

Slapp
håndskrift?

Slik straffes du
på eksamen

Kultur side 18 og 19

Sa opp ansatt:

**SiO knust
i retten**

Nyhet side 8

Blindern:

**Nå kommer
bysyklene**

Nyhet side 4 og 5

UNIVERSITAS **MAGASINET**

TEMA: FLYKTINGKRISEN - DAGEN DERPÅ - PORTRETTET: GRETE BROCHMANN | BOKHYLLA: KHAMSHAJINY GUNABATINA

De kom hit uten
foreldre

REPORTASJEN SIDE 10 TIL 13

UNIVERSITAS

Norges største studentavis | årgang 70, utgave 4 | www.universitas.no | onsdag 3. februar 2016

STUDIEBAROMETERET:

**«Late» studenter
får best karakterer**

- Små forskjeller mellom karakterene til de som studerer mest og minst
- Lave krav fra lærestedene kan ha skylden, mener kunnskapsministeren

Nyhet side 6 og 7

SØKNADSFRISTER:
15. sept. / 15. feb.
uio.no/studier/utveksling/

Reis på utveksling!

Hvorfor? Skaff deg innsikt, nettverk, språkkunnskaper, opplevelser, toleranse, perspektiv, besluttsomhet, tilpasningsdyktighet og selvtillit.

UiO : Universitetet i Oslo

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

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

fotosjef: **Amanda O. Berg**

desksjef: **Lise Blekastad**

nettredaktør: **Signe Rosenlund-Hauglid**

magasinredaktør: **Ingri Bergo**

MENINGER

Vi bør forskjellsbehandle studenter

Tallene i NOKUTs studiebarometer bør føre til en radikal omlegging av systemet for studiefinansiering.

Det burde ikke overraske noen at det er enorme forskjeller på tidsbruk fra studie til studie. Det vet alle som har studert. Det som burde overraske er at man ikke har hatt solid tallgrunnlag før nå, og at de naturlige slutningene ennå ikke har blitt trukket av Kunnskapsdepartementet.

Med NOKUTs studiebarometer i bakhånd slipper man å mene disse tingene uten belegg. Tallenes tale er nemlig klar – et studiepoeng er ikke et studiepoeng. I hvert fall ikke om man ser på tidsbruk.

Sammenligner vi den gjennomsnittlige sosiologistudenten og den gjennomsnittlige arkitekturstudenten ser vi at sistnevnte studerer nesten dobbelt så mye. Det er selvsagt lett å hakke på sosiologene, men de er bare et eksempel. De er ikke en gang verst. Deres studieverdighet tillater en god del flere kaffepauser enn mange andres, men også en del mer jobbing

Kaffepauser bør alle studenter unne seg med god samvittighet, men når vi nå har tall på hvor mye mer enkelte studenter er i stand til å jobbe kan vi trygt unne de mest hardtarbeidende mer studiestøtte. Også det med god samvittighet.

NSO kjemper hardnakket fulltidsstudentens kamp på vegne av alle, selv om det er tydelig forskjell i behov. De som trenger mer penger – arkitektur-, odontologi og medisinstudentene – har rent faktisk ikke tid til særlig mye mer enn studier og søvn.

Studiene som krever mest tid bør altså få mest tilrettelegging i form av studiestøtte. Det er helt naturlig når studiebarometeret nærmest skriker at ikke alle studier er like. Kunnskapsdepartementet har all grunn til å lytte.

Veni, vidi, Zeiner

Bedre lykke neste gang, SiO!

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**

Om du knekker et bein er det ikke delingsøkonomien som redder deg

Når frihet blir en fristende unnskyldning

kommentar

Hanna Skotheim, Debattredaktør i Universitas

relsen, vil markedet dessuten tilby flere oppdrag og inntekten kan bli stabil. Frilansing kan derfor virke som en god investering både ved siden av studier.

Likevel har frilanstilværelsen sine soleklare baksider, noe Traaseth fullstendig ignorerer.

«**Unge i dag** er ikke opptatt av faste arbeidsplasser i den grad vi tenker faste arbeidsplasser. De vil ha frilansdelen og friheten», sa leder for Innovasjon Norge, Anita Krohn Traaseth på den årlige Agderkonferansen i forrige uke. Hun mener det bare vil bli flere frilansere i fremtiden og at utviklingen er et gode for dagens unge. Det er en skremmende tanke. Dersom hun har rett vil dagens studenter gå en svært mørk arbeidsfremtid i møte.

Frilanslivet kan kanskje virke forlokkende. Du vil ha frihet til å gjøre det du vil, du styrer tiden din selv og du vil tydeligvis ikke være den eneste. Ettersom flere søker seg, eller tvinges frilanstilvæ-

Pensjon må du spare opp til selv, feriepengene kan du se langt etter og dersom du blir syk har du ingen krav på sykepenger. Uansett hvor dedikert du er til arbeidet ditt, må du alltid trekke i trådene selv. Blir du skadet, er det ingen som kommer for å hjelpe deg.

Ifølge Traaseth ønsker dagens unge midlertidig arbeid og delingsøkonomi. Det er modig påstand. Rett nok kan en midlertidig ansettelse kan være en løsning for dem som ønsker å komme seg raskt inn i arbeidslivet etter studietiden. I journalistyrket er det flere som må ty til denne ordningen,

Meninger

Universitas gir deg meninger fra verdens studentaviser

Douglas College: Egoistisk sorgprosess

OtherPress.

It has been a tough start to the year for the world's heartstrings. (...) However, just as Rickman's often villainous characters caused a stir on the screen, his death has kicked up a bit of trouble as well. Emma Watson, who worked with Rickman throughout the Harry Potter movies, has recently come under fire for her supposed self-serving tribute to the man who played Severus Snape. Watson, a UN Women Goodwill Ambassador who helped with the UN Women campaign HeForShe, posted a photo of Rickman on her Twitter account with the quote, «There is nothing wrong with a man being a feminist, I think it is to our mutual advantage.» (...) Even if Watson were completely self-centred in her tweet, would that be so bad? Granted we don't know what happens when we die, but death in this world is hardest not on the one who has died, but on the loved ones who survive. Mourning can be, and often is when you think about it, not a selfish but a very personal act. *Eric Wilkins, The Other Press*

University of Lethbridge: Kroppspositivitet, ingen skam

To me, being body positive is about recognizing that your self-worth is not related to your appearance. I have focused on how women are portrayed in the media enables body shaming. Body shaming is definitely not a gender-bound phenomenon; the issue affects men to a significant degree as well. However, being a woman myself, I find it easier to address women's issues only rather than try to expand on the significance of body shaming on both women and men. (...) I believe that body positivity is taking steps in the right direction; self-worth is such a crucial step to being successful. But, let's face it: there will always be someone that we think is more successful than us—prettier, smarter and fitter. Body positivity is about accepting this fact. The message for me, when thinking about body positivity, is that self-love doesn't have a size. *Jerri Elgert, The Melorist*

ILLUSTRASJON: ØIVIND HOVLAND

siden fast ansettelse nesten ikke er mulig å oppnå. Men dette er en marerittstilstand, ikke noen utopi. Midlertidig arbeid gjør at arbeidstakere står i en uendelig mye svakere posisjon overfor arbeidsgiver.

Anders Horn i LO mener arbeidsgiverne ønsker flere midlertidige ansatte fordi det skal bli lettere å få arbeidstakerne inn, for så å kaste dem ut. På den måten kan de spare penger. Et argument for midlertidige ansettelser er at det får flere raskt ut i arbeid. Men flere av OECDs rapporter viser at en slik ordning ikke resulterer i flere jobber. Midlertidig ansettelse er ikke en langsiktig løsning på noe. Det er aller minst en felle som vi som studerer i dag bør la

oss lokke frivillig inn i.

Delingsøkonomien utvikles i takt med den digitale revolusjonen. Det er en gullgrube for nyutdannede studenter som ønsker å få foten ut i et fleksibelt arbeidsliv. Men hvor gode er arbeidsvilkårene til de rosakledde mennene og kvinnene som sykler i matleveringstjenesten Foodora? Horn i LO kan ikke svare på det. Men det han derimot vet, er at delingsøkonomien bærer med seg lønns- og arbeidsvilkår som ikke alltid er på stell.

Anita Krohn-Traaseth snakker om en utvikling som vil gi fremtidige arbeidstakere frihet og fleksibilitet i sitt arbeid.

Men konsekvensene av en slik utvikling er mer usikker. For dem som allerede har en trygg personøkonomi kan frilansarbeid kanskje fungere som en etterlengtet frihet i et samfunn med forutsigbare, men kvelende arbeidsrammer. Men for ferske arbeidstagere som sårt trenger penger for å nedbetale studielånet, kan det være nettopp det som trengs.

debatt@universitas.no

Øyeblikket

av **Odin Drønen**

Bruttalt: Selv om crossfit kan se ut som en brutal versjon av sirkeltrening er det ikke tvil om at utøverene gir alt. Her ligger utøver Jon-Wilhelm Schweder nede for telling etter finalen. Se mer på kultur side 20 og 21.

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: **Universitassen**

For oppdaterte studentnyheter.

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

NYHET

Nordmenn studerer i utlandet som aldri før

FRYKTLØSE STUDENTER: Der som du tror at en rekordlav oljepris, en vaklende krone og en stigende arbeidsledighet skremmer studenter fra å ta utdanningen sin i utlandet, tar du sørgelig feil. Studenter reiser ut som aldri før.

17.482 norske studenter mottok støtte til å gå på utenlandske universiteter forrige studieår, viser Lånekassens tall, gjengitt i Aftenposten. Det er 500 flere enn året før, og tallet har økt jevnt siden 2008. Tre av fire

av studentene betaler skolepenger. – Mange unge tenker nok ikke så langsiktig økonomisk. Det er først når du er ferdig utdannet at du ser hva du sitter igjen med i gjeld, sier Tonje Nevøy til Aftenposten, og røper kanskje med det hemmeligheten bak tallene. Hun gikk ut av universitetet i Essex i september med en rykende fersk master i økonomi.

Sjekk posten: Torbjørn Røe Isaksen på lanseringen av studiebarometeret på tirsdag. Foto: Odin Dronen.

Vi er mer enn bare karakterene våre

BREV TIL KUNNSKAPSMINISTEREN: Elevorganisasjonen, Norsk studentorganisasjon og Sosialistisk Ungdom har skrevet brev til kunnskapsminister Torbjørn Røe Isaksen. De krever en kulturrendring i academia. I stedet for å utelukkende se på karaktersnittet fra videregående skole, vil de at universiteter og høyskoler skal benytte seg mer av:

• Praktiske eller skriftlige opptaksprøver

• Intervju

• Motivasjonsbrev

som har noe så si, får du et flinkhetsjag på videregående skole. I stedet for å få de mest motiverte studentene, får man de mest skoleflinke. Potensielt mister man mange dyktige studenter, forklarer leder i Elevorganisasjonen, Kristoffer Hansen, til Aftenposten.

UNIVERSITAS FOR 27 ÅR SIDEN

Universitas nr. 3, 1989

UNIVERSITAS FOR 50 ÅR SIDEN

« **Lukk studiene!** Er det blitt en motesak å studere? Har akademisk dannelse for alvor slått gjennom som grotesk status-symbol. Det er mange ting som tyder på det. Det kan ikke være tvil om at det idag fins en god del studenter som kaster bort tiden for seg selv og for andre. En regulering tvinger seg frem. Først og fremst av hensyn til Universitetet, men også av hensyn til de mislykkede studentene selv.

Universitas nr. 2 1966

Endelig bysykler

Kampen for å få bysykler til universitetet er over. I løpet av året skal studentene kunne sykle helt til campus.

Bysykler

tekst Tika Sofia León
foto Christian Breidlid

– Dette er et gledelig gjennomslag. Vi har jobbet med dette i flere år, og vi er derfor veldig fornøyde med at bysykkelstativene nå endelig kommer på campus, sier leder Julie Sørli Paus-Knudsen av Studentparlamentet ved Universitetet i Oslo (UiO).

I mer enn 10 år har studentparlamentet, i samarbeid med universitetsledelsen, jobbet for å få bysykkelstativ til Blindern.

Også rektor Ole Petter Ottersen er glad for nyheten.

– Dette er svært gledelig og på tide, sier han.

Han forteller at han selv kjempet for å inkludere Blindern i bysykkelordningen med den forrige byrådslederen.

Startet på campus

Bysykkeltilbudet i Oslo blir relansert i år med nye sykler og en

ny app for å låse opp syklene fra stativet.

– Det vil bli bygget 200 nye sykkelstativer helt ut til Ring 3. Fire av disse vil bli plassert på Blindern Campus, kan Johan Høgåsen-Hallesby informere. Han er teknologisk direktør i Urban Infrastructure (UIP) som drifter Oslo Bysykel.

Høgåsen-Hallesby forteller at det moderne bysykkelkonseptet startet nettopp på et universitets-campus.

– I 1996 kunne studentene ved Portsmouth University i England, som de første i verden, løse ut sykler ved hjelp av et medlemskort med magnetstripe, forteller han.

Hindringer

Både Paus-Knudsen og Ottersen sier at det er politiske føring fra Oslo kommune som har gjort at arbeidet har tatt så lang tid. Bysykelordningen var tidligere begrenset til området innenfor Ring 2.

Paus-Knudsen forteller at det

enå ikke er bestemt hvor de fire stativene på Blindern skal stå.

– Det er ennå ikke blitt enighet om hvor de skal plasseres, men UIP har kommet med et forslag som skal samkjøres med UiO sine ønsker, sier hun.

Reklamefritt campus

En annen hindring mot bysykler på campus har vært at driften av bysykkelordningen finansieres av reklame.

– UiO ville ha et reklamefritt campus, men da vi diskuterte dette i studentparlamentet kom vi frem til at den eventuelle kommersialiseringen er noe vi bare må godta for å kunne få et så flott tilbud på campus, sier hun.

Rektor Ottersen bekrefter at de har vært opptatt av å finne løsninger som både gir studenter og ansatte tilgang på bysykler, samtidig som campus ikke blir nedtagget av reklame.

– Her må vi nok motvillig akseptere reklame for å oppnå et større gode. Dessverre er det i

« Dette er et
gledelig gjen-
nomslag »

Julie Sørli Paus-Knudsen,
studentparlamentsleder ved
Universitetet i Oslo

1

2

til Blindern

1

På hjul med rektor: Den nye bysykkelen er god og lett å sykle på, sier rektor Ole Petter Ottersen, før han utbryter at han kanskje burde ha hatt på seg hjelmen.

2

Sykkelinsepektør: UiO-rektor Ole Petter Ottersen og studentparlamentsleder Julie Sørli Paus-Knudsen inspiserer og godkjenner den nye bysykkelen.

3

Sykkelstyret: High-tech: Et lite mobilstativ med strikker er montert på rattet til de nye bysyklene, for å hjelpe forvirrede syklister med å finne frem i Oslo-jungelen.

mange saker en konflikt mellom flere motstridende ønsker, sier han.

Flere syklende studenter

Generalsekretær Morgan Andersson i Syklistenes Landsforening er glad for nyheten om at bysyklene omsider kommer på plass ved universitetet.

– Å velge sykkel fremfor kollektivtransport avhenger veldig av hvor god tilgjengeligheten er. Plassering av bysykkelstativer på Blindern vil absolutt føre til at flere studenter i Oslo velger sykkelen fremfor kollektivtransport, og det vil også gi en god folkehelseeffekt, sier han.

Bysykkeltilbudet på Blindern Campus vil mest sannsynlig ikke være klart før semesterstart i august, med mindre UIP og UiO blir raskt enige om plasseringen av stativene.

universitas@universitas.no

Lønner seg å være lat

Selv om pedagogikkstudentene studerer minst gjør de det best på eksamen. Kunnskapsministeren legger skylden på lærestedene.

Studiekvalitet

tekst Hanna Skotheim
foto Odin Drønen

Tirsdag ble årets Studiebarometer lansert på Arkitekthøgskolen i Oslo (se faktaboks). Undersøkelsen viser at studentene som bruker færrest timer i uken på studiene sine er de som får best karakterer. Pedagogikkstudenter bruker for eksempel et gjennomsnitt på 26 timer ukentlig på studiet sitt. De blir belønnet med karakterene A eller B i halvparten av eksamenene. Til sammenligning legger fysikkstudentene inn solide 41 studietimer i uka og får

A-er eller B-er i kun 36 prosent av emnene.

– Det er noe som skurrer når mange får gode karakterer på tross av at de bruker langt mindre tid på studiene enn timetallet i en vanlig arbeidsuke, sier kunnskapsminister Torbjørn Røe Isaksen til Universitas.

Han mener lave forventninger fra lærestedene kan var årsaken bak de overraskende tallene.

– Det er gode grunner til å anta at studentene jobber så mye med studiene som de opplever er nødvendig, eller som de blir inspirert til. Begge deler kan institusjonene påvirke, fortsetter han.

En rekke funn

Statsråden deltok på lanseringen av Studiebarometeret på tirsdag morgen sammen med NOKUT-direktør Terje Mørland, NSO-leder Therese Eia Lerøen og prorektor ved Arkitektur- og designhøgskolen i Oslo (AHO), Rachel Troye.

Tallene slo fast en rekke ting om dagens studenter. Politistudenter er mest fornøyde med stu-

«Vi vil se mer på tidsbruken til studentene og på karakterer»

NOKUT-direktør Terje Mørland

diet sitt. Studenter i sosiologi og statsvitenskap er minst fornøyde med studiets relevans for arbeidslivet. Norske studenter studerer i snitt 35 timer i uka. I tillegg jobber de 8,5 timer i uka ved siden av studiet. Det er en økning på 90 minutter siden i fjor.

Paradoksalt

Det mest interessant med tallene var likevel det paradoksale funnet at studenter som jobber minst med studiet sitt, får bedre resultater enn arbeidshestene.

– Det er verdt å se nærmere på disse tallene sier kunnskapsminis-

ter Torbjørn Røe Isaksen.

Han mener at studentene skal ha mye å strekke seg etter, og at målet bør være at man ser mindre variasjoner i tidsbruk blant studenter i fremtiden.

– For at studenter skal ønske å bruke tid på studiene, må de engasjeres.

Små forskjeller

Tallene tyder på at noen studier krever langt mindre innsats enn andre. I studentmassen som helhet kan man måle en positiv effekt på karakterene av å studere mer, men den er forholdsvis liten. Studenter som i gjennomsnitt bruker mindre enn ti timer i uka får A eller B i 28 prosent av tilfellene – kun fire prosentpoeng mindre enn de som studerer absolutt mest med mer enn 60 timer i uka (se figur).

Vil følge opp

NOKUT-direktør Mørland er overrasket over at studentene som arbeider minst likevel får de beste karakterene. Han kunne derimot

ikke si noe mer om bakgrunnen for resultatene, men lovte at de vil følge opp saken og analysere funnene.

– Vi vil se mer på sammenhengen mellom tidsbruken til studentene og karakterene de får. Generelt må vi stille krav til studentene, slik at de lærer det de faktisk skal lære, sier Mørland.

universitas@universitas.no

Studiebarometeret

- Undersøkelsen viser studenters oppfatninger om kvaliteten på studieprogrammer ved norske høyskoler og universiteter.
- I år svarte 47 prosent på undersøkelsen. Det er rekord.
- Undersøkelsen ble sendt ut til andre- og femteårsstudenter på bachelor- og masterprogram.
- De fleste er svært tilfreds med sitt studieprogram. Det er politi- og arkitekturstudentene som er mest tilfreds.
- Grunnskole og lektorstudentene er minst tilfreds.

Mest og minst tid til studiet

Barnehagelærerstudenter er blant de som arbeider minst med studier. Odontologi, – og arkitektstudentene arbeider mest.

Det viser de ferske tallene fra årets Studiebarometer.

– Praksis og teori ligger langt fra hverandre, og det kan være grunnen til at barnehagelærerstudenter jobber mindre med studiene. Jeg kan føle at pensum ikke er relevant for det praktiske arbeidet vi skal gjøre når vi kommer ut i jobb, sier Anette Myklemyr Magnussen. Hun studerer til å bli barnehagelærer på Høgskolen i Oslo og Akershus.

– Hva ville du endret med utdanningen om du var rektor for en dag?

– I dag har vi masse obligatoriske forelesninger der studen-

tene passivt blir fortalt og fortalt. Vi bør heller ha mer aktivt gruppearbeid som spesifikt rettes mot det vi skal gjøre ute i praksis.

Jobber mest

På odontologistudiet ved UiO stilles det høye krav, ifølge Amin Homayoni. Han går fjerde året på odontologi og er dermed på studiet der det studeres mest, ifølge Studiebarometeret.

– Vi jobber enorme mengder. Det gjør vi særlig fordi det ikke er rom for å gjøre feil i jobben vår. Du borrer ikke i feil tann og beklager for at du gjorde en feil, sier Homayoni.

Han mener det ligger et sterkt press på tannlegestudentene.

– Særlig med tanke på at vi skal ut i arbeidet og må vise til gode karakterer. Odontologijobbene henger ikke på trær, sier han.

hannas@universitas.no

Innsats og karakterer

Mest og minst

- Odontologi- og arkitekturstudenter studerer mest. Deres studieuke varer i gjennomsnitt 48 timer.
- Språkstudenter og pedagogikkstudenter bruker i gjennomsnitt 26 timer i uka på studiene sine.

- Politistudenter legger ned 42 timer faglig arbeid i uka. Kun 32 prosent blir belønnet med karakteren A eller B.
- Farmasistudenter studerer 39 timer i uka, og får A eller B i 32 prosent av eksamenene.
- Medisinstudenter studerer 42 timer i uka. Kun 22 prosent av eksamenene ender i A eller B.
- Historie- og filosofistudentene bruker i gjennomsnitt 29 timer på studiet, og får A eller B i 40 prosent av emnene.

Kunnskapsminister Torbjørn Røe Isaksen deltok på lanseringen av årets Studiebarometer. –Det er positivt at så mange har svart på undersøkelsen, men så er det rart å se at studentene er mest fornøyd med arbeidslivsrelevansen når det er hva arbeidslivet etterlyser, sier han.

Luksusdyr: Når universitetsdirektør Gunn-Elin Aa. Bjørneboe holder taler for egne ansatte blir hun opp tusenvis av kroner for å få de raskeste hodene i Gambit til å skrive de for seg.

Ellevill PR-bonanza

UiO bruker millioner av kroner i året på rådyre PR-tjenester.

Sløsing

tekst Birk Tjeldflaat Helle

I 2013 inngikk Universitet i Oslo (UiO) en lukrativ rammeavtale med PR-byrået Gambit Hill + Knowlton. Ifølge avtalen var planen at UiO skulle bruke inntil én million kroner per år på tjenestene til byrået. Likevel har universitetet de to siste årene sprengt rammene, og brukt rundt tre millioner kroner årlig på alt fra taleskriving til promoteringsfilmer, skriver universitetsavisa Uniforum.

68 000 kroner for to taler

Ifølge Uniforum betalte UiO hele 68 000 kroner til Gambit for to taler universitetsdirektør Gunn-Elin Aa. Bjørneboes holdt for ansatte ved sin egen eiendomsavdeling og sentraladministrasjon. I en av de «personlige» talene til universitetsdirektøren refererte Gambits taleskrivere til Obstfelders:

«Da jeg krysset over plassen på vei til xx-hus her forleden, kom jeg til å tenke på Sigurd Obstfelders dikt *Jeg ser*.»

Hvilket hus det her var snakk om måtte Bjørneboe fylle inn selv.

Raser mot UiO

At UiO betaler tusenvis av kroner for taler skrevet av utenforstående

får Ole Martin Nodenes, representant for de teknisk-administrative ansatte i Universitetsstyret til å reagere.

– Helt vilt, sier han til Uniforum.

– Taler skal være personlige. Derfor skulle jeg ønske både rektor og universitetsdirektør skrev talene sine selv. Og om de trenger hjelp, bør det være fra noen på UiO, fortsetter han til avisen.

Forsvarer pengebruken

Selv om Ole Petter Ottersen pengerterte ovenfor Uniforum i 2013 at avtalen med Gambit kun skulle brukes ved behov, og at den bare gjaldt tjenester for inntil en million kroner, forsvarer han i dag den elleville pengebruken.

– Rammeavtaler er til for å dekke kapasitet som vi ikke har selv. Som innkjøpsseksjonen har svart Uniforum tidligere, så var det vår beste beregning den gangen, sier Ottersen til Uniforum.

Også UiOs innkjøpssjef Jacob Landsvik forteller til Uniforum at budsjettoverskridelser er helt normalt, også på UiO.

– Dette skjer hele tiden. Særlig innen bygg og anlegg ser vi at forhåndsregninger blir feil. De er ingen «big deal», og helt vanlig i hele innkjøps-Norge, sier han.

birkth@universitas.no

NOKUT

FAGLIG TIDSBRUK OG ANDEL A OG B (Eksamensdata på heltidsstudenter, individdata)

Andel A og B, gruppert etter antall timer samlet studieinnsats

STUDIEBAROMETERET

13 02.02.2016

GRAF: NOKUT

Zeinerherren: David banket Goliat i retten og får nå jobben tilbake. – Nå skal jeg feire med en lang løpetur i skogen, sier Zeiner etter den krusende dommen.

Saksøkte SiO og seiret

Audun Zeiner tok til retten da han ble sparket etter 24 år i samskipnaden. Nå får han jobben tilbake.

Ugyldig oppsigelse

tekst Birk Tjeldflaat Helle

I høst skrev Universitas om Audun Zeiner. Til tross for 24 år i ulike lederstillinger i Student-samskipnaden i Oslo (SiO) Mat og Drikke, fikk han brått sparken fra samskipnaden. Begrunnelsen Zeiner fikk servert var at bedriften måtte nedbemanne av økonomiske hensyn. Dette til tross for at de bare måneder tidligere hadde ansatt en person i en lignende stilling. Dette nektet Zeiner å finne seg i, og trakk arbeidsgiveren for retten. Saken var oppe i desember, og tirsdag falt den krusende dommen: Oppsigelsen var ugyldig.

Hevet hode

– Dette er en stor lettelse. Jeg er glad og litt matt.

Audun Zeiner har nettopp fått vite at saken er vunnet, og at han nå får jobben tilbake. Til tross for en lang og vanskelig rettsprosess bærer ikke Zeiner nag til bedriften. Han gleder seg til å komme tilbake i arbeid, og forventer at SiO kommer til å behandle ham korrekt.

– Å få jobben tilbake er deilig. Jeg kommer til å gå tilbake i jobb med hevet hode, sier han.

Enstemmig

Den enstemmige dommen ga Zeiner fullt medhold i at oppsigelsen var usaklig begrunnet. Retten fastslo at SiOs behandling av Zeiner hadde vært «lite skjønnsom», og pekte spesielt på måten han hadde fått beskjeden på. Som Universitas skrev i høst hadde Zeiner vært på vei inn i et møte da han ble stoppet av sjefen sin, administrerende direktør Per Christensen i SiO Mat og Drikke. Inne på sjefens kontor fikk Zeiner vite at stillingen hans skulle kuttes. I tillegg kom retten fram til til at vurderingen for oppsigelsen av Zeiner hadde skjedd på en uforsvarlig måte, uten hensyn til hans alder og ansiennitet.

Zeiner fikk i midlertid ikke medhold i kravet om erstatning for økonomisk tap. Han har nemlig vært sykemeldt siden oppsigelsen, og dermed fått sykepenger. Nå som han får jobben tilbake mister han heller ingen fremtidig inntekt.

Lite snakkesalig

Mannen som sparket Zeiner, administrerende direktør Per Christensen, var lite snakkesalig, og hadde få kommentarer til dommen.

– Det eneste jeg vil kommentere er at dommen tas til etterretning, sier han.

– Angrer dere nå på deres behandling av Zeiner?

– Jeg ønsker som sagt kun å kommentere at vi tar dommen til etterretning.

– Ukultur

Zeiners advokat, Hedvig Svardal, er atskillig klarere i talen. Overfor Universitas i høst omtalte hun SiOs oppførsel som «krenkende og uverdig». Tirsdag var hun svært fornøyd med Oslo tingretts dom, selv om de ikke fikk medhold i kravet om erstatning.

– Dette er en lykkedag for Audun. Det viktigste for oss var at han skulle få jobben tilbake. SiO Mat og Drikke er en bedrift han har lagt livsverket sitt i, sier hun.

Svardal er fortsatt kritisk til hvordan SiO har behandlet saken. Hun mener bedriften preges av manglende dialog og åpenhet.

– Dommen beviser en ukultur i SiO. Samskipnaden er preget av lukkethet og mørklegging. Alt SiO har gjort i denne saken har vært feil. De har behandlet Zeiner på en kritikverdigg og uakseptabel måte, sier hun.

birkth@universitas.no

Hedvig: Audun Zeiner mener han har blitt svært dårlig behandlet av en tidligere arbeidsgiver Student-samskipnaden i Oslo og Akerhus (SiO).

AUDUN MISTET JOBBEN ETTER 24 ÅR:

Nå saksøker han SiO

SiO ansatte ny medarbeider bare måneder tidligere, men begrunner likevel oppsigelsen med et behov for nedbemanning.

Oppsigelse

tekst Birk Tjeldflaat Helle
foto Ole-Jørgen

– Den siste tiden har vært forferdelig vanskelig. Jeg er urolig for fremtiden.

Audun Zeiner var på vei inn i et møte da han ble stoppet av sjefen sin, administrerende direktør Per Christensen i SiO Mat og Drikke. Inne på sjefens kontor fikk Zeiner vite at han fikk sparken etter 24 år som ansatt i Student-samskipnaden i Oslo og Akerhus (SiO) Mat og Drikke. Begrunnelsen han fikk var at bedriften måtte nedbemanne og at Zeiners stilling derfor falt bort. Dette til tross

for avkjeden fikk jeg den formelle oppsigelsen i posten, forteller Zeiner, som ble sagt opp i april.

Nedverdiggende
Det var i 1990 at Zeiner først begynte å jobbe for SiO, da han ble ansatt som kjølkjøper ved en av studentkafene. Han ble etter hvert tatt opp i bedriftens ledergruppe, der han jobbet i rundt syv år. Etter det jobbet han et annet sted i halvannet år, før han i 2000 ble han headhunnet tilbake som driftsjef for alle SiOs kafeer. De siste årene har han blant annet hatt ansvar for innkjøp, markedsføring og miljø. Etter alle årene i tjeneste falt SiOs oppsigelse tung, forteller Zeiner.

samskipnaden om en stilling som kokk, sier Zeiner.

Går til sak
Som svar på SiOs oppsigelse og påfølgende mislykkede forhandlinger stener Zeiner SiO for retten. Saken skal etter planen komme opp for Oslo Tingrett i desember.

– Jeg strakk meg langt i forhandlingene med SiO, men tilbudet om sluttpakke var langt under

«SiO har vært utrolig brutale»
Audun Zeiner, tidligere ansatt i SiO

Arbeidsgivers handlemåte er krenkende og uverdig. Måten dette er gjort på er helt uakseptabel. Zeiner har blitt knust av dette. Han er pliktoppfylgende og en mann som legger mye stolthet i arbeidet sitt, sier Svardal.

Strider mot rettsprinsipper
I stovningen heides det at oppsigelsen strider mot flere viktige rettsprinsipper. Nedbemanning skal kun skje hvis det ikke finnes annet passende arbeid for den ansatte. I denne saken ble det ansatt en person i en lignende stilling bare måneder tidligere. I tillegg skal det tas hensyn til hvor lenge man har jobbet i bedriften, arbeidsinnsatsen til den ansatte og

rettigheter i arbeidsforhold, sier advokat Svardal.

Zeiner fikk i tillegg den formelle oppsigelsen mens han var sykemeldt. I stovningen heides det at dette strider mot prinsippet om oppsigelsesvern ved sykdom. Dette prinsippet går ut på at en ansatt skal være ekstra beskyttet mot oppsigelse når han eller hun er syk.

Økonomisk krevende
I en mail til Universitas forteller administrerende direktør Per Christensen i SiO Mat og Drikke at han på prinsipp grunnlag ikke vil kommentere personalsaker.

– Det jeg kan si på generelt grunnlag er at SiO Mat og Drikke gjennom flere år har hatt en sko-

Toalettportrett: Likestillingsansvarlig i Studentparlamentet ved UiO, Heidi Bang, poserer utenfor toalettet i kjelleren på Helga Enghs hus på Blindern.

Nå blir toalettene kjønnsnøytrale

Universitetet i Oslo har bestemt seg for å innføre kjønnsnøytrale toaletter ved alle fakulteter.

Kjønnsnøytrale toaletter

tekst Philip Johannesborg
foto Odin Jæger

– For universitetsledelsen er det svært viktig at Universitetet i Oslo (UiO) er åpent og inkluderende for alle, sier prorektor Ragnhild Hennem.

Det arbeides nå med å kartlegge hvilke toaletter som kan bli kjønnsnøytrale.

– Det er viktig at alle skal føle seg velkommen på campus og ha toaletter som oppleves som trygge og som ikke kategoriserer eller ekskluderer.

Beslutningen kom etter at Studentparlamentet ved UiO i høst vedtok å kjempe for kjønnsnøytrale toaletter. Universitas intervjuet da transpersonen Vegard Sørnes som håpet å kunne gå på toalettet uten å få kommentarer slengt etter seg.

Nå er altså universitetsledelsen

klare for å innføre det etterlengtede tiltaket.

Kjempebra

Landsforeningen for lesbiske, homofile, bifile og transpersoner (LLH) mener at universitetet tar et stort skritt i riktig retning. De nye toalettene vil fjerne mange hinder for transpersoner, sier kommunikasjonsrådgiver Ingvild Endestad.

– Vi syns dette er et kjempebra tiltak, og det sender et signal om at universitetet er en plass for alle kjønn. Mange tenker ikke over dette i hverdagen, men det kan gi store utfordringer for dem som bryter kjønnsnormene. Flere føler redsel for sanksjoner, blick eller i verste fall vold og trakassering når de besøker de tradisjonelle kjønnsdelte toalettene, sier hun.

Universitetet og studentparlamentet jobber nå med å utarbeide et skilt som skal passe de nye toalettene. Flere hensyn må tas, og skiltene må signalisere kjønns-

nøytralitet og være universelt gjenkjennbare.

– Men hvordan skal skiltene se ut uten å støte noen?

– Kan det ikke bare stå «toalett»? Det er ikke verre enn det. Det er funksjonen til rommet som burde være skiltet, ikke hvilket kjønn det hører til.

– Mental påkjønning

Likestillingsansvarlig i Studentparlamentet ved UiO, Heidi Bang, har jobbet siden i høst med å få på plass nye toaletter. Hun understreker at UiO burde fremstå som et inkluderende universitet.

– Det er utrolig viktig med et mangfold av mennesketyper

i høyere utdanning. Her utdannes framtidens arbeidstagere og her skal man bedrive forskningen. Kjønnsdelte toaletter er

Kjønnsdelte toaletter er en stor mental påkjønning for folk med utradisjonelt kjønnsuttrykk.

Heidi Bang, likestillingsansvarlig i Studentparlamentet

en stor mental påkjønning for folk med utradisjonelt kjønnsuttrykk. Jeg håper at tydelig skiltede kjønnsnøytrale toaletter vil skape mer bevisste studenter, sier Bang.

Det kortsiktige målet er å få minst ett kjønnsnøytralt toalett på hvert fakultet. Det langsiktige målet er at dette skal tas hensyn til i planleggingen av nybygg og oppussing av eksisterende bygg på campus.

– Når vil toalettene være klare?

– De første toalettene vil nok være på plass allerede i løpet av

våren.

Går i bresjen

Det er stor enighet om at UiOs kjønnsnøytrale toaletter vil ha en stor symbolkraft. Heidi Bang håper at dette vil inspirere andre utdanningssteder til å gjøre sine campus mer inkluderende.

– Dette er ikke en så synlig debatt i Norge enda, men det er en stor diskusjon i USA. Jeg syns det er flott at UiO nå går i bresjen for et bevisst fokus på kjønnsnøytrale toaletter. Så vidt jeg vet er UiO det første universitetet som tar et bevisst valg om å innføre kjønnsnøytrale toaletter. Dette er et viktig politisk standpunkt, sier Bang.

Både rådhuset i Tromsø og Det hvite hus i USA har nå fått sine egne kjønnsnøytrale toaletter. På grunn av universitetets mange gamle bygninger er det vanskelig å si noe om hvor mange toaletter som skal bygges om i første omgang.

Ekspllosiv vekst for A

SiO Athleticas medlemstall:

Kilde: Fredrik Refsnes, Studentsamskipnaden i Oslo

SiO Athletica har kommet helskinnet gjennom underskudd og klagestorm. Nå peker alle piler oppover.

Trening

tekst Benedicte Tandsæther-Andersen
foto Odin Drønen

SiO trening har aldri hatt så mange medlemmer som nå. Ved utgangen av januar bikket medlemstallet 23 000 betalende medlemmer. Det er en oppgang på over 6000 studenter på bare to år.

Treningssenteret Athletica Centrum er halvfullt tirsdag ettermiddag. Søberg Kristiansen (21) studerer fysioterapi på andre året på Høgskolen i Oslo og Akershus (HiOA). Han er veldig fornøyd med treningstilbudet Athletica tilbyr.

– Det er bra at jeg kan trene på så mange forskjellige sentre rundt om i byen, og at det er mulig å ta del i så mange ulike treningsfor-

mer, sier Kristiansen.

Han har vært medlem av Athletica siden sommeren 2014.

Skal flytte

SiO har i dag fem treningsentre. Athletica Vulkan ble det femte, våren 2014, da SiO kjøpte det fra SATS. Direktør Fredrik Refsnes for SiO Athletica sier at senteret har vært en suksess siden åpningen.

På tross av at mandatet til samskipnaden er å legge til rette for studenttrivsel, er det ikke utelukkende studenter som tegner treningsmedlemskap hos dem. Fire av fem er studenter, mens den

siste femtedelen enten er ansatte eller medlemmer uten tilknytning til noe studiested.

– Den største utviklingsplanen vår for 2016 er flyttingen av Athletica Centrum. Mot slutten av året flytter vi til bedre og større lokaler med en beliggenhet nærmere både HiOA og jusfakultetet, sier Refsnes.

Klar over kritikken

Årlig omsetter SiO for en drøy milliarder norske kroner. På SiOs nettsider oppgis det at samskipnaden jobber for å tjene mer enn 65 000 studenter ved 24 utdanningsinstitusjoner.

Refsnes forteller at spesielt tilbudet om personlige trenere har hatt en voldsom økning det siste året.

–«PT»-tilbudet vårt omsatte for omtrent 2,8 millioner i 2015. Det er en solid vekst sammenlignet med 2,2 millioner fra året før, sier Refsnes.

SiO Athletica har vært i hardt vær tidligere. Blant annet har medlemmer klaget på utydelige medlemsvilkår. En rekke kunder har betalt dyrt for medlemskap de ikke visste de hadde. Refsnes forteller at SiO Athletica er fullt klar over kritikken, og at det er derfor de gikk fra semestermedlemskap

Athletica

til månedlige.

– Den nåværende medlemsmodellen er basert på medlemskap per måned, med eller uten binding. Det gir mer valgfrihet, sier Refsnes.

I 2011 tapte SiOs treningssatsning nærmere fire millioner kroner. Refsnes forteller at Athletica ikke lenger går i underskudd, men understreker at tallene for 2015 ennå ikke er klare.

– I tillegg til medlemsveksten, bidrar PT-salget, utleie av lokaler og økt salg av varer og kurs til at vi nå har en god økonomi, sier han.

– Trangt om plassen

Tilbake på Athletica Centrum har Kristiansen tatt en pause fra vektløftingen. Denne tirsdagen ble det løftet 82,5 kilo.

– Jeg er litt usikker på hva jeg savner hos SiO Athletica. Det kan være litt trangt om plassen tidlig på dagen, men det gjelder de fleste treningssentre. Jeg synes jeg får mye for pengene når jeg trener her, sier Kristiansen.

universitas@universitas.no

ANNONSE

SØK OM MIDLER:

Osloforskning stipend med søknadsfrist 15. februar 2016

Hvem kan søke?

Masterstudenter og forskere som er tilknyttet Universitetet i Oslo

Hva kan du få stipend til?

Arbeid med masteroppgaver eller prosjekter med Oslo-relevant tema

Hvor mye kan du få?

Vanligvis 20 000 kr

Søknadsfrist 15.februar

Søknadsinfo: www.uio.no/osloforskning

Vil du ha nyheter med en gang?

Få daglige nyhetsoppdateringer ved å følge @Universitas_offisiell på Instagram

Twitter: @Universitas_no
Snapchat: Universitas_no

(For eksklusivt innsyn i vårt grenole redaksjonsliv kan du også følge @Inniversitas på Insta)

debattredaktør: **Hanna Skotheim**
debatt@universitas.no 917 84 820Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

KØYR DEBATT

Heite tips om debattar i andre redaksjonar

Kor er podcastane?

Studenten Line Willersrud har ei utfordring til forelesarar på universitetet: Følg med i tida! Podcasten har vaska inn i mediekvardagen vår, og har til dels etablert seg i undervisinga – det er allereie fleire forelesarar som legg ut forelesingane sine i podcast-form for dei som ikkje har sjans til å vera til stades sjølv, men Willersrud vil gjerne sjå at fleire kastar seg på. Det skriv ho i eit lesarbrev til Uniforum. (Har du eit lesarbrev på lager? Send det til oss i staden! Adressa er debatt@universitas.no). – Den klart største fordelene med podcast, er breidda av føremål den kan tena. Repetisjon, som eit verktøy til å forstå vanskeleg pensum og moglegheit til å høyra ei forelesing trass sjukdom er berre nokre alternativ for bruk av reiskapen.

Gi meg fleire menn!

Den skeive kjønnsbalansen blant medisinstudentane i Bergen er eit problem – det er både Studenparlamentet og leiinga ved UiB einige om. Korleis skal det løysast? Johanne Vaagland, leiar og likestillingsansvarleg i Studentparlamentet ved UiB har eit forslag, som ho skriv om i eit lesarbrev til Studvest. (Hugs, debatt@universitas.no). Ho vil sjå at UiB alltid er bevisst på kjønnsbalansen, og at kvart kjønn er representert med minst 40 prosent ved alle studieprogram. Då må det kanskje kvotering til. – Dette er studiar med allereie høgt snitt, så det treng ikkje å bety at vesentleg dårlegare kvalifiserte søkarar kjem inn på studiet, skriv Vaagland.

Paris krever miljøstrategi for UiO

Klima

Christine Bangum, Silje Chrisine Andersen og Jonas Nilsen, Grønn Liste.

12. desember var verdens land samlet i Paris for klimatoppmøte. Da møteleder Laurent Fabius banket gjennom det endelige vedtaket brøt jubelen løs i det enorme konferanselokalet. 196 land var for første gang i historien blitt enige om en bindende klimaavtale for å redusere verdens klimagassutslipp. Det var så stort at selv tolken som skulle oversette fra fransk ble rørt.

Målene man ble enige om var ambisiøse. Tidligere har det vært et etablert mål å begrense den globale temperaturøkningen til 2 grader. Nå skal man jobbe for å begrense den til 1,5 grader.

Et slikt mål, i motsetningen til togradersmålet, vil kunne hindre ekstremvær, tørke, oversvømmelser og enorme lidelser.

Men målet om å begrense oppvarmingen til 1,5 grader er et vanskelig mål å nå. Det vil innebære at alle deler av samfunnet tar grep og legger om

kursen, også Universitetet i Oslo. UiOs nåværende mål om blant annet å redusere energiforbruket med 15 prosent og redusere klimagassutslippene med 20 prosent innen 2020, er rett og slett ikke godt nok.

Oslo kommune har nettopp vedtatt å redusere sine klimagassutslipp med 95 prosent innen 2030.

Derfor mener vi i Grønn Liste at UiO, som en foregangsinstitusjon, bør gå inn for å bli en nullutslippsinstitusjon innen 2030. UiO bør gå inn for 100 prosent reduksjon i utslipp.

Det ville vært et realistisk, men samtidig ambisiøst, mål. Et mål som virkelig ville vist at UiO tar på alvor verdens nye klimaavtale og verdens ambisjon om å begrense global oppvarming til 1,5 grader.

UiOs egen miljøstrategi utløp i 2015. Fortsatt er ingen ny strategi på plass. Vi i Grønn Liste krever derfor at UiO umiddelbart utarbeider en ny miljøstrategi i henhold til Paris-avtalen. En miljøstrategi med klare og tydelige mål om å ta universitetet inn i fremtiden som en grønn og bærekraftig institusjon.

Vold på begge sider

Ekstremisme

Sigurd Skirbekk, prof. em. i sosiologi

I Universitas 13. Januar forteller Sunniva Skjeggestad at det skal opprettes et «Senter for ekstremismeforskning: Hatkriminalitet og politisk vold»– Senteret skal ha tilknytning til det samfunnsvitenskapelige fakultet under ledelse av Tore Bjørge. Av presentasjonen går det fram at det er høyreekstrem vold som skal være i fokus.

Det kan være betimelig nok for samfunnsforskere å ha fokus på ekstremisme. Men hvorfor spesielt høyre-ekstremisme? Rasistisk farget vold finnes og bør studeres; men også antirasismen kan utvikle seg i voldelig retning, noe jeg har påvist i min avhandling «Ideologivisløring som ideologi» fra 1986.

Bjørn Vassnes skrev i Klassekampen 14. Januar: «I USA har nå akademia fem ganger så mange fra venstresiden som fra høyre, og i samfunnsvitenskapene og humaniora er forholdstallet enda høyere. Dette går ut over akademia på flere måter. Et mer ensartet forskerkorps gir dårlig forskning.»

EUROPOL har opplyst at de for perioden 2006–2010 hadde registrert 2.065 terrorhandlinger i EU-området. Av disse sto separatister bak 1.750. Grupper registrert som venstreekstreme sto bak 18, høyreekstreme bak 6.

Hvis vi innskrenker studier av ekstreme angrep til tilfeller der menneskelig er gått tapt, så foreligger det en studie av vesteuropeiske gjerningsmenns ideologiske tilhørighet i perioden 1950–2004. Med et slikt mål kan det hevdes at noen flere terrorister kunne kategorisert som høyreekstreme (12,0 prosent) enn som venstreekstreme (7,8 prosent). Men om dette kan legitimere at høyre-ekstremisme er farligere enn venstre-ekstremisme, gjenstår det å forklare fire femtedeler av all voldsbruk; som EUROPOL har registrert med andre begreper enn politisk ideologisk ekstremisme.

Hvis de ansvarlige for senteret ikke tar dette inn over seg, kan dette disponere for det som Vassnes har kalt «dårlig forskning».

TATT FRA INTERNETT

Vekas kommentarfelt: Facebook-sorgen

«Folk sørger over folk de liker som dør, move on. Bra utenriksstoff forresten.»

Christoffer Rutherford, under Ukas advarsel
«Prof. Slur er død - move on!»

Vekas tweet

@amandaschei: Lei av sånne saker asså. Om man virkelig har interesse for HF og SV-fag er det helt mulig å få seg relevant jobb.
29. jan

Sagt om Universitas si sak i førre veke om kva utdanningar du bør styra unna om du vil ha jobb i framtida.

Debattreglar i Universitas

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

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

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

#NYNORSKDEBATTEN

KVA NO?

Nynorsk-dødsdommen er en gigantisk overdramatisering

Nynorsk

Carl-Henrik Gørbitz,
professor i kjemi ved UiO

Den 13. januar tok Torgeir Mortensen (TM) bl. a. for seg en e-post til en nynorskskrivende medstudent der han ble spurt om han godtok å få eksamen på bokmål. Mitt tilsvaret uken etter er kommentert av TM selv samt av Karl Peder Mork (KPM) og James Konrad Puchowski (JKP).

Kort oppsummert: Jeg har lenge merket at det ble delt ut påfallende få nynorske oppgavesett i mitt grunnemne i kjemi, men antok (tydeligvis i likhet med TM og mange andre) at studenter som er registrert med nynorsk som hovedmål også foretrekker dette i sine eksamensoppgaver. Høsten 2014 fikk vi bekreftet at det faktisk ikke er slik, fem av seks valgte bokmål. Mitt hovedanliggende var å påpeke dette forholdet.

I mållovens § 2 heter det: «Lærestadene kan skaffe seg oversikt over målønska til kandidatane, t.d. ved bindande val av målform ved oppmelding til eksamen». Mye interessant her! Jeg begynner bakfra: «... ved oppmelding til eksamen». Ved semesterregistrering får våre studenter spørsmålet «Hvilken målform/språk ønsker du generelt benyttet?». De som velger «nynorsk», får auto-

matisk dette registrert for alle enkeltksamener, uten spesifikt å ha bedt om det.

Deretter er det ordet «bindende». Studenter som er semesterregistrert med «nynorsk», kan altså strengt tatt ikke kan be om få oppgavesettet utlevert på bokmål om man følger lovtekstens praksis! Til slutt er det lille «t.d.». Lærestedene kan altså skaffe seg oversikt på andre måter enn det som står i lovteksten, f.eks. via e-post til kandidatene.

Det TM var oppbrakt over, var altså ikke bare var en legitim henvendelse, det kan ha vært fornuftig av læreren å undersøke forholdet: hvis 2–3 studenter er registrert med nynorsk som hovedmål, er det høy sannsynlighet for at en oversettelse ikke vil bli brukt. Hvorfor da gjøre jobben?

Jeg foreslo at nynorskstudenter ofte velger oppgavetekster på bokmål fordi dette samsvarer med mottatt undervisning og innført terminologi i faget. JKP og KPM (som pussig nok skriver at jeg ikke reflekterer over dette) har i hovedsak tre andre (bort)forklaringer: språklig status, oppgaveutlevering/anonymitet og lav tekstkvalitet.

At noen «med tungt hjerte» (KPM) unnlater å benytte tilgjengelige nynorske oppgavesett på grunnlag av språkets status, virker på meg som temmelig konstruert. Da all vår sensur er anonym, forstår jeg heller ikke argument nummer to. Mht. nynorsk-kvalitet er mine studenter i sitt

første semester ved UiO, og kan følgelig ikke ha negative erfaringer. Når KPM avslutter med at nynorskstudenters valg av bokmål er «eit teikn på at det er noko gale med korleis UiO forvaltar dei språklege rettane til studentane», uten å spesifisere hva «noko» er, virker det temmelig anemisk. Det hadde vært mer reelt å si at vi ikke vet hvorfor det er slik, og så finne ut det!

JKP skriver: «Det Gørbitz vil gjere er ikkje ei løysing. Det er ein dødsdom». Oj da! Jeg antar han sikter til siste setning i mitt innlegg, der jeg tar til orde for at eksamen bare trenger å foreligge på ett språk (som vil kreve en lovendring). At dette skulle innebære en «dødsdom» (for nynorsk) oppfatter jeg som en gigantisk overdramatisering.

Han fortsetter imidlertid: «Ved å gje inntrykk av at nynorsk ikkje kan brukast i fyrste omgang,...». Men det har da ikke jeg gjort? Tvert imot, jeg presiserte at jeg uten videre ville godta en eksamen på nynorsk alene. JKP skriver videre at det i Norge er «mogleg å snakke dialekt og vera stolt av kvar ein kjem frå». Tiltredes! Men at oversettelser av eksamensoppgaver den ene eller andre veien har bidratt til en slik positiv utvikling, stiller jeg meg sterkt tvilende til.

FORSKERINTERVJU

På scenen: Andreas Ihlang Berg har drevet med teater hele livet og finner glede i rollen han går inn i som dragqueen.

Erik Tunstad går løs på dem som fortsatt tviler på Darwins lære i sin nyeste bok, der han vil lære deg om evolusjonsteorien.

Knuser kreasjonistene

Evolusjon

tekst Adrian Simen Holm
foto Knut Arne Oseid

Kreasjonismen vi får i Europa nå om dagen er fra USA. Amerikanerne har vært foregangsmenn for kreasjonistisk litteratur, som har vært et populært fenomen for fattige white trash-folk. Ikke de kuleste folka.»

Erik Tunstad går rett på sak når han snakker om evolusjonsteorien og dens kritikere. Opp gjennom årene har han hatt mange diskusjoner med kreasjonister, folk som holder fast ved at jorden og mennesket er skapt i Guds bilde, gjerne for kun noen tusen år siden.

– Det er et paradoks at kreasjonistene har så stor oppslutning i 2016. Det hadde de ikke hatt om det ikke var for religionen. Ikke alle synes det er moro å tenke på at vi egentlig er dyr. Dette er holdninger som det er lett å finne om man snakker med en ung protestantisk eller muslimsk mann i en europeisk storby. Selv i den norske allmennheten finnes det en viss skepsis mot det som er en av de sterkeste teoriene som finnes i vitenskapen.

Bok for lekmannen

Tunstad jobber i dag som forskningsjournalist og høyskolelektor ved Høgskolen i Buskerud og Vestfold. At han er lidenskapelig opptatt av evolusjonsteorien og kritisk tenkning er det ingen tvil om. Han hevder selv at han har skrevet over 2000 artikler på forskning.no, som han for øvrig var med på å starte i 2002. Mange

av dem handler om biologi. Nå gir han ut en bok som enkelt og greit heter Evolusjon.

– Fokuset i boka er å beskrive mekanismene til evolusjonen, hvordan ting foregår. Dette er ikke boka for ekspertene, men for de som har lyst til å vite litt mer; lærere, studenter og andre som vil ha en lett inngang til evolusjonsteorien. Min mentale leser er den oppvakte tenåringsen – jeg tror jeg har skrevet en bok som de fleste kan lese. Jeg har lagt vekt på at den skal være morsom og tilgjengelig.

«Min mentale leser er den oppvakte tenåringsen – jeg tror jeg har skrevet en bok som de fleste kan lese»

Ammo mot kreasjonistene

Tunstad har mye erfaring med å forenkle vanskelige temaer, selv om han selv mener at evolusjonsteorien slettes ikke er så vanskelig å forstå. Samtidig som han ønsker å gi lekmannen en leksjon i Darwins teori, ønsker han også å gi leseren ammunisjon dersom vedkommende skulle komme utfor en diskusjon med kreasjonister.

– I et av de siste kapitlene er temaet kritisk tenkning. Jeg har et innlegg om kreasjonisme, hvor jeg stiller opp de beste argumentene for evolusjonsteorien mot de

beste argumentene for kreasjonismen, hvor sistnevnte argumenter selvsagt blir slått i hjel.

Han mener at evolusjonsteorien langt i fra har utspilt sin rolle innenfor vitenskapen, og forteller at det fortsatt er et brennhett forskningsfelt.

– Teorien kommer nok til å se litt annerledes ut om noen år, noe annet ville forundret meg. Alle teorier beveger seg i en eller annen retning når vi vet mer og ser ting på andre måter. Noen tolkninger vil forandre seg; vi vet for eksempel at høyde er arvelig, men vi vet ikke helt hvorfor. Det er ikke de mest alvorlige tingene, altså. Alt i alt er det overraskende mye som står igjen etter Darwin, selv om han selvsagt hadde noen feil her og der. Jeg har all verdens respekt for ham.

adriansh@universitas.no

Evolusjon

- Utgis av Humanist Forlag 12. februar.
- Tar sikte på å forklare mekanismene bak evolusjonsteorien på en lettfattelig måte.
- Forsøker å tilbakevise kreasjonistiske argumenter som er kritiske til evolusjonsteorien

Studenter raser over økende forskjeller

Demonstrantene i Sao Paulo møtes av et brutalt politi. Mens media legitimerer politivolden, kvelles forklaringene på studentenes frustrasjon.

Sao Paulo

tekst Hanna Skotheim og Patrick Da Silva Sæther
foto Patrick Da Silva Sæther

I et trafikkryss i Sao Paulo er biltuting byttet ut med tromming og slagord fra tusener av mennesker. Demonstrantene holder plakater der det står *3,80 tåler folk ikke*. Først i toget går maskerte ungdommer, som en buffer mellom hovedmassen og politiet. Bak dem går folk i alle aldre og fra alle klasser. En av dem er Ivan Struchiner.

– Omtrent 400.000 mennesker vil ekskluderes fra sentrum av Sao Paulo når kollektivprisene økes. Da vil byen bare bli tilgjengelig for én spesifikk klasse mennesker, sier Struchiner.

Han er med i Movimento Passe Livre (MPL, se faktaboks), den uavhengige bevegelsen for gratis kollektivbilletter. Hva han driver med holder han hemmelig.

– Jeg er først og fremst en del av bevegelsen.

Det var på nyåret at MPL tok initiativ til å protestere mot prisøkning fra 3,50 til 3,80 brasilianske reais. Det tilsvarer 8 til 9 norske kroner og var dråpen som fikk begeret til å

renne over. Siden den første demonstrasjonen 8. januar, har det blitt arrangert flere møter i Sao Paulos gater.

– Første gang samlet det seg mellom 10.000 og 12.000 mennesker, og blant dem var det flere unge studenter. Etter hvert har færre deltatt i demonstrasjonene og jeg tror det er fordi politiet skaper frykt hos studentene, sier Struchiner.

Brutalt politi

Ifølge Struchiner har politiet vært brutale mot demonstrantene. Ved en tidligere demonstrasjon skal studentene ha blitt fanget bak veisperringer mens politiet kastet sjokkgranater på dem.

– Jeg har deltatt i mange demonstrasjoner, men jeg har aldri vært vitne til en så brutal politivold, sier han.

I Sao Paulo er politiet underlagt guvernøren. Struchiner hevder guvernøren alltid forsvarer politiets håndtering av situasjonene. Mange er kritiske til politiets maktbruk, men Struchiner synes det er synd at media fokuserer på brutaliteten.

– Da overser media det vi faktisk protesterer mot; økningen av kollektivpriser. Det

samme skjedde da vi prøvde å føre en dialog med myndighetene. De tok initiativ til å snakke om volden, men de nevnte ikke et ord om kollektivprisene, sier han.

MPL

- Movimento Passe Livre betyr bevegelsen for gratis kollektivreiser.
- MPL hadde sin første demonstrasjon i 2003. Tusener av studenter og arbeidere stengte offentlige veier, og protesterte mot en økning av kollektivpriser.
- Under protestene i 2013 fikk bevegelsen mer oppmerksomhet enn noen gang.
- Bevegelsen gjør analyser og studier på det lokale transportsystemet, og tar informasjonen med til ulike grupper i Sao Paulo som arbeider videre med funnene.

utenriksredaktør: **Knut Arne Oseid**
oseid.knut@gmail.com 90 09 0332
UTENRIKS

Studenter er ypperlige sugar babies

SKJERM DUMP: SEEKINGARRANGMENT.COM

USA: Økende studiegjeld blant amerikanske studenter har også gitt vekst i en helt spesiell industri. Eldre rike menn kommer til unnsetning og betaler for studenters skolepenger ved at de holder sponsorene sine, såkalte sugar daddies, med selskap – i ordets videste forstand. Antallet sugar babies, som finansieringsobjektene kalles, har skutt i været de

siste årene. Veksten skjer særlig i sørstatene, ifølge SeekingArrangement.com. Nettsiden skryter av å ha over fire millioner babyer og én million fedre og mødre, der 3000 nye personer melder seg på hver dag. Slike nettsider fungerer som møteplass mellom babyer og papas eller mamas som vil dra nytte av hverandres tilbud, skriver the Atlantic.

Stengt: Militærpolitiet stengte stasjonen Butantã da demonstrantene ankom. Dem som ønsket å dra hjem med tbanen ble nektet adgang av politisperringene.

Falsk fremstilling

Torkjell Leira, samfunnsgeograf og Norges ledende Brasilekspert, forteller at den høyrevridde og dominerende pressen fremstiller politiet og demonstrantene som likestilte og gir politiet legitimitet. De få sentrum- og venstreorienterte mediene legger derimot ikke skjul på politiets brutalitet.

Men er det egentlig nødvendig å protestere mot de økte kollektivprisene?

– For de fleste er ikke en slik økning mye, og derfor er demonstrasjonene like mye en prinsipp sak. Men det er veldig ofte et misforhold mellom det man betaler og det man får igjen av service fra kollektivtrafikken, sier Leira.

Yngre strømmer til

Også i 2013 protesterte MPL mot økte kollektivpriser. Da utviklet demonstrasjonene seg til å handle om en generell misnøye som hadde bygd seg opp i 10–20 år. I lange perioder har Brasil vært preget av økonomiske kriser, og både forrige president, Luiz Inácio Lula Da Silva og nåværende president, Dilma Rouseff, har vært og er beskyldt for korrupsjon. Dette var to skikkelser som brasillianerne i utgangspunktet så svært opp til.

Nå i 2016 er det også MPL som står i spissen for demonstrasjonene, og den grunnleggende misnøyen handler om det samme. Likevel er demonstrasjonene fra 2013 og i dag ulike.

– I 2013 var de fleste demonstrantene eldre studenter og unge universitetslærere. Nå ser vi flere videregående elever, og yngre studenter, sier Leira.

Han mener utviklingen er et resultat av skoleokkupasjoner i fjor høst. Grunnet en ny reform stod flere skoler i fare for å nedlegges, og flere studenter ville blitt rammet. De yngre protesterte mot reformen, og fikk gjennomslag.

– I ettertid har disse studentene fått erfaring og kredibilitet. Det har ført til at MPL-bevegelsen lytter mer til dem.

Demonstrasjons-fatigue

Til tross for at nye er kommet til i MPL, tror Leira det er liten sjanse for at de pågående demonstrasjonene vil eskalere slik de gjorde for to år siden.

– Etter demonstrasjonene i 2013, har det vært flere store protester over hele landet. De første protestene markerte noe nytt for en hel generasjon brasiliansk ungdom. Slik er det ikke lenger. Mange begynner å gå lei, sier Leira og omtaler stemningen som en *demonstrasjons-fatigue*.

Leira sier også at flere har begynt å tvile på hva de egentlig oppnår med protestene. I 2013 lovt blant annet regjeringen å få i gang reformer, både i det politiske systemet og i valgsystemet. Dette ble aldri noe av.

Oppgitte brasilianere

Selv om han ikke tror man vil se den samme utviklingen som i 2013, er Leira klar på at det også denne gangen ligger noe mer bak protestene enn stive kollektivpriser.

– Brasilianere er oppgitte over at økonomien går dårlig. Mange av de sosiale og økonomiske framskrittene som landet så tidlig på 2000-tallet har i dag gått tilbake og arbeidsledigheten er høyere enn på ti år. Protestene mot kollektivpriser blir dermed en indikator på en større misnøye blant folket, sier Leira.

hannaskotheim@universitas.no

Kutter eneste Eskimologi-kurs

ILLUSTRASJONSFOTO: BEVERLY BENNETT

DANMARK: Universitetet i København kommer ikke til å la studenter få studere finsk, polsk eller eskimologi, læren om språk, kultur og samfunnet på Grønland. Universitetet er det eneste i verden som tilbyr denne type studium. Studiet må kuttes fordi ledelsen må stramme inn på universitetets programmer og spare penger. Innstramningen er særlig

kontroversiell siden Danmark har et spesielt ansvar for Grønland, som er underlagt det danske kongeriket. I tillegg kuttes Sør-Øst Asia studier, indologi, hebraisk, Balkan-studier og gammel gresk.

Refser den tyrkiske regjering

TYRKIA: The International Human Rights Network of Academies and Scholarly Societies, med 80 medlemsorganisasjoner fra hele verden, har sendt et illsint brev til den tyrkiske regjeringen. Nettverket kritiserer regjeringen for deres trusler mot over 1000 akademikere som ba om en slutt på volden mot kurderne Sør-Øst i landet tidligere denne må-

neden. Mange av akademikerne som er kritiske til Tyrkias håndtering av kurderne, har blitt etterforsket og anklaget for å bedrive terrorpropaganda. Det nye brevet, som også er signert av 28 nobelpris-vinnere, uttrykker dyp bekymring for retningen Tyrkia nå tar.

De som hater Obama

Elsker Obama: Universitas' Kaja Storøsten på plass i California. Foto: Privat.

Melding hjem

Kaja Storøsten,
Kulturredaktør i Universitas

San Diego (UNIVERSITAS): En middag med svigerfamilien kan avsløre de verste sidene i amerikansk politikk.

I Californias skate- og surfemetropol, San Diego, finnes klisjeene SoMe-generasjonen kjenner til. Jenter i yoga pants og boxfreshe joggesko, vandrende med gigantiske plastikkopper med *skinny venti vanilla ice latte*. Det hotteste akkurat nå er *Acai bowls*, en *super food* i form av røde bær i en bolle med peanøttsmør, granola og frisk frukt.

California er en demokratisk stat og de fleste av innbyggerne heier på en demokratisk presidentkandidat. Likevel er det ikke vanskelig å finne de ultrakonservative meningene. Hvis du ikke forstår hvilke, dreier det seg om de mange av oss forbinder med nyhetskanalen Fox News og Donald Trump. De politiske meningene er spesielt tydelige nå med presidentvalget i november.

I en familiemiddag med svigerforeldrene til søsteren min, ble spriket i verdigrunlaget veldig tydelig. Selvfølgelig ikke på et nivå med lange pinlige tausheter, fordi amerikanerne er helt rå på small talk. Men fordi vi var på besøk hos en hardbarka republikansk familie, som stod langt unna den norske troen på velferdsstat.

Vi var i et område med den høyeste tettheten av hvite mennesker i California, Orange County, eller OC, kjent fra TV-serien med samme navn. En vakker kommune med palmer, store hus og mange svære amerikanske biler. Huset til familien var intet unntak, med egen rundkjøring og en svær cabin cruiser parkert utenfor. Inne

i huset sto vi rundt en kjøkkenøy med øl fra det lokale bryggeriet i San Diego, da faren begynte å klage på den hårreisende 7,5 prosent høye skatten de betalte i California. Sammenliknet med nordmenn, som betaler 25 prosent på forbruksvarer, ble dette starten på en rekke litt absurde utsagn.

Da svigerfamilien lurte på hva vi synes om president Obama og moren min svarte at han er veldig populær i Norge og Europa, så faren i huset rart på henne. «He is the worst president in history. He hates this country», svarte han. For disse menneskene er Obama betegnet som sosialist, et skjellsord i den republikanske ordboken.

Skuffet svelget jeg ølen og tenkte at dette er det siste stedet jeg kan ytre min beundring for Bernie Sanders. En av de demokratiske presidentkandidatene som med glede kaller seg sosialist. Jeg holdt meg til å rose moren for den massive bollen med guacamole. Så fantastisk det var å kunne spise endeløst med avokado. Det er mange gode ting med California, men politikken, den kan de ha for seg selv.

universitas@universitas.no

Acai bowl-opskrift:

Blend mandelmelk, frosne acaibær og en banan i en mixmaster.

Ha i peanøttsmør etter ønske. Hell blandingen i en bolle. Strø på hempgranola og oppskåret frukt.

Ny protest: Her annonserer demonstrantene den neste protesten. Så langt i år har det vært to demonstrasjoner i uken.

Oppvarming: Dirigenten til trommeslagerne varmer opp mens de samler folket. Bildet er tatt på årets fjerde demonstrasjon mot økte kollektivpriser i São Paulo.

Mannsterke: Militærpolitiet i São Paulo tar i bruk mange ressurser for å holde et øye med demonstrasjonene.

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

KULTUR

Vil kjøpe dop på Tinder

CANNABIS: Universitas har fått en eksklusiv innsikt i hva Tinder brukes til om dagen og det er ikke dating. Det er et sted håpefulle kommer for å kjøpe weed. Svenske Sabina (22) vil kjøpe *bra gräs* og hun har ikke kontakter i Oslo enda. Er det noen kjærlighetssøkende stoners som vil hooke henne opp? Finn henne på Tinder da vel.

Dinosaurtårer

KUNST: Dinosaurkunstneren Rolf Aamot er vonbroten. Naturhistorisk museum vil male over en vegg. På den veggen er dinosaurmaleriene hans. «Dere ødelegger en viktig del av samtidskunsten», gråter han. De ekspresjonistiske dinosaurene fra 1955. Snart er de ikke blant oss lenger. RIP dinosaurene.

Mutt: Diego Salazar var skråsikker på toppkarakter, men endte opp med E på grunn av uleselig håndskrift.

Skriftemålt

Håndskrift er en døende kunst. Diego måtte betale prisen for sin slurvete penn.

Håndskrift

tekst Philip André Johannesborg og Mari Mjaaland
foto Erlend Dalhaug Daae

– Jeg satt med en veldig god følelse etter eksamen. Jeg ble derfor mildt sagt overrasket da jeg fikk en E, forteller en oppgitt Diego Alexander Salazar (22). Han ba om begrunnelse og fikk følgende sjokkbeskjed fra sensor: *Dette er en besvarelse der skriften er helt på kanten av det leselige. Sensor forstår ikke alt, men har basert sensuren på det han forstår.*

Alle har hørt formaningene om å skrive tydelig på eksamen. Leselig skrift er vårt ansvar. Men så sitter man der og tiden renner ut. Sirlig løkkeskrift blir til mystiske hieroglyfer. Makter ikke sensor å tolke dem henger eksamenskarakteren din i en tynn tråd. Det kan ende med stryk.

Ønsker digitalisering

For hvor mye betyr håndskriften din for karakteren? Sensor Tarald Laudal Berge ved Universitetet i Oslo (UiO) mener det er avgjørende.

– Når du retter eksamen nummer 89 av 125, og får 25 sider med ekstremt rotete håndskrift foran deg, så er det klart at man blir frustrert, sier Berge, stipendiat ved Institutt for statsvitenskap.

Han mener håndskrevne eksamener kan føre til forskjellsbehandling mellom de som har fin håndskrift og de som ikke har det.

– Det er urimelig å forvente at studenter skal skrive lengre tekster for hånd, når de aller fleste bruker PC til notater og til semesteroppgavene. Spesielt når det ofte er slik at det eneste som karkersettes er det som håndskrives, utbroderer Berge.

Ifølge Berge har instituttet hans både programvaren som

«Sensorer forteller at det er et problem at studentene skriver styggere og mer uleselig enn før»

Ragnhild Hennum, prorektor ved UiO

trengs og digital eksamen har vært prøvd ut med stort hell. Han håper datamaskinene vil gjøre sitt inntog snarest.

– Det vil gjøre jobben mye lettere for både sensor og student, sier han.

Ingen digitalisering i sikte

Ledelsen ved UiO er klar over problemene håndskreven eksamen skaper.

– Sensorer forteller at det er et problem at studentene skriver styggere og mer uleselig enn før, antagelig fordi de ikke er vant til å skrive for hånd, skriver Ragnhild Hennum, prorektor ved UiO, i en e-post til Universitas.

Hun kan fortelle at det har

Ukens tekst

HAR HAN FUNNET EN ANNEN?

helt plutselig
inne i magen min
et sted mellom følelsene
sitter det en kråke
den gnager
på alt
skjærer jeg den ut, dør jeg
jeg har ikke annet valg

enn å la den holde på
Sara Kristine Helleberg

Send teksten til
kajastorosten@gmail.com.
Maks 750 tegn.

For digitalisering: Tarald Laudal Berge, stipendiat på Institutt for Statsvitenskap og sensor, mener den generasjonen som nå går på universitetet har skrevet de fleste av sine VGS-eksamener på PC, og har liten erfaring med å skrive lange tekster for hånd.

Sjokkert: -Når sensor ikke klarer å lese store deler av besvarelsen, er det jo ikke rart at sammenhengen faller bort og at det blir dårligere. Men jeg føler jeg har fått karakter i faget basert på håndskriften min og ikke selve innholdet, sier Diego Alexander Salazar (22).

vært flere tilfeller hvor studenter ved UiO har fått innvilget PC under eksamen på grunn av uleselig håndskrift. Hun minner om at i kandidatinstruksen til eksamen står det at kandidaten har ansvar for at teksten er leselig.

På tross av slike problemer, og gode tilbakemeldinger fra de som har innført digital eksamen, har UiO ingen planer om et heldigitalisert universitet med det første.

- Vi har ingen planer om å digitalisere for digitaliserings skyld, men å gjøre det hvor det er hensiktsmessig. Det er opp til fakultetene å melde inn de fagene de vil ha digitalisert, skriver Hennem.

Juridisk fakultet ved UiO har allerede innført digital eksamen på alle eksamene sine. Studiedekan Erling Johan Hjelmeng sier

de er fornøyde og han mener eksamen og sensur har blitt lettere for alle parter.

Ikke bedre karakterer

De fleste studentene Universitas har snakket med er for innføring av digital eksamen, men ikke alle. Psykologistudent Noora Bellemkhannate (20) sier hun foretrekker eksamen for hånd.

- Jeg mener du får vist frem hvor klart du tenker når du skriver for hånd. Din akademiske stil vises bedre, mener Bellemkhannate.

Hun er redd kravet til inn-

hold vil bli enda høyere enn det allerede er, om man går fra å skrive for hånd til å skrive på datamaskin.

Tall fra Det juridiske fakultet Universitas har fått tilgang til vi-

ser at karakterene ikke har blitt bedre med dataskrevne eksamener. Det kan være en trøst for alle de som fortsatt må skrive for hånd.

- Det kan jo se ut som sensorene er strengere nå som de endelig forstår hva studentene skriver og slik nøytraliserer statistikken, sier Hjelmeng.

I mellomtiden venter studenten Diego på svar fra ny sensur. Han var ikke klar over at det var mulig å søke om å få bruke pc.

- Neste gang jeg skal ha eksamen skal jeg definitivt søke om å få bruke PC. Det er veldig kjipt når karakteren din baseres på håndskriften din, og ikke selve innholdet, sier han.

mari.mjaland@universitas.no

MIN STUDIETID

tekst og foto: Knut Arne Oseid

Ikke den snilleste i klassen

HVEM: Mohsan Raja

HVA: Hoppet av videregående

NÅR: På starten av 2000-tallet

AKTUELL MED: Fjorårets osloborger

Fjorårets «osloborger» skulle gjerne gjort mye annerledes. Blant annet fullført skolegangen.

- Vi tar gratis utdanning for gitt i Norge. Det er jeg et bevis på, ler Mohsan Raja (31), født i Pakistan, oppvokst i Oslo.

- Jeg ble kasta ut i fjerde klasse og byttet skole flere ganger, sier Mohsan, som innrømmer at han ikke var den snilleste eleven på skolen. Da han ble 14 flyttet han til besteforeldrene i landsbyen Karyala i Pakistan for å få miljøforandring og gå på skole der.

- Lærerne ga oss juling hele tiden. Også hadde jeg problemer med å lese urdu. Men etter en mye juling og pugging lærte jeg til slutt språket, ler Mohsan.

Høsten 2015 havnet Mohsan på alles lepper. Med flyktningsstrømmen til Norge, og lidelsene og kaoset det medførte, kjente han et behov for å gjøre noe. I 87 dager og netter jobbet Mohsan og andre frivillige med å hjelpe flyktninger som nettopp hadde kommet til Oslo. Aftenposten kåret han derfor til «årets osloborger».

- Å se en person som er lei seg, redd eller skremt bli glad igjen er en utrolig god følelse, som jeg nesten ble helt avhengig av. Vi jobbet gjerne til klokka tre på natten. Til slutt var jeg så sliten at jeg begynte å gråte, sier Mohsan.

Kort tid etter all heder og ærefant mediene raskt ut om Mohsans fortid. På Facebook hadde han skrevet nedsettende om homofili og poserte på bilder med pistol. Mellom 2000-2010 ble han straffedømt flere ganger for narkotikakriminalitet og vold.

Heksejakten var et faktum.

- Jeg prøvde å være åpen til alle journalistene som ringte meg. Det var et hardt kjøp og til slutt ble jeg veldig lei meg. Motivasjonen fikk seg en knekk, og jeg mistet lysten til å gjøre frivillig arbeid igjen.

Mohsan mottok også hatmeldinger og kjente stemmer krevde at prisen gikk til noen andre. Mediekjøret gikk også utover familien, forteller Mohsan.

- Jeg levde et liv jeg ikke er stolt over. Men å holde meg ansvarlig i dag for det livet jeg levde da, føles feil. Folk forandrer seg.

Nå prøver han å legge fortiden bak seg. Men det er mye han skulle gjort annerledes. Særlig skulle han fullført videregående.

- Da kunne jeg for eksempel studert på BI. Mitt råd til unge som tenker på å droppe ut er å bite tenna sammen. Det lønner seg alltid. Jeg angrer på at jeg ikke fullførte skolen i dag. Barna mine skal ikke få gjøre samme feil som meg.

Osloborgeren har alltid hatt mange jern i ilden. Nå er han nyansatt som salgskon-sulent og allerede beste selger på huset. Om noen måneder skal han starte ny hjelpeorganisasjon og tar med seg erfaringen fra flyktningstrømmen i høst.

- Vi skal være der for de som faller utenfor. Uteliggere, fattige, flyktninger og rusmisbrukere som trenger ekstra hjelp. Først og fremst i Norge, men forhåpentligvis senere i utlandet også.

kaoseid@universitas.no

— Crossfitstudenter bør «Toje ut»

Vi trener, klager på C-er og bygger CV for harde livet. — Gi litt faen, sier forsker Asle Toje.

Nye haugianere

tekst Knut Arne Oseid
foto Odin Drønen

I en hall i Oslo sentrum sprader muskuløse og veltrente kvinner og menn. Skuldrene er usedvanlig brede: noen overarmer er større enn et gjennomsnittlig lår. De knasker grønnsaker og proteinvaffer, mens de slurper i seg energidrikk, klare til å løfte tungt, hoppe høyt, gå på henda og presse seg til utmattelse.

Det er tevling i crossfit, en treningsform som har slått rot i Oslo de siste årene. De fleste er i 20–30 årene, og mange av dem er studenter, forteller arrangør og deleier i Crossfit Christiania, Oskar Nøkling.

– Det appellerer nok til studenter og unge som følger med i tiden. Treningen passer for oss som lever et hektisk liv, er opptatt av raske resultater og få gjort mye på kort tid, sier Nøkling.

Søker det perfekte liv

Nøkling har akkurat tatt en master i rettsvitenskap. Samtidig som han var fulltidsstudent på jusen startet han et crossfit-senter, der han trente aktivt i tillegg til å ha en ekstrajobb på si. I dag er han også hovedtrener på Crossfit Christiania, med to lokaler og stor pågang. Nøkling innrømmer at de siste årene har vært krevende.

– Jeg har kjent på presset. I dag skal vi prestere på mange fronter. På studiet, på trening i tillegg til å

jobbe. Jeg tror mange forventer mye av seg selv, sier han.

– Hvorfor er det sånn, tror du?

– I dag er alt så tilgjengelig og vi blir kontinuerlig minnet på hva andre får til. Det bidrar nok til å skru opp forventningene og søken etter det perfekte liv. Særlig på elitestudier som jus. Her er karakterer og en god CV veldig viktig.

For lite fulle

Forsker, forfatter og statsviter Asle Toje er mildt sagt oppgitt over studenter som Nøkling. Han skrev nylig i Morgenbladet om hvor streitte, prektige og kjedelige vi er sammenliknet med tidligere generasjoner. I stedet for å gjøre opprør mot foreldrene våre spiller vi på lag med dem, mener Toje.

– Det er en fordømt plikt å utfordre foreldregenerasjonen og jeg

skulle gjerne sett en mer rebelsk ungdom. I stedet går de på treningsstudio, kler seg pent, tenker langsiktig og passer på at det de gjør ikke biter dem i baken senere.

Toje sier at han og kollegaene stadig forbauses over hvor lydige studentene er i forelesningene. Selv når professorene ønsker å provosere, får de heller laber respons fra studentene som er for opptatte med å notere

«Dere er rørende arbeidsvillige og gode lutheranere»

Asle Toje, forsker og statsviter

på PC-ene sine.

– Vi har en generasjon med flink, ganske konservativ ungdom. Ikke politisk, nødvendigvis, men i sin livsførsel. De vil spille etter reglene, ikke forandre dem. På mange av debattene jeg deltar på er ikke blindernstudentene fulle engang. Det er et dårlig tegn.

Gode lutheranere

– Det må understrekes at dette ikke er empirisk underbygget, kun basert på inntrykk og fordommer. Men den overveldende responsen kan tyde på at mange tenker det samme, sier Toje.

Fenomenet Toje beskriver minner han om studenter han møtte da han studerte i USA. De tilhørte eliten, var lite opptatt av å utfordre systemet og hvis de var idealistiske, var det alltid for å ta seg bra ut på CV-en.

– Men er det egentlig et problem?

– Dere er rørende arbeidsvillige og gode lutheranere. Det er bra at dere drikker, sloss og doper dere mindre. Men dere er forbausende konforme. 68-erne hadde rett i at man blir mer interessant hvis man tenker selv. Vennskap kan også bygges på uenighetsfellesskap. Slik blir også Norge mer mangfoldig. Selv er mine beste venner sosialister og liberalister, svarer Toje, som anser seg selv som konservativ.

Sliter seg ut: Crossfit er en treningsform som er populær blant mange studenter. Sporten blander kondisjon, styrke, vektløfting og turn. Øktene er ofte svært intense og fysisk krevende.

Sunn, sterk student: Angelica Veskoukis trener crossfit fem ganger i uka. Hun føler treningen og vegankostholdet gir henne overskudd til å mestre studiene.

– Du blir hva du spiser

På crossfit-banen lader ernæringsstudenten Angelica Veskoukis opp med en bolle spinat, brokkoli og blomkål. I tillegg til å ta en bachelor i kostvitenskap på Uppsala universitet, gjør hun crossfit fem ganger i uka. Hun jobber også som trener.

– Treningen gir meg energi til å gjennomføre mye. Det blir litt stress noen ganger, men man må lage gode planer og bestemme seg for å følge dem. Så går det, sier Angelica.

Hun er også opptatt av spise sunt for å mestre treningen og hverdagen. Riktig kosthold er også en sentral del av CrossFit.

– Du blir hva du spiser, sier Angelica, som også er veganer.

Trener Oskar Nøkling sier at selv om treningsprogrammet er hardt og kosthold viktig, kan også «crossfitere» ta seg noen øl i blant.

– Du har de som tar treningen veldig seriøst, og de som trener for å kunne spise og drikke godt.

Vi prøver å være en idrett for både topprente og utrente, sier han.

Work hard, play hard

Toje mener vi bør lære av britenes motto *work hard, play hard* og gi mer faen. Generasjonskritikeren ser likevel noe potensial i dagens studenter. Og tror det vil ende bra med generasjon prestasjon og Norge AS.

– Men jeg kjenner en nagende følelse av at opprør er nødvendig, fordi det bidrar til å skape innovasjon og fornyelse. Det trenger vi i en omskiftelig tid, sier Toje.

kulturredaksjonen@universitas.no

Crossfit

- Treningsprogram for styrke og kondisjon
- Skapt av Greg Glassman på 80-tallet i California
- Kombinerer øvelser innen kondisjon, turn og olympiske løft
- Øktene er ofte korte og intensive med mange repetisjoner
- Kosthold står sentralt. Typisk diett er søtpotet og biff

Kilde: Wikipedia

Oppgitt: Forsker ved Nobelinstituttet, Asle Toje, som også er aktuell med boka *Jerburet*, mener dagens studenter er altfor streite og kjedelige. Han savner et ungdomsopprør mot tidligere generasjoner.

Foto: Dreyer forlag

anmelderredaktør: Pia Sandved Berg
pia.sandved@gmail.com 997 74 772

ANMELDELSER

Dans:

For sært

Golden Fleece beviser at dansekunst er blitt en nisje. Det er trist at ikke et bredt publikum får ta del i et kunstfelt som har så mye potensiale.

Golden fleece

Av: **Ingun Bjørnsgaard prosjekt**
Scene: **Dansens hus**

Stemningen er alvorlig og mystisk. Scenografien enkel, og musikken stemningsfull. Helheten i «Golden Fleece» er nøye gjennomtenkt og estetisk komplett. I utgangspunktet ligger alt til rette for en tankevekkende og deilig kulturell opplevelse. Og tankevekkende er det, men det blir bare for krevende å forstå hva Bjørnsgaard egentlig vil at vi skal se.

«Vi vil alle spille hovedrollen i eget liv, men blir stadig statister i noens fragmenterte mytologiske landskap» står det skrevet i programarket. Sant, aktuelt og lett å kjenne seg igjen i. Glimt i forestillingen viser dette tydelig og klart. Scener som viser tydelige drifter som lengsel, hev, lyst og begjær er alt fra gripende til humoristiske og enkle å tolke.

Helheten mangler derimot en tydelig retning. Tilfeldighet og skjebne i et virvar er noe av tematikken, og det preger hele forestillingen, det blir slitsomt å forsøke å tolke seg frem til den enkelte sekvens' budskap og dypere mening. I stille perioder driver tankene av sted til helt andre steder og Bjørnsgaard lykkes ikke i å holde nysgjerrigheten oppe.

Danserne er imidlertid eksepsjonelt dyktige. Vakrest av alt er

når de danser til sarte toner fra Karin Hellquist. Fiolinisten er tatt inn som en del av forestillingen, og hun blir like mye danser som musiker der hun virkelig får plass på scenen. Hvordan danserne tidvis lar seg styre av musikken, tidvis jobber imot den og tidvis unngår å forholde seg til den tilføyer koreografien det lille ekstra.

Koreografien i seg selv varierer mellom det synkron og det stikk motsatte. Råe duetter er det som fengsler mest. For de fleste er det danseres unike fysikk og kroppsspråk som gjør dansekunsten interessant. Dette får man små glimt av i «Golden Fleece», men Bjørnsgaard utnytter dessverre ikke dansernes fulle potensiale. Dermed lykkes hun ikke å nå ut til flere enn dem som allerede har en stødig fot innenfor dagens scenekunst. Bjørnsgaard er av landets mest anerkjente koreografer og har vært sentral i utviklingen av samtidsdans i Norge. At dansekunsten utvikles og utfordres er vel og bra. Men det er synd at en forestilling på en av landets største scener for dansekunst kun når ut til det helt smale publikum. Det er vanskelig å avgjøre hva som skal til for å like Ingun Bjørnsgaard prosjekt «Golden Fleece», men en ting er sikkert, selv et erfarent publikum vil slite med denne.

Maria Therese Høgåsen Kittilsen
marikit@universitas.no

Lytt til Oslo studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

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

Tirsdag

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

Onsdag

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

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

Torsdag

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

Fredag

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

Lørdag

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

Søndag

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

Teater:

På krigsstien

Motortown

Av: **Simon Stephens**
Regi: **Bjørn Floberg**
Scene: **Nationaltheateret**

Simon Stephens stykke, *Motortown*, blir fremstilt som høyaktuell samfunnskritikk signert Nationaltheateret. Stykket er lekkert presentert, men selve samfunnskritikken føles litt fjern.

Motortown er et samtidsstykke skrevet av den toneangivende britiske dramatiker Simon Stephens i 2005. Dette er første gang forestillingen settes opp i Norge. Stykket handler om en hjemvendt soldat som sliter med ettervirkningene av krig. Danny, hovedpersonen, er tilbake i byen han vokste opp i etter å ha tjenestegjort i Irak. Han oppsøker menneskene og stedene fra sitt gamle liv, men føler seg ikke lenger som en del av det. Ingen vil egentlig vite av han lenger. Han er blitt så rar. Han føler seg fremmedgjort og rotløs. Hans skrantende mentale helse blir mer og mer synlig utover stykket. Halvveis ut møter han veggen.

Stykket er rått og brutalt. Intensiteten tiltar i takt med at Dannys mentale helse forverres. Denne intensiteten understrekes av den minimale scenogra-

fien. Et par stoler her, en likpose i en annen scene, et bord. Denne sparsommeligheten kler *Motortown* godt. Det er skuespillerne som er i fokus og som driver stykket fremover. Det er mange sterke rolleprestasjoner. Hovedrolleinnhaver, Sigurd Myhre, gjør en meget god tolkning av Danny. En karakter fylt av forakt. Forakt for samfunnet han er en del av, menneskene rundt seg, og seg selv. Stykket blir presentert som samfunnskritikk, men arbeiderklassegutten som etter endt militærtjeneste blir sendt tilbake til samfunnet uten noe å ta seg til, uten noe form for støtteapparat, fremstår litt unyansert i et Norge hvor krigsveteraner etterhvert følges nøye opp. Som navnet illuderer (*Motortown* er et annet navn på byen Detroit) virker det mer aktuelt for land som USA. Det betyr ikke at det ikke er interessant, men presentert som samfunnskritikk treffer det ikke spikeren på hodet.

Mari Mjaaland
mari.mjaaland@universitas.no

Plate:

Nådelaus kronikkpop

Ingen nåde

Av: **Tore Renberg**
Plateselskap: **Grappa musikkforlag**

Mannen bak Mannen som elsket Yngve har gitt ut si første soloplate. Dei som har lese romanane, eller sett filmene, ventar seg kanskje nostalgiske popsongar om oppvekst, relasjonar, sårbarheit og lengslar. Og det er akkurat det me får på *Ingen nåde*: «Det va den sommaren då eg fekk motorsykkel og ein kjempefine hockeysveis», syng Renberg over eit trygt, gitarbasert komp, og ingenting i musikken tilseier at plata ikkje kunne vore gitt ut på eit kva som helst anna tidspunkt etter den sommaren tidleg på åttitalet.

Renberg er ingen stor vokalist, og melodiane hevar seg sjeldan over det middelmåttige. Me ventar oss naturlegvis mest av tekstane – og jo, han viser at han meistrar handverket, med fleire gode skildringar. Samstundes saknar eg noko av den lyriske kvaliteten.

Tekstane tenderer mot det overtydelege, som i apokalyptiske «Trenå står i brann»: «Det e vondt å forstå / At alt me har ska forgå». I sjangeren forteljande, kvardagsfilosofisk songlyrikk er Tønes ein klasse over, ikkje minst fordi han kan kunsten å antyde der Renberg utbroderer.

Fleire av songane handlar om å ville bryte opp og bryte ut av den plagsame samtida, og her finn me ekko frå dei litt smålege, moraliserande kronikkane til Renberg (sist under tittelen «DUMME TELEFON!» i Aftenposten før jul). «Sorri, venner» opnar slik: «Det har åpenbart gått for langt / dotter mi vil ha jacuzzi, sant». Dette er kronikk satt til utbrukt deLillos-melodi. Kjøp deg det boblebadet og slapp litt av, Tore – du kunne hatt godt av det.

Runar Bjørkvik Mæland
universitas@universitas.no

Reidar Jessen, journalist

T-bane-triks – dør nr. 6

Du har sikkert kjent på det selv og grublet på hva du kan gjøre. Når du går av t-banen på Blindern, er ute i dårlig tid til forelesningen og oppdager at du er nødt til å tilbakelegge en liten Amerika-reise langs perrongen før du kan legge kursen mot universitetet. Når du kommer deisende inn i forelesningssalen har de som hadde gått på i riktig vogn allerede funnet seg godt til rette. Er de bare heldige, eller er det gjennomtenkte manøvrer?

Etter å ha ført statistikk over flere uker, har undertegnede funnet ut at trikset er å bruke sjette dør forfra som entré til t-banen. Da stopper vognen din akkurat ved trappen som fører videre opp til Blindern, og du har strake veien foran deg. Det beste av alt er at du kan stå opp av sengen hele to minutter senere – minst!

T-bane

Hva: **Dør nummer seks på t-banen**

Når: **Hver dag**

Hvem: **Alle.**

Ukas anbefaling

Pia Sandved Berg, anmelderredaktør

Ikke ha det kjipt, skaff deg en jungel

Sitter du i en liten, overmøblert og klam studentleilighet som lukter innestengt og allikevel koster skjorta? Drømmer du om god romfølelse og bra innelima? Kjøp deg tre grønne planter for 100 kroner på Mester Grønn og opplev hvordan det revolusjonerer bosituasjonen din, da vel! Ikke bare sørger de grønne plantene for skikkelig bra luftkvalitet på hybelen, de fjerner mye av den innestengte lukta, og gir det trange,

overmøblerte hjemmet ditt en slags jungelfølelse. Plutselig gjør det ikke lenger noe at du må flytte på tørkestativet for å få gått på do, den grønne planta på baderomsvasken gjør det nemlig mulig å late som at du er på tur i Amazonas og må kroke deg under grener og slenge deg i lianer for å nå fram til skåla. Og det blir en glede å puste. Så ikke sitt der i elendigheta, gå ut og gjør noe med det!

Grønn hverdag

Hvor: **Overalt hjemme**

Hvem: **Alle!**

Bok:

Hva med Tonic Morrison?

Uroens kokebok

Forfatter: **Christian Kjelstrup**

Forlag: **Uroens forlag**

Uroens kokebok er kjempemorsom, men kvinnesynet til forfatteren er et hår i suppen.

Mennesket har siden tidenes morgen sett kjente ansikter i naturen. En gammel trestubbe ligner påfallende på Snåsamannen; en enslig blåveis er til forveksling lik Gro Harlem Brundtland. Like lenge har vi trolig også lekt med maten vår. Slår vi disse urgamle tradisjonene sammen får vi Christian Kjelstrups *Uroens kokebok*.

Det er ikke til å legge skjul på at denne boka er en perle. En sann glede, faktisk. Kjelstrups fristende forfatterportretter belønner og begeistrer.

Uroens kokebok består av 100 forfattere laget i mat. Matvarene er plukket ut basert på navnet til forfatteren. For eksempel får vi servert Camilla Cotelett, Carl Frode Pastiller, Agnesquik Ravatn, Lev Toastoj, Erlend Lompe og Banan Kjærstad. Bon appétit!

Uroens kokebok innbyr til et vidunderlig middagselskap med en celever liste literære gjester.

Likevel kommer boka med en vond bismak. Den kommer sigende etter hvert som man blar seg gjennom den. En rask opptelling viser nemlig at dette er en pøsefest. Av 100 gjester er kun 18 kvinner. Det er svakt. Det er heller ikke som om det er vanskelig å finne alternativer, mange åpenbare kandidater er forbigått.

For hvor er Jane Osten og Pytt-i-panne Ørstavik? Hvor er Chicken Tikka Malala? Og hvor det potensielle midtpunktet

i festen, Tonic Morrison? Åsne Sei-er-bra, Karen Weetabixen og Astrid Linsegren burde også vært selvsagte tilskudd på gjestelisten i dette selskapet.

Det virker som om redaktøren har bitt seg merke i denne utelatelsen også. På omslaget har den skjeve kjønnsbalansen blitt skjult, og vi får presentert en mer spiselig og egalitær forsmak på boka.

Pytt-i-panne Ørstavik: Det er en skrikende mangel på kvinner i *Uroens kokebok*. Her er en hjelpsom skisse til en forfatter som kunne vært inkludert. Portrettet av: Mango Newth og Torskgeir i Mortensenep. Foto: Erlend Dalhaug Daae (Ref bilde innfelt: Forlag Oktober)

«En rask opptelling viser at dette er en pøsefest»

Underrepresentasjonen av kvinner er det vanskelig å se bort fra. Men det er ikke det eneste problemet. Kvinnesynet til Kjelstrup får seg nok en brist når vi studerer de få kvinnene han har portrettet. Noen av dem er overdrevent uflatterende. Han får en vakker kvinne som Vigdis Hjort til å framstå med fett hår og groteske rynker. Og om Hjort er ille, er Doris Lessing en ren skandale. Nobelprisvinneren fra 2007 er laget i frastøtende thousand island dressing og er den mest uappetittlige av alle portrettene i boka. Inger Hagerup, Herta Müller, Tove Jansson er også laget med en uvøren hånd, blind for deres særegne sjarm.

Få ville derimot være uenig i at Knut Olav Åmås er laget enda kjekkere enn han er i virkeligheten. Portrettet hans er til å spise opp.

For det feministisk utrente øye er boka en udelt fryd. Vi andre må gå sultne til sengs, uansett hvor fristende de fleste rettene er.

Torgeir Mortensen
torgeigm@universitas.no

Kulturkalender

4 tor Tame Impala

Tame Impala har lenge vært blant de virkelig populære bandene blant unge folk, hippe folk og rusliberale folk i Norge. De headlina Øyafestivalen i 2013, og førstkomende torsdag spiller de for et utsolgt Rockefeller. Sisteskiva Currents kom i 2015 og er et bunnsolid bevis på at bandet er i stand til å overraske.

4 tor Aisthesis

Cinamateket, kl. 18.00
Aisthesis er en filmklubb for folk som er interesserte enten i film eller filosofi, aller helst begge deler. Konseptet er enkelt: de viser en ukjent film med høy kult-faktor, og får en filosof til å snakke om et relatert tema etterpå. Denne torsdagen vises den russiske filmen *The Island*, og professor i filosofi ved UiO, Torstein Tollefsen kommer for å snakke om noe som heter hesykasmen etterpå. Vet du ikke hva det er? Finn det du på torsdag, da vel.

8 man Klem en professor dag

Institutt for litteratur, områdestudier og europeiske språk, kl. 08.00
På Facebook-eventet hevdes det at det er fem års jubileet til klem en professor-dagen, men kulturkalenderredaksjonen kan ikke erindre å ha hørt om dagen før. Uansett, nå får du mulighet til å klemme litt på en professor. Vis hen at du setter pris på hen, eller få utløp for et mer generelt behov for fysisk kontakt. Det er ILOS som arrangerer, men du trenger ikke å gå på ILOS for å få en klem!

8 man StorySLAM

Kulturhuset, kl. 20.00
Brenner du inne med en god historie fra virkeligheten? Har du lyst til å finne ut om du bør satse på en karriere som stemmeskuespiller, eventyrteller eller forfatter? Ta deg en tur på Kulturhuset denne kvelden og få tilbakemelding på formidlingsevnene dine. Det er åpen mic, så det er bare å møte seg opp og dra.

8 man Osloprisen

Rockefeller, kl. 20.00
For 24. gang kårer Natt & Dag hvem som er kulest i byen her. De gjør det på Rockefeller, og de feirer seg selv og alle vinnerne med en svær fest etterpå. Det blir DJ-set og konserter, overstadig beruselse og kjente tryner. Du må ha billett for å få være med på moroa, så hev deg rundt før det er for seint.

Oslo poesifilm

Kunstnernes hus, kl. 19.00
Oslo poesifilm er en festival som går over fire dager. Det vises poesifilm, diskuteres poesifilm og tenkes rundt poesifilm. Poesifilm er, som navnet indikerer, resultatet av et møte mellom dikt og film. 36 kunstnere fra Europa kommer for å vise fram verkene sine. Festivalen har i år spesielt fokus på hvordan nye medier og teknologi endrer og påvirker kunsten.

Ad notam

Universitas oppsummerer uka

Studentsamskipnaden med capsen på snei

Studentsamskipnaden i Oslo og Akershus (SiO) søker etter ein Snapchat-reporter som skal leggja oppdateringar til studentane – mest truleg med ein god dose glimt i auget, servert direkte frå hofta. Ad Notam-redaksjonen applauderer at SiO følgjer med i tida, og ser fram til fleire sprell i tida som kjem.

na ei god løysing. Komitéen har levert sine forslag, men UiO-leiinga er like forvirra – komitéen skreiv ned forslaget sitt for hand, og ingen kunne lesa kva dei foreslo.

Bruk hjelm, Ole Petter!

UiO-rektor Ole Petter Ottersen møtte villig Universitas sine journalistar til eit intervju om nye bysyklar i om-

råda der studentane vankar. Rektoren var overlukkeleg, og kasta seg på ein sykkel i barnsleg glede, for å visa at han også kan vera litt laus i snippen. Diverre gjekk Ottersen i den klassiske fella – han gløymde hjelm. Det gjekk som det måtte gå, og den stakkars rektoren deisa rett i asfalten. Då han kom til hektene igjen, var det noko unekteleg annleis med sykkelentusiasten. Slaget til hovudet gjorde at UiO-rektoren no trur at han er ein gut på fire år. Han insisterer likevel på å halda fram i stillinga, og har mellom anna lova is til alle studentane kvar fredag.

Håndskrift – ein tapt kunst

Kulturdivisjonen av avisa set søkelyset sitt på ei av vår tids største utfordringar denne veka: Skjønskrifta er på veg ut. Sensorar slit med å lesa kva som står på eksamenane dei får tildelt, som er desperat skrøpelig ned av ein student som ikkje har tatt i ein penn sidan han eller ho lærte å skriva løkkeskrift tidleg i utdanninga. Universitetet, som tviheld på tradisjonen om at skriftleg eksamen blir utført med penn og papir, er i ei ordentleg knipe, og har sett ned ein komité for å fin-

Vi spør

av Phoom Lorizzleborg

Tegneseriestripe i lakken

Moderne tegneserier er kjent for å gå litt utenfor faste rammer. Baksidens konfrontasjonsredaktør tok en prat med Universitas sin nye tegneserieskaper, Erlend Peder, for å få klarhet i... Ja, for å få klarhet.

– Hei, der er Philip fra Universitas her. Velkommen til baksiden, Erlend!

– Hæ? En tilbakemelding?

– Hører du meg? Jeg ringer deg i dag for å få litt klarhet i ting. Jeg skjønner ikke GB(21)&co. Står det for Great Britain? Hva har du å si til ditt forsvar?

– Hva da sa du?

– Altså, hva smører du med i dag?

– Hva jeg smører med?

– Du har god glid. Jeg ser det ja!

– Du jobber i Universitas, gjør du ikke det?

– Jo, og her er det jeg som stiller spørsmålene.

– Ok, ok. Nei, det er jo bare et forsøk på en jovial samtale, slike som man kan finne i marka. Med repetisjon, også videre. Man må ikke lete etter ting å skjønne, man må bare lese.

– Hva er grønt og rundt og med ski

på beina?

– Hæ? Åh, det er hovedkarakteren det. Grønn Ball tjuèen.

– Hvor mange fargestifter har du i pennalet ditt?

– Jeg har flere, men jeg enda flere på dataen for så vidt.

– Har du rilla skjæl eller kjøpte du ferdigrilla?

– Haha! Om jeg har rilla fargeblyantene? Er dette et intervju?

– Du er ikke helt sikker, nei? Jeg begynner å lure litt selv, for nå stiller jo du flere spørsmål enn meg. «Du være med hjem og se idrettsgallaen jeg kjenner er nominert til årets ildsjel?»

– Ildsjel mener du vel?

– Nei, jeg sier bare det som står innenfor snakkeboblen.

– Eh, hehe, jeg kjenner faktisk en som var nominert til årets ildsjel.

– Men hvor stor inspirasjonskilde

har mer tradde tegneserier som Pondus vært?

– Haha, nei, jeg elsker Pondus jeg. Jeg elsker å sitte og tenke ut gode punchlines, og Frode Øverli er jo en mester på det.

– Forresten så lurte jeg litt på hvordan du skal klare å overgå Tony. Det blir jo som å hoppe etter Wirkola!

– Ja, men det er jeg helt enig i. Det kommer jeg ikke til å gjøre, den der har jeg allerede tapt.

– Vet du hva? Jeg skjønner fremdeles ikke tegneserien din. Vil du vurdere din stilling som Universitas' Frode Øverli?

– Ja definitivt! Jeg satt på do da du ringte se, men nå skjønner jeg hvert fall ingenting.

baksiden@universitas.no

GB(21)&Co

av Erlend Peder

Rebus

av Shit Aenizzle

HINT: Det går fremover i politikken for USA. Send ditt svar til liseblekastad@universitas.no
FORRIGE UKES LØSNING: «Hvordan få bordet til å stole på deg» Det var det bare Bente som klarte!

UniversitasQuiz

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

- Norge kom på en litt skuffende fjerdeplass i håndball-EM for herrer. Hvilken norsk 20-åring kom på turneringens lag?
- Hva er Monte dei Paschi di Siena, som er verdens eldste fortsatt eksisterende av sitt slag?
- Hvilke to kryddertyper brukes tradisjonelt i nøkkelost?
- Tyskland grenser til ni land. Hvilke?
- Hvilken væske består av én del salpetersyre og tre deler saltsyre? Gull vil løse seg opp i denne blandingen.
- Hvilken britiske forfatter skrev barnebøkene om Narnia?
- Hva heter franskmannen (1809–52), som er kjent som oppfinneren av punktskrift/blindeskrift og har gitt sitt navn til oppfinnelsen?
- Hva slags produkt ble lansert av Apple første gang 29. juni 2007?
- Under hvilket navn var Anjezë Gonxhe Bojaxhiu (1910–97) bedre kjent?
- Hva heter de tre knoklene man finner i mellomøret?

- Sander Sagosen
- En bakk
- Neilik og spisskummen
- Danmark, Polen, Tsjekia, Østerrike,
- Mor Teresa
- iPhone
- Louis Braille
- Clive Staples Lewis
- Hammeren, amboltten og stigboyletten
- Belgia
- Luxemburg, Belgia
- Frankrike, Luxemburg, Belgia
- Sveits, Frankrike, Luxemburg, Belgia og Nederland
- Kongevann