener er god undervisning, har vi innført en kartlegging over hvilke preferanser studentene har til sin undervisning, forteller nestleder Helene Kongerud ved Studentparlamentet ved HiOA til Journalen.

«Jeg følte meg utenfor»

Iman Meskini, student og skuespiller

– Religionen kan komme tilbake

Selv om få studenter tror på gud tror professor Hallgeir Elstad at religionen kan få et comeback.

– Tidligere var kulturen mer gjennomsyret av kristendom og tradisjon, men i dag får man ikke samme «hjelp» av kulturen. Kulturen blir mer sekularisert i vår vestlige del av verden, men blant annet muslimer gjør religionen sin mer synlig. I dag diskuterer vi blant annet svært mye islam.

Professor på Teologisk fakultet, Hallgeir Elstad, er ikke overrasket over den lave andelen religiøse studenter. Han mener det er

flere sammenfallende faktorer som er grunnen til at det «bare» er 22 prosent som tror på Gud.

– Det er klart at det kommer an på fag man studerer, men tradisjonelt er man kritisk til religion og Gud i vitenskapelige sammenhenger. De siste årene har disse allmenne tendenser blitt forsterket, og vi diskuterer religion også i stor grad i akademia. Det er et uttrykk for en klar allmenn sekulariseringstrend i vår kultur, sier Elstad.

Professoren mener likevel religiøsitet har blitt mer synlig de siste årene. En større interesse for å diskutere religion gjør at han tror på religionens tilbakekomst.

DNS-LEDER OM KATASTROFEÅRET:

– Det går ganske greit

Fornøyd: Til tross for et hardt år mener DNS-leder Trygve Haaland at alt er i skjønneste orden.

DNS-leder Trygve Haaland har ryddet opp etter et år med personalkonflikter og økonomisk rot.

Chateau Neuf-skandalen

tekst Gard Oterholm
foto Adrian Nielsen

– Det har gått ganske greit. Denne høsten har vi ryddet opp en del organisatorisk, og vi ser ut til å komme oss ganske godt ut av det hele. Det var en del opprydding med rutiner og sånn som ikke er så interessant, sier Trygve Haaland, leder for Det Norske

Studentersamfund (DNS), når han skal oppsummere året i forkant av årets siste medlemsmøte 23. november.

– Du synes ikke det har vært et vanskelig år
– Vi har klart det ganske bra. Vi har mange flinke folk her, og vi får gjort de nødvendige grepene når vi først setter oss ned og ser på det. Det er bare på grunn av folka her at vi får ting til å gå så bra, sier han.

Likevel er det liten tvil om at 2016 har vært et hardt år for studentorganisasjonen. Året begynte med at Markus Knutsen tok over som formann i januar. I starten gikk økonomien tilsynelatende som en kule etter mange år med trøbbel. Men i august måtte Knutsen gå av etter store personalkonflikter. I tillegg måtte han svare for økonomisk rot på et ekstraordinært medlemsmøte.

Vil ikke kommentere

Knutsen-saken vil ikke Haaland si noe om.

– Den ønsker jeg ikke å kommentere ytterligere. Det er ikke så mye nytt der.

Noe nytt er det imidlertid på medlemsmøtet onsdag. I oktober hadde DNS nok et ekstraordinært møte for å endre vedtektene, slik at de kunne restrukturere organisasjonen.

Proessen har vært i gang siden i fjor. På medlemsmøtet skal det være valg av styre, formann, direktør og desisjon. Haaland sier at omleggingen handler om å gjøre organisasjonen mer tydelig strukturert, og at styret skal ha mer makt.

– Vi håper at selve driften på huset vil bli enda bedre, litt mer samkjørt og kunne frigi styremedlemmer, så de kan gjøre mer av det de har lyst til. Det er mest for å tydeliggjøre

hvem som gjør hva, både for foreninger og andre studenter.

God økonomi

Haaland forteller at perioden fremover i stor grad vil handle om å omstille seg den nye strukturen. I tillegg skal han jobbe for at Chateau Neuf blir mer synlig for Oslo-studentene.

Økonomien sier han det går bra med.

– Det ser ut som vi går ganske greit ut av dette året økonomisk. Til neste år ser det også ut til at det går ganske bra. Vi har noen arrangementsavtaler liggende inne allerede, så vi vet at aktiviteten kommer til å være ganske god, sier han.

INTERVJUET

■ HVEM: Svein Stølen og Gro Bjørnerud Mo

KLARE FOR KAMP: Kjemiprofessor og prodekan Svein Stølen er klar for å kjempe for å bli UiOs nye rektor. Som prorektorkandidat får han med seg franskprofessor Gro Bjørnerud Mo.

Kjemper om makten

Svein Stølen er den første som kaster seg ut i rektorkampen. Sammen med Gro Bjørnerud Mo vil han bygge god undervisning inn i universitetskulturen.

Rektorvalg

tekst Birk Tjeldflaat Helle

– Jeg vil starte med å gi dere et dilemma. Forskning eller utdanning?

Stølen: –Det er ikke noe enten eller. Det å ha et universitet uten forskning eller utdanning er fullstendig umulig. Vi vil ha begge deler og vi vil sikre at kvaliteten på både forskningen og utdanningen ved universitetet er høy.

– I høst har det vært mye fokus på utdanningskvaliteten ved universitetene i media. Noen har vært kritiske og ment at den ikke er god nok. Hva mener dere?

Mo: –Det 13 år siden vi fikk kvalitetsreformen som skulle sikre tettere oppfølging av den enkelte student. Likevel er det akkurat det Studentparlamentet mener

mangler i dag. I tillegg har mange uttrykt bekymring i en årrekke for resultatene universitetet har produsert på studiesiden. Dette må tas tak i. Vi må arbeide mer helhetlig med utdanningene UiO tilbyr.

Stølen: –Vi må likevel huske på at det er utrolig mange flinke forelesere på universitetet. Til og med de beste forskerne her er veldig engasjerte og brenner for å forelese. Problemet er kanskje at de ikke er så opptatte av det helhetlige studieløpet. Det kan bli bedre.

– For det er mer prestisje å drive med forskning enn å forelese?

Mo: –Det er veldig vanlig å si det. Men vi ønsker å se på det fra en annen synsvinkel. For å få fornøyde studenter må vi vise frem det engasjementet som finnes for undervisning på universitetet.

Stølen: –Likevel er det veldig positivt at det deles ut flere priser for god utdanning. Vi må snakke opp undervisning og bygge det inn i universitetskulturen.

– Studentene har stemmerett ved rektorvalget. Hvordan skal dere vinne deres gunst?

Stølen: –Både min og Gro sin CV viser at vi har evnen til å handle. Til å gjøre konkrete tiltak og gjennomføre ting. Det er viktig for oss. Vi skal vise mer enn bare pene

Dette er Team Stølen:

- Kjemiprofessor og prodekan Svein Stølen er den første som har lansert sitt rektorkandidatur før rektorvalget i 2017.
- Med seg på laget har han franskprofessor Gro Bjørnerud Mo som prorektorkandidat, professor i statsvitenskap Åse Gornitzka og medisinprofessor Per Morten Sandset som viserektorkandidater.
- Ved rektorvalget har både studenter og ansatte stemmerett.

ord om utdanning. I tillegg vil vi involvere studenter i ulike prosesser. Vi må få studentenes stemme inn tidligere i prosessene ved universitetet.

Mo: –I arbeidet frem mot valget er vi opptatt av å snakke med alle delene av universitetet. I dette arbeidet har vi også fått med studenter på laget. Dette gjør vi for å sikre at deres behov også blir hørt.

– Dere er de første som stiller i rektorkampen. Er det noen dere frykter skal melde seg på?

Stølen: –Nei, vi håper at flere stiller. Det er slik vi kan vi få de gode debattene om hvordan Universitetet burde være.

www.pedagogstudentene.no

Whaaat?!

**ER DET
GRATIS?**

Skal du bli lærer i skole eller barnehage? Da kan du bli medlem av Pedagogstudentene – helt gratis! Som medlem kan du få hjelp og veiledning, mulighet til å tegne Norges beste studentforsikring, blir en del av et faglig og sosialt nettverk, gratis fagtidsskrift og mye mer. Hva venter du på?

Send **PS Til 02014**

Som medlem i Pedagogstudentene får du:

- Gratis medlemskap
- Råd og veiledning om du trenger hjelp
- Mulighet for å tegne Norges beste studentforsikring
- Flere aktuelle fagtidsskrift
- Invitasjoner til kurs og konferanser, lokalt og nasjonalt
- Det første året i Utdanningsforbundet gratis
- Benytte deg av medlemstilbudene til Utdanningsforbundet
- Muligheten til å påvirke din egen studieverdag og framtidens lærerutdanning
- Du blir del av et fellesskap og nettverk av framtidige lærere
- Du får den ultimate lærersekken med superlærer t-skjorten

Mislykkes med miljø-satsning

Universitetet i Oslo stryker på to av tre miljømål, ifølge deres egen rapport.

Miljø

tekst Emili Knutson

I Eiendomsavdelingens miljørapport for 2015 kommer det frem at universitetet er milevis fra å nå egne miljømål. For tre år siden lanserte Universitetet i Oslo en miljøstrategi med langsiktige mål frem mot 2020. I strategien satte de tre delmål som de skulle klare innen 2016. Likevel har universitetet kun klart å øke kildesorteringen.

Til tross for at både energiforbruket og universitetets klimautslipp skulle senkes, har de bare fortsatt å øke og ligger dermed på et høyere nivå enn i 2012.

– Hvis samfunnet skal komme noen vei til grønnere energi er det viktig at UiO tar et ansvar, og hvis de ikke klarer å nå klimamålene, så er ikke innsatsen deres god nok, sier Hans Christian Paulsen, leder av studentparlamentet.

Universitas har flere ganger skrevet om universitetets feilslåtte miljø-satsning. I fjor fikk satsningen hard kritikk av UiOs egen miljørådgiver Torbjørn Bjønnes.

– Ordene er store, men det virker som handling er vanskeligere, sa han til Universitas i fjor høst.

Også studentleder Paulsen mener universitetets miljøstrategi er uambisiøs, og at UiO er ansvarlige for å ta klimautslippene på alvor. Han sier universitetet har en særegen forpliktelse til å gjøre etiske investeringer for klima fordi de er en institusjon samfunnet ser opp til.

– Vi har et av Norges beste forskningsmiljøer for klimautslipp. Vi forsker på grønnere løsninger for samfunnet, men klarer ikke bli grønnere selv, sier Paulsen.

Tar ikke samfunnsansvar

Målene UiO har satt seg burde være et minimum for hva de klarer å oppnå, mener miljøansvarlig Kristine-Petrine Olthuis i studentparlamentet.

– Vi må være en spydspiss som en kunnskapsorganisasjon. Vi må være villige til å gå foran som et godt eksempel. UiO har stor innflytelse i samfunnet, og med kunnskapen kommer det et ansvar, sier hun.

Olthuis hevder det er en dobbeltkommunikasjon at universitetet i praksis viser at de ikke tar klimaendringene på alvor.

– På den ene siden sier vi at miljø og bærekraft er viktig, men samtidig er vi ikke villige til å gjøre de nødvendige endringene selv.

Inviterer studentene

UiO-rector Ole Petter Ottersen ønsker ikke å svare på hvorfor de ikke har klart delmålene, men forteller at universitetet tar klimautfordringene på alvor. Han er uenig i Paulsens påstand om at universitetet har en svak miljø-satsning.

– Innsatsen til universiteter verden over er avgjørende både for å forstå og løse utfordringene i tillegg til å bygge kapasitet i samfunnet gjennom utdanning og aktiv samfunnsdebatt. Forskning ved UiO relatert til klimaendringer har økt de senere årene, både gjennom universitetets satsningsområder og gjennom den samlede innsatsen til forskningsgrupper og enkeltforskere, sier han.

Til tross for at de ikke har klart å nå målene mener han at universitetet har arbeidet mye med å nå dem. Han legger vekt på at det er utarbeidet en ny miljø- og klimastrategi for eiendomsvirksomheten ved universitetet som etter planen skal vedtas før sommeren.

– Dette er en delstrategi og konkretisering av føringer gitt i «Masterplan for UiOs eiendommer». En referanse- og ressursgruppe for miljø- og klimastrategien settes nå ned, der også studentparlamentet inviteres til å delta, sier Ottersen.

«UiO har stor innflytelse i samfunnet, og med kunnskap kommer ansvar»

Kristine-Petrine Olthuis

universitas@universitas.no

MILJØSVIN? Ole Petter Ottersen ville ikke svare på hvorfor de ikke har nådd miljømålene sine. Når Universitas purrer, unnskylder han seg med at han sitter på fiyet.

ARKIVFOTO: ADRIAN NIELSEN

actis
RUSFELTETS SAMARBEIDSORGAN

Farlig comeback

Gratis seminar for studenter om amfetamin, ecstasy og MDMA i Oslo 14. desember.

Bølgen med ecstasy som la seg på begynnelsen av 2000-tallet, er nå tilbake. I dag markedsføres ecstasy under harmløse navn som Emma, Molly og MDMA. I 2015 var beslaget av ecstasy det største i Norge noensinne. Hva innebærer den nye bølgen med MDMA og ecstasy?

Internasjonale forskere innleder om trender, effektene av bruk og nye psykoaktive stoffer.

**Påmelding på hjemmesiden til Actis - Rusfeltets samarbeidsorgan:
www.actis.no/fagkonferanse**

Konferansen varer fra kl. 9 til 15.30, og arrangeres på Oslo Kongressenter.

Idunn
UNIVERSITETSFORLAGET

Hva er formålet med forskningsformidling?

Nytt Norsk Tidsskrift lanserer nummer 4/2016 med åpen debatt. Formidling handler om mer enn indikatorer, penger og profesjoner – det handler om ytringsfrihet og demokrati. Men hvem har ansvaret for å sikre dette? Er det forskerne, institusjonene eller politikerne?

I panelet: *Svein Stølen, Anine Kierulf og Henrik Svensen.*
Arrangementet er støttet av Fritt Ord

Tid: Torsdag 24. november klokka 17.30
Sted: Litteraturhuset i Oslo, Nedjma

UNIVERSITAS

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

Norges «grønne» skifte – en realistisk evaluering

Fysiker Stein Bergsmark

Det såkalte grønne skiftet blir betraktet som uunngåelig for å bringe verden framover. Men stemmer dette? Er det betenkeligheter?

Åpent møte

Universitetet i Oslo, Karl Johans gate, Urbygningen, auditorium 4,
tirsdag 29. nov. 2016 kl. 19.00

KLIMAREALISTENE
www.klimarealistene.com

APPLY NOW*
 COLEUROPE.EU/STUDY

* Deadline submission of applications 2017-2018: 18 January 2017

MAKE YOUR MARK BY BECOMING A LEADER IN EUROPEAN AFFAIRS.

Do you want to pursue a career in European and international affairs, international business or national administration? Are you ambitious and ready to study intensely in a multinational community of students from more than 50 countries and build a transnational network which will last a lifetime?

If so – the College of Europe is the institute of postgraduate european studies of interest to you.

The College of Europe offers the best applicants full scholarships for any of its five postgraduate programmes.

College of Europe
Collège d'Europe

NatoLin

With the support of the Erasmus+ programme

1200 NORSKE STUDENTER ARRESTERT I 1943:

BRANNEN SOM

1 ENDRET ALT

Etter en mystisk brann i Universitetsaulaen i 1943 ble hundrevis av studenter arrestert og deportert til Tyskland. Dette er Theodor Abrahamsens historie.

tekst **KENNETH HAUG** foto **ODIN DRØNEN**

Josef Terboven er rasende. Han har nettopp fått vite at ukjente gjerningsmenn har satt fyr på universitetets aula i Oslo. Datoen er 28. november og året er 1943. Terboven er øverste politiske leder for det okkuperte Norge og befinner seg i en presset situasjon som det er.

Verden rundt ham har nemlig brutt ut i et fullstendig kaos. Nordmenn som har gjemt unna en radio, eller leser mellom linjene i avisene, vet kanskje at amerikanske og britiske styrker sitter fast i fjellene sør for Roma, mens russiske styrker nettopp har inntatt Kiev. I Teheran møtes Churchill, Stalin og Roosevelt for første gang der de planlegger hvordan tyskerne skal knuses.

Denne søndagsmorgenen er det sludd, grått og null grader i den norske hovedstaden, noe som ikke akkurat bidrar til å heve humøret til rikskommissær Terboven.

I all hemmelighet planlegger han en storstilt aksjon mot studentene. To dager senere går det tyske militæret i gang med massearrestasjonene. Noen lykkes med å slippe unna,

men for dem som er igjen i Oslo er det ingen vei utenom, i det som kalles «et av de uhyggeligste døgn i hovedstadens okkupasjonshistorie».

Terbovens nådeløse hevn

En av dem er den 24 år gamle humaniorastudenten Theodor Abrahamsen. To dager etter aulabrannen sitter han og nyter en kopp kaffe i aulakjelleren på universitetet. Før krigen studerte han i Oxford, men tilfeldigvis var han hjemme da tyskerne inntok Norge 9. april 1940. Dermed var det ingen vei ut og studiene måtte fortsette i Oslo. Det skulle vise seg å bli skjebnesvangert.

Noen studenter ble tipset om Terbovens aksjon og klarte å unngå å bli arrestert. Personer i det tyske militæret hadde nemlig sterke kvaler med å gjennomføre arrestasjonene og hadde sagt fra til norske motstandsfolk.

Men Theodor Abrahamsen selv aner fred og ingen fare da tyske soldater stormer inn på universitetet. Tyskerne går til ak- ►►

FOTO: SAMMILUNG GEDENSTATTE BUCHENWALD

Porten inn til Buchenwald: Beskjeden til fangene i Buchenwald var klar: «Hver mann får som fortjent».

Brannen i Universitetsaulaen

- Universitetsaulaen ble påtønt av fire norske motstandsfolk 28. november 1943. Dagen etter skulle den tyske okkupasjonsmakten avholde en konsert i aulaen.
- Motstandsmennene varslet brannvesenet på egen hånd, og aulaen fikk derfor ikke større skader. Likevel måtte konserten avlyses.
- Som hevn for brannen valgte lederen for okkupasjonsmakten, Josef Terboven, å arrestere flest mulig studenter to dager senere.

sjon over hele Oslo der studenter kan tenkes å befinne seg.

I sentrum skaffer de seg raskt kontroll over aulakjelleren. Tyskerne er grundig forberedt og blokkerer alle utganger. Dermed er Abrahamsen sjanseløs. I likhet med 1200 studenter blir han arrestert og ført til den brannskadde aulaen.

Der dukker rikskommissær Terboven opp for å inspisere fangsten, før den tyske generalen Rediess leser opp en erklæring. Studentene vet fortsatt ingenting om hva som venter dem.

Lektor Abrahamsen

73 år senere møter vi Abrahamsen i leiligheten hans på Hamar. Han er blant de få arresterte studentene som fortsatt lever. Til tross for at han er 97 år i dag, er han fortsatt sylskarp og behersker en rekke språk.

Rundt ham i leiligheten har han samlet minner fra et langt og omfangsrikt liv. Etter krigen fullførte han studiene, og jobbet senere som lektor ved Britisk institutt i Oslo og rektor ved Hamar katedralskole. Nå bruker han pensjonisttilværelsen på golfbanen.

– Men det går dårligere og dårligere med golfen, innrømmer han.

Abrahamsen viser stolt frem et bevis på at han har militærutdannelse fra det britiske heimevernet, i tillegg til et maleri fra en russisk kunstner han ble kjent med under fangenskapet i Tyskland.

Så begynner han å fortelle.

– Livet som student i det okkuperte Norge var ikke nødvendigvis så verst, før arrestasjonene. Det var jo et veldig samhold mellom lærere og studenter. De fleste av oss drev med en eller annen form for informasjonsarbeid, jeg distribuerte illegale aviser, forteller han og ser på oss med sine krystallklare blå øyne.

– Det eneste var at vi ikke visste hvem vi kunne stole på. Vi lærte raskt det tyske ordtaket «Ohren und Augen auf, Mund zu» – Ører og øyne åpne, munnen igjen.

Spurt om troskap

Men vinteren 1943–44 kan ikke ordtaket hjelpe Abrahamsen lenger. Etter å ha sittet i fangenskap i universitetsaulaen i noen dager blir han og resten av de arresterte ført til en leir i Stavern, der de blir over jul.

Forholdene er ikke de beste, men de får noe hjelp fra lokalbefolkningen i Stavern og Larvik. Etter hvert begynner folk å bli sendt hjem. Først ut er de kvinnelige studentene fordi de blir regnet som ufarlige. Deretter følger mannlige studenter som har blitt syke. En rekke andre blir løslatt av ulike andre årsaker, før man til slutt står igjen med rundt 500 norske studenter.

Disse forhøres av Gestapo for å finne ut hvor nyttige de er for tyskerne. Studentene får spørsmål som «Er De kongetro?», for å finne ut om lojaliteten deres fortsatt ligger hos kong Haakon og den norske regjeringen i London. De som svarer tilfredsstillende skal omskoleres til SS-soldater (Schutzstaffel, nazistpartiets egne paramilitære styrke, journ.annm) i leiren Sennheim i Alsace, som i dag ligger i Frankrike på grensen mot Tyskland og Sveits.

– Det er umulig å helt vite hvordan de ble valgt ut, men jeg hadde inntrykk av at det var mange høye, nordiske typer, utdypes Abrahamsen.

Selv tilhørte han en annen gruppe på omkring 350 mann. Disse ble deportert til Tyskland og sendt i konsentrasjonsleir.

– På slutten av forhøret ble jeg erklært som tyskfiendtlig, forklarer han, men presiserer igjen at han ikke har noe godt svar på hvorfor studentene ble fordelt akkurat som de ble.

En vanlig konsentrasjonsleir

Etter en lang reise på Donau – samme skip som de norske jødene ble deportert på – kom studentene fram til Buchenwald midt i januar 1944.

«Jedem das Seine» – «Enhver får som fortjent» – er slagordet som møter dem over porten. Fram til nylig har Buchenwald vært en leir der tyskerne internerer kommunister – fra Tyskland, Polen, Russland og Tsjekkoslovakia. Det er bitende kaldt, mørkt og vått, det er lus og løpper overalt, og desperat matmangel.

– Dette var en vanlig konsentrasjonsleir, verken mer eller mindre. Det var en fryktelig lite behagelig opplevelse, sier Abrahamsen.

En av hans viktigste støttespillere var tannlegestudenten Arnljot Gaare. Han ble valgt som fangenes tillitsmann, noe som viste seg å være et ytterst klokkelig valg.

– Han menneskeliggjorde tyskerne på en helt utrolig

Indoktrinering: Leiren Sennheim var et sykehus for sinnslidende barn før krigen. Her skulle noen norske studenter læres opp til å bli SS-soldater.

Giv akt! Norske studenter står på geled. Tyskerne måtte etter hvert gi opp forsøket på å rekruttere studentene.

Inspeksjon: Forholdet mellom tyskere og nordmenn kunne være dårlig, men også gemyttelig til tider.

Glede: Det ble også tid til spill og lek mellom øvelsene. Er vi vitne til en tidlig versjon av «shuffleboard»?

måte, og fikk god kontakt med dem, minnes Abrahamsen.

Glade dager i Sennheim

Sommeren 1944 ble Abrahamsen og de andre Buchenwald-studentene overført til Sennheim i Alsace. Den hadde fram til da huset den andre gruppa norske studenter. Tyskerne utsatte dem for et enormt psykisk press i forsøket på å få dem til å bli SS-soldater, men ga til slutt opp forsøket og behandlet dem heller som fanger.

– Det var ganske glade dager. Vi hadde bra med mat og det var ubetydelig arbeid. Vi fikk særbehandling, minnes Abrahamsen. Kanskje var dette et siste forsøk fra tyskerne på å omvende dem til deres side, selv om krigslykken definitivt lå hos de allierte på dette tidspunktet.

Hans Erik Tranøy, senere prorektor ved UiO, uttalte etter krigen at studentene slett ikke hadde det så verst, verken i Buchenwald eller i Sennheim, noe Abrahamsen nikker gjenkjennende til. Likevel ble han og flere andre fanger syke, slik en rekke også var blitt i Buchenwald.

Abrahamsen fikk difteri (en alvorlig halsinfeksjon), og ble sendt til et sykehus i Mulhouse. Her ble han og andre pasienter godt behandlet, mot at de gjorde rent på andre rom på sykehuset. En dag kom en soldat og ba ham følge med til overlegen, som viste ham inn til en norsk pasient.

– De kunne ikke finne ut hva som plaget ham. Han var bare barnet, bare lå der og grein. Så jeg spurte «Er du norsk? Hva er i veien? Hvorfor griner du?»

Og til svar fikk Theodor Abrahamsen litt av en historie. Gutten var fra et sted i Troms, og var knapt 17 år. Da okkupasjonen begynte, fire år tidligere, ble han mobbet på skolen, og ga beskjed om at hvis mobberne ikke ga seg, ville han gå til det lokale SS-kontoret og verve seg. Mobbingen fortsatte, og gutten oppfylte løftet sitt.

– Kontoret sendte ham hjem, selvfølgelig, han var jo bare 12–13 år den gangen, altfor ung for tjeneste. Så han glemte hele greia, men fire år senere kom de og hentet ham, og

sendte ham til Sennheim for å trenes opp som SS-rekrutt!

Abrahamsen forklarte for overlegen at gutten rett og slett hadde hjemlengsel. Hva som skjedde videre med ham, vet han ikke.

Grusomme hendelser

Etter hvert ble Abrahamsen og andre norske fanger overført tilbake til Buchenwald. Tross at de norske studentene fikk svært privilegert behandling, hadde han også nærkontakt med grusomme hendelser. Den verste fikk han først vite om etter krigen.

– Jeg var den eneste nordmannen som kunne snakke russisk, så jeg fikk god kontakt med de russiske fangene, og var mye sammen med dem på høsten i 1944.

En dag fikk en gruppe russiske offiserer beskjed om å pakke sakene sine, ettersom de skulle overføres til en bedre leir, og Abrahamsen sa pent adjø. Prosessen gjentok seg uka etter.

– Først da jeg besøkte Buchenwald etter krigen, fikk jeg vite at de hadde tatt dem litt utenfor leiren og skutt dem. 8000 offiserer til sammen.

Abrahamsen mener tyskerne har mye å svare for. Han tror heller ikke på at lokalbefolkningen var ukjent med hva som foregikk. Leiren lå kun åtte kilometer fra storbyen Weimar.

Heller ikke norske myndigheter slipper unna kritikk fra Abrahamsen, og mener at man har glemt de norske jødene. I 2015 ble det lagt ned en såkalt «snublestein», et minnesmerke på fortauet, til minne om jødiske Fritz Robert Mankiewicz. Han døde i Hamar fengsel, i tysk fangenskap. Da snublesteinen skulle avdekkes, møtte kun lokalbefolkningen og en liten gruppe norske jøder opp, i tillegg til Abrahamsen og kunstneren bak snublesteinen.

– Jødene var jo like norske som oss, kommenterer en

irritert Abrahamsen.

Hjem med hvite busser

I mars 1945 var forholdene på sitt verste. Matmangelen i hele Tyskland var prekær, og de gjenværende leirene som fortsatt var i tyske hender, var overfylte av fanger som var blitt tatt med fra steder som de allierte nå hadde inntatt. Det begynte imidlertid å gå rykter i Buchenwald: Nordmennene skulle hjem! Noen behagelig reise var det dog ikke.

Tyskerne stuet fangene inn i kuvogner og sendte dem avgårde på en fire dager lang reise uten mat eller noen anelse om hvor de var på vei. Til slutt ankom de leiren Neuengamme utenfor Hamburg. Her fikk de selskap av fanger fra leirene Dachau, Bergen-Belsen og Sachsenhausen. Noen uker senere ga den tyske kommandanten beskjed om at det skulle ankomme en svensk greve.

– Han skulle sikkert stille noen spørsmål, og vi fikk beskjed om at vi måtte svare på tysk, så kommandanten skulle forstå.

Regelen holdt ikke lenge. Da greve Folke Bernadotte, som organiserte Hvite Busser-prosjektet, kom inn, stilte han et spørsmål og fikk svar på tysk. Greven var ikke fornøyd og brølte «Talar ni norska?!», og dermed var det slutt på kommandantens ordre. Abrahamsen kom ikke hjem før frigjøringen.

Han tilbrakte en måned på sykehus i Ramlösa i Sverige, og kom først tilbake til Oslo i juni. Andre studenter kom hjem til den første 17. mai-feiringen i frihet etter fem vonde år.

Buchenwald ble frigjort av amerikanske soldater 12. april 1945, etter at tyskerne allerede hadde blitt jaget ut av fanger som gjorde opprør. Tysklandsstudentene hadde et tett samhold i årene etter krigen, blant annet gjennom den såkalte Buchenwaldforeningen.

I en alder av 97 holder helsa godt nok til at Abrahamsen kan ta oss imot i egen leilighet på Hamar, og han har knapt glemt en eneste detalj av det han opplevde. Blant de få Tysklandsstudentene som fortsatt er i live er det enda færre som fortsatt er i stand til å fortelle sin historie.

– Alle jeg kjente er borte nå, forteller Abrahamsen vemodig.

”Jeg fikk vite at de hadde tatt dem litt utenfor leiren og skutt dem. 8000 offiserer til sammen

Theodor Abrahamsen

Ganske glade dager: I Sennheim hadde de norske studentene forholdsvis gode forhold.

Arbeid gjør fri? Det ble forventet at de norske studentene deltok i arbeid.

Gjensyn: Også den andre gruppa norske studenter kom etter hvert til Sennheim. Her fikk de godt med mat.

Sosialisering: Studentene som skulle læres opp til å bli soldater, var privilegerte og kunne blant annet bade med lokalbefolkningen.

utenriksredaktør:
eskilwie@gmail.comEskil Wie
954 25 649

UTENRIKS

– JEG ER VANT TIL TÅREGASS OG POLITI

De fleste hadde blitt preget av revolusjon, vold, statskupp og forfølgelse i hjemlandet. Mostafa Elsayed Hussini synes det er morsomt.

Studenter på flukt

tekst Gard Oterholm
foto Hanna Hjärdar

– Måten ting blir gjort på i Egypt er morsom. Vi har en president som liker Donald Trump, og vi hadde et militærkupp etter at folket krevde et nytt demokratisk valg. Det er så absurd at du må le, sier Mostafa Elsayed Hussini.

Studenten var med å demonstrere da Hosni Mubarak ble avsatt under revolusjonen i 2011. På sin første dag ved Universitetet i Alexandria deltok han i en demonstrasjon for å få fjernet universitetsledelsen som tilhørte det gamle regimet.

Hussini ble etter hvert utvist fra universitetet og sto uten muligheter til å utdanne seg i Egypt. Etter å ha jobbet for en frivillig organisasjon i Kairo ble han nominert til «Students at risk»-programmet.

Alta neste

Dermed endte den egyptiske studentaktivisten opp i Alta. Der studerer han til en bachelor i *Cultural and Creative Entrepreneurship*, som han har to år igjen av. Det er noe han vil bruke hjemme i Egypt også.

– Jeg tror på kunst og kultur. Det er nøkkelen til å lære folk å uttrykke seg selv.

Enn så lenge er han imidlertid i Alta, et sted han knapt kan nevne uten å le. Det tok en stund før han skjønnte seg på lokalbefolkningen.

– Først trodde jeg de var rasister, men så dro jeg til Frankrike og fikk oppleve virkelig rasisme. Så forsto jeg at de bare ikke skjønner hvordan man skal prate med folk som er annerledes. Du er fra Egypt? Skjønner, kameler og pyramider, sant?

Må tilbake til Egypt

Hussini er klokkeklar på at han skal tilbake til Egypt igjen.

– Det er en rotete situasjon og jeg må gjøre noe. Mer enn 40 000 mennesker er i fengsel av politiske grunner. Mange er mine venner, og jeg kan ikke gjøre noe for dem herfra.

Han føler seg også ansvarlig for studenter han selv verter som aktivister, og tror det bare er tilfeldigheter som gjør at de sitter i fengsel mens han er i Norge.

Det er noe rastløst over ham under intervjuet, som om han knapt kan vente med å returnere til hjemlandet, selv om det ville vært svært farlig.

– Jeg savner å være aktiv og å ha en rolle i det som skjer. Nå skriver jeg bare artikler, det er ikke som å være ute i gata å rope. Å gå på gata i Alta er som å være på et bibliotek. Jeg er vant til bomber, tåregass og politi.

universitas@universitas.no

Mostafa Elsayed Hussini

- Alder: 23
- Studieretning: Kulturelt og kreativt entrepenørskap
- Hjemland: Egypt
- Bosted: Alta
- Flyktet fordi: Utvist fra egyptisk akademia, mange i Egypt fengsles av politiske grunner

DE SOM FLYKT

«Jeg savner å
være aktiv»

Aktivistblod: Hussini har aktivisme i blodet. Hans far kjempet lenge før han fikk barn, og Hussini var tidlig medlem i Det muslimske brorskap, for han

TET FRA HJEMMLANDET

« Selv mannlige medstudenter sto mot meg. De ser ikke på kvinner som ledere »

Motstand: Både politi og medstudenter har forsøkt stoppe Joanah Mamombe. Uten hell.

BANEBRYTENDE KVINNEFORKJEMPER

Da Joanah Mamombe demonstrerte for likestilling ble hun banket opp og kastet i fengsel.

23-åringen var den første kvinnelige generalsekretæren ved Chinhoyi teknologiske universitet, i tillegg til å være kjønnsansvarlig i ZINASU, landets nasjonale studentforening.

– Jeg ble med for å være en del av studentkampen og for å styrke stemmen til kvinnelige studenter. Den var manglende, det var stille. Mange kvinner er redd for politikk og for å ta del i begivenhetene. Kvinnelige studenter er mindre privilegert, sier Joanah Mamombe.

Derfor mobiliserte hun kvinnelige studenter så de kunne samles og diskutere problemene. Det så regjeringen på som en trussel.

– De trodde kanskje vi ville ta makten. Det eneste vi gjorde var å lære kvinnelige studenter om deres akademiske rettigheter. I Zimbabwe er ikke utdanning en rett. Det er et privilegium for de rike.

Arrangerte demonstrasjoner

Mamombe slet med å komme noen vei gjennom de konvensjonelle kanalene. Det gjorde at hun tok nye grep.

– Vi sendte underskriftskampanjer til parlamentet, og krevde akademisk frihet og stopp på seksuell trakassering, men ingen hørte oss. Derfor tok vi problemene våre til gatene gjennom protester og demonstrasjoner. Vi krevde det som ikke ble gitt til oss, sier hun.

En slik demonstrasjon i desember 2015 er en av grunnene til at Mamombe endte opp i Norge. Sammen med flere andre kvinnelige studenter

ble hun angrepet av opprørspoliti. De ble hardt skadet og arrestert.

Mishandlet av politiet

Som leder ble Mamombe isolert fra resten av gruppen. Politiet dro henne i håret og slo henne. Uten å få muligheten til å se en lege måtte hun møte i retten i en uke med alvorlige skader.

– Det var en tøff periode for meg, jeg mistet til og med menstruasjonssyklusen min. Spesielt siden jeg var leder var det tøft. De andre gråt og trengte min støtte, men jeg klarte ikke å være der for dem.

Etter en uke ble kvinnene frikjent. Allerede før episoden var navnet til Mamombe kjent hos det norske «Students at risk»-programmet som tilbyr utdanning for studentaktivister. De andre jentene, blant dem Coezette Chirinda og Georgina Sango, som ble arrestert under demonstrasjonen var også kandidater, men av ulike grunner endte det opp med at bare Mamombe dro til Norge. Én av grunnene skal ha vært at de ikke tilfredstilte de akademiske kravene.

Et nytt hjem

Nå tar hun en mastergrad i molekylær biologi ved Universitetet i Bergen. Hun har rullet å bli glad i landet, selv om hun enda ikke har vært her i ett år.

– Jeg liker Norge fra det politiske til det kulturelle og sosiale. Det er en stor forskjell når det gjelder kulturen, men jeg er åpen for det meste, elsker å lære og ane hva som skjer utenfor mitt eget land. Norge er mitt andre hjem nå, og jeg skal være her de neste tre årene.

Tross kjærligheten for Norge, håper hun å dra tilbake til Zimbabwe en dag.

– Jeg har håp på tross av alt som har skjedd. Jeg er fortsatt årvåken og modig. Jeg har håp om at ting kommer til å bli bedre. Jeg må gjøre det jeg kan uansett hvor mange ganger jeg blir arrestert eller hvor mye jeg blir trakassert.

Ifølge Mamombe er situasjonen per dags dato i ferd med å bli verre, og det vil ikke bli enkelt for henne å returnere.

Menn mot kvinner

Samtidig er ikke kampen hennes bare mot regjeringen. Mannlige studenter har nemlig også vist seg å være hindre i Zimbabwe.

– Selv mannlige medstudenter sto mot meg. De ser ikke på kvinner som ledere. De ser ikke at en kvinne kan endre noe, selv om vi deltar i disse kampene. Det var ikke lett å overbevise mennene om at jeg måtte være med i valget for generalsekretær, og at jeg måtte vinne for å gi kvinnene en stemme.

Navn: Joanah Mamombe

- Alder: 23
- Studieretning: Molekylær biologi
- Hjemland: Zimbabwe
- Bosted: Bergen
- Flyktet fordi: Flere ganger angrepet av politiet for å ha arrangert demonstrasjoner

«Jeg ble vant til fengsel. Det ble som et hjem»

Bheki Dlamini

- Alder: 33
- Studieretning: Offentlig administrasjon
- Hjemland: Swaziland
- Bosted: Bergen
- Flyktet fordi: Medlem av ulovlig politisk parti, hadde blitt fengslet om han ikke dro

Utenom det vanlige: Dlamini tror alt han har vært gjennom skiller ham fra folk flest. – Jeg har et annerledes perspektiv som de fleste ikke skjønner.

– JEG MISTET FIRE ÅR AV LIVET MITT

Studentaktivisten Bheki Dlamini kjempet for demokrati i Swaziland. Han ble belønnet med fengsel, tortur og forfølgelse.

– Jeg mistet fire år av livet mitt. Det er vanskelig å snakke om. Jeg ventet lenge der før de kom og sa at jeg var uskyldig, sier han.

Dlamini ble arrestert i 2010 gjennom the Suppression of Terrorism Act, en kontroversiell lov myndighetene bruker til å slå ned på de som ønsker endring i landet. Politiske partier er forbudt i Swaziland, og landets konge, Mswati den tredje, sitter med all makt.

Dlamini ble politisk aktiv da han var student. Da han fullførte studiene i Swaziland ble han medlem av The People's United Democratic Movement, landets største politiske undergrunnsparti. Han ble for første gang arrestert som 24-åring i 2007.

Etter at politiet pågrep ham i 2010 ble han torturert, før han satt i fengsel i fire år. I 2014 fant retten Dlamini uskyldig.

Dro til Norge

To måneder etter at han ble løslatt i 2014, flyktet Dlamini fra Swaziland, ettersom han fryktet å bli arrestert igjen. Gjennom en tilfeldighet fant han ut om det norske «Students at Risk»-programmet. Det tilbyr utdanning til studentaktivister som har det for farlig i hjemlandet.

– Jeg ventet og ventet før jeg fikk vite om nominasjonen. Så ventet jeg, og ventet enda mer. Det tok flere måneder før jeg fikk bekreftelse i fjor, sier han.

Siden august 2015 har Dlamini studert master i offentlig administrasjon ved Universitetet i Bergen. Han planlegger å bli ferdig til neste år.

Vant til endring

De store kulturelle forskjellene mellom hjemlandet og Norge har ikke plaget Dlamini nevneverdig.

– Jeg er vant til dramatiske endringer. Jeg ble vant til fengsel, det ble som et hjem. Så bodde jeg i Swaziland med politiet og media på slep overalt hvor jeg dro. Deretter var jeg i Sør-Afrika, et annet liv. Jeg er alltid i en overgang, så det overrasket meg ikke så mye å komme til Norge.

Det er imidlertid én side av Norge han ikke klarer å ignorere.

– Kulden! Den er noe av det verste. Den er drepende, sier Dlamini og ler.

Kan ikke returnere

Masterstudenten vet ikke hva han skal gjøre etter at han er ferdig med studiene i Norge, og utelukker verken akademia eller arbeidslivet. Det viktigste er imidlertid å fortsette som politisk aktivist.

– Etter at jeg har fullført studiene skal jeg fortsette med aktivismen, men ikke bare med fokus på Swaziland. Landet er bare en del av problemet verden står ovenfor, så jeg vil se på det gjennom et internasjonalt perspektiv.

En retur til Swaziland står ikke på kalenderen med det første

– Det eneste jeg vet er at jeg ikke vil dra tilbake til Swaziland. Jeg kan dra til alle andre land, men ikke dit. Vi har fortsatt loven de vil bruke til å arrestere meg.

Selv om Dlamini savner familien i hjemlandet, er han påpasselig med å ikke ha noen stor omgangskrets. Den består i hovedsak av folk fra Swaziland, og få utenforstående har nummeret hans.

– Det er naturlig at du bygger forsvarsmekanismer rundt din egen sikkerhet. Det er vanskelig å stole på folk etter erfaringene jeg har hatt, men jeg skal ikke la det begrense min aktivisme. Jeg prøver å balansere de to tingene.

KAN BLI LAGT NED

Students at Risk er et utdanningsprogram for studentaktivister i fare. Nå er den norske pilotordningen utvidet med ett år.

Utenriksdepartementet finansierer og bestemmer over ordningen. Til våren skal den evalueres. Studentenes og Akademikernes Internasjonale Hjelpesfond (SAIH) var en av partene bak

programmet, og leder Inga Marie Nymo Riseth håper på fortsettelse. – Angrep mot studenter og studentaktivister skjer over hele verden. Det er et permanent problem og da trenger man et permanent tiltak, sier Riseth.

Ordningen har bred støtte politisk, så Riseth mener situasjonen ser lovende ut.

Sterkere i kampen

Ordningen ble til etter en kampanje av SAIH og Norsk student-

organisasjon i 2012. Der så man at mange autoritære regimer prøvde å true studentaktivister til taushet gjennom blant annet utvisning, fengsling og forfølgelse.

– Ideen vi kom opp med var en ordning som ga politisk aktive studenter som ble forfulgt, muligheten til å komme til Norge. Tanken er at de med en akademisk grad og nettverk står

sterkere i kampen for menneskerettigheter og demokrati.

Færre studenter

Grunnen til at pilotordningen utvides med foreløpig bare ett år er fordi færre studenter har kommet til Norge enn det man hadde trodd. Derfor er det lagt til ett ekstra år med samme budsjett.

Riseth sier at det er flere grunner til hvorfor man endte med færre studenter enn forventet.

– Man må være diskret i kommunikasjonen om ordningen. Da kan det være vanskelig å nå ut til

de riktige og få inn nok nominasjoner. Det er også akademiske krav og man trenger bevis på engelskkunnskap, så man vet at det er mulig å fullføre studiene. Noen ganger kan det være vanskelig å treffe på alle punkter med en så ny ordning.

Students at Risk

- UD-program for forfulgte studenter
- Toårig pilotordning som startet i 2013
- Utvidet for ett år i 2016
- Skal evalueres våren 2017

SAIH-leder: Inga Marie Nymo Riseth

I SAMTALE: Representanter fra studentorganisasjoner i Norge og Myanmar deler erfaringer hos SAIH.

BLODIG STUDENTENGASJEMENT

Overvåking og arrestasjoner er hverdagskost for studentaktivistene i Myanmar. Phyoe Phyoe Aung er en av dem som ofrer alt for studentsaken.

Myanmar

tekst Hannah Berg
foto Hanna Hjarðar

10 mars, 2015: I landsbyen Letpadan blokkerer politiet veien for 200 demonstranter. Phyoe Phyoe, leder av All Burma Federation of Student Unions, har i flere uker protestert mot den nye utdanningsloven i landet. De ankom Letpadan for en uke siden, men politiet nekter å la de dra videre. Det hele tilspisser seg utover dagen og sammenstøt mellom politi og demonstranter er uunngåelig. Politiet går løs på aktivister og andre som oppholder seg i nærheten. 127 demonstranter og tilskuere blir arrestert.

Ofret friheten

Halvannet år senere: Phyoe Phyoe Aung befinner seg i Oslo. Det er 8. november og et halvt år siden hun ble løslatt etter å ha sittet fengslet i et år. Nå besøker hun på Studen-

tenes og Akademikernes Internasjonale Hjelpesfonds (SAIH) kontorer i Oslo for et historisk møte. Tidligere i år bestemte SAIH seg for å opprette et samarbeid med studentbevegelsen i Myanmar for å støtte opp om kampen for et bedre utdanningssystem. Derfor er Phyoe Phyoe Aung og hennes kompanjong Lin Htet Niang i samtaler med SAIH, Studentparlamentet ved Universitetet i Oslo og Norsk Studentorganisasjon for å dele erfaringer og meninger om studentpolitikk.

– Måten politiet går frem på er brutal, forteller Aung, men legger til at de kanskje har blitt litt mindre voldelige en tidligere.

Da hun ble løslatt i april var det andre gang hun slapp ut fra soning. Første gang var i 2008 da hun sonet nesten tre og et halvt

Myanmar (Burma) og studentaktivisme

- 1936: studentbevegelsen stiftes
- 1948: Burma/Myanmar erklæres uavhengig fra britisk styre
- 1962: Militæret tar makten
- 1988: Flere sammenstøt mellom studenter og politi. Det estimeres at over 3000 studenter og aktivister blir drept i løpet av året.
- 2011: For første gang siden militæret kom til makten har representanter fra et annet parti blitt valgt inn i nasjonalforsamlingen
- 2015, 10. mars: blir en stor demonstrasjon mot den nye utdanningsloven stanset. Phyoe Phyoe Aung er blant de arresterte.
- 2015, 8. november: National League of Democracy (NLD) vinner valget og for Burma/Myanmar får sin første sivile president

år for sitt engasjement i studentpolitikken. Loven sier at studenter som er borte fra studiene i to år mister retten til å studere for

all fremtid og dermed mistet hun studieplassen. Dette er kun et av midlene som brukes for å avskrekke studenter fra å engasjere seg i politikk.

Studentenes situasjon

Siden 2012 har militæret gradvis gitt noe av makten tilbake til folket, men selv med ny regjering har lite endret seg for studentene.

– Det viktigste for politikerne nå er å forhandle med militæret, forklarer Aung.

Hun forteller at studentenes ønsker i beste fall havner i andre rekke.

– Det at vi har en ny regjering endrer ikke situasjonen for studentene. Det er fortsatt mange ministere som er innstilt av militæret, og grunnloven er fortsatt den samme, utdyper studentlederen.

Flere aktivister har blitt løslatt det siste året, men mange sitter fortsatt i arrest. Militæret har mistenkeliggjort studenter siden 60-tallet og det ny-innvalgte National League of Democracy (NLD) ser ikke ut til å gjøre stort for å endre dette.

– Vi står fortsatt i fare for å bli

arrestert. Militæret ser fortsatt på studentene som en trussel, sier hun.

Oslo

På SAIHs kontorer noterer Phyoe Phyoe Aung og Lin Htet Niang mens studentleder Hans Christian Paulsen ved UiO og nestleder Pål Adrian Ryen i NSO forteller om hvordan de norske studentorganisasjonene jobber. Den norske praksisen, hvor det samarbeides med politikere på nasjonal og lokalt nivå, er nærmest utenkelig i et land som Myanmar.

– Det er spennende å se hvordan ting gjøres i Norge. Jeg har lært masse om organisering av studentpolitikk, sier Aung.

Hun og Lin har ingen planer om å gi opp kampen med det første. De ønsker begge å jobbe for at flere studentorganisasjoner skal bli lovlige og at studentbevegelsen skal styrkes. Ved flere universiteter er det fortsatt ulovlig å organisere seg.

– Jeg må endre mitt lands fremtid, jeg gir meg ikke før Myanmar er fredfullt, demokratisk og med gode utdanningsmuligheter.

kulturredaktør: **Regine Stokstad**
ellars@universitas.no 470 21 014**KULTUR**

5 på plassen

Vi spurte fem studenter på Frederik-keklassen om nytelse i eksamenstida.

1. Hvordan nyter du eksamenstida?
2. Tror du man gjør det bedre på eksamen om man nyter perioden i forkant?

Awo Arab
19 år - Materialer, energi og nanoteknologi

1. Jeg nyter småting og ser for eksempel på en TV-serie. En halvtime for meg selv er nok.
2. Ja, jeg tror det hjelper å tenke på noe annet.

Tobakk: Professor Jan Helge Solbakk røyker tre sigarer hver dag, men inhalerer ikke. Denne akademikeren vet å sette pris på livets goder.

Det er kanskje ikke det du assosierer med eksamenstiden, men professor Jan Helge Solbakk mener nytelse er helt essensielt for å levere på eksamen.

Eksamenstips

tekst Markus Slettholm
foto Håkon Benjaminsen

– For å kunne yte det ytterste må man lære seg å nyte det maksimale, sier Jan Helge Solbakk, professor i medisinsk etikk. Han har på seg en brun tweedjakke og oser av intellekt der han sitter tilbakelent i stolen utenfor Kafé Sverdrup på Blindern. Han fisker opp lommeboka, før han gir Universitas' utsendte en 500-lapp for å kjøpe en kaffe macchiato.

– Jeg mener det er en feilslutning å tro at det eneste man trenger i en eksamenssituasjon er å yte mer. Man må heller lære seg teknikker for å kunne koble

fullstendig av fra det man leser på, sier han og tar en grådig slurk av espressodrikken. Macchiatoen på Kafé Sverdrup er av de bedre, ifølge professoren, og han betaler gladelig femten kroner ekstra for å få vrent litt mer nytelse ut av kaffepausen.

En strukturert hedonist

Noen studenter går så langt at de tyr til reseptbelagte medisiner for å prestere på studiet. Professor Solbakk mener det ikke er veien å gå.

– Jeg studerte medisin og teologi samtidig, så jeg snakker av egen erfaring.

Som student hadde han ekstremt mange eksamener og forteller at det viktigste for ham var å lære seg å slappe av.

– Man må være en strukturert hedonist. Man må skrive en kontrakt med seg selv, sier Solbakk, før han røper den store hemmeligheten:

– Fem timer konsentrert arbeid og to timer ren nytelse er et godt utgangspunkt.

Tre daglige sigarer

– Kan man potensielt nyte alt?

– Ja, svarer Solbakk, og trekker fram noen nytelsesmidler han selv bruker i den akademiske hverdagen.

– Å lese en skjønnlitterær bok eller se en film kan være en god idé. Så skal man ikke glemme sex, som er en fantastisk kilde til både fysisk og mental glede, lister professoren opp. Selv røyker han tre sigarer av fineste sort hver eneste dag.

Den 60 år gamle professoren mener også trening er helt vitalt.

– Det er vanvittig mange flere studenter som trener i dag enn for tre år siden. Det hender jeg møter Magnus Carlsen på treningssenteret. Han har klart å skape et frirom for avkobling. Dessuten er han et lekent menneske som ikke er en totalnerd. Det er derfor han er den beste sjakkspilleren i verden, sier Solbakk.

Sover bedre under press

For mange er søvn en mangelvare i eksamenstida. Medisineren Solbakk tror på sin side at det

ikke er et stort problem.

– At man sover litt lite i eksamenstida tror jeg går helt fint. Om jeg skal undervise i et nytt tema for nye mennesker sover jeg enda bedre, for da jobber hjernen. Noe av jobben kan gjøres mens vi ligger under dyna.

«Man skal ikke glemme sex, som er en fantastisk kilde til både fysisk og mental glede»

Jan Helge Solbakk, professor i medisinsk etikk

Studenter som tar sovepiller gjør seg selv en bjørnetjeneste, mener 60-åringen.

– Det skader mer enn det hjelper. Da er det bedre å dra på trening og slite seg skikkelig ut, for så å få en ordentlig natts søvn i etterkant, sier professoren og drar litt i flippeskjegget.

Studenter i «survival mode»

Det er likevel ikke alle som klarer å nyte eksamenstiden like mye som Jan Helge Solbakk. Ifølge den omfattende SHoT-undersøkelsen fra 2014 opplever én av fem studenter eksamenstid som en periode med økt stress, sier Byng og legger til at hun har registrert en ganske stor nedgang i antall henvendelser hvert semester ved eksamenstid og stor pågang ved semesterstart.

Studentpsykolog Kitty Byng assosierer på ingen måte eksamenstiden med nytelse.

– Det er ikke det ordet jeg forbinder med eksamen. Det handler om å akseptere at det er en periode med økt stress, sier Byng og legger til at hun har registrert en ganske stor nedgang i antall henvendelser hvert semester ved eksamenstid og stor pågang ved semesterstart.

– Folk låser seg litt inne og går inn i en slags «survival mode».

Ta pauser!

Men også studentpsykologen anbefaler å koble av fra lesingen etter mange timer på lesesalen.

– Jeg tror det er smart å bestemme seg for et antall timer i løpet av dagen der man gjør noe helt annet. Dette kan være

Jeppe Fallet
27 år - Geofag

1. Jeg tar det ganske med ro.
2. Nei, jeg tror ikke det hjelper så mye med tanke på eksamen. Fokus er det som skal til.

Kaja Øverås
24 år - Lektorstudent

1. Jeg trener og spiser god mat.
2. Ja. Om man klarer å gjøre noe helt annet og stresse ned er det veldig gunstig.

Miski Mohamadiusun
18 år - Lektorstudent

1. Jeg nyter den ikke. Det er bare stress.
2. Ja, da slipper du stresset.

Thong Ho
23 år - Farmasi

1. Man kan spise god mat og slappe av. Det er det eneste jeg gjør utenom lesinga.
2. Nei, jeg tror man bare blir distraheret.

å henge med venner og gjøre noe uten faglig nytteverdi. Det er også viktig å spise godt, sier hun.

Hun kaller en god natts søvn helt essensielt.

– Én uke med litt lite søvn er ikke nødvendigvis farlig, men går det over mange uker, kan det gi lavere stresstoleranse, forteller Byng og legger til at det kan være smart å akseptere at man ikke får gjort alt man skal gjøre.

Kitty Byng og Jan Helge Solbakk er enige om at avbrekk fra lesingen er helt avgjørende for en god eksamenstid.

– Man må ta seg fri og pauser med god samvittighet, oppfordrer studentpsykologen.

– Stresser for mye

Siv Skarstein er høgskolelektor ved Høgskolen i Oslo og Akershus og ekspert på stress og stressmestring. Hun mener mange har et usunt stressnivå i eksamensperioden.

– Ti til 15 prosent opplever de akademiske kravene som uoverkommelige. De stresser for mye og har det jeg vil kalle et hemmende stress. De opplever sin verdi ut fra karakteren på eksamen. Det er disse som leser mye og er på alle forelesninger, men som fortsatt opplever pensum som uoverkommelig.

Hun sier at disse studentene ofte opplever angstsymptomer og at det å prestere er helt sentralt for dem. Dette kan også være et slags catch-22.

– Prestasjonspresset er hemmende når de skal prestere, sier hun.

Høgskolelektoren er enig med Jan Helge Solbakk om at man må ta pauser fra lesinga, men hun vil likevel ikke bruke ordet «nyttelse».

– Det er viktig at man strukturerer dagen, spiser godt og næringsrikt og at man får nok hvile. Kosthold og struktur er nøkkelord, forklarer hun.

MIN STUDIETID

tekst: Benedicte Tobiassen
foto: Håkon Benjaminsen

– Friår kan jeg ha i himmæ'r'n

■ HVEM: Hasse Hope

■ STUDERTE: Fransk, japansk og tekst og skribent

■ NÅR: 2005–2011

■ AKTUELL MED: Humورشowet Kvelds og podcasten Dustene

Programleder og komiker Hasse Hope var lenge utrygg på seg selv. På Westerdals ble han superhelten «Utrygve».

– Jeg ha'kke hatt no friår jeg, ass. Friår kan jeg ha i himmæ'r'n, som jeg pleier å si.

Hasse Hope, som innrømmer at han var inne på tanken, valgte heller å dra til Montpellier for å studere fransk i ett år. Det til tross for at han syntes språket var kjedelig gjennom hele ungdomsskolen og langt ut på videregående.

– På slutten av videregående hadde jeg en fantastisk franskleerer som inspirerte meg noe så inni granskauen. Jeg tror jeg ville imponere ham.

Favorittlæreren har Hasse aldri møtt igjen.

Da han kom tilbake til Oslo fikk han jobb på 7-Eleven og var klar for å tjene penger.

– Jeg var dritglad for den jobben og tenkte at jeg skulle bli søkkrik.

Hasse virker litt oppgitt over sitt 20-årige selv.

– Jeg hadde fullt studielån og bodde hjemme. Jeg hadde altfor mye penger, og tenkte ikke på at det måtte betales tilbake. Det er det dumme jeg har gjort.

Dagen før resttorget stengte, tenkte han at han burde ha studert

et eller annet sjukt. På lista over ledige studieplasser kom han over japansk på Blindern. Han begynte neste dag.

– Vi dro på utveksling til Sapporo. Det er fortsatt det gøyeste halvåret i mitt liv!

«Jeg forteller ofte vitser til meg selv inni hodet»

Det var som å bo i en boble, forteller komikeren.

– Ingen av oss hadde mobil, for norske abonnementer fungerte ikke i Japan på den tiden. Og så hadde ikke smarttelefonen kommet ennå.

Dessuten kommer det fram at ei japansk jente hadde sagt at han lignet på Orlando Bloom og David Beckham.

– Det har jeg levd på siden, sier han og lener seg godt tilbake i stolen.

Det var en medstudent som tipset ham om tekst og skribentstudiet på Westerdals.

– Plutselig fant jeg et sted med nesten utelukkert likesinnede mennesker. Det var en skikkelig milepæl.

Hasse forteller entusiastisk om hvor mye tiden på Westerdals har

hatt å si for den han er i dag.

– Da jeg var yngre turte jeg ikke å være med i ryddegruppen til skolerøyen engang. Jeg var kjempesjenert og min største frykt var å stå på scenen eller snakke foran en forsamling.

Men han hadde bestemt seg for å bli mer utadvendt og slutte å være redd for «sånne ting». Så da gruppen hans under fadderuken fikk i oppgave å fremføre noe på en scene, og ingen av de andre i gruppa ville, tok Hasse ansvar.

– Karakteren min het Utrygve. Han var en superhelt hvis kraft var å gjøre folk utrygge på seg selv. Det var dritskummelt, men jeg elsket det.

Her fikk han dyrke humortalentet.

– Jeg gikk i klasse med Magnus Devold og vi ble et tospann som sikkert var helt jævlig å omgås. Det var bare ordspill og kødd, uansett hva folk sa.

Hasse humrer litt.

– Ler du mest av deg selv eller andre?

– Det er noen jeg synes er morsomme...

Det blir stille i noen sekunder.

–...jeg flirer kanskje mest av meg selv, ja. Jeg flirer mye alene og forteller ofte vitser til meg selv inni hodet.

debattredaktør: **Knut Arne Oseid**
debatt@universitas.no 900 90 332
Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

KJØR DEBATT Hete tips om debatter i andre redaksjoner

Sandberg i ny forskerstrid

Fiskeriminister Per Sandberg (Frp) beskyldes igjen for å legge uakseptable føringer på forskningsmiljøer. Nå har han ifølge Forskerforbundet bedt Veterinærinstituttet understøtte regjeringens oppdrettsmelding. – Dette er et forsøk fra Sandberg på å styre forskningen for å bygge opp under egne ambisjoner om vekst i oppdrettsnæringen, sier Torgeir

Knag Fylkesnes i SV til Klassekampen. Sandberg føler seg misforstått. – Veterinærinstituttet skal bidra til at regjeringen kan fatte beslutninger om kapasiteten i norsk lakseoppdrett kan vokse eller ikke, på et så godt faglig grunnlag som mulig. Vi har ingen interesse i å styre Veterinærinstituttet, sier han.

Lesehester dropper ut

Både studenter som bruker mye tid på pensum og studenter som bare skimleser, har relativt lik frafallrate. Det viser ny forskning fra Universitetet i Tromsø. – Stikk i strid med det forventede, viser tallene at studenter som satser på dyp læring ikke har lavere frafall fra utdanningen enn studenter som leser mer overfladisk,

sier Rannveig Grøm Sæle, førsteamanuensis ved UiT. Hun tror det å ha en overfladisk tilnærming til pensum virker beskyttende og at de derfor faller fra i mindre grad. – De som har en dyp læringstilnærming får bedre karakterer, mens de som har en mer overfladisk tilnærming har større sjanse for å forsette på studiet, sier hun.

Ukas sitat:

«Det beste er vel å smøre matpakka si sjøl»

Nadia Mathisen oppsummerer kort, men godt den ramsalte kritikken mot hektoprissystemet på Frederikke, ført i pennen av stipendiaten Sigbjørn Bore

TATT FRA INTERNETT

Ukas tweets:

Jan Erik Lie @nyllnyll
Pris for å se Mods på Viking stadion: 735,-
Pris for Justin Bieber: 745,-
Arrangørene har neppe høyere utdanning i økonomi.

Mods er en rockegruppe fra Stavanger, kjent for perler som *Tore Tang*. Men de var vel aldri noen JB.

HiOslo og Akershus @HiOA_info
Hvilken Dylan-låt er det beste soundtracket til vår urolige tid? <http://ow.ly/oXbK306iEij> ny podcastepisode fra #HiOA

HiOA gjør et forsøk på å nå ut til kidsa.

Malin @Malinpepsimax
Etter eksamen skal jeg spise is. Masse is. Og drikke alkohol. Masse alkohol

Hvordan melder vi oss på?

Terese @teresev
Levert inn eksamen 5 dager før fristen! #hi5

Terese vet hvordan hun skal gjøre seg populær blant medstudentene.

Debattregler i Universitas

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

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

- Vi trykker ikke innlegg som har vært på trykk i andre aviser, eller som er hatske og trakasserende
- Vi tar oss retten til å forkorte innlegg
- Frist for innsending av innlegg er søndag kl. 17
- Legg ved et portrettfoto av deg selv i e-posten

Erfaringer med obligatorisk karakterbegrunnelse

Karakterer

Tone Vold-Johansen, administrativ studieleder samfunnsvitenskapelig fakultet ved UiO

I 2010 tok to institutter ved Det samfunnsvitenskapelige fakultet initiativ til å innføre karakterbegrunnelse for alle studenter på fire bacheloremner. Ordningen var ikke et uttalt pilotprosjekt, men en ønsket praksis fra noen emneansvarlige ved ISS og ISV.

Hensikten var å øke forutsigbarheten for studentene, lette arbeidet med begrunnelser for sensorene og redusere den administrative tidsbruken med klager og begrunnelser. Skjemaene ble utarbeidet av emneansvarlige og sendt til sensorene sammen med eksamensbesvarelsene. Studentene kunne hente de utfylte skjemaene i ekspedisjonen innen en oppgitt frist. Informasjon ble sendt de aktuelle studentene per e-post og lagt under «Klage og begrunnelse» på emnesidene.

Fakultetet evaluerte ordningen, og tilbakemeldingene fra studentene var positive. Studentene opplevde det som god service at skjemaene var lett tilgjengelige rett etter sensur. Sensorene og de emneansvarlige på emnene der ordningen ble prøvd ut, var overveieende positive. Det var bra å systematisere

kommentarer og tilbakemeldinger underveis i sensureringen, og slippe å bla tilbake i gamle notater ved eventuelle senere henvendelser om begrunnelser.

Å utarbeide gode begrunnelsesskjemaer og fylle ut disse tok imidlertid mye tid. Begrunnelser ble gitt i ulike format og med varierende kvalitet. Det var tidkrevende å håndtere papirskjemaene, instituttene hadde ikke kapasitet til å sende begrunnelsene på epost og kun 20–30 prosent av studentene hentet begrunnelsene, som lå i flere uker i ekspedisjonen.

Blant de ansatte var det delte meninger, og de enkelte programråd ønsket ikke å pålegge noen å gjennomføre obligatorisk karakterbegrunnelse. Vi vet heller ikke hvordan ordningen påvirket læringsverdien for studentene.

I høst tester ISS ut ordningen med å gi ut et skjema med karakterbegrunnelse for alle studentene på emnet SOS2001 (ikke digitalt). Studentene kan hente begrunnelsene i SV-info. Utover dette har verken ISS eller ISV fortsatt med obligatorisk begrunnelse for karakterer.

Henvendelser om begrunnelser øker. Automatisk begrunnelse kan være en måte å håndtere dette bedre på, for studentene og sensorene. Ved overgangen til det digitale systemet Inspira håper vi å kunne innføre en enklere måte å distribuere begrunnelser på, slik at alle kandidater automatisk kan få begrunnelse.

«Sensorene og de emneansvarlige på emnene der ordningen ble prøvd ut, var overveieende positive»

Frederikke – I'm with Her

Frederikkedebatten

Per Christensen, administrerende direktør SiO Mat og Drikke

Stipendiat Sigbjørn Bore skriver i Universitas 16. november at «tacokultur» og hektoprissystemet på buffeten i Frederikkekantina er dårlig for helse, miljøet, matkulturen og lommeboka. Han ønsker at vi skal «make Frederikke greit again». Vi i SiO Mat og Drikke deler Bores ønske om å gjøre Frederikke enda mer attraktivt for studentene. «I'm with her», for å følge opp referansen til valget i USA. Målet vårt er ikke bare å gjøre Frederikke «greit», men å gjøre det «great». Jeg skal her prøve å svare Bore ved å fortelle om tanken bak buffetløsningen, som vi kaller YouFood.

Helse. SiO Mat og Drikke ønsker å tilby studenter og ansatte mat som passer inn i et balansert kosthold. Det ligger en ernæringsstrategi bak. Y-en i YouFood står for ytelse. Vi oppfordrer studentene til et sunt kosthold ved å fylle tallerkenen etter en Y-form med protein, karbohydrater og grønt. En tredeling av tallerkenen på denne måten skaper gode matvaner. I kantina

minner vi om dette.

Miljø. Det er studenten selv som plukker og velger hvor mye som ligger på tallerkenen. Vi mener dette bidrar positivt til klimaet ved at det reduserer matsvinn. Velger du seks kyllinglår og litt salat er det mindre klimavennlig enn motsatt. Til syvende og sist er det opp til hver enkelt. Det viktigste er hva du velger over tid, ikke om du skeier ut i blant.

Pris. Pris er viktig for studentene, og vi jobber for å holde gode priser selv om råvareprisene har steget. Det var en stor glede da Universitas sin matundersøkelse i oktober viste at du ikke betaler mer når du plukker maten din selv på Frederikke.

Matkultur og matvaner. Jeg er, som Bore, glad i husmannskost. Vi har en meny som varierer. Torsdager er det husmannskost. Av og til er det kjøttkaker eller andre «norske» retter på menyen. Vi har taco på tirsdagene, og vi har også styrket vegetaralternativet. Bore har rett i at SiO ikke er i front for vern om norsk matkultur. Men kanskje kan vi være i front for god og ernæringsriktig mat på campus?

LEGALISERINGSDEBATTEN

Studentene er ikke dumme

Legalisering

Øyvind Kind Robertsen,
leder i Juvente

Universitas presenterer i sin leder oppsiktsvekkende påstander både om narkotikapolitikk og studentene ved Universitetet i Oslo. Legalisering fremstilles som løsningen på alle problemer, og studenter som ikke sier seg enig i dette stemples som dumme. Det er et ubegripelig redaksjonelt selvmål å anklage sine medstudenter for å bygge på følelser og fordommer, etter å ha presentert lite annet enn nettopp følelser og fordommer som argument for sitt standpunkt.

Det henvises mye til Colorados legalisering, særlig pekes det på skatteinntektene. Det nevnes imidlertid ikke at denne inntekten utgjør en forsvinnende liten andel av skatteinntektene til delstaten (under én prosent), at de er langt lavere enn forventet og at kostnadene til håndheving, skadehåndtering og behandling er betydelige. Etter at kostnadene er trukket fra er det ikke mye penger til overs for å bygge studentboliger. Colorado ligger nå på toppen i USA når det gjelder cannabisbruk.

Kriminaliteten har heller ikke forsvunnet med legaliseringen i Colorado. Faktisk har antallet marihuana-relaterte arrestasjoner av ungdom økt etter legaliseringen. I tillegg har kriminelle karteller etablert seg i delstaten for å starte produksjon for eksport fordi legaliseringen har gjort distribusjonen mye lettere. Det svarte markedet lever videre, fordi de alltid kan tilby produkter som er sterkere og billigere enn de man finner i det regulerte markedet.

De mange medstudentene som anklages for å være dumme bør være klar over at forskningen om skadevirkninger er på deres side. De faktiske erfaringene fra legaliseringsprosjekter rundt omkring i verden er på deres side. Opinionen i Norge for øvrig er på deres side. Og ikke minst; de norske resultatene av vår politikk, som plasserer oss lavest i Europa på bruk av illegale stoffer, er på deres side.

At Universitas velger å avfeie både de positive resultatene av norsk politikk og de negative erfaringene fra Colorado ved å betegne de som er uenige som «dumme» er absurd lesning og en ren hersketeknikk. Universitas' bidrag til cannabisdebatten er ikke et studentorgan verdig.

Robertsen misforstår

Legalisering

Mads Randen,
journalist i Universitas

«**Jeg ønsker** en verden basert på menneskeverd og avstår fra alkohol og andre rusmidler så lenge jeg er medlem av Juvente». Slik lyder medlemsløftet i organisasjonen Robertsen er leder for. Robertsens innlegg bærer preg av å diskutere cannabislegalisering på et helt annet premiss enn lederen i Universitas gjorde. Han legger til grunn, uten å forklare, at det er et gode i seg selv med et så lavt forbruk av cannabis som mulig. Det er ingen selvfølge.

Å leve handler om å kontinuerlig vurdere risiko. Det er skadelig å spise mye fet eller søt mat, røyke, drikke alkohol og røyke cannabis. Men å forby alt som innebærer en risiko er verken ønskelig eller lurt.

Så til det lederen egentlig handlet om. Robertsen poengterer at skatteinntektene på cannabis vil bli små

i forhold til den totale inntekten til staten. At skatteinntektene er små i forhold til de totale inntektene, gir imidlertid ikke inntektene mindre betydning. Til forskjell fra slik det er i dag, der alle inntektene går til private bakmenn, vil inntektene fra et statlig monopol forvaltes til fellesskapets beste. I 2015 dro Colorado inn rundt 100 millioner kroner i skatteinntekter fra cannabis, hver måned. Hvordan Robertsen får alt til å gå bort i avgifter er uforståelig.

I 2014 benyttet forskere fra Norges handelshøyskole og Tohoku universitet i Japan kriminalstatistikk fra FBI for 18 delstater i USA. De fant en klar nedgang i kriminalitet etter legalisering av cannabis. Forskerne uttalte den gang til Aftenposten at resultatet også kunne overføres til Norge. En ganske ulik konklusjon enn det Robertsen, uten noe søkbare kilder, kommer frem til.

At Robertsen bruker halve sitt innlegg på å føle seg krenket på studentens vegne, får stå på hans regning. Legalisering løser ikke alt, men det er bedre enn alternativet.

JUVENTE SVARER:

Nivået på skatteinntekter må alltid ses i sammenheng med kostnadene legalisering medfører. Skadevirkningene av cannabis er godt dokumentert, blant annet i WHO-rapporten fra Wayne Hall, og vi vet at økt bruk gir flere skader. Ifølge Colorado Department of Public Safety har antall cannabisrelaterte ungdomsarrestasjoner i Colorado økt med fem prosent, og Drug Enforcement Agency peker på en økning i organisert cannabisrelatert kriminalitet etter

legaliseringen. Bruken har økt i alle aldersgrupper. Norsk narkotikapolitikk er på ingen måte feilfri, men har lyktes med sitt viktigste mål: å holde bruken lav. Det har man ikke oppnådd der legalisering er forsøkt. Utfordringene i norsk ruspolitikk løses ikke gjennom å legge flere byrder på de mest utsatte, men gjennom å kunne gripe inn og tilby hjelp.

GRYTELOKKET

MED DEN SMAKFULLE
BIG BURGER

Visste du at Grytelokket har lenge vært kjent for sin smakfulle Grilled Big Burger?

BESØK OSS PÅ EN AV VÅRE AVDELINGER

Storgata. Storgata 45, 0182 Oslo Tlf. 22114739

Torshov. Vogtsgata 39, 0474 Oslo Tlf.47994444

Klemetsrud. Enebakkveoen, 393 1285 Oslo Tlf.22620033

 grytelokket

www.grytelokket.no

UNIVERSITAS' JULEØLTTEST

tekst REDAKSJONEN V/ HÅVARD RØSÆG OG MATHIAS GRAVDEHAUG foto HÅKON BENJAMINSEN OG ODIN DRØNEN

Færder Mikrobyggeri Gull: «Smaker som Storbritannias kronjuvelsamling», sier nyhetssjefen. Alle er enige om at dette var godt! Smaken minner om brente mandler, fyldig og sødmefullt. «Verdt å knekke noen tenner for!»

7 Fjell Vinter American Strong Ale: «Som tappet fra messias' egen tappekran!» Et svært velbalansert øl, perfekt bitterhet og fint maltpreg. Smaker nyforelskelse. Et øl du tar med deg for å imponere crushet, med andre ord. Fin farge, og flaske er kul. Halleluja!

Austman Stille natt: «Jeg føler meg hjemme med den ølen her, det føles som å være på gudstjeneste», sier en sørlending. Den høye prosenten er tydeligvis ingen hindring. Ganske søt, fint krydret, men samtidig letttdrikkelig. Bra jobba!

Ringnes Julebukk: «Vi takker og julebokker», knegger en eldre medarbeider i skjegget. Svært krydret, mørkt og spennende, og så sterk, da gitt. «Dette hadde jeg drukket i et vikingbryllup!» jubler en ung oslogutt. Ringnes har lykket godt med å lage en sterk øl som alle likevel kan like. Et juleøl slik det skal være.

Nøgne Ø Hvit Jul: – Dette var fruktige greier! Smaker nellik og kandisert frukt. «Et hint av panettone» mener en italiener. Dette blir man glad av, og her lukter det fred og forsoning mellom rød- og blånissene.

Vinterdvale Nordic Ale: Jævla fin logo! Alle er enige om at dette var letttdrikkelige greier. Mangfoldig palett, rik på krydder, samtidig leskende. «Mangfoldig som Malmö! Som å debutere på Gothia Cup!». Et nydelig øl.

Jacobsen Red Christmas Ale: Ring Charles Dickens, for dette var et juleeventyr! Som brygget i Jesu krybbe. Både korken og smaken popper som en jævel. En IPA-fanboy's definitive julealternativ.

Mack God jul – det klassiske juleølet: Overraskende friskt til å være et sterkere øl. Hint av appelsin og velkjente julekrydder som kanel og nellik. Enkelte fant imidlertid hintene for svake, og ønsket seg litt mer velkjent nordlandstrøkk. «Kor er hæstkukmentaliteten blitt av?»

Fredrikstad Juleøl: Til forveksling lik en julebrus. Pass på barna! Fargen minner om rav, og selve flasken er jovial. Et perfekt henge-med-venner-øl! «Lett og fin stemning, som den obligatoriske byturen med jentene på lille julaften», mener en fersk journalist.

Vinterdvale Nordic Ale: Jævla fin logo! Alle er enige om at dette var letttdrikkelige greier. Mangfoldig palett, rik på krydder, samtidig leskende. «Mangfoldig som Malmö! Som å debutere på Gothia Cup!». Et nydelig øl.

Færder Mikrobyggeri Røkelse: «Som en poetisk kirkebrann», drømmer et redaksjonsmedlem. Tung røkelsmak, men likevel lett å like. Litt sært, men et kjærkomment avbrekk fra andre mer tradisjonelle juleøl. «Som den brente jords taktikk – fungerer som faen!» Noe å nyte til en stor sigar på nyttårsaften?

Hansa JuleAle: «Vi er en nasjon vi med, vi små en JuleAlen lange». Bedre takter fra herskeren av vestlandet, som plutselig er oppe å nikker. Det dufter av fruktig gjær og bestemors bakst.

E.C Dahls Store Bjørn Juleøl: Julestjerna skinner i natt! E.C Dahl har ikke laget hvilken som helst bjørnunge – dette er store saker. En forfriskende, fruktig øl som gjør deg emmen på tunga. Kan lure de fleste ut av sitt hi.

God Jul v/ Mack: Dette er et eliteøl. Hadde gutta ved rustbeltet smakt denne hadde de ikke stemt Trump. «God jul» skiller Clinton fra hveten. En perfekt balanse av einbær og pasjonsfrukt. Helmacks!

Hornbeer Julehumle: «IPA IPA IPA», messes det fra hjørnet. Her kombineres gode julesmaker med forfriskende humle. «Dette er perfekt for andesteken 1. juledag», sier redaksjonens rikeste.

Færder Mikrobyggeri Myrra: «Lukter Anis!» sier noen, og faller for fristelsen med å uttale «anis» på feil måte. Absolutt ikke et øl for alle, men verdt å prøve. En deilig lakrissmak rundes av med lekker sødme av kamferdrops. Vi aner ikke hva Myrra er, men dette er en gave Jesus verdig.

Ringnes Julebukk: Christian Ringnes, lag en park dedikert til denne ølen! Dette smaker rosin, men med et slag i trynet. Vær obs på prosenten. Ellers et kulinarisk mesterverk. Vi takker og julebokker!

Aass Vellagret Juleøl: «Very impressed by the glitter! Best and shiniest bottle so far! Great design!» Panelets britiske alibi er tydelig fornøyd med designet. Smaken er det også lite å utsette på. Rik på kryddersmak, men myk og fin, og akkurat passe søt. «Hadde jeg drukket øl da jeg var barn så hadde dette vært barndomsminner», sier en tydelig drømmende medarbeider. Dette er nesten Aass good aass it gets!

Ringnes Juleøl: Jææævlig digg, ass! Ringnes ringer julen inn over Oslo og inspirerer til dagens mest poetiske sitat: «Akerselvas vann, og malt fra de flotteste slettene på Østensjø. Jeg kan drikke dette ølet og se canadagjessene vasse og synge i timesvis».

Jacobsen Golden Naked Christmas Ale: «Dette er som å kysse noen med lipgloss», uttaler en av panelets skjortejegere. Det kan ikke tolkes som noe annet enn et kompliment. Litt som skumnisser på flaske, men med en raffinert ettersmak av brent sirup. Nam!

Aass Juleøl: Enkel og grei, og gjør seg kanskje som kveldens syvende øl. Ikke en finstemt gastronomisk opplevelse, men om du helst vil ha en vanlig pils, uten represalier fra julestemnings-naziene i vennekreisen, er dette ditt valg.

7 Fjell Syv sorter: «Dette er som å servere tre av syv sorter julekaker på juleaften. Det holder liksom ikke!» Et streit juleøl, burgunderrød farge og jordete karakter. Vi savner mer tydelige smaker!

Nordland Juleøl: Etiketten skryter av at ølet er laget av de fineste råvarer, men det spørs hva slags råvarer de har tilgang til der oppe i nord. Ikke helt krise, men heller ikke noe du har lyst til å stable opp før mørketida. Et redaksjonsmedlem påstår han får lyst til å synge Sondre Justad hele natten. Han om det.

Nøgne Ø Julekveld: «Denne smakte lakris!» sier en. «Nei, rosin!» svarer panelets bedreviter. De blir ikke enige, og panelet er splittet mellom alt fra «som en helt jævlig dessert» til «beintfrem fantastisk». En annerledes juleøl er det like fullt. Det konkluderes med: Når du bor på Løkka og du henger små julekuler i skjegget – da er dette ølet for deg.

Ringnes Juleøl Sterk: Dette var nice! God og søt smak av pepperkake, andre sammenligner det med en seigmann med ølsmak. Kanskje er den litt vel søt, og flere i redaksjonen finner den litt vel tam. Likevel et godt og tradisjonelt brygg.

Austmann Vintersolverv: En real kaffesmak, men sterk alkoholsmak. «Dvask karsk», sier en tydelig skuffet trønder. Kaffe og øl blir i dette tilfellet noe som ligner på krøll. Enkelte mente imidlertid den minnet om en feit cubansk sigar, rullet mellom lårene på en vakker nisse.

Midtfyns Bryghuns Julestout: «Kølsvart jo!» Ok å nyte alene rett etter julefisk. Ølet er svært mørkt og tungt, «like feit som julemidagen». Ikke noe man drikker til pinnekjøttet, for dette er i overkant mektig.

Bare Juleøl: «Er ikke dette et billig øl? Mye for penga i så fall». I sin enkelhet minner designet om et juletre på boks, og smaken er like koselig som «Så gå vi rundt om en enebærbusk».

Grans Juleøl: Panelet smatter og smatter, men blir aldri kloke på dette ølet. Smaken er like julete som global oppvarming, og med et design som minner om de kitscheste julekulene fra 90-tallet, blir det hele en kjøp affære. D for Dårlig.

Dahls Juleøl: «Æsj hva er det her for noe'a?». Førsteintrykket fra flasken gir kjøpealkisassosiasjoner. Munnfølelsen er altfor vannete og ølet har en kjøp sødme. Reddes så vidt av gode kryddertoner.

Hansa Julebrygg: Panelet er nok engang splittet. «Balansert og fin, ikke for tung, ikke for lett» sier én. En annen mener at øl-vitenskapen mangler. Nydelig farge, men flertallet synes den blir for døll.

Borg Juleøl: Som om Marianne BORGgen skulle laget et øl – flinkt, men kaldt og upersonlig. Her er det like mye julestemning som julesanger i juli. «Jeg er jo veldig glad i smak, men her er det veldig lite smak», opplyser en av panelets eminenteste øltunger.

Nøgne Ø Rød Jul: Her smaker det godt av aprikos og fiken. Mild og fin, uten å være dvask, men vi forventer mer. Det er imidlertid lite annet enn etiketten som minner oss om jul. Kunne like godt hett «Tropisk påske». Vi føler oss lurt.

CB Juleøl: Har CB bryggeri MALT seg opp i et hjørne? Her var det ALTfor mye maltsmak, og en ugrasjøs en som sådan. Som å høre sørlendinger prate om gud. Kjeedelig.

Hansa JuleAle: Også denne flasken er lekker, enes det om. En øl det er lett å ta med seg fra Vinmonopolet, kun i kraft av at designet sender lune og gode julesignaler. «Å, dette lukter jævlig godt!» utropes det. Stor er derfor skuffelsen når denne alkoholsterke rakeren treffer tunga. Like få smakspoeng som Bergen har soldøgn.

Hornbeer Winterporter: En brennende start, men avslutter fort. Svært lett å glemme, og smaken, som jo er kort, er ikke spesielt særegen. Tradisjonelt uten å være spesielt godt. Dette var skuffende.

Bryggerhuset Juleøl Kosmakronstout: «De kaller det syv sorter - og dette er sort, ass!» Mørkere enn dine utsikter til å få presanger i år. Desksjefen mener kokos ikke har noe med juleøl å gjøre, men blir regelrett skjelt ut av en som tydeligvis er fan. Et øl for de få som setter kokostwisten høyst.

Nøgne Ø God Jul: «Pføy, dette smakte som noe dritt man får på Kråka!» sier et oppgitt redaksjonsmedlem. Nøgne Ø er kjent for sine fyldige og rike øl, men her er maltsmaken i overkant fremtredende. Lite kullsyre og ettersmaken er et reallt slag i trynet. Men flasken er fin!

Mack Juleøl: «Ai... Ai... Ai...» Totalt fantasiløst øl som mangler kompleksitet. Et fint lite karamellpreg redder det noe, men panelet er misfornøyd. Ironisk nok søles det Mack i macen, og katastrofen er et faktum.

Frydenlund Juleøl: Frydenlund pleier å være god på øl, men dette er som en utvannet versjon av ekte juleøl. Her har det tradisjonsrike bryggeriet sovnet i timen og en omdøping til Frydenblund er på sin plass. Classy design, men smaker litt som vannet i julefrefoten.

Sinterklaas Belgian Christmas Ale: «Som om du skulle drikke marsmallows rett av posen!» sies det med et smil. Søtt og godt, men dessverre altfor søtt, og ikke så godt likevel. At det suppleres med et hint av kanel redder det ikke. Dessuten altfor mye usexy brunt tykt skum.

7 Fjell Grevinnen Blonde Christmas Ale: En hel haug med smaker man vanligvis ikke assosierer med juleøl melder seg. «Dette hadde aldri Hovmesteren servert!» sier redaksjonens grevinnen- og hovmesteren-ekspert. Dette kan merkes om og selges til sommeren.

Nøgne Ø Sur Jul: Det gjør vondt i gommene som når du tenker på å spise ananas. Ikke et klassisk juleøl, men et klassisk surøl, med alt hva det medfører. «Blir ikke akkurat tørst av den lukta!» De som elsker det, elsker det, samtidig et øl det er lett å rynke på nesen av.

Hansa Juleøl: Hansa har tatt sommerøl i en juleboks og forventer at vi skal feire julaften på Gran Canaria. Kanskje har de ikke snø i Bergen, men det må da kunne forventes et lite hint av julestemning. Smaker som en artikkel i Studvest – ganske dårlig gjennomført.

Nøgne Ø Special Holiday Ale: Flytende knekk! Veldig, veldig søt. En øl som den enkelte kan like, men flertallet er enige om at det er altfor søtt. «Dette smaker som Hjemme Alene 3 – nå er det faen meg nok.»

Tuborg Juleøl: «Jeg skjønner ikke hvorfor danskene er på alkoholikertoppen når jeg smaker det her», sier panelets minst kresne etter å ha spytet ut. Kan til nøds drikkes om du er tom for øl på nyttårsaften, men legg den fra deg før 12 – det finnes ikke en kjøpere måte å starte det nye året på.

ALKOHOLFRI

Munkholm Alkoholfritt Juleøl: «Den gravide jomfru Maria hadde aldri toucha det ølet her!» Flere i redaksjonen ville heller tatt et glass cola. Andre mener at det jo smaker overraskende autentisk av øl, og kunne gjerne avsluttet julekvelden med noen kalde av denne.

Clausthaler Alkoholfritt Juleøl Santa: Det her er det du bør drikke på julaften hvis du ikke vil bli drita med foreldrene dine. Bedre enn de fleste ølene vi har smakt med alkohol. Med denne blir det «Driving home for christmas» med stil.

No. 52 Botanisk Aquavit: Hyll! Redaksjonen er i ekstase. «Hvilken legenda-risk botaniker hadde laga denne sa du?» Akkurat som sin navnebror Oslo-OL i 52, er denne en sikker leverandør av gull og god stemning. Euforiet når sin topp når denne prøves i kombinasjon med tonic.

Gammel Opland Edel Madeira: «Gått av banen, hva er dette for noe magiske greier?» Panelet blir slått i bakken av den kulerunde søte smaken, med masse deilig krydder. Vi får lyst til å tørke akvitten og kryddre toasten med det etter skolen!

Gammel Opland Aquavit: «Dette kunne jeg godt stjålet av foreldrene mine!» er en kommentar som blir hørt. Fine smaker av karve og røyk, silkemylk og avrundet. Sammen med pepperkaker og klementiner er den forbausende god, men sammen med ordentlig julemat er den nok fabelaktig. Dette har vi smakt før, og smaker gjerne igjen!

Lysholm Linie Aquavit: «Jeg kikker ned i posen til julenissen og ser at det blir en bra jul». Dette er en deilig aquavit å drikke bar. Fylldig og god med masse nyanser. Det lukter godt av bark, og det er i det hele tatt mye som føles riktig.

Gilde 2016 Juleaquavit: Du bør ikke legge fra deg Gilde-pølsa før du har fått deg en shot av denna. Gyllen og fin, men noe er savnet. Kanskje er det den knapt tilstedeværende sitrussmaken vi leter etter? «Det er godt, men er det godt nok?»

Løiten Linie Aquavit: «Vaaaanilje! Vaaaanilje!», det nynnes på Unge Ferraris Aquavit-hit, mens panelet koser seg med denne herligheten. Dette smaker søtt og godt av vanilje, men den blir litt for bløt for noen. Falmer litt sammenlignet med sine konkurrenter

Julefri fra Trump

Til tross for at han må få tid til å pynte både Melania og Trump-tårnet sitt med glitrende dekorasjoner, kommer ikke Donald til å ta seg julefri av den grunn. Det kommer ikke hobbyanalytikerne til å gjøre heller. Ta deg fri fra nissetrump! Slå ned på alle som følger de må servere en aldri så liten

analyse av USA-valget og høyrepopulismens fremmarsj etter et par akevitt. Går ikke det, og den oransje tupeen til Trump begynner å krystallisere seg rundt middagsbordet, er det et klart tegn på at stemninga i juleselskapet straks vil gå fra lystig til dystopisk. Da gjelder det bare å raske med seg en porsjon risikore og komme seg unna.

Ikke be om overraskelser

«Overrask meg». Det sa jeg til moderen da hun i november i fjor spurte etter ønskeliste. Det var eksamensstress og jeg gadd ikke lage ønskeliste. Jeg stolte på mor. Big mistake. For overrasket ble jeg. På julaften fikk familien det ene etter det andre som de ønsket seg og jeg satt igjen som et stort spørsmålstegn. Hun som hadde gitt meg

mitt eget navn var tydelig redd for at jeg skulle glemme det. Mutteren hadde kjøpt alle artikler som var mulig å merke med «Sondre». Det var toalettmappe, håndkle, treningsbag, ja til og med et dørskilt med navnet mitt på. Designet var heller ikke helt Armani. I år har jeg skrevet liste i god tid, og gamle skal få seg en god overraskelse i retur.

UKAS STUDENTVIN

TACOVIN: Selv om det snart er jul, så er det alltid godt med taco. Den største klagen vi har fått på denne vinspalten – bortsett fra at vi ikke bruker avanserte ord for å forklare enkel vin – er at vi ennå ikke har anbefalt en slager til taco.

Denne billige vinen fungerer godt til tacofesten hjemme eller på Tacoteket på Frederikke. Mye smak og bistance til tacoen, og en varm og god ettersmak. Med skrukork inviterer den kanskje ikke til eksklusivitet, men kjøp heller tre flasker av denne enn én Amaronone-vin.

Heldigvis erre nå nok vin for semesteret. Nå skal det bli godt med øl. Anbefaler øltesten på side 22 og 23. God jul og godt nyttår. Skål.

Piccini Memoro
Pris: 110 kroner
Alkohol: 13,5 prosent
Land: Jordan

Eskil Wie, utenriksredaktør i Universitas

Vi spør

av «Fredrik Solvang»

Dagsnytt 18, sier du?

Forrige uke slaktet Sigbjørn Bore Frederikkeantenna i Universitas. Er han like påståelig når Dagsnytt 18 er på tråden?

– Hei, Sigbjørn. Jeg heter Fredrik og ringer fra Dagsnytt 18. Vi så debattinnlegget ditt i forrige uke. Vil du stille opp til debatt i morgendagens sending?

– Njaa, jeg hadde egentlig tenkt å henge med gutta. Hvor ringer du fra, sa du? Radio Nova?

– Jeg ringer fra Dagsnytt 18.

– Åia... Ja, da stiller jeg opp!

– Bra. Mener du virkelig at maten er så dårlig som du gir uttrykk for i innlegget?

– Det er altfor mye taco der og altfor lite mangfold. Frederikke har vel egentlig aldri vært bra, men før

tok de i alle fall mer ansvar for det de serverte.

– La oss være ærlige: Denne saken er ganske smal, så vi trenger temperatur. Hvor engasjert er du?

– Jeg er veldig engasjert. Det kan lett bli hett i studio.

– Per Christensen i SiO har sagt han er villig til å gå til personangrep. Er du villig til å skyte tilbake?

– Oi, det var voldsomt. Skal han gå til angrep på meg?

– Ja, han har gitt uttrykk for det.

– Huff, nå ble jeg redd. Jeg vet ikke så mye om Per Christensen. Jeg må kanskje gjøre litt research

på han innen i morgen, da.

– Hvor lyst har du til å komme på TV?

– Hmm, vanskelig å si på stående fot. Jeg har jo ganske lyst, da. Kanskje seks av ti lyst.

– Dersom du taper i morgen, vil du vurdere din stilling som deltaker i det offentlige ordskiftet?

– Nei, jeg er ikke en viktig samfunnsdebattant. Dette er mitt første bidrag i den offentlige debatten, så det er nok litt tidlig å vurdere stillingen.

baksiden@universitas.no

QUIZBRØDRENE

- Hva heter karakteren fra «Friends» (Venner for livet) som ble spilt av David Schwimmer?
- Hvem har fått æren for å ha sydd det første amerikanske flagget?
- Ranger følgende flagg fra færrest til flest etter antall stjerner de inneholder: USA, Somalia, Folkerepublikken Kina, Brasil, New Zealand og EU.
- Gange-Rolv var en norsk vikinghøvding, kjent for å ha klippet Harald Hårfagre etter at han samlet Norge til ett rike. Hvorfor fikk Rolv tilnavnet Gange?
- Hva heter den siste boken til Åsne Seierstad som blant annet handler om radikalisering av muslimsk ungdom oppvokst i vesten?
- Hvilken amerikansk popgruppe ga i 1982 ut sangen «I'm So Excited»?
- Hvilket dikt fra 1955 starter slik «Du går fram til mi innte grind, og eg går og fram til di. Innanfor den er kvar av oss einsam, og det skal vi alltid bli.», og hvem har skrevet det?
- Hvem ble i helgen norgesmestere i fotball for kvinner og herrer?
- Herrefinalen ble som vanlig spilt på Ullevaal Stadion, men hvor ble kvinnefinalen spilt?
- Den tyske forbundskansleren Angela Merkel skal ta gjenvalg. Hun ble kansler i 2005. Hvem var fransk president, amerikansk president og britisk statsminister da?
- Merkel tilhører partiet CDU, Christlich
- Demokratische Union Deutschlands, men hva heter det bayerske søsterpartiet til CDU?
- I hvilket norsk selskap er Øyvind Eriksen konsernsjef?
- Hvilket bær heter hindbær på dansk og hallon på svensk?
- Hva heter den norske humor- og musikkgruppen som består av Bjørn Anders Hermundstad og Trond Amlie? De største hitene til gruppen er «Jag är inte sjuk (jag är bara svensk)» og «Drita full før Drobaksundet»?
- Hvilken Ap-politiker har vært ordfører i Trondheim siden 2003?
- Under hvilket artistnavn er Ella Marija Lani Yelich-O'Connor bedre kjent?

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

- Hvilket land har henholdsvis lavest og høyest befolkningstetthet i Europa?
- Hvem spilte rollen som Michael Corleone i «Gudfarene»-filmene?
- Hvilket italiensk bilmerke har en logo med en svart hest på en gul bakgrunn?
- Hva er det norske navnet på edelsteinen som på engelsk heter emerald?

SVAR/DOM

0-4. Din nisse: HERREGUD DA. Hva SKJER. Så sjuuukt flaut for deg! Skam. (Noora ser ned på deg.)

5-9. Student: Du er kanskje ikke en nisse, men litt dust. That's for sure. Husk at lesesalen er åpen også på søndager.)

10-14. Førstemannensis: Nååå snakker vi. Lett, motiverende klapp på skuldra. Keep it up

15-20. Professor: Kort applaus! Ikke la det gå til hodet på deg.)

1. Ross Geller 2. Betsy Ross 3. Somalia (1). New Zealand (2) og USA (5). EU (12), Brasil (27) og USA (50). 4. Han var så stor at hesten ble for liten for han og dermed måtte han alltid gå til fots. 5. «To søstre» (2016) 6. The Pointer Sisters 7. «Ord over grind» av Halldis Moren Vesås (1907–1995) 8. Rosenborg BK og LSK Kvinner 9. Telenor Arena på Fornebu 10. Jacques Chirac, George W. Bush og Tony Blair 11. CSU, Christlich-Sozialer Union in Bayern 12. Akter 13. Bringebeær 14. Trøste og bæere 15. Rita Ottervik 16. Lorde 17. Island og Monaco 18. Al Pacino 19. Ferrar 20. Smaragd

Rebus

$$\left(\begin{array}{c} \text{Scrooge Von Listhaug} \\ + \\ \text{Obama} \end{array} \right) - \left(\begin{array}{c} \text{R} \\ + \\ \text{T} \end{array} \right) \left(\begin{array}{c} \text{Hand} \\ + \\ \text{Stones} \\ - \text{D} + \text{R} + \end{array} \right)$$

HINT: Scrooge Von Listhaug. Send løsning universitasdesk@gmail.com

FORRIGE LØSNING: «We Obamacare 4 u» Det klarte blant andre Christian Lehne, Vår Anna, Vivi, Nora og Aurora. OG HERREGUD, det klarte Espen Advocaat Endre - kongen av rebuser, også. For en mann. For en inspirasjon! For en leGENDE.

av karinator