

KROPPSPRESSET BLE FOR STORT

– Jeg hadde bestemt meg for hvordan jeg skulle ta mitt eget liv

Reportasje side 14, 15, 16 og 17

**Bylarm
spesial**

**Disse
artistene
imponerte**

Anmeldelse side 20, 21, 22, og 23

**– Ut på
byen? Helt
utenkelig!**

Gro Harlem Brundtland

Min studietid side 13

UNIVERSITAS

Norges største studentavis | årgang 71, utgave 9 | www.universitas.no | onsdag 8. mars 2017

Foreningslivet på Ås:

**VÅPEN, FYLL OG
FEMINISME**

Kultur side 10, 11, 12 og 13

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

Sensors tilslørte makt

Debatten om automatisk begrunnelse har blitt helt sentral i rektorkampen ved Universitetet i Oslo. Hans Petter Graver og hans team er for, mens Svein Stølen og teamet hans er usikker. De vil utrede mer, sier de.

Kronargumentet mot ordningen virker å være ressursbruk. Å gi en begrunnelse av karakteren vil ta mye tid, hevder motstanderne, og vil dermed gå utover den øvrige undervisningstiden. Vi mener at det er en selvfølge at sensorene allerede har en begrunnelse klar. Det er jo den de skal basere karakteren på.

Sensorer sitter i dag med mye makt over studentene. De bestemmer i ytterste konsekvens hvorvidt en student får drømmejobben sin, eller kommer inn på prestisjeskolen hen alltid har ønsket seg til. Denne makten er samtidig tilslørt i et lite gjennomskiktig og forvirrende bokstavkaraktersystem, der hundrevis av timer med lesing reduseres til en enkelt bokstav. Dette er et kjempeproblem.

Kjemiprofessor Carl Henrik Görbitz har ilt til Team Stølens forsvar. I forrige ukes Universitas later det til at han mener at siden det er få studenter som ber om begrunnelse, så er det få studenter som

«Mye inkompetanse og slepphendt sensorarbeid kan skjule seg bak en ubegrunnet C»

ønsker det. Det er feil. To av tre studenter ønsker nemlig obligatorisk tilbakemelding på eksamen, ifølge en undersøkelse i høst utført av Sentio.

Det finnes åpenbart mange flinke og samvittighetsfulle sensorer som bruker god tid på hver besvarelse. Men hvilket vern har studenter mot en sensor som ikke tar oppgaven sin på alvor? Mye inkompetanse og slepphendt sensorarbeid kan skjule seg bak en ubegrunnet C.

Dette er ikke en konstruert problemstilling. Dessverre er det slik i dag at sensuren ved universitetet ikke holder ønsket kvalitet. Selv Kunnskapsdepartementet reagerte da det viste seg at halvparten av de som klaget fikk endret karakter, og én av ti hopper opp eller ned minst to karakterer. Enkelthistorier viser dessuten at en B etter klage har blitt til F, og D til A.

Det finnes fortsatt elementer som må diskuteres før en eventuell innføring av automatisk begrunnelse. Kanskje vises det at begrunnelse ikke er nødvendig eller ønskelig for noen emner. Men det bør være normalen, så kan man heller søke om fritakelse fra ordningen dersom man har særskilte grunner for det. Slik tar man studenter på alvor. Det bør universitetet ta seg råd til.

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: **Joakim Stene Preston**
j.s.preston@universitas.no 22 85 33 36

Annonsesvarer: **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**

Kvinner må fortsatt jobbe hardere og rope høyere for å likestilles med menn.

Pussy grabs back

kommentar

Signe Rosenlund-Hauglid,
magasinredaktør i Universitas

Ien tid der en hvit finansmann som pusher 70 slipper unna med seksuelt krenkende kommentarer om kvinner, og likevel blir president i verdens mektigste land, kan vi dog se ett lyspunkt i det store mørket. Donald Trumps sjokkerende seier har fått kvinner og menn til å kjempe sammen, for kvinner.

Det skulle ikke mer til enn en bestemor på Hawaii med tilgang til internett. Theresa Shooks setning i en populær Facebook-gruppe ble frøet som skulle slå nyfeministiske spirer verden over. «Jeg synes vi burde marsjere», skrev Shook. I månedene som fulgte skulle millioner av kvinner i over 60 land ta til gatene «I solidaritet med sine søstre i Washington». Jeg marsjerte også, i Oslo.

Det er nemlig utallige kamper som fortsatt må utkjempes. Vi skal ikke bevege oss langt heller. Den siste uka har debatten om norsk skoles «gutteproblem» gått som en kasteball i mediene. Gutta er, ifølge direktør i Folkehelseinstituttet Camilla Stoltenberg og lagdommer Rune Bård Hansen, en samfunnsgruppe på vei utfor kanten av stupet. «Kun» 40 prosent i høyere utdanning er gutter, og ifølge Hansen bør det tilrettelegges mer for at gutta ikke blir skoletapere. Andre legger også skylden for kvinners utklassing av gutter i skolen på guttas «biologiske forutsetninger». Her går de seg vill.

Lagdommeren påstår dermed at jeg som kvinne har bedre forutsetninger til å lykkes i utdanningssystemet nettopp fordi jeg er kvinne. Statistisk sett har han rett, men å begrunne mine prestasjoner med kjønn marginaliserer all den innsats jeg har lagt inn på skolebenken. Jeg er også født i januar, jeg er ikke minst hvit og født i Norge med norske foreldre som har høy utdanning, og jeg kommer fra et møblert hjem. Flere faktorer som statistisk sett skal gi meg en fordel i skolen. Kjønn er bare en liten faktor blant mange, og vi bør ikke

«Å begrunne mine prestasjoner med kjønn marginaliserer all den innsats jeg har lagt inn på skolebenken»

Arkivaren

Historiske skråblikk, av og på (Mads) Randen

Yte etter evne, øl etter behov

«Det kan vanskelig noen ekte kafékultur i et land der et glass øl koster innpå 30 kroner», skriver Universitas-journalist, og nåværende historieprofessor ved UiO, Øystein Sørensen. Han gir deg derfor en guidet tur gjennom Oslos jungel av «Happy Hour». Arkivaren erfarer at Sørensen har en fortid i ml-bevegelsen. Klassisk kremmer. På reisen blir vi servert øl ned i 14 kroner (!), og er innom slagere som London Pub, La Boheme og Schröder. Øl er vel og bra, men som Sørensen bemerker: «Et viktig trekk ved kafékultur er måtehold».

Universitas nr.9, sommernummeret 1984

I anledning 8. mars

«Det er dessverre noen saker som går igjen i spaltene til Universitas. Allerede i 1992 kunne avisa melde om «Studentens kroppsdiaktatur». «Mellom 2000 og 3000 studenter ved Universitetet i Oslo lider av spiseforstyrrelser, hevder Interessesgruppa for kvinner med spiseforstyrrelser». I ukas Universitas kan du lese om Carina Carlsen som også har lidd av spiseforstyrrelser (s.14-17). Kampen ikke er over. Arkivaren takker alle som har kjempet og oppfordrer alle til å fortsette arbeidet. God 8. mars!

Universitas nr.16, 13.mai 1992

ILLUSTRASJON: SIMEN AUGUST ASKELAND

innsnevre likestillingsdebatten i akademia og utdanning til kun å handle om hva vi har mellom bena. Vi burde derimot jobbe med variasjonene innad i studentmassen, hos individene.

Det er også noe utrolig provoserende med den tilbakevendende debatten om de «mannlige skoletaperne». Som om gutta ikke kan noe for at de sliter på skolebenken. For å sitere kjønnsforsker Harriet Bjerrum Nielsen i Aftenposten: man roper høyt om at hele systemet må endres når guttene sliter, mens jenter, de må bare ta seg sammen og snakke høyere. Videre har utdanning en helt ulik verdi for kvinner og menn. Menn klarer seg ofte bedre i yrkeslivet,

og kanskje bedre enn jenter med samme kvalifikasjoner. I Danmark har mange mannlige næringslivsledere sjeldnere formell utdanning, mens dette nesten aldri er tilfellet for kvinnelige næringslivsledere. Jeg får bare fortsette å snakke høyere.

Vi har kommet langt, men det er langt igjen. En vellykka kvinne i 2017 er forfatter, statsminister eller butikksjef på Kiwi. Men for å nå det samme målet som gutta, må vi kvinner legge inn så mye større innsats. Det er kjønns-skjevhet på sitt verste. Selv om den ikke er like synlig som før, betyr det ikke at kampene ikke må kjempes hver bidige dag.

Derfor er det ingen dag i året jeg er stoltere over å være kvinne enn 8. mars. Det er også dagen som minner oss alle på hvor mye som fortsatt gjenstår. Men vi er flere og sterkere enn før. Feminister er ikke bare sinte, enslige kvinner med sveisen til hun fra «Stranger Things». Vi har alle mulige hårfrisyrer og heier på alle kjønn i utdanningen. Ulikheter i samfunnet rammer absolutt alle.

Heller ikke her i Skandinavia, verdens feministiske ledestjerne, er likestillingen «mission completed». Den må forsvares kontinuerlig. Vi ses i toget.

debatt@universitas.no

Øyeblikket

av Adrian Nielsen

Bønnerom: Midtøsten og arabisk-student Hummam Bhutta (26) ber fem ganger om dagen i bønnerommet i Frederikkebygningen. Da han studerte på Høgskolen i Lillehammer, var det ikke det ikke noe bønnerom. Da endte han iblant å be under trapper og på andre ledige plasser. – Jeg ber for at det skal gå bra med skole, familie og de rundt meg, forteller han.

UNIVERSITAS

Tips oss

tips@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

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

For oppdaterte studentnyheter.

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

NYHET

Rekordår for utveksling

DU VERDEN: Norge både sender og tar imot flere studenter på utveksling for hvert år som går. 2016 ble nok ett nytt rekordår med 15.800 studenter som reiste til og fra landet. De tre universitetene med flest utvekslingstudenter var NTNU, UiO, og UiB. UiO slo sin egen rekord for både utreisende og innreisende studenter, skriver rektor Ole Petter Ottersen på bloggen sin.

– Denne mobiliteten er positiv for norske læresteder og det norske samfunnet. Statssekretær i Kunnskapsdepartementet, Bjørn Haugstad, virket også fornøyd med resultatene.

– Det ser ut til at vi er i ferd med å stimulere til det vi ønsker mer av – samarbeid mellom landene, forankret i institusjonene, sier han til Khrono.

Mener UiO svikter s

«Søvn er kanskje det vanskeligste. Jeg må være oppe om natta for å mate ham, og jeg må være tilgjengelig hjemme»

Astrid Kristensen Haldorsen, mor og student

Misfornøyd: Tobarnsmor Astrid Kristensen Haldorsen etterspør skikkelig tilrettelegging fra UiO.

NHH får ny rektor

MEST BUSINESS, LITE BULLSHIT: Øystein Thøgersen, professor på Institutt for samfunnsøkonomi ved Norges Handelshøyskole (NHH), har fått ny jobb som rektor. Han tar over fra 1. august. I en pressemelding skriver han at han er klar for å lede NHH med et spesielt fokus på innovasjon i digitalisering, og ekspansering av kurstilbud. Nåværende rektor Frøystein

Gjesdal ga sin støtte i en pressemelding.
– Jeg er overbevist om at Øystein Thøgersen vil gjøre en svært god jobb. Den nye rektoren virket spent på nyheter.
– NHH er den ledende handelshøyskolen i Norge med noen av landets beste studenter og ansatte. Jeg er svært motivert for rektorjobben, skriver Thøgersen.

Gledelig kjellernytt

FORENINGSLOKALER: Studentene i Trondheim kan denne uken juble for at studentskipnaden i Trondheim (Sit) går inn for å gjenåpne foreningslokalene på Moholt, skriver Under Dusken. I januar 2017 måtte studentforeningene flytte fra de 17 kjellerlokalene som følge av for dårlig brannsikkerhet, men nå

har Sit foreslått å sikre 10 av lokalene. Arbeidet er anslått å koste 11,5 millioner, og innebærer blant annet å grave ut egne innganger for å unngå sjenanse for studentboligenes beboere. Dette vil også gjøre lokalene egnet for rullestol.

Studenter med barn

Tilretteleggingen for studenter med barn er ikke god nok, mener tobarnsmor og jusstudent Astrid Kristensen Haldorsen.

Hektisk hverdag

tekst Gard Oterholm
foto Angélique Culvin

Tobarnsmoren har studert jus siden 2011. For henne og familien er livet satt på vent til hun er ferdig med studiene. Manglende mulighet for utsatt eksamen og det hun beskriver som dårlig tilrettelegging gjør studielivet vanskelig. Haldorsen har periodevis blitt tvunget til å ta 60 studiepoeng på ett semester fordi hun har vært hjemme med sykt barn.

– Både mannen min og den eldste sønnen min har nedtelling til når jeg blir ferdig. For da er det så mye vi skal gjøre. Det er en belastning for familien så lenge jeg studerer. Det er om å bli ferdig fortrest mulig. Det blir litt av en dag når den tiden kommer, sier hun.

Det er heller ikke noen enkel sak å lese tungt juspensum når minstemann må ammes og passes på.

– Søvn er kanskje det vanskeligste. Jeg må være oppe om natta for å mate han, og jeg må være tilgjengelig hjemme. Da merker jeg at de tyngste bøkene blir slitsomme, sier Haldorsen.

Det kan også være svært ensomt når muligheten til å være i sentrum og sosialisere med medstudenter ikke er der.

– Fem år, som det ville vært på normert tid, uten større kontakt med andre er tungt, sier hun.

Savner podkaster

Når studenter med barn blir værende hjemme på grunn av sykdom eller annet, savner Haldorsen at forelesninger blir streamet eller at det tas opp podkast. Det har vært en kampsak også for studenter som ikke er foreldre.

– Du stiller svakere enn andre når du blir avskåret fra forelesninger. Universitetet burde kunne stille krav til foreleserne. De podkaster mye, men dessverre ikke alt. Og det er veldig opp til foreleseren hvor alvorlig de tar oppgaven, sier Haldorsen.

«Triste» hvilerom

Et annet eksempel Haldorsen trekker frem er hvilerommene på Domus Nova og Domus Academica, jusbygninger i sentrum.

– Ingen av dem eger seg som ammerom. Du får ikke støtten du trenger til armen siden det ikke er noen stol, sengetøyet skiftes ikke og lyset er ubehagelig, sier hun.

Biologistudent Karen Jodal har to barn, og er også kritisk til hvilerommet hun har prøvd på Kristine Bonnevis Hus på Blindern, der Institutt for biovitenskap er. Hun kaller det blant annet «trist». Jodal understreker samtidig at hun er fornøyd med i det minste å ha muligheten, og synes stellerrommet på Georg Sverdrups Hus, der Universitetsbiblioteket holder til, er «åleit».

– UiO hører ikke etter

Haldorsen er misfornøyd med responsen hun har fått fra UiO, og synes ikke de hører etter. Studenten er selv snart ferdig med studiet, men ønsker at kommende studenter får bedre behandling.

– Blir studenter med barn presset ut av akademia?

– Det blir jo nesten litt sånn. Det virker som man enten må stille på lik linje med alle andre, eller så bør du ha permisjon. Jeg synes UiO burde forsøke mer.

Jodal er delvis enig. Et av hennes forslag er en egen lesesal for studenter med barn og et sterkere fellesskap i gruppen. Haldorsen har foreslått muligheter for fødselspermisjon i det første studieåret, muligheter for søknad om oppmelding til andre fag i særskilte tilfeller og podkast av samtlige fag til UiO.

– UiO har en del å gå på når det kommer til tilrettelegging, men det er også mye fint, sier Jodal.

– Ikke alle grupper har lik rett

Studentleder Hans Christian Paulsen reagerer på saken.

– Dette er et godt eksempel på hvordan noen grupper ikke har reell lik rett til utdanning. Det er helt avgjørende at universitetet strekker seg så langt som mulig for å legge til rette for at studenter kan studere selv om de har barn, sier Paulsen.

Han mener alle forelesninger burde podkastes eller streames, og tror det vil gi mest igjen til studentene som ikke har mulighet til å være på campus. Paulsen mener UiO må gjøre jobben bedre.

– Vi har alle virkemidlene som skal til for å gjøre det unødvendig faglig sett å være på campus. UiO må begynne å bruke dem, og forvente at undervisere bruker podkast og streaming.

Kartlegger tilretteleggingen

Prorektor Ragnhild Hennum ville ikke kommentere den konkrete kritikken, men svarte heller generelt at universitet er opptatt av at alle studenter får en god studiehverdag og et godt læringsmiljø. Universitas fikk ikke svar på hvordan UiO oppfatter synene til studenter med barn generelt og hva UiO synes om klagene.

– Universitets- og høyskoleloven sier at institusjonen så langt det er rimelig og mulig skal legge studiesituasjonen til rette for studenter med særskilte behov. Tilretteleggingen skal ikke føre til en reduksjon av de faglige kravene som stilles i studiene, sier Hennum.

Hennum sier at hvert enkelt fakultet har best kunnskap til å vurdere hvilket tilretteleggings tiltak som lovlig kan gjennomføres. Noen tiltak som nevnes er mulighet til å betale semesteravgift, bekrefte utdanningsplan og ta eksamen også mens studentene er i foreldrepermisjon studieprogrammet har muligheten. Hun sier også at UiO oppfordrer til podkasting av forelesninger.

– UiO er opptatt av at studenter med barn skal få nødvendig tilrettelegging, sier Hennum.

Hennum forteller også at UiO i 2017 skal kartlegge tilretteleggingen på UiO. Der vil behovet for endringer bli vurdert.

Én Wiersholm

Forrige uke fikk de store advokatfirmaene hard medfart Universitas' nyhetskommentar. Men hvordan står det egentlig til med jussen?

Advokatselskaper

tekst Markus Slettholm
foto Dorthe Karlsen

– Jeg lar meg kjøpe. Jeg tiltrekkes av penger, sier Daniel Syverstadlien.

Han sitter rundt et bord i kantina på Domus Nova med tre andre førsteårsstudenter. To av dem drikker vann fra Wikborg Rein-flasker, som de fikk utdelt i fadderuka.

– Jeg har spist digg tapas hos Wiersholm, men jeg dro dit for maten, sier hans medstudent Kristoffer Madsen Andersen mens de andre nikker anerkjennende og trekker på smilebåndet.

Det er nettopp dette Vebjørn Wold, Universitas-journalist og jusstudent ved Universitetet i Oslo, reagerte på i forrige ukes nyhetskommentar. Han mener pengesterke advokatkontorer setter dagsorden på Det juridiske fakultet og at man utdanner «smakløse tapasjurister».

Førsteårsstudentene er både enig og uenig i dette.

– Man må selv ta initiativ om man vil ha informasjon fra offentlige organer. De private advokatfirmaene er mer på, sier Andersen.

– Men jeg tror ikke jusstudentene nødvendigvis faller for «se på oss, vi har fancy tapas», sier en annen og tar en slurk vann fra Wikborg Rein-flasken.

Forpliktet til samarbeid

– Jeg skulle virkelig ønsket at offentlig forventning var mer til stede på fagdager på fakultetet, sier Dag Michalsen, dekan ved Det juridiske fakultet.

– Samtidig må man huske at de store advokatkontorene er viktige aktører i samfunnet vårt. Vi er forpliktet til å samarbeide med næringslivet, for rundt 40 prosent av kandidatene våre begynner å arbeide i de store advokatfirmaene, sier Michalsen.

Han legger til at en mulig forklaring på tilstedeværelsen til selskaper som Wiersholm og Wikborg Rein er at de har mye bedre økonomi enn andre.

– Det er tross alt milliardbedrifter.

Dekanen er ikke enig i oppfatningen om at dagsorden på studiet settes av de store advokatfirmaene.

– Rettsstudiet er delt opp veldig likt mellom privatrett og offentlig rett. For å være en god jurist må du

være like god i begge deler. Hva folk velger å gjøre etter studiet får være opp til dem, sier han, men legger til at mange av de skarpeste studentene får jobb på Stortinget og hos Regjeringsadvokaten.

Hard konkurranse

En av bedriftene som eksponerer seg mest for studentene er advokatfirmaet Arntzen de Besche. Kari Hanssen, ansatt i HR-avdelingen, og Sven Iver Steen, Managing Partner, mener dette er et gode for studentene.

– Gjennom traineeordningen gir vi studentene et realistisk bilde av arbeidshverdagen hos oss, blir bedre kjent med dem og får samtidig et godt vurderingsgrunnlag for eventuell fremtidig ansettelse. Det er vinnvinn for begge parter, sier Steen.

De er godt kjent med kritikken som blir rettet mot blant annet dem i forrige ukes kommentar, men kjenner seg ikke helt igjen.

–Vi serverer ikke tapas, men wraps og kaffe fra kantina, sier de.

–Men dette er da ikke veldedighetsarbeid?

–Vi ønsker selvsagt å tiltrekke oss de

beste studentene og er ikke bare i konkurranse med andre advokatselskaper, men også selskaper som DNB, Statoil og Telenor, Hanssen.

En viktig del av Arntzen de Besches studentrettede virksomhet er å arrangere seminarer og forelesninger.

–Vi arbeider kontinuerlig for å øke den faglige kvaliteten på våre arrangementer. Vår erfaring er at studentene er meget reflekterte og søker seg til de advokatfirmaene som har et høyt faglig fokus – og at de slettes ikke kan kjøpes for tapas og mikrobygg.

Vil ikke kommentere

Ølglassene på Frokostkjelleren, jusstudentenes egen pub, prydes ikke av logoen til Ringnes eller Frydenlund, men Wiersholm. Christine Liæker Lindberg, markedsdirektør i advokatfirmaet, ønsker ikke gå inn i noen debatt om deres rolle på jussen i Oslo.

– Vi kjenner oss ikke helt igjen i kritikken. Vi har et godt samarbeid med universitetet på flere områder. Vi har ikke fått noen negative tilbakemeldinger på dette tidligere, og vi vil ikke utover dette uttale oss i saken.

– Hvorfor det?

– Det kan misforstås og vris på.

universitas@universitas.no

Matpakke-jurister: Førsteårsstudentene samles rundt bordet i kantina på Domus Nova for å spise lunsj. –På frokostkjelleren drikker m

...m, takk!

ARKIVFOTO: ØYVIND AUKRUST

Krever 70.000 kroner fra avgått formann

Markus Knutsen må tilbakebetale 70.000 kroner til Det Norske Studentersamfund (DNS) med mindre han tar saken til retten.

Konflikt

tekst Birk Tjeldflaat Helle

Etter at Markus Knutsen trakk seg som formann ved DNS i slutten av august, har han vært i langvarig konflikt med det nye styret i organisasjonen.

Knutsens avgang skjedde kort tid etter at daglig leder i DNS hadde funnet en rekke økonomiske uregelmessigheter i organisasjonens økonomi. Feilene gjaldt manglende kvitteringer og utbetaling av styrehonorarer som ikke virket å følge budsjettets utbetalingsplan.

De økonomiske uregelmessighetene skal ikke ha vært grunnen til at den tidligere lederen trakk seg. Han måtte likevel svare for feilene i et åpent medlemsmøte på Chateau Neuf.

Da betydret han at de økonomiske uregelmessighetene bare var «slurv» som kom til å bli ordnet opp i. Ifølge styret på DNS har ikke dette blitt gjort. De valgte derfor å bringe saken inn for forlikrådet der de krevde å få tilbakebetalt 70.000 kroner.

– Summen består av to styrehonorarer, manglende kvitteringer på diverse utgifter, i tillegg til at han har overført penger til seg selv etter at han gikk av som formann, sier nåværende leder av DNS, Trygve Bernhardt Moen Haaland, til Universitas.

Siden Knutsen ikke møtte opp der la forlikrådet DNS' forklaring til grunn og slo fast i en såkalt «fraværdom» at den tidligere formannen må betale tilbake pengene.

Knutsen har dermed to valg: enten betale tilbake summen eller ta saken videre til tingretten.

Universitas har vært i kontakt med Markus Knutsen. Han ønsker ikke å kommentere saken.

VIL LEGGE NED PRESTISJESTUDIUM:

Mener internasjonale studenter er for dårlige

Institutt for statsvitenskap ved UiO vil legge ned Peace and Conflict Studies (PECOS). Veldig hyklersk, mener medlem i PECOS' studentstyre, Victoria Ramm Henriksen.

Nedleggelse

tekst Arvid Folke Järnbert
foto Dorthe Karlsen

– De engelskspråklige studentene er overrepresentert blant de studentene som oppnår de svakeste karakterene til eksamen, skriver instituttstyret for statsvitenskap i et forslag om å legge ned masterprogrammet PECOS.

En nedleggelse av det populære programmet har ligget i emning i flere år. Hovedproblemet har vært ressursmangel, som har blitt stadig mer prekært etter flere budsjettkutt. Men denne gangen har instituttet også et nytt argument i bagasjen: internasjonale studenters lave faglige nivå.

– En del av de internasjonale studentene strever med studiene her, trolig fordi de kommer fra studiesteder som vektlegger andre læringsmål for høyere utdanning enn dem man typisk legger vekt på ved UiO, utdyper instituttleder Anne Julie Semb i en mail til Universitas.

Dette til tross for at PECOS er et av de mest prestisjefulle studiene på statsvitenskap. I fjor kom bare 20 av 205 førstevalgssøkere inn på programmet – en opptaksprosent på omtrent ti prosent. Selv om man skulle tro at dette trange nåløyet sikret selve kremen av studenter, lever de ikke opp til kravene, ifølge instituttet selv.

Når det gjelder verdien av de tilreisende, er studentene uenige med instituttstyret.

– Med internasjonale studenter, får vi synspunkter fra hele verden. Det er det som skaper det unike læringsmiljøet på PECOS. Vi får virkelig testet våre synspunkter og argumenter, sier Victoria Ramm Henriksen i studentstyret for PECOS.

– UiO mister et internasjonalt læringsmiljø av høy kvalitet. Studentene er motiverte, ambisiøse studenter som vil ut og løse globale utfordringer. Med dem, får vi flere kontakter mellom Norge og andre land, sier internasjonalt ansvarlig i Studentparlamentet ved UiO, Kristina Muños Ledo Klakegg.

– Veldig hyklersk

En nedleggelse av PECOS bryter tilsynelatende med UiOs selverklærte ambisjoner. I Universitets strategiplan frem mot 2020 er to viktige mål økt internasjonalisering og mer tverrfaglighet. PE-

COS oppfyller begge disse målene.

I tillegg til dette, inngikk UiO nylig en samarbeidsavtale med Institutt for fredsforskning (PRIO). Begrunnelsen var at Oslo skal utvikles til et globalt kunnskapssenter for fred og konflikt – nettopp det PECOS handler om.

– Det er veldig hyklersk. Men samtidig har ikke rektor drøftet dette enda. Likevel er det en dobbeltmoral som ligger der. Det føles litt rart, sier Henriksen oppgitt.

Henriksen stiller seg også kritisk til instituttets prosess om nedleggelsen. Studentstyret fikk kun en uke til å gi tilbakemelding på forslaget. Dokumentet var dessuten skrevet på norsk, noe som gjorde at flere i styret slet med å forstå.

– Beslutningen virker veldig forhastet. Flere i instituttstyret sa at de ønsket mer tid til å drøfte avgjørelsen. Det sier noe om prosessen at de ikke tar seg til tid til å drøfte alternativer.

Flere hensyn

Før dommen faller over PECOS' fremtid, har saken imidlertid en lang byråkratisk vei å gå. Fakultetsstyret for samfunnsvitenskap skal nå vurdere saken og så sende sin anbefaling til universitetsstyret. I dette siste leddet, tas den endelige avgjørelsen.

– Vi lytter veldig nøye til dem som faktisk driver programmet. Det er jo instituttet som vet hvordan de skal bruke undervisningsressursene. Men det betyr ikke at vi lander på samme konklusjon. Det kan være andre hensyn, sier leder for fakultetsstyret for samfunnsvitenskap, Nils Henrik M. Von der Fehr.

Professoren har bedt om noen tilleggsopplysninger fra instituttet og fått innspill fra studentutvalget.

– Vi forsøker å ha en så god prosess som mulig.

Selv om både Studentparlamentet og PECOS vil jobbe for at studiet består, er internasjonalt ansvarlig Klakegg redd for at fakultetsstyret vil rette seg etter instituttets forslag.

– I akademia er nærhetsprinsippet viktig. Hvis en beslutning blir tatt på lokalt nivå, hører ofte de på høyere nivåer etter. Det skal mye til for å reversere den avgjørelsen som nå har blitt tatt på Institutt for statsvitenskap.

– Men det er ikke umulig, understreker hun.

Peace and Conflict Studies (PECOS)

- PECOS er et tverrfaglig, engelskspråklig masterprogram på Institutt for statsvitenskap med 20 studieplasser.
- I 2016 var opptakskravet en sterk B.
- Studiet fokuserer på fred og konflikt, enten fra et statsvitenskapelig eller et historisk perspektiv.
- Relevante karriereutsikter etter endt studie er blant annet Utenriksdepartementet, FN og NATO.

„ Beslutningen virker veldig forhastet

Kjemper mot nedleggelse: – Dette er det eneste engelskspråklige masterprogrammet på Instituttet for statsvitenskap, sier medlem i PECOS studentstyre, Victoria Ramm Henriksen.

Oktoberfest kuppet fra Chateau Neuf

I mange år har Oktoberfest blitt arrangert på Chateau Neuf. Nå er Facebook-siden kuppet og arrangementet flyttet til Youngstorget.

Facebookside-kupp

tekst Ingeborg Grindheim Slinde

De ti siste årene har Chateau Neuf invitert Oslos studenter til øltelt, langbord og ølorkester i anledning Oktoberfest. Den tradisjonelle ølfestivalen har blitt arrangert av Det Norske Studentersamfund (DNS) og Chateau Neuf AS. I tillegg har det blitt leid inn eksterne personer for å drifte festen.

For å markedsføre arrangementet, har det også blitt opprettet en Facebook-side som heter «Oktoberfest Oslo».

Denne siden har blitt administrert av noen av de eksterne bidragsyterne, og nå har et par av dem brutt med DNS og tatt kontrollen over Facebook-siden med over 15 000 likes.

Den 26. februar erklærte de nye Facebook-herrere at Oktoberfest var flyttet til Youngstorget.

Flytter ikke

DNS-leder Trygve Bernhardt Moen Haaland skriver i en mail til Universitas, at Oktoberfest vil bli arrangert på Chateau Neuf som vanlig og at informasjonen om at

festen flyttes ikke er sann.

–Vi synes også det er trist at disse personene prøver å villede både studenter og andre gjester som har besøkt oss år på år ved å si at vi nå flytter, skriver Haaland i en e-post til Universitas.

Oktoberfest flyttes altså ikke fra Chateau Neuf, men Facebook-siden har blitt brukt til å markedsføre et annet Oktoberfest-arrangement på Youngstorget. Arrangementslogoen er imidlertid

den samme som den tradisjonelt har vært på Chateau Neuf sitt arrangement.

«Det er trist»

Trygve Haaland, Formand DNS

– Blir brukt til personlig vinning

– Vi mener at det er feil å villede med innhold som er skapt, betalt og videreutviklet av studentersamfundets frivillige og Chateau Neuf AS, skriver Haaland videre.

Han skriver at det er trist at noen av de som har vært med å arrangere Oktoberfest fra starten av, nå ønsker å ta med seg Facebook-siden, for å dra nytte av Chateau Neuf sitt konsept for egen personlig vinning.

Facebooksidens nye overtagere ønsker ikke å kommentere saken, men skriver i en tekstmelding at det ikke er en konflikt mellom dem og Chateau Neuf AS.

universitas@universitas.no

Villedende informasjon: Trygve Bernhardt Moen Haaland, formand i DNS, mener at Facebook-kuppet kan ha ført til forvirring blant stamgjestene på Chateau Neufs Oktoberfest.

ARKIVFOTO: ADRIAN NIELSEN

SiO skiftet lås – Lise holdt på å bli hjemløs

Dette er historien om da Lise Wilhelmsen NESTEN ble ute-stengt fra SiO-boligen i to uker.

Låsløs

tekst Henrik Giæver

Da Lise Wilhelmsen kom hjem til hybelen sin på Vestgrensa en gang i september, så hun at utsendinger fra SiO (Studentsamskipnaden i Oslo og Akershus) byttet låser på dørene i hybelkomplekset hun bodde i. Dette hadde ikke Lise fått beskjed om etter som hun leide gjennom fremleiekontrakt.

– SiO hadde informert min utleier om at de skulle bytte lås på døren og at det derfor var nødvendig med nytt nøkkelkort. Denne informasjonen fikk jeg aldri fra min utleier.

Uten nøkler i to uker

Lise fikk overtalt utsendingene til å ikke låse døra til rommet hennes siden hun ikke hadde mottatt nytt nøkkelkort.

– De informerte meg om at jeg kunne hente det nye kortet på SiO-senteret. Men da jeg gikk dit informerte SiO meg om at jeg trengte en fullmakt av utleieren.

Dette skulle imidlertid vise seg å være lettere sagt enn gjort. Utleieren var nemlig ikke å få tak i.

– Jeg var innom SiO-senteret flere ganger og fortalte at jeg ikke fikk fullmakten. Jeg viste dem leiekontrakten, og spurte om jeg ikke likevel kunne få utdelt det nye nøkkelkortet. Det kunne jeg ikke.

Det hele løste seg riktignok til slutt.

– Etter omtrent to uker fikk jeg overtalt en på SiO-kontoret til å gi meg nøkkel likevel.

Heldig plassering av leilighet

Den eneste grunnen til at Lise i det hele tatt kom seg inn i hybelen var at den var plassert på samme side av bygget som kjellerinngangen.

– Det gamle nøkkelkortet mitt funket på kjellerinngangen, derfra kunne jeg bruke en fysisk nøkkel for å komme

meg inn til fellesarealet. Døra til rommet mitt fikk jeg ikke låst før jeg fikk det nye nøkkelkortet.

Hvis utsendingene fra SiO hadde låst døra til Lises rom ville hun ikke hatt tilgang til rommet sitt uten det nye nøkkelkortet.

«Det var veldig flaks at jeg kom hjem da jeg gjorde»

Lise Wilhelmsen

– Det var veldig flaks at jeg kom hjem i da jeg gjorde, sånn at jeg fikk bedt dem om å ikke låse rommet mitt.

Farlig praksis

Husleie- og gjeldsgruppa til Jussbuss i Oslo hevder at dette er slurvete praksis fra SiO.

– SiO hadde skiftet lås på boligen som Lise leide, uten å ta hensyn til hvorvidt leiligheten ble fremleid. Ettersom Lise ikke fikk beskjed om skiftning av lås i forkant, kan dette ses på som en utkastelse, sier Rammiya Arumugam i Jussbuss.

De understreker også at dersom det er snakk om utkastelse, så er dette en ulovlig handling fra SiO.

– Etter tvangsfullbyrdsloven er det kun politimyndighetene ved namsmannen som har myndighet til å utføre utkastelse.

Direktør i SiO bolig, Trond Bakke, avviser at dette var en utkastelse, men heller mangelfull kommunikasjon mellom utleier og leietaker.

– Vi forholder oss til den personen vi har en kontrakt med. I fremleiesituasjoner legger vi oss ikke opp i hvem fremleietaker er, utover at vi passer på at vedkommende er student. All informasjon går altså fra oss til vår leietaker.

universitas@universitas.no

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

KULTURANBEFALING

Morten Oftedal Schwencke, kulturredaktør i Universitas

Skaff deg Øyapass

OSLOSOMMER: Hver eneste august florerer Facebook av desperate Oslo-borgere på jakt etter billetter til Øyafestivalen. Festivalen er blitt en nærmest obligatorisk aktivitet for musikkinteresserte, og det med god grunn. For i tillegg til å være Norges best drevne festival, er bookingen alltid dødsbra. Så langt er navn som

Chance The Rapper, The XX, Lars Vaular og Mø bare noen av mange trekkplastre. Det gjør også at festivalen alltid blir utsolgt lenge i forveien, og nå er det under 2000 ukespass igjen. Så selv om sommerjobb og ferie kanskje ikke er ferdig planlagt, må passet kjøpes nå. I verste fall selger du det dyrere enn du kjøpte det i august.

KULTUR

PÅ ÅS AUKSJONERES KVINNER
BORT UTEN BUKSER OG
MENN SPIKKER GIGANTISKE
PENISER I TRÆRNE.

Helt

THEXAS

Studenthagesesong

GRØNT I SIKTE: Å drive hagestell er kanskje ikke en veldig typisk Oslo-aktivitet, særlig om du er student. Men takket være den noe uvanlige studentforeningen «Oslo studenthager» er det gode muligheter for å gjøre litt fysisk puslearbeid i godt lag, helt gratis. Foreningen driver helt

økologisk og dyrker alt slags grønt i flere hager ved studentbyer, så vel som på Blindern. Nå er sesongen snart i gang, og kickstartes med årsmøte på Idrettshøyskolen 9. Mars. Vi ønsker foreningen lykke til med hagestellet, og håper for miljøet sin del at flere vil dyrke denne interessen.

ARKIVFOTO: PATRICK DA SILVA SETHEN

Norsk medaljebonanza i OL 2018

DATAMASKINEN «PAUL» VURDERER: – Johaug rykker og får en luke! Se på henne! Konkurrentene har ikke rubbesjans! For en idrettskvinne, for et comeback! NRK-kommentator Jann Post kan få mye å juble for når norske idrettsutøvere inntar OL i Pyeongchang neste år. I hvert

fall hvis man skal tro dataprogrammet til det amerikanske selskapet Gracenote. Ifølge nyhetsbyrået AP har dataen regnet seg frem til at Norge kommer til å vinne medaljestatistikken med hele 40 medaljer. – Jeg må innrømme at tallet ser litt høyt ut, sier analytikeren bak programmet Simon Gleave.

Med livet som innsats: Oddvar Langset løper stafett for cowboyene under karskrennet, og sikter seg inn med hatten først til stor begeistring for heilagjengen.

Universitetet i Ås: Stedet der kvinner er frøkner og gutter er gentlemenn. En halvtimes togtur tar deg hele 60 år tilbake i tid.

Studentforeninger

tekst Ingrid N. Ekeberg
foto Dorthe Karlsen

– Det er kanskje lett å dømme oss utenfra, men det er vanskelig for de utenfor å forstå hvordan studentmiljøet er på Ås. Bare se deg rundt, sier Ingvild Strøm, student ved Norges miljø- og biovitenskapelige universitet (NMBU). Strøm er Førstefrøken i foreningen *Feminin og Fornem*.

Rundt henne yrer det av foreningsliv. Spredt i grupper står gutter i rød- og hvit-stripede dresser eller i vaffeljakkert, og jenter i den lille sorte eller med undertøyet tredd utenpå yttertøyet. Her florerer det av så mye forskjellig, at det kan være vanskelig å legge merke til det som egentlig gjør foreningslivet på Ås så spesielt: Guttene og jentene står hver for seg.

– Vi er ute på landet, og vi er helt avhengige av å lage vår egen moro, enkelt og greit, fortsetter Strøm. Sammen med flere andre foreninger er frøknene fra *Feminin og Fornem* samlet for å delta på det årlige karskrennet, arrangert av «trøndernes fagforening».

De er en av flere foreninger på Ås som ikke bare er delt inn i kjønn, men som aktivt spiller på det. Her finner en foreninger som *Gents Academy*, *Broderskapet Unity* og *Koneklubben freidig*. Eller den over hundre år gamle foreningen *Hannkattene* som har karvet ut en gigantisk penis i treet foran deres tilholdssted, som for å la manndommen deres være hevet over enhver tvil. Foreningen *Hunnkattene* er Hannkattenes lojale pusekatter. Reglene i dagens løp er imidlertid det samme for alle kjønn: Hell i deg karsk, og løp for harde livet.

Fem fine frøkner

Feminin og Fornem styres av en Førstefrøken, Følgefrøken og en Finansfrøken, som seg hør og bør.

– Målet vårt er å skape god stemning på campus, sier Følgefrøken Julie Almelid. Frøknene samles ofte, og har til og med sitt eget foreningshus. Perfekt til vors, mener jentene.

Foreningen er opptatt av de feminine kvaliteter som godhet og inkludering, og frøknenes vaffelhjarter banker varmt for veldedighet. Sammen med foreningen *Broderskapet Unity* samlet de inn rett i underkant av 200 000 kr til UNICEF, og på vaffelsteking har de bidratt med 15 000 kr til hjelpeorganisasjonen CARE.

– Vi går i dager med bøsser, selger vaffer og lodd, arrangerer bingokveld, auksjon og veldedighetsløp. Vi jobber utrolig hardt for prosjektene våre, sier Strøm.

På karskrennet skinner den bleke vintersolen om kapp med perleøredobbene deres, og under vintertøyet kan man skimte de karakteristiske blå kjolene med silkebånd. Det hele kan virke litt gammeldags, det der med at jenter skal være så snille, og gutter

så tøffe. Strøm og Almelid mener man også må se humoren i det hele.

– Det er gutter i blazere, jenter i pels og alle drar den helt ut, og har det gøy med det. Alt er liksom tillatt.

En kritisk røst

Ikke alle på campus ser humoren i foreninger som *Feminin og Fornem*. I en studentbolig et steinkast unna karskrennet er den nyopprettede feministforeningen samlet. I tillegg til å «spre det glade feministiske budskap på Ås», skal foreningen også være en kritisk røst til antifeministisk praksis i forbindelse med studentlivet. Dagens prosjekt er å male bannere til 8. mars-tog. Flere har mye på hjertet om de kjønnsdelte foreningene, og *Feminin og Fornem*, *Gents Academy* og *Hannkattene* blir nevnt med oppgitte miner.

– Hva fikk dere til å starte feministforening på Ås?

– Vi begynte fordi vi var så lei de kjønnsdelte foreningene, som visstnok skal spille på ironi. Gjør de egentlig det, spør Maria Resland som var en av initiativtakerne. Hun tilføyer:

– Det er ingen som protesterer, ingen sier noe. Er man redd for å si noe, eller synes alle bare dette er greit? Jeg gikk forbi den erigerte penis som er utenfor der *Hannkattene* holder til hver dag, og jeg ble bare drittlei. Så vi holdt det første møte, også kom det mellom 20 og 30 stykker, forteller hun.

Bukseløs aften

Feminin og Fornem får honnør for sitt veldedighetsarbeid, men noen kan ikke la være å kommentere at frøknene også auksjonerte bort en kveld med seg selv – bukseløse. Frøknene selv forklarer at de var inspirert av konseptet *Anything But Clothes (ABC)*, og at kreativiteten skulle få råde fritt. Sunniva Herrestad, som også var initiativtaker til feministforening, erklærer seg selv drittlei.

– Det er bra at jenteforeningene byg-

Alt skal penetreres: Slik lyder slagordet til Norges eldste studentforening. Herrene kan forsikre om at det er ment som en hyllest til kvinner i alle fasonger.

på Ås

«Det er gutter i blazere, jenter i pels og alle drar den helt ut, og har det gøy med det. Alt er liksom tillatt»

Julie Almelid, Følgefrøken i foreningen *Feminin og Fornem*

ger medlemmene sine opp, det gir dem selvtillit og et søsterskap der man føler seg trygg. Problemet med foreningene er at de idealiserer og forsterker kjønnsrollene, ved å hele tiden spille på dem, sier Herrestad, som understreker at kjønnsdeling ikke er et problem i seg selv. Resland sier seg enig:

– Tenk så fett det hadde vært å faktisk se dem utfordre det synet de har.

– En ting jeg ville unnsnippe i USA var nettopp slike «fraternity»-greier, sier den amerikanske utvekslingsstudenten Caroline Pledger, som igjen befinner seg midt oppi dette på Ås av alle plasser.

Hun stiller seg uforstående til at man skulle ønske å gjeninnføre tradisjonelle kjønnsverdier som gentlemen-adferd.

– Det kan nesten virke som om man er så likestilt i Norge at man utnytter dette til å lage foreninger som er delt, undrer hun. Pledger synes studentforeningene virker helt uvitende om sin dominerende rolle i studentlivet, og at de faktisk kan jobbe for et mer likestilt samfunn.

Der gutter blir gentlemenn

Tilbake på karskrennet har herrene i Gents Academy nettopp løpt stoffet upåklagelig velkledd. De avviker kontant at man trekke linjer fra studentlivet Ås helt til The United States.

– Det er en mye mindre ekstrem versjon av en amerikansk fraternity, forsikrer Snorre Karlsen. Flankert av med-gentlemennene Oskar Aas og Henrik Myklestu snakker de om hvordan Ås er plassen der du finner et sted du passer inn uansett, og for dem ble det gentlemenforeningen.

Her handler det om å ta seg godt ut, ha gode holdninger og være høflige. Dressmerket Bertoni har til og med valgt å sponse de velkleddede herrene, som gir tilbake ved å avholde slipsknytekurs for alle Ås' studenter, både jenter og gutter. Fra tid til annen trekker de seg tilbake til kjellerleiligheten «Losjen», der de nyter whiskey, spiller poker og tar det rolig.

– Vi eksisterer, det er nettopp det. Vi hadde ikke vært en forening om folk ikke hadde oppsøkt dette miljøet. Folk vil jo dette, sier Henrik Myklestu.

Et sted å passe inn

Så hvor drar du da, om du ikke er fornem, gentleman, hannkatt eller feminist? Da Stine Vik begynte på Ås savnet hun og vennene hennes nettopp et tilbud som passet dem.

– Du måtte liksom synge eller spille noe. Og var du ikke særlig feminin og fornem, så passa du ikke inn der heller, sier Vik.

Nå står hun ute i skogen for å skyte med revolver og kaste lasso med andre cowboyer, som sammen utgjør den eneste sosiale forenin-

gen åpen for begge kjønn (som ikke er en pardanseforening, riktignok). Det skal sies at det ikke er helt jevn fordeling i foreningen, men en «fem, seks» gutter har de klart å skaffe. *Marshall Jenny* har akkurat skutt ned seks av seks tomme ølbokser, og spør triumferende om noen vil kunne tenke seg å utfordre henne.

– Jeg tenker det nok kan bli litt feil om det kommer noen som synes konseptet er kult, men så er de feil kjønn og da får de ikke være med, sier Vik. Til syvende og sist skal man bare finne seg et sted der man passer inn, og slapper av. Hun poengterer det de aller fleste studentene kan enes om, også på Ås:

– Man har bare lyst til å bli kjent med folk.

Sosiale foreninger på Ås

- NMBU har regionale foreninger, og flere interesseforeninger. Under sosiale lag og foreninger er det imidlertid listet opp elleve, der åtte er delt i kjønn. Her er det foreningene skriver om seg selv
- Gents Academy: «Vi vil gjeninnføre en stadig glemte oppførsel, nemlig en gentlemans oppførsel.»
- Feminin og Fornem: «Foreningens hjertesak, i tillegg til velsmakende vaffelhjertes, er vårt engasjement innen veldedighet.»
- Koneklubben Freidig: «Denne forening inneholder utadvendte, kvinnelige, kulinariske og freidige jenter som har som mål å bli det beste koneemne som mulig.»
- Broderskapet Unity: «Når en er ferdig i Broderskapet Unity leverer en ikke fra seg blazeren og sier takk for seg. Tvert i mot blir man en del av et stort nettverk kalt Alumni (...).»
- Foreningen Hunkatten: «Efter en meningsløs, tom og overfladisk Tilværelse blant den gemene Hop, fant 10 staute, uredde og... initiativrike unge Damer ud at Tiden var inde for en aldri saa liten Reformasjon i Foreningslivet paa NLH.»
- Hannkattforeningen: Stiftet 1902. «Hankattforeningen er Norges eldste studentforening som lever i beste velgående. Alle som er med i Foreningen bor sammen på Faderloftet.»
- Collegium Alfa: «Foreningen består av handlekraftige, ambisiøse, kreative, ivrige, enhasjerte og aktive jenter med et felles ønske om å oppnå de beste forutsetninger for en god karriere (.).r.»
- Den X-clusive Stiftelse PB: «En PB-Mand characteriseres ved wacker Psalmesang, godt Humoer, Talegaver, Werdighet og icke minst en alltid toerstende Pstrupe psamt den umiskjendelige Duphten aph Psigarroleik.»
- BB Cowboys: «Å skape et sosialt miljø for begge kjønn. Spre ekte cowboyglede på NMBU. Leve livet.»

kulturredaksjonen@universitas.no

I Ås' dype skoger: Stine Vik og Jenny Runningen i Cowboyforeningen har funnet seg et sted "langt nok unna folk" til å teste ut revolveren

En stemme mot antifeministisk praksis: – Er folk redde for å si noe, eller synes alle bare dette er greit? Spurte Maria Resland seg kom det godt over tjue stykker på første møte.

sin for første gang i år.

selv om studentlivet på Ås da hun startet opp feministforening. Til hennes overraskelse

MIN STUDIETID

tekst: Stine G. Bergo
foto: Dorthe Karlsen

Alltid på farta, aldri på fest

■ HVEM: Gro Harlem Brundtland

■ STUDERTE: Medisin på UiO 1960–1965 (Harvard 64–65)

■ KJENT FOR: Norsk statsminister i 1981, 86–89 og 90–96

Medisinstudent om dagen, høyrøstet sosialdemokrat om kvelden. Disiplin og arbeidsmoral skapte landsmoderen Gro Harlem Brundtland.

«Hun kan virke som å bade seg i sommervarm sol, eller som å stikke hånden i et vepsebøl», står det skrevet i en vise om Gro Harlem Brundtland i årboka fra medisinstudiet ved Universitetet i Oslo. Mannen hennes har funnet den fram fra bokhylla hjemme i leiligheten på Bygdøy.

– Jeg kan både være smilende og blid, men så kan jeg være den som sier kraftig ifra. Derfor fikk jeg den, humrer hun mens hun blar i den lysegrønne boka foran seg på spisebordet. Den bringer tilbake minnene fra en travel, men inspirerende studietid.

Allerede første året som medisinstudent var Brundtland med å starte Arbeiderpartiets studentlag, og kom inn i styret til Det Norske Studentersamfund. Det krevende studiet og det brennende engasjementet kan kanskje virke vanskelig å forene, men ikke for den tidligere statsministeren.

– Det gikk bra det. Men jeg var en ansvarlig person. Jeg lå ikke og

sov til 11–12 om dagen, jeg jobbet fra klokken 8 til klokken 6 med studiene mine hver dag, forteller hun.

Det er altså ikke til Brundtland du skal gå om du vil ha bekrefteelse på at skippertak er en god løsning. Landsmoderen, som hun også er kjent som, mener studietiden er viktige år for å «ta tak i livet sitt».

– Det er ikke klokt å tenke «jeg er jo student og jeg må jo kunne more meg, jeg behøver ikke gå på forelesning hver dag, kan jo få notatene til en venn eller venninne». Studietiden skal ikke bare være en fest. Livet etter blir enda mer krevende, advarer hun.

Siden dagene gikk til studiene måtte den politiske aktiviteten vente til kveldene. Her var hun den eneste fra medisin og en av få jenter, særlig når hun kom høyt opp i rankene. Kampen for likestilling ble fort viktig for studenten som skulle bli Norges første kvinnelige statsminister.

– Som jente kunne det være vanskelig å bli tatt seriøst. Det gjaldt å ha tilstrekkelig selvtillit og kraftig stemme, og det var en fordel for meg at jeg har det, sier Brundtland med en like klar røst som hun alltid har hatt.

– Hvis du har en litt spe, tynn stemme og snakker forsiktig, sier hun med en illustrerende pipende stemme.

– Da kommer noen med kraf-

tig mannestemme inn og overtar.

Det var også i studietiden at Brundtland møtte mannen sin, Arne Olav. Mens hun satt i styret til Arbeiderpartiets studentlag, satt han i styret for det Konservative studentlaget.

– Han var jo høyremann, men heldigvis bare lyseblå, forsikrer Brundtland

– *Hva med festing? Var det mye av det i studietiden din?*

– Altså, jo, vi kunne ha selskaper fredag eller lørdag kveld, hjemme hos en av oss. Men vi gikk aldri ut som dere gjør nå... Ut på byen, for eksempel? Helt utenkelig, sier hun og himler med øynene. Med mindre det var en «veldig spesiell begivenhet», forteller Brundtland at hun alltid var hjemme senest klokken ett.

– Alt det der med at ungdom går ut klokka ti eller elleve om kvelden i helgen... Hvorfor være oppe om natten? Og så være sliten neste dag? Ikke tale om!

Brundtland blir engasjert i årboka, og leser ivrig opp flere av de andre studentenes viser også. På etterspørsel, leser hun opp noe mer fra sin egen side.

– «Gro, het hun og illskrek da hun ble født, hvilket viser hvor tidlig grunnleggende karakteregenskaper kan gjøre seg gjeldende». Jo, jeg tror de synes det var ganske treffende, sier hun og humrer litt igjen.

kulturredaksjonen@universitas.no

Welcome to burlesque: Etter mange ukers forberedelser er det premiere for Carinas eget burlesk-show. Etter å ha styrt alt av gjennomgang og klargjøring av scenen blir det endelig Carinas tur til å gjøre seg klar for kvelden

KROPPS- AKTIVISTENE

CARINA CARLSEN KASTET OPP ETTER HVERT MÅLTID OG TRENTÉ OM NATTEN SLIK AT INGEN SKULLE SE DET. I DAG LEVER HUN AV Å ELSKE SIN EGEN KROPP, OG JOBBER MED Å FÅ ANDRE TIL Å GJØRE DET SAMME.

tekst: HANNAH BERG foto: HÅKON BENJAMINSEN

I **matvogna lukter** det deilig av husmannskost. Noen drikker øl og samtale- ne blander seg med den jevne duren fra toget som suser avgårde. Det er en helt vanlig torsdag ettermiddag i februar, rushtid og toget er stappfullt av folk på vei hjem fra en hektisk arbeidsdag. Det gjelder også Carina Carlsen (30), som kommer på i Lillestrøm.

– Heldigvis er turen til Lillehammer lang! utbryter hun og dumper ned i et togsete.

Selv er hun best kjent for Burlesk-karakteren Fifi Von Tassel, men hun driver med mye mer enn det. For snart et år siden startet hun prosjektet *365 kroppsmyte*. Hver dag vil hun bryte en kroppsmyte på Instagram-kontoen sin, og hun bruker ofte seg selv som referanse. I dag er hun på vei til Lillehammer for å holde foredrag om *kroppspositivisme*. Begrepet er direkte oversatt fra det engelske «body positivity», og er blitt en internasjonal bevegelse mot kroppspress.

– Vi lager regler og begrensninger for oss selv. Det har også dessverre blitt sosialt akseptert å kommentere andres kropp, forteller Carina.

Hennes egen «aha»-opplevelse kom engang i fjor da hun skjønnte at hun, som har jobbet så hardt for selvsk istedenfor selvhat, fortsatt la begrensninger for hva hun kunne bruke av klær.

Nesten alle jenter og 50 prosent av gutter i videregående skole opplever og tenker på kroppspress hver eneste dag, ifølge tall fra Statens Institutt for Forbrukerforskning (SIFO). Kroppsidealet er smalt og flere av de spurte, som ikke faller inn under kategorien «slank, men trent» for jenter og «muskuløs» for gutter, opplever å bli stigmatisert.

For Carina ble dette kroppspresset altoppslukende.

– Jeg pleide å stå opp om natten og trene sånn at ingen skulle se det. Jeg kastet opp etter alle måltider og så aldri meg selv i speilet. Jeg hadde til og med bestemt meg for hvordan jeg skulle ta livet av meg, men heldigvis skremte jeg meg selv såpass mye at jeg bestemte meg for at jeg måtte bli bedre.

I dag driver hun blogg, holder foredrag og Instagram-kontoen hennes, «fetmenfattet», har over 7 000 følgere.

For Carina ble det viktig å ta tak i én ting om gangen. Først snudde hun selvhatet til aksept, deretter til stolthet over egen kropp. Under foredraget på Lillehammer tar hun det ett skritt videre. Til fullsatt sal i biblioteket sier Carina stolt:

– Jeg er mer enn kroppen min, den er bare en del av meg.

Allerede som barn oppdager vi hva som er ansett som en vellykket kropp.

– Det begynner relativt tidlig. Barn i ung alder skiller på de forskjellige skjønnhetsnormene. De forstår fort at slikt som overvekt ikke er verdsatt i vårt samfunn, forteller professor Tilman von Soest ved Psykologisk institutt på Universitetet i Oslo.

Von Soest mener at særlig det kroppspresset kvinner utsettes for, er uheldig:

– Skjønnhetsidealet i dag er tynnere enn det de fleste kvinner er. Helsemessig kan dette være problematisk da idealet ligger nært undervektig, sånn rent medisinsk. Det er en *Normative Discontent*, eller en utbredt misnøye med eget kroppsbilde. Altså ser vi at kvinner vanskelig kan bli fornøyd med egen kropp, forklarer han.

Carina er overbevist om at vi kan klare å elske oss selv, og bruke tiden på bedre ting enn å «bodyshame» andre, men problemet stikker dypere enn som så. Hun trekker frem et eksempel med en babybody fra en internett-butikk for små jenter hvor det står «I hate my thighs». Hun er brennende engasjert når samtalen dreier seg om kjønn og kropp.

– *Hvordan blir man kroppspositivist?*

– Vi må finne et rom for ting vi mestrer. Finne et sted hvor vi kan si noe, tørre å kjempe mot egne begrensninger og faktisk heller føle på mestringsfølelsen. Vi har vel alle et eller annet vi er fornøyd med, også må vi bare starte der og dyrke dette, mener 30-åringen.

For Carina kom mestringsfølelsen gjennom dansen. Hun gikk fra å vemmes over å se seg selv i speilet, til å vise fram kroppen for fullsatt saler gjennom burlesk-karakteren Fifi Von Tassel. Hun smiler og tar frem en rosa paljett-kjole hun har kjøpt tidligere på dagen. Den skal sys om og brukes på show.

Negativ oppmerksomhet rettet mot kropp er lenge blitt sett på ►►

Pusterom: -Legg fra deg telefonen. Ta deg fri fra sosiale medier en dag i uka og gå mer tur, sier Leif-Erik før han smiler og legger til: -Sommerkroppen er ikke fasit på å ha det bra. Følg folk på nett som gjør deg glad.

På kveldstoget: Klokken har passert 23.00, og Carina lener hodet mot vinduet mens det folketomme toget forlater Lillehammer stasjon. Arbeidsdagen og kveldens foredrag for et fullsatt kulturhus er ferdig. I morgen skal hun ta fatt på forberedelsene til burlesk-showet sitt.

Stålkontroll: Siste gjennomkjøring av showet gjøres, og Carina har full kontroll.

◀ som et kvinneproblem. Leif-Erik Sørensen (20) viser at det ikke stemmer.

Universitas møter ham på en bar like ved Hausmannsgate i Oslo sentrum. Det spilles søt elektronisk musikk lunt i bakgrunnen mens kaffelukten sitter løst i lokalet. Stedet er stappfullt med unge mennesker som kommer fra jobb eller studier. Klokken nærmer seg 17 og bartenderen dimmer lyset.

- Dette er et av yndlingsstedene mine. Her går vi ofte etter at vi har hatt møter på kontoret, forteller Leif-Erik.

Stedet ligger strategisk til, bare et steinkast unna organisasjonen Press, hvor Leif-Erik sitter i sentralstyret. Press er ungdomsorganisasjonen til Redd Barna. De kjemper aktivt for unges rettigheter både nasjonalt og internasjonalt. Her i Norge har de rettet oppmerksomheten mot markering av retusjert reklame, og

«Jeg hadde bestemt meg for hvordan jeg skulle ta livet av meg, men heldigvis skremte jeg meg selv såpass mye at jeg bestemte meg for at jeg måtte bli bedre »

Carina Carlsen, kroppsaktivist

hvert år deler de ut prisen Gullbarbie, som en motvekt til reklamepress og ensidige skjønnhetsidealer.

Tidligere slet han selv med spiseforstyrrelser og vet derfor godt hvor vanskelig det kan være å arbeide med psykisk helse. I dag har han et veldig distansert forhold til det hele. Hvorfor han ble syk vet han ikke.

- Man sitter fast i en tankegang. Og det kan ta så lang tid før man selv forstår at man er syk.

Psykolog, familie og lysten til å bli frisk ble redningen. Leif-Erik ble en mester på å skjule sykdommen og det var en ren tilfeldighet som fikk ham til å innse hvor syk han var.

- Jeg ble vel egentlig dårlig på grunn av noe helt annet, men var selv overbevist om at jeg skulle dø. Redselen for å dø ble

så stor og jeg fortalte mamma alt sammen. Jeg fikk heldigvis hjelp med en gang.

I dag holder Leif-Erik foredrag om spiseforstyrrelser og har en hel masse ideer om hva som kan bli bedre for at folk skal gi slipp på kroppspresset. I likhet med Carina tror han det er viktig å starte med seg selv, men han er overbevist om at det ikke er her problemet ligger.

- Det er noe som er galt i samfunnet. Jeg tenker at problemet ikke er hva som er idealet, men at det er et ideal. Det er en slags oppskrift for alt vi gjør, hvem vi skal være, hva vi skal like, hvem vi skal like. Det gjelder ikke bare kroppspress, men så mye, mye mer, mener han.

Leif-Erik tok opp kampen mot kroppspress gjennom organisasjonsvirksomhet. Han har deltatt i den offentlige debatten og ønsker at politikerne må begynne å ta temaet på alvor. Selv mener 20-åringen at seksualundervisningen i skolen bør

på alt og alle. Med oversikt over salen og scenen dobbelsjekker hun musikken og dansetrinnene. Smilet sitter løst mens burlesk-dansere og billettkontrollører haster gjennom lokalet, og klokken tikker mot showtime.

endres og at det må flere helsesøstre på plass. Samtidig må det gjøres noe med dagens reklamer og fremstilling av kropp i tradisjonelle medier. Det viktigste blir likevel kanskje å få på plass et godt system som fanger opp unge tidlig.

– Mange tar jo det som postes på Instagram og andre sosiale plattformer for god fisk, hvor er kildekritikken?

Professor Tilman mener det ikke finnes noen enkel politisk løsning på forholdet mellom sosiale medier og kroppspress. Sosiale medier havner i gråsonen mellom det offentlige og private.

– Det er ikke lett for enkeltpersoner å motstå disse normene. Samtidig er det for eksempel helt urealistisk med forbud i sosiale medier. Men mediene og reklamebyråene bør ha et bevisst forhold til hva de formidler, utdyper han.

Leif-Erik er enig med von Soets. Selv

TIPS FOR Å JOBBE MED EGET KROPPSBILDE:

- **Vær bevisst:** Det første steget er å bli bevisst på at det som fremstilles i mediene ikke er helt som virkeligheten. Selv om man gjennomskuer dette, blir man fortsatt påvirket.
- **Jobb med deg selv:** Tenk over hvordan du kommenterer, ikke vær en del av problemet. Vær særlig obs på hvordan du og de rundt deg snakker til barn om skjønnhet.
- **Tenk langsiktig:** Om du tenker at noe ved deg selv ikke er bra nok, så tenk noen år frem i tid og spør deg selv om dette virkelig er verdt å endre på.

Kilde: Professor Tilman von Soet

mener han bastant at det ungdom legger ut bare er et resultat av selve problemet. Det blir som å behandle symptomer om man går etter topp-bloggere og Instagram-stjerner. Man tar ikke problemet ved rota. Forestillingen om at kroppsidealet nesten er enstydig med lykke, er noe ungdom blir presentert for lenge før de starter å blogge, mener han.

– Hvis man skylder på sosiale medier, så skylder man jo på ungdom og det er ikke dem som er problemet.

Det er to uker siden foredraget i Lillehammer, og på den populære skeive baren «Elsker», er det få som ofrer sommerkroppen en tanke. Carina og de andre burlesk-danserne gjør seg klare for kveldens show. I andre etasje, opp en trapp kledd i rød fløyel og inn i et mørklagt rom, står artistene halvsminket og gjør en siste gjennomgang.

Rommet er pyntet med kort og spillbrett. Det hele ser ut som et Las Vegas-kapell med kors på veggene og glassmaleri på vinduet. Carina dirigerer de andre rundt. Til dunkende party-musikk kler den ene etter den andre av seg på scenen. De heier hverandre frem. Den populære burlesk-danseren har spesielt ett tips for å få et bedre forhold til egen kropp. Hennes eget mantra.

Med et smil om munnen, og fullt klar over at det høres ut som noe du kunne lest i et kvinnemagasin, sier hun.

– Flørt uhemmet med deg selv. Finn minst to ting du liker ved eget utseende og tre ting du er flink til og gjenta dette for deg selv, om og om igjen.

Mens hun hyler oppmuntrende til en av danserne som akkurat er ferdig med nummeret sitt legger hun til.

– Heller litt narsissist enn død.

magasin@universitas.no

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

Fraråder Statoil-boikott

Du må ikke boikotte oljesponsset UKA med Statoil som hovedsponsor dersom du er miljøforkjemper, skriver Emil Yde Aasen i Under Dusken, og peker på at Statoil investerer i fornybar energi.

– Om man begynner å telle kroner og øre, og se på hva som faktisk skjer på fornybar-fron-

ten hos Statoil, er tallenes tale klar. Ved siden av Statkraft og Scatec Solar, er Statoil det norske selskapet som investerer mest i fornybar energi, sier han. Han mener også klimaforkjempere må bidra på UKA

– Statoil er i gang med en snuoperasjon av de sjeldne.

Ulovlig eller ikke? – Samma det!

Studvest har skrevet mye om hvordan praksisen ved Høgskulen på Vestlandet (HVL), hvor de krever enkelte egenandeler fra studenter for obligatoriske studieturer, er lovlig eller ikke.

– Praksisen må endres uavhengig om det er ulovlig eller ikke, sier Kristine Krokli, leder av Studenttinget ved HVL, og peker på at både gratisprinsip-

pet og læringsmiljøet svekkes av kravet om egenandeler.

– Det å ikke tilrettelegge for studenter som ikke har råd eller mulighet til å delta på obligatoriske studieturer, er å nekte studenter lik rett til utdanning. Tilrettelegging er mulig å gjennomføre, og rimelige å forvente fra høgskolen, sier hun.

Ukas sitat:

«Arbeiderbevegelsens studentliste høres jo litt selvmotsigende ut»

Student Simon Brant, påpeker det åpenbare. Studentpolitikkerne i Sosialdemokratene skifter navn til Arbeiderbevegelsens studentliste for å tekkes velgerne – men er studenter egentlig en del av arbeiderbevegelsen?

TATT FRA INTERNETT

Ukas tweets:

Dan @DanMikkel
#dnsmm #FirstTweet

Nooooooooord

Se Fremover @sefremover1
To stay, or to become relevant #flyttesaken #dnsmm

Britene hadde Brexit. Da må Chateau Neuf ha Nexit? Chexit? Nå skjønner også jeg hvorfor nei-siden vant.

Markus @hylekor
«Halla UiO, Statsbygg og Oslo Kommune! Takk for god hjelp og sånn de siste to årene og alle timene dere har lagt ned, men KØDDA» #dnsmm

Sick burn!

Andreas T Slørdahl @Snuren
75 er så vidt over halvparten!!! #dnsmm

Men bare så vidt! :-)

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

Slik blir automatisk tilbakemelding på eksamen

Tilbakemelding

Hans Petter Graver, rektorkandidat ved UiO

Hva vil Graver egentlig pålegge oss å gjennomføre? spør Carl Henrik Görbitz i Universitas. Han sikter til at jeg går til valg med Inger Sandlie og Jan Frich på å arbeide for ordninger som sikrer alle studenter samtidig tilbakemelding med begrunnelse for sensuren. Mitt svar er at studentene skal få en begrunnelse for karakteren de har fått.

I kvalitetsmeldingen for høyere utdanning

stiller regjeringen krav om at det skal foreligge sensorveiledning til alle eksamener. Der det foreligger en detaljert veiledning eller fasit kan studenten sammenligne

sin besvarelse med denne når han eller hun vet hvor de svake punktene er. I noen tilfeller kan derfor en angivelse av «delskår» eller poeng på ulike deler av eksamensbesvarelsen tjene som en slik begrunnelse. I andre tilfeller hvor karakterfastsettingen beror på et mer overordnet skjønn, vil sensor måtte angi hvilke momenter som har vært avgjørende for vurderingen, og hvordan kandidaten har prestert opp mot disse. Også her kan man komme langt med standardisering hvis sensorveiledningen angir hovedtemaer slik som problemformulering, metode, disposisjon, balanse i argumentasjon og språk – sammen med hovedmomenter i det faglige.

«Hvis studentene forstår grunnlaget for karaktersettingen vil det også føre til færre klager»

De fleste som sensurerer eksamen gir poeng eller tar egne notater underveis og foretar en oppsummerende vurdering. Ved begrunnelse for sensuren må sensor skrive tilbakemeldingen ned i en form som kan deles med studenten. Jeg er selvsagt klar over at dette kan oppleves som en tilleggsoppgave. Jeg er heller ikke fremmed for at denne tilleggsoppgaven kan variere i omfang, både mellom eksamensformer og også mellom de enkelte besvarelsene innbyrdes. Samtidig mener jeg at innføringen av rutiner for å systematisere sensuren i mange tilfeller også vil føre til mer systematikk i vurderingene, og dermed gi tidsbesparelser. Innen enkelte fag vil man kunne bruke oppgavetyper på digital eksamen hvor

automatisk retting er mulig. Dette vil både gi en mer pålitelig og rettferdig sensur og redusere sensurarbeidet, samtidig som grunnlaget for begrunnelsen foreligger digitalt.

Å gi studenter informasjonen gjennom digitale kanaler kan i seg selv innebære administrative gevinster, samt at man unngår henvendelser fra studenter om å få begrunnelse. Hvis studentene forstår grunnlaget for karaktersettingen vil det også føre til færre klager. Jeg er overbevist om at innføring av automatisk begrunnelse sett under ett ikke vil medføre behov for nevneverdig mer ressurser til eksamensarbeidet. Skulle det vise seg at jeg tar feil i denne antakelsen får vi komme tilbake til budsjettdiskusjonen. Jeg trygg på at det ikke vil bli nødvendig. Dette er likevel ikke begrunnet som et sparetiltak. Dersom dette medfører ekstrabelasting, er det en selvfølge at denne blir kompensert med besparelser andre steder.

La studentene tjene mer!

Lønn

Tina Alvær, formand i Den konservative studenterforening (DKSF)

For Den konservative studenterforening (DKSF) og Oslo Høyre er det viktig at vi tar hensyn til at studenter har forskjellige behov. Vi ønsker å legge til rette for at studiehverdagen skal bli bedre for flere studenter, og da må studentøkonomien også være god nok. Noen studenter har både et rettmessig ønske og et behov for å tjene mer ved siden av studiene enn den gjennomsnittlige student. Det vil vi tillate uten at studentene skal bli skadelidende ved å måtte betale en skyhøy skatt om du tjener marginalt mer enn Lånekassens grense.

I 2013 var det 16 prosent av studentene som ikke fikk omgjort hele studielånet sitt til studiestipend, og siden har tallene trolig økt hvert eneste år. Lånekassen antar at 1 av 5 ikke får omgjort de inntil 40 prosent av studielånet som kan bli omgjort til stipend for 2015. Hvis du som student tjener marginalt mer enn 172 597 kroner, som er

grensen for hva du kan tjene i 2017, vil du bli straffet med en ekstremt høy skatteprosent. La oss ta et eksempel, om du tjener 200 000 kroner i året, vil du på de siste 30 000 kroner betale en skatt på over 70 prosent. Du vil altså miste det du vanligvis får utbetalt i studielån for to hele måneder. Det vil vi gjøre noe med.

Siden vi som studenter ikke er én homogen masse, finnes det naturlig nok studenter som er avhengige av, eller har et ønske om, å jobbe og dermed tjene noe mer enn det dagens grense tillater. DKSF vil jobbe for at livene til disse studentene skal bli litt enklere, og at de ikke skal straffes for at de jobber mer enn det de fleste andre gjør. Siden heltidsstudenter ikke er en realitet per i dag, vil vi gjøre en innsats for å legge til rette for at flere skal ha mulighet til å gjennomføre studiene med de økonomiske rammene man har behov for.

DKSF og Oslo Høyre har derfor fremmet et forslag til Høyres Landsmøte om å øke inntektsgrensen, slik at enda flere studenter kan få en individuelt tilpasset økonomisk hverdag.

«Om du tjener 200 000 kroner i året, vil du på de siste 30 000 kroner betale en skatt på over 70 prosent»

FORSKERINTERVJUET

Funksjonell forskning: Kjersti Skarstad tar et skritt vekk fra den tradisjonelle samfunnsforskningen, og ønsker å utgjøre en forskjell for funksjonshemmede med forskningen sin.

Tar kampen for funksjonshemmede

Stipendiat Kjersti Skarstad går mot strømmen og rokker ved den tradisjonelle samfunnsforskningen. Hun vil gjøre livet bedre for funksjonshemmede.

Kronikk

tekst Magnus Godvik Ekeland
foto Håkon Benjaminsen

Salige Karl Marx klagde en gang over at filosofer viet for mye tid til å beskrive verden, uten å si oss hvordan vi kunne forbedre den. 150 år seinere slår Kjersti Skarstad, stipendiat ved Statsvitenskapelig institutt ved Universitetet i Oslo (UiO), et slag for forskerne som ønsker å skape en bedre verden. Hun forteller at hovedformålet til de fleste statsvitere først og fremst er å forklare og forstå samfunnet.

– Hvis man bare objektivt beskriver samfunnet som det er eller fungerer, kan man bidra til at ting ikke endres. Beskrivelser av hvordan det er i dag kan bli forstått som at slik må det være, at tingenes tilstand nærmest representerer en naturlov, sier hun.

Skarstad forsker på hvordan menneskerettighetene kan realiseres for funksjonshemmede og hvordan dagens politiske praksiser ser ut. Ifølge stipendiaten ivaretas menneskerettighetene for denne gruppen på en elendig måte. Nettopp derfor insisterer hun på at forskere viser hvordan dagens situasjon kan endres.

– Jeg håper forskningen min vil bidra til et bedre samfunn og gi sterkere rettigheter for funksjonshemmede.

Det er derfor Skarstad mener at feltet hennes krever en annen tilnærming til teori.

– Jeg gjør dette blant annet gjennom bruk av kritisk teori, forteller hun entusiastisk.

For Skarstad handler bruken av kritisk teori like mye om å vise hvordan samfunnet kan forandres, som å beskrive de objektive forholdene. Dermed tar hun et skritt vekk fra den tradisjonelle samfunnsforskningen, spesielt den positivistiske, som står høyt i akademiske miljøer.

– Hovedforskjellen på de som tester teori eller bruker teori til å forklare, og de som bruker kritisk teori sånn som jeg, er at kritiske teoretikere tar en aktiv vurdering av om samfunnsordninger er gode, forteller hun.

Ikke alle er like begeistret for Skarstads tilnærming. Hun tilhører en liten minoritet av kritiske teoretikere.

– Jeg har fått mye kritikk for min tilnærming til forskning, og har fått høre at hvis innstillingen min er å redde verden, så hører jeg ikke hjemme på universitetet.

Men dette tenker jeg er helt feil. Hvis du vil bidra til en bedre verden er det ikke noe bedre sted å være enn på universitetet. Kunnskap kan bidra til frigjøring, sier hun.

I stedet for å bare utvikle eller bruke eksisterende teorier for å beskrive situasjonen for funksjonshemmede, mener hun at kritisk menneskerettighetsteori viser oss

Kjersti Skarstad

hvordan vi bedre kan sikre denne gruppens rettigheter og livskvalitet.

Hun synes det burde være mer åpenhet for et mangfold av forskningstilnærmelser og bruk av teori. Så lenge forskning følger kriteriene om etterrettelighet, åpenhet og god drøfting, burde det være uproblematisk at forskeren jobber ut fra et ønske om å forandre samfunnet, mener hun. Dette innebærer imidlertid at man er bevisst på rollen som forsker. For selv om Skarstad ønsker å forandre verden, understreker hun at tilnærmingen hennes til

forskning ikke må forveksles med aktivisme.

– Hvorfor er ikke dette aktivisme?

– Dette henger sammen med hva min rolle som forsker er. Jeg driver ikke lobbyvirksomhet, jeg ønsker å komme med kunnskap. Jeg skal selvfølgelig formidle forskningen min, men det er opp til andre å bruke denne kunnskapen, sier hun tydelig.

Skarstad oppfordrer også andre som er interessert i å bruke kritisk teori til å huske mandatet de har som forskere. Selv om du vil forandre verden må det aldri være tvil rundt faktagrunnlaget du jobber ut ifra, sier hun.

– All forskning skal først og fremst finne sannheten, og kritisk teori er ikke noe unntak.

– Tror du mange studenter kvier seg for å være kritisk til teori?

– Ja, det er jo litt fordi de blir lært opp til å bruke helt andre teorier. Mange studenter bare plukker teori fra en hylle og håper at det passer til den empirien de har. Vi må stille oss mer kritiske til teoriene våre, avslutter hun.

magnusek@univeristas.no

Kritisk teori

- Regnes som en radikal retning i samfunnsvitenskap.
- Kjente teoretikere er Jürgen Habermas, Max Horkheimer og Herbert Marcuse.
- Tradisjonelt har de stilt seg kritisk til naturvitenskapelige forbilder som typisk handler om å søke etter matematiske lover for kultur- og samfunnsforhold.
- Frigjøring og søken etter normative svar står sentralt.

Kilde: Store Norske Leksikon

anmelderredaktør:
ellars@universitas.noRegine Stokstad
470 21 014

ANMELDELSER

Universitas anbefaler (følg spillelista på spotify)

Ny norsk musikk

Like That – Rytmeklubben

En hot sang om ikke å elske den andre tilbake. God stemning

Don't Kill My Vibe - Acoustic – Sigrid

Skal godt gjøres å ta fra deg viben med den vokalknekken

Paper Paper – Amanda Delara

Delara har laget en kul sang om et møte med mørket

Fantasiflukt – DRØM

Rytmask, melodisk, harmonisk, fantastisk kompositorisk

Regine Stokstad

Årets Urørt 2017:

Er dette virkelig fremtiden?

Dårlig Vane vinner fortjent en pris de ikke skulle vært nominert til.

Urørt har blitt en institusjon i musikk Norge – og med god grunn. Honningbarna, Mikael Paskalev og Cezinando har alle med sine seire fått god hjelp fra kyndige hender til å finne sin plass i popstjernehimmelen. Disse artistene har åpnet rommet for norsk musikk, og er ofte like store trekkplastre på festivaler som sine internasjonale motstykker.

Problemet i år er at juryens valg av artister er for feige og finalistene fremstår på ingen måte urørt. De herlig rare indiejazzerne i Pom Poko får stå som et hederlig unntak. Dette er et band med særpreg som tipper over i særhet. De tre andre utvalgte, derimot, gir oss ingenting annet enn en kopi av det som allerede går sine seiersturnéer på Norges landeveier.

Fansen til hardcorebandet Lüt synes det er helt rart å lage moshpit i Jakobkirka, men bandet selv fremstår mest som Kvelertaks bortkomne tenårings-sønner. Emma Jensen er i finalen for å

bli den nye elektropopstjerna à la Emilie Nicolas. Dårlig Vane, på sin side, vinner med bergensk trap-rap på veier banet av A-Laget og Sushi x Kobe – er det virkelig dette som er fremtiden? Trioen har for all del laget en real banger, men med sine nesten to millioner lyttinger på Spotify er vel akkurat det et etablert faktum i de norske raphjem.

Alle artistene er helt klart talenter av dimensjoner, og det er på ingen måte rart at folk digger det. Men likevel: Det er synd å bruke en så fin pris på artister som hadde klart seg helt fint på egenhånd. Neste år

Urørtfinalen 2017Hvor: **Kulturkirken Jakob, onsdag**Hva: **Konkurransen arrangeres hvert år av NRK P3. Vinneren blir får en pengepremie, blir lista på P3, og får spille på Norges største festivaler**Årets finalister: **Pom Poko, Lüt, Dårlig Vane og Emma Jensen**

må juryen tørre å velge særere, bredere og modigere. Det er disse artistene som trenger det.

Håvard Røsæg

Henrik Giæver, journalist i Universitas

Ukas anbefaling

Søk sommerjobb

Sommeren virker kanskje som en fjern drøm, men den er nærmere enn du tror. Du har lovet deg selv å ikke gå i samme fella som i fjor. Du skulle være tidlig ute med søknadene dine, og sørge for en sommerferie med både fleksibilitet og god økonomi. Dessverre er tiden allerede knapp.

Dersom du ikke skynder deg kan du takke farvel til sporadisk pilsing i parken, og spontane utflukter med vennegjengen. Men det er ikke for sent. Få ut fingeren, oppdater CVen, søk sommerjobb, vær sikker på at du har litt penger å rutte med i ferien. Det er nå eller aldri.

Når: **Helst forrige uke**
Hva: **Jobb-søknad**

Philip A. Johannesborg, baksideredaktør i Universitas

Ukas advarsel

Prokrastinør? Se her.

Prokrastinering har i lang tid blitt sett på som et onde enhver bør ha seg frabedt. Hvorfor utsette noe du kan gjøre i dag? Hvorfor gjøre noe rett før fristen? Jo, ny forskning viser at mennesker som prokrastinerer, men likevel får levert inn sine oppgaver i grevens tid, er mer kreative enn andre. De

tenker lengre på oppgaven og bruker faktisk underbevisstheten til å finne på nye idéer. Når en først får skrevet ned tankene, ofte i et rasende tempo med hjernen på høygir, kommer idéene og de er enda bedre. Jeg advarer herved mot å mene at prokrastinering er en uting.

Hvem: **Prokrastinører**
Hva: **Ikke skam deg**

Årets Bylarm har kanskje ikke fylt opp lommeboken, men konsertopplevelsene har bransjefestivalen klart å skape. Noen konserter har fått oss til å gyngelitt, andre til å skrike. Universitas gir deg skuffelsene og overraskelsene.

Regine Stokstad, anmelderredaktør
Sylvia-Angélique Culvin, alle foto

Arigato, Julie!

Julie Bergan

Rockefeller, torsdag

Rockefeller blir nesten i minste laget for den energiske Julie Bergans krumspring og veldige stemme. Klokken har passert midnatt, men festen er bare så vidt i gang. I det øyeblikket Bergan entrer scenen er publikum trollbundet. Ingenting er halvveis, hun gir hundre prosent i fremførelsen. Der andre sangere ofte støtter seg på korister og dansere har Bergan kun bruk for seg selv og bandet.

Selv om sounden tidvis er noe flat, er dette alt annet enn kjedelig. Sangene har alle hørt før og sjangeren byr på fengende riff. Der uttrykket ikke når helt hjem i de roligere sekvensene er Julies engasjement og tilstedeværelse på scenen alt som betyr noe. Kveldens dronning leker kongen befaler og publikum følger henne med hopp og sang. Som antatt avslutter hun med hiten «Arigato» og publikum blir ekstatisk. Julie Bergan beviser at hun har det lille ekstra som skal til for å bli en av de store. Takk, Julie!

Hannah Berg

Gammel røver i ny drakt

Jarle Bernhoft

Sentrum Scene, torsdag

Loop-pedalen er for lengst borte, men det er ingenting å bekymre seg for: Jarle Bernhoft viser seg på sitt beste i ny drakt som rockeartist. Som alltid er Bernhoft velkledd, men denne kvelden er det noe Prince-aktig over artisten. Hvit, tettsittende skjorte med silketørkle i halsen, hvit gitar og en forfølgelig sassiness preger Bernhofts uttrykk.

Låtene fremstår mindre selvsentrert enn før: loop-pedal er byttet ut med vrengepe-

dal og bandet får vist seg fra sine beste sider i alle deler av konserten. Keyboardisten har komisk mange instrumenter med seg, men det fungerer godt både i ambient- og rockelåtene. «Choices» er konsertens høydepunkt, og det er tydelig at både publikum og artist koser seg.

Mens de kjente låtene fungerer bra, er ikke seansen fri for monotone partier. For de dyktige musikerne er det viktigere å vise at de er flinke enn å spille ting som fenger. Heldigvis er konserten en suksess, prisgitt et meget takknemlig publikum.

Markus Slettholm

FanTatisk fra Tati

Miss Tati

Sentrum Scene, torsdag

Miss Tati formelig oser av selvtillit i det hun entrer scenen iført stor pelsskåpe, solbriller og har kortklipt, lilla hår. Det kule musikalske uttrykket bygges opp av at dama er råere enn de aller fleste. Hun er vennen du gjerne skulle skrytt av at du kjente, men som egentlig er for kul for deg. Miss Tati tjener på Bylarms korte, intense konserter. For publikum hadde nok ikke holdt energinivået stort lenger

enn den halvtimen konserten varer.

Under «Woman», hennes nyeste låt, slår også bandet seg løs. Rytmene er fengende, koristene forførende og frontfiguren ikke bare synger som en dronning, men også avslutter med et danseshow selv Kåre Willoch hadde digga. Hva er det denne dama ikke kan? Miss Tati er en slags syntese av afrikansk rytmebasert musikk, gangster hip-hop og soul. Resultatet? FanTatisk.

Markus Slettholm

Eksperimentelle legender

Okkultokrati

Blå, torsdag

Okkultokrati, som snart har holdt på i 10 år, er alt annet enn utdatert. Bandets opptredenen beveger seg mellom forskjellige sjangre og uttrykk. Tidvis likner dette mest god gammeldags metall, andre ganger Krautrock og post-punk. Kombinasjonen av tradisjonell rock blandet med synth, bruk av pedaler, looping og lag på lag med elektroniske lyder gjør uttrykket interessant og fengende. Publikum

dessverre, er av den mer kjedelige sorten og alt bandet får i retur er nikkende anerkjennelse.

Men Okkultokrati er ikke bare et typisk metallband. Bak det lange håret og de sorte skinnjakkene gjemmer det seg dyktige musikere med sans for eksperimentering. Ingen av sangene ender opp i nærheten av der de startet. Konserten blir et frisk pust i et ellers tungt musikkmiljø. 30 minutter på scenen virker som en dårlig spøk.

Hannah Berg

Grusomt klein syredans

Sondre Lerche

Sentrum Scene, torsdag

Gi oss det vi vil ha: et par slagere kan vi gjerne ta. Dessverre vil Sondre Lerche presentere sitt dagsferske album. Han sier han er her for å lansere sitt nyeste album, «Pleasure». Problemet er bare at det nye låtmaterialet er svakt. Konserten varer i underkant av en time, og det tar en halvtime før det hele forløses i «My Hands are Shaking» og «Two Way Monologue». Endelig! Dette er dessverre de to eneste

låtene publikum reagerer på.

«Øynene lukket» ødelegges av en amerikansk trommis som imiterer Lars Vaular. Det er oppsiktsvekkende labert i salen og ølkøen vokser frem til Bylarms kanskje mest obskure øyeblikk inntreffer. De siste 20 minuttene synger ikke Lerche, men syredanser heller med publikum mens bandet spiller techno. Det er antageligvis gøy for bandet og de 50 som er med i danseringen, men for oss andre er det grusomt kleint.

Markus Slettholm

Sigrid-sass

Sigrid

Gamla, fredag

Sigrid ble et navn på gata etter hennes opp-treden torsdag. Fredag kveld gikk også køen utenfor Gamla langt nedover gata. Ryktene om popstjernen viste seg å være sanne. Fra øyeblikket Sigrid entrer den lille scenen på Gamla styrer hun showet. Med naturlig og intens tilstedeværelse skulle man tro hun har stått der hele sitt 20-årige liv. Hele tiden er det hun og den kraftfulle stemmen hennes med en røff, raspet sound som står i sentrum. Ikke én gang treffer hun feil.

Etter en energisk start sier hun midtveis at det er tid for litt emo-talk: «Jeg skriver triste sanger også.» Den kommende sangen fremføres med et kunstig uttrykk det er vanskelig å tro på. Heldigvis er det bare én av disse triste sangene og hun går tilbake til å drepe det med attitude og sjarm. For det er kanskje ikke musikken hun vinner på, som er mer middle of the road – ikke original, men lett å like – hun vinner på personlighet, kontroll, energi og tilstedeværelse.

Regine Stokstad

Fenomenet Kjartan Lauritzen

Kjartan Lauritzen

Parkteatret, fredag

Kjartan Lauritzen er ikke hva han en gang var. Han er ikke Per Åki, han er ikke Kjartan. Han er fenomenet. Forventningene er som smurt på veggene i det stappfulle lokalet, der mennesker i alle aldre er representert. Om de ved konsertstart visste at de i løpet av en knapp halvtime skulle forenes i et nærmest sekterisk ritual er uvisst. «Kjartan, Kjartan, » messes det fra nesten første stund, godt hjulpet i gang av hypeman Adeo546.

Rappingen er stødig, t-skjorta borte

etter to låter og stemningen upåklagelig. Sektlederen er svært så tydelig på hvor «mat» (balestrandsk for fett, red. anm.) det er å stå på scenen. Kjøtt på beinet blir det spesielt på de siste låtene «Havanna» og «Fredag», der en hel blåserrekke, to gitarer og tre korister dukker opp på scenen. Publikum går bananas. Kjartan stagediver. En hipp tredveåring er tydelig berørt helt uironisk.

At Balestrandgutten har en unik evne til å sjarmere og fenge er hevet over enhver tvil. Det er bare å Nyte D og ta del i det nestenreligiøse kalaset.

Mathias Gravdehaug

Ydmyk Skurk

King Skurk One

Parkteatret, fredag

King Skurk One gjør som alltid akkurat som han vil. Så lenge stemmen holder. Sammen med sin kamerat og produsent Mogger ankommer hovedpersonen Parkteatret til lyden av et jublende publikum. Stemningen er i taket før gutta engang griper mikrofonen, og tilsynelatende er 501-klikken større enn man først skulle anta; et flertall rippet entusiastisk med til førstelåta «Fluser».

Man merker imidlertid tidlig at stemmen ikke er helt der den skal være når det virkelig dras på. Ettersom King drar på stort sett hele tiden blir konserten deretter. «Hardt yrke, » sier han ydmykt, etter å tidligere ha bedt publikum gi et stort «Yo, Grete!» til rapperens bestemor. Publikumskontakten er det ingenting å si på.

At King Skurk One har stjålet både pike- og guttehjerter er det ingen tvil om. Men skal han klare å holde på byttet må skrikingen i større grad erstattes med den smoothe stemmen vi kjenner fra studio.

Mathias Gravdehaug

Rapnorge har ventet på deg

Myra

Parkteatret, fredag

«Eg e så spent på å henge med dokker. Vi gjør det vi gjør. Let's do it, » sier bergensrapperen Myra til et like spent publikum. Hun gjør akkurat det hun gjør og akkurat det hun føler for. Nettopp derfor er hun et friskt pust i rap-Norge der hun står helt alene på scenen; korer, digger og rapper med en mektig og chill stemme, helt uten et crew. Image og ironisk diastanse er hun hevet langt over. Myra er seg selv, sårbar og kul, og med stor talent. Under hiten «Hold an», utgitt i høst, blir

det tydelig at hun allerede har fans. Folk rapper rolig med og beveger seg sassy til rytmene.

Låten «Ventet på deg» gjennomføres uten Lars Vaular, da han er på sykehuset der kona venter barn. Litt sing along-aktig synger og rapper hun sine deler med Vaulars stemme i bakgrunnen. Det er ikke optimalt, men publikum har hun uansett sjarmert i senk med stemmen sin og sine spontane jokes mellom sangene. Ikke hold ann! Vi vil ikke vente for lenge med å høre mer fra deg!

Regine Stokstad

Kunne trykket play og gått

Niilas

Kulturkirken Jakob, lørdag

Med et tastetrykk setter Niilas, elektronikaprodusenten fra Bergen, i gang et vilt kirkerave han like gjerne kunne gått fra. Det lyder hardt, med masse diskant, og er egentlig smått enerverende. Folk danser, men Niilas gjør tilsynelatende ingen forsøk på å få kontakt med publikum. Følelsen av at det er en konsert blir

dermed mindre; han kunne like gjerne trykket på play og gått.

Han veksler mellom rene elektronika-låter og hip-hop-spor med sampling av strofer fra sanger som Rihannas «Bitch Better Have My Money», Fergies «Glamorous» og Kanye Wests «Can't Tell Me Nothing». Få tekstlinjer gjør det vanskelig å synge med. Man får mer lyst til å høre originalene. Det går etter hvert over i utrolig

slitsom techno a la 2000-tallet, men publikum har tilsynelatende ikke noe i mot det, og danser villere og villere. Med stor veksling i lydbilde og sjanger er konserten i hvert fall aldri kjedelig.

Han avslutter med dubstep og fullt lasershow, mens «Friday Fahrenheit» dundrer fra høytalene. Kirkeravet er komplett.

Nora Geard Nygaard

Ensformig vidunderbarn

Jakob Ogawa

Ingensteds, lørdag

«**Da kjører vi**», melder Jakob Ogawa fra scenen. Men det blir aldri noe kjøring. Ogawa har allerede gjort seg bemerket internasjonalt. Det anerkjente britiske musikkbladet Clash Magazine kalte ham et 19-årig vidunderbarn. Det er derfor med noe forventning at

Ingensteds fylles opp.

Sangene er fine, drømmende, med lys vokal og klimprende gitar. Det låter pent. Han åpner med den nyeste singelen «Let it pass». Bare synd den er så kort. Konserten preges i det hele tatt av korte låter, og de rekker ikke å feste seg før neste begynner. Det hjelper heller ikke at de er såpass like i lydbilde og uttrykk. Konser-

ten blir rett og slett ensformig.

Publikum virker enig. Summingen som fylte lokalet før konserten stilner aldri helt. Det prates fortsatt lett bak i lokalet. På siste låt, «Drive», tar det seg opp. Tempoet er raskere, og låta skiller seg ut. Hadde det bare vært flere sånne! Synd det er for seint.

Nora Geard Nygaard

Synthefloden

Svømmebasseng

Verkstedet, lørdag

Med halvlange hårfrisyrer, gitarer, synth'er og bongotrommer inntar Svømmebasseng den intime scenen på Verkstedet. I snart fire år har bandet gitt fuktige kvelder noe å danse til. Bylarm er intet unntak.

Se for deg at du ligger på en luftmadrass. Det er 20 grader og solen titter frem i et lett skydekke, mens du flyter av gårde. I et slikt scenario ville Svømmebasseng fungert godt som bakgrunnsmusikk. Men i kveld er festen i fokus. Bandet har lagt rytmene først og melodiene i annen rekke. Musikalsk finner vi ikke de store overraskelsene, men den

pene discopopen krydres lett med synth-kuriositeter. En «svijsj» her og en «svosj» der, tett etterfulgt av en «tarattatatati».

Svømmebasseng gjør en god figur, men kvaliteten ligger i musikken. Publikumsdansen uteblir dessverre, men kun på grunn av plassmangel. Hovedvokalistens mannlige falsett faller litt gjennom der den tenderer til å bli sur, mens den kvinnelige vokalen funker først og fremst som backingvokal.

Selv om vokalen drukner i et klanghav av synth, gir bandet det de har. Svømmebasseng flyter på sjarmen, men kommer ikke akkurat med de store overraskelsene.

Philip A. Johannesborg

Sjenert katt ut av skyggen

Cashmere Cat

Kulturkirken Jakob, lørdag

DJ-en Magnus Høiberg, bedre kjent som Cashmere Cat, har likt seg i skyggen av superstjernene han samarbeider med, men i kveld er spenningen knyttet utelukkende til ham. Og han skuffer ikke. Han går fram på scenen til lyden av ulvehyl. Med sterkt lys bakfra skimter man så vidt silhuetten hans. Publikum jubler, mens han åpner med falsetten til The Weekend i samarbeidet deres «Wild Love».

Han veksler mellom å skru lyden noe ned så de vakre melodiene kan tre frem, til å kjøre opp tempo med suggererende bass som kjennes godt i kroppen.

Enkelte ganger skulle han likevel latt folk danse lenger før han skifter tempo. Musikken er nemlig lekende og dansbar, men også melankolsk. Det gir rom for å faktisk lytte, framfor bare å danse. Låten «Wolves» som han produserte i samarbeid med Kanye West tar opp igjen temaet fra introen, og gir konserten en helhetlig opplevelse.

Endelig spiller han den største hiten «Trust Nobody» med Selena Gomez. Den kunne blitt høydepunktet, men tar likevel aldri helt av. Det gjør derimot «Octahate» som kommer rett etterpå. Totalinntrykket er strålende, og Cashmere Cat forlater scenen med rop om mer.

Nora Geard Nygaard

Store Playback

Store P

Rockefeller, lørdag

Store P åpner stort med låta «Regnmann». Ingen klarer visst å stå stille når denne fyllefesten er i gang for fullt. På scenen har bergensrapperen med seg to korister, med-rapperen Girson og seg selv ikledd solbriller og noe vannavstøtende yttertøy. Kanskje praktisk, for allerede før konserten vitnes det om en fuktig avslutning på ByLarm.

Store P rusler rundt i et bedagelig tempo, og får aldri helt tak i publikums intimgrenser. Det eneste som tilsier at dette er en konsert er hans skrikende «er det

noe liv her?» mellom låtene, etter som playbacken går i bakgrunnen under låtene. Sceneshowet reddes forsøksvis fra det ensformige uttrykket med aktivt bruk av blinkende lys. Det fungerer nesten.

Musikken er fortsatt genial, og de rimende refrengene får publikum til å skrike seg hese. Det er tross alt den siste dagen – den siste timen faktisk – av Bylarm 2017. Publikum sparer ikke på noe, og bryter spontant ut taktfast applaus, mens de blir skyset ut av konsertlokalet med en energisk versjon av «Vikje være i din verden». Et verdig ByLarm-punktum.

Philip A. Johannesborg

Listefeber

Det store politiske slaget på Blindern og UiO blir stadig preget av nye såkalte lister som vil inn på banen og gjøre en forskjell. Ad Notam har derfor valgt å lage sin egen liste for anledningen: Hvor har du lagt lista-lista.

– Hvor har du lagt lista-lista ønsker å være et parti for alle, sier listeleder og den mindre kjente sønnen til landets integreringsministre, Pop. U. Listhaug jr.

– La folket bestemme! Vi sender ut masse spørreundersøkelser hvor folk kan få si sin mening, og legger ut poller på vår Facebook-gruppe hvor folk selv kan bestemme hva som er viktig for dem. Til nå har vi stemt over at BI skal bli lagt ned, slik at de studentene

som går økonomi på Blindern faktisk har en sjanse til å få seg jobb.

I tillegg vil de jevne Chateau Neuf med jorden. Vi vil også få inn automatisk god begrunnelse med positiv feedback, uansett karaktermessig utfall.

En fancy bjørnetjeneste

Oktoberfest ble denne uken overtatt av en ikke så nærliggende med heller ei ukjent Oktoberfest som holder til på Youngstorget i Oslo. Dette stemmer ikke, for etter hva Ad Notam erfarer var det det russiske hackerkollektivet Fancy Bear som nok gang har angrepet et norsk mål.

Og Gud sa til studentene: – Spis ikke på SiO-kantinen

I forrige uke skrev Universitas om den ugudelige kantinen på Menighetsfakultetet (MF) hvor maten var guggete og nærmest uspiselig. Vi Spør-redaksjonen konfronterer derfor direktør Beate Pettersen med at fakultetet bryter Jesu budskap.

– Hei, det er Lukas fra Vårt Land. Vi leste i Universitas om at det var så dårlig mat i kantinen på Menighetsfakultetet. Apropos det ville vi gjøre litt research, og lurte på om du hadde tid til en prat?

– Ja. Skal dere gjøre en sak av det i Vårt Land?

– Neida, dette er bare en liten bakgrunnsprat.

– Du vet vel at saker i Universitas ofte blir litt mer dramatisk enn de egentlig er? Dette er en sak som er blitt tatt ut av dimensjoner. Vi har en løpende dialog med SiO, og vi vil jo ikke at dette skal bli en sak i Vårt Land. Vi legger stor vekt på studiemiljøet, både lesesaler og kantine.

– Så du tror ikke SiO-kantinen har

veiet viktigheten av maten for lett?

– Hva sa du? For lett? Eh... Nei, det tror jeg ikke. De gjør sitt beste og de lever av å gjøre sitt beste og at studentene at de kjøper maten.

– Har dere vurdert å bytte ut all maten med to fisker og fem brød?

– Haha! Eh, neeei. Jeg tror studentene vil ha varm mat, jeg.

– Hehe, liten bibelvits der. Men dere klager jo på maten her. Sier ikke Herren i Johannes: «Arbeid ikke for den mat som forgår, men for den mat som varer ved til evig liv, den som Menneskesønnen skal gi eder?»

– Jeg tror ikke jeg fikk med meg hele det fine sitatet der, men ja. Det er jo skriften.

– Men unnskyld meg, Jesus sier jo helt tydelig at du ikke skal bekymre

deg for mat og drikke du må ha for å leve. Innebærer ikke også dette SiO-kantinen?

– Du, tøyser du nå eller?!

– Jeg snakket med noen studenter og noen fortalte oss at de var blitt alvorlig syke av maten og sviktet av det de kalte Judas-kantinen. Er dette noe du er kjent med?

– Nei! Nå tror jeg du tøyser! Du sa du ringte fra Vårt Land, det tror jeg ikke på.

– Tror du ikke? Dette her syns jeg blir for blasfemisk, Beate! Vil du vurdere din stilling som sous chef for det siste måltid?

– Nei! Nå skjønner jeg hvor du ringer fra. Men du sa jo at du ringte fra Vårt Land og det syns jeg er uredelig. Det er jo lureri!

Ukas studentvin

NYDELIG OG BILLIG:

Hvis du føler deg litt ugen, så anbefaler vi Dr. L som din neste lege (Dr. Loosen i det internasjonale markedet). Det er en fin serie av Riesling-hvitviner til en billig penge. Denne er veldig god og nydelig for kveldene du vil nyte en hvitvin, kanskje bare med noe snacks eller ingenting annet enn vin. Den er frisk, den er søt og smaker av eple og sitrus.

Du får mye for pengene og denne vil være en sikker vinner for både daten, fylla eller kveldene du bare har et behov. Blir kjøpt en favoritt.

Dr. L Riesling 2015

Pris: 95 kroner

Land: Tyskland

Alkohol: 8,5 prosent

Eskil Wie, utenriksredaktør i Universitas

QUIZBRØDRENE

- Hvilke syv land grenser Iran til?
- I hvilket band fra Trondheim, som har holdt på siden 1988, er Ulf Rines frontfigur?
- I hvilket århundre levde Jeanne d'Arc?
- Hva heter den østerrikske forfatteren som i 2014 mottok Ibsenprisen? Dette var svært kontroversielt, spesielt på grunn av forfatterens forsvar av Serbias tidligere president Slobodan Milošević.
- Hva heter den tyske regissøren, født 1945, som blant annet har regissert filmene Paris, Texas, Buena Vista Social Club, Lidenskapens vinger og Jordens salt?
- Romanen Kristin Lavransdatter består av tre bind. Hva heter de tre bindene?
- I hvilken tv-serie møtte man, blant andre, rollefigurene Seth Cohen, Ryan Atwood, Marissa Cooper og Summer Roberts?
- Hvilken engelsk general ledet de britiske styrkene som var med på å slå Napoleon Bonaparte ved Waterloo i 1815?
- I hvilket land ligger Waterloo, der nevnte slag fant sted?
- Når vant ABBA Melodi Grand prix med låten «Waterloo»?
- Hvilket band hadde en hit med sangen «Waterfalls» i 1995?
- Hva er det vanlige navnet på det som har den kjemiske formelen D₂O og navnet deuteriumoksid?
- Petter Northug kom på åttende plass på femmila i Lahti-VM. Hvor mange gullmedaljer har han tidligere tatt på femmila i VM/OL?
- Marit Bjørgen tok flest gull blant kvinnene i VM med fire. Hvem tok nest flest, med tre?
- Rangert fra høyest til lavest, hva heter Norges tre høyeste fjell?
- Hva sier termodynamikkens første hovedsetning?
- Hvilken sjokolade ble lansert av Nidar i 1991 og var den offisielle sjokoladen under OL på Lillehammer i 1994 og under Norges delta-

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

- kelse i fotball-VM samme år?
- I geometrienes verden, hva kjenner tegner en tangent?
 - Sangen «Ebony and Ivory» kom ut i 1982, hvilke to artister fremførte den?
 - I hvilken tekst finner man følgende utdrag «Betre bør du ber \\\'kje i bakken enn mannavit mykje»

SVAR/DOM

- 0-4. Trump:** Assa, deprimerende greier! SKJÆRPINGS.
- 5-9. Student:** Oia, wow, wooow. 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 profe\$ah eller bare en av de ikke-late studentene.

1. Armenia, Aserbajjan, Turkmenistan, Afghanistan, Pakistan, Irak og Tyrkia. 2. The Smaå Kinesere. 3. Det 15. århundre (1412-1431). 4. Peter Handke. 5. Wim Wenders (Arthur Wellesley, 1st Duke of Wellington). 6. Belgia. 7. The O.C. 8. Wellington. 9. Frankrike. 10. Tjue. 11. TLC. 12. Tjue. 13. Fire, VM: 2009, 2011, 2013, OL: 2010, 2014. 14. Maliken Caspersen Falla (sprint, sprintstøtt og støtt). 15. Galdhøpiggen (2469 m). 16. Gitterlinden (2460 m) og Store Skagastøslind (2406 m). 17. Energi kan aldri oppstå eller tilintetliggjøres, kun gå over i andre former. 18. New Energy. 19. En tangent er et punkt til felles med sirkelen. Altså har linjen ett og kun ett punkt til felles med sirkelen. 19. Paul McCartney og Stevie Wonder. 20. Havamal.

Rebus

HINT: Mammaperm. Send løsning universitasdesk@gmail.com

FORRIGE LØSNING: «Vekker VM minner, Oddvar?» Det klarte blant annet Erik, Sindre, Ida, Håkon, Valentine, Margrethe, Team Benrik og selveste Martin Johnsrud Sundby.