

HEFTIG KVINNEKRANGEL PÅ BLINDERN:

«Dette er et lukket mensen-party»

Nyhet side 6

UiO truer eget vaskebyrå med **MILLION-SØKSMÅL**

Nyhet side 7

«Unge lovende»-aktuelle Gine Cornelia Pedersen:

Ble forfatter på Teaterhøgskolen

PS! Vi har anmeldt sesong 2: – Fine sex-scener

Min studietid side 15 Anmeldelse side 23

UNIVERSITAS

Norges største studentavis | årgang 71, utgave 2 | www.universitas.no | onsdag 18. januar 2017

JOSHUA WONG (20) LEDET PARAPLYREVOLUSJONEN I HONGKONG:

■ **ARRESTERT**
■ **DEPORTERT**
■ **BANKET OPP**

– Jeg var sliten og nedbrutt, sier den verdenskjente studenten til Universitas

Reportasje side 16, 17, 18 og 19

Meld deg på «Oslo Life Science – Building the Life Science City»

KONFERANSE OM LIVSVITENSKAP

– forskning, utdanning, innovasjon og næringsliv

FOTO: ©UIO/TERJE HEIESTAD

ILLUSTRASJON: RATIO ARKITEKTER AS

FOTO: ©UIO/KRISTIN ELLESEN

Åpen konferanse for studenter og ansatte 15.–17. februar
Program og påmelding: uio.no/oslolifescience

OsloLifeScience
UiO • University of Oslo

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

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

fotosjef: **Adrian Nielsen**

desksjef: **Lise Blekastad**

nettredaktør: **Sondre Myhre**

magasinredaktør: **Signe Rosenlund-Hauglid**

MENINGER

Også du vår venn, Jonas Nilsen

Studentparlamentet ved Universitetet i Oslo skulle bare arrangere en kvinnekveld for å hjelpe de kvinnelige studentrepresentantene med å ta ordet. Det skapte en studentpolitisk storm.

«For et utrolig nedlatende forslag», kommenterer en. «Som homofil ville jeg reagert akkurat likt om det skulle arrangeres en homokveld», hoier en annen. «Til opplysning: Jeg har vagina», noterer en tredje tørt.

Et godt initiativ ble latterliggjort og symboliserer akkurat hvilket vanskelig debattmiljø man må bryne seg på som del av studentpolitikken.

Det overrasker oss ikke at den løse kanonen Vetle Hedlund, en slags studentpolitisk Donald Trump, slengte seg på fronten mot kvinnekvelden. Men at den vanligvis eminente studentpolitikeren Jonas Nilsen har kastet seg inn i debatten er direkte oppsiktsvekkende.

Kvinner tar ordet i mindre grad enn menn. Statistikken viser at det også gjelder i studentpolitikken på Blindern. Det er et problem. Man mister et perspektiv som er annerledes, og like viktig som menns.

Man kan da velge å gjennomføre konkrete tiltak, eller man kan snakke inn og ut om at flere burde ta ordet. Som den handlekraftige politikeren Jonas Nilsen vanligvis ville gjort, er det første et åpenbart bedre alternativ.

For hvis man skal endre et inngrodd problem trengs det tiltak. Akkurat som kvinnekampen på 60- og 70-tallet må fortsatt kvinner stå sammen for å endre kjønnsrollemønstre.

Når Studentparlamentet ønsker å arrangere en kvinnekveld for å skape et rom der kvinner kan være trygge og vokse som meningsbærere, må det være takhøyde for det. Kvinner er de som best forstår problemet og nødvendigvis også løsningen og kan dermed gå sammen for å erstatte en usunn debattkultur.

Det er derfor utelukkende positivt at en suksessfull og drivende dyktig studentpolitiker som Gabrielle Legrand Gjerdsset kan få dele sine erfaringer som et forbilde for unge, aspirerende kvinner på Kvinnekvelden.

At selv Jonas Nilsen argumenterer mot møtet viser hvor betent temaet er. Men, selv kjemper trår noen ganger feil.

«Til opplysning: Jeg har vagina»

noterer en tredje tørt

Universitas er en avis for og av studenter. Universitas er et nyhets- og debattorgan for lærestedene tilknyttet Studentsamskipnaden i Oslo og Akershus (SiO). Universitas skal drive kritisk og uavhengig journalistikk, og være partipolitisk nøytral. Universitas arbeider etter Vær Varsom-plakatens regler for god presseskikk. Den som mener seg rammet av urettmessig omtale oppfordres til å kontakte redaksjonen.

Daglig leder: **Louise Faldalen Prytz**
l.f.prytz@universitas.no 22 85 33 36

Annonseansvarlig: **Geir Dorp**
geir.dorp@universitas.no 22 85 32 69

Besøksadr.: **Moltke Moes vei 33**

Postadr.: **Boks 89 Blindern, 0314 Oslo**

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Forelesernes dom over studentene vitner om lav selvinnsikt og dårlig dømmekraft.

Forelesere, dere dreper lærelysten

kommentar

Knut Ward Heimdal, journalist i Universitas

verken senere enn forrige generasjon eller våre naboer. Det er direkte feil å hevde at alt var bedre før.

Underviserne er likevel misfornøyd med innsatsen vi legger ned i studiene våre. Greit nok. Mange kunne sikkert brukt mer tid på studiene enn det de gjør i dag. Men antakelsen om at dette

Dagens studenter er late». Det var hovedbudskapet vi satt igjen med forrige uke da NOKUT la fram rapporten om hvordan underviserne i høyere utdanning evaluerer studentene. Et nær samstemt foreleserkorps veltet skylden over på studentene for den middelmådige kvaliteten på norsk høyere utdanning. Studentene er late og alt var bedre før, ferdig snakka.

«Det er helt rasjonelt å ikke overprioritere lesingen»

skyldes latskap, er fullstendig på jordet. Flere undersøkelser viser at gode karakterer kommer et godt stykke ned på ønskelisten hos dem som ansetter. To tredjedeler anser det ikke engang som én av de fire viktigste kriteriene de vurderer kandidatene etter, ifølge en NIFU-rapport fra desember. Langt viktigere er arbeidserfaring og utdanningsnivå.

Det er godt å få en undersøkelse på bordet som fastslår forelesernes faktiske holdninger til studentene. Dessverre har ikke oppfatningene rot i virkeligheten.

Faktisk jobber dagens studenter like mye med studiene som studenter for 10, 20 og 30 år siden. Det viser grundige undersøkelser gjennomført av forskerinstittuttet NIFU. Vi studerer heller ikke mindre enn våre europeiske medstudenter, vi ligger på gjennomsnittet. Altså er norske studenter

Det er altså helt rasjonelt å ikke overprioritere lesingen. Å bunkre seg inne på biblioteket med pensumbøkene i fem år gir dårligere avkastning på arbeidsmarkedet. Det er mye smartere å engasjere seg med noe annet som kan gi verdifull arbeidserfaring, kompetanse og sosiale nettverk. Norske undervisere må innse at de er nødt til å konkurrere om studentenes dyrebare tid og engasjement. Hvis de skal klare det, må undervisningen bli bedre.

Arkivaren

Mads Randen

Hard Nørd Kafe

«Året er 1979. Universitas står midt oppi en verden med harde politiske fronter, norsk skuespillerforening innleder en to uker lang streik, og ikke minst flaua debatter om punk. «Punk betyr å gi uttrykk for aggresjon, å si hva faen man mener når faen man vill!» Det sier en av grunnleggerne av «Hard Rock Kafe» i Trondheim. Arkivaren erfarer at cafeen ble lagt ned året etter, og spekulerer i at det noe uheldige navnet var grunnen. Forfatteren Erland Kiøsterud beskriver punk bedre enn noe annen: «Punk(...)er noe man er, eller ikke er».

Universitas nr.3/4, 9. mars 1979

Har de ikke brød, kan de spise Aker Brygge

«Det finnes visse naturlover. Boligkrise i Oslo er en av dem. Gode gamle Michael Tetzchner har imidlertid svar på alt. Det bygges nemlig nok. «Et godt eksempel er Aker brygge», sier ringreven. Så smeller det fra den skarpe Universitas-journalisten Karl-Eirik Kval: «Ærlig talt Tetzchner, hvilke studenter er det som har råd til bolig på Aker brygge?» Kval jobber for øvrig nå på Blindern... videregående skole. «Bolig er bolig», sier Tetzchner, og det er Arkivaren helt enig i. Tetzchner 1, Kval 0.

Universitas nr.11, 8. september 1987

ILLUSTRASJON: ØIVIND HOVLAND

Slappe studenter? – Norske undervisere må innse at de er nødt til å konkurrere om studentenes dyrebare tid og engasjement. Hvis de skal klare det, må undervisningen bli bedre, skriver journalist Knut Ward Heimdal.

For det er nettopp kvaliteten på undervisningen norske studenter er mest misfornøyd med, ifølge Studiebarometret. Underviserne synes heller ikke å mene den er spesielt god. Bare én av fem undervisere anser deres egen pedagogiske kompetanse som en av de virkelig gode sidene ved studieprogrammet, ifølge NOKUT-rapporten. Likevel er det svært få – bare 16 prosent – som mener pedagogisk kompetanse er viktig å satse på. De vet altså at undervisningen er middelmådig, men ser seg ikke brydd til å gjøre noe med det.

Det underviserne derimot var fornøyde med, er egen faglig kompetanse. Utrolige 63 prosent mener dette er blant studieprogrammets beste sider. Dessverre hjelper det fint lite om undervisernes faglige kompetanse er aldri så god, hvis de ikke evner å videreformidle det på en tilstrekkelig måte. Få ting dreper lærelyst mer effektivt enn en dårlig forelesning.

Heldigvis skimtes det lys i det fjerne. I går fikk vi et innblikk i den etterlengtede stortingsmeldingen om kvalitet i høyere utdanning gjennom Kvalitetsmeldingen. Innen to

år skal alle utdanningsinstitusjoner i sektoren etablere en ordning som belønner dyktige forelesere. Målet er å skape gode karriereveier også for forelesere, ikke bare for flinke forskere. Forhåpentligvis vil dette styrke undervisningens posisjon i akademia.

Fram til da vil studenter fortsette å skru sammen sin kjernekompetanse og samle erfaringer rundt det som engasjerer dem. Det vil i varierende grad involvere studiene.

debatt@universitas.no

Blikket

av **Siri Øverland Eriksen**

På glattisen: «Er du i tvil, ikke kjør bil, du kommer på glatta, vi kommer til å jobbe hele natta» skriver Asker og Bærum politidistrikt på twitter tirsdag kveld. Studentene på Blinderen fant raskt ut at dette også gjalt all brosteinen og enkelte snek seg rundt med korte skritt, mens andre ga opp glatta for å finne annet underlag.

UNIVERSITAS

Tips oss

**tips@
universitas.no**

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

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

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

For oppdaterte studentnyheter.

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

NYHET

Kom deg på lesesalen!

DROPP SLUMRINGEN: Det kan være ganske deilig å ligge og dra seg i sengen om morgenen. Fem minutter til, Zzz..., fem minutter til, Zzz..., fem minutter til. Men ifølge den danske søvneeksperten Michael Rasmussen er dette noe av det dumme du kan gjøre. – Søvn blir dårligere. Du merker det først på din følelsesmessige

tilstand. Når du kommer på jobb eller skole, har du ofte dårligere konsentrasjon, hukommelse og årvåkenhet, sier Rasmussen ifølge Jyllands-Posten. Heller ikke den norske professoren Bjorn Bjorvatn er særlig begeistret for slumring. Han er likevel ikke sikker på om det ødelegger søvnkvaliteten på sikt, sier han til TV2.

Fremtidens høy

Nøkkelen til bedre kvalitet i høyere utdanning er belønning til gode undervisere og å dyrke de beste studentene, mener regjeringen. HiOA-rector bekymrer seg for retorikken.

Kvalitet

tekst Mads Randen
foto Siri Øverland Eriksen

Tirsdag formiddag var store deler av undervisningseliten samlet for å få et innblikk i den kommende stortingsmeldingen om kvalitet i høyere utdanning. Kontaktkonferansen 2017 fant sted på Sentralen i Oslo sentrum. På scenen står kunnskapsminister Torbjørn Røe Isaksen.

– Kunnskap er ikke en normal vare som skal formidles og konsumeres. Det er noe som oppstår når underviser og student kommer sammen. Det er mange gode eksempler på gode undervisere, men jeg tror mange også husker de gangene man er i et auditorium der gnisten slukker, sier han.

Status til underviserne

Ministeren mener at nøkkelen til høyere kvalitet er å gi undervisere høyere status.

– Undervisning har for lav status i dagens akademia. For å bedre undervisningens status vil jeg nevne tre ting. For det første må vi belønne god undervisning, ikke bare forskning. Vi trenger en nasjonal konkurransearena også for utdanning, og at alle undervisere må ha en generell grunnkompetanse for å få lov til å undervise.

Isaksen sier at en meritteringsordning til gode undervisere skal være på plass innen to år.

Også statsminister Erna Solberg var til stede på konferansen, og mener mye av det samme som sin «wonder-boy».

– Særlig på de tradisjonelle universitetene er det nok høyere prestisje knyttet til forskning enn undervisning. Likevel har nok undervisning større prioritet på læresteder som først og fremst er undervisnings- og utdanningsinstitusjoner, sier Solberg til Universitas.

Kontaktkonferansen

- Kontaktkonferansen er et årlig møtested mellom Kunnskapsdepartementet og universitets- og høyskolesektoren.
- I år var temaet stortingsmeldingen om kvalitet i høyere utdanning (Kvalitetsmeldingen) som kommer i nær framtid.

Rice reagerer

Rektor Curt Rice ved Høgskolen i Oslo og Akershus er svært positiv til diskusjonen rundt kvalitet, men reagerer på retorikken som blir brukt.

– Jeg bekymret over en retorikk som sier at nå skal vi endelig fokusere på kvalitet. Jeg vet at mange lærere allerede er opptatt av kvalitet og har vært det veldig lenge. Vi skal ikke begynne å snakke om dette som om det er noe nytt, sier han.

Rice mener at gjennomsnittlige undervisere ikke vil kjenne seg igjen i at det ikke har vært tilstrekkelig fokus på undervisning. Han stusser også ved at forskning til stadighet blir presentert som noe mer prestisjefullt enn å undervise.

– Om prestisje betyr offentlig oppmerksom forstår jeg det. Men det vi gjør i det daglige med å forberede studentene for arbeidslivet og gi dem en utdanning, mener vi i hvert fall internt gir enda større prestisje, sier Rice.

Elitestudenter

Det er ikke bare gode forelesere som det skal satses på. Kunnskapsministeren vil satse på de aller beste studentene

– Dette kan gjøres for eksempel gjennom ekstra krevende studieprogrammer, og flere forskerlinjer, sier Torbjørn Røe Isaksen til Universitas

Kan ikke satsningen på de beste virke ekskluderende for den store massen?

Mål for Kvalitetsmeldingen

- Krevende og engasjerende studier.
- Studenter inn i fellesskapet.
- Tydelige læringsmål og god helhet.
- Varierte lærings- og vurderingsformer.
- Samarbeid med arbeidslivet.
- Lærere med god pedagogisk kompetanse.
- Undervisning skal verdsettes høyere.

– Nei, man må slutte å tenke sånn. Det er bare tull. Det er ingen motsetning mellom å dyrke de beste og ha god bredde samtidig, sier kunnskapsministeren

– Studentene er hørt

Mens Curt Rice er litt lunken, er leder av Norsk Studentorganisasjon, Marianne Andenæs, veldig fornøyd med det som ble lagt frem.

– Våre innspill var at undervisning må få større prestisje og at studentene måtte bli bedre inkludert i det faglige fellesskapet. Begge disse punktene har kommet med i stortingsmeldingen. Nå forventer vi at meldingen ikke blir stående som et papir med fine ord, men at reelle endringer for kvalitet starter allerede nå, sier hun.

Andenæs mener det vil være mye enklere for institusjoner som har prioritert undervisning enn de som allerede henger etter å implementere forslagene. Erna Solberg har imidlertid insentiver på plass.

– Jeg opplever at undervisningsinstitusjonene er veldig lydhøre. Særlig hvis vi sier det følger penger med, sier statsministeren til Universitas.

universitas@universitas.no

LO og NHO vil innføre praksis i alle studier

PRAKSIS: LO og NHO vil gjøre studier mer relevante for arbeidslivet og vil at alle høyere utdanninger skal ha poenggivende praksis, skriver Adresseavisen. I dag har studenter som skal bli leger, sykepleiere, lærere og advokater muligheten til å få praksis i arbeidslivet som en del av utdanningen. Organisasjonene vil at alle skal

ha en lignende ordning. – Universitetene og høyskolene må bli flinkere til å styrke arbeidslivsrelevansen. Et tiltak er å innføre studiepoeng for praksisopphold, sier Hans-Christian Gabrielsen, andre nestleder i LO. I forrige uke kom også nyheten om at studenter ved statsvitenskap på Universitetet i Oslo vil få mulighetene til praksis.

Vil kutte 170 studieplasser

POLITI, POLITI: Politidirektoratet har sendt en anbefaling om å kutte 170 studieplasser til Justis- og beredskapsdepartementet. Dermed vil antall studieplasser synke fra 720 til mellom 500 og 550 studieplasser, skriver Politiforum. Grunnen til at direktoratet vil kutte studieplasser er at antall studenter etter prognosene vil

være nok til å opprettholde en målsetning om politidekning på to politifolk per tusen innbyggere også etter 2020. Fungerende rektor ved PHS, Tor Tanke Holm, sier til PHS.no at det er viktig at det utdannes et reelt overskudd av politifolk også i årene som kommer. De er dermed klare for å utdanne flere enn direktoratets forslag.

Yere utdanning

Arigato: På Sentralen, samme lokale som Julie Bergan optrådte på P3-gull takket, Erna Solberg og Torbjørn Røe Isaksen for mottakelsen fra undervisningseliten.

Kvinnekveld SPLITTER Blindern-eliten

Da Studentparlamentet ved UiO inviterte til kvinnekveld ble det ramaskrik. – Dette er feministisk dobbeltmoral, sier Grønn Listes Margrethe Voll Storaas.

Rett og galt

tekst Emilie Solberg
foto Adrian Nielsen og Siri Øverland Eriksen

– Personlig synes jeg egne kvinnekvelder er direkte fornærmende. Man utlyser en antagelse om at kvinner ikke tør å ta tak i egne forbedringspunkter med mindre det gjøres på et lukket mensenparty, sier Margrethe Voll Storaas fra Grønn Liste.

Det var Storaas som sparket i gang det som har blitt en heftig Facebook-debatt mellom flere representanter fra Studentparlamentet ved Universitetet i Oslo på deres interne diskusjonsforum. Debatten raser om hvorvidt det er riktig å innføre «kvinnekvelder», eller arrangere samlinger med totalforbud for det mannlige kjønn.

Temaet for kvinnekvelden som ble avholdt tirsdag var å ta ordet i debatter. Den nyvalgte SiO-lederen – og kanskje Oslos mektigste student – Gabrielle Legrand Gjerdsset, var invitert for å dele sine egne erfaringer og røpe sine beste taletips.

– Gutta får sagt nok

Gjerdsset har, i likhet med Storaas, engasjert seg i kjønnsdebatten. Hun føler seg derimot ikke støtt over at Studentparlamentet har valgt å kalle arrangementet for en «kvinnekveld».

– Jeg synes det er et godt tiltak. Vi ser jo statistisk at kvinner tar ordet mindre enn menn. Slike kvelder kan være med på å endre mønstre og senke terskelen som kvinnene i studentpolitikken har til å ta ordet, sier Gjerdsset.

Hun kaller motdebattantene for kverulanter og påpeker at arrangementet ble til etter behov og ønske fra kvinner selv.

– Forstår du hvorfor så mange reagerer?

– Egentlig ikke. De fleste som reagerer på dette er jo menn. Gutta i Studentparlamentet får sagt nok, mener hun.

Loggført fenomen

Studentleder Hans Christian Paulsen forklarer at tanken bak arrangementet var å svare på et fenomen de har sett det siste halvåret. Gjennom loggført statistikk kommer det frem at det er langt færre

kvinner enn menn som tar ordet under møtene deres.

– Siden det har vært flere menn enn kvinner som har tatt til ordet, har vi valgt å svare på dette problemet, forklarer han.

Paulsen er positiv til at dette tiltaket kan være med på å få flere kvinner til å ta ordet i fremtiden. Selv tror han årsaken er kulturelle og sosiale forskjeller mellom kjønnene.

– Vi vet at talentet er likt fordelt mellom kjønnene, så på den måten bør det også være likevekt mellom hvem som tar ordet. Også i Studentparlamentet.

Feministisk dobbeltmoral

Margrethe Voll Storaas er likevel sterkt uenig og mener at å arrangere formelle «kvinnekvelder» ikke er veien å gå.

– Studentparlamentet oppmuntrer oss til å være bevisste på kjønn. Selv om intensjonen bak møtene er god, er ikke formelle tiltak spesielt rettet mot kvinner noe nytt, sier hun.

Storaas mener uttrykk som «kvinnekvelder» er unødvendige, uansett hvor utbredte de er. Sam-

tidig utdyper hun at det er en vesentlig forskjell mellom kvotering og å utlyse «kvinnestillinger».

– Jeg trodde konsepter som «jenteband» og «kvinneregjering» var en uting, jeg. Dette er feministisk dobbeltmoral, sier hun.

Kjønnsfri offentlighet

Storaas er klar over at kvinneforeringer er utbredt, men er ikke enig i praksisen av den grunn. Hun synes det er problematisk at Studentparlamentet, som utgjør de tillitsvalgte til studentene på universitetet, også er den offisielle arrangøren til et slikt arrangement.

– Jeg krever med den største selvfølge en Blindern-offentlighet som er totalt fri for kjønnsinndeling. Hvis noen absolutt må dyrke sin felles reproduktive funksjon i 2017, så får man samles på privaten, sier hun og legger til:

– Det er en grunn til at man ikke finner Gutteklubben Grei i Brønnøysundregisteret.

Les også leserbrevet til Margrethe Voll Storaas i debattseksjonen

universitas@universitas.no

«Det er en grunn til at man ikke finner Gutteklubben Grei i Brønnøysundregisteret»

Margrethe Voll Storaas, studentpolitiker i Grønn Liste

FORSVARER KVELDEN: Gabrielle Legrand Gjerdsset (til høyre) mener det er viktig å arrangere kvinnekvelder for å øke kvinners deltagelse i Studentparlamentet. Ingvild Stensrud (til venstre).

FRIST 24. JANUAR

Vil du jobbe i Norges største studentavis?

JOURNALISTER

Universitas har et opplag på 14.000 i uka og skriver for 60.000 studenter i Oslo og Akershus. Vi søker idérike, skriveføre journalister som brenner for å skrive spennende saker innen ulike stofområder og

sjangre. Vi oppfordrer studenter ved alle læresteder om å søke. Spørsmål om stillingen rettes til redaktør Torgeir Mortensen.

torgeirm3b@gmail.com
454 72 320

FOTOGRAFER

Vi trenger dyktige fotografer som kan ta spennende nyhets- og reportasjebilder og portretter som skiller seg ut. Du er teknisk stødig og har evnen til å arbeide selvstendig. Eget utstyr er en forutsetning.

Søknaden bør inneholde 10-15 arbeidsprøver. Spørsmål om stillingen rettes til fotosjef Adrian Nielsen.

adrian@universitas.no
454 46 444

ARKIVFOTO: CHRISTIAN BREIDLID

UHELDIG? Det skal ha blitt så brukt mye vann at det rant ned en etasje og ødela en dyrebar maskin.

UiO truer med million-søksmål etter vaskefadese

En renholder brukte så mye vann at et svindyrt apparat ble ødelagt. Nå krever Universitetet i Oslo halvannen million kroner i erstatning.

Søksmål

tekst Gard Oterholm

I 2015 ble flere rom i Geologibygningen ved Universitetet i Oslo bonet og vasket av ISS. En renhol-

der skal da ha brukt så mye vann at det ble en lekkasje til rommet under.

Det endte katastrofalt. Der sto nemlig et massespektrometer, et kjemisk analyseinstrument, koblet til en datamaskin, som begge fikk vannskader. Datamaskinen og kontrollenheten i massespektrometret kortsluttet. I tillegg ble systemet som overfører informasjon mellom maskinen og dataen ødelagt. Det kommer frem i dokumenter Universitas har fått innsyn i.

– Som følge av at instrumentet ikke lenger fungerte, fikk to forskere ikke gjort jobben sin, sier seniorrådgiver Einar Noreik i Eiendomsavdelingen til Universitas.

Vanskelig dialog

I starten av desember sendte UiO et søksmålsvarsel, hvor de krevde rundt halvannen millioner kroner i erstatning. 900 000 for kostnadene ved å bringe enheten tilbake i samme stand, 200 000 for midlertidig reparasjon og omtrent 400 000 i lønn til ansatte ved UiO som arbeidet med å fikse maskinen og var ute av stand til å forske.

I et brev skrevet av Kluge Advokatfirma til ISS står det at UiO i halvannet år har prøvd å få ISS til å erkjenne erstatningsansvar uten hell.

– Skadehåndteringsselskapet Crawford & Company har på vegne av ISS' forsikringsselskap Zürich verken vist vilje til å imøtekomme UiOs krav, eller til å føre

en konstruktiv dialog som UiO finner det hensiktsmessig å videreføre, står det.

Nå er det opp til ISS hva som skjer videre.

– ISS har fått forlengelse ut uken med å svare på brevet og vi vet derfor ikke hvordan de ser på saken. Hva som skjer fremover avhenger av hva ISS svarer, sier seniorrådgiver Noreik.

Hvem har skylden?

Hans John Øiestad, konsernsjef i ISS, sier at de hittil ikke har vurdert skyldspørsmålet.

– Vi har ikke tatt stilling til det. Vi har lagt dette på bordet til vårt forsikringsselskap, som er opptatt av å få fakta på bordet i likhet med oss. Status nå er at vi opplever en

god dialog mellom partene for å finne en fornuftig løsning på kravene og problemet, sier han.

Øiestad sier det er feil at ISS har trenert saken.

– Vi har respondert umiddelbart på alle henvendelser, og når jeg ser på dokumentene, så er det de som har brukt elleve måneder på saksbehandling. Det kan dokumenteres, og det er helt feil at vi har utsatt dette, sier sjefen.

Han har fortsatt troen på at det hele vil løse seg.

– Vi er optimistiske og tror at vi sammen med universitetet og vårt forsikringsselskap kan finne noe som begge parter opplever som en fornuftig løsning, sier han.

universitas@universitas.no

THON GÅR I DØRKEN FOR KNUT MØRKEN

Revolusjonerer underv

Torsdag vant Knut Martin Mørken pris for fremragende undervisning. Fredag ble prosjektet hans hyllet av et samstemt fakultet. Tirsdag møtte han Universitas.

Undervisning

tekst Markus Slettholm
foto Adrian Nielsen

– For meg var det en stor dag å tusle inn på Frederikkeplassen i 1979. Ti år seinere tok jeg min doktorgrad. Men dette er den største dagen i mitt liv på UiO, åpner Morten Dæhlen. Han er dekan ved Det matematisk-naturvitenskapelige fakultet (MatNat).

Etter flere måneders arbeid kunne han endelig invitere til lanseringsfest for revidering av bachelorprogrammene på fredag. Arrangementet står egentlig ikke tilbake for en hvilken som helst filmpremierefest. Her er bløtkake, snitter, bobler i glassene og jazz på anlegget.

Og det er virkelig en stor dag, skal man tro universitetsrektor Ole Petter Ottersen. Han inntar podiet med sin vante, akademiske selvsikkerhet.

– Jeg har aldri sett en så euforisk dekan, sier han.

Deisende damer

Dæhlen og Ottersen har god grunn til å være fornøyde. I forrige uke vant to fakultetsansatte ved MatNat og fire forskningsprosjekter ved UiO ulike priser av Olav Thon Stiftelsen. I dag er det imidlertid Knut Martin Mørken som står i sentrum. Han får også honnør i fakultetets egen rap, skrevet for anledningen: «Damene deiser bedåret i dørken, bare de får et glimt av Knut Mørken».

Det er resultatet av prosjektet «InterAct» som presenteres denne fredagen. Målet er å få mer samarbeid mellom instituttene på MatNat, og Mørken har stått helt sentralt i denne prosessen.

– Det er ganske store faglige justeringer i noen programmer, men totalt sett ligger nok de største endringene foran oss, når undervisningen kommer i gang. Vi har forsøkt å tenke fremover, for dagens studenter skal jobbe 50 år frem i tid og samtidig ta vare på kjernen i den akademiske tradisjonen. Målet er større faglig integrasjon mellom de ulike fagområdene. Du skal ikke se mye rundt deg før du ser mange merkelige utslag på at akademiske verdier og kritisk tenkning ikke råder overalt i samfunnet.

Biovitenskapelig institutt er det instituttet som har blitt endret

«Alle liker å bli påskjønnnet»

Olav Thon, eiendomsmagnat

Populær: Alle vil ha en bit av Knut Martin Mørken. Professoren har til og med fått en rap skrevet til sin ære. Til slutt fikk også Universitas en bit av den populære mannen i form av et bilde.

mest. Der integrerer de programmering allerede i første semester for å møte fremtidens utfordringer. Det er imidlertid ikke bare dette Mørken har fått Olav Thon Stiftelsens pris for fremragende undervisning for.

– Jeg er lydhør

I juryens begrunnelse står det: «Mørken har utviklet en klar utdanningsvisjon gjennom programmet InterAct». Det er altså denne utdanningsvisjonen han premieres for. Han er motvillig til å skryte av seg selv, men kan utdype litt om hvorfor han tror han har vunnet.

– Du burde spørre studentene om hvorfor de har nominert meg. Jeg bruker mye tid med studenter, og jeg tror de opplever at jeg er rimelig lydhør for det de sier. Jeg forsøker å tenke helhetlig og langsiktig om undervisning.

Han eksemplifiserer med at studentpolitikere sitter i ett år.

Selv om de gjør en viktig jobb, forstår de nok at det er begrenset hva de får til på kort tid. Det er det man kan gjøre over lengre tid som virkelig teller.

– Jeg er opptatt av å bygge læringsmiljø. Vi tar med studentene to dager på hotell ved semesterstart nettopp for å tilrettelegge for gode faglige og sosiale relasjoner, sier han.

Queen-entusiast

Mørken kan også fortelle om en litt spesiell undervisningsstil. I en forelesning for ikke lenge siden spilte han av Queens «Don't stop me now» for å teste lyden på anlegget.

– Jeg er nemlig personlig fan av Queen, sier han, og legger til:

– Studentene må forstå at ma-

tematikk er gøy og oppleve faglig entusiasme.

Den ferske prisvinneren er likevel opptatt av å presisere at det faglige innholdet fortsatt må stå i sentrum.

– Læring er ikke bare informasjonsoverføring. God læring skjer når studentene jobber med stoffet, gjerne med hverandre. Å skape en omgivelse der det er lett å lære er vår oppgave som institusjon.

Alle liker en gulrot

Pressekonferansen der prisvinnerne ble annonsert ble holdt av Ole Petter Ottersen og Olav Thon.

Sistnevnte mener priser og pengepremier kan fungere som en

motivator.

– Jeg tror det kan fungere som en gulrot. Undervisere gjør så godt de kan, og det er ikke pengene som har brakt dem inn i akademia. Samtidig liker alle å bli påskjønnnet, sier den 93 år gamle eiendomsmogulen.

Ottersen er enig med Olav Thon og tror at effekten av disse prisene går langt utover de som får dem hvert år. Han tror også at alle som underviser nå ser at man går inn i en tid der man er mer villig til å meritte god undervisning.

– Sånn sett er symboleffekten av disse prisene ganske så stor, sier universitetsrektoren.

I juryen som har bestemt prisene sitter det såkalte utenlandske evaluatorene. Dette for at tildelingen av prisene skal skje på så nøkternt og nøytralt grunnlag som mulig, hevder Ottersen.

– Vil det være aktuelt å inkludere studentrepresentanter i juryen til

«Damene deiser bedåret i dørken, bare de får et glimt av Knut Mørken»

Ukjent lyriker, fra en fakultetsrap til ære for professor Mørken

visningen

prisen for fremragende undervisning?

– Det er en interessant tanke, og med Thon sin tillatelse kan dette la seg gjøre, sier han, før en årvåken tilhører påpeker at man har bedt om nominasjoner fra studenter.

– Pengene kommer godt med

Selv om Knut Martin Mørken nå ble belønnet for fremragende undervisning, er han klar på at han har ting han kan bli bedre på.

– Jeg må sørge for å gjennomføre det jeg har sagt i praksis. Det er utrolig fristende, spesielt under tidspress som man ofte har i den akademiske hverdagen, å gjøre det jeg alltid har gjort. Jeg må investere litt tid for å se hva jeg kan gjøre annerledes, innrømmer han.

Han mener også at et viktig aspekt ved å integrere ulike fagområder i hverandre er å få man-

ge ulike mennesker til å snakke sammen. Mørken trekker fram at det som skjer i gruppeundervisning og seminarer må henge godt sammen og være godt koordinert.

– Alle disse aktørene må snakke godt sammen. Det gjelder ikke bare forelesere seg imellom, men også mellom studenter, forelesere og administrasjon, sier den 59 år gamle professoren.

Mørken har vunnet 500 000 kroner. Hva han skal bruke pengene på er litt uvist, men han tror han skal ta sine fem barn og kone på en god ferie til sommeren.

– Varmepumpa vår tok kvelden og sa takk for seg natt til fredag, dagen etter tildelingen. Det koster drøye 100 000 å erstatte den. Så pengene kommer godt med, sier han med et smil.

universitas@universitas.no

Graver vil bli ny rektor

FRYKTLØS: Hans Petter Graver er ikke redd for å tape valget.

Jusprofessor Hans Petter Graver kaster seg inn i kampen om rektorstolen ved Universitetet i Oslo.

Rektorkamp

tekst Gard Oterholm
foto Adrian Nielsen

– Det som har motivert meg spesielt er utviklingen det siste året. Vitenskapens verdier, sannhet og rasjonalitet er under press. Og da er det enda viktigere at universitetet er oppdatert, aktuelt og har initiativet i samfunnsutviklingen.

Rett før jul lanserte kjemiprofessor Svein Stølen sitt rektorkandidatur. Nå kaster Hans Petter Graver seg inn i kampen i det som kan bli en uhyre spennende valgkamp.

Graver har tidligere uttalt til Uniforum at han ikke ville stille, men forteller til Universitas at den politiske utviklingen i samfunnet det siste året har inspirert ham.

Det er nesten slik at Donald Trump har fått deg til å ville bli rektor?

– Ikke i noen direkte sammenheng selvfølgelig, men det er en del av bildet, ja.

Undervisning skal bli viktigere

Etter at NOKUTs undervisningsundersøkelse ble publisert forrige tirsdag, hvor studenter ble slaktet

av forelesere, har undervisningsdebatten rast. Den er viktig, ifølge Graver.

– Undervisning må bli mer meritterende. Vi tenker oss at man kan ha flere karriereløp inn ved UiO. Slik at man kan ha et undervisningsløp og et forskerløp inn i tillegg til det kombinerte man har i dag.

Teamet vil også ha større fleksibilitet i utdanningen.

– Vi vil se på utdanningsløpene og bidra til større grad av fleksibilitet, og kanskje gå tilbake til slik det var før kvalitetsreformen. Da kan studentene sette sammen utdanningen på tvers av fakultet og disiplingrenser.

Tidlig ute med program

Med seg på laget får han medisinsprofessor Jan Frich som vise- rektorkandidat og molekylærbiologiprofessor Inger Sandlie som prorektorkandidat.

Sandlie trekker frem at i motsetning til Stølens team, har deres team allerede kommet ut med programmet sitt, med tittelen *Tradisjon og Fornylse*.

– Vi er veldig stolte og glade i universitetet, men vi er ivrige etter å gjøre det enda bedre, forteller hun.

Sandlie sier at teamet hele veien har vektlagt å være tydelige på hvem de er og hva de mener, og understreker dette ved å trekke frem lanseringen av programmet.

Viktig for universitetets legitimitet

Til tross for mye drittstenging under fjorårets presidentvalg i USA,

ser det ut som om rektorkampen kommer til å gå rolig for seg. På sine Facebook-sider skriver rektorkandidat Svein Stølen at han er glad for at flere stiller.

– Vi er glade for at det er mer enn ett team som stiller til valg for å få lede og bidra til å videreutvikle den viktige og stolte institusjon som UiO er. Det at flere kandidater stiller til valg er selvsagt svært viktig for universitetsdemokratiet, men det er også svært viktig for legitimiteten til det teamet som skal lede UiO de neste fire årene.

Han skriver også at programmet hans vil legges frem i neste uke.

Tapt på målstreken før

I fjor var Graver en het kandidat til å bli ny høyesterettsjustitiarius, men tapte på målstreken mot Torill Marie Øie. Selv om han nok en gang er ute etter en ny stilling, sier han at han ikke er lei av professorlivet.

– Jeg er ikke lei. Å være justitiarius var en unik mulighet. Nå er det mer resultat av en prosess. Jeg vil veldig gjerne være forsker også, men universitetet og samfunnet står overfor utfordringer som er viktigere enn egen forskning.

Tåler du ett nytt nederlag?

– Det tåler jeg veldig godt. Dette er et valg, og vi tror veldig på demokratiet. Hvis vi ikke får oppslutning er jeg heller ikke riktig person for stillingen.

universitas@universitas.no

Misfornøyde: Westerdals-studentene Andrea Lütken, Camilla With og Vilde Skage mener alt var bedre før.

Frykter for Westerdals' sjel

Westerdals-studenter er redd for at nok en fusjon vil ødelegge den intime familiefølelsen på skolen.

Sammenslåing

tekst Heidi Bang og Julie Brundtland
foto Siri Øverland Eriksen

– Skolen har bare blitt en mølje av folk. Når man skal jobbe kreativt må man føle seg trygg, men det er forandring her hele tiden. Nå er vi folk fra business, reklame og kunst. Vi skjønner ikke hverandres språk. Det blir til at man tilpasser seg den enkleste standarden. Og at alle sitter alene i et hjørne, sier Nina Bugge (26), som studerer Art Direction på Westerdals Oslo ACT.

Hun sitter i kantinen på Campus Fjerdingen, som er nymalt og dekorert med fargerike vimpler. I dag er det karrieredag, men flere av tredjeklassingene sitter og jobber med skole. 26-åringen, kledd i fargerike klær og designerbriller,

er en av mange Westerdals-studenter som frykter hvordan det skal gå med skolen dersom den blir kjøpt opp av Høyskolen Kristiania.

– Da jeg startet ble Westerdals til Westerdals Oslo ACT. Fram til da var Westerdals en skole hvor «ikke alle slipper inn». Lærerne, som er veldig engasjerte, har jobbet her i mange år og flere har selv gått på skolen. Men nå har skolen mistet en del av sitt renommé. Alle har Westerdals-bag. Det er ikke spesielt lenger.

Studenten mener høyskolen river ned det de har bygget opp. Nå er hun skeptisk til hva som vil skje etter å ha opplevd effekten av forrige fusjon.

Alt handler om penger

Det var i desember det ble kjent at Høyskolen Kristiania hadde inngått en intensjonsavtale med Løvenskiold-brødrene om et opp-

kjøp av Westerdals.

Selv om rektor ved Høyskolen Kristiania, Trond Blindheim, i et intervju med Universitas forrige uke bedyret at han ikke vil endre skolens navn, er Nina langt fra den eneste som frykter hva som vil skje med høyskolen hvis den blir kjøpt opp.

Tirsdag er det mange studenter på den skandalefulgte «drømmefabrikken» som uttrykker misnøye med det mulige oppkjøpet til Universitas' utsendte.

Venninnene Andrea Lütken (24), Camilla With (24) og Vilde Skage (25) som alle studerer tekst og skribent sitter rundt et annet kantinebord på Campus Fjerdingen. Selv om de ikke tror den mulige fusjonen vil ramme dem, mener venninnene det vil gå utover lavere trinn.

– Det er tydelig at alt handler om penger for ledelsen. Vi som startet for to og et halvt år siden

hadde et helt annet miljø. Før var det familiestemning her på Westerdals, sier Andrea.

Camilla legger også vekt på den intime stemningen som preget skolen tidligere.

– Jeg føler at den individuelle eleven blir borte i mengden. Det eneste som skilte oss fra andre skoler før var at vi var mindre og hadde et godt miljø. Identiteten og fordelene fra Vulkan er borte. Nå er vi her på Fjerdingen med 1300 andre studenter, sier hun.

Venninnene er enige om at skolen allerede er for stor, og ikke tjent med en sammenslåing som gjør den enda større.

– Nå kommer det nye studielinjer hele tiden og semesteravgiften øker hvert semester uten at det vises til noe budsjett. Lærerne er ildsjeler. De burde ha brutt ut og startet en ny skole, mener Vilde.

Lite informasjon

Eivind Langøigjelten er leder for Studentunionen ved Høyskolen Kristiania. Han forstår studentenes bekymringer dersom fusjonen skulle gå gjennom.

– Det er to forskjellige miljøer som skal bli en skole. Her er job-

ben å vaske ut et skille. Foreningene må jobbe med det gjennom arrangementer og tverrfaglige prosjekter slik at studenter blir kjent på tvers av linjer.

Eivind har allerede snakket med studentleder ved Westerdals, Olav Event. De har diskutert løsninger og deler begge frustrasjonen over manglende informasjon fra skoleledelsene.

– Skolene har flere utdanninger som er ganske like, men som gjøres på forskjellige måter. Vil utdanningene være hver for seg, eller bli slått sammen med flere studenter? Vil det være en annen type undervisning? Studentene ønsker en avklaring, forteller Olav.

Studentene på Westerdals er vant til omveltning, og det er tydelig at de tar også denne usikre situasjonen med humor.

Student Nina Bugge oppsummerer situasjonen slik:

– Det beste med denne skolen er at vi er morsomme. Det var en ny fusjon da jeg startet og ny fusjon nå. Men vi fortsetter å lage memes. Og vi fortsetter å studere.

VALGET I USA

utenriksredaktør: **Eskil Wie Furunes**
eskilwie@gmail.com 954 25 649

Drukner i studiegjeld

Legestudent Amanda Goguen vil ende opp med to millioner kroner i studielån. Donald Trump vil redde henne og resten av landet fra en mulig gjeldskrise.

MASSACHUSETTS, USA

Knut Arne Oseid, Dorte Karlsen,
journalist i USA fotograf i USA

Himmelen åpner seg over University of Massachusetts' (UMass) campus i Amherst, et av USAs dyreste universiteter. Her bor, studerer og lever over 70 000 studenter.

Amanda Goguen (18) fra Boston og Tess Condran (18) fra New York bor på campusets hyggeligste og mest sosiale «dorm», ifølge dem selv. Begge aspirerer til å bli

leger, noe som krever en svindyr utdanning. De neste åtte-ni årene vil bestå av lange dager på lesesalen og skyhøye karakterkrav.

– Vi bruker kanskje 40–50 timer i uken på å studere. For å komme inn på studiene må vi nesten bare ha A-er, sier Tess. Både hun og Amanda går på forberedende løp til medisinstudium (såkalt *pre-med*), med grunnfag i kjemi og biologi.

– Jeg har lyst til å jobbe med barnepasienter med kreft. Da har jeg fire år på UMass, fire år på «med-school» og deretter tre-fire år med turnusarbeid, forteller Amanda.

Selv om UMass er et offentlig universitet må studenter fra delstaten punge ut med 25 000 dollar i året for å studere der, eller 45 000

Drømmeyrke: Allerede som 12-åring spurte Amanda moren sin hva en lege som behandler barn med kreft kalles. «Pediatrisk onkolog» svarte moren. – Det er det jeg vil bli, svarte Amanda. For å nå den drømmen har hun minst åtte år med skole foran seg.

Bestevenner: For Amanda og Tess flyttet på rom sammen hadde de bare snakket sammen på Facebook, nå er de sammen døgnet rundt. Amanda gruer seg til at Tess skal hjem i helga. - Det blir så stille og kjedelig når hun er

◀ dersom du kommer fra en annen delstat.

Et normalløp på medisinstudiet innebærer normalt 170 000 dollar i studielån, i tillegg til lånet fra UMass. Åtte år for å bli lege tilsvarer fort over to millioner norske kroner.

- Det blir en dyr utdannelse, erkjenner Amanda.

1,4 billioner dollar i lån

Hvert sekund vokser studiegjelden i USA med nesten 3000 dollar. Amerikanere har svimlende 1,4 billioner dollar i ubetalte studielån, en sum som har tredoblet seg de siste ti årene. Problematikken ble naturlig nok et tema i den amerikanske valgkampen.

- Studenter skal ikke behøve å betale mer enn de har råd til, og gjelden skal ikke hjemseke studentene resten av livet, proklamerte Donald Trump under fjorårets valgkamp og lovet å redusere nedbetalingsperioden og sette tak på månedlige innbetalinger. Når Trump tiltrer som president på fredag er målet å gjøre livet bedre for den store andelen amerikanere med studielån.

Galskap

Ifølge Amanda og Tess er de fleste på UMass på en form for lån- og betalingsplan. For Tess var derimot situasjonen

enklere. Foreldrene har god råd og kan finansiere hele studieløpet hennes.

Amandas familie var mer usikre. Med en storebror på college og en annen bror som også vil studere, hadde familien råd til å investere i en svindyr medisnutdannelse for Amanda?

- Det ble en stor diskusjon. Foreldrene mine var positive til at jeg skulle studere, men helst så rimelig som overhodet mulig. Med tre barn blir den totale gjelden ganske voldsom for én familie, forteller Amanda.

Ved siden av de tøffe studiene ser hun seg nødt til jobbe som sikkerhetsvakt på campus, ofte på kveldstid.

Tess, som slipper ekstra lån, forteller at hun ble overrasket over hvor mange som gikk på studielån.

- Men det er veldig forståelig når utdannelse har blitt så dyrt. Selv kommer jeg fra en forstad hvor de fleste klarer seg uten studielån. Det gjør jo livet mye enklere for meg, sier Tess.

- Du er så heldig! roper Amanda oppgitt og får rommet til å le. Så blir Tess alvorlig.

- Privatskoler er én ting, men selv offentlige universiteter er kjempedyre. Det er galskap, sier Tess.

Studentgjeld i USA

- Samlet studiegjeld ligger nå på over 1,4 billioner dollar.
- Det tilsvarer 11,9 billioner norske kroner.
- Til sammenlikning er Oljefondet på 7,5 billioner norske kroner.
- Hvert sekund vokser den totale studiegjelden med 2853,88 dollar.
- 1 av 10 lånetakere klarer ikke å betale ned lånet sitt.
- Sjansen for å ikke klare å betale ned lånet firedobles ved studiefrfall.
- Dagens nedbetalingsplaner varer normalt i 20-25 år.
- Rundt 10 prosent av månedlig inntekt går til nedbetaling av studiegjeld.

kilde: Finaid.org, TIME, Mark Kantrowitz

Kan gi gjeldssmell

Amanda tror hun fint vil klare å betale ned studiegjelden i løpet av noen få år så snart hun kommer i arbeid. Lønningene som leger og spesialister er svært gode i USA.

Verst er det med dem som har høye lån og faller fra studiene.

Ifølge Mark Kantrowitz, en ekspert på utdanningsfinansiering, har de som dropper ut fire ganger høyere sannsynlighet for ikke å klare å nedbetale lån enn studenter som fullfører. Majoriteten av dem som ikke evner å nedbetale studielånet er de som hopper av studiene.

- Noen velger å søke seg til dyre universiteter, som krever at de må låne over evne. Andre er heller uvitende om hvor mye lån de faktisk påtar seg, forteller Kantrowitz, som mener problemet med frafall i høyere utdanning er minst like alvorlig som studiegjelden alene.

Ifølge Kantrowitz kan den enorme gjelden gi alvorlige konsekvenser for unge mennesker. Høy gjeld påvirker store livsavgjørelser og mange vegrer seg for å starte familie, kjøpe hus eller bil, av frykt for å ikke strekke til økonomisk. Mange velger også å ta arbeid utenom sektoren de kvalifiserer til for å tjene nok. Rundt én av ti amerikanere klarer ikke å betale ned studielånet sitt.

borte, jeg er vant til å ha noen rundt meg hele tiden.

– Hvilke konsekvenser kan denne tendensen ha for amerikansk økonomi?

– Hvis dagens trend fortsetter, kan vi faktisk ende opp med en studentgjeldskrise innen bare noen tiår, sier Kantrowitz.

Kan Trump redde USA?

Dagens nedbetalingsplaner av studielån varer typisk i 20–25 år, med en betalingsandel på ti prosent av inntekt. Trump ønsker et fastsatt tak på 12,5 prosent av inntekten som skal gå til nedbetaling av studielånet, og etter 15 år med månedlige betalinger blir resten slettet.

Selv om Trumps politikk virker lovende, er Kantrowitz skeptisk. Hvis Trumps plan baserer betalingsplanene sine på bruttoinntekt vil kun de rikeste lånetakerne tjene på det. Dersom det regnes ut ifra inntekt etter skatt vil flere nedbetale betydelig mindre, forklarer han.

– Dette er en helt vanlig detalj å utelate, noe både Trump og Hillary var uklare på i sine valgkamplofter. Hvem som vil tjene på politikken kommer helt an på hvordan Trump definerer «inntekt», sier Kantrowitz.

Etter at Trump inntar Det hvite hus, er det foreløpig usikkert hvorvidt lovforslaget vil kunne vedtas. Selv om republikanerne nå kontrollerer begge kamre i kongressen, har de fremdeles ikke et kvalifisert flertall.

– Demokratene kan dermed enkelt drive

«filibuster-taktikk» og blokkere lovgivningen. Men dersom forslaget baserer seg på nettoinntekt, har det ganske stor sjanse for å komme gjennom Senatet, tror Kantrowitz.

Høye skolepenger

Tilbake på dormet i Amherst diskuterer studentene årsakene for de høye studiekostnadene. Klassekamerat Max Barbash (18) er på besøk.

– Skolen trenger vel mer ressurser og ansatte når flere og flere skal studere. Men noen ganger føler jeg at man betaler for navnet på skolen, sier Max.

– Jeg skjønner at man må betale en viss sum, men dagens nivå på skolepengene gir virkelig ikke mening. Det var ikke like ille da foreldrene våre studerte, sier Tess.

De tre synes det er problematisk når både presset for å studere og studiekostnadene vokser.

– Hvis du vil ha finansiell sikkerhet, eie hus og bil og forsørge en familie, er det nesten nødvendig med formell utdanning. Hvis flere fra middelklassefamilier kunne sende barna sine for å studere, uten å pådra seg enorme summer med gjeld, ville det vært det beste, sier Amanda.

Trumps kur mot studiegjeld

- Trumps syn er at staten ikke skal profitere på studenters gjeld.
- Trump ønsker å dempe betalingskravet for låntakerne basert på hvor mye de tjener.
- Et fast tak på 12,5 prosent av inntekten skal gå til nedbetaling av studielånet. Etter 15 år med månedlige betalinger blir resten slettet.
- Trump skal med andre ord la staten betale mer av studentenes gjeld enn i dag.
- Forslag har blitt slaktet og stemplet som urealistisk av både liberale og konservative eksperter, som frykter at skattebetalerne må betale for studentenes utdanning.
- Det er uklart om Trump baserer seg på inntekt før eller skatt, noe som vil ha ulike utslag på hvilke grupper som får mindre å betale ned.

Finansiering av utdanning i USA

- På offentlige delstatsskoler som UMass Amherst er det billigere å studere for personer fra delstaten enn hvis du kommer utenfra (inkludert internasjonale studenter).
- Det billigste alternativet er community college (2-årig bachelorgrad).
- Privatskoler som Columbia University eller New York University ligger opp mot 70 000 dollar året.
- De offentlige skolene finansieres av statlige overføringer, skolepenger fra studentene og private donasjoner.
- Kost og losji er vanligvis inkludert i skolepengene.
- Vanligvis gis det ekstra støtte til personer fra lavinntektsfamilier.
- Personer kan også motta ulike spesialstipend (scholarships) for sportsferdigheter, kunst etc.

Kilde: University of Massachusetts

Lekser: Tess Condran (18) og Matthew Rubin (18) diskuterer biologileksene de har fått. Matthew bor også i samme gang og kommer innom for å høre om Tess eller Amanda har forstått forelesningen de var på tidligere på dagen.

Skrivepult: Tess har innredet skrivepulen sin med en TV og neglelakk, mens Amanda bruker plassen til bøker. Selv om rommene er utstyrt med skrivepult, er det i senga mesteparten av leksene blir gjort.

På vei til jobb: Klokket er 19:30 og Amanda er på vei til jobb. Hun arbeider som sikkerhetsvakt på campus for å tjene litt ekstra penger til utdanningen. – Det er en veldig grei jobb, for jeg kan stort sett sitte å lese pensum mens jeg jobber.

– Vi er bekymret for studentene

– Hvorfor koster det så mye å studere på et offentlig universitet som UMass?

– Kostnaden for å ha en student her har ikke endret seg betydelig de siste årene. Men finansieringen og offentlige overføringer har ikke holdt tritt med inflasjon eller antall studenter. Vi må også bruke mye penger på utbygging av campus og studieprogrammene, forteller Ed Blaguszewski, talsperson for University of Massachusetts (UMass) i Amherst.

– Hvor bekymret er dere over den økende studiegjelden?

– Vi er helt klart bekymret. Vårt oppdrag som offentlig universitet er å utdanne fremtidens ledere og da vil vi rekruttere fra alle områder. Vi ønsker ikke at økonomi skal være en barriere for å lykkes. Noen har ikke nok penger til å komme hit eller ender opp svært gjeldtyngede etter studiene. Det hindrer dem i å realisere seg selv, kjøpe seg

hus eller starte familie. Det tar vi på alvor.

– Hvordan da?

– Vi prøver å være så effektive vi kan med bruken av studentenes penger, holder pengeinnsamlinger med private velgjørere og alumnier, og hjelper studenter med å søke støttemidler. Aller viktigst er den offentlige støtten. Så til syvende og sist er dette en politisk prioritering.

– Skaper utdanningssystemet deres dette problemet?

– Det har vært vanlig å tenke at dersom universitetene trenger mer penger, så kan de jo enkelt øke skolepengene. Men så kommer man til et punkt der det går for langt og høyere utdanning blir en byrde for mange familier. Jeg tror de fleste ser negativt på den økende studiegjelden. Og akkurat nå er vi på et sted ingen av oss ønsker å være.

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

KULTUR

KULTURANBEFALING

Morten Oftedal Schwencke, kulturredaktør i Universitas

Bashar al-Assad – Fem år med borgerkrig

Krigen i Syria nevnes stadig i norske medier, men debatten om norsk innvandringspolitik har den siste tiden mesteparten av oppmerksomheten. Hva er det egentlig som foregår der nede? Dokumentaren *Bashar al-Assad – Fem år med borgerkrig* tar oss gjennom historien fra da

president Assad tok over det stabile, men totalitære diktaturet Syria etter sin far, til en innviklet flerparts-krig. Historien, som er like skremmende som den er spennende, blir blant annet belyst av en rekke sentrale rådgivere fra involverte parter, og er ypperlig oppbygd.

Derfor hater du stud

ÉN AV FIRE STUDENTER ER IKKE TILFREDS

Studentpsykologen: Kitty Byng har møtt utallige studenter som har bekjent sine dypeste tanker. Hun forklarer hvorfor så mange studenter ikke er tilfredse med studiet sitt.

Ikke gjør som morra di sier, om du vil trives på studiet, mener studentpsykolog.

TRIVSEL

tekst Håvard Røsæg
foto Sylvia-Angélique Culvin

Studietiden ble ikke det du forestilte deg? Du er ikke alene. Tall fra fjorårets Studiebarometeret viser at én av fire studenter sier de enten er nøytrale, lite eller svært lite tilfreds med studiet sitt. Hva er det med oss og studiene våre som gjør at vi mistrives?

Veier til mistrivsel

– I fattige land drømmer barn om å få gå på skole, mens i Norge

drømmer barn om at skolen nærmest brenner ned, så de får fri i noen dager.

Vi er i terapirommet til studentpsykolog Kitty Byng. I den sorte klientsofaen sitter det daglig studenter, og mange av dem føler studiehverdagen tyngde. På bordet foran står tørkeserviettene klare.

Byng er overrasket over de høye tallene, men kan fortelle at vi alle har egenskaper i oss som kan føre til mistrivsel.

– Mennesker har blant annet en utrolig evne til å unngå ubehag. Når noe er kjedelig, slitsomt, flaut eller vanskelig vil vi helst unngå å gjøre det. Vi er programmert til å sky unna sånne situasjoner, sier hun.

Egenskapen er lett å kjenne igjen og munner fort ut i den velkjente prokrastineringen. Det hjelper kanskje på trivselen på

kort sikt, men kan føre til en tøff eksamensperiode. Særlig for noen mennesketyper.

– Vi mennesker er født veldig forskjellig. Noen er eksempelvis mer disponert for å føle på engsteligheit. Ser du mørkere på ting, ender det selvfølgelig lettere med at du synes at studiet er kjipt, sier Byng.

Selvalgt er velvalgt

Studentpsykologen snakker stadig med studenter som har valgt studier på feil premisser. Råd fra foreldre og et opplevd press fra samfunnet blir fort en tvangstrøye som en frivillig tar på seg.

– Det er ingenting i naturen som sier at det er viktig å ta en høyere utdanning, det er noe vi har blitt enige om i vår felles bevissthet. Men det er en vanskelig balansegang her, for alle kan ikke bli bloggere og DJ'er, sier hun.

Hun forteller at mennesker har et grunnleggende ønske om å velge selv, og at man derfor må tenke seg nøye om før man velger studier. Det er imidlertid gjerne andre ting enn studievalg som ligger bak mistrivselen.

– Mange kommer hit og sier at studiet ikke er meningsfullt lenger, men det ligger gjerne mer bak det. Kanskje sliter man med et parforhold eller er ensom. Hvis du mistrives og ikke har noen venner på studiet kan det fort utløse en depresjon.

Prakteksempelen

– Vi begynner første uke med å snakke om at man aldri jobber alene som politi, man jobber som et lag.

Vanja Lundgren Sørli er studieleder ved Politihøgskolen Kongsvinger. Hennes studenter er blant de absolutt mest tilfredse

i landet, med en score på 4,9 av 5. Hun tror sosiale bånd har mye av æren for det.

– Det finnes nok noen som føler seg utenfor hos oss også, men generelt har studentene stor forståelse for at de må jobbe sammen. Det er en sterk lagfølelse i studentgruppene, forteller hun.

Studentene blir satt sammen i grupper som må jobbe sammen gjennom hele studiet. Sørli mener det skaper et uunnværlig samhold.

– De forstår mer at laget er viktig og at man er viktig for laget. Hvis det ikke funker jobber vi målrettet med veiledning.

Alene i massene

I 2016 kunne Universitas avsløre at så mange som hver femte student følte seg ensom ofte eller hele tiden. Førsteamanuensis i arbeidspsykologi ved Universitet

Debatten om debatten | Skrillex gjør emo-comeback

NYORD: Etter høstens politiske be- givenheter, er ordet «post-thruth», el- ler «postfaktuell», kåret til årets ord for 2016 av anerkjente Oxford Dictionary. Ordboken blir utgitt av verdens stør- ste universitetsforlag, Oxford Univer- sity Press, som har sett ordet bli tatt i

bruk om et følelses- og retorikkpreget debattklima, der fakta er mindre vik- tig. I Norge er «postfaktuell» nummer tre på lista for årets ord, etter «hver- dagsintegrering» og «lø».

MUSIKK: Du ante det kanskje ikke, men den nå så anerkjente DJ'en og produsenten Sonny Moore, aka Skril- lex, har en mørk fortid som vokalist i post-hardcorebandet From First To Last. Etter en periode med glatt og ultrakommersiell jobbing med artister

som Justin Bieber, er dubstepkongen nå gjenforent med emo-bandet og låta «Make War». Teksten er selvfølgelig dark som den mørkeste storm. «I wish the truth could do to you, what your snapchat put me through». Det er po- esi det.

FOTO: AMNESIA IBIZA (CC)

di et ditt

«Sikt på middelmådighet»

Kitty Byng, studentpsykolog

i Oslo, Cato Bjørkli, tror triv- selen kunne økt betraktelig om studentene hadde tatt bedre vare på hverandre.

– Ingen god forskning eller læring har oppstått av at noen går og føler seg alene. Det er pa- radoksalt at så mange føler seg alene i en masse med 20.000 studenter på UiO. Studentene må ta dette til seg, si hei til hverandre og være nysgjerrig på hvem de går i klasse med, sier han.

Han har også klare forme- ninger om hvordan universite- tet bør møte den høye mistriv- selen.

– Tallene er et klart varsel- signal som viser at vi må ta grep. Hvis universitetet ikke fremstår som interessant og morsomt og viktig, gjør vi noe galt. Vi kan møte mistrivselen med høyere studentdeltakelse

og medvirkning.

Senk forventningene

Skulle du være en av de mange studentene som ikke trives og finner studiene meningsløse, er det mye du kan gjøre før du oppsøker hjelp. Kitty Byng tror studenter har godt av å senke forventningene noen hakk når de møter utfordringer.

– Et tips jeg gir ofte er: Sikt på middelmådighet.

Med lavere forventninger slipper man kanskje å føle at man ikke innfrir. Så gjelder det å finne ut hva man trives med, og ta valg ut ifra det.

– Man må tåle at hverdagen ikke er så supergøyale hele tiden, men det er lurt å finne ut av hvor man får energien sin fra. Finne ut hva man har lyst til. Nå blir jeg litt hedonistpsyko- logen her da, sier hun og smiler.

MIN STUDIETID

tekst: Ida Lyngstad Werno
foto: Kristina Elisabet Kvammen

Livets harde teaterhøyskole

■ HVEM: Gine Cornelia Pedersen

■ STUDERTE: Teater ved Kunsthøgskolen i Oslo

■ NÅR: 2012–2015

■ AKTUELL MED: Spiller Nenne i Unge Lovende, som har sesongpremiere 20. januar

I flere år kjørte Gine Cornelia Pedersen cateringbil mens hun prøvde å komme inn på Teaterhøgskolen. Da hun først kom inn, stengte nesten kroppen av.

– **Jeg føler** at studietiden min varte i syv år, fordi jeg søkte på Teaterhøgskolen fire ganger før jeg kom inn. Alt var en del av studietiden.

Akkurat som jentene i *Unge Lovende* jobbet Gine Cornelia Pedersen hardt i flere år for å nå målet hun hadde satt seg. Ved siden av å spille i studentteateret på Chateau Neuf, Teater Neuf, leste hun med skuespillere som Dennis Storhøy og Marie Blokhuis og jobbet seg frem mot opptaksprøvene. For å få hjulene til å gå rundt kjørte hun på kryss og tvers av Oslo med cateringbil og serverte i menighets- hus og forfalne herskapsvillaer. På den måten kom hun seg bak fasa- der over hele byen.

– **Noen ganger** serverer man hjemme hos folk, og det elsker jeg. Det er helt utrolig hvilke sider av dem du får se og hva de fortel- ler til deg når du kommer hjem til

folk som servitør, sier hun med et overrasket blikk.

Da serieskaper Siri Seljeseth skapte serien og Pedersens karakter Nenne, hentet hun flere ele- menter fra skuespillerenes virke- lige liv.

– Siri har ba- sert karakterene i serien på oss, og har tatt ele- menter fra våre egne liv. Jeg kan kjenne meg igjen i Nenne, selv om

jeg føler hun er veldig forskjellig fra meg på mange måter.

Kanskje var det studiet av men- eskene hun serverte til som ga det lille ekstra til Pedersens ka- rakterer, for plutselig løsnet alt. I løpet av en toukers periode i 2012 kom hun ikke bare gjennom nål- øyet på KHiO, men romanen hun hadde skrevet på ble antatt. Fem år etter snakker hun fortsatt om de to ukene som om hun nesten ikke tror de har skjedd.

– Da jeg kom inn var det nesten sånn at jeg måtte stenge av, det ble så mye glede at jeg nesten ble kald. For jeg var ikke vant til at ting gikk min vei, legger hun til.

Romanskrijvingen ble et puste-

rom i hverdagen på KHiO, og vå- ren hun gikk i første klasse ga hun ut debutromanen «Null» som hun vant Tarjei Vesaas debutantpris for.

– Det var godt å ha noe an- net som bare var mitt. Klas- sen besto bare av åtte studenter, og man blir vel- dig avhengige av hverandre. Jeg er egentlig ganske introvert og liker å være mye for meg selv, så det var godt å ha noe som trakk meg inn i mitt eget rom.

Ved siden av å skrive på sin tred- je roman og jobbe som skuespil- ler, skal Gine Cornelia Pedersen i år sitte i opptaksjuryen for Tea- terhøgskolen som hun sto ansikt til ansikt med fire år på rad. Selv leste hun seg opp på idrettspsy- kologi for å takle presset på de sagnomsuste opptaksprøvene.

– Jeg får nesten litt angst bare av å tenke på det å være i den ener- gien. Det er så mange nerver i luf- ta, og man kan nesten kjenne and- res desperasjon på kroppen. Jeg tror likevel jeg kan være en trygg person å ha der, for jeg har den opplevelsen så friskt i minnet selv.

«(...) man kan nesten kjenne andres desperasjon på kroppen»

IDEALISME

Aktivist: Selv om mange ser på ham som en politiker, definerer Joshua Wong seg mer som en aktivist: – Politikk burde ikke handle om politisk kalkulasjon og fordeling av ressurser mellom de få som styrer. Politikk burde drives

NS ANSIKT

JOSHUA WONG BLE VERDENSBERØMT DA HAN STARTET PARAPLYREVOLUSJONEN I HONGKONG. HAN HAR SULTESTREIKET, BLITT PÅGREPET OG BANKET OPP. LIKEVEL ER HAN OPTIMISTISK.

tekst **SIGNE ROSENLUND-HAUGLID** foto **MATHILDE ODA MEYER JØRGENSEN OG LISE BLEKASTAD**

– **Hvordan ville du beskrevet deg selv?**

– Ehm. Jeg er Joshua Wong.

– *Og hvem er Joshua Wong?*

– Mennesker har nok en ulik oppfatning av meg, men jeg vil bare la min hengivenhet og lidenskap for det sivile samfunnet tale for meg, slik at folk kan dømme for seg selv.

I dag er han statsvitenskapsstudent og politiker i det nystartede partiet Demosistō. For to år siden prydet han forsiden av Time Magazine, under tittelen «The Face of Protest».

Universitas møter ham i Tamar Park, like ved regjeringskvartalet i finansbyen. Én time tidligere ville han avlyse intervjuavtalen. En stor Beijing-vennlig demonstrasjon, hvor det ble rapportert om 10.000 demonstranter fra lokale medier, har brutt ut samme dag. Menneskemengden protesterer mot to unge nylvalgte politikere som ønsker fullstendig løsrivelse fra Kina.

Dette er langt fra den eneste demonstrasjonen Hongkong har sett de siste årene. For to år siden rettet verden blikket mot studenter som boikottet forelesninger for å demonstrere mot Kinas inngrep i Hongkongs valg av ny leder. Studentene ble møtt med pepperspray og tåregass fra myndighetene.

Politiets brutale metoder mot fredelige demonstranter vekket kraftige reaksjoner i resten

av befolkningen. Titusener av unge og gamle strømmet til gatene i millionbyen. Sentrale knutepunkter ble helt okkupert, trafikken stoppet fullstendig opp, og gatene var fulle av mennesker. Sammen satt demonstrantene og ventet på å bli hørt. Mange bar paraplyer for å skjerme seg mot både sol og regn. De oppsiktsvekkende demonstrasjonene i Hongkong fikk raskt navnet «Paraplyrevolusjonen». I nesten tre måneder satt de samlet.

I spissen for det hele stod 17-åringen Joshua Wong.

– Jeg har femti minutter.

Wong kikker raskt ned på mobilen igjen. Han sender et langt blikk mot den nærmeste kafeen, men lar seg likevel overtale til å gjøre intervjuet nede ved vannet, der en rekke imponerende skyskraperer pryder landsiden av Hongkong.

Etter nesten hundre år under britisk styre ble Hongkong gitt tilbake til Kina i 1997, med et løfte om at den spesielle administrative regionen skulle styres under ordningen «ett land, to systemer». Siden den tid har det vokst frem en ny generasjon hongkongere med en sterk identitetsfølelse knyttet til regionen. Sammen har de sett Kina innføre tiltak etter tiltak for å gjeninnføre kontroll, på tross av løftet om at Hongkong skal bli uavhengig i 2047, 50 år etter overtakelsen. ▶▶

Okkuperte gatene: Motorveien gjennom Hongkong var okkupert av demonstranter store deler av høsten 2014. Dette er i området Admiralty, der gatene i stor grad var fylt med studenter.

– Jeg ville at folk skulle få vite at det fantes et alternativ til å la den Beijing-vennlige eliten bestemme fremtiden til Hongkong. Myndighetene burde gi flere muligheter til de yngre generasjonene, slik at vi kan komme i en posisjon i samfunnet hvor vi har innflytelse.

Svaret på spørsmålet om hva som gjorde at han ble aktivist allerede som 14-åring kommer kontant. Så kikker han ut mot skylinen på landsiden av byen. Wong ble født inn i det han beskriver som «en helt ordinær familie», og selv om 20-åringen for det meste har holdt seg i hjembyen har han allerede fått stor oppmerksomhet internasjonalt.

Etter sin første demonstrasjon i 2000 ble aktivisme en stor del av hverdagen hans. I 2011 ble han omtalt i flere lokale aviser

som en av grunnleggerne av den pro-demokratiske bevegelsen Scholarism. Gruppen var den første blant studenter som protesterte mot Kinas ønske om å innføre den «Moral and National Education»-læreplan i 2012. Et tiltak som blant annet utelot å undervise elevene om Tiananmenmassakren på studenter som protesterte mot kommunistpartiet i Kina i 1989, og som forsøkte å sette partiet i godt lys. I seks måneder protesterte Scholarism mot læreplanen, noe som førte til at Beijing droppet den. Det føltes som et mirakel.

– Vi håpet at handlingene våre kunne gjøre det som først virket umulig mulig, og samtidig fortelle Beijing at de ikke må tro at de kan bestemme alt.

Ordene uttales kort, med bred kantonesisk aksent. Så dytter han de svarte, tykke brilleglassene opp på nesa og myser mot

den sterke sola.

Den 26. september 2014 annonserte Joshua Wong en studentboikott mot feiringen av Folkerepublikken Kinas 65 årsdag. Protesten foregikk i samme park som han befinner seg i i dag. Wong oppfordret hundrevis av demonstranter til å storme Civic Square like utenfor regjeringskvartalet. Studentene ble på ny møtt av politi med batonger og tåregass, og den spede aktivisten ble arrestert.

– Vi brukte alle ikke-voldelige og fredelige metoder vi kunne.

To dager senere ble han sluppet fri og «Occupy Central»-bevegelsen var formelt i gang.

Beijing ville nødig la en demokratiforkjemper komme til roret i finansmetropolen. Kineserne mente også at de få som

hadde muligheten til å stemme under det kommende valget i 2017, kun skulle få velge mellom kandidater valgt ut av kommunistpartiet. Demonstrasjonene fikk stor oppmerksomhet fra det internasjonale samfunnet, men myndighetene i Kina lot seg ikke overtale. Sammen med flere andre aktivister begynte Wong en sultestreik med krav om å få møte politikere i Beijing til dialog.

– Det var selvfølgelig veldig slitsomt og utmattende, men det er prisen jeg må betale i denne demokratibevegelsen. Sammenlignet med menneskerettsaktivistene i Kina var ikke min sultestreik så ille.

Han nikker bestemt med ansiktet i alvorlige folder. 20-åringen ser ikke ut til å synes at han utførte noen stor bragd.

Da Paraplyrevolusjonen mislyktes så

Dette skjedde under Paraplyrevolusjonen:

31. august 2014: Den nasjonale folkekongressens stående komite bestemmer at kandidater til parlamentsvalget i 2016, og valget av Hongkongs nye leder i 2017, må godkjennes av regjeringen i Beijing.

22. september 2014: To studentforeninger arrangerer en boikott av forelesninger med krav om allmenn stemmerett. De krever også at Kinas avgjørelse må endres og at Hongkongs leder Leung Chun-ying må gå av.

27. september 2014: Protestene tiltar og demonstrantene møtes med pepperspray av politiet. Flere arresteres.

28. september 2014: «Occupy Central»-bevegelsen settes i gang rundt regjeringskvartalet i byen. Politiet bruker tåregass mot demonstrantene, noe som får vanlige innbyggere til å reagere. Joshua Wong løslates etter å ha blitt fengslet to dager tidligere.

5. oktober 2014: Universiteter og politikere råder demonstrantene til å trekke seg tilbake av hensyn til egen sikkerhet. Samtidig råder de myndighetene til å lytte til studentene.

21. oktober 2014: Samtaler mellom myndighetene og demonstrantene avsluttes uten at noen av partene kommer til enighet.

Revolusjonens ansikt: Pågangsmotet til da 17 år gamle Joshua Wong gjorde at han ble stemplet som Paraplyrevolusjonens ansikt utad under de store protestene i 2014.

FAKSIMILE: TIME MAGAZINE

SIGNE ROSENLUND-HAUGLID
magasinredaktør

HVOR BLE DET AV MAGASINET?

MED LITT MINDRE
PENGER I KASSA
FØYER UNIVERSITAS
SEG INN I REKKEN AV
NORSKE MEDIER SOM
ER TVUNGET TIL Å
TRIMME BUDSJETTET.
VI SER PÅ DET SOM
EN MULIGHET, OG
DEN SER DU HER.

Det hviskes ikke lenger om dårlig økonomi i Medie-Norge, det nærmest skrikes. Som studentavis skulle en tro at vi ikke måtte bry oss om at giganter som VG og Aftenposten spinner og sparer, men der tok vi feil. Litt mindre å rutte med for Norges største studentavis er dog bare én av grunnene til den nye reportasjesatsingen.

For omlegging byr på muligheter, og Featureseksjonen er født. Her vil du finne den samme gode journalistikken som du tidligere har funnet i vårt månedlige magasin, bare oftere. To til tre ganger i måneden kan du lese portretter, dyptgående reportasjer og interessante essays som skal krydre denne studentavisen med noe av det vi er mest stolte av: de menneskelige historiene.

Og slapp av! Magasinet som egen utgave er heller ikke borte for alltid. Vi sikrer at du kan ta med deg et eget magasin og lese ved siden av kvikkklunsjen og appelsinen i skisporet gjennom påskeferien, og gir deg en fullspekket utgave før den evige sommerferien slår inn. Mens du venter på det anbefaler jeg å følge med i de ukentlige utgavene. For der vil du finne de samme gode historiene, bare mer tilgjengelig enn noen gang.

FEM KJAPPE

- Til frokost: Hongkong-style «Milk Tea». –Drikker du bare en iste til frokost? –Ehm, og en sandwich...
- På nattbordet: – En bok om sivil ulydighet, husker ikke det engelske navnet.
- På øret: – Pop fra Hongkong. Du har nok ikke hørt om dem.
- Feriemål: – Land som har et dårlig forhold til Kina. Helst i Sorost-Asia. Taiwan, Korea eller Japan kanskje.
- Sivilstatus: Kjæreste med aktivisten Tiffany Chin

Wong og de andre aktivistene seg nødt til å finne andre måter å kjempe for mer demokrati. Partiet Demosisto ble etablert i april i fjor, hvor medpolitiker Nathan Law er den yngste som er valgt inn i byens lovgivende forsamling i hele Hongkongs historie, 23 år gammel. Wong var selv for ung til å stille til valg i høst.

– Selv om jeg var sliten og nedbrutt for to år siden kunne vi ikke trekke oss tilbake. Det var nettopp det Beijing ønsket at vi skulle gjøre. Med Nathan valgt inn i parlamentet sender vi en melding til hele verden; at Hongkong fortsetter å kjempe.

Og han ga ikke opp. Kun ett år etter bevegelsen tok slutt sendte han en klar beskjed til Kinas president Xi Jinping gjennom den britiske avisen The Guardian: «Gi Hongkong demokrati og autonomi».

Aktivistlivet har hatt sine nedture. Han har blitt pågrepet i Bangkok da han skulle snakke

for en studentforening i Thailand. Han har blitt overfalt på gaten på vei hjem fra kino med kjæresten. Han opplever også at Hongkong blir stadig mer autoritært. Likevel har han aldri drømt om å forlate hjembyen.

– Jeg er født her og jeg elsker Hongkong.

Han gjentar seg selv flere ganger. Det er vanskelig å se privatpersonen Joshua Wong bak den glødende aktivisten, og spørsmål som ikke dreier seg om politikk gjør ham litt utilpass.

Til spørsmålet om han er redd for å fortsette kampen mot verdens mektigste autoritære regime svarer han med et glis.

– Følelsen av at «storebror ser deg» er ikke nok til å hindre meg fra å kjempe. Hvis jeg var redd hadde jeg allerede trukket meg, vi prøver bare vårt beste.

Nylig ble han idømt 80 timers samfunnsstraff for sivil ulydighet under Paraplyrevolusjo-

nen og dokumentaren om «Occupy»-bevegelsen har nettopp blitt avblåst av en rekke kinoer i byen, i frykt for represalier fra Beijing.

– Du føler deg ikke noen gang lei av alt sammen?

– Jeg er optimistisk. Håp på det beste, forbered deg på det verste. Dette er en langvarig kamp. Vi tror ikke at vi kan vinne denne kampen kun gjennom paraplybevegelsen. Men jeg tror vi kan seire. Hvis folket står opp mot myndighetene, så kan vi se fremtiden sammen.

Før han haster avgårde i solsteken til et møte med advokaten sin, atter en gang med nesa ned i mobilen, tar han imot et siste spørsmål.

– Var du klar over hvem du stod overfor da du begynte som 14-åring?

– Nei, jeg hadde ikke forventet noe som dette. Men større innflytelse kommer med større ansvar. Paraplyrevolusjonen har hatt en massiv positiv effekt, og latt mennesker se håp i byen vår.

3. desember 2014: Tre av mennene bak «Occupy»-bevegelsen overgir seg til politiet. De uttrykker at de ønsker at demonstrasjonene skal ta slutt, og at demokratiforkjemperne må finne langsiktige løsninger i kampen for mer demokrati.

9. desember 2014: En domstol i Hongkong vedtar at de okkuperte områdene rundt Admiralty må ryddes. Demonstrantene får en tidsfrist på å fjerne seg fra stedet.

Februar 2015: Paraplybevegelsen returnerer til gatene i Hongkong. Studentlederne uttaler at oppløsningen av bevegelsen i 2014 ikke betyr at de går med på Beijings inngrep i den lokale politikken.

18. juni 2015: Politikere i Hongkong stemmer ned Kinas kontroversielle valgreform med 28 stemmer mot åtte, på tross av at 34 politikere som støtter Beijing forsøker å sabotere avstemningen.

debattredaktør: **Knut Arne Oseid**

debatt@universitas.no 900 90 332

Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

KJØR DEBATT Hete tips om debatter i andre redaksjoner

LO og NHO: gi studiepoeng for praksis

For å gjøre studentene klare til arbeidslivet, bør alle høyere utdanninger tilby praksis med studiepoeng, mener LO OG NHO.

– Universitetene og høyskolene må bli flinkere til å styrke arbeidslivsrelevansen, sier Hans-Christian Gabrielsen, andre

nestleder i LO til Adresseavisen. Han tror praksis også vil redusere frafall i studiene. NHO støtter forslaget også for fag innen humaniora og statsvitenskap.

– De færreste kommer til å ha en yrkeskarriere innen akademia, sier Kristin Skogen Lund i NHO.

Venstre vil fjerne alderspoeng

Studenter skal heller få poeng for relevant arbeidserfaring enn gjennom alderspoeng ved opptak i høyere utdanning, foreslår Venstre i nytt partiprogram. En som støtter forslaget er Guri Melby.

– Folk venter på å bli eldre for å bli kvalifiserte til et studium, hevder hun overfor Khrono, og legger til:

– Jeg mener vi heller bør beløn-

ne de som har hatt relevant jobb til det man søker på, og alderspoeng er det mest åpenbare å ta bort.

Hans Christian Paulsen, leder ved Studentparlamentet ved UiO, synes forslaget er «spennende».

– Relevant arbeid kan sile ut de som faktisk er motiverte. Men at folk blir eldre gjør deg også mer moden og klar til å studere, sier han.

Ukas sitat:

«Høyere utdanning er blitt en parkeringsplass for ungdom som ikke vet hva de vil»

Informasjonspoliti Kai A. Olsen, ved Høgskolen i Molde og Universitetet i Bergen uttaler seg til Forskerforum om NOKUTs Underviserundersøkelse.

TATT FRA INTERNETT

Ukas tweets:

Elsa S. Burkeland @BurkelandS

AUF lanserer eget kompromiss om Lofoten. Hadde ikke blitt mye utdanning på AUFerne uten oljen. Særlig enkelte.

Særlig enkelte

Vigleik M. Aas @VigleikM

Frisorfaget for fall i USA: opplæring av frisører fjernes. «Unødvendig utdanning» sier Trump. «Vaktmesteren har alltid fikset håret mitt».

Tviler ikke!

Kine @kinejd

Trenger du hårfrie legger til disputasen? Veldig classy med voksosalong på Blindern campus :)

Hmmm :-)

College Student @CollegeStudent

Gotta stay in school so I can provide for my future dog

Noe å tenke litt på kanskje

Debattregler i Universitas

Vil du få din mening på trykk i Universitas?

Send innlegget ditt på e-post til debatt@universitas.no

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

■ Vi trykker ikke innlegg som har vært på trykk i andre aviser, eller som er hatske og trakasserende

■ Vi tar oss retten til å forkorte innlegg

■ Frist for innsending av innlegg er søndag kl. 17

■ Legg ved et portrettfoto av deg selv i e-posten

Mer stipend til real- og teknologifag

Grønt skifte

Kristin Skogen Lund, administrerende direktør, NHO

Endringer i høyere utdanning er nødvendig for å skape en grønn framtid. Mye spennende kan skje i

å utdanne skreddersydd kandidater for å løse dagens problemer. Det handler om å ha tilstrekkelig realfaglig og teknologisk kompetanse for å løse morgendagens utfordringer.

Høyere utdanning er i for liten grad styrt av relevans og kvalitet. Høyskoler og universiteter får betalt per studienøse. Da lønner det seg å tilhve

FAKSMILE

NHO, hold dere unna studietilbudet

Student

Hans Christian Paulsen, leder av Studentparlamentet ved UiO

Kristin Skogen Lund skrev i forrige utgave av Universitas at det må endring til i høyere utdanning. NHO-lederens medisin for mer relevant kompetanse i norsk økonomi er mer sentral styring av studieprogrammene, en nasjonal plan for spesialisering av studiestedene og mer stipend til real- og teknologifag. Norsk høyere utdanning er allerede svært tett knyttet til staten, og universitetene bør selv bestemme hvilke studier de vil tilby, og studenter bør ha samme økonomiske rammevilkår uansett hva de studerer.

Verdiskapning er ikke alt. Et samfunn skal være sammensatt av mer enn ingeniører og teknologer. Hvis det er en ting 2016 viste oss, er det

at kunnskap om demokrati og kritisk tenkning er relevant og viktig. Det tilfredsstiller kanskje ikke næringslivets etterspørsel for neste kvartal, men det er langsiktig og god samfunnsbygging å utdanne kandidater innen samfunnsfag og humaniora. De som tar utdanning i samfunnsvitenskapelige og humanistiske fag bidrar til at vi er et samfunn av kritisk tenkende individer, og de fleste av dem får faktisk relevant jobb i stat, næringsliv og ideelle organisasjoner.

Verdien av utdanninger innenfor samfunnsfag og humaniora handler altså ikke først og fremst, som Skogen Lund skriver, om at «Mye spennende kan skje i skjæringsfeltet mellom samfunnsfagene og teknologifagene». Verdien ligger i at vi bygger et solid samfunn, som er i stand til å løse både teknologiske og samfunnsmessige utfordringer. Studietilbudet bør derfor styres av universitetene og ikke staten, og studenter bør ha samme økonomiske vilkår uansett studievalg.

Gleminisme

Feminisme

Margrethe Voll Storaas, lederkandidat Grønn Liste

Studentparlamentets diskusjonsforum tok fyr her om dagen. Jeg, kvinne 25, stilte kritiske spørsmål ved hva deres tvetydige initiativ «Kvinnekveld» innebar. Av 41 kommentarer satte ny SiO-styreleder Gjerdsset tilsynelatende strek da

hun verdensvant forsvarte hvorfor vi trenger feminisme, også på Blindern. Men dette er latskap. Kall debatten «feminist-autopiloten» om du vil, for alle som er aktivist på grunnlag av det subtile konseptet «strukturer» har hatt den før. Spørsmålet som krever sin student er hvilken feminisme vi trenger.

Språk er makt, durer vi. Men nettopp diskursen som settes med en «kvinnekveld», der tema er å ta ordet, er problematisk. Her går anerkjennelsen av at det finnes en kjønnsstendens over i en direkte forsterking av antatte årsaker til ubalansen: nemlig eksplisitt kjønnsinndeling og -fokus. Statistikk gjenspeiler problemet. Ledelse bør spille løsningen. Slik endrer vi statistikken.

Denne kritiske nyansen forsvinner helt når lederne i stedet plukker blåbær med gravemaskin: Å klæsse «kvinne» på det hele fordi det har med kvinner å gjøre et eller annet sted i analysen, er slett feministisk arbeid. I tilfellet med å ta ordet, antar vi at forskjellsbehandling som kvinne eller mann har skapt problemet. Økt felles bevissthet

rundt hverandres kjønn, via kjønnets deltakerkriterium, kan da umulig være del av løsningen. At møteplassen ble initi-

ert i feminismens gode navn hjelper ikke. Feminister kan også ta feil.

Å ekskludere er heller ikke løsningen. Jenter som ikke tør å ta ordet, trenger å se gutter som ikke tør. Gutter som tør, trenger å se jenter som tør like mye. Slik endrer vi den kollektive oppfatningen av kjønn som har skapt situasjonen. «Kvinnekveld» og dens like viderefører bare sosialisert forventningsulikheter. For all del, rygger vi en runde rundt jorden, ender vi vel til slutt fem meter foran der vi startet. Men det går veldig mye fortere å trå vår egen sti med historien i ryggen. Så legg igjen kvinnekvelder på kjøkkenbenken, bidra til å glemme kjønn, og tenk nytt. Også i feminisme.

«Jenter som ikke tør å ta ordet, trenger å se gutter som ikke tør»

ARKIVFOTO: HANS DALANE-HVAL

Ny lederkandidat i NSO: – Sammen er vi sterke!

Studentpolitikk

Mats Johansen Beldo (23),
Lederkandidat i NSO. Nåverende
sentralstyremedlem i NSO.

Det er ikke uvanlig å møte studenter som aldri har vært borti begrepet studentpolitikk eller medlemslag. Dette er en utfordring ikke bare for Norsk Studentorganisasjon (NSO), men for studentdemokratiene i sin helhet. Spørsmålet blir: Hvordan samle studentene i Norge bak én studentbevegelse og styrke gjennomslagskraften til NSO på saker om studentvelferd?

Økt inkludering og flere kontaktflater mot den enkelte institusjons student er en enkel løsning i teorien, men ikke fullt så enkelt i praksis. For meg er studentkravets premisser avhengig av at studenter engasjerer seg på de institusjoner de hører til. Dersom vi som ledere for studentene skal få gjennomslag for våre saker som

læringsmiljø og studiefinansiering, må vi ha en bred forankring i grasrota, altså hele studentbevegelsen.

NSO har hatt en eventyrlig gjennomslagskraft for å bevare, og forbedre studentvelferden og studenters rettigheter i Norge, og er en pådriver for studenters rettigheter internasjonalt. Eksempelet med hvor klart studentenes stemme runger hver gang skolepenger foreslås, sier litt om den slagkraften den samlede studentbevegelsen har når vi jobber sammen.

Dette tydeliggjør behovet for NSO, og at en samlet studentbevegelse er nødvendig for å motvirke politikk som vil føre til dårligere forutsetninger for studentene.

Det viktigste for studentene er at man som

studentenes politiske leder er godt forberedt når utfordringene kommer. Erfaring viser at det er enormt viktig at vi knytter opp gode poenger og strukturerer argumentasjonen vår for å få disse fram. For å bidra til å løfte debatten og sette dagsorden, er vi avhengige av å se oss ut gode og naturlige samarbeidspartnere til å hjelpe

vår sak, slik vil vi oppnå gjennomslag for studentene. En aktiv studentbevegelse er nødvendig for å ha mulighet og evne til å sørge for

at fremtidens studenter får det minst like bra som vi som studerer i dag, og aller helst bedre.

Utfordringen til organisasjonen og motivasjonen til mitt kandidatur er å tenne den

«Motivasjonen til mitt kandidatur er å tenne den samme studentpolitiske gnisten i andre studenters hjerter»

samme studentpolitiske gnisten i andre studenters hjerter. Studentene i Bergen kjenner best til sine utfordringer, det samme gjør studentene i Volda om sine. Derfor er vi avhengige av lokalt engasjement i organisasjonen. Noen vil kanskje mene at endringen fra Landsstyret til Sentralstyret og reduseringen av delegater til landsmøtet har ført NSO ett steg bort fra grasrota og gjort organisasjonen veldig topptung. Dette er noe som fort byr på utfordringer når politikken skal diskuteres og organisasjonen skal ledes. Uten grasrotas, studentene og medlemslagenes påvirkning i politikken, er det svært vanskelig å stå representant for en samlet studentmasse. Studentkravet oppnås gjennom samarbeid og engasjement. Uten aktive studenter er det ingen medlemslag, uten medlemslag er det ingen NSO. Det ingen tvil om at studentene står sterkere sammen enn alene, derfor sier jeg til deg som studerer; engasjer deg!

Forby islamistplagget Niqab

Niqab

Bente Thorsen og Lill Harriet Sandaune,
stortingsrepresentanter for Frp

Frp vil ha rask innføring av lovforbud mot niqab i undervisningen. Frp har flere ganger foreslått å innføre et lovforbud mot heldekkende plagg i det offentlige rom. Dette er 3 av 4 enige med oss i, viser en fersk meningsmåling fra Ipsos. For Frp er det en selvfølge at man skal vise ansiktet på skolene og på de høyere utdanningsinstitusjonene. God kommunikasjon i under-

visningssammenheng er en forutsetning både for god læring og for godt klassemiljø. Å kommunisere godt uten å se hverandres ansikter er umulig.

Regjeringen jobber nå med å utarbeide et regelverk for å hindre bruk av heldekkende plagg på utdanningsinstitusjoner. Dette har Frp jobbet for i mange år, og vi er glade for at det nå omsider skjer noe på området, og vi har forventninger om at arbeidet med dette går raskt.

«Vi er glade for at det nå omsider skjer noe»

Bruk av niqab signaliserer at man tar avstand til det norske samfunnet, det står i veien for integrering og skaper et uheldig og kunstig skille mellom kjønnene. Kjønnsssegregering er forkastelig, og godtar vi som storsamfunn det sørger vi for at liberale krefter blant innvandrerbefolkningen får det stadig vanskeligere. Forbud mot islamistplagget niqab er et viktig verdispørsmål, som det haster med å få innført.

Frp vil understreke den signaleffekten et slikt forbud gir. For det første gir det et klart signal om at ytterliggående islamisme ikke godtas i Norge. For det andre viser det at Norge er et samfunn der åpenhet og

likestilling mellom kjønnene er grunnleggende verdier. For oss som Fremskrittspartikvinner er dette særlig viktig å få frem.

ARKIVFOTO: HANS DALANE-HVAL

anmelderredaktør:
ellars@universitas.noRegine Stokstad
470 21 014

ANMELDELSER

Universitas anbefaler
 (følg spillelista på spotify)

Ny norsk musikk

Paris, Bergen – John Olav Nilsen & Nordsjøen

Det er fengende og melankolsk - akkurat som filmen Paris, Texas

Running Song – Sauropod

Forestill deg en rocka Jonas Alaska på speed

Problem – Verdensrommet, Eirik Aas

Denne har stått på repeat altfor lenge

Oslo – Anna of the North

Det flyter, men på en kontrollert og god måte

Film:

Skadeskutte stjerneskudd

Etter er halvannen times opplæring i å skille Marcus og Martinus fra hverandre, sitter man igjen med følelsen av å ha donert penger til et internasjonalt plateselskap.

Har du ikke fått nok av de eneggede 15-åringene Marcus og Martinus? Det til tross for at du leste biografien som kom ut i fjor? Da kan du glede deg til dokumentarfilmen som følger deres liv fra ideen om å fylle Oslo Spektrum blir unnfanget, til salen blir fylt opp med 8000 skrikende fjortenåringer som gråter og lever sine liv gjennom mobilkameraet sitt. Har du derimot fått nok, vil du være vitne til en umenneskelig verden som prøver å få tvillingparet opp og frem.

Vi får se deres første sceneopptreden foran et euforisk publikum da julemorgen-veteran Nissa Nyberget drar de opp på en pubscene i Thailand. Når de går av scenen hvisker han dem i øret: «Dere burde prøve dere på Melodi Grand Prix jr». Senere fistbumper de OnkLP før de går opp på VG-listas topp 20 show. I bølgedalenes dypeste mørke kan vi se de to tvillingene nærmest gråte og sloss når de

ikke vinner en eneste Spellemannpris. Å bruke dette som filmens vendepunkt er i tynneste laget.

Sammen om drømmen tvinger frem kontrastene. Vi får se poptvillingene på skolen i Trofors. De henter melk til klassen, blir tatt med tyggis i timen og sliter med desimalregningen. Dette blir kryssklippet med store konserter i Stavanger, Tromsø og Stockholm. Det er nesten litt ekkelt å se på når faren til Marcus og Martinus hvisker intensivt i ørene deres at de må smile, alltid smile.

Dette er en film for fansen, og det kommer til å bli en suksess, for fangruppen er stor. Regissør Daniel Fahre skal ha en klapp på skulderen for god innsats. Han har fulgt tvillingene i mer tynt enn tykt, som en flue på veggen, høyt og lavt. Han har fått med seg deres utvikling fra morgentrotte tryner i Nord-Norge til medievannte påklitrede smil foran kameraene til NRKs Dagsrevyen. De sliter seg gjennom suksessen, og det ser hardt ut å være elsket av alle.

Når det ellers røyner på som verst med broderlig krangling, kommer det dramatisk musikk for øret, før det løses opp igjen ved å vise gamle klipp fra da de var fireåringer med hockeysveis og ellers mindre bekymringer. Filmen spiller popstjernenes liv: det er velregissert med to

FOTO: FILMWEEB.NO

Marcus og Martinus – Sammen om drømmenHva: **Kinofilm**Når: **Kinopremiere i Norge og Sverige 20. januar**Regi: **Daniel Fahre**

normale gutter i fokus, og i kulissene står godt betalte medarbeidere og gnir seg i hendene mens de tenker på de store pengesummene. Håndverket filmen preges av er godt, men historien er en blek imitasjon av Justin Biebers tidligere dokumentar. En kan lure på om *Sammen om drømmen* egentlig er verdt billettprisen.

Philip A. Johannesborg
philipaj@universitas.no

Film:

Et metakaotisk mesterverk

The Rules for Everything er en vakker og filosofisk meditasjon over livet, døden og tingene vi omgir oss.

Multikunstneren **Kim Hiortøy** er for mange kjent som musiker gjennom eksperimentelle elektronika-album som *Melke* fra 2002 og *Dogs* fra 2011 som begge har vært nominert til Spellemannprisen. Nå har han laget sin første spillefilm.

The Rules for EverythingHva: **Kunstoffilm**Varighet: **1 t. 27 min.**Regi: **Kim Hiortøy**Manus: **Kim Hiorthøy og Ilse Ghekiere**

pende og rørende. Filmen er i tillegg full av humor med vanvittige, sprø scener og absurde karakterer som møtes på de merkeligste måter.

Filmens eksperimentelle dramaturgi og komposisjon er kaotisk og fragmentarisk med kjapp klipping, skarpe lyder og korte dialogsekvenser. Slik sett fremstår filmen som et metafysisk bilde på det overordnede temaet den behandler: Livet som organisert kaos.

Hiortøys film er helt enkelt et lite mesterverk. Midt oppi det menneskelige alvor er den både smart og sjarmerende, leken og lysbetont. *The Rules for Everything* står i fare for å bli Oslos nye kultfilm.

Kristina Holt
kholt@universitas.uio.no

The Rules for Everything er en poetisk film om livet, døden, atomer og sjakk. Som i sjakk, benytter vi oss av strategier i et forsøk på å forutse livets neste «trekk». Vi organiserer, kategoriserer og klassifiserer for å kontrollere våre omgivelser. Filmen viser oss at dette både er helt nødvendig og nytteløst på samme tid. Om det kan sies at filmen har en agenda kan det være å gjøre det fremmede nært og det meningsløse meningsfullt.

Stilen er minimalistisk. Fokuset ligger på kombinasjonen av musikk, vakre stillbilder som flakker over skjermen og ti år gamle Storms nysgjerrige refleksjoner over livet etter farens forsvinning. Det er både naivt og søtt, men også dyptgri-

Teater:

Pregløst om det sjelfulle

Stein Torleif Bjellas tekster er blitt teater. Klarer tause menns talsmann å overbevise når det er skuespillere som står for sangen?

Generalprøven til Kan nokon gripe inn er forbeholdt teatrets unge publikummere, og det merkes på stemningen. Latteren henger ikke løst, det klirrer ikke i de dyre vinglassene og all oppmerksomhet ser ut til å bli brukt på å forstå dialekten i fra Øvre Ål.

«Musikalen» er basert på den triple Spellemannnominerte Stein Torleif Bjellas tekster og musikk, og godt er det, for det er tekstene som holder stykket på et kvalitetsmessig høyt nivå. Persongalleriet skal presenteres, og det tar tid. I alt er det snakk om seks hovedpersoner hvor alle skal få like stor plass, og alle har hver sin historie å fortelle. Bandet har også tatt plass på scenekanten. De gjennomfører nyarrangerte og plettfrie versjoner av Bjellas låter. Likevel er stykkets svakeste trekk at alt skal synges. Litt dialog utenom tekstene hadde ikke skadet, og vi blir bare nesten kjent med karakterene.

Det er vanskelig å ikke lovprise premissleverandøren for stykket, nemlig spor 1 på Ål

Kan nokon gripe innHvor: **Det Norske Teatret**Hva: **Teaterstykke**Tekst og musikk: **Stein Torleif Bjella**Regi og manus: **Lasse Kolsrud**

Stasjon. Stedet hvor mennesker kommer og går, og venter. Noen av karakterene venter på en togtur til begjær, andre venter forgjeves på en togtur til besvær. Men 90 minutter og 23 låter går litt for fort. At Stein Torleif Bjella er en poet i klasse med Kjartan Kristiansen og Alf Prøysen er det derimot ingen tvil om.

Denne skadeskutte gjengen av togventere på perrongen viser frem at alle er noe for seg selv, både i betydningen «alene» og i den originale. Stykkets beste stemme er dog Bjellas egen. Han gestalter stemmen til høytaleranlegget på stasjonen, til latter og glede for tilhørerne, men til sorg for karakterene: «Austgåande tog som ventas inn på spor ein er forsenka på ubestemt tid... men ikkje la det gå ut over humøret. Det er så mykje anna trist der ute».

Philip A. Johannesborg
philipaj@universitas.no

Louisa Boulaziz, journalist i Universitas

Ukas anbefaling

Be om begrunnelse

Karakterer kommer i ulike former og fasonger. Noen har formen som bue, andre er mer rettvinklede, og noen består av tre streker. Noen er helt ok og treffer midt i normalfordelingen, mens andre er sjeldnere og ligger i topp- eller bunnsjiktet. Det kan være både brutalt og gledelig å åpne studentweb, men uansett i hvilket fag

og hvilken karakter du fikk, er det samme leksjon: Be om begrunnelse! Bokstaven du får sier ikke mer enn de tusen ordene du kan få tilsendt om din presentasjon. Ok, kanskje ikke tusen ord, men om du vil gjøre det like bra eller bedre til neste semester vil en begrunnelse gi pekepinn på hva du gjorde riktig eller galt.

Hvem: **Den finke og den ikke like finke studenten**

Hvor: **Via nettskjema**

Markus Slettholm, journalist i Universitas

Ukas advarsel

Ull er bull

Se for deg et plagg som klør, gjør deg svett og napper hår mer effektivt enn en epilator. Et plagg som alle mødre tvinger på sine barn, men som mange av oss for lengst har sluttet å bruke. Jeg snakker selvsagt om lange ullunderbukser. Dreivet av en vegring mot å fryse, besluttet jeg en spesiell kald søndagsmorgen å prøve dette plagget jeg for lengst hadde

kastet på barndommens skraphaug. Det jeg imidlertid glemte var at man tilbringer mest tid innendørs i løpet av en dag. Svetten piplet og kløen drev meg nesten til varvidd. I tillegg rev ullunderbuksen med seg rikelig med sårt oppsparte legghår da jeg litt ut på dagen ga opp og kastet plagget i vaskemaskinen. Ull er vel og bra, men ikke rett mot nakne lår.

Bok:

Syria behind the scenes

Hellestveit serverer en omstendelig analyse om borgerkrigen i Syria. Men hvor er løsningene?

Våren 2011 trodde unge syrere at det endelig var deres tur til å oppleve den «arabiske våren». Slik ble det aldri. Midtøstens konfliktlinjer, renkespill og en rekke forhold konstruerte i stedet et skrekkekabinnett av lidelser og kaos. 400.000 er drept og millioner på flukt. Fredsforsker Cecilie Hellestveit, som kjenner Midtøsten til fingerspissene, forklarer i sin nye bok hva som faktisk skjedde på bakrommet.

Hellestveit har skrevet er lang og detaljert beskrivelse av hvordan «alle andre» enn syrerne selv driver borgerkrigen i Syria. Historien inkluderer et mylder av aktører, stater, hendelser og interesser, og boka går møysommelig gjennom dem. Hoved-

personene er som kjent Bashar al-Assad, regimefiendtlige opprørsgrupper og IS, men dette er bare toppen av isfjellet.

Boka tar grundig for seg hvordan Syrias skjebne hviler i hendene på regional og global stormaktspolitikk og et handlingslammet FN. I 2014 identifiserte forskere et lappeteppes med over 5000 ulike militære grupper og råd med tilstedeværelse i Syria. Å lese om konfliktens utrolige kompleksitet forsterker inntrykket av den håpløse virkeligheten. Det er krevende lesing, til dels også gjentakende, både i form av grufulle realiteter og tekniske formaliteter. Men slik må det vel også bli når marerittet Syria skal beskrives.

Gjennom et iskaldt og realistisk perspektiv skisserer Hellestveit spesielt godt stater evne til å mele sin egen kake samtidig som forferdelighetene utspilles på bakken. Blant annet hvordan Syria kommer i klem av rivaliseringen mellom Tyrkia, Saudi-Arabia

Syria – En stor krig i en liten verden

Av: **Cecilie Hellestveit**Forlag: **Pax Forlag**

og Iran – ifølge fredsforskeren selve nøkkelatørene for en eventuell fred. Borgerkrigen hvor «alle er med», men ingen er sterke nok til å stanse den, er ikke bare viktig for å forstå politiske maktbalanser, men også hva krigføring anno 2016 innebærer.

Man kunne kanskje håpet på et løsningsforslag for å avslutte håpløsheten. Hellestveit peker på ansvarliggjøring av regionens stater og muslimsk legitimitet som avgjørende i en fredsprosess, men hvordan det skal foregå utdypes i liten grad. Dette til tross; boka er alt du trenger for å forstå konflikten, uten å løse den.

Knut Arne Oseid
anmeldelser@universitas.no

Film:

Fuckings dobbel dose

Alex er enda mer selvopp-tatt, Elise enda mer deppa og Nenne enda mer identitetsløs. Sesong to av Unge Lovende er enda bedre enn forrige.

Den vanskelige andreboka, i dette tilfellet serien, skrevet av Siri Seljeseth er endelig her! Og sesong to av *Unge Lovende* ser ikke vanskelig ut i det hele tatt. Tvert i mot: Scenene er vakker filmet i Oslo om sommeren og musikken er fantastisk. Det litt langtekkelige med tomme replikker og lite handling i første sesong, er borte. Nå er det bare gode one-liners og masse drama. Vi får til og med være med til *fuckings Sandnes* og oppleve en kulturkræs.

Alex er enda mer selvopp-tatt, Elise enda mer deppa og Nenne enda mer identitetsløs. De har økt dosen på alt: Følelsene er dypere og karakterene får større utfordringer. Det er rett og slett lettere å forstå hva de sliter med denne gangen. I tillegg er det flere sexscener. De er fine og overhodet ikke kleine.

Serien tar opp temaet psykisk sykdom på en veldig god måte. En psykose kan virkelig bryte ned selvbildet ditt og det kan ta lang tid å bygge seg opp etterpå. Den kampen

ser man hos Nenne. Hun som tidligere har vært tøff, lar seg for eksempel utnytte og spilles med av det motsatte kjønn.

Det eneste irritasjonsmomentet er at Elise fortsatt ikke er morsom. I første sesong fikk hun oss ikke til å le en eneste gang, selv om hun er komikeren i gjengen. Denne gangen er det helt likt, og det bekreftes med *live standup* om det tragiske kjærlighetslivet hennes (OBS! Spoiler). Det er ingenting annet enn kjedelig i et ellers godt skrevet

Unge Lovende sesong 2

Hva: **Tv-serie**Regissør: **Eirik Svensson og Bård Fjulsrud**Episoder: **Seks**

manus. Det hadde kanskje vært bedre om karakteren Alex var komikeren? Hun er jo faktisk morsom.

Kaja Storøsten
anmeldelser@universitas.no

Kulturkalender

20 jan **Vær seksuell på Blå**

«Fet musikk. Fett lys. Fete mennesker. Det er jævlige fett», melder journalist på kontoret og maler et godt bilde av klubbkonseptet Seksuell på Blå. I arrangementet på Facebook hevdes det at det er den minst smarte festen i Oslo. Her er det ingen skam å være privilegert Osloborger, her skal alle sjenkes.

Blå, kl. 22.00 – 150 kroner

21 jan **Semesterfest på det niende slottet**

Det er tid for billig øl, dansing til topplista fra 2012 og et ekkokammer av medlemsstyreriet: «Er du medlem?» Mot- eller med-lem, bli med på fest på Chateau Neuf.

Chateau Neuf, kl. 22.00 – 02.30 – 1 rosa lapp

21 jan **Metaperspektiv på lolle konspirasjonsteorier**

Hvordan bygges en konspirasjonsteori opp? Hvordan kan man forstå at så mange tror på sammensvergelses og hemmelige nettverk? Og hvordan kan det ha seg at de manglende bevisene betraktes som en verifisering av teoriens sannhet: Så stor er nettverkenes makt at de kan slette alle spor?

Litteraturhuset, kl. 15.00 – 16.00 – gratis

22 jan **Dumpster Café**

Har du hatt lyst til å spise mat fra søpla, såkalt mat fra «dumster diving», men ikke orket tanken på å dykke i containere selv? Denne søndagen inviterer Framtiden i våre hender Oslo studentlag til gratis Dumpster Café, og byr på en enkel bærekraftig meny basert på overskuddsmat samlet inn ved «dumpster diving» – så slipper du å gjøre det selv.

Vinterhagen på Sentralen, kl. 17.00 – 18.30 – gratis

24 jan **U1-dagene med Sondre Lerche og Miss Tati**

Finn frem lommelercha, her kommer sanglerken Sondre Lerche med Miss Tati som tipp topp tomme opp support. **Samfunnsvitenskapelig Fakultetsforening, kl. 19.00 – 02.00 – 100 kroner, ID: 20 år**

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

Troskap til ISS

Denne uken kunne Universitas avsløre at en renholder fra selskapet ISS Facility Services vasket med for mye vann. Nå kan de gå på tidenes rengjørings-smell. Ad notam kan avsløre at det ikke er første gang ISS har blitt stilt til veggs. I fjor ble de nemlig anklaget for:

- å ha gitt ansatte for lite lønn
- manglende registrering av hvor mye de ansatte har jobbet
- urettmessig samarbeid med mafiaen om narko-smugling
- ansatte drept i amerikanske luftangrep
- forsøk på å verve jihadister på Arbeidsformidlingen i Malmö
- påtatt skyld for Brüssel-

terror

- 50 000 sulter i ISS-kontrollert by

I 2015 ble flere rom i Geologibygningen ved Universitetet i Oslo bonet og vasket av ISS. Nå har det kommet frem at en ISS-soldat skal ha brukt så mye vann at det ble en lekkasje til rommet under. Resultatet ble katastrofalt for den etablerte terrororganisasjon. I kjelleren sto nemlig et massespektrometer, et kjemisk analyseinstrument som benyttes for å beregne spregningskraften i en atombombe. Den var koblet til en datamaskin, og det hele endte med at begge maskinene ble våte og kortsluttet.

- Dette er en gledens dag, twitrer påtroppende USA-president Donald Trump til Ad notam.

Ukas studentvin

TOGVIN: Så jeg tar toget og kjøper meg en flaske vin. Jeg er veldig glad i Syrah-druen og denne vinen skuffer meg ikke. Enkel og god smak i en fin og saftig balanse. Lett å drikke. En ukomplisert smak varer ikke lenge, så den er fin hvis du er ute etter umiddelbar kos. Passer veldig bra til en vaffel med brunost.

Eskil Wie, utenriksredaktør i Universitas

Den koster 229 kroner på toget. Men for nesten halve prisen så får du dobbelt så mye vin hos Vinmonopolet. Så kan du smugle den med deg på toget og i hele veien til banken.

Vin vurderingen skjer i samråd med redaksjonen i Universitas.

Laroche Syrah L 2015

Pris: 229 kroner (35 CL @ NSB) 130 kroner (75 CL @ STATEN)

Land: Frankrike

Alkohol: 13,5 prosent

Filosof på boks

Vi spør-redaktøren, Vi spør-journalisten og Vi spør-reserven måtte alle kaste inn håndkleet i går kveld. Så her gir vi deg tidenes beste vi spør, fra 23. februar 2011. Denne er for alle dere som tok examen facultum forrige semester.

- Når vil Hans-Georg Gadamer gå ut på dato?

- Eh, dette er jeg totalt uforberedt på. Jeg kan ikke se at han kommer til å gå ut på dato.

- Så du mener fortsatt at det han etterlot seg er spiselig for dagens humanister?

- Absolutt, mer en noen gang!
- Jeg går utifra at Gadamer var eksistensialist. Var han meget opptatt av livet etter døden?

- Han var ikke eksistensialist, han var humanist og hermeneutiker. Om han var opptatt av livet etter døden, det vet jeg ikke.

- Du tar jo utgangspunkt i Gadamer's hovedverk «Wahrheit und Methode». På hvilken måte kan man måle sannhetsgehalten i en boks hakede tomater?

- Det spørsmålet skjønnte jeg ikke i det hele tatt.

- Altså, du holdt jo et foredrag om

den hermetiske arven etter Hans-Georg Gadamer, stemmer det ikke?

- Ikke den hermetiske, men den hermeneutiske. Er du alvorlig nå, eller?

- Ja, bevarer.

- Jeg tror ikke dette fungerer veldig bra. Vet du hva du spør om?

- Jada.

- Hvis det stod hermetisk, så er det en skrivefeil.

- Men som litteraturprofessor så tviler du vel ikke på det skrevne ord, vel?

- Jo, det gjør jeg selvfølgelig når det er skrivefeil. Hvis det stod hermetisk, så er det feil. DETTE VIL JEG SE FØR DET KOMMER PÅ TRYKK.

- Er forskningen på HF blitt hermetisk?

- NEI, OVERHODET IKKE.

- Vurderer dere å avvikle den hermeneutiske forskningen til fordel for den hermetiske?

- DU TULLER NÅ, IKKE SANT?

Du kan bare annullere det du har skrevet. Dette her går ikke. Du snakker om hermetikk som om jeg skulle ha stått og snakket om tomater.

Selboe avslutter intervjuet og legger på. Universitas ringer opp igjen.

- Hei, jeg har bare et par spørsmål til. Hvor får man kjøpt Hans-Georg Gadamer på boks?

- HAN ER FILOSOF, HAN SKREV BØKER.

- Du er en litteraturprofessor som benekter det skrevne ord, og du arbeider ved et hermetisk fakultet. Dette virker absurd, vil du vurdere din stilling?

- Jeg arbeider ved historisk-filosofisk fakultet. Jeg vil gjerne bli intervjuet om Gadamer, men jeg vil ikke bli intervjuet om hermetikk. Jeg vil ikke vurdere min stilling. Og jeg er ikke interessert i hermetikk.

QUIZBRØDRENE

- Hvilken norsk artist, som fyller 70 år 24. januar, albumdebuterte i 1970 med «1001 fnatt» og ga i 2016 ut albumet «Bestefar»?
- Hva står forkortelsen HBO for?
- Fra hvilket land kom forfatteren Halldór Kiljan Laxness, som mottok Nobelprisen i litteratur i 1955?
- Hva het tv-serien (1989-1993), der Neil Patrick Harris spilte en tenåringslege?
- Fra hvilken spansk by kommer fotballklubben Espanyol?
- Hva het den nylig avdøde journalisten, som var den første til å rapportere om utbruddet av 2. verdenskrig da hun oppdaget tyske tropper ved grensen til Polen i 1939?

- Hva er et mer kjent navn på deuteriumoksid?
- Hvilke to typer syre må du blande hvis du er ute etter å lage kongevann, som kan løse opp gull?
- Det har i en stund vært store problemer mellom søppelhåndteringen i Oslo kommune. Hva heter selskapet som har ansvaret å håndtere avfallet?
- Og hvilken byråd fra Miljøpartiet de Grønne har ansvaret for avfallshåndteringen?
- Hvilken kommune utenfor Finnmark er den største i areal?
- Ved hvilken norsk kulturinstitusjon er Hanne Tømta sjef?
- Hvilken forfatter toppet i 2015 og

2016 Den norske Bokhandlerforenings liste over mest solgte bøker uavhengig av både sjanger, utgave og utgivelsesår?

14. Hvilken fotballtrener har trent blant annet følgende klubber; Everton, Sunderland, Preston North End og Real Sociedad?

15. Hva heter TV-serien som hadde premiere i Norge på HBO den 7. januar hvor Tom Hardy spiller hovedrollen?

16. Hvilken sosiolog og filosof som nylig gikk bort stod bak boken «Modernity and the Holocaust» (1989)?

17. Hvem var de to første deltakerne i Farmen kjendis som måtte forlate gården etter å ha tapt en tvekamp?

18. Det er for tiden håndball-VM for

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

herrer. Hvilket land er regjerende verdensmester?

19. Hovedstaden på det selvstyrte territoriet Bermuda deler navn med en musikal og en svensk romanfigur. Hva er navnet?

20. Refrenget på Beach Boys' sang «Kokomo» starter slik, «Aruba, Jamaica, ooh I wanna take you to». Hva er de neste seks ordene?

SVAR/DOM

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

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

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

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

1. Øystein Sundt 2. Home Box Office 3. Island 4. Doogie Howser, M.D. 5. Barcelona 6. Clare Hollingworth 7. Tunngtvarn 8. Salpetersyre og saltsyre 9. Verano 10. Lan Marie Nguyen Beg 11. Rana 12. Nationaltheatret 13. Jolo Moya (f. 1969) 14. David Moya 15. Taboo 16. Zygmunt Bauman (1929-2017) 17. Karl Jaksesson (f. 1962) og Lars Barmen (f. 1963) 18. Frankrike 19. Hamilton 20. «Bermuda» Bahama, come on pretty mama»

Rebus

HINT: Snufs. Send løsning universitasdesk@gmail.com

FORRIGE LØSNING: «Feriemodus over hele linja» Ingen. MJ tar på seg all skyld. Skamme seg.