

TRUMPS USA: Endelig tør Daniel å reise hjem til Norge

Utenriks side 14 og 15

ÅSNE SEIERSTAD:

– Følte meg alene på Blindern

Min studietid side 17

UNIVERSITAS

Norges største studentavis | årgang 71, utgave 5 | www.universitas.no | onsdag 8. februar 2017

HISTORIEN BAK EN SPEKTAKULÆR FORSKERKRANGEL

Nyhet side 10 og 11

■ Universitas har samlet noen av de verste tilbakemeldingene fra sensor

Derfor får du ELENNDIGE begrunnelser

Nyhet side 4 og 5

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

Straff samvittighetsløse sensorer

Bunnivået på begrunnelsene for karakterer er pinlig lavt. I forrige uke skrev Universitas om tre studenter som fikk identiske svar da de ba om begrunnelser ved Institutt for spesialpedagogikk. Den siste uka har flere studenter delt sine svar fra sensor. Noen av disse består av to setninger med svada som kunne beskrevet de fleste besvarelser. For en skam!

Dette er dagens situasjon: Studenter bruker hundrevis av timer til å forberede seg til én eksamen. Så har tilbakemeldingen de får omtrent like mange tegn som en Twitter-melding. Skandale! Slik lyder den ene:

God beskrivelse av postpositivisme og konstruktivisme. Oppgave to virker litt ustrukturert, mens oppgave tre er noe kortfattet men tilfredsstillende besvart.

Hvilken karakter er dette? Er det en D, C eller B? Umulig å vite. Det eneste som er sikkert er at denne studenten gjorde en langt bedre jobb på eksamen enn det sensor gjorde i tilbakemeldingen.

«Stakkars studenter!»

Det største problemet er at det ikke finnes noen retningslinjer til hvordan en begrunnelse skal se ut. Det er verken gulrot eller pisk til stede. Kun sensors samvittighet som står i mellom en grundig og en ubrukkelig tilbakemelding. Stakkars studenter!

Løsningen er å sette noen klare, grunnleggende regler for hva en begrunnelse skal være. Den må være en tydelig resonnering av hvordan sensor til slutt falt på en bestemt karakter, og som viser at karakteren er gjennomtenkt og ikke satt basert på magefølelse. I tillegg må begrunnelsen gi studenten en pekepinn på om det er grunn til å klage.

Dessuten må det få følger for sensor dersom hen ikke gjør jobben hen er betalt for. Studenter som gjør en dårlig jobb blir straffet med dårlige karakterer. Sensorer kan levere til stryk, men slippe unna med selv de verste prestasjoner helt uten konsekvenser. Det må det bli en slutt på.

Grundige begrunnelser handler om å ta studenten på alvor. Det fortjener vi!

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**

Kvalitetsmeldingens undervisningsløft prioriterer økonomisk vinning over studentenes fremtid. Det er en tap-tap situasjon.

Undervisningshysteriets bakside

kommentar

Ingeborg Misje

reform som svekker norske studenters sjanser i et internasjonalt arbeidsmarked. Forskningen er nemlig helt essensiell for å fremme norske universiteter, og dermed også norske studenters renommé.

Bedre undervisning blir presentert som nøkkelen til en mindre middelmådig høyere utdanning i Norge. Nylig lanserte kunnskapsminister Torbjørn Røe Isaksen den etterlengtede kvalitetsmeldingen for høyere utdanning, som blant annet trekker fram god undervisning som en prioritering. Ifølge kunnskapsministeren har undervisning altfor liten prestisje i forhold til forskning, og en ny nasjonal konkurransearena er nok en gang løsningen.

Men hva med forskningen, skal den være mindre prestisjetung nå? En prioritering av undervisning fører nødvendigvis til en nedprioritering av andre deler av budsjetter og de ansattes kapasitet, og da kanskje særlig forskning. Dette er dermed en kort-siktig, kontraproduktiv og økonomisk motivert

«Forskningen er vår inngangsbillett til det utenlandske arbeidsmarkedet.»

Det anerkjente Times Higher Educations globale ranking av universiteter plasserte i 2016 UiO på en skuffende 136. plass. Det svenske Karolinska Institutet kommer på 28. plass, mens danskene har Universitetet i Aarhus på 98. UiO har likevel bykset frem fra 186. plassen i 2015. Denne forbedringen skyldes nettopp forskning: Vitenskapelig ansatte siteres oftere og UiO får bedre «international outlook». Utviklingen må trappes opp og ikke bremses til fordel for undervisningssatsningen. Røe Isaksens løfter om økt internasjonalisering blir bare tomme ord når han overser et av de viktigste elementene for norske studenters konkurransedyktighet internasjonalt.

Når du søker et internship i en amerikansk tankesmie eller en internasjonal organisasjon kan universitetet du har gått på bety mer enn hvilke

Arkivaren

Historiske skråblikk, av og på (Mads) Randen

Kåte og glade studenter

«Det er vanskelig å bli klok på studenter. Bak fasaden, kledd med høyhalsede gensere og runde briller, kan det virke som det gjemmer seg et smuskede indre. Det kan i hvert fall virke slik etter at Sigvald Hauge fra Universitas avdekket hva som var det bestselgende tidsskriftet tilbake i 1986. «Tidsskriftsansvarlig, Siri Bålsrud, kan hoderystende fortelle at Cupido (bladet for kåtskap og glede, arkivaren.anm) leder løpet suverent». Ingen oppsummerer det bedre enn journalist Hauge selv: «Tenkte vi det ikke. Myten om Blindern-studentens eleverte faginteresser er definitivt avslørt».

Universitas nr.4, 11.mars 1986

Krigsmaskineriet UiO

«Rektorkamp, rektorkamp, rektorkamp. Ikke er det fotball og ikke er det damer (les mer om dette på side 8,9 og 15). Noen vil kanskje si at rektorembetet er preget av lite handling og mye kjedsomhet. Slik var det ikke i 1977. Universitas kunne da avsløre at UiO-rektor Otto Bastiansen «utførte arbeid for US Air Force». Dette på tross av at Bastiansen uttalte at «forskning ikke skal benyttes til fordel for en side av verdenssamfunnet». Arkivaren undrer om nåværende UiO-rektor Ole Petter Ottersen utfører arbeid for US Navy SEALs.

Universitas nr.1, 1.februar 1977

ILLUSTASJON: ØIVIND HOVLAND

karakterer du har fått, ifølge Times Higher Educations. Hvis en grad på UiO skal være verdt noe må man vite hva UiO er. Dette bidrar forskningen til. Forskningen er vår inngangsbillett til det utenlandske arbeidsmarkedet.

Forskningen kommer studentene til gode også på andre måter. For hva er egentlig en god underviser? Fyren med en morsom PowerPoint, som geleider 500 studenter frem mot bestått eksamen? Eller en god veileder som hjelper frem gode masteroppgaver og doktorgrader? I tilfellet blir skillet mellom forskning og undervisning unaturlig: Den gode undervisningen er god nettopp fordi den er forskningsbasert.

Det økonomiske aspektet ved å gjøre forelesningen underholdende og bedre er åpenbart. Horder av studenter farer fort og effektivt gjennom pølsefabrikken og ut i arbeidslivet med et diplom i hånden. Undervisningssatsningen trekker naturligvis til seg flere studenter, noe som er svært gunstig for universitetene som får økonomisk støtte per student. Dette er en kortsiktig satsning som primært retter seg mot norske studenter.

Røe Isaksens gode intensjoner om at kunnskap skapes i samspillet mellom student og foreleser forblir tomme.

Og selv om regjeringen riktignok satser på forskning, vektlegges den lønnsomme og matnyttige næringslivsforskningen. Her kan universitetenes grunnforskning være en motvekt, langt borte fra konkurransearenaer og tellesystemer. Nok en grunn til ikke å nedprioritere forskning, selv om undervisningsløftet virker mer kostnadseffektivt.

Hvis universitetene drives som bedrifter i et kompetitivt marked faller en viktig del av deres samfunnsoppgave bort; nemlig å fremme kunnskap for kunnskapens skyld.

debatt@universitas.no

Øyeblikket

av Hanne Marie Lenth Solbø

Oslo, Norge, 07.02.2017: "Vi går andre året på film og TV på Westerdals - vi burde klare å finne playback-knappen," sier Eivind Resaland. f.v.: Eivind Resaland, Anja Gundersen, Jesper Sandvold, Daniel Arnezen.

UNIVERSITAS

Tips oss

tips@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: universitas_offisiell

For oppdaterte studentnyheter.

Dette er Aps nye utdanningspolitikk

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

NYHET

Russere hacket HBO

DATAKRIMINALITET: Khrono kunne tidligere denne uken avsløre at «høgskolen» som ble forsøkt hacket sammen med blant annet UD, Forsvaret og PST i realiteten var et universitet. Hackerne, som angivelig er russiske myndigheter, forsøkte å bryte seg inn på en e-postkonto

hos Høgskolen i Bodø (HBO). Forvirringen hos PST oppstod fordi HBO i 2011 ble en del av Universitetet i Nordland. Meget uverifiserte rykter hevder at Vladimir Putin bare ville se siste episode av Game of Thrones. Universitas applauderer forsøket.

Det er skrekkelig-begru

Dårlig unnskyldning: Prorektor Ragnhild Hennem mener sensorene bør klare å skrive gode begrunnelser med dagens lønnsordning.

Studentene klager på korte og mangelfulle karakterbegrunnelser, sensorene skylder på luse lønn.

Karakterbegrunnelse

tekst Runa Fjellanger og Katinka Grane
foto Hanne Marie Lenth Solbø

Forrige uke skrev Universitas om tre studenter som fikk identiske karakterbegrunnelser på en eksamen i spesialpedagogikk.

I ettertid har Universitas vært i kontakt med en rekke frustrerte studenter som klager på svært mangelfulle begrunnelser.

En student fikk kritikk for å ha skrevet en dårlig oppgave om positivisme i en besvarelse som handlet om postpositivisme. Andre har måttet nøye seg med kun et par setninger. Her er et par eksempler:

ECON1910: *Svaret på første deloppgave er generelt og grundig, og de aller fleste relevante argumenter er tatt med. Besvarelsen av deloppgave b) er noe svakere men fortsatt god.*

SPED4010: *God beskrivelse av postpositivisme og konstruktivisme.*

Oppgave to virker litt ustrukturert, mens oppgave tre er noe kortfattet men tilfredsstillende besvart.

Skylder på UiO

Hans Christian Paulsen, leder av Studentparlamentet ved UiO, mener det er åpenbart at begrunnelsene ikke er gode nok.

– Det kan virke som om man kun får god begrunnelse hvis man vipper mellom to karakterer. Det er like viktig å lære hva du kan gjøre bedre uansett om du ligger mellom to karakterer eller ikke.

Studentparlamentet vil ha automatisk begrunnelse på eksamen. Paulsen legger likevel ikke skylden på late sensorer.

– Universitetet er ikke tydelige nok på at begrunnelse er viktig, sier han.

Lite lønn å få

Professor Ståle Dingstad, sensor i Nordisk litteratur, gir ressursmangel skylden for dårlige begrunnelser.

– Én av grunnene kan være at å gi begrunnelser ikke gir uttelling på timeregnskapet. Når jeg har et fag med 150 studenter er det stor forskjell på om 10 prosent eller 90 prosent ber om begrunnelse.

Han mener UiO spesifikt må belønne gode begrunnelser dersom universitetet skal innføre automatiske begrunnelser for å

forhindre at sensorer gir alle studenter det samme svaret.

– Å begrunne karakterer er en del av arbeidet, uansett om vi har lyst eller ikke er det jobben vår. Hvis det tar urimelig mye tid må vi få en annen form for uttelling.

Dingstad foreslår at sensorjobben lønnes etter arbeidsmengde, altså etter hvor mange begrunnelser som må gis. I dag får sensorene nemlig samme lønn uavhengig av om én student eller alle ber om tilbakemelding.

En alternativ løsning

Mens noen jobber for lønnsøkning eller automatisk begrunnelse har Halvard Leira funnet sin egen

Legger ned

KJIPT?: 7. februar besluttet Universitetsstyremøtet å legge ned Latin-Amerikastudiene, melder Uniforum på sine nettsider. De grunngir beslutningen med at det vil mangle faste vitenskapelig ansatte til å undervise emner i faget. Tall fra Samordna opptak viser at Latin-

Amerikastudiene er på topp 10 på den særdeles lite attraktive listen over de minst etterspurte fagene ved UiO. I høst var det bare 10 søkere som hadde studiet på førsteplass. Det var også siste gang dette var en mulighet for landets unge håpefulle.

Nektes guttekvote

LIKESTILLING: Mens likestilling i akademia debatteres heftig, har Kunnskapsdepartementet (KD) satt ned foten for UiO og UiB sin søknad om å opprette en guttekvote på 30 prosent ved profesjonsstudiet i psykologi, skriver Uniforum.

I regjeringens forslag til ny likestillingslov åpnes det for at positiv diskri-

minering også kan omfatte menn. Psykologisk institutt (PSI) har lenge jobbet for å øke andelen mannlige studenter, men inntil likestillingsloven endres, er det lite man kan gjøre. Senest i 2012 sa UiO nei til kjønnspoeng for gutter. PSI må dermed sette sin lit til regjeringens likestillingspolitikk. Inntil videre forblir psykologi et kvinnedominert studium.

Dette er saken:

- Forrige uke meldte Universitas at minst tre studenter hadde fått identiske karakterbegrunnelser på en eksamen i spesialpedagogikk.
- I etterkant av saken har Universitas fått tilsendt en rekke eksemplarer på mangelfulle tilbakemeldinger gitt ved UiO.
- Universitets- og høyskoleloven § 5-3. (2) sier følgende: «I begrunnelsen skal det gjøres rede for de generelle prinsipper som er lagt til grunn for bedømmelsen og for bedømmelsen av kandidatens prestasjon.»
- UiOs ledelse vil innføre en prøveordning med automatisk karakterbegrunnelse i løpet av 2017.
- To av tre norske studenter ønsker automatisk begrunnelse på eksamenskarakteren, viser en undersøkelse utført av Sentio på vegne av NSO og Universitas i høst.

nnelsene

løsning. Leira er statsviter og forsker ved Norsk utenrikspolitisk institutt (NUPI), og har gjennom tolv år arbeidet som ekstern sensor ved Institutt for statsvitenskap.

Gjennom sin sensorkarriere har Leira utarbeidet en standardbegrunnelse som han baker inn i den mer personlige tilbakemeldingen til den enkelte student. Den generelle delen sier noe hva som er en god besvarelse og gir tips til hvordan heve prestasjonsnivået ved senere eksamineringer.

– Man sprenger 10 minutter fort. Hvis man som sensor skal bruke tiden utelukkende til å gi tilbakemeldinger ville begrunnel-

sen være til liten nytte for kandidatens videre faglige utvikling.

Ved UiO er lønn for karakterbegrunnelser bakt inn i den generelle sensuravlønningen og kostnadene ved å gi grundige begrunnelser er dermed skjøvet over på den enkelte sensor.

– Tar jeg meg bry til det er det «ut av mitt gode hjerte». Det er ingen som betaler meg for det. Prøv å snu det og spør studenten: Ville

du sittet ubetalt i kassa på Kiwi i to ekstra timer for at folk skulle kunne komme innom og klage på varer? spør Leira leende.

Leira mener at dårlige karakterbegrunnelser ikke handler om for late sensorer, men at det er strukturelle problemer som har skylden. Likevel forsvarer han UiOs ressursprioriteringer.

– Det er vanskelig å skulle forsvare mer penger til sensur, fordi pengene heller bør gå til under-

visning. Det er viktigere å få god undervisning enn gode tilbakemeldinger, mener han.

En del av jobben

Prorektor Ragnhild Hennem har forståelse for at korte eller generelle begrunnelser frustrerer studentene. Samtidig har ikke universitetet noen sentrale retningslinjer for karakterbegrunnelser, men heller lokale kjøreregler eller anbefalinger på de ulike fakultetene. I motsetning til sensorene intervjuet i denne saken, mener ikke Hennem dårlig lønn kan forklare dårlige begrunnelser.

– Når man tar på seg jobben som sensor er man forpliktet til

å gi en skikkelig begrunnelse. På jussen har jeg aldri opplevd at lønn var et argument. Det er en selvfølge at studentene skal få en skikkelig begrunnelse.

Har du selv tatt noen snarveier som sensor og gitt like begrunnelser?

– Nei. Begrunnelser kan se ganske like ut hvis det er den samme feilen som er begått, men kandidaten har krav på individuell begrunnelse. Da jeg var sensor på Det juridiske fakultet var vi vant til at mange ba om begrunnelse uavhengig av karakter. Det er en selvfølge at studenter har krav på det.

«FORSVUNNEDE» VEDTEKTER KAN HA SKAPT MANNSDOMINANS

BEKYMRET: Når jeg er redd for å være den jenta som snakker om dette så har man et problem, sier Veslemøy Aalde Heyerdahl.

Studentsamfunn får kvinnererefs

Åtte verv skulle fylles under generalforsamlingen til Westerdals' Studentsamfunn. Blant valgkomiteens innstilte var det ingen kvinner.

Likestilling

tekst Emilie Gamst
foto Hanne Marie Lenth Solbo

Da Studentsamfunnet til Westerdals Oslo ACT holdt generalforsamling i januar skulle åtte mennesker velges til ulike verv.

Av disse var fire uten innstilling, mens fire menn var innstilt på de resterende plassene. Ingen kvinner var oppført som kandidater til noen av vervene.

En som reagerte på den manglende kjønnsbalansen var Westerdals-student Veslemøy Aalde Heyerdahl. Hun er tillitsvalgt for klassen sin, og var selv til stede under møtet og synes det var merkelig at ingen kvinner var innstilt.

Da valgkomiteen la frem sin liste med foretrukne kandidater tok hun ordet.

– Jeg stilte spørsmål ved prosessen og lurte på om de hadde oppfordret jenter til å stille. Det hadde de ikke gjort, forteller hun.

Derfor valgte Heyerdahl og en annen kvinne å stille til vervene. De ble begge valgt, men hun synes det likevel er kritikkverdigg at valgkomiteen ikke har hatt fokus på likestilling.

– Som voksne mennesker, og som studentorgan, har man et ansvar for aktivt å motvirke slike tendenser i samfunnet.

Ble ikke prioritert

Valgkomité-leder Tobias Fjeldheim sier at kjønnsbalanse var et tema under prosessen, men at det ikke ble prioritert.

– Ja, vi tenkte på det, men vi ble enige om at vi ikke burde la kjønn ha noe

å si. Jeg skjønner ikke hvorfor kjønn skal ha noe å si og hvorfor man har fokus på det i samfunnet, sier Fjeldheim.

– Bør ikke studentsamfunnet gjenspeile studentmassen?

– Det er unge folk i tjuetåra som går på Westerdals, og det er unge folk i tjuetåra som er jobber i Studentsamfunnet.

Fjeldheim begrunner ubalansen med at det var få kvinnelige søkere.

– Det var bare ett av vervene hvor en kvinne søkte. Vi hadde folk på intervju, og hun var ikke den mest aktuelle kandidaten.

«Jeg skjønner ikke hvorfor kjønn skal ha noe å si»

Tobias Fjeldheim, valgkomité-leder

Vedtekter forsvant

Studentsamfunn-leder Olav Event mener arbeidet med å lage et nytt studentdemokrati etter sammenslåingen av NITH, NISS og Westerdals kan være en del av årsaken til den manglende kjønnsbalansen.

Opprinnelig fantes en vedtekt om at kjønnsbalanse skulle etterstrebes i de ulike delene av organisasjonen.

– Det har vi ikke lenger, men det er ikke det at den ble tatt bort. Vi tok vekk alle vedtektene og laget nye. Og av en eller annen grunn så ble ikke den tatt med videre.

Laget i alle hast

Event tror at vedtektene til det nye Studentsamfunnet bærer preg av å være laget i all hast.

– Det ble satt ned en komité til å jobbe med det, som kanskje ikke visste helt hvordan de skulle gjøre det og som ikke hadde tid nok.

– Så den vedtekten forsvant litt i mengden?

– Ja. Jeg tror det var mer fokus på hovedpunkter om hvordan folk skal velges.

Et forslag for å gjøre noe med kjønnsba-

lansen er nå planlagt til neste Generalforsamling, forteller Event.

– Kompiskultur

Fjeldheim i valgkomiteen mener at vedtekter om likestilling ikke er veien å gå.

– Jeg syns det er litt feil ting å ha fokus på. En annen ting er at det bare var folk fra ett campus som det ble innstilt på. Det kan være mer relevant enn om man har penis eller vagina, sier komitélederen.

Heyerdahl synes det som jente har vært vanskelig å bryte inn hos gutter som kjenner hverandre godt og som har jobbet mye sammen.

– Jeg har inntrykk av at det finnes kompiskultur, som passer seg dårlig i en sånn setting. Når jeg er redd for å være den jenta som snakker om dette så har man et problem.

Rett etter at Heyerdahl tok ordet under generalforsamlingen, stilte en annen kvinne i forsamlingen spontant til valg på et av vervene. Kvinnen ble valgt etter å ha fått flere stemmer enn kandidaten valgkomiteen hadde innstilt på. Dette mener Heyerdahl er et tegn på at det ikke er tilfeldigheter som avgjør kjønnsbalansen.

– Hvis ikke jeg hadde sagt noe er det mulig at alle vervene ville gått til menn. Likestilling skjer ikke av seg selv, sier hun.

SÆBØ KASTET UT AV STUDENTPARLAMENTET:

– Føler meg
utestengt

«Det har vært veldig tøft. Møtet var tungt og vanskelig»

Sunniva Myrene Braaten,
leder av Studentparlamentet
ved HiOA

Mister plassen: William Sæbø mister plassen i Studentparlamentet ved Høgskolen i Oslo og Akershus' arbeidsutvalg etter at mistillitsforslaget mot han gikk i gjennom. Flere enn to tredjedeler av parlamentet stemte for forslaget.

William Sæbø mister plassen i arbeidsutvalget, men kommer ikke til å si opp kontrakten med Høgskolen i Oslo og Akershus.

Studentpolitikk

tekst Birk Tjeldflaat Helle og Philip Johannesborg
foto Hanne Marie Lenth Solbø

– Det var ikke en veldig hyggelig kveld. Det var som om ting var lest opp fra en meldingsbok som man er kjent med fra skoleverket. I ettertid har jeg vært i utlandet på en planlagt ferie så det var deilig å komme seg litt unna, sier William Sæbø.

I januar ble det rettet et mistillitsforslag mot han. Torsdag kveld ble det stemt gjennom og dermed mister den mangeårige studentpolitikeren plassen sin i arbeidsutvalget ved Studentparlamentet ved Høgskolen i Oslo og Akershus (HiOA).

Til tross for at Sæbø mister vervet kommer han til å fortsette å

jobbe på høyskolen, forteller han til Universitas i etterkant av møtet.

– Jeg er ansatt av HiOA og den kontrakten er jeg ikke løst fra. Jeg skal i et møte med HR-direktøren for å se om det er noen arbeidsoppgaver på høyskolen jeg kan gjøre.

Sæbø forteller at det kommer til å bli rart å møte menneskene som stemte ham ut av arbeidsutvalget, men er usikker på om han er ferdig i studentpolitikken.

– Jeg vil fortsette med de vervene jeg har frem til sommeren. Deretter får vi se.

– Tungt og vanskelig

Det var lederen av Studentparlamentet, Sunniva Myrene Braaten, som sto bak mistillitsforslaget sammen med nestleder Helene Kongerud og læringsmiljøansvarlig Einar Beck-Olsen.

– Det har vært veldig tøft. Møtet var tungt og vanskelig. Utover det har jeg ikke lyst til å kommentere saken, forteller hun til Universitas mandag kveld.

Fire dager tidligere stod hun på talerstolen foran en fullsatt sal av studentpolitikere fra både HiOA og UiO. Også rektor Curt Rice var til stede.

Dette er saken:

■ Lederen av Studentparlamentet ved HiOA, Sunniva Myrene Braaten, nestleder Helene Kongerud og læringsmiljøansvarlig Einar Beck-Olsen fremmet et mistillitsforslag mot fagpolitisk ansvarlig William Sæbø etter en langvarig konflikt.

■ Mistillitsforslaget inneholdt en rekke alvorlig anklager mot Sæbøs oppførsel. William Sæbø innrømmet at det var en samarbeidskonflikt, men avfeide flere av anklagene og la vekt på at han har diagnosen Aspergers syndrom.

■ De fire studentpolitikere utgjorde arbeidsutvalget til Studentparlamentet ved HiOA. Det vil si parlamentets utøvende organ.

■ Torsdag kveld var parlamentet samlet for å vurdere mistillitsforslaget. Valget var hemmelig og etter at over to tredjedeler stemte for forslaget mistet Sæbø plassen i sin.

Stemningen var spent, og flere av de fremmøtte kviet seg for å ta ordet.

– Jeg beklager så mye at vi gjør dette, men vi har ikke kapasitet til

å kunne gjøre det bedre, sa studentleder Sunniva Myrene Braaten fra talerstolen.

Samarbeidsproblemer

Bakgrunnen for mistillitsforslaget var en rekke alvorlige anklager om Sæbøs oppførsel.

Dype samarbeidsproblemer mellom Sæbø og resten av utvalget skal ha gått så langt at arbeidsmiljøet beskrives som «uutholdelig». Utvalget ba Sæbø om å trekke seg, noe han ikke ønsket, og som førte til et mistillitsforslag.

Torsdag kveld var Studentparlamentet samlet til et ekstraordinært møte for å vurdere mistillitsforslaget mot Sæbø.

Vanligvis behandles slike baklukkede dører, men Sæbø ønsket selv at det skulle være åpent.

Fra talerstolen fortalte Braaten at utvalget har benyttet ekstern hjelp i et forsøk på å bedre arbeidsmiljøet. Det skal ikke ha hjulpet.

– Vi i arbeidsutvalget føler at Sæbø har hatt feil oppfatning av sin rolle i utvalget, fortalte hun.

– Føler meg utestengt

Både Sæbø og Braaten var tydelig preget av situasjonen. I innkallingen til møtet la Sæbø vekt på at han har diagnosen Aspergers syndrom og at det gjør det vanskeligere for han enn andre å kontrollere følelsene sine.

Det la han også vekt på da han fortalte sin versjon foran Studentparlamentets representanter.

– Dette møtet håpet jeg at jeg aldri skulle få oppleve. Jeg føler meg utestengt av flertallet, sier han.

– Jeg synes at det som er blitt skissert av episoder her i kveld viser til et mindretall av arbeidsdagene mine i arbeidsutvalget.

Det var tydelig at saken er vanskelig for mange og flere tårer ble felt under møtet.

Underveis erklærte læringsmiljøansvarlig Beck-Olsen at han ønsket å trekke seg dersom mistillitsforslaget ikke gikk gjennom.

Til slutt ble det votert over forslaget. Voteringen var hemmelig. Mer enn to tredjedeler av representantene stemte for mistillitsforslaget.

Visste du?

For to år siden fremmet William Sæbø selv et mistillitsforslag mot daværende leder Tord Øverland. Forslaget ble nedstemt.

REKTORKAMPEN

«Som å si at slaveri er frihet»

Kristian Gundersen, professor ved UiO

– Det er en mannskultur på universitetet

Kvinneforkjemper: Medieprofessor Gunn Enli vil at rektoren ved Universitetet i Oslo skal ansettes, ikke velges for å løfte frem kvinnene.

Burde rektoren ved Universitetet i Oslo velges eller ansettes? Professorene Gunn Enli og Kristian Gundersen er rivende uenige.

Rektorvalget

tekst Mattis Vaaland
foto: Hanne Marie Lenth Solbo

Kvinneforkjemper: For å løfte frem kvinnene vil medieprofessor Gunn Enli at rektoren ved Universitetet i Oslo skal ansettes, ikke velges.

«Var du noen gang interessert i å forstå hva jeg mener eller ville du bare skape splid?»

Etter en heftig Twitter-debatt om hvorvidt Universitetet i Oslo bør ha rektorvalg eller la universitetsstyret ansette rektoren, rant begeret til slutt over for medieprofessor Gunn Enli.

Det hele startet for to uker siden da hun i en Universitas-artikkel tok til orde for at en ansattordning ville heve demokratiet ved universitetet. Det fikk biologiprofessor Kristian Gundersen til å gå i strupen på medieprofessoren

UiO-professorer i Twitterfeide

på Twitter og anklaget henne for å drive med «orwellsk nytale».

Det rokker likevel ikke ved standpunktet til Enli, som ikke bare mener en ansattordning kan løfte universitetsdemokratiet, men også gjøre at flere kvinner velger å stille som rektor.

– En kvalifisert ledelse kan gjøre større grep for å oppnå likestilling på alle nivåer i organisasjonen, sier hun til Universitas.

Vil ikke moralisere

Enli mener strategiene universitetet bruker for å få kvinner til å delta i rektorkampen ikke er gode nok og at det må innføres kraftigere tiltak for å rette opp i dette.

– Et spørsmål er om UiO har gjort nok for å rekruttere kvinnelige søkere. Dette er ikke noe som kommer av seg selv, og man kan ikke moralisere de frem. UiO kan trolig lære endel av måten politiske partier arbeider strategisk for å motivere kvinner, poengterer medieprofessoren.

Hun mener universitetet burde se til politiske partier der det jobbes systematisk for å skape en kultur for å motivere kvinner til å

Dette er saken

- Rektorkampen pågår for fullt og fristen for å stille er fredag 10. februar. Så langt er det kun Svein Stølen og Hans Petter Graver som har stilt. To menn. Ingen kvinner.
- Dersom man går fra en demokratisk ordning der rektoren velges til en ansattordning der et styre bestemmer vil man få både bedre kandidater og flere kvinner, mener Gunn Enli.
- Det har ført til en opphetet Twitter-diskusjon mellom Gunn Enli og Kristian Gundersen.

strekke seg mot lederstillingene.

Frykter mannskultur

Det er ikke bare valgordningen som er årsaken til den lave andelen av kvinner i akademia, ifølge Enli.

– Når vi har dominans blant menn, gang på gang, peker det i retning av en mannskultur. Systemet legger kanskje mer til rette for menn?

Medieviteren mener at for å forandre denne utviklingen må det arbeides for likestilling på alle nivåer. En ansettelsesprosess kan

virke positivt for å involvere flere kvinner i rektorprosessen, mener hun.

– Vi vet at kvinner ofte utsettes for tøffere motstand i offentligheten, og dette vil også gjelde i en rektorvalgkamp.

Ifølge Enli fungerer ikke universitetsdemokratiet i dag. Velgerne er ikke godt nok informert til å gjøre gode valg.

– Dette fungerer helt fint i en ideell verden, men valgordningen har svakheter, som lav valgdeltakelse, få rektorkandidater og en begrenset universitetsoffentlighet.

– Demokratisk mistillit

Biologiprofessor Kristian Gundersen mener Enlis argument bare er visvas.

– Det er bare tull. Man må stole på demokratiet. Det Enli argumenterer for er mistillit til demokratiet. Det er helt utenkelig i dag at en rektor skulle stille uten begge kjønn representert. I dag finnes det nettopp mange som stemmer etter hvordan rektoratet stiller seg til kjønnspolitik, argu-

menterer biologen.

I dag er omtrent 70 prosent av professorene ved UiO menn. Det mener Gundersen er en faktor som har medvirket til få kvinnelige rektorkandidater.

– At en ansattordning vil heve demokratiet er helt absurd. Det er som å si at slaveri er frihet.

Biologen bestrider også Enlis argument om at en ansattordning kan få flere kvinner til å søke på jobben som rektor.

– Det er en påstand. Hvorfor skulle det bli bedre med en ansatt rektor?

Han stiller likevel spørsmål ved hvorfor valgkomiteen ikke har klart å komme opp med noen kvinnelige søkere, og tror grunnen er komplisert.

– Det er mange aktive forskere som verger seg for å stille som rektor, understreker han.

Uavhengig av uenighetene som har oppstått mellom ham og Enli, ønsker Gundersen å understreke at Enli må få lov til å ha sin demokratiske rett til å mene det hun mener.

Visste du?

Under rektorvalget i 2013 hadde Ole Petter Ottersen kun en motkandidat: Studenten Torkil Vederhus. Nå kan ikke studenter lenger stille til valg.

- Første rektordebatt: 14. februar
- Frist for å stille til valg: 10. februar

- Valget foregår i tidsrommet 3. april til 20. april
- Studenter og ansatte ved UiO kan stemme

Hans Petter
Graver
Svein
Stølen

Valgt eller ansatt?

Hvorfor velges ledelsen ved UiO? Her er fire argumenter for valgt rektor – og fire imot.

Argumenter FOR valgt rektor

1. Demokrati: Rektorkandidatene stiller til valg med et program, og alle studenter og ansatte er med på å bestemme hvem som skal styre institusjonen.

2. Høyere grad av legitimitet og faglig forankring: Rektorkandidatene kommer fra fagmiljøene ved institusjonen. Dagens rektor er for eksempel professor i medisin.

3. Uavhengighet: Valgt rektor vil ha mer makt til å stå opp mot departementets føringer og beskytte universitetets autonomi.

4. Større politisk spillerom: En valgt rektor kan samarbeide med studentbevegelser og uttale seg helt fritt, mens en ansatt rektor må forhøre seg med styret først.

Argumenter MOT valgt rektor

1. Lav oppslutning: Få stemmer ved rektorvalgene. Bare 20 prosent brukte stemmeretten sin på UiO i 2013.

2. Maktskjevhet: Rektorvalg skaper skjevhet mellom fakultetene. Valg er til stor fordel for kandidatene som kommer fra fagfelt med mange stemmeberettigede.

3. Få kvinner: Valg har så langt skapt kjønnsbalanse. Bare én av de ni kandidatene som har stilt til rektorvalg de siste tre valgene ved UiO, har vært kvinne – og hun ble ikke valgt.

4. Få kandidater: Få kandidater stiller til valg. Ved de siste to rektorvalgene på UiO har det bare vært to kandidater. En ordning med ansatt rektor kan potensielt rekruttere fra et større antall søkere.

Slik svarer søkerkomiteen på kvinnekritikken

På tross av at ingen kvinner stiller til valg er leder for søkerkomiteen, Vibeke Grøver, fornøyd med egen innsats.

Rektorvalget

tekst Birk Tjeldflaat Helle

Selv om Kristian Gundersen og Gunn Enli er i tørtene på hverandre, er de fullstendig enige i én ting: Søkerkomiteen burde klart å få en kvinne til å stille.

Det har de derimot ikke klart, men professor Vibeke Grøver som har ledet søkerkomiteen mener kritikken er uberettiget.

– Det er sammensatte årsaker til at personer som blir oppfordret til å stille til valg, likevel ikke gjør det. Én årsak til at mange ikke stiller er at de har faglige forpliktelser de ikke vil gi opp, men

Dette er søkerkomiteen

- Har jobbet med å finne kandidater som vil stille som rektor ved Universitetet i Oslo
- Ett av målene har vært å få en kvinne til å stille. Det har de ikke klart.

det gjelder også menn. Vi har vært veldig opptatt av å oppfordre kvinner til å stille og har vært i kontakt med like mange kvinner som menn underveis i prosessen. Vi ønsket å få en kvinnelig rektorkandidat, men slik har det altså ikke blitt.

– I forrige uke skrev *Universitas*-journalist Heidi Bang at Inger Sandlie hadde rektorambisjoner, men ble ført sammen med Hans Petter Graver av søkerkomiteen. Hvorfor gjorde dere dette?

– Vi henvendte oss både til Inger Sandlie og Hans Petter Graver med oppfordringen om å stille til valg som rektor. De har selv funnet fram til hverandre i løpet av

prosessen og den interne arbeidsfordelingen er det de selv som har bestemt.

– Grunnen til at Graver ble kandidat er vel på grunn av mer ledererfaring. Dere burde vel skjont at det var sånn det kom til å bli når dere førte dem sammen?

– Som sagt ble begge oppfordret av søkerkomiteen til å stille som rektorkandidater og de bestemte selv arbeidsdelingen da de valgte å arbeide sammen. Ut over det har jeg ikke så mye å legge til.

– Er dere fornøyde med jobben som søkerkomiteen har gjort?

– Vi har jo nå to team. Det er to sterke og gode team som har gode forutsetninger for å lede universitetet.

– Kunne dere gjort noe bedre for til neste gang for få kvinner til å stille?

– Søkerkomiteen har vært opptatt av det. Virkemidlet må jo først og fremst være å oppfordre kvinner til å melde seg som kandidater.

Retorikk– ekspertens dom

Professor i sakprosa og foreleser i retorikk Johan Tønnesson bryter ned rektorvalgets retorikk.

Rektorvalget

tekst Mathias Gravdehaug

Rektorvalget er for alvor i gang og både Svein Stølen og Hans Petter Graver har for lengst lagt frem hvert sitt valgprogram.

Med store ord og lovnader skal de vinne universitetets gunst, men hva slags strategi har de valgt? Professor i sakprosa og retorikkexpert Johan Tønnesson tar seg tiden til å møte Universitas på en iskald og hektisk tirsdag.

– Egentlig har jeg tre artikler å skrive, forteller han med et smil.

«Studentene har en kjempesjans til å påvirke resultatet!»

Johan Tønnesson

Likevel spanderer han en kaffe på Trygve, for å på entusiastisk vis forklare oss retorikken i Gravers og Stølenes plattformer.

– Begge plattformene kommuniserer med både tekst og bilder som er viktig for å på best mulig vis nå frem til velgerne, innleder Tønnesson.

En viktig forskjell er at Stølen refererer til teamet ved fornavn i såkalt amerikansk stil. Dette kan absolutt virke positivt, men Gravers språk er på sin side bedre bearbeidet, og bedre knadd, mener professoren.

– Graver skriver blant annet at han vil arbeide for et læringsmiljø som skal «overgå studentenes forventninger». Det har du ikke lest før, sier Tønnesson, tydelig imponert over formuleringen.

Stølen er på sin side mer byråkratisk i språket, det er nesten som om enkelte vendinger er klippet ut av offentlige dokumenter, mener han.

Stølen skriver også om hva Universitetet i Oslo skal bli, mens Graver skriver om hva det skal være. Stølenes team skriver flere steder at UiO må gjenvinne definisjonsmakten, underforstått at dette er noe UiO har mistet.

– Å være språklig oppfinnsom er alltid en fordel, og skulle jeg selv skrevet en plattform ville jeg nok også vektlagt dette, forklarer han.

Retorikk handler om summen av form og innhold, og Tønnesson mener at både valg av uttrykk og temaer gir noen store forskjeller mellom kandidatene:

– Graver & co har et nasjonalt perspektiv og viser stor selvtillit og trygghet på UiOs vegne. UiO skal styres demokratisk og ikke bare være for de aller beste. Det siste mener selvsagt heller ikke Stølen & co, men de skriver såpass mye om «stjernespillere», «toppmiljøer» og «spissmiljøer» som skal konkurrere både europeisk, internasjonalt og globalt at mange alminnelig hardtarbeidende forskere uten megasuksess kan føle seg mindre inkludert.

Når det kommer til valgkampen, har Tønnesson inntrykket av at Team Stølen i større grad er ute og snakker med velgerne. Men kanskje kommer dette inntrykket fra de sosiale mediene. For samtidig påpeker han at han har en kollega som sitter med følelsen av at det er stikk motsatt, at det er Graver som er på hugget.

– Sosiale medier og de bakenforliggende logaritmene er jo med på å påvirke hva slags inntrykk man sitter igjen med, og kan fungere selvforsterkende, sier han med en noe bekymret mine.

Tønnesson har ennå ikke bestemt seg for hvem han vil støtte i rektorvalget. Han forsikrer oss imidlertid om at han vil gjøre det, og oppfordrer studentene til å gjøre det samme.

– Studentenes stemmer teller 25 %, og de har med det en kjempesjans til å påvirke resultatet!

Millionprosjekt ble til kjen

I 2009 startet NMBU og Nofima et forskningsprosjekt i millionklassen. UiO blir med på laget, og en forbitret akademisk krangel starter.

Uredelighet

tekst Gard Oterholm
illustrasjon Tanja Silvestrini

To forskergrupper ved NMBU og Universitetet i Oslo står i en real forskningsetisk batalje.

I forrige uke skrev Universitas at UiO anklager NMBU for å ha stjålet data til et profilert forskningsprosjekt. En publisering som ble dekket i både NRK og Aftenposten, samt på lederplass i et vitenskape- lig tidsskrift.

Universitas har de siste dagene vært i kontakt med 12 forskere som er involvert i bruduljen, men ingen av dem er interessert i å snakke om saken.

Dokumenter Universitas har fått tilgang til avslører hvordan skandalen startet.

Samarbeid ble til konflikt

Samarbeidet mellom forskningsgruppene startet helt tilbake i 2009. Da ble om lag to millioner kroner brukt av NMBU og mat-forskningsinstituttet Nofima til å utvikle en chip som skulle brukes til å dokumentere mutasjoner i arvestoffet til torsk. UiO og Havforskningsinstituttet ble invitert med i samarbeidet og bidro deretter med midler.

Fem år senere hadde det oppstått flere uenigheter mellom forskergruppene.

Uenighetene utviklet seg etter hvert til en opphetet konflikt. På den ene siden sto UiO, mens NMBU og Nofima sto steilt på den andre. En grå novemberkveld møttes partene på luksuriøse Soria Moria hotell, helt øverst i Holmenkollen, for å komme til en enighet.

Den dagen ble den såkalte «Soria Moria-avtalen» (se faktaboks) inngått for å sette plaster på sårene, slik at gruppene kunne forske videre.

Men freden varte ikke lenge. Nå er forskergruppen ved NMBU rasende, og mener avtalen ikke respekteres av UiO. De beskylder UiO for blant annet å tilbakeholde offentlig finansierte data.

– En rekke brudd det siste året har vist at CSC (forskningsprosjektet, red. anm) og Soria Moria-avtalen ikke respekteres av lederen for UiOs forskergruppe og resten av gruppen. Flere forhold er svært ødeleggende for doktorgradsarbeidene til en forsker, noe som gjør det umulig å fullføre innen tiden forskeren har til rådighet, skriver NMBU til Granskingsutvalget som behandler slike saker.

Stjal forskningsdata

UiO-forskerne, på sin side, hevder at NMBU-forskerne har brukt stjålne forskningsdata og at det skal ha fått negative konsekvenser for to stipendiater ved UiO. Til

Granskingsutvalget skriver de:

– Å drive forskning på denne måten er et grovt brudd på de etiske standarder vi forholder oss til både i Norge og internasjonalt. En slik fremgangsmåte vil, dersom det ikke stoppes, være til hinder for redelig forskning av god kvalitet og føre til at den mister sin troverdighet.

Svært ødeleggende

Soria Moria-avtalen klarte ikke å redde samarbeidet mellom forskerne. I fjor ble en artikkel om kjønnsbestemmende locus i torsk publisert av lederen for UiO-forskergruppen og kollegaer.

Det var bare et problem: En av NMBU-forskerne i samarbeidet skriver doktorgrad om nøyaktig samme tema. Hun skal gjentatte ganger ha diskutert sitt arbeid med medarbeiderne av UiO-artikkelen.

– Denne publikasjonen er i direkte konkurranse med og svært ødeleggende for NMBUs forsker, skriver NMBU i sitt klagebrev til Granskingsutvalget.

Krevde artikkel trukket

Det er ikke den eneste publiseringen forskerne krangler om. De samarbeidet også om en artikkel i tidsskriftet Molecular Ecology, hvor NMBU innledningsvis glemte å nevne bidragsytere fra UiO.

Dette reagerte UiO-lederen sterkt på og krevde artikkelen trukket. Kravet ble imidlertid avslått.

– Dette lukter ille, skriver redaktør Lauren Rieseberg i Molecular Ecology i en e-post om UiOs oppførsel.

NMBU beklaget forglemmelsen. Det ble foreslått at de to kunne få medforfatterskap, selv om bidraget deres var beskjedent. Lederen avslø forslaget og krever fortsatt at artikkelen slettes.

Personlige intriger

Det er sekretariatsleder Torkild Vinther i Granskingsutvalget som mottar klager og varslinger når akademikere er uredlige (se faktaboks). Han har sett noe av det verste norsk forskning har å by på og forteller at sakene de behandler

« Dette lukter ille »

Lauren Riesenberg, redaktør i Molecular Ecology

Soria Moria-avtalen

- Avtale inngått mellom forskere ved UiO og NMBU i 2014 for å løse en konflikt ute av kontroll
- Den bygger på tidligere avtaler og nedfellede tidligere inngåtte muntlige avtaler

mppekranjel

sjelden handler utelukkende om uredelighet. Ofte ligger det personlige intriger bak.

– En helt ren uredelighetssaker ser vi ikke så mange eksempler på. Det er ofte andre elementer innblandet, sier han.

Det kan oppleves som svært ubehagelig å være en varsler, og derfor blir det ikke alltid varslet før det oppstår en konflikt, forteller Vinther.

Blir ikke alltid varslet

Han mottar titalls årlige varslinger fra akademias kriker og kroker. Likevel tror han det er betydelige mørketall.

– Mange uredelighetssaker blir håndtert på lokalt nivå av institusjonene, og selv om Granskningsutvalget skal bli varslet er ikke det alltid tilfelle, sier han.

En vanlig begrunnelse for hvorfor forskere jukser er at det blir stilt så høye forventninger til forskerne at det blir lagt opp til arbeid i gråsonen.

Utvalget har bestemt seg for å ikke behandle klagen fra UiO og

NMBU, inntil videre. De anser klagen for av for dårlig kvalitet. Men utvalget lar seg likevel provosere av én ting:

– Begge institusjoner synes å legge til grunn at medforfatter-skap er noe som kan «tilbys» uavhengig av reell innsats. Dette er å så fall helt uakseptabelt, skriver Granskningsutvalget til forskergruppene.

Hva er uredelighet?

- Forfalskning, fabrikering, plagiering og andre alvorlige brudd med god vitenskapselig praksis som er begått forsettlig eller grovt uaktsomt i planlegging, gjennomføring eller rapportering av forskning. Slik som:
 - Bevisst tilbakeholdelse av uønskede resultater.
 - Bevisst villedende anvendelse av statistiske metoder.
 - Bevisst villedning om hvem som har bidratt til forskningen (utelatelse og inkluderinger), og hvor mye de har bidratt.

Villa Eika-mysteriet fortsetter

INGEN SPOR: Fredag oppdaget Studentparlamentet ved Universitetet i Oslo at et klappbord og to reklamebucker var sporløst forsvunnet fra ærverdige Villa Eika. I et Facebook-innlegg ba en innstendig Line Willersrud, daglig leder for Studentparlamentet, representantene om å si fra hvis de vet hvor de har blitt av. Forsvinningen setter nemlig en omfattende låneavtale med universi-

tetet i fare. Leder av Studentparlamentet, Hans Christian Paulsen, trodde og håpte på en rask løsning, men tirsdag kveld er gjenstandene fortsatt borte. Likevel tror han ikke noe kriminelt har skjedd. – Det blir nok ingen politianmeldelse uansett om de ikke kommer på plass, sier han til Universitas krimjournalist tirsdag kveld. Praten er avslutta

Ønsker du informasjon om utdanning og yrkesvalg?

BESØK UTDANNINGS- MESSEN!

Oslo Spektrum
15.-16. februar 2017

Åpningstider
Onsdag 15. februar 10.00 – 19.00
Torsdag 16. februar 10.00 – 15.00

Gratis for forhåndsregistrerte!
Hent gratisbillett på:
www.tautdanning.no

www.tautdanning.no

- Bredt utvalg av norske utdanningstilbud
- Studietilbud i utlandet
- Bedrifter og organisasjoner
- Etterutdanning og kurs
- Foredrag med aktuelle tema: Fremtidens arbeidsmarked, utdanning i utlandet og studentøkonomi

Bioetanol og biodiesel – er det dette vi bør satse på?

Professor emeritus Einar Sletten

Enorme landområder blir i dag nyttet til produksjon av biodrivstoff. Konsekvensen av denne satsingen er betydelig miljøstress: Regnskog blir rasert, jordsmonn utarmet og reell forurensning øker. Mange naturverngrupper og EU ser med uro på denne utviklingen. Vil pyrolyseolje fra såkalt «avansert» biodrivstoff løse problemet?

Åpent møte

Auditorium 4, Urbygningen (DA)
Universitetet i Oslo, Karl Johans gt.
Torsdag 16. feb. 2017 kl. 19.00

KLIMAREALISTENE

www.klimarealistene.com

Norges yngste professor er dansk

JALLA: 29 år gamle Mohammad Derawi fikk forrige uke bekreftelsen han har ventet på: han ansettes som professor ved Institutt for elektroniske systemer på NTNU i Gjøvik. Det skriver Adresseavisen. Han viste seg tidlig som en skarp

ung mann, og som 22-åring ble han Danmarks yngste ingeniør.

– Det føles helt fantastisk, sier Derawi.

Til tross for sin unge alder har 29-åringen hatt sitt navn på en lang liste vitenskapelige publika-

sjoner, men han vil ikke slippe av selv om han nå nesten har nådd toppen av akademia.

– Jeg vil lenger opp i hierarkiet, sier han til Adressa. Universitas gratulerer og ønsker Mohammad Derawi lykke til.

Universitets-søknad vedtatt

JALLA: Rektor Curt Rice ved Høgskolen i Oslo og Akershus (HiOA) omtaler tirsdag 7. februar som en historisk dag. Hvorfor? Et enstemmig HiOA-styre vedtok nemlig tirsdag kveld å sende søknad om å bli akkreditert som universitet. I søknaden betoner de at høgskolen allerede er langt på vei

et universitet. Curt Rice har siden han ble rektor i 2015 jobbet for at høgskolen skal bli universitet. At de nå sender søknad er et skritt i riktig retning, mener Rice.

– Dette posisjonerer oss til å jobbe med ytterligere kvalitetsheving, sier den amerikanske rektoren til Universitasavisa.

Studenter hyller h

Betuttet: Torbjørn Røe Isaksen virker sliten etter å ha deltatt på mange konferanser i det siste. Vi nevner i fleng: Kontaktkonferansen, fremleggelsen av Kvalitetsmeldingen og nå presentasjonen av studiebarometeret.

Flere ganger har studenter blitt stemplet som late og kunnskapsløse. Nå slår de tilbake.

Studiebarometeret

tekst Ingeborg Grindheim Slinde
foto Adrian Nielsen

I januar gikk underviserne hardt ut mot studentene i den første underviserundersøkelsen noensinne. Studentene ble stemplet som kunnskapsløse og late av sine egne undervisere, samtidig som foreleserne var godt fornøyd med egen jobb.

Mandag var det studentenes tur til å slå tilbake da Studiebarometeret for 2016 ble lansert av kvalitetsorganet NOKUT på Handelshøyskolen BI. Nesten 29 000 studenter rangerte ulike deler av studiepro-

grammet sitt og resultatene som kom frem tegner et litt annet bilde enn det underviserne forteller.

Hyller medstudenter

Selv om studentene er jevnt over tilfreds med studieprogrammet sitt, er de uenige i underviserens høye score på egen innsats.

På en skala fra 1 til 5 rangerer studentene undervisningen til knappe 3,5, stikk i strid med underviserundersøkelsen. Spesielt misfornøyde er studentene med antall tilbakemeldinger de får på arbeidet sitt.

Studentene er imidlertid langt mer fornøyd med sine medstudenter. Det sosiale miljøet på studieprogrammet rangeres til hele 4 og det faglige miljøet blant studentene kommer hakk i hæl med 3,9 av 5.

Late studenter?

Til tross for at studentene ble stemplet som late i underviserundersøkelsen, jobber gjennomsnittstudenten mer enn en vanlig arbeidsuke på 37,5 timer.

Studiebarometeret

- Undersøkelsen viser studenters oppfatninger om kvaliteten på studieprogrammer ved norske høyskoler og universiteter.
- I år svarte 45 prosent på undersøkelsen. Totalt 29 000 studenter. Det er en liten nedgang fra i fjor.
- Undersøkelsen ble sendt ut til andre- og femte-årsstudenter på bachelor- og masterprogram.
- Utføres av kvalitetsorganet NOKUT, på oppdrag fra Kunnskapsdepartementet

I snitt bruker studentene 35,5 timer på å studere, en liten økning fra 2015. Dette plasserer de norske studentenes arbeidsinnsats på gjennomsnittet i Europa.

I tillegg til studiene bruker studentene 7,5 timer i uka på betalt arbeid.

– Hvert år blir det ganske mye oppmerksomhet om tidsbruk. Kan man endelig avviser myten om at studenter er late? spurte

NSO-leder Marianne Andenæs ved fremleggelsen av resultatene.

Dårlig internasjonalisering

For første gang noensinne ble spørsmål om internasjonalisering innlemmet i årets studiebarometer.

– Omfanget av internasjonalisering, slik som studenten oppfatter det, er jevnt over lav, står det i rapporten.

Bruken av engelsk i undervisningen er relativt lav, og det samme gjelder bruken av utenlandske gjesteforelesere. Rapporten viser også at det er stort språk i utdanningsprogrammene om hvor godt informerte studentene er om utveksling.

– Få studenter er eksponert for internasjonalisering. Det er særlig lite på profesjonsutdanning som sykepleie- og lærerutdanningen, men det er mer utbredt på klassiske universitetsfag, sa NOKUT-direktør Ole-Jacob Skodvin på pressekonferansen.

Hans Rosling er død

JALLA: Etter en ett år lang kamp mot kreft, døde Hans Rosling, professor ved Karolinska instituttet. Han ble for alvor kjent da han for to år siden trollbandt en hel verden med sin tale under den svenske veldedighetskonserten «Hela Sverige skramler». Den

høyt aktede professoren derviste i folkehelsevitenskap frem til han ble syk, og ble i 2014 utnevnt til æresdoktor ved Universitetet i Oslo. Hans Rosling ble 68 år. En rekke høytstående akademikere har allerede uttrykt sin sorg på sosiale medier.

– En stor formidler er gått bort. Takk for bidraget, sier NTNU-rector Gunnar Bovim. Også Jens Stoltenberg uttrykker sorg på Facebook.

– Nå har han forlatt oss, men hans taler vil fortsette å opplyse oss.

Natt på biblioteket

FANGET: Før skolestart i januar var Hanne Giskehaug en tur på Eilert Sundt bibliotek. Lite visste hun hvilken skjebne som ventet henne. Uten forvarsel smekkes dørene igjen når klokken slår 21 og låser seg. Giskehaug har ikke mobil og er avskåret

fra omverdenen. I 25 lange minutter lever hun i uvisshet om hun vil se lyset utenfor de mørke bibliotekgangene igjen. Redningsmannen ble en annen natteravn som også var på skolen en sen fredag. Han fikk tak i Securitas, som låste henne ut. Giskehaug har

to sterke meninger om saken.

– Det er håpløst å ha selv-låsende dører på innsiden, sier hun.

Samtidig er hun åpen for selvkritikk.

– Det er meganørd at jeg klarte å bli låst inne på bibliotek en fredagskveld.

Omverandre

MER FORNØYDE MED SEG SELV ENN MED UNDERVISNINGEN

«Det er skuffende å se at de ikke tar studentenes tilbakemelding på alvor»

Marianne Andenæs, NSO-leder

Sentrale funn

- 77 prosent av studentene er fornøyde med den generelle utdanningskvaliteten
- 85 prosent mener at programmet deres er arbeidsrelevant
- Politistudentene er mest fornøyd.
- Studenter ved den femårige grunnskolelærerutdanningen er de minst fornøyde
- Studenter er minst fornøyde med medvirkning, undervisning og veiledning

– Rimelig fornøyd

Kunnskapsminister Torbjørn Røe Isaksen var også tilstede under fremleggingen og fulgte seansen med hakeblikk.

– Det som bekreftes i Studiebarometeret er at alt i alt er studenter i Norge rimelig fornøyd med studiekvaliteten, sa han på talerstolen.

Han poengterte likevel at undersøkelsen viste til konkrete utfordringer.

– Vi vet at det er stor variasjon mellom studiene, både i tidsbruk og i hvordan man vurderer kvalitet.

– På stedet hvil

NSO-leder Andenæs fikk siste ord på konferansen.

I motsetning til Isaksen, var ikke hun særlig fornøyd med resultatene. Hun fremhever at studenter mener muligheten til å påvirke innhold og opplegg i undervisningen er lav. Dette mener Andenæs burde ha vært forbedret for lenge siden.

– For fjerde år på rad viser Studiebarometeret at studentene er minst fornøyd med medvirkning, undervisning og veiledning. Nå må institusjonene gjøre noe med dette. Det er skuffende å se at de ikke tar studentenes tilbakemelding på alvor og står på stedet hvil, sa hun.

– Vi kan ikke få et femte år med de samme tilbakemeldingene.

universitas@universitas.no

Kritiserer Høyskolen Kristiania for seksualisert reklame

Høyskolen Kristiania utdanner morgendagens kommunikasjonsbransje, men får kritikk for «gameldags» markedsføring i egen reklame.

Reklame

tekst Knut Ward Heimdal

**Se bilder av reklamen på universitas.no

I januar rullet Høyskolen Kristiania ut en ny reklamekampanje. I filmene zoomer kamera inn på unge, attraktive kvinner i sakte film, mens håret deres blaffer i vinden. «Bli attraktiv» kommer opp på skjermen i store bokstaver. Dette har fått flere til å reagere.

«Måten reklamefilmen er fremstilt på gjør meg kvalm», skrev en jente i debattspaltene i Aftenposten i forrige uke. Den anonyme 20-åringen skriver at hun alltid har trøstet seg med at det ikke er utseende som teller i utdanning. Derfor ble hun sjokkert over at nettopp en utdanningsinstitusjon har en slik kampanje, som hun mener bidrar til økt kroppspress blant unge.

«De tjener penger på bekostning av ungdoms psykiske helse»

Karoline Steen Nylander, leder i Press

– Unødvendig seksualisering

Press, en ungdomsorganisasjon for barns rettigheter, er enig med skribenten.

– Jeg mener dette er viktig å ta tak i, for Høyskolen Kristiania utdanner jo morgendagens reklamebransje. Det er helt unødvendig å seksualisere reklamekampanjer på denne måten, sier Karoline Steen Nylander, leder i Press.

Hun mener slik markedsføring bidrar til økt kroppspress blant unge.

– De tjener penger på bekostning av ungdoms psykiske helse, sier hun.

– Helt normal ungdom

Høyskolen i Kristiania kjenner seg ikke igjen i kritikken.

– I utformingen av kampanjen var det viktig poeng for oss at modellene i reklamefilmene skulle være helt normal ungdom uten fokus på utseende og kropp. At noen ser annerledes på dette synes vi er leit, sier Hege Brandal, leder for salg og marked ved Høyskolen Kristiania.

–«Fine bein og symmetrisk ansikt, tenker du.» Slik lyder innsalget deres i denne

kampanjen. Vil du likevel si at dere har valgt «helt normal ungdom» i reklamefilmene deres?

– Dette spørsmålet er adressert i svaret jeg allerede har gitt, sier Brandal.

Reklamekampanjen har ifølge Brandal vært vellykket.

– Vi merker stor pågang og vi får mange henvendelser på utdanningene vi tilbyr.

Press-leder Nylander forteller at argumentet om at seksualisert reklame selger, er et de hører ofte.

– Vi vet at dette argumentet ikke holder vann. Flere aktører i reklamebransjen har sluttet med seksualisert reklame, og det har ikke gått ut over salget av den grunn. Å seksualisere kommunikasjonen slik høyskolen gjør her er helt unødvendig, slår hun fast.

– Ser hjemmelaget ut

Tor Bang, førsteamanuensis ved Institutt for kommunikasjon og kultur på Handelshøyskolen BI, er ikke veldig imponert over høyskolens reklamekampanje.

– Den ser litt hjemmelaget ut, hvis det er lov å si det, sier han.

Han mener kampanjen skal oppfattes ironisk, men er ikke sikker på om

den treffer målgruppen.

– De tar nok en sjanse her. Jeg vet ikke om alle unge vil se ironien, sier han.

Bang mener seksualisert reklame er lite utbredt blant norske aktører, og at det derfor vies lite oppmerksomhet til slike virkemidler i undervisningen av faget.

– Det anses som litt harry. Dette er noe du finner mye mer av andre steder i verden. Kjønnrollene er mye mindre definert i Norge, sier han.

Han understreker at Markedsføringsloven forbyr reklame som «gir inntrykk av en støtende eller nedsettende vurdering av kvinne eller mann».

– Tror du slik reklame kan føre til økt kroppspress hos unge?

– I dette tilfellet mener jeg det er helt uproblematisk. Det vil alltid være noen som reagerer, men de vil alltid finne noen å sammenligne seg med og føle at de kommer til kort. Hvis man sliter med reklamefilmer som disse, får man nesten vurdere å oppsøke psykologisk bistand, konkluderer han.

universitas@universitas.no

utenriksredaktør:
eskilwie@gmail.comEskil Wie
954 25 649

UTENRIKS

Dramatisk start for ny minister

USA: For første gang i historien måtte en amerikansk visepresident avgjøre bekrefteelsen av en minister i USAs regjering. Tirsdag skulle Betsy DeVos få sin bekrefteelse i Senatet i USA. Hele det demokratiske partiet stemte mot, det samme gjorde to republikanere. Resten av republikanerne stemte for DeVos. Det satte stillingen til 50-50,

melder The Washington Post. Cirka 12.30 tirsdag avga visepresident Mike Pence sin stemme i favor av DeVos.

Argumentene mot henne som utdanningsminister – spesielt fra demokratene – var at hun ikke forstår eller tror på det offentlige skolesystemet i USA, og at hun ikke ville forholde seg til lovgivning relatert til utdanning. De

kjempet hele mandag og tirsdag mot innsettelsen av DeVos som minister.

Men president Donald Trump hadde troen og skrev på Twitter at Betty DeVos ville gjennomføre reformer og «være en fantastisk utdanningsminister for våre barn.» Til slutt trakk presidenten og den nybakte utdanningsministeren det lengste strået.

Vinn eller forsv

tekst Gard Oterholm

Donald Trumps forsøk på innreiseforbud kan gå helt til Høyesterett. I mellomtiden tar norske Daniel Amin Haddadi (33) sjansen på å dra hjem for å møte familien.

Tidslinje over reiseforbudet

- **27. januar** kommer Donald Trump med en presidentordre om innreiseforbud til USA for personer fra Iran, Irak, Libya, Somalia, Sudan, Syria og Jemen.
- **29. januar** utbryter det store protester ved amerikanske flyplasser mot forbudet.
- **4. februar** utstedte en føderal dommer en midlertidig forføyning mot reiseforbudet.
- **5. februar** ble anken fra Justisdepartementet avvist.
- **6. februar** var siste frist for Justisdepartementet til å levere inn ytterligere dokumentasjon.
- **7. februar** blir saken diskutert i en domstol i San Fransisco. Der kommer dommen snart. Den blir sannsynligvis anket til Høyesterett.

Til høyesterett: – Det er ikke til å tro at vi må kjempe i retten for å beskytte landet vårt. Jeg kan ikke tro det, og mange mennesker er enige med oss. Tro meg, sier Donald Trump tirsdag. Han under et valgkampmøte i Arizona i mars 2016. Foto: GAGE SKIDMORE, FLICKR.COM (CC)

Netflix med Joshua Wong

HONGKONG: For tre uker siden hadde Universitas et større portrett med Joshua Wong (bildet), mannen som ledet paraplyrevolusjonen i Hongkong i 2014. Nå følger giganten Netflix etter med en dokumentaren *Joshua: Teenager vs. Superpower*, melder BBC.

Dokumentaren følger Wong og hans politiske liv fra 2012 til 2016, og ble i midten av januar vist fram på Sundance. Den vil bli tilgjengelig i alle land Netflix har tjenesten. Det vil si at Kina ikke får se dokumentaren med det første.

Frykter juks med ny Macbook

USA: Flere stater i USA frykter at nye Macbook Pro med *Touch Bar* kan gjøre at studenter får muligheten til å jukse. Derfor har blant andre New York, California og flere stater gjort det forbudt å bruke maskinen under juseksamen i staten, melder flere amerikanske medier.

En av funksjonene i «Touch Bar»

er at den foreslår tekst når du skriver. Ifølge programvareselskapet ExamSoft, så kan det gå utover troverdigheten til eksamen.

Hvis man likevel skulle ta med seg siste skrik innen datamaskiner på juseksamen i USA, så er det ikke verre enn at man må bruke penn og papir for å svare på spørsmålene.

vinn for Trump

– Meningen til denne såkalte dommeren, som tar håndhevelse av loven bort fra landet, er latterlig og vil bli overstyrt, raste Donald Trump på sedvanlig vis 4. februar. Presidenten var misfornøyd med at hans presidentordre om et innreiseforbud ble stoppet.

På et kontor i Oregon 27. januar sitter Mohammed og klikker seg fra nyhetsside til nyhetsside. Doktorgradsstudenten i utviklingsstudier ved Oregon State University har nettopp lest at Trump har vedtatt et innreiseforbud for statsborgere fra syv nasjoner (se faktaboks).

Mohammed fortsetter den frenetiske jakten etter en avkrefteende overskrift. Er dette bare falske nyheter? Avkreftefølselheten kommer aldri.

CNN, ABC og MSNBC har alle samme beskjed: Mohammed kan ikke reise ut av landet hvis han vil tilbake igjen.

Sjokk og vantro

Nesten samtidig sitter informatikkstudenten «Ali» (19) fra Irak på rommet sitt, leser og hører på musikk. Plutselig durer mobilen hans med et pushvarsel fra appen til New York Times. Der står det at president Donald Trump skal signere en presidentordre som stopper innreise fra syv land, inkludert Irak.

– Er dette ekte? spør han romkameraten. De er begge i sjokk og vantro.

I frykt for eventuelle konsekvenser, så tør ingen av dem å stå fram med hele sitt navn – selv om innreiseforbudet foreløpig er blitt fjernet av en føderal dommer. Da er det lettere for Daniel Amin Haddadi, med både norsk og iransk statsborgerskap, å snakke åpent. Doktorgradsstudenten på Berkeley har etter over en uke i uvisshet endelig fått beskjeden om at han kan reise hjem.

– Men ting snur veldig fort her, så man kan ikke være helt sikker, sier han til Universitas.

Går ut over andre

Grunnen til at Haddadi nå tør å reise, er fordi han har fått høre fra den amerikanske ambassaden i Norge at forbudet ikke gjelder for de med dobbelt statsborgerskap.

– Jeg har en niese på to år som jeg ikke har sett siden september og har gledet meg til å se henne om noen dager. Hvis reisen blir avlyst betyr det flere måneder før jeg kan reise, sier han.

Selv om Haddadi kan reise hjem, er det fortsatt vanskelig for mange andre.

Hans far fikk et visa-intervju avlyst to dager i forkant. En kollega uten dobbelt statsborgerskap har ikke fått se kjæresten sin på flere måneder. Haddadi tror forbudet kommer til å ha en kraftig effekt for folket.

– Det jeg er mer bekymret for er hva dette gjør med samholdet mellom mennesker og

folks oppførsel. Når presidenten i verdens mest maktfulle land sprer et inntrykk av at det renner folk med uønskede intensjoner inn i USA hver dag vil folk bli mer splittet, mer fordomsfulle og mer ignorante.

Aldri sett maken

Jusprofessor Mads Andenæs reagerer sterkt på innreiseforbudet. Han har ikke sett noe lignende i verken diktaturer eller demokratier.

– Å stenge ute noen som tilhører en spesiell gruppe slik, er diskriminerende og bryter med grunnloven og statens idealer. Dette har føderale domstoler sagt, sier han.

Han synes det er vanskelig å spå hva som kommer til å skje frem-

over. Nå er det en midlertidig forføyning som gjør at presidentordren ikke kan gjennomføres før det er avgjort i domstoler.

Saken vil bli behandlet i en domstol i San Fransisco. Utfallet vil sannsynligvis ankes videre til Høyesterett.

– Nå ser de på om det er en reell risiko eller om forbudet virkelig er grunnlovsstridig. Det kan ta lang tid og det er vanskelig å forutse, sier han.

– Er dette bare starten?

– Nei. Dette er så ille som det kan bli. Jeg kan virkelig ikke tro det, sier han.

Trump står samtidig på sitt.

– Noen ting er lovverk og andre ting er sunn fornuft. Dette er sunn fornuft, sa han tirsdag under en pressebriefing.

Venter på dommen

Mens Haddadi tar sjansen på å dra hjem, må Mohammed og Ali vente å se hva som blir utfallet i domstolene i de kommende ukene.

– Dommen kan komme rime- lig fort. Det var snakk om at den skulle være på plass allerede i dag. Utfordringen er at dette virker som å være en sak der ingen av partene ser ut til å gi seg, sier Haddadi på tirsdag.

Han er glad for at reiseforbudet er opphevet så lenge saken behandles.

Enda verre er det for Mohammed og Ali.

– Hva om det skjer noe med familien min? Da må jeg bestemme om jeg skal besøke dem eller gi opp utdanningen min, sier Mohammad.

– Jeg er i et fengsel, sier han.

Ali sier han føler seg fremmedgjort av landet han bor i.

– Siden forbudet kom har jeg sovet dårlig, gjort det dårligere på skolen og følt meg sårbar og alene, sier Ali.

«Hver dag vil folk bli mer splittet, mer fordomsfulle og mer ignorante»

Daniel Amin Haddadi, norsk student

USA: Daniel Amin Haddadi. Foto: Vegard Giskehaug

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

KULTUR

KULTURANBEFALING

Morten Oftedal Schwencke, kulturredaktør i Universitas

Phlake på Parkteateret

SUPERBOOKING: Parkteateret har igjen vært forut for sin tid, og booket et dødsbra band ingen har hørt om. Dette skjer med gjevne mellomrom at en bookingagent med hybris har sett en gig på SXSW eller Glastonbury og bare MÅ booke artisten til Norge. Den 18. Februar får løkkas mellomstore stue be-

søk av det danske bandet Phlake, som blander stilrene soulproduksjoner med den reneste pop. Bandet har to låter med over 20 millioner streams på Spotify, men suksessen har foreløpig ikke nådd Norge. De låter visstnok magisk live, så dette er bare å få med seg.

Gateverver:

– Jeg har aldri blitt så avvist før

Forståelsesfull: Polina Bogunova er vant til at studenter skygger unna henne når hun er på jobb som gateverver for Røde Kors. –Jeg vet at heltidsstudenter har trang økonomi, så jeg pleier å være grei med de, forteller hun

Utenfor Oslos læresteder kryr det av forhatte gateververe, men hvordan er det egentlig å jobbe som en?

Verving

tekst Hedda Faldet Østberg og Emilie Solberg
foto Hanna Hjarðar og Odin Drønen

– Det er veldig mange ivrige, forteller verver Kristiane Eldnes Hansen.

På en stand ved Det samfunnsvitenskapelige fakultet på Blindern står hun sammen med Guro Stavseng Slinning. De to studentene, som har som deltidsjobb å samle inn signaturer til Amnesty's kampanjer, opplever studenter som overraskende positive og engasjerte.

– På Blindern er folk nysgjerrig og stiller spørsmål som «Ja, men hva kan signaturen min gjøre?», og det er veldig gøy for oss, sier Slinning.

Jentene forteller at folk på Blindern sjelden er kritiske til at de står der, selv om mange unngår dem.

– Det går mye i: «Kanskje senere», «Jeg har ikke tid», eller «jeg må tenke på det», men vi får sjeldent dritt fra studenter.

Sinte menn og underskriftsvegring

Når Hansen og Slinning først kommer i prat med folk, hender det til tross for Amnesty's gode formål at noen vegrer seg for å sette penn på papir.

– At man «må tenke på det» er alltid et litt rart svar, for synes du ikke allerede at det å få 50 års fengsel hvis du spontan-aborterer er kjøpt? sier Hansen litt irritert.

– Hva er det å tenke på egentlig? spør Slinning.

– Også er det én sinnatagg på alle stands, sier Hansen. Hun forteller at «sinte eldre menn» er en velkjent skikkelse for gateververe. En gjenganger hadde vært innom samme dag.

– Han tok en sjokolade og leverte noen gloser, men ville absolutt ikke signere, forteller hun lattermild.

Livsglade vitner

Ved Blindern t-banestasjon står Gurdeep Sidhu og Biljana Neszczak fra Jehovas Vitner klare for å verve studenter.

– Blindern et fint sted å stå. Det er mye aktivitet her og stor nysgjerrighet. Folk tar bladene våre og leser de. Studenter har alltid et åpent sinn, forteller Sidhu som står på Blindern for første gang.

For dem er verving en del av det viktige

prinsippet om forkynnelse i hele verden, som det alternative kristne trossamfunnet oppfordrer dem til. De har reist helt fra India. Gurdeep står for pratingen og forteller at Biljana ikke kan så mye norsk. Biljana nikker og smiler.

– I dag har det vært hyggelig å stå her. Det kom en og fortalte at det er fint å se oss stå her hver dag, og høre oss si «God morgen». Senere kom noen og hilste og tok med seg bladene våre. Så langt er min opplevelse veldig positiv, forteller Sidhu.

Det er ikke uvanlig at mange forsøker å unngå gateververe, men Sidhu har likevel en helt annen opplevelse, og når vi spør om han har opplevd at folk har unngått dem er svaret klart.

– Nei, jeg har ikke merket det. Folk bare smiler hyggelig, så jeg har bare opplevd hyggelige folk, sier Sidhu.

–Si hei!

På Stortorvet ved Høyskolen Kristiania, forsøker 19 år gamle Polina Bogunova å beholde blodsirkulasjonen i fingrene ved å klamre seg fast til et rykende kaffekrus. Hun søker etter vennlige blikk i folkemengden som går forbi henne. Kanskje han vil la seg verve som fadder hos Røde Kors? Eller hun?

– Det verste er de som ignorerer meg helt.

Stopp heller opp og si «hei» og at du «har dårlig råd». Det har jeg forståelse for, forteller Bogunova.

Hun forteller at studenter er de hun møter som er mest imøtekommende og positive der ute.

– Forrige uke møtte jeg for eksempel en kvinnelig student som sa at hun hadde veldig lyst til å bli med, men at hun dessverre ikke hadde penger. Det at hun i det hele tatt stopper opp, og tar seg tid, det betyr mye, sier hun.

Avvisning er en stor del av en gateververs hverdag. Selv blir Bogunova glad dersom folk bare tar seg bryet med å stoppe opp.

– Jeg er ikke farlig, jeg skal bare spørre om de vil støtte en bra sak, skyter hun inn.

Føler du deg ofte ignorert?

– Ja, absolutt! Jeg hadde min første dag for bare et par uker siden, og jeg tror jeg aldri har blitt avvist så mye før, forteller hun og legger til:

– Det eneste jeg tenkte var «herregud, er det ingen som synes jeg ser koselig ut engang?»

Selv tror hun flere kunne ha godt av å stikke hodet ut av sin egen lille boble.

– Vi må lære oss til at de som står på gata ikke skal spørre om noe farlig. Vi skal bare opplyse om en viktig sak som hjelper verden.

Prompehumoren blir borte

GIRLPOWER: En rapport fra Forsvarets Forskningsinstitutt (FFI) viser at den mannsdominerte kulturen i forsvaret har endret seg siden innføringen av allmenn verneplikt. Flere jenter er nå en del av forsvarrets avdelinger, noe som har ført til en begrensning av maskulinitetskulturen. Rapporten med det treffende navnet «Sminkedritt over hele vasken» og er skrevet av forsker Nina Hellum. Den gir noe av æren for den forbedrede kulturen til tiltak som at menn og kvinner sover på samme rom, og en generell normalisering av kjønnsforskjeller.

Psykologisk forskning blir teater

PSYKOTEATER: Forestillingen «Overføring – Ei framsyning om psykoterapi» settes opp på Det Norske Teateret i slutten av februar. Stykket henter stoff fra et psykologisk forskningsprosjekt, gjennomført av psykolog Marit Råbu. Hun har intervjuet 13 pensjonerte psykoterapeuter om livet og yrkesvalgene deres, og ville se nærmere på hvordan terapi påvirker dem som mennesker. Tematikken pirret regissør Tyra Tønnessen så mye at mye av materialet nå befinner seg i et teatermanus. I rollene finner vi veteraner som Toralv Maurstad (90) og Wenche Elena Medbøe (76).

Fem på plassen

Hvordan forholder du deg til gateververne?

Kaja-Elisabeth Dypvik

Jeg prøver å gå en stor omvei rundt dem, hvis det er mulig. Men hvis jeg merker at de allerede har spotta meg, så prøver jeg å si «nei takk» og være litt høflig. Det har hendt at jeg har sagt at jeg har støtta dem allerede. Noen ganger er det sant, så da er det jo greit.

Amund Asheim

Jeg er ikke så fan av dem, egentlig. Jeg synes de er litt slit-som. Studenter har ofte dårlig råd, og 250 kroner i måneden er mye når man kun lever på studentlån. Jeg ser for meg at de får større gevinst hvis de står nede i sentrum og snakker med folk som er i fulltidsjobb.

Freyja Holm Torjusen

Når jeg ser de så løper jeg kanskje litt eller viser at jeg ikke gidder å snakke med dem, selv om man kanskje burde det. Eller ikke akkurat med Jehovas vitner, det er ikke helt min greie, men kanskje med Amnesty. Jeg vil heller gå inn på nettsiden deres og signere der.

Ania Zajkowska

Jeg vet ikke hvordan de fant det ut, men jeg er opprinnelig polsk, og plutselig en dag så banket to polske Jehovas Vitner-ververe på døra vår. Jeg er veldig pratsom, og når jeg møter sånne organisasjoner så pleier jeg egentlig bare å prate med dem, gjerne om livet.

Sally Christina Slette Brooks

Når jeg møter på gateververe pleier jeg å ha litt dårlig tid og raske meg forbi. Jeg støtter Amnesty, men som student har man ikke så mye midler til å støtte så mange, så jeg gjør det jeg kan. Jeg får litt dårlig samvittighet egentlig, siden gateververne ofte jobber for et godt formål.

MIN STUDIETID

tekst: Kristin Steinfeldt-Foss
foto: Dorthe Karlsen

Alene i Oslo, hjemme i verden

■ HVEM: Åsne Seierstad

■ STUDERTE: Spansk, russisk og idéhistorie ved UiO. Grunnfag i statsvitenskap ved universitetet i Moskva

■ AKTUELL MED: Romanen «To søstre»

Da Åsne Seierstad følte seg liten blant massene av studenter på UiO, flyttet hun til verdens største land

– Jeg husker Blindern som et sted der jeg følte meg alene og annerledes.

Om kort tid går Åsne Seierstad på scenen for å holde foredrag, og der er hun slettes ikke alene. Vi møter henne i foajeen i Asker Kulturhus, der over 700 beundrende leseløvere er på plass for å høre henne snakke om boken «To søstre». Kanskje ikke så rart, for ikke bare er Åsne Seierstad en New York Times- bestselgende forfatter og Bragepris-vinner, hun har en av vår tids sterkeste journalistiske penner, hevdes det.

På studiet gikk det i skippertak, men eksamenene gikk allikevel bra

– Jeg husker da jeg møtte uforberedt til kollokvie med Julie Wilhelmson (nå Russlandsforsker på NUPI. red.anm.) Det torde jeg aldri gjenta, forteller Seierstad.

På tross av foreldrenes meritter innenfor academia var hun aldri var noen flinkistudent. Moren hennes var den første kvinnelige astrofysikeren som tok hovedfag, og faren ble professor i statsvitenskap. Selv om Blindern ble det naturlige studievalget, trivdes ikke

Seierstad så godt i academia som sine foreldre.

– Jeg fikk aldri en «Blindern-identitet». Litt fordi jeg begynte på 2. semester i russisk og spansk, der jeg ikke kjente noen, mens de fleste kjente hverandre fra før, sier hun.

Det var et besøk hos faren hennes, da han jobbet i Russland, som trigget interessen for språk og fikk henne til å velge russisk på Blindern.

– Dette var rett etter 1990, så alt med Russland var spennende og nytt, men ingen forsto engelsk. Det var et mer krevende fag enn jeg hadde trodd. Det tok lang tid før jeg kom noe som helst sted med det nye alfabetet, sier hun.

Det tok ikke lang tid før hun bestemte seg for å flytte fra en-somme Blindern.

– Etter 6 måneder bestemte jeg meg for å ta med meg bøkene og reise til Russland. Det er lettere å lære språk når du får brukt det daglig.

Det ble hovedfag i statsvitenskap i Moskva, men da hun etter hvert kom i kontakt med unge politiske miljøer, måtte hun raskt hoppe inn i rollen som journalist.

– Fikk avtalt en samtale med en parlamentsformann og skulle gjøre mitt første intervju. Jeg beskjed om at jeg måtte late som jeg tilhørte en norsk avis. Da ble jeg veldig nervøs,

jeg var jo bare student. Heldigvis var dette før internett og google, så dermed ble jeg kastet ut i det som journalist, uten at noen avslørte meg.

«Etter 6 måneder, bestemte jeg meg for å ta med meg bøkene og reise til Russland»

Opplevelsen satte tonen for

det som skulle bli en teft og sans for å skrive. Den usikre Blindern-jenta har hun lagt bak seg, for når Seierstad er plassert på scenen senere samme dag, sitter hun solid på barkrakken og snakker rolig og selvsikkert.

– Jeg var en annen type da enn jeg er nå, mer sjenert, og hadde ingen planer om å bli journalist, sier hun.

Seks dokumentariske bøker er nå utgitt, og 46-åringen er neppe ferdig. Når hun skriver passer hun på å skrive så både professoren og den uskolerte leser skal sette pris på boken. For hun ønsker å bli forstått.

– Jeg har nok en sånn folkeopp-lysningsstemme inni meg, sier hun og ler.

SÅ JÆVLA UNG OG LOVENDE

ALLE FÅR HØRE: «DU HAR HELE LIVET FRAMFOR DEG, DU KAN GJØRE AKKURAT DET DU VIL!»
JO, MEN HVA VIL JEG?

tekst HANNA SKOTHEIM illustrasjon TANJA SILVESTRINI

Det er 2. januar. Ja, for 1. nyttårsdag våknet jeg klein, og så tørr i munnen at det første jeg greide å ta meg til var å løpe haltende til do for å få i meg noe vann. Deretter gikk jeg noe skrekkslagen inn på stua for å bli møtt med gårsdagens festligheter, og angra raskt på at jeg arrangerte fest kvelden før.

Nytt år, nye muligheter, bare en liten dag for sent. Snart skal jeg ta fatt på det siste semesteret på journalistikkstudiet. Men med en bachelor i bakomma er ikke fremtiden noe mindre skremmende.

Før jul var høsten fortsatt langt unna. Likevel fikk jeg allerede da en klump i magen av det hullet jeg må fylle med noe konstruktivt etter at siste eksamen er levert til sommeren.

Skal jeg jobbe? Bør jeg kanskje studere mer? Hva skal jeg egentlig gjøre med livet mitt?

Spørsmålene bare hopper seg opp, og januarnettene blir ekstremt lange. Jeg prøver febrilsk å ligge på rygg, puste rolig og ja, faktisk, telle sauer. Men de eksistensielle spørsmålene blir bare større.

Kun noen dager etter at vi ønsket det nye året velkommen snakket jeg med flere venner som hadde det på akkurat samme måte som meg. Vi hadde ikke tanker om en lys og lovende fremtid, men om en kaotisk en. Jeg har så mange muligheter, men det er nettopp det som lammer meg.

I boka «Existential Psychotherapy», skriver psykiateren Irvin Yalom om fire eksistensielle temaer som han mener alle mennesker prøver å løse, men som til syvende og sist ikke lar seg løse. Ett av disse temaene er frihet. Paradokset handler om at desto større frihet du har, desto flere valg kan du ta. Og det er det som gjør det vanskelig.

Det høres egentlig luksuriøst ut å ha det ene valget «linet» opp etter det andre. Samtidig kjennes det også fryktelig slitsomt. Ikke kom her og si at du aldri har fått høre: «Du har hele livet framfor deg og du kan gjøre akkurat det du vil!»? Den samme gamle regla gjør ikke saken enklere.

Ikke nok med at jeg forsvinner inn i min egen verden og tenker over alle valgene jeg har i egentlig givende samtaler med andre, så sniker tanker om døden seg inn i tillegg. Den store, stygge ulven som forhåpentligvis ikke inntreffer før om lenge. Særlig i jula, eller under andre sammenkomster med nære og kjære, kan jeg få tendenser til dødsangst. Her er jeg, 24 år, og har hele livet foran meg, som en fullbyrdet Oslo-klisje. Likevel tenker jeg bare på at livet en gang skal ta slutt.

Avslutninger i alle mulige former er en påminnelse om en avslutning med stor A. Det forteller psykolog Erik Stubberød Eielsen, som har skrevet masteroppgaven «Om det skumle ved å bli voksen – i lys av de eksistensielle vilkår». Jeg er snart ferdig med studiene. Nok et kapittel i livet er snart over, og døden er et steg nærmere. Sånn sett bør jeg komme meg raskt inn i noe nytt og sørge for at det blir en stund til neste avslutning. Mine tanker om døden har imidlertid også en positiv effekt, i hvert fall ifølge Eielsen. En del kreftpasienter rapporterer for eksempel om at de kjenner seg mer i live, og at de er mer tilstede her og nå, nettopp fordi de vet at de skal dø snart. Men det er håp for friske mennesker også. Tenker du over at du bare har så og så lang tid igjen å leve, kan det være mer sannsynlig at du bruker den tiden godt.

I dag er det flere som lever uforutsigbare liv og framtiden er langt fra lagt opp for deg. Selskapet Deloitte gjorde i vinter en global un-

dersøkelse som inkluderte 500 norske ungdommer. Den viser at 66 prosent av millenniumsgenerasjonen ønsker å bytte jobb innen de neste fem årene. Vår generasjon prioriterer egne verdier, utviklingsmuligheter og fleksibilitet på arbeidsplassen fremfor stabilitet.

Hadde jeg fullført lærerstudiene jeg begynte på for flere år siden hadde jeg mest sannsynlig hatt fast jobb i dag. Når jeg fullfører journaliststudiet har jeg alt annet enn det. Jeg er likevel glad jeg valgte den retningen, men samtidig er jeg også livredd for hva det livet jeg har valgt vil føre med seg. Spenningen ved uforutsigbarheten er blitt stressende, og jeg er egentlig drit lei av å være usikker på hva som venter meg til høsten.

Før i tiden fant flere meningen med livet ved å lene seg på religion. Da naturvitenskapen imidlertid gjorde sitt inntog endret dette seg, ifølge Irvin Yalom. Psykolog Eielsen forteller at naturvitenskapen førte til at mennesker i større grad ble overlatt til seg selv, noe som resulterte i at de selv måtte fylle livet med noe meningsfullt. Eielsen mener alle har en iboende trang til å se mening og forklaringer overalt. Se for eksempel for deg et abstrakt maleri. Du får ingen svar på hva det egentlig skal forestille, men du gjør alt du kan for å prøve å tolke det.

Nei, det er virkelig synd på meg. Tenk å ha så mange valg i livet! Slitsomt. Og tenk å droppe å leve det fine livet du har til det fulle fordi du vet at døden snart kommer. For når jeg egentlig skal sove, ligger jeg våken. Når jeg egentlig skal unne meg kvalitetstid og høre på Radiolab, er tankene mine helt andre steder og jeg har ikke peiling på hva de snakker om i podcasten. Og når jeg egentlig skal nyte et par (som gjerne blir flere) glass med gode venner, tenker jeg konstant over at kvelden snart er over, og at jeg snart vil våkne opp i bakrus, skuffa over at jeg ikke var 100 prosent tilstede kvelden før.

Kanskje er det ikke så rart at flere sliter med de store spørsmålene når så mange av oss egentlig legger opp til et utrygt liv, det motsatte av A4. Kanskje har jeg bare meg selv å takke? Og kanskje må jeg bare fortsette å telle sauer til jeg endelig sovner vekk fra alle de store, skumle og usikre valgene livet tilbyr.

«Kanskje er det ikke så rart at flere sliter med de store spørsmålene når så mange av oss egentlig legger opp til et utrygt, anti A4-liv»

«Jeg har så mange muligheter, men det er nettopp det som lammer meg»

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

Høyre gir «romsligere» studentøkonomi

– Det er dyrt å investere i kunnskapssamfunnet, men det er dyrere å la være, skriver Norunn Tveiten Benestad og Kristin Vinje i Høyre i Khrono. Sammen med samarbeidspartiene KrF og Venstre har regjeringen, ifølge dem selv, gjort studentøkonomien «litt mer romslig» for at studentene

skal få mer studietid. – Vi har justert studiestøtten over pris- og lønnsvekst, etter at den ble underjustert av de rødgrønne. Og vi har vedtatt en opptrappingsplan for 11 måneders studiestøtte, sier stortingsrepresentantene for Høyre.

– Studentene skal ikke bli skadelidende

Westerdals-ansatte har blitt forskret om at høyskolen kan tåle de nye millionerstatnings-kravene fra staten.

– Det er klart det påvirker oss når det står så mye negativt i pressen om arbeidsplassen vår, sier førsteamanuensis Lars Sydnes ved Westerdals Oslo ACT til Forskerforum. Det har stormet rundt Westerdals

i lang tid. – Vi bli stående litt maktesløse på sidelinjen og ser på at det skjer, sier Sydnes, som krever en avklaring om saken om tilbakebetalingskravet fra Staten. Han legger til: – Vi er opptatt av å gi studentene best mulig utdanning og at de ikke skal bli skadelidende.

Ukas sitat:

«UiO og NMBU tar svaret fra Granskingsutvalget til etterretning. De to institusjonene vil nå avklare videre prosess, og har på det nåværende tidspunkt ikke ytterligere kommentar til saken.»

«NMBU og UiO tar svaret fra Granskingsutvalget til etterretning. De to institusjonene vil nå avklare videre prosess, og har på nåværende tidspunkt ikke ytterligere kommentarer til saken.»

UiO-prorektor Ragnhild Hennum og avdelingsdirektør Ragnhild Solheim, ved NMBU svarer om-trent ordrett det samme i forsker-feuden mellom UiO og Universitetet i Ås. #robotenekommer?

TATT FRA INTERNETT

Ukas tweets:

Vebjørn @Vebjorn96
Rektor på en privat høyskole kritiserer offentlige høyere utdanning. Kan det bli mer forutsigbart?

Ja. Å kritisere en privat høyskole for eksempel.

Kjedli Salatdattned @sjetilv
– Ikke redd robotene skal ta jobben min, sier student av «internasjonale relasjoner». «Hvilken jobb?» kunne oppfølgs. spm. vært. #nyhetsmorgen

Nettopp. #bilærer

Student Problems @FactsOfSchool
Mom: honey are you getting enough sleep?
Me: sometimes when I sneeze my eyes close.

En perfekt beskrivelse av studentlivet finnes ikke.

Forskerforum @Forskerforum
Ansatte på Westerdals: -Vi begynner å bli hardhudet.

Forslag til årets nyord: Westerdals-hud.

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

Meir *laissez-faire* på Blindern

Intimsalong-debatten

Andreas Osnes, masterstudent på lektorprogrammet.

Etter eit lurvete ordskifte mellom UiO og Wax on Wax off på Frederikke, tar Jens Lægred i Grøn Liste til orde for at me legg ned heile salongen og opnar ein brukthandel. Treng me ein voksesalong på Blindern? Ja. Me burde alle vere så *laissez-faire* av oss å vedgå at verken janting frå dei grøne, eller moralske ideal, kan stå imot marknadskreftene.

La ein ting vere klart: Du ser ikkje meg inne på den salongen, men om det finst folk som vil ta den i bruk, så skal dei få gjere det, utan dårleg samvit. På den andre sida av gangen ligg det ein frisør med plakatar som skildrar eit kvinneideal ingen kan nå. Skal me legge ned den også? Inne på daglegvarehandelen kan du kjøpa kaffi frå undertrykka bønder, og kongereker frå produsentar som raserer mangroveskog i rekordfart. Skal UiO legge føringar hjå dei?

Det er blåøygd å tru at Frederikkeområdet ikkje

skal vere del av allmenn norsk marknad, Frederikke må tross alt drive ei slags verksemd dei også. Derimot undrar eg: Korleis i all verda hamna ein voksesalong på Blindern?

Frederikke har eit problem når dei vel å skipe små nisjar på huset. Voksesalongen er stort sett retta mot kvinner, og er noko ein gjer sporadisk. Etter 16.00 og i helgene er Blindern lagt aude. Har salongen eit økonomisk driftsgrunnlag i

det heile? På laurdagar er eg på treningssenteret hjå Frederikke og ser ikkje anna enn verksemd som lir. Kva med å få i gang den brukthandelen? Kva med å gjere ramensjappa om til ein bokkafé, med skjenkeløyve og rause opningstider? Då hadde det kanskje eksistert

menneske på Blindern utanom kontortid. Då hadde voksesalongen og brukthandelen fått fleire kundar, som er bra for begge: Meir hårfjerning, meir miljøtiltak.

Det er ikkje marknadskrefter ein ser på Blindern nå, det er sovjetisk etterslep. Eg er samd med dei grøne, men med ulikt fortegn. Eg er ikkje samd med UiO. Slepp marknaden inn på Blindern. Og få tilbake Tank burger. Alle saknar Tank.

«Treng me ein voksesalong på Blindern? Ja.»

Skolepenger er et middel for isolasjonisme

Internasjonale studenter

Marianne Andenæs, leder i NSO

«**Fordi alle** andre gjør det» – et argument som er så dårlig at det er blitt en klisje, men likevel hovedargumentet Senterpartiets Christian Anton Smedshaug slår i bordet med for å innføre skolepenger for internasjonale studenter.

Smedshaug har klart å overbevise seg selv om at man «tar vare på gratisprinsippet ved å hindre overbelastning av systemet». Enten er man for gratisprinsippet, eller så er man imot. Å ville bevare gratisprinsippet, og samtidig ta til orde for skolepenger for studenter utenfor EØS, er en selvmotsigelse. Og for øvrig; samtlige europeiske land som hadde skolepenger for internasjonale studenter før 2006, har i dag skolepenger for alle studenter.

Smedshaug bruker også et helt feil tall i argumentasjonen sin. Han hevder at 25 000 internasjonale studenter koster nær 5 milliarder kroner; penger som Norge kan «spare». Men i virkeligheten er det under 10 000 studenter som ikke er fra et EØS-land, og dermed omfattes av forslaget. Dessuten

inngår mange studenter i utvekslingsprogrammer, eller bor i Norge av helt andre årsaker. Smedshaug glemmer også de administrative kostnadene det hadde medført å kreve inn skolepenger fra disse studentene. Dette koster mer enn det smaker.

Men den største feilen til Smedshaug er å glemme at høyere utdanning er en investering. Norge

braker penger på utdanning fordi det er verdfullt for samfunnet. Ellers hadde utdanningen på alle nivåer krevd egenbetaling. En utdannet befolkning skaper ikke bare store økonomiske verdier for samfunnet; med de internasjonale studentene får vi i

tillegg nye perspektiver og bånd til andre nasjoner og kulturer.

Da Sverige innførte studieavgift sank antall internasjonale søkere med 79 prosent. Med denne lærdommen kan Norge heldigvis velge å ikke gjøre samme feilen. Vi skal bli en enda større kunnskapsnasjon. Da er vi er avhengig av nytenking og ulike perspektiver. Derfor håper vi at Senterpartiets landsmøte stemmer ned programkomiteens og Smedshaugs forslag om stenge verden ute med en betalingsmur..

«Da Sverige innførte studieavgift sank antall internasjonale søkere med 79 prosent.»

♂ LIKESTILLINGSDEBATTEN ♀

Vi burde vært gode rollemodeller

Rektorvalget

Av **Inga Bostad**, direktør for Norsk senter for menneskerettigheter og **Aud Tønnessen**, dekan ved Det teologiske fakultet.

Heidi Bang har 1. februar i Universitas en betimelig og overbevisende kritikk av den manglende kjønnsbalansen i rektorkampen på UiO. Hun utfordrer flere av oss, og det fortjener et langt bedre svar enn det dette leserinnlegget er. For det eneste rette svaret på hennes diagnose ville vært at vi stilte. Det ville vært å ta utfordringen på alvor. Vi deler hennes klare diagnose. Denne valgkampen er et symptom på de enorme kjønnskjevhetene som fortsatt finnes i academia.

Vi har i dag et stort antall kvinner som både er professorkompetente og har ledererfaringer. Antall kvinnelige professorer ved UiO er i dag over 30 professor, det vil si ca. 250 kvinner totalt, og i tillegg kommer alle de som er professorer ved andre institusjoner.

Hvordan har det seg at vi i løpet av UiOs 206 år lange historie kun har hatt én kvinnelig rektor? Og hvorfor er det ikke fler enn studenter som Heidi Bang, som henger bjella på katten, når hun skriver «Siden talent er likt fordelt mellom kjønnene går vi glipp av utrolig dyktige kandidater med mangelen på kvinner». Dette er et kollektivt ansvar, et ansvar som hviler på hele universitetssamfunnet. Vi bør alle lete frem, oppfordre og engasjere oss i å få frem de dyktige kandidatene – både kvinner og menn. Og vi må ikke gi oss.

Nytt av året er at det er opprettet en valgkomité. Som det står i UiOs valgglemment skal denne komiteen «aktivt bidra til å identifisere og presentere gode interne/eksterne rektor- og prorektorkandidater.» Man kan jo spørre om valgkomiteen har gjort jobben sin

Den siste kvinnen: Lucy Smith er den siste og eneste rektoren (1993-1998) Universitetet i Oslo har hatt. Mangelen på en kvinnelig rektorkandidat i årets rektorvalg er et symptom på et større problem, mener Inga Bostad og Aud Tønnessen. Arkivfoto: Sjalg Böhmer Vold

godt nok. Riktig nok er mandatet noe svakt, men når ble «god» synonymt med «mann»? Og hva har komiteen gjort for å bidra til aktivt å identifisere (noe som jo ikke bare kan bety å sette navn på en liste) gode kvinnelige kandidater til rektorvervet? Hvor hardt har man gått inn for det? Det er ikke godt nok når bare menn er på valg som rektorer, i år igjen, særlig ikke når valgkomiteen har hatt så mange kvinner å velge mellom.

«Man kan jo spørre om valgkomiteen har gjort jobben sin godt nok.»

Når ordningen med valgkomité evalueres, må et tydelig kjønnsanalytisk perspektiv med.

Nå skal ikke komiteen sitte med skyld alene. Saken er langt mer kompleks. Noen vil kanskje si at når det kommer til stykke er det den enkelte som har ansvar for å melde seg på. Men da har man ikke tatt den elementære innføringen i kjønnsrett og academia helt innover seg. Heidi Bang har gjort det og vet hva hun snakker om når hun peker på systemiske og kulturelle forhold som virker begrensende.

Og, ja, vi kjenner på at vi burde vært gode rollemodeller, også helt til topps. Vi kan ha ulike motiver for ikke å gjøre det, og nærliggende svar for mange er at de ikke vil, ikke vil utsette seg for det presset det innebærer, vil prioritere annerledes, vil forske og skrive og formidle og undervise, men da er også det et felles ansvar vi var; hvordan gjøre rektorjobben attraktiv nok for alle? Hvordan forme den slik at både kvinner og menn vil ta sin tårn? For det dette handler om, slik Bang viser, går ut over det individuelle. Det gjør jo ikke Bangs analyse og utfordring mindre påtrengende, tvert om.

Likestilling fra en gråhåret rektorkandidat

Rektorvalget

Svein Stølen, rektorkandidat og kjemiprofessor ved UiO

Den manglende kjønnsbalansen i rektorvalget er et symptom på de enorme kjønnskjevhetene som finnes i academia, skrev Heidi Bang i Universitas 1. februar. Heidi's [sic!] analyse treffer godt. Hennes karakteristikk av rektorkandidat Graver og meg selv som «gråhårede middelaldrende menn» er selvsagt også treffende.

Det var Lena Tallaksen ved Institutt for Geofag som åpnet mine øyne for problemstillingen. Lena gjorde meg oppmerksom på hvordan bias – bevisst og ubevisst – slår inn i hverdagen og farger store og små enkeltbeslutninger på måter som svært ofte

faller uheldig ut for kvinner. Da jeg forsto omfanget av hvordan skjevhetene preget arbeidet vårt, var fakultetet i en situasjon hvor 7 av 8 instituttledere var menn. De fleste av nestlederne var kvinner. I likestillingsutvalget satt det bare kvinner. For å sørge for endring byttet utdanningsdekan Solveig Kristensen og jeg arbeidsoppgaver. Solveig tok forskerutdanningen. Jeg ledelsen av fakultetets likestillingsarbeid.

Det tar lang tid å endre urettferdigheten i gamle mønstre. Jeg er opptatt av å kombinere langsiktig endringsarbeid med konkret handling. For de miljøene jeg har hatt likestillingsansvar for har «Female researchers on track» blitt

«For meg er ikke likestilling en tanke, men handling»

en viktig satsning for å få has på kjønnsubalanse. For å nå dette målet har vi blant annet satsset på ledelsesutvikling, og på å gi kvinnelige søkere god og målrettet oppbakking i meritterings- og ansettelsesprosesser.

For meg er ikke likestilling en tanke, men handling. Uniforum og Universitas gjorde rett da de påpekte svakhetene ved at de to rektorteamene. Men jeg mislikte sterkt at sakene ble frontet med henvisning til at Gro Bjørnerud Mo

skulle være min assistent. Det bryter så totalt Team Stølen & Mos valgplattform og verdisyn. De mange som kjenner Gro vil dessuten umiddelbart se umuligheten i tanken.

For meg har det vært helt avgjørende å finne kandidater til et komplett rektorat som sammen kan speile mye av den store faglige bredden UiO representerer, som kan jobbe godt sammen, som kjenner universitetet fra innsiden og som vet hvordan vi som universitet fungerer på vårt beste, både eksternt og internt. Og jeg er strålende fornøyd med teamet. To kvinner. To menn. Ett Team.

Vel er jeg grå i håret og vel er jeg mann. Men både om vi vinner eller taper rektorvalget, vil jeg fortsette å arbeide for likestilling. Dersom team Stølen & Mo vinner valget, vil vi arbeide systematisk for å støtte opp om kvinnelige ledere på alle nivåer. Gjennom dette konkrete arbeidet vil vi bidra til at UiO får mange profilerte kvinnelige rektorkandidater i årene som kommer.

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

ANMELDELSER

Universitas anbefaler (følg spillelista på spotify)

Ny norsk musikk

Should've Seen It – Luke Faas

Den tidligere innehaveren av denne spalten, Morten Schwencke, imponerer med internasjonalt tilsnitt.

Fade Away – Fredfades, Nanna.B

Behagelig og groovy på samme tid

Blå planet – Svømmebasseng

Fengende og svevende!

Animals – Carl Louis

Helt innafor!

Revy:

Ingen maktdemonstrasjon

Årets Blindernrevy makter tidvis å underholde, men fremstår for det meste maktesløs.

Full makt

Hva: **Blindernrevyen**Når: **Til 11. februar**Sted: **Revyscenen**

For 39. gang arrangerer Blindern Studentterhjem revy, i år under navnet «Full makt». Revyens tema er makt, og skal man tolke «revysjefens hilsen» i programbladet var planen å utforske, samt å problematisere forskjellige former for makt og dens innehavere. Alle sketsjene har navn som «Prokrastinerings makt», «Navnenes makt» og «Nyhetenes makt», men i mange tilfeller er det bare slik maktbegrepet tas opp. Joda, enkelte sketsjer viser forskjellige former for makt, men revyen tar aldri ordentlig tak i begrepet. Den ovenfornevnte utforskningen og problematiseringen uteblir.

Revy kan være gøy uten å få deg til å tenke noe særlig. Men «Full makt» makter ikke å komme med gode humorpoenger ofte nok. Det blir for langt mellom de smarte og originale ideene. Mange av sketsjene er underholdende, og publikum humrer med, men de virkelige store latterkulene uteblir.

Revyen er dog ikke fri for høydepunkter, noe man kan takke skuespillerne for. I sketsjen «Selvhevdelsens makt» briljerer Tina Bjørnelykke som den irriterende vennen som alltid vil imponere. Og når sketsjene blir for treige, kan man

Eneveldig: Revyens tema er makt. Her ser vi taxisjåføren Trym(p) som tilfeldigvis har havnet i en maktposisjon.

i stedet fryde seg over Oscar Eckhoffs imponerende mimikk og komiske kroppsspråk.

Revyen er akkompagnert av et ryddig band, og ensemblet

skal ha skryt for talent og innsats. Bare synd at tekstene verken er smarte eller originale nok til at helhetsinntrykket blir helt bra.

Henrik Giæver

anmeldelser@universitas.no

Plate:

Tro, håp og Marthe Wang

Bergensk jazzsangerinne debuterer med et stemningsfullt, og tankefullt album, om enn litt vel nestekjærlig.

Marthe Wang har selv beskrevet sangene på sitt førstealbum «Ut og se noe annet» som en blanding av jazz, pop og viser – en salig blanding, kan vi gjerne kalle det. Kanskje har du allerede hørt låta «Til deg», som ble hyppig avspilt i adventstiden. En tid for forventning og ettertanke, i likhet med Wangs egen musikk.

Bergensjenta synger historier som står fint på egne ben, men som også fungerer som helhet. Stemmen får gjennom produksjonen en fremtredende plass, myk og perlende, og man blir slettes ikke overrasket over at Wang ellers også synger i Oslo Gospel Choir. Med seg på laget har hun utvilsomt også en svært dyktig gjeng. Spesielt Jonas Kilmork Vemøy

er verdt å trekke frem, slik han strør sine edle trompettoner over de fredfulle låtene.

Enkelte låter er imidlertid mer fartsfylte enn andre. «Ka kan eg gjøre med det?» er et godt eksempel. Med et skjevt smil spør Wang seg hva man egentlig kan gjøre med en verden som tilsynelatende er på feil spor. Svaret hun gir er nestekjærlighet og varme. Hun tror virkelig på det beste i mennesket, hvilket jo er fantastisk, men som enkelte ganger bikker over i det neste parodiske. «Størst av alt» er eksempelvis litt for overforklarende, og grenser mot det pinlige.

Helheten står imidlertid støtt. Wang har sammen med et dyktig orkester snekret sammen et lunt album du fint kan høre på, også i februar.

Mathias Gravdehaug

anmeldelser@universitas.no

Ut og se noe annet

Navn: **Marthe Wang**Plateselskap: **Kirkelig Kulturverksted**Releasekonsert: **Jakob Kirke 16. februar**

FOTO: ANNE VELEUR

Runa Fjellanger, journalist i Universitas

Ukas anbefaling

Inn i skapet

Da du startet på Blindern, var det ingen som nevnte skap før fadderu-kefyll var overlevd og første kvalifiseringsoppgave var levert. Neste semester glemte du å ta med lås hver eneste morgen til det ikke var skap igjen andre steder enn på Georg Morgenstiernes hus. Kanskje ligger exp-

hil-bygget i teorien rett bak Universitetsbiblioteket, men med skap på GM blir svipturen til skapet like lang som en Kant-forelesning i nevnte fag. Fortvil ikke! Sophus Bugge ved Humanistisk fakultet er tilbake og det er der du finner Blinderns beste og desidert største skap. Husk lås i morgen!

Hvem: **Øvre Blindern-studenten med mye bagasje**

Hvor: **Sophus Bugges hus**

Mads Randen, deskjournalist i Universitas

Ukas advarsel

Reflekter, menneske!

Du sitter i forelesning. På lysbildet foran deg dukker det opp en definisjon av et begrep. Med ett begynner lydnavet å stige. Som om 100 barnehagebarn har snudd sine hjemmelagde regnstaver, blir auditoriet fylt av en enerverende sildring. Pensumkåte fingre dundrer over tastaturene for å gjengi akkurat

den samme definisjonen. Til slutt sitter samtlige igjen med identiske avskrifter av Powerpointen som uansett blir lagt ut på fronter. Dropp den altfor dyre Macen. Prøv å reflektere litt over det du blir lært. Da er det i det minste en liten sjans for at du kan bli noen annet enn en puggehest.

Bok:

♀ ♂ Det ble bråk da NRKs kritiker anmeldte «Gleden med skjeden» fra et mannlig perspektiv. Vi ville ikke trække i samme salat...

Gleden med skjeden

Forfattere: **Nina Brochmann og Ellen Støkken Dahl**Forlag: **Aschehoug**

Vulvaen behandles som en dronning

Gleden med skjeden er den streetsmarte helsesøsteren du aldri hadde.

– Hennes aller helligste majestets vulva burde kiles før samleie, sa livlegen til prinsessen av Østerrike på 1600-tallet. Utsagnet er fremdeles sant, og beskriver tonen i Nina Brochmann og Ellen Støkken Dahls bok. Her behandles vulvaen som en dronning, samtidig som den avmystifiseres; det dreier seg jo bare om litt kiling.

Brochmann og Støkken Dahl er begge nyutdannede leger, og en rent medisinsk-

anatomisk fortellerstil preger boken, som er delt inn i kapitler som *Utflodd, mensn og annet gørr*, *Trøbbel i underlivet*, *Sex og Prevensjon*. Beskrivelsene er informative og morsomme, og det er befriende å slippe et kommentarfelt der Beate22 forteller om den gangen hun hadde klamydia.

Forfatterne skriver med vennlig autoritet og gir deg svar på alt du trenger å vite om kvinnens underliv. De er helsesøsteren som beroliger deg, men også venninnegjengen som fniser og roper: «Er det sånn for deg også?». Språket flyter godt og skaper en medrivende fortelling, til tross for de kronglete, om enn nødvendige, medisinske uttrykkene.

Tegne-Hannes illustrasjoner er til tider morsomme, men er krampeaktig ironiske på en måte som er skadelig for helhetsinntrykket. Ja, sex og underliv er gøy, men det er ikke bare det. *Gleden med skjeden* er en gave til kvinner og menn i alle aldre, men kanskje særlig for yngre. Den tar opp spørsmål vi alle har, men som kan være vanskelig å spørre både venner, kjærester og Google om.

Ingeborg Misje
anmeldelser@universitas.no

Skjedelig om livet der nede

Mange vil nok ha mye å lære av boka *Gleden med skjeden*. Undertegnede inkludert, om enn noe motvillig.

En overveldende majoritet av gutter har sitt spede, klumsete og usikre første møte med kvinnekroppen på gutterommet. Den ferske utgivelsen *Gleden med skjeden* endrer mest sannsynlig ikke dette, men mediet er et annet. Fra stønende, tidvis komisk hylende kvinner på PC-skjermen er det nå to velfunderte og kloke jenter som formidler dette mysteriet onde og morsomme tungter kaller «glufsa».

Nina Brochmann og Ellen Støkken Dahls bok kan kanskje oppfylle dens uttalte misjon: å være for alle som er født med en vulva. Men hva med oss andre?

Får vi vel to og en halv million nordmenn med to avlange kjertler i pose noe igjen for å lese boka? Heller lite.

«Ikke mens på sofaen, » oppfordrer forfatterskene i kapitlet om nettopp mensn. En oppfordring alle kjønn nyter godt av. Deretter forteller de en morsom anekdote om en gresk kvinne som kastet en mensn befengt fille etter en innpåsletten beiler. Men så blir boka for teknisk: litt om tampong, litt om det etymologiske opphavet til tampong, så noen ting man absolutt ikke må gjøre med tampongen. Skjedelig, tenker undertegnede, og snorker seg videre til delen om mensenkopp, som også føles for tørr til å tilfredsstillende anmelderen (litterært).

Det er når forfatterne våger å slå seg løs at boka fungerer: den tøysete,

komiske og avvæpnende stemmen som på en lettfattelig måte forklarer underlivets mysterier: jomfruhinne, orgasme og hårvekst. Det er noe herlig og forfriskende å lese to leger omtale «nummer to» som «der sola aldri skinner» og ber oss om å smake på ordet utfloed. Om Trond Viggo Torgersen eller fastlegen prøver seg med lignende vendinger, blir det bare gruffullt, men Brochmann og Støkken Dahl kommer unna med det.

Disse lysglintene overskygges likevel litt for ofte av knusktørre, lange passasjer som er altfor medisinsk-tekniske. Kall meg gjerne gubbete og si jeg har misforstått «greia», men for oss ikke-medisinere er det ikke det som er gleden med skjeden.

Markus Slettholm
anmeldelser@universitas.no

Kulturkalender

08 feb Smugvisning av «Jackie»

Filmen følger Jackie Kennedy i tiden etter det tragiske drapet på presidentmannen hennes. «Skal» på eventet gir plass på gjestelisten. Billettene deles ut (1 pr. pers.) fra kl. 17:30 samme dag i caféen. Filmens hus, kl. 18: 30–21: 00 – Gratis

08 feb Erotisk aften på Blindern

Blindern arrangerer to kvelder dedikert psykologisk og medisinsk vitenskap i samarbeid med magasinet SPEILVENDT. Det blir speed dating i Billa bar. Mangler du en date til Valentines day, kan en tur hit endre på den saken. Blindernveien 41, 8-9. februar, kl. 16: 00–23:30, 0–190 kroner, 18 år

08 feb Førpremiere: GIRLS

NATT&DAG inviterer til førpremiere av siste sesong av GIRLS! Det er førstemann til mølla, så det gjelder å være ute i god tid. Rockefeller Music Hall kl. 19: 00–22: 00 – Gratis (18 år)

09 feb Kampen om kvinnekroppen

Dette er et visuelt og underholdende foredrag om feminisme, skjønnhetstyran og kjønnsroller anno 2016-17. Forfatter og journalist Marta Breen er en skarp stemme, ikke bare i feminismedebatten, men også i debatten om hva slags samfunn vi ønsker oss. Litteraturhuset, kl. 18: 00–21: 00 – Gratis

14 feb Åpning på Astrup Fearnly

Astrup Fearnly Museet åpner ny utstilling med den verdensberømte japanske kunstneren Takashi Murakami (f. 1962, Tokyo). Utstillingen «Murakami by Murakami» presenterer fra ulike vinkler fenomenet Takashi Murakami. Astrup Fearnly Museet - Studentpris: 80 kroner

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

–«Humor med tumor»

De to siste årene har det blitt uhyre populært å utgi bøker hvor tittelen rimer. Det være seg «Gleden med skjeden», «Sjarmen med tarmen» og «Hjernen er stjernen», og det hersker liten tvil om at dette er en økonomisk gullgrube for forlagene. Derfor har Gyldendal nå sett seg nødt til å lansere flere bøker over samme lest.

– *Hva kan vi vente oss i fremtiden, utgiversjef Tove Bommullsdotter?*

– Jo, nå er det ikke lenge igjen til vi lanserer «Varmen fra barmen» og «Humor med tumor».

– *Ikke verst, har dere flere titler på trappene?*

– Leseren har mange flere i vente ja! Vi har blant annet

«Håret til Kåre», «Blid med glid» og «Rus mot øresus». Ikke nok med det, vi har også planlagt den historiske romanen «Aleksander Den Store: Pikken i antikken» og «Slutten for Bærumsgutten: en selvbiografi av Luke Faas». Kan også slenge med at «Hyggen med ryggen» nå arbeides med for fullt, en roman skrevet av OnkP og resten av hans familiære bekjentskaper, for ikke å glemme Jan Svelge Tobakk sin nye roman, nemlig «Nyte før yte». Den vil være tilgjengelig i løpet de våryre månedene april-mai, avslutter Tove Bommullsdotter.

Ukas studentvin

BARE 87 KRONER:

Klipp ut og lim inn denne anbefalingen i notatblokk, og spar den til våren. Vi har testet den billigste vinen vi fant på polet og vi er svært fornøyd med hva vi fant. Lettdrikkelig med et sitruspreg, og stor boble-/balebefaktor samt ekstra piff.

Dette er en formiddagsvin, en vin du kan bytte ut med eplejuicen ved frokostbordet. Vi blir også tatt med til påskeferie, kanskje ett år hvor den ligger midt i april (slik som i år), og drømmer oss bort til våren og snøen som smelter. Denne er absolutt verdt pengene og enda litt mer, men er en liten sukkerbombe med 15 gram per liter for deg som bryr deg om sånt. Gi meg vår!

Vinvurderingen skjer i samråd med redaksjonen i Universitas.
Casa Santos Lima Joya Vinho Leve 2015
Pris: 87 kroner
Land: Portugal
Alkohol: 9,5 prosent

Eskil Wie, utenriksredaktør i Universitas

Vi spør

av Marko Shizzlylizi

– Baksiden er et godt tilskudd i studentpolitikken

En av baksideredaktørens villige medløpere tok en liten prat med Jens Læg Reid fra Grønn Liste. Forrige uke skrev han et gripende debattinnlegg der han uttrykker bitter motstand mot voksesalongen på Frederikke.

– *Hei, Jens. Mitt navn er Knarkus Svettholm. Jeg ringer fra Universitas.*
 – Hei!
 – *Hva er galt med en skarve voksesalong?*

– Vi i Grønn Liste ville ha en bruktbuikk, men så gir de bruksareal til en voksesalong. Det fremmer noen idealer mange ikke kan kjenne seg igjen i.

– *Hvilke andre utsalgssteder på Frederikke er du i mot?*

– Vi i Grønn Liste har ikke satt oss inn i noen steder vi er i mot. Vi er for Kutt, da.

– *Hva har du i mot hårløse legger og lær?*
 – Hmm. Jeg har ikke noe spesielt i mot det, folk får gjøre som de vil.

– *Men, burde det ikke være lov å stusse litt i underetasjen, om du skjønner hva jeg mener, he-he?*

– Ja, absolutt.
 – *Nå synes jeg du taler du med to tunger. Hva gjør du med dine kroppshår, da?*

– De lar jeg gro som de gror.
 – *Vil du karakterisere deg selv som hårsår?*

– Jeg forstår humorpoenget her. Jeg synes baksiden er et godt tilskudd i studentpolitikken, men jeg MÅ få en SITATSJEKK!

– *Hva?! Jeg vet du er litt grønn, men sitatsjekk på baksiden. Det er jo helt hårreisende. Vil du vurdere din stilling som deltaker i det offentlige ordskiftet?*

– Ja, ehh...
 – *Da kommer sitatsjekken i faksen sammen med dine arkaiske holdninger til intimbarbering*

QUIZBRØDRENE

- I Norge kalles den øverste politiske lederen i et departement statsråd. Hva kalles den øverste administrative lederen?
- I enkelte land brukes, i stedet for departement, betegnelsen ministerium. I hvilket fiktivt univers finner man «Ministry of Magic»?
- En av verdens mest kjente tryllekunstnere og illusjonister har hentet sitt artistnavn fra en roman fra 1850 skrevet av Charles Dickens. Illusjonisten er blant annet kjent for å ha tryllet bort Frihetsgudinnen i New York. Hva heter tryllekunstneren og hvilken roman er det snakk om?
- Frihetsgudinnen står på Liberty Island som ligger i en elvemunning. Elven deler navn med en skuespiller. Hun har spilt i filmer som «Almost Famous» og «How to Lose a Guy in 10 Days». Hva

- heter elven?
- I «How to Lose a Guy in 10 Days» spilte Matthew McConaughey en av rollene. En annen kjent «Matthew» er Matthew Wiener. Han er skaperen av en TV-serie som gikk fra 2007 til 2015, og som vant 16 Emmy-priser og 4 Golden Globe-priser. Hva heter serien?
- Hvilken duo gav i 2012 ut sangen «Emmylou». Sangen nevner musikere som Emmylou Harris, June Carter Cash, Johnny Cash og Gram Parsons.
- Appropos «cash», tidligere i år gikk et utvalg i Høyre under ledelse av Erna Solberg ut å sa at de har en målsetting om et kontantløst samfunn. Innen hvilket år skulle dette skje?
- Hvilket stort teknologiselskap har hovedkvarter i Menlo Park i California?
- Hva er det egentlige navnet på karak-

- teren som etterhvert blir kalt Reek i Game of Thrones?
- I hvilket statlig organ er Randi Flesland sjef?
- Ved hvilken norsk by ligger flyplassen Kjevik?
- Hvem spiller tittelrollen i filmen «Jackie», som handler om John F. Kennedys kone?
- Er fornavn på fire bokstaver var kallenavnet til president John F. Kennedy, hvilket?
- I helgen var det langrenns-NM. Nevn en av de to klubbene som vant stafetten.
- Hvilke to lag møttes i søndagens Super Bowl, og hvilket lag vant?
- Og hva het laget fra Miami som i 1972 gjennomførte en såkalt «perfect season», der de vant alle kampene sine i

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

- grunnspillet, begge playoff-kampene og Super Bowl?
- Hva er navnet på et norsk ølmerke og etternavnet til Norges utenriksminister i periodene 1973–81 og 1986–87.
- Hvem spiller rollen som Newt Scamander i Harry Potter-spinoffen Fabeldyr og hvor de er å finne?
- Hva var kallenavnet til jazzmusikeren Edward Kennedy Ellington?
- Hva kalles en person som kommer fra byen Rio de Janeiro?

SVAR/DOM

0-4. **Trump:** Assa, deprimerende greier! SKJÆRPINGS.

5-9. **Student:** Oia, wow, woowow. Ro egget, tjommi, du har nok en laang vei igjen å gå.

10-14. **Førsteamanuensis:** Jaa ser man det! Kanke lenger si det er så gæli. (Kanke si det er så bra heller. Det driver vi ikke med her)

15-20. **Professor:** Ey! Ille bra! Enten er du eminent prøfe\$ah eller bare en av de ikke-late studentene.

«Duke» Eltington 20. Caroca
 19. Eddie Redmayne
 18. Fydenlund var
 17. Fydenlund (knull Fydenlund var
 Dolphins
 16. Miami
 Falcons, New England Patriots vant
 15. New England Patriots og Atlanta
 kvinner
 14. Lynn for herre, Varden-Merket for
 raket 11. Kristiansand 12. Natalie Portman 13.
 Jack 14. Facebook 9. Theon Greyjoy 10. Forbruker-
 Kate Hudson 5. Mad Men 6. First Aid Kit 7. 2030
 Coppelield 4. Hudson River. Skuespilleren er
 1. Departementet 2. Harry Potter 3. David

Rebus

HINT: Hinz Send løsning universitasdesk@gmail.com

FORRIGE LØSNING: «Hurra for likekjønnet ekteskap» Det klarte blant annet DJ Bacon, DJ Curry, DJ that only plays Party in the USA. Hurra for DJ-er!

av karinator