

Frida (24) er jusstudent og kristen:
– Til syvende og sist er det Gud som
definerer hva som er rett og galt

Kultur s. 14-17

**Dette betyr statsbudsjettet
for deg**

Nyhet s. 4-5

Stor bokspesial:

Legg vekk pensum – les
dette i høst!

Anmeldelser s. 20-23

UNIVERSITAS

Norges største studentavis

utgave 24, årgang 73

www.universitas.no

onsdag 9. oktober 2019

«Jeg er flau»

★☆☆☆☆

«At vi lever i en krisetid
reflekteres ikke godt nok»

★☆☆☆☆

«Ikke fleip det bort»

★☆☆☆☆

«Ikke noen helhetlig
ambisjon som svarer på
vår tids største problem»

★☆☆☆☆

STRATEGIEN

– DET ER 2030, ELLERS ER DET FOR SENT

NYHET S. 6-7

MED: SVEIN STØLEN, REIDAR AASGAARD, HENRIK SINDING-LARSEN, EEVI
BECK, MARIT EGNER, MARIEL CRISTINA AGUILAR-STØEN & LINNEA BARBERINI

SIOs IDÉPRIS

VINN 100.000 KR

til et prosjekt som kan gjøre studentlivet bedre!

Søk innen 4. november

Les mer på sio.no

MENINGER

Redaktør: **Selma Jøner**
selmajøner@gmail.com 938 08 470

Nyhetsleder: **Jantra Pernille Hollum**
jantrahollum@gmail.com 407 52 780

Fotosjef: **Odin Drønen**

Desksjef: **Aleksander Naug**

Nettredaktør: **Jonas Solgård**

Følg oss

www.universitas.no
facebook.com/UniversitasOslo
twitter: @universitas_no
instagram: universitas_offisiell

Tips oss
tips@universitas.no

Svik i fåreklær

Blar du deg langt tilbake i Universitas-arkivet, finner du en oppslagsak fra november 2015: «Regjeringen innfører elleve måneders studiestøtte». Det regjeringen og Norsk studentorganisasjon presenterer som en kjempeseier i årets statsbudsjett, er med andre ord gammelt nytt. Når det nå nesten fem år senere har blitt en realitet, vil Kunnskapsdepartementet *cashe* inn seieren atter en gang. Men her gjelder det å holde tunga rett i munnen og bringe fakta på bordet.

Ifølge beregninger Kunnskapsdepartementet har gjort for SV, har regjeringen finansiert elleve måneders studiestøtte ved å endre og ta bort andre støtteordninger for studentene. Studentene har følgelig selv bidratt med mer enn 900 millioner kroner i innsparinger, mens prislappen på elleve måneders studiestøtte er på rundt 700 millioner. Til dette svarer Nybø:

– Regjeringen bruker mer penger på studiestøtte enn noen gang.

Når Khrono viser til at Solberg-regjeringen har kuttet historisk mye i bevilgningen til landets forskning, universiteter og høyskoler – en samlet sum på nær 1,3 milliarder kroner, svarer Nybø:

– Forslaget til statsbudsjett viser at sektoren sett under ett aldri har hatt bedre rammer og mer penger enn nå.

Når president i Association of Norwegian Students Abroad, Hanna Flood, sier til Universitas at hun savner tiltak på internasjonalisering i statsbudsjettet, svarer Nybø:

– Det er ikke riktig at det ikke er tiltak i dette budsjettet. Vi gir allerede nå 15 millioner ekstra for å styrke universitetene og høyskolenes arbeid for å øke andelen som reiser ut.

– Og når regjeringen presenterte sitt reviderte nasjonalbudsjett for 2019, kuttet de støtten til studentboliger med 300 millioner kroner. Til dette svarte Nybø:

– Regjeringen har en rekordhøy satsing på studentboliger.

Vi har en forsknings- og høyere utdanningsminister som opererer med en «hvis jeg sier det, så er det sant»-retorikk som er ekstremt provoserende. Når ingen fagfolk ser ut til å forstå hvor alle disse rekordbeløpene og tiltakene tar veien, burde Nybø og co kjenne sin besøkstid og begynne å svare ordentlig for seg. Nybøs spinn på statsministerens «jeg ville ikke brukt akkurat de ordene» begynner å bli utslitt.

Vi har heller ikke glemt den nye konverteringsordningen, som straffer gjennomsnittsstudenten og sørger for at de som ikke fullfører en hel grad, kun får omgjort 25 prosent av lånet til stipend. Noe regjeringen sparer ytterligere 250 millioner kroner på. Det er absurd at regjeringen fortsetter å insistere på at de prioriterer studenter, at de «har vært vinnere i flere budsjetter på rad», slik stortingsrepresentant for Høyre, Mathilde Tybring-Gjedde, tar til orde for. Studentene er regjeringens sparegris. Det er det ingen tvil om. Uansett hvor mange ganger regjeringen forsøker å si det motsatte. Da er det deilig når Mona Fagerås (SV) og Thorstein Tvedt Solberg (Ap) kaller elleve måneders studiestøtte-seieren for det den virkelig er: En ren bløff.

Nå er det tydeligvis for mye forlangt at dagens politikere innrømmer feil, eller gud forby unnskylder seg når de har gjort noe galt. Men å anerkjenne fagfolk, velgerne sine, bekymringene de lufter og kritikken de fremmer – burde være et minstekrav.

Studentene fortjener en statsråd som tar dem på alvor og gir dem seiere de for alvor kan rope hurra for!

Studentene er regjeringens sparegris

Vi må ta et oppgjør med den politiske korrektheten, for den er en fiende av sannhetssøken og fri meningsutveksling.

Fri meg fra PK-politiet

Kommentar

Henrik Voldstad, journalist i Universitas

Politisk korrekthet er ikke bare et problem på amerikanske universiteter, fenomenet hjemsøker også Blindern. Spredningen er verst på Det samfunnsvitenskapelige fakultet (SV), men også humanistene rammes. Da jeg som fersk filosofistudent tok turen fra Georg Morgenstiernes til Eilert Sundts hus på jakt etter 40 studiepoeng, gjennomgikk jeg et lite kultursjokk.

Her var det ikke HF-gutten som bruste med fjærene, men SV-jenta. Der han kaster bort dyrebar seminartid på å være kontrær, gjør hun det for å vise at hun er helt à jour på meningsfronten. At folk smykker seg med meningene sine er ikke nytt. Det nye og bekymringsverdige er hvordan man i seminarrommet ikke i første omgang diskuterer

hva Weber og Durkheim mente, men hva de burde ha ment. Det er at målestokken ikke er sannhet, altså sannheten om hva Weber og Durkheim mente, og hvorvidt det de mente var og er sant, men graden av moralsk fintfølelse de viste i sine arbeider.

Dette skiftet fra sak til person er typisk for den poli-

tiske korrektheten. Det vil si et skifte fra en tankes sannhetsverdi til den moralsk suspekte personen eller gruppen som uttrykte den. Vi har alle våre feil, og heller ikke forfatterne på pensum var perfekte mens de levde. På PK-språket kalles dette å være «problematisk», og av de politisk korrekte regnes det for å være en interessant og legitim kritikk. Studentene kan ikke få hele skylden for denne intellektuelle latskapen. De ser opp til de i overkant politisk korrekte faglige ansatte: Seminarlederen som kritiserer pensumlisten for å være for mannlig og hvit. At de kanoniserte tenkerne innen så å si alle fag er menn er ikke bra, det er problematisk,

men likevel helt greit. Fordi det gir et riktig bilde av faghistorien og den historiske maktfordelingen. Å kvotere inn kvinnelige primærkilder på for eksempel exphil-pensum ville vært en fornærmelse mot studentene. Studenter skjønner nemlig at fortiden er problematisk.

Å kvotere inn kvinnelige primærkilder på exphil-pensum ville vært en fornærmelse mot studentene

Jeg ønsker ikke å avvise noens meninger fordi de faller innenfor den politiske korrekthetens rammer. Problemet er strengt tatt ikke meningene, men hvordan de politisk korrekte forholder seg til meningsmotstandere. De har et arsenal av hersketeknikker. En sentral hersketeknikk er å bruke navn på sjåvinistisk og hatefulle adferd, som

Arkivaren

Selvreligionisk

I 2006 inviterte Oslo Kristelige Studentforbund Are Kalvø til å holde foredrag for dem. «Vi inviterte han for å ha en artig kveld, være litt selvironiske og gi medlemmene et lite høst-kick» fortalte lederen til Universitas. Og en god dose selvironi måtte de bite i seg da Kalvø åpnet showet. «Kjære menighet: Kristendommen har blitt noe rart og gammeldags. Derfor har jeg kommet for å hjelpe kristendommen tilbake til toppen som Norges mest omtalte, utskjulte, forhatte og tåpelige religion, messer han». Ouch, Kalvø, ouch.

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-plakattens regler for god presseskikk. Den som mener seg rammet av urettmessig omtale oppfordres til å kontakte redaksjonen.

Daglig leder: **Simen Eriksen**
simen.eriksen@universitas.no 22 85 33 36

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

Besøksadresse: **Moltke Moes vei 33**

Post: **Boks 89 Blindern, 0314 Oslo**

Epost: **universitas@universitas.no**

Nettside: **www.universitas.no**

ILLUSTRASJON: ØVIND HOVLAND

homofobi, transfobi, sexisme og rasisme, på en svært upresis måte. Dette skaper et skille mellom de tolerante som aksepterer de politisk korrekte sannhetene på den ene siden, og de angivelig intolerante på den andre siden. Et eksempel er da Espen Ottosen skulle holde et foredrag i regi av FAKS på Blindern med tittelen «Den nye kjønnskampen – problemet med radikal kjønnsideologi». Skeivt studentforum beskyldte ham for å «fremme transfobi gjennom å sette spørsmålsteget ved transepersoners rett til å eksistere». Ottosen hadde imidlertid ikke sagt noe i den dur. Eksempelet viser hvordan man istedenfor å bruke motargumenter, heller henger ut og demoniserer meningsmotstandere.

For øvrig er det ikke i en utsatt gruppes interesse å bli forsvart av de politisk korrekte. Resten av oss blir nemlig reddet for å snakke om dem, med dem, omgås dem, fordi vi ikke vil assosieres med en hateful ideologi. Hadde bare denne trangen til å irettesette andre bunnet i en form for neste-kjærlighet. Men den politiske korrektheten er en nedrig og illegitim form for makt. Fordi den opererer i det skjulte, og oppretter tabuer helt vilkårlig. Den, eller rettere sagt de, vil at vi skal leve på deres vilkår. Dette er en form for maktbruk egnet for samfunnsvitenskapelig analyse. Vi kjenner den vilkårlige, illegitime og ikke minst skjulte makten fra antropologiske studier av stammesamfunn. Medisinmannen har en forfinet moralsk sans og forvalter tabuene. De

andre medlemmene av stammen klarer ikke å gjennomskue makten, eller å tilegne seg dens teknikker. De kan ikke gjennomskue hans «magi», ei heller tilegne seg hans «talent», skriver sosiologen Bourdieu. Jeg tror ikke de politisk korrekte ved norske universiteter har blitt fullt så raffinerte som medisinmenn ennå. På amerikanske campuser har det imidlertid dannet seg et sjikt med medisinmenn og -kvinner. De er farlige, fordi de undergraver universitetets produksjon av kunnskap med sannhet som målestokk. I fjor fikk vi høre at norsk akademia må avkoloniseres. Jeg er enig. Norsk akademia må avkoloniseres for den politisk korrekte væremåten, fordi den truer universitetets samfunnsoppdrag og fri tankevirksomhet.

debatt@universitas.no

Historiske skråblikk av
Teresa «tereseacher» Cissé

Horoskop 2026

«At forelesninger blir tilgjengelige på levende bilder vil nok skje». Førsteamanuensis Anders Fagerjord var med på å spå fremtidens studiehverdag 20 år fram i tid til Universitas 2006. Videre spekuleres det i hvor langt teknologien strekker seg gjennom små «dingser og duppeditter». «Jeg tror ikke det kommer til å komme ett apparat for alt mulig. Iipoden kommer nok til å fortsette å være bedre enn mobiltelefonen på musikk, men den er foreløpig nok ikke så bra å ringe med, eller til å barbere seg med, sier Fagerjord». Hvem vet? Kanskje Iphone 18 X overrasker?

Universitas nr. 30, 2006

Øyeblikket

av Odin Drønen

Arthur's Seat (251moh) Edinburgh, Skottland
Avbildet: Her blir minst tre nye tinderbilder til.

UNIVERSITAS

TIPS OSS:

tips@universitas.no

UTTEGNERE:

Synne Hellevang
Erlend Peder

DESKJOURNALIST:

Teresa Eltervåg Cissé

KORREKTURSJEF:

Lena Jarstad

Universitas støttes av Velferdstinget,
som står uten redaksjonelt ansvar.

Slik påvirker statsbudsjett

Statsbudsjettet for 2020 er lagt frem. Regjeringen hevder landets studenter er budsjettvinnere. Andre mener de føres bak lyset.

Statsbudsjettet

tekst Jens Lægreid, Endre Ugelstad Aas, Knut Anders Finnset og Jantra Hollum

foto Odin Drønen

STORTINGET (UNIVERSITAS): – Vi vet jo at djevelen ligger i detaljene når det kommer til studiestøtten. Til nå har studentene selv måttet dekke inn de økningene som har vært i studieavgiften.

Det sier Torstein Tvedt Solberg, utdanningspolitisk talsperson i Arbeiderpartiet (Ap), til Universitas kort tid etter at statsbudsjettet for 2020 har blitt presentert. Han viser til kutt og endringer i andre støtteordninger, som for eksempel avvikling av reisestipend i Norden og endringer i rentesystemet verdt over en halv milliard i statens favør. Beregninger Kunnskapsdepartementet har gjort for Sosialistisk Venstreparti (SV) viser at med disse endringene har studentene selv bidratt med i overkant av 900 millioner kroner i innsparinger, mens prislappen på elleve måneders studiestøtte er på om lag 700 millioner, ifølge Khrono.

– Så studentene er rett og slett et sparetiltak for denne regjeringen?

– Ja, det er sånn det har vært til nå. De har egentlig bidratt mer enn de har fått tilbake, og det mener jeg har gjort at de ordningene ikke er så gode som de kunne ha vært, sier Solberg.

– Studentene er vinnere

Mathilde Tybring-Gjedde, stortingsrepresentant for Høyre og medlem av utdanningskomiteen, er derimot henrykt på vegne av landets studenter.

– Jeg tenker at det er en veldig god dag for studentene. De har jo vært vinnere i flere budsjetter på rad, men nå er elleve måneders studiestøtte i boks. Det er en stor seier.

Til Tvedt Solbergs påstand om at studentene selv finansierer den økte bevilgningen, svarer Tybring-Gjedde:

– Det er en veldig merkelig

Statsbudsjettet oppsummert

- + Fullføring av opptrappingen til elleve måneders studiestøtte. Dette innebærer fullt lån og stipend i juni
- + 2200 nye studentboliger på landsbasis
- + Regjeringen vil bruke 11,1 millioner til å finansiere 250 nye studieplasser innen helse, teknologi og grønt skifte. 75 av disse plassene er øremerket helse- og sosialfag, med særlig vekt på sykepleie, mens 70 plasser går til teknologi og fag rettet mot et grønt skifte. Norges miljø- og biovitenskapelige universitet er det eneste studiestedet i Oslo-regionen som kan vente seg nye studieplasser
- + Fleksibelt og desentralisert studietilbud for de som ikke har mulighet til å studere fast ved studiesteder. Rundt 100 av de 250 nye studieplassene skal kunne rullere mellom ulike utdanningsinstitusjoner
- + 11,8 millioner kroner til ni nye rekrutteringsstillinger for kandidater med høy kompetanse. Stillingene kan være stipendiater eller postdoktorer
- + 55 millioner kroner til å heve kvaliteten i høyere utdanning gjennom økt arbeidslivsrelevans, flere praksisplasser i helse- og sosialfagssektoren, og bedre internasjonal studentmobilitet
- + 10 millioner kroner til egen levekårsundersøkelse for studenter. Undersøkelsen, som blir den første i sitt slag siden 2010, vil bli gjennomført av Statistisk sentralbyrå
- + Regjeringens avbyråkratiserings- og effektiviseringsreform (ABE-reformen) videreføres med 0,5 prosent i årlige kutt. Dette innebærer en reduksjon av bevilgninger til universitetssektoren på 254 millioner fra Kunnskapsdepartementets side.

Nå er elleve måneders studiestøtte i boks. Det er en stor seier

Mathilde Tybring-Gjedde, Høyre

Marte Øien, leder i NSO

måte å se det på. Vi har vært opptatt av å styrke det studentene har å rutte med når man er student. Det er også en kraftig økning i studentboliger fra rundt 1000 da Ap var i regjering til 2200 i år, i tillegg til at man får elleve måneders studiestøtte. Så studentene har 14.600 kroner mer å rutte med i året nå, sier hun.

Leder i Norsk studentorganisasjon (NSO), Marte Øien, er fornøyd med omfanget i studiestøtten, men er tydelig på at hun vil se en økning i årene som kommer.

– Vi har endelig fått støtte i det omfanget vi ønsker. Neste steg er å få selve beløpet til å øke. Vi kommer ikke til å si oss fornøyd før vi har 1,5 G (1,5 x folketrygdens grunnbeløp, journ. anm.).

– Viktig milepæl

Forsknings- og høyere utdanningsminister Iselin Nybø (V) mener på sin side at studentene bør være fornøyd med det privatøkonomiske løftet de tildeles

i årets budsjett, og spare bekymringene til en annen anledning.

– Jeg tenker at å øke studiestøtten til 1,5 G får være studentenes neste kamp. I dag må man være glad for den viktige milepælen som er elleve måneders studiestøtte – det er en gigantisk seier for alle studenter som har kjempet for dette i årevis. Før fikk studentene ingen støtte i juni, mens nå får de 11.000 kroner, og det er snakk om ganske mye penger når man er student, sier Nybø til Universitas.

På spørsmål om studentene har grunn til å feire, svarer Øien:

– Tja. Dette er et statsbudsjett norske studenter burde være ganske tilfreds med. Men det er selvsagt en rekke ting vi skulle ønske var bedre, sier hun.

Nybøs kontroversielle konverteringsordning, som åpner for omgjøring av 40 prosent av lån til stipend kun dersom utdanningsløpet fullføres, er fortsatt upopulært i NSO. Øien står fast på at dette er noe organisasjonen skal jobbe hardt for å reversere.

– De lover og lyver

Stortingsrepresentant Mona Fagerås (SV) kommer med en oppfordring til NSO, som ifølge henne ikke har noen grunn til å feire.

– Nei, jeg tenker heller at de bør refse regjeringen for at de ikke holdt det de lovet i fjor, når det bare bygges 40 prosent av de studentboligene som de hadde sagt at skulle bygges. De har rett og slett ikke troverdighet på dette – de lover og lyver.

I Oslo ligger prisen på en

Mathilde Tybring-Gjedde, stortingsrepresentant for Høyre

Torstein Tvedt Solberg, utdanningspolitisk talsmann i Arbeiderpartiet

ttet studentene

hybel på rundt 9000 kroner i snitt ifølge SSBs tall, over 1000 kroner mer enn studiestøtten. Stortingsrepresentanten mener dagens støtte er utilstrekkelig.

– Vi mener at studiestøtten må økes til 1,3 G – den må helt klart opp. Det er ikke mulig å leve på 7500 kroner i måneden. Da belager man seg på at studentene må jobbe ved siden av. Dette er et illustrerende eksempel på hvordan ting har blitt i Forskjells-Norge. De som har foreldre som kan være med å sponse studietiden har tid til å fokusere på studiene, mens de som ikke har det er nødt til å bruke tid på å jobbe ved siden av. Denne regjeringen har gjort det de kan for å gjøre det slik at dersom du ikke fullfører på normert tid, skal deler av stipendiet trekkes tilbake, sier Fagerås.

Nybø hevder imidlertid at studentboligsatsingen fra dagens regjering er uten side-stykke.

– Regjeringen har en historisk satsing på studentboliger. Vi hadde en rekordutlysning i fjor med 3400 boliger, men da fikk vi for få søknader. Vi har en jobb å gjøre å få flere prosjekter klare.

universitas@universitas.no

NSO bør refse regjeringen for at de ikke holdt det de lovte i fjor

Mona Fagerås, SV

Skuffet over studentmobilisering

ANSA: Hanna Flood, president i Association of Norwegian Students Abroad (ANSA) er delvis fornøyd med statsbudsjettet.

– Elleve måneders studiestøtte er viktig for absolutt alle studenter, spesielt utenlandsstudenter, da de ikke har mulighet til å jobbe ved siden av studiene uten å miste plassen i folketrygden, sier Flood.

Hun skulle gjerne sett en tydeligere satsing på internasjonalisering og studentmobilisering.

– Dette har vært et viktig fokusområde for regjeringen i mange år nå. Likevel ser vi ikke noen spesifikke tiltak som kommer nå. Det er vi selvfølgelig litt skuffet over. Vi har desto større forhåpninger til statsbudsjettet som kommer neste år, og vi forventer at det kommer gode tiltak i forbindelse med stortingsmeldingen.

Forsknings- og høyere utdanningsminister Iselin Nybø (V) ønsker at flere studenter skal ta deler av graden sin i utlandet og er derfor i gang med en stor-

tingsmelding om studentmobilitet, som kommer neste år.

– Det er ikke riktig at det ikke er tiltak i dette budsjettet. Vi gir allerede nå 15 millioner ekstra for å styrke universitetene og høyskolenes arbeid for å øke andelen som reiser ut, sier Nybø.

Nytt vikingtidsmuseum

KULTURARV: I regjeringens forslag til statsbudsjett for 2020 får Kunsthistorisk museum ved Universitetet i Oslo (UiO) 35 millioner kroner til å starte byggingen av et nytt vikingtidsmuseum på Bygdøy. Dagens museum har vært dårlig egnet for oppbevaring av vikingskipene, og det har vært kjempet en lang kamp for midlene til ny utbygging.

– Vi er svært glad for å se forslaget om startbevilgning for nytt vikingtidsmuseum svart på hvitt. Vi forvalter vikingskipene og vikingarven for hele verden. Å bygge et nytt vikingskipsmuseum er nødvendig for å sikre dem for fremtiden, sier rektor Svein Stølen i en pressemelding.

Håkon Glørstad, direktør ved Kunsthistorisk museum, er også en tilfreds mann.

– Denne bevilgningen betyr to ting. For det første er det startskuddet for selve prosjektet, og i tillegg er det en godkjenning av hele byggeprosjektet. Dette har vi jobbet med i mange år, det er en kjempeseier for museet og UiO, sier Glørstad til Universitas.

Det er danske AART architects som vant konkurransen om nytt bygg, og museet skal åpnes for publikum i 2024 eller 2025. Ifølge Glørstad vil byggingen etter all sannsynlighet koste mellom 1,7 og 2 milliarder kroner.

Satser på sykepleieplasser: – Bekymret

SYKEPLEIE: Ingvild Berg Lauritsen, leder for Norsk sykepleierforbund Student, er glade for at sykepleierstudentene har blitt prioritert i statsbudsjettet ved å satse på 60 nye studieplasser.

– Det vi derimot er litt bekymret for, er at de bruker midlene på å få flere sykepleiere, når vi vet at det er store mangler og utfordringer i dagens sykepleierutdanning, spesielt når det kommer til praksisplasser. Vi føler at det er litt feil fokus å prioritere dette i statsbudsjettet, når vi egentlig ønsker å få en bedre kvalitetssikret utdanning.

– Så du føler at regjeringen prioriterer kvantitet over kvalitet?

– Ja, det er det vi opplever gang på gang. Vi vet vi vil trenge mange nye sykepleiere, men vi tror ikke nødvendigvis at det lureste er å alltid satse på å få flere inn på studiene. Vi tenker at det er viktigere å få de som starter på utdannelsen til å fullføre, og vi tror ikke det vil være gunstig med enda fullere auditorier og enda mer kamp om praksisplassene.

Forsknings- og høyere utdanningsminister Iselin Nybø (V) er enig i at man må jobbe med kvaliteten i sykepleierutdanningen. Hun fremhever at regjeringen har tatt grep for å få flere til å fullføre studiene, ved å innføre karakterkrav i norsk og matematikk.

– Samtidig er det fremtidige behovet for sykepleiere stort og vi må også utvide kapasiteten når det gjelder både studieplasser og praksis, sier Nybø og trekker frem at de bevilger støtte til å øke arbeidslivsrelevans i ulike utdanninger, inkludert praksis. I årets budsjett startet regjeringen en pilotordning etter et behov for å styrke praksis for helse- og sosialfagutdanningene i de kommunale tjenestene.

Skuffet: Professor ved Senter for utvikling og miljø ved UiO, Mariel Cristina Aguilar-Støen, er skuffet over utkastet til universitetets strategiplan for 2030.

Haglene klimakritikk mot U

UiOs nye utkast til langtidsstrategi får refs for manglende klimambisjoner: – At vi lever i en krisetid reflekteres ikke godt nok, sier UiO-forsker.

Klima

tekst Joachim Waade Nessemo
foto Iver Daaland Åse

– Egentlig så er jeg flau. Dette er ikke det vi trenger for den verdenen vi lever i, sier Reidar Aas-

gaard, professor i idéhistorie ved Universitetet i Oslo (UiO).

Han var en av mange med mye på hjertet da UiO inviterte til åpent høringmøte i Realfagsbiblioteket om Strategi 2030, som skal stake ut kursen for UiO de neste ti årene. En mengde ting var på agendaen – men klimasaken stjal hele showet. Aasgaard mener miljø- og klimasatsningen nesten har forsvunnet ut av strategien.

– Ikke fleip det bort

– At vi lever i en krisetid reflekteres ikke godt nok i dette dokumentet, sier forsker ved sosialantropologisk institutt, Henrik Sinding-Larsen.

Men ifølge Eevi Beck, profes-

sor i pedagogikk, står det ikke på vilje. Hun mener det er mange som er villige til å gå foran på klima, men påpeker et behov for ledelse. Når rektor Svein Stølen svarer med «Det er lov til å gjøre noe uten dekret fra rektor også», faller det ikke i god jord hos de oppmøtte.

– Ikke fleip det bort. Vi er avhengig av at strategien legger opp til at store tiltak skal gjøres her hos oss, sier Marit Egner, seniorrådgiver i Avdeling for forskningsadministrasjon.

– Det var ikke ment som fleip, svarer Stølen. Han understreker at fakultetene har stor autonomi og at de allerede gjør mye, men er enig i at situasjonen er annerledes for de som jobber administrativt.

– Brutal nedtur

– Det mest alvorlige er at det ikke er noen helhetlig ambisjon som svarer på vår tids største problem. En kan ikke nekte for at det er det viktigste vi må tenke på i dag, sier Mariel Cristina Aguilar-Støen, professor ved Senter for utvikling og miljø ved UiO, til Universitas.

I en kronikk hun har skrevet i Uniforum, kaller hun 2030-utkastet en «brutal nedtur». Hun hadde store forventninger, men er skuffet over universitetsledelsen, og mener strategiutkastet gir inntrykk av at de ikke tar innover seg alvor i klimakrisen.

– Jeg kan ikke si at det er en strategi for et universitet som har ambisjoner om å være verdensledende på noen som helst måte.

Strategi 2030

- + Strategi 2030 er en bred, overordnet strategi for hvordan UiO skal utvikle seg fra 2020–2030
- + Arbeidet med strategien ble påbegynt høsten 2018
- + I januar 2019 begynte arbeidet med å drøfte innholdet for strategien, blant annet ved at første åpne høring fant sted
- + Etter en omfattende innspillsrunde har universitetsstyret og dekanene utarbeidet et utkast
- + Utkastet til strategien er på høring fra 1. oktober til 1. november, og innspill kan sendes inn på UiOs nettsider
- + Universitetsstyret vedtar strategien 3. desember
- + Det nåværende strategiutkastet består av fire hovedambisjoner, med en rekke målsetninger under hver av de fire ambisjonene: Forskning, utdanning, formidling og UiO som organisasjon

Marit Egner

Henrik Sinding-Larsen

Reidar Aasgaard

Dag O. Hessen

PRESSEFOTO: UIO

PRESSEFOTO: UIO

ARKIVFOTO: HÅKON BENJAMINSEN

ARKIVFOTO: ODIN DRØNEN

Under et høringsmøte i februar sa ansatte og studenter tydelig ifra om at bærekraft og klima må være en viktig del av strategien. Det resonnerer ikke i strategiutkastet de nå har fått i retur, mener hun.

Ønsker innspill

– Vi har tatt signalet, og nå gjelder det å handle. Nå har vi et utkast. Vi trenger gjerne bedre formuleringer, og så gå inn og handle, sier Stølen, som selv oppgir å ha redusert egne flyreiser med 30 prosent.

Han understreker at forslaget som foreligger ikke er ment som en endelig strategi.

– Det er godt gjennomarbeidet, men vi vil ha et strategiutkast som skaper engasjement – det må være så «godt» at en ikke kaster det i søpla, og så «dårlig» at det engasjerer, og gir folk skrivekløe.

Han mener de som sier at strategien er for lite konkret, eller for lite ambisiøs, må komme med forslag til endringer og konkrete formuleringer selv.

– Det er 2030 som gjelder

– Er det bekymringsfullt at ikke mer er på plass allerede?

– Ja, sier Linnea Barberini, kom-

munikasjonsansvarlig i Studentparlamentet ved UiO. Selv har de ytret et ønske om at UiO skal erklære klima- og miljøkrise i egen handlingsplan.

Hun skulle ønske strategien var tydeligere på hvor oppmerksomheten skal ligge de neste ti årene.

– Ifølge FN's klimapanel er det dette tiåret som gjelder. Det er 2030, ellers er det for sent, sier hun, og fortsetter:

– Når det ikke er gjort tydeligere på et så sent tidspunkt i strategiarbeidet, så lurer man jo på om man har blitt hørt.

– Vi får det på plass Da Stølen rundet av arrangementet i Realfagsbiblioteket, tok han selvkritikk for at spørreunden bare handlet om klima.

– Kunne det blitt unngått om klima,

miljø og bærekraft i større grad hadde blitt tatt inn i strategien tidligere?

– Det kunne det, svarer Stølen.

– Det virker som om flere hadde forventet at mer om klima skulle være på plass nå?

– Ja, og jeg kan forsikre om at vi har det på plass til styremøtet 3. desember.

Det er ikke noen helhetlig ambisjon som svarer på vår tids største problem

Maribel Cristina Aguilar-Støen, professor ved Senter for utvikling og miljø ved Universitetet i Oslo

universitas@universitas.no

UiO-ledelsen

ARKIVFOTO: ODIN DRØNEN

Ønsker innspill: Svein Stølen ber kritikere komme med forslag til endringer selv. Her fotografert på Stortinget under statsbudsjettansæringen.

Tilbudsguiden

AKTIVITETER

AVIS

BIL

BRILLER

EVENT

SYKKELVERKSTED

FORENING

MUSEUM

Tilbudsguiden

Gode tilbud til studenter

Å vinne som kvinne

Mens debatten rundt kjønnsfordelingen i filosofi heter seg opp, får UiO besøk av den internasjonalt anerkjente filosofen Sally Haslanger.

Filosofi

tekst Aksel Rogstad
foto Gina Grieg Riisnæs

På mandag gikk den årlige exphil-forelesningen på Universitetet i Oslo (UiO) av stabelen, hvor studentene får æren av å høre på en høyt anerkjent gjesteforeleser. I år var det filosofen Sally Haslanger som sto på talerstolen, med sitt foredrag om sosiale strukturer og ideologisk undertrykkelse. Ubetydelig for temaet var det antagelig ikke at Haslanger er en kvinne i et ekstremt mannsdominert felt.

Pølsefest

Da Norges teknisk-naturvitenskapelige universitet (NTNU) skulle ansette til filosofiavdelingen sin tidligere i år, gikk ti av ti utlyste stillinger til menn, og NTNUs nye exphil-bok inneholder kun seks kvinner i kilde-listen, mot 66 menn. På UiO er to av tre filosofi-ansatte menn, og fordelingen er enda skjevare på de andre store universitetene i Norge. Klassekampen og Khrono har tidligere omtalt emnet.

– Har akademisk filosofi et kvinneproblem?

– I alle landene jeg har kunnskap om, er det definitivt et kvinneproblem. I den engelsktalende verdenen utgjør kvinnene kun 17 eller 18 prosent av de fast ansatte professorene, sier Haslanger.

Mannsdominansen på pensum og blant professorene ser ut til å gjenspeile seg i studentmassen. På UiO er syv av ti studenter som fullfører bachelorløpet på filosofi menn. Til sammenligning utgjør guttene 43 prosent av studentene på Det humanistiske fakultet.

– **Tvilen kommer menn til gode**
Haslanger har skrevet mye om hvordan sosiale strukturer virker inn på våre daglige liv, og hvordan ideologi undertrykker deler av befolkningen. Hun viser til et usunt kvinnesyn i akademien:

– Det virker som om kvinner må prestere bedre enn menn for å kunne bli ansett likeverdige som menn. Tvilen kommer menn til gode, mens vi av en eller annen grunn må bevise at vi duger. Kvinnene må også håndtere angsten av å representere en minoritetsgruppe hvor man er stemplet som mindre kompetent. Feiler du, feiler du ikke bare på vegne

Sally Haslanger

+ Født i Connecticut i 1950

+ Filosof ved Massachusetts Institute of Technology (MIT)

+ Har skrevet blant annet om sosiale strukturer, kunnskaps-teori og feministisk teori

+ Holdt årets exphil-forelesning på UiO

+ Skal inn på exphil-pensum på UiO i 2020

av deg selv, men på vegne av alle kvinner.

Nytt exphil-pensum i 2020

Neste år kommer UiO med en ny pensumbok for exphil, hvor andelen kvinnelige filosofer skal opp til 33 prosent, fra 9 prosent i pensumboken UiO bruker i dag. Haslanger

Spørsmålene filosofien tradisjonelt har fokusert på, har vært spørsmål av interesse for spesielt menn

Sally Haslanger, filosof

er blant de nye filosofene som skal inn på pensum, og hun er tydelig på at det er stor verdi å hente i et mangfoldig pensum.

– Det er grunn til å tro at de spørsmålene filosofien tradisjonelt har fokusert på, har vært spørsmål av spesiell interesse for menn, og at de antar et verdensbilde fordelaktig for menn, og ikke kvinner. Mye filosofi begynner med vurderinger og antakelser om hva som er rett og galt, bra og dårlig, og jeg tror det vil gjøre filosofien mer objektiv og mer systematisk dersom vi er villige til å ta inn flere perspektiver.

– Duger filosofien til sitt formål når den er såpass mannsdominert?

– Filosofi er glimrende som

Kjønnsbalanse: Sally Haslanger er i ensomt selskap som kvinnelig akademisk filosof.

et sett med ferdigheter for å avdekke bakgrunnsantakelser, men jeg tror folk flest – både menn og kvinner – ikke er motivert for å avdekke bakgrunnsantakelser som er i deres egen interesse. Det vi trenger er mange forskjellige mennesker i den filosofiske praksisen fordi de har en interesse av å bedrive filosofi. Slik kommer et mer mangfoldig filosofimiljø til å produsere bedre filosofi.

Optimist

Haslanger beskriver seg selv som heldig som klarte å lykkes som kvinnelig filosof.

– Jeg ble invitert til å gi forelesninger og hadde muligheter som andre kvinner ikke har. Jeg

fikk en stilling på en høyt rangert skole, og derfra kom mye gratis

Feiler du, feiler du ikke bare på vegne av deg selv, men på vegne av alle kvinner

Sally Haslanger, filosof

med prestisjen. I bransjen tror jeg noen få kvinner blir valgt ut for å bevise at man ikke kjønnsdiskri-

minerer, og jeg tror jeg var en av de kvinnene.

Til tross for at Haslanger ikke har sett store endringer i løpet av sine 30 år i feltet, ser hun med optimisme på fremtidens utsikter.

– Jeg føler det er et momentum her nå, en anerkjennelse av at kvinner kan bedrive filosofi minst like godt som menn. Det finnes fremdeles denne gamle hærskaeren, men det er delvis en aldringsprosess. Ungdommen som har et åpnere sinn for kvinnelig deltakelse begynner nå å innta flere maktposisjoner, og de er mer villige til å ansette kvinner og ta arbeidet deres på alvor.

universitas@universitas.no

Det juridiske fakultet tar frem stridsøksen

To kvinner. To team. Årets dekanvalg blir et historisk kapittel for fakultetet.

Dekanvalg

tekst Gina Grieg Riisnæs og Sofie Løchen Smedsrud
foto Thomas Stavø Johnstone

Det går mot nye tider for Det juridiske fakultet ved Universitetet i Oslo. 25. oktober er det duket for dekanvalg. Og for aller første gang i historien, er det et fullmektig demokrati som velger sjefskontoret. I år stiller nemlig kandidatene til valg. Tidligere har dekanen blitt utpekt av en valgkomité bak det fredede byggets tunge eikedører. Men nå befinner professorene Ragnhild Hennem og Trine-Lise Wilhelmsen seg midt i en rykende og offentlig valgkamp for å overta den ærverdige stillingen. 18. oktober åpner de digitale valgurnene. Etter det må Hennem og Wilhelmsen sitte på pinebenken mens studenter og ansatte ved fakultetet får en uke på å stemme. Deretter offentliggjøres vinneren 28. oktober. Men hva skiller kandidatene?

Hennem ankom Det juridiske fakultet ved Universitetet i Oslo som 19-åring, og har ikke forlatt det siden. I dag er hun professor ved Institutt for offentlig rett. Hennes team som dekan utgjør Vibeke Blaker som forskningsdekan og Tarjei Bekkedal som studiedekan.

Varierte undervisnings- og evalueringsformer er blant Hennems kjernesaker. Det er et felt hun mener har et stort potensial.

– Vi må tenke systematisk på ikke bare hva slags kunnskap studenter skal ha, men også hva slags ferdigheter de skal ha, sier Hennem.

– Og vi må ha en mer systematisk og bevisst plan på hvordan vi øver, løser oppgaver og hvilke ferdigheter man trenger på ulike nivåer av studiet.

Samarbeid fremfor konkurranse

Team Hennem vil også utvikle en samlet pedagogisk plan for fakultetets masterprogrammer. Det mener hun vil bidra til å løfte arbeidsmiljøet for studenter, ved å fremme en kultur som lager mindre press.

– Undervisningsformer som fremmer en kultur av samarbeid og deling er viktig for å oppfordre studentene til å samarbeide mer og konkurrere mindre. En ting studenter forteller mye om fra dette fakultetet, er at man konkurrerer veldig mye på karakterer. Dette gjør at mange studenter blir stressa og føler mye press, sier Hennem.

Hun understreker at de ikke kan bestemme at studentene skal samarbeide fremfor å konkurrere privat.

– Men vi kan ha former i undervisningen som oppfordrer til samarbeid og deling, hvor vi ikke bare tilrettelegger og oppfordrer til det, men også at det blir premiert.

Valgkamp: Ragnhild Hennem (f.v) stiller til dekanvalg mot Trine-Lise Wilhelmsen.

Undervisningsformer som fremmer en kultur av samarbeid og deling er viktig for å oppfordre studentene til å samarbeide mer og konkurrere mindre

Ragnhild Hennem, dekan kandidat ved Det juridiske fakultet

Ragnhild kjører veldig på endringer i undervisnings- og eksamensopplegget. Det er fornuftig og viktig. Men hvis vi ikke får midlene til det, hva gjør vi da?

Trine-Lise Wilhelmsen, dekan kandidat ved Det juridiske fakultet

Wilhelmsen har vært ved Det juridiske fakultet siden 1989. I dag er hun professor ved Nordisk institutt for sjørett. Med seg på teamet har hun Geir Stenseth som forskningsdekan og Benedikte Høgberg som studiedekan. Wilhelmsen brenner for en ledelsesfilosofi hun selv beskriver som «bottom up fremfor top town».

– Endringsprosesser bør starte nedenfra hos de som er involvert i problemene, forklarer hun.

For å få til det planlegger hun å involvere både studenter og forskere mer i fremtidige forandringer ved fakultetet. Det ønsker hun blant annet å få til gjennom faste møter med studenter.

– Jeg har inntrykk av at det har vært stor frustrasjon blant studentene, med mange endringsprosesser hvor de ikke har blitt hørt. Jeg mener de bør involveres tettere i beslutningsprosessene, sier Wilhelmsen.

Endring gjennom dialog

Team Wilhelmsen stiller til valg med det hun selv beskriver som en bevisst knappere plattform enn Hennem.

– Det er fordi vi ønsker at mer konkrete tiltak skal defineres gjennom en dialog og etter hvert gå inn i et styringsdokument for vårt dekanat om teamet vårt blir valt.

Samtidig begrenses endringer av fakultetets falmende økonomi. Derfor er behovet for økt finansiering av Det juridiske fakultetet et av punktene sentralt på Wilhelmsens plattform.

– Ragnhild kjører veldig på endringer i undervisnings- og eksamensopplegget. Det er fornuftig og viktig. Men hvis vi ikke får midlene til det, hva gjør vi da? spør hun.

For å få til bredere finansiering ønsker hun å utvide søkelyset på ekstern finansiering. Både fra offentlig og privat sektor, samt Forskningsrådet.

– Dette er veldig viktig fordi universitetene får mindre penger og kan ikke forvente mer i nærmeste fremtid. Man kan ikke love endringer uten å ha ressursene, slår hun fast.

MASSIV ØKNING I FORSØKSDYR PÅ GAUSTAD: – Uetisk å gjøre det samme mot et menneske

Medisin: Lege og professor Farrukh Abbas Chaudry forsker på demens ved hjelp av labrotter. Et etisk paradoks, mener zoolog Susanna Lybæk.

Vi mener det er et etisk paradoks at denne forskningen blir utført på dyr fordi de ligner på mennesker

Susanna Lybæk, zoolog og vitenskapelig rådgiver

I 2018 hadde forskningsgruppen nesten en tredobling av mus og rotter i sitt prosjekt. Nå vil de ha enda flere.

Etikk

tekst og foto Gina Grieg Riisnæs

I dag er 77.000 mennesker i Norge rammet av demens, ifølge Nasjonalforeningen for folkehelsen. Antallet forventes å doubles innen 2040. For å finne en kur mot den nådeløse sykdommen, foretar forskningsgruppen til lege og professor Farrukh Abbas Chaudry ved Institutt for medisinske basalfag ved Universitetet i Oslo (UiO), kontroversielt bruk av labrotter og mus. Det til tross for at forsøkene forventes å forkorte livene til dyrene.

Genmodifiserer mus

– Vi måtte ha organer fra disse musene på forskjellige alderstrinn for å studere hvordan demens kan utvikle seg. Dette gjør vi for å finne svar på hvordan sykdommen utvikler seg og hvordan den kan kureres, forklarer Chaudry.

Gnagerne fikk bein å gå på da forskningsgruppen for alvor

begynte å forske på demens i 2018. Gruppen brukte 137 gnagere til eksperimenter, sammenliknet med 50 året før. Dyrene blir genmodifisert slik at de får demens. Videre forsker Chaudry og co for å finne løsninger på hvordan sykdommen kan kureres. Nå vil de genmodifisere mellom 500 til 3000 flere mus de neste ti årene, for å fortsette prosjektet.

Forkorter livslengden

I dag blir eksperimenter med dyr i Norge godkjent og regulert av Mattilsynet. Det er strenge søknadsprosesser med fagfolk som vurderer det etiske og nødvendigheten av forskningen nøye. Etter at forskningsprosjektet blir godkjent, kommer Mattilsynet på uanmeldte besøk for å se at alt blir gjort riktig, understreker Chaudry.

I søknaden sendt til Mattilsynet, skriver Chaudry hvordan eksperimenterne forventes å påvirke dyrenes levekår: «Genmodifiseringen antas å redusere deres funksjonsevner, forkorte deres livslengde og redusere deres forplantningsevne».

– Er det problematisk å eksperimentere på dyr når det påvirker dem negativt?

– Det er en kompleks problemstilling, sier Chaudry.

– Som forsker tar jeg det standpunktet at kunnskapen og de livreddende behandlingen vi forsker

frem ved dyreforsøk er veldig viktig. Medisiner mot kreft, hjernesykdommer, hjertesykdommer, infeksjoner med mange flere, er forsket frem på denne måten.

– Hvorfor må dere forske på mus og rotter?

– Vi må se på mus for å se hele bildet i forskningen, slik at vi kan levere svar som passer godt på oss mennesker. Slik er disse dyrene veldig viktige for å arbeide frem behandling for sykdommer som hvert år tar livet av veldig mange mennesker.

– Tankekors

Zoolog og vitenskapelig rådgiver i Dyrevernalliansen, Susanna Lybæk, er skeptisk til eksperimenter med dyr.

– Menneskelige interesser begrunnet i underholdning, økonomi, vitenskap, religion eller tradisjon gir oss ingen ubetinget rett til å utsette dyr for negative opplevelser, eller frata dem retten til positive opplevelser, sier hun.

– Hva synes du om at forskere på UiO øker antall forsøk på mus og rotter?

– I Norge har vi fra politisk hold en nullvisjon for dyreforsøk, men vi investerer ikke i alternativer til dyreforsøk. Norge er storforbruker av forsøksdyr sammenliknet med andre land i Europa. Det er på tide at de politiske målene realiseres gjennom øremerkede midler til alternativer til dyreforsøk.

Lybæk opplyser at de fleste forsøksdyr i Norge brukes til å forske i landbruk og fiskeoppdrett.

– Forskningen ved UiO tilhører mindretallet, da det er forskning på menneskesykdommer. Vi mener det er et etisk paradoks at denne forskningen blir utført på dyr fordi de ligner på mennesker. Samtidig ville det vært ansett som uetisk å gjøre det samme med et menneske. Det er et betydelig tankekors, forteller Lybæk.

Egne veterinærer

Gnagerne blir fulgt av egne veterinærer på de forskjellige instituttene ved UiO. På dyrevern avdelingen ved Instituttet for medisinske basalfag, jobber to veterinærer og ti dyrepleiere med å ta vare på labdyrene. De har hele 8000 mus og 1000 rotter å holde styr på, som får besøk av passerne én gang om dagen. Da titter de inn i burene for å se hvordan det står til.

– Vi er opptatt av lav trafikk, for å holde stressnivået veldig lavt, forteller veterinær og leder av avdelingen for komparativ medisin Benedikt Wetzel.

– Dyrene blir veldig robuste når de ikke er stresset. Vi kan ikke ta ut én og én, siden det er

så mange. Det hadde forstyrret og stresset dyrene. Derfor gjør vi en helsesjekk ved å se på dem gjennom burene.

– Hvordan kan dere måle helsen til dyrene, hvis dere ikke kan ta dem ut av burene?

– Det er selvfølgelig utfordrende å holde styr på så mange dyr, men nøkkelen er gode rutiner og et dedikert team med sterkt fokus på dyrevelferd, sier Wetzel.

– Dyreansvarlige og forskerne er dyrenes stemme og advokat. Alle i dette systemet har stort fokus på dyrevelferd.

universitas@universitas.no

Stort gjennombrudd i kampen for åpen publisering

Forhandlingene med de fire største akademiske forlagene om forskningslitteratur er vunnet.

Forskning

tekst Sofie Løchen Smedsrud

Nå kan norske studenter og forskere endelig puste lettet ut. Etter over et halvt år med forhandlinger på overtid, underskrev Norge forrige uke den siste av fire avtaler med de største akademiske forlagene. Avtalen ivaretar norsk tilgang til tidsskrifter og regnes som et viktig steg i det endelige målet om at skattefinansiert forskning ikke bør gjemme seg bak dyre betalingsmurer. Khrono omtalte saken først.

– Vi tar et stort skritt når det gjelder åpen tilgang til offentlig finansiert forskning. Samfunnet tjener på mer åpen tilgang, fordi flere får tilgang uten å betale for det, sier forsknings- og høyere utdanningsminister Iselin Nybø til Universitas.

– For studentene betyr disse

Tidsskrift-striden

- + Forhandlingene inkluderte nøkkelpersoner fra Universitetet i Bergen (UiB), Universitetet i Oslo (UiO), Norges teknisk-naturvitenskapelige universitet (NTNU) og Universitetet i Tromsø (UiT)
- + Avtalen sikrer tilgang til tidsskrifter omfattet av avtalen for 23 norske institusjoner i perioden 2020–2022
- + Avtalens verdi med Taylor & Francis er på 20 millioner kroner. Totalt håndterer Unit avtaler med forskningsforlag for rundt 230 millioner kroner

avtalene først og fremst at kunnskapen blir åpent tilgjengelig slik at de kan fortsette å lese artikler og følge med i sine fag også etter at de har begynt å jobbe, og ikke har tilgang til universitetenes og høyskolens abonnementer lenger.

Fikk til det umulige

Universitas har fulgt forhandlingsprosessene tett og dekket den humpete veien mot kampen for åpen publisering. Kunns-

skapsdepartementet annonserte tidligere i år at de hadde gitt opp å få på plass en avtale med et av de fire gigantforlagene, Elsevier, før en avtale likevel kom på plass i april. Det er Direktoratet for IKT og fellestjenester i høyere utdanning og forskning (Unit), i samarbeid med norske utdanningsinstitusjoner, som har ledet an i forhandlingene. Den såkalte «publiser og les»-avtalen med forlagene Taylor & Francis, Elsevier, Wiley og Springer Nature innebærer at forskere nå kan publisere åpent i mer enn 7400 tidsskrifter, og at norsk forskning kan bli mer tilgjengelig internasjonalt.

Nybø gratulerer Unit og samarbeidet mellom utdanningsinstitusjoner for å oppnå resultater «få trodde var mulig» da forhandlingsprosessene begynte. Nina Karlstrøm, seksjonssjef i Unit, uttalte til Universitas tidligere i år at en avtale ikke ville være mulig dersom forhandlingspartene stod for langt fra hverandre. Uten en avtale kunne universiteter og høyskoler over hele landet risikere å miste tilgang til e-tidsskrifter.

– Det har vært utrolig spennende å forhandle frem en helt ny avtale med forlag som både

ARKIVFOTO: ODIN DRØNEN

Jubler: Forsknings- og høyere utdanningsminister Iselin Nybø her avbildet på studentnarch tidligere i høst.

sikrer lesetilgang til tidsskrifter, men som også sørger for at forskningsartikler med norske forfattere blir åpent tilgjengelig. Disse fire avtalene skulle jo ha

vært klare ved årsskiftet, men det at vi ikke er ferdige med siste avtale for nå sier vel sitt om at det har vært en krevende prosess, sier Karlstrøm til Universitas.

universitas@universitas.no

Arrangementer på Chateau Neuf i oktober

MANDAG	TIRSDAG	ONSDAG	TORS DAG	FREDAG	LØRDAG	SØNDAG
Uke 41 07.10 Kl. 17: Nybegynnerkurs i ølbrygging Kl. 19: FILM "We need to talk about Kevin"	08.10 Kl. 18: EXHIBITION "Body on body" by Emma Hasselblad Kl. 19: Quiz Kl. 19: FILM "Latcho Drom"	09.10 Kl. 18: Improv comedy wednesday Kl. 18: EXHIBITION "Body on body" by Emma Hasselblad Kl. 19: Musikkbingo	10.10 Kl. 18: EXHIBITION "Body on body" by Emma Hasselblad Kl. 19: FILM "Kunsten å tenkte negativt" Kl. 19: FOREDRAG "Fra vors til bakrus" Kl. 19:30: MUSIKAL "Optimist"	11.10 Kl. 18: EXHIBITION "Body on body" by Emma Hasselblad Kl. 19:30: MUSIKAL "Optimist" Kl. 20: Improvisert fredagshumor! Kl. 22: Pyjama party!	12.10 Kl. 14: EXHIBITION "Body on body" by Emma Hasselblad Kl. 17:30: MUSIKAL "Optimist" Kl. 20: An Improv Evening with Jonathan Pitts Kl. 22: Impro Neuf - Masterclasses with Jonathan Pitts	13.10 Kl. 18: EXHIBITION "Body on body" by Emma Hasselblad Kl. 17:30: MUSIKAL "Optimist"
Uke 42 14.10 Kl. 19: FILM "Cube"	15.10 Kl. 19: FILM "The age of the earth" Kl. 19: Quiz	16.10 Kl. 18: Improv Comedy Wednesday Kl. 19: Musikkbingo Kl. 19:30: Fri Flyt Film Tour 2019	17.10 Kl. 18: FILM SKREKKAFTEEN: "De dødes tjern" + "Fritt vilt" Kl. 19:30: MUSIKAL "Optimist"	18.10 Kl. 19:30: MUSIKAL "Optimist" Kl. 20: Rvthless x Way Down the Rainbow Kl. 20: Improvisert Fredagshumor!	19.10 Kl. 17:30: MUSIKAL "Optimist"	20.10 Kl. 17:30: MUSIKAL "Optimist"
Uke 43 21.10 Kl. 19: FILM "The pervert's guide to Cinema" Kl. 20: Mikroman-dag	22.10 Kl. 19: Quiz Kl. 19: FILM "Sacro Gra"	23.10 Kl. 18: Improv Comedy Wednesday Kl. 19: Musikkbingo	24.10 Kl. 19: FILM "Hek-sene"	25.10 Kl. 19:30: MUSIKAL "Optimist" Kl. 20: Improvisert Fredagshumor!	26.10 Kl. 17:30: MUSIKAL "Optimist" Kl. 18: Nada fyller Chateau Neuf Kl. 21: MUSIKAL "Optimist"	27.10
Uke 44 28.10	29.10 Kl. 18: Quiz Oslo Impro Festival 2019	30.10 Kl. 19: Musikkbingo Oslo Impro Festival 2019	31.10 Kl. 20: Jazzjam Oslo Impro Festival 2019	01.11 Kl. 18:30: MUSIKAL "Optimist" Kl. 22: Halloween-fest Oslo Impro Festival 2019	02.11 Kl. 15:30: MUSIKAL "Optimist" Kl. 19:30: MUSIKAL "Optimist" Oslo Impro Festival 2019	03.11 Oslo Impro Festival 2019

Fatale protester i Indonesia

Demonstrerende indonesiske studenter har den siste måneden blitt møtt med vannkanoner, tåregass og fysisk vold. Men selv om de er samlet i gatene, går ikke alle under samme banner.

Indonesia

tekst Gabriel Corbin-Arntzen
foto Gina Clausen Karlengen

– Allerede er det to drepte og flere hundre skadede i konflikten med politiet, forteller indonesiske Nabilah Nur Abiyanti (24). Hun er masterstudent ved freds- og konfliktstudier ved Universitetet i Oslo (UiO), og tidligere praktikant hos Amnesty i Jakarta.

Abiyanti har flere venner som er aktive deltakere i protestene som har pågått siden 23. september. En ny straffelov har vakt sinne blant studenter i flere indonesiske byer. Loven innskrenker blant annet rettigheter for både kvinner og minoriteter, og begrenser ytrings- og organisasjonsfrihet.

Demonstrantene har blitt møtt med vannkanoner, tåregass og batonger.

– Politiet overgår myndigheten sin, og vi har fått rapporter om at de angriper demonstranter i områder som brukes til behandling av de skadde, sier hun.

Det virker som at folk begynner å bli motløse i kampen mot korrupsjon

Nabilah Nur Abiyanti, masterstudent

Abiyanti forteller at det har gått verst for seg på øya Sørøst-Sulawesi, der studentene Muh Yusuf Kardawi (19) og Usai Imawan Randi (21) ble drept i sammenstøtene på grunn av

politivold.

Flere av Abiyantis venner fra tiden i Amnesty har vært med på organiseringen av protestene, men ingen av dem er skadet i skrivende stund.

– Det er nok bare flaks, sier hun.

Ulike mål

Utkastet til den nye straffeloven har vært kjent i Indonesia siden 2018, men nylig ble den også vedtatt.

– Det er først nå folk innser hastverket med å protestere den, sier Abiyanti.

– Det har vært tatt flere steg tilbake i utformingen av straffeloven. Spesielt angående abortlov, og kvinners manglende beskyttelse mot seksuell vold.

Demonstrasjonene har blitt omtalt i medier over hele verden, men ifølge Abiyanti har tolkningen av demonstrantenes mål vært veldig forenklet.

– Vestlig media har i stor grad fokusert på problemene tilknyttet sex utenfor ekteskap og konsekvensene for LHBT-personer, men problemene med den nye straffeloven går langt forbi disse, sier hun.

Ifølge Abiyanti er ikke demonstrantene samlet under ett og samme banner.

– Det finnes mange som er for noen elementer av straffeloven, men sterkt imot andre deler. Demonstrantene er ikke samlet mot én eller flere deler av straffeloven, men det virker som om de fleste har problemer med den som helhet.

Gjennomsyrende korrupsjon

Felles for de fleste demonstrantene er likevel misnøye med innskrenkningene på det nasjonale korrupsjonsbyrået. Korrupsjon er et omfattende problem i Indonesia. Ifølge den ikke-statlige organisasjonen Transparency International, som rangerer lands korrupsjonsnivå, scorer Indonesia 38 poeng. Til sammenligning har Danmark topplassen med 88, mens det krigsherjede Somalia ligger på bunnen, med 10 poeng.

Korrupsjonen gjennomsyrrer alle samfunnslag i Indonesia – særlig de høyeste. Transparency International estimerer blant annet at diktatoren Suharto, som satt frem til 1998, rakk å tilrane seg mellom 15 og 35 milliarder dollar fra statskassen. Abiyanti

Dette er studentenes krav

- + Avvikle den nye straffeloven, mineralgruvelov, jordeiendomslov, kriminalprosedurelov, arbeidslov, loven som rammer KPK, og naturressurslov
- + Vedta lov om seksuell vold, og lov om innenlandsarbeidere
- + Fjerne problematiske KPK-ledere valgt av parlamentet
- + Forby militær- og politipersonell fra sivile embeter
- + Ende militariseringen av Papua og andre regioner, samt frigj papuanske politiske fanger
- + Ende straffeforfølgelse av aktivister.
- + Slutte skogbrenning i Kalimantan og Sumatra, straffe ansvarlige selskaper, og inndra løyvene
- + Løse menneskerettsbrudd, og rettsforfølge menneskeretsbrytere, inkludert de fra høyeste offentlige myndigheter
- + Umiddelbar gjenoppretting av ofrenes rettigheter

Kilde: The Jakarta Post

Ny straffelov

- + Skal erstatte den eksisterende straffeloven fra 1910, da landet var en nederlandsk koloni
- Skal forby blant annet:**
- + Sex utenfor ekteskap
- + Kritikk mot presidenten og visepresidenten
- + Sort magi
- + Marxist-leninistisk organisering
- + Utvider den eksisterende blasfemiloven

Kilde: The Guardian

har dette friskt i minne når hun påpeker de gjenstridige problemene med korrupsjon.

– Alle er imot begrensningene på Kommisjonen for korrupsjonsutrydding (KPK. Se faktaboks), men det virker som at folk begynner å bli motløse i kampen mot korrupsjon, for ingenting ser ut til å fungere, sier Abiyanti.

Politivold: Indonesiske Nabilah Nur Abiyanti har flere venner som er med i protestene mot den nye straffeloven. At ingen av dem er skadet enda, er bare flaks, sier hun.

Et splittet land

Ifølge professor ved statvitenskapelig institutt, Olle Törnquist, viser nye tall at det er manglende støtte til parlamentet blant det indonesiske folket.

– De er på studentenes side, og ønsker KPK-loven annullert, forteller han.

Törnquist har forsket på det indonesiske demokratiet siden diktatoren Suhartos fall i 1998, og har derfor fulgt utviklingen nøye.

Man skal ikke lenger tilbake enn mai i år for å finne indonesiske opp-

tøyer av lignende størrelse. Da støttet demonstrantene den muslimske populistkandidaten Prabowo Subianto, som nektet å akseptere nedergang i presidentvalget. Rapportene i etterkant viser til åtte dødsfall og flere hundre skadde som resultat av demonstrasjonene.

Det hele endte med at Joko «Jokowi» Widodo fikk startet sin andre femårige presidentperiode. Det er denne statslederen

de indonesiske studentene nå appellerer til. De håper at han kan reversere de upopulære lovendringene.

Men ifølge Törnquist er det lite trolig at han vil snu.

– Presidenten har inngått kompromisser med den politiske eliten, militæret, politiet, og de muslimske lederne for å vinne valget i våres, forklarer han.

– Jokowi har altså gått vekk fra de reformvennlige kreftene som valgte ham i 2014.

Et demokrati i forfall?

Både Freedom House og The Economist demokrati-rapporter definerer Indonesia som et ufullstendig, eller delvis, demokrati.

Det har vært et demokrati i utvikling siden 1998, der medias økende

uavhengighet har vært et lyspunkt. Derfor vekker det oppsikt når den nye straffeloven blant annet forbyr kritikk mot presidenten.

Ifølge Törnquist har den vestlige støtten, fra blant annet Nor-

VISSTE DU?

Kommisjonen for korrupsjonsutrydding (KPK) ble opprettet i 2002 for å utrydde den utbredte korrupsjonen i landet.

ge, bidratt til å skape et indonesisk demokrati som ikke har sosial grobunn, og som derfor ikke er bærekraftig eller stabilt.

– Indonesisk demokratisering har ikke bare stagnert, men er også i tilbakegang, sier Törnquist.

Han avfeier likevel muligheten for at landet er i ferd med å gjennomføre et fullt tilbakefall til det korrupsjonsherjede diktatorret som regjerte frem til 1998, siden det fremdeles finnes muligheter for å snu den nåværende trenden.

Sammenlignet med Filipinene under den hardhendte presidenten Rodrigo Duterte, oligarkene og militærets Thailand, og Narendra Modis religiøse populisme i India, har Indonesia ifølge Törnquist vært et positivt unntak i regionen.

Suksessfylt protesthistorie

Törnquist tror at demonstrantene kan få gjennomslag med protestene.

– Nå ser vi tegn til motkrefte. Demokratisk tenkende studenter leder an demonstrasjonene. Og presidenten ser ut til å ha forstått budskapet, sier han.

– Kanskje kan studentene inspirere andre til en fornyet pro-demokratisk bevegelse bak et felles program som kandidater i det kommende lokalvalget må lytte til for å vinne.

Det var massive studentprotester som i 1998 bidro til å felle diktator Suharto etter 31 år ved makten.

Studentene har altså en suksessfylt demonstrasjonshistorie å se tilbake på.

Abiyanti forteller at høstens demonstrasjoner allerede har gjort en forskjell.

– Vi vant en liten kamp nå nylig, da vi fikk presidenten til å utsette vedtaket av straffeloven til neste parlamentsperiode, sier Abiyanti.

Likevel er hun mindre optimistisk med tanke på det endelige utfallet av protestene.

– Jokowi virket til å ha hederlige intensjoner da han ble valgt i 2014, men han har blitt styrt av partiet, sier Abiyanti.

– Han ble populær fordi han var fra folket, og forsvarte menneskerettighetene. Men med retningen han gikk for å vinne valget i våres, virker det ikke som om han kommer til å høre på oss.

universitas@universitas.no

VISSTE DU?

Kommisjonen for korrupsjonsutrydding (KPK) har lenge vært under press fra politikere som ønsker å redusere byråets handlingskraft.

UNIVERSITAS

Vil du jobbe i Norges største studentavis?

UTTEGNERE

Har du estetisk sans? Leser du Universitas og tenker over hvordan designet kunne vært bedre? Perfekt! Universitas søker nemlig nye uttegnere. Du vil ha ansvar for å tegne ut saker levert fra journalister sammen med resten av desken. Tidligere erfaring fra avis eller lignende er en fordel, men ingen betingelse. Det er viktigere at du har vilje til å stå på samt at du har gode ideer til hvordan vi kan gjøre avisen bedre. Du må derimot ha et blikk for god layout og ha noe kjennskap til InDesign og Photoshop.

Spørsmål om stillingen rettes til desksjef Aleksander Naug:
aleksander@madebyaleks.no
473 80 532

Arbeidet er honorert og lar seg kombinere med studier.
Søknad, CV og arbeidsprøver sendes til aleksander@madebyaleks.no
Aktuelle kandidater kontaktes fortløpende

SØKNADSFRIST 1. NOVEMBER 2019

LES MER PÅ WWW.UNIVERSITAS.NO

Med Gud som studie

Universitas har møtt tre studenter som ikke er redde for å ta med Gud inn i terapirommet, operasjonssalen eller retten.

Tro, håp, kjærlighet og forelesning: På dagtid skriver medisinstudent Ingeborg Furre inn pasienter på akuten. På kveldstid leder hun lovsang i menigheten sin.

veileder

Kristne studenter

tekst Caisa Linea Hagfors

foto Gina Grieg Riisnæs og Gina Clausen Karlengen

– Troen min og studiet mitt henger sammen. Jeg opplever at når jeg leser fag, så beriker det også troen min. På samme måte kan troen berike faget mitt, sier Susanne Masvie (24). Hun studerer psykologi på Universitet i Oslo (UiO), et studie hun valgte basert på sin overbevisning om å elske og hjelpe menneskene rundt seg. Det er en overbevisning hun mener henger sammen med hennes kristne tro.

– Jeg opplever en økt bevissthet rundt at vi ikke bare er kristne i kirken, men også på arbeidsplassene våre. Da er det viktig at vi ikke glemmer oss bort, sier hun.

Men hvordan er det egentlig å velge karriere ut fra sin personlige tro? Selv føler Masvie at den tradisjonelle psykologien som fagfelt kan være avvisende mot det religiøse, i forsøk på å fremstå som hard vitenskap.

– Det har gjort at man lenge har feid vekk det religiøse og ikke tatt det inn i forståelsen av mennesket. Jeg tror vi overser noe, at vi går glipp av noe som er veldig viktig, forteller hun.

De kristne studentene

Universitas møtte tre kristne studenter som alle har én ting til felles: de opplever at Gud har gitt dem et kall til å hjelpe andre gjennom jobben sin.

Sammen med Masvie møter vi Ingeborg Furre (23), medisinstudent på tredje året. Hun forteller at hun som kristen har vokst opp med et verdensbilde som sier at alle er del av en større mening.

Også jusstudent Frida Andersen (24) mener Gud og troen hennes har bidratt til at hun valgte å studere juss. Hun poengterer at Gud er opptatt av sannhet og rettferdighet, og at det derfor er viktig for henne å være med på å fremme akkurat det i samfunnet vårt.

Å velge studium ut ifra religiøse overbevisninger er et fenomen Markus Keller, universitetslektor ved Det teologiske fakultet på UiO, kan bekrefte. Han understreker at studievalg handler om meningsdannelse i eget liv – enten med eller uten religiøs motivasjon. Hvor viktig tro er for valg av studie kan være varierende.

Selv om det er en bibelsk verdi å respektere myndighetene og følge lovene, er det til syvende og sist Gud som definerer hva som er rett og galt, og også i mitt yrkesliv ønsker jeg å svare til ham

Frida Andersen (24), jusstudent

– Det finnes nok mange som velger studiet sitt av religiøse grunner, men derfra og utover er de først og fremst leger, jurister eller psykologer, forteller Keller til Universitas.

– Kan det by på utfordringer når noen velger studieretning basert på religiøs overbevisning?

– Alle har et livssyn som de legger til grunn for hva de vil studere, og hvorvidt det er et religiøst livssyn eller ikke spiller egentlig ingen rolle. Samtidig kan det være spenninger mellom profesjonens etikk og livssynets etikk, og i situasjoner der det ikke harmonerer kan man risikere å bryte med sin samfunnskontrakt som lege, psykolog eller jurist.

Universitetslektoren mener likevel at det stort sett er uproblematisk at kristne studenter går inn i disse yrkene med en religiøs motivasjon. Han trekker derimot frem lærerutdannelsen som mindre forenlig med enkelte deler av religiøs praksis.

– Jeg har opplevd å møte på studenter som velger lærerutdanning for å drive med misjon. Det gjør meg skeptisk fordi det bryter med lærerprofesjonens etikk. ➤

◀ Vitenskap og tro på kollisjonskurs

At både medisin, psykologi og juss er vitenskaper som står i konflikt med den religiøse, ikke-fysiske verden, er en vanlig antakelse. At psykologien tradisjonelt har behandlet religion som et slags feilspor som villeder folk, kan Masvie kjenne igjen fra profesjonsstudiet i psykologi, og peker på nettopp dette som problematisk.

– Kan det være utfordrende å være så uenig i deler av menneskesynet i fagfeltet sitt?

– Det er klart at møter jeg på noen med et rent materialistisk menneskesyn, som mener at mennesker kun er celler som kan reduseres til synapser og overføringer mellom ulike deler av hjernen, opplever jeg det som vanskelig.

Masvie mener det likevel er viktig å få frem at de problematiske ikke ligger i forskningen eller bevisene som fremlegges i psykologien. For henne handler det heller om grunnleggende antagelser fra pensum eller professorer om mennesket, som påvirker hvordan man forstår forskningen, undersøkelser og resultater.

Som hånd i hanske

At religion skal holdes utenfor psykologiens domene, ser den aspirerende psykologen ingen grunn til. Hun mener det er feil å anta at religion og vitenskap alltid er på kollisjonskurs.

– Jeg lærer mer om mennesker ved å studere psykologi, og det er overførbart til hvordan jeg møter mennesker ut fra min kristne tro. Det er som at den kristne troen min og faget mitt spiller seg i hverandre.

Hun får støtte av universitetslektor Keller, som mistenker at psykologiens røtter kanskje er ukjent for mange.

– Psykologiens opphav som terapiform har opprinnelig sin bakgrunn i kirken. Den type samtalerterapi er det som historisk kalles for sjelesorg eller diakoni, som handler om omsorgsarbeid for mennesker og det å møte mennesker i kriser, forteller han.

Savner religion på studiet

Psykologistudentene tilbringer nærmere seks år på skolebenken for å bli både menneskekjennere og gode terapeuter. Masvie mener at psykisk helse og religiøsitet henger tett sammen, og reagerer på at religion alt for sjelden står på timeplanen til studentene. Hun trekker frem at det i internasjonale sammenhenger er økt fokus på de kulturelle, sosiale og religiøse aspektene ved helsebegrepet.

– Jeg tenker at religiøsitet har en naturlig plass i terapirommet, og jeg opplever det som veldig rart at vi ikke har noe religionspsykologi på studiet, forteller 24-åringen.

Hun presiserer at det er pasienten som skal ha lov til å ta med seg troen sin inn i terapirommet, men at det samtidig er viktig at psykologen har en bevissthet rundt egen religiøsitet.

– Troen kan være en byrde, men også en ressurs. Det å ha kunnskap om hvordan man møter religion og tro i terapirommet er viktig som psykolog. Det savner jeg at vi lærer mer om på studiet.

Annet fokus

Selv om studentene stort sett opplever det som fint å stå frem som kristne på tunge, vitenskapelige studier, kan de også fortelle om følelsen av å stå alene i mange diskusjoner. Flere kristne studenter søker seg kanskje derfor til et fellesskap innenfor foreninger. Her finnes blant annet foreningen Lukas for medisinstudenter, Emmaus for psykologistudenter og JussNavigatørene for jusstudenter. Medisinstudenten Ingeborg Furre forteller at i diskusjoner rundt betente spørsmål har man et annet utgangspunkt som kristen.

– Det kan bli tydelig i diskusjoner om aktiv dødshjelp, abort og tvillingabort, der jeg ofte stiller andre type spørsmål enn mine medstudenter, forteller hun.

Hun opplever at hun kanskje har tenkt mer på spørsmål om betydningen av liv og død og hva som definerer et menneske og retten på liv, enn en del andre på studiet.

– Alle leger må reflektere rundt hvordan de er profesjonsutøvere og hvilke krav som ligger til grunn for det. Har man en religiøs plikt til å anbefale mot for eksempel abort, eller bryter man da med legeprofesjonen?

– Hører ikke hjemme i forelesningssalen

Medisinstudenten forteller at det ikke er uvanlig med noen sleivspark mot kristen tro fra forelesere, som noen ganger grenser til upassende. Tidlig i studieløpet, på slutten av en forelesning i evolusjon, reagerte hun da foreleser plutselig annonserte at han hadde lagt ut et kompendium som han mente motbeviste Guds eksistens. Han foreslo at dersom det var noen kristne i salen, så kunne de gjerne ta en titt på det.

– Jeg ble provosert. Han har lov til å mene hva han vil, på samme måte som jeg mener Gud eksisterer, men her handler det om måten det ble gjort på. Når det skjer i en setting der det kun er han som setter premissene, så syntes

Tilgivelse: Jusstudent Frida Andersen ønsker å arbeide for å fremme det bibelske prinsippet om tilgivelse som advokat. Hun mener konflikt og rettsapparatet bør være siste løsning.

Foreningen Lukas

+ Kristen studentforening for ernærings-, odontologi- og medisinstudenter

+ Ca. 30 aktive medlemmer

+ Stiftet i 1929 i samarbeid med Norges Kristelige Legeforening (NKLK)

+ Arrangerer morgenbønn, kaféekvelder, hytteturer og julebord for kristne studenter

+ Åpent for alle kristne trosretninger

jeg ikke det hører hjemme i forelesningssalen, sier Furre.

Også teologiprofessor Keller reagerer på hendelsen, men sier han ikke er særlig overrasket. Gjennom årene har han opplevd at det er mange som har en slik tilnærming til teologiske spørsmål:

– Drøfting av Guds bevis er en teologisk disiplin. Medisinere bør holde seg for gode for å drive med teologi, sier professoren. Han mener at hendelser som dette bidrar til å fremmedgjøre religion og religiøse studenter. Alle leger må reflektere rundt hvordan de er profesjonsutøvere og hvilke krav som ligger til grunn for det.

– Det vitner om en fordomsfull, enkel måte å forstå religion på som ikke henger på greip med hvordan religiøse mennesker forstår det. Det var sikkert ikke vondt ment, men virkningen av det er ureflektert.

Helbredelse på jobb

I enkelte kirkesamfunn står troen på overnaturlig helbredelse sterkt. I den type helbredelsen som det står skrevet om i Bibelen, trengs det hverken leger eller medikamenter for å gjøre noen friske – men en helbredende hånd og troen på Guds mirakler.

– Hvordan forholder du deg til helbredelse som medisinstudent og praktiserende kristen?

– Jeg tror at Gud helbreder. Men jeg kommer ikke på akuttmottaket, tar imot pasienter og ber om at Gud skal helbrede dem. Jeg tror at det er tid og sted for alt, sier Furre.

Medisinstudenten legger til at hun ofte ber før hun går på skole og jobb. Da kan hun be Gud om hjelp til å se de som trenger en ekstra visitt eller klem på jobb den dagen.

– Som kristen kan man også ha to tanker i hodet samtidig. Jeg kjenner folk som har blitt helbredet gjennom bønn. Samtidig tror jeg at Gud har skapt mennesket med evne til å være kreative og lære seg metoder som gjør at vi kan helbrede pasienter medisinsk sett, sier 23-åringen.

Tilgivelse i rettssalen

Evnen til å kunne ha to tanker i hodet samtidig er også viktig som kristen og jusstudent. I et hav av lover, regler og forskrifter som hun ønsker å etterfølge, er det likevel Gud og Bibelen den som får det siste ordet, forteller Frida Andersen.

Hun utelukker ikke at det kan føre til at hun må takke nei til å ta saker som ikke er i tråd med sine kristne verdier i sitt yrkesliv.

– Selv om det er en bibelsk verdi å respektere myndighetene og følge lovene, er det til syvende og sist Gud som definerer hva som er rett og galt, og også i mitt yrkesliv ønsker jeg å svare til ham.

Andersen forklarer at det ikke betyr at hun ikke vil kunne ta oppdrag fra klienter som har ulik virkelighetsforståelse enn henne selv, eller forsvare folk som har gjort forferdelige ting. For jusstudenten handler det heller om at det finnes advokater som opererer på kanten av regelverket for god advokatskikk. Selv er hun klar på at hun aldri kunne dratt en sak lenger for å tjene mer penger.

– Tilgivelse hos mennesker er noe jeg kommer til å jobbe for som advokat. Jeg håper jeg kan bidra til forsonlige og fredelige løsninger, og at konflikt og rettsapparatet skal være siste løsning, forteller jusstudenten.

Å ta Gud med i retten

I likhet med medisinstudent Ingeborg Furre, opplever også Andersen å føle seg alene om å ville utforske fagfeltet sitt med flere kritiske spørsmål. Hun mener at fokuset på studiet gjerne kunne vært utvidet, slik at det var rom for å diskutere flere aspekter ved lovgivning.

– Jusstudenter er kanskje ikke de som i størst grad reflekterer over livets store spørsmål. Det er stort sett små

Jeg tror at Gud helbreder. Men jeg kommer ikke på akuttmottaket, tar inn pasienter og ber om at Gud skal helbrede dem. Jeg tror at det er tid og sted for alt

Ingeborg Furre (23), medisinstudent

juridiske finesser som diskuteres, ikke like mye hvorfor vi har disse lovene og hvilke hensyn som ligger bak

Selv er Andersen med i den kristne studentforeningen JussNavigatørene. Der møtes rundt 20 jusstudenter annenhver uke for felleskap og veiledning. Studentleder i paraplyorganisasjonen Navigatørene, Ole Andreas Olafsrud, forteller til Universitas at de jobber for økt etisk bevissthet rundt fagfeltet sitt og troen sin. De diskuterer blant annet spørsmål om hvilke konsekvenser troen kan få for yrkesutøvelsen. Olafsrud forteller til Universitas at han opplever at å fremme rettferdighet er en verdi de kristne studentene kjenner igjen fra troen sin og Bibelen.

På spørsmål om Gud konkret kan veilede 24-åringen i arbeidet hennes, svarer studenten med en forklaring av prinsippet om den treenige Gud. Hun forteller varmt om det hun kaller sin «Pappa Gud», Jesus og Den hellige ånd, og hvordan troen på at Jesus døde på korset for menneskene gjør at hun og alle som tror, kan ha en relasjon med Gud og kommunisere med han.

– Alle som tror på Jesus har fått Den hellige ånd, og han bor i meg. På den måten kan jeg høre Guds stemme, og Gud kan veilede meg helt konkret om spørsmål i livet, men også i saker jeg jobber med.

Fortrinn som kristen

Mot slutten av samtalen er studentene enige i at til tross for noen humper på veien, har de likevel flest fordeler som kristne på sine studier. De trekker særlig frem evnen til å mentalisere og være bevisst på at de har andre antakelser om virkeligheten enn resten av samfunnet. De tror dette gjør at de vet hva de kommer inn med, og dermed lettere kan skille sitt livssyn fra sin profesjon.

– Vi lever i en sekulær tid, og som kristne ser vi allerede som barn at ikke alle de andre barna tenker likt som oss. Dette kan gjøre at det ligger mer naturlig for oss å reflektere rundt at vi har en annen virkelighetsoppfatning enn for eksempel pasienten, avslutter Masvie.

kulturredaksjonen@universitas.no

Sammen i troen: Frida Andersen, Ingeborg Furre, Susanne Masvie og mener at de har flest fordeler som kristne studenter i en sekulær tid.

DEBATT

debattredaktør: **Mikkel Ihle Tande**
debatt@universitas.no 988 62 913

KJØR DEBATT

Hete tips om debatter i andre redaksjoner

En ode til demokratiet!

– Til tross for at det også i framtiden ser ut som om vi må slite med litt bombenger her og der, er vi likevel heldige som får være borgere av den norske stat.

Kan ikke være uenig i det! Student Andreas Brennsæter har skrevet et innlegg i Under Dusken der han hyller demokratiet.

– Til tross for en liten økning i valgdeltakelsen ved dette valget, er det likevel bekymringsverdig å se at 1/3 av befolkningen ikke benytter seg av stemmeretten, skriver han.

Vanskelig å være ueni.. eller, vent litt. Er det ikke egentlig litt deilig å tenke på at den tredjedelen av befolkningen som bryr seg minst om politikk ikke fikk noen som helst innflytelse over oss andre?

– Nei, folkens! La oss støtte opp om folkestyret og demokratiet. Dette sier jeg selv om jeg vet at man kan ha mange innvendinger mot demokratiet. Churchill skal selv ha sagt: «Demokrati er den verste styringsformen som finnes, bortsett fra alle de andre som er blitt prøvd opp gjennom tidene».

En ode til sosialismen!

Vegard Holtås er lektorstudent og Rødt-politiker. I Under Dusken klager han over manglende fokus på sammenhengen mellom det økonomiske systemet og studenters psykiske helse.

– Vi blir fortalt at økonomiske forskjeller ikkje er til å unngå – som ved ein naturlov. Den nye Saman-koppen, med sine vennlege kommentarar, passar godt inn i dette biletet. Å trykke motivasjonsmeldingar på koppane er mykje billigere enn å tilsetje fleire stu-

dentpsykologar. I staden for tiltak som monnar, blir vi presentert med individuelle tiltak – vi må «gi litt meir faen».

Greit nok. Han er altså irritert fordi en kopp gir han beskjed om å gi litt mer faen, men hvem kan det når revolusjonen er innen rekkevidde?

– Vi treng eit samfunn kor vi set folks behov framfor profit, og planlegg økonomien etter interessane til fleirtalet. Eg vel å kalle det sosialisme.

Hva med å ta seg en kopp «gi faen» og lytte til Churchill?

Det er mulig å gjøre noe med prokrastinering

Prokrastinering

Siri A. Hansen, studentrådgiver i SiO Helse.

Se for deg dette. Du er på starten av semesteret ditt, og føler du har all verdens tid til å gjennomføre det du skal. En uke før eksamen sitter du og svette over bøkene for å ta igjen det fortapte – mens tiden tikker raskere og raskere mot ubønnhørlige eksamener. Du må ta et skikkelig skippertak for å klare å komme igjennom nok pensum, i håp om å bestå eksamen. Hva skjedde?

En undersøkelse viser at unge mennesker sjekker mobilen 150 ganger om dagen

Siri A. Hansen, Studentrådgiver i SiO Helse.

Hvis du kjenner igjen denne situasjonen, er du mest sannsynlig en som prokrastinerer – det vil si holder på med kronisk utsettelsesatferd. Studenter er spesielt utsatt for dette fenomenet, og i enkelte undersøkelser oppgir så mange som 80–95 prosent at de prokrastinerer i mer eller mindre grad. Høy grad av prokrastinering kan føre til stress, depresjon, angst, utmattelse og generelt mindre tilfredshet med livet. Det er nærliggende å tenke seg at prokrastinering kan være en av faktorene som kan påvirke studieprogresjonen. Så hvorfor prokrastinerer vi? Årsakene

kan deles opp i indre faktorer og ytre faktorer. De indre handler om trekk ved den enkelte. Selvregulering og lav impuls kontroll er noen av trekkene som peker seg mest ut i undersøkelser. I dette ligger det at en sliter med struktur og det å regulere egen atferd. Bevisst eller ubevisst velges en annen, og mer emosjonelt belønnende aktivitet, i stedet for studier. Det være seg kafébesøk, kattevideoer på Youtube eller husvasken.

De ytre faktorene handler om strukturen rundt studietilbudet. Lange tidsfrister hvor du i stor grad må styre fremdriften selv gjør at prokrastineringen får blomstre. Sist, men ikke minst, har inntoget av smarttelefoner gjort oss sårbare for forstyrrelser. Sosiale medier er konstruert for å gjøre oss avhengige. En undersøkelse viser at unge mennesker sjekker mobilen 150 ganger i løpet av en dag. Før du vet ordet av det, så havner du i et kaninhull på internett om isfronten mellom de britiske prinsessene Kate og Megan – i stedet for å lese pensum i statsvitenskap.

Heldigvis er det mye du kan gjøre selv, og her er noen tips:

- ☞ Stopp opp og bli bevisst på egne handlingsmønstre. Det hjelper å lære mer om prokrastinering og å oppsøke informasjon om studieteknikk. SiO Helse gjennomfører for eksempel jevnlig kurs i stress- og studiemestring hvor du er hjertelig velkommen!
- ☞ Planlegg. Skaff deg oversikt over semesteret. Anslå hvor mye tid du trenger på det du skal gjøre. Sett deg konkrete delmål. Samarbeid med andre.
- ☞ Snu om på rekkefølgen for belønning. Gi deg selv belønningen etter at du har fullført oppgaven i stedet for før.
- ☞ Rydd unna distraksjoner. Skru av telefonen eller lyden, og legg den fra deg når du sitter og studerer.

Ukas tweets:

Sigve Indregard @sigvei

Sjaman Dureks metode for å spore «avtrykk i vagina» av sexpartnere er faktisk basert på samme teknologi som brukes for å spore kuler tilbake til rifler i kriminalsaker

Kanskje Durek er mannen vi trenger for å få løst mer enn 1 % av voldtekter?

Christine Krieg @christinekrieg

Har Halloween-kostymet mitt klart allerede, skal kle meg ut som det skumleste jeg vet. Hvit mann som pusher 50.

Jeg er også livredd faren min!

Greta Thunberg @GretaThunberg

I have moved on from this climate thing... From now on I will be doing death metal only!!

Hvis du ikke har hørt jentas talent, google Greta Thunberg sings Swedish death metal! Du vil ikke bli skuffet.

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

Illustrasjon kommer. Kanskje. Etter hvert. I morgen. Eller neste utgave

Skate ikke på kunsten!

Kunstkateing

Ulla Uberg, UiOs kunstsamling

Det er sikkert gøy å skate. Og på Blindern er det dårlig med skate-ramper. Men det er ganske dumt likevel at kunstverk brukes som rampe.

Skulpturen tåler det ikke!

Ulla Uberg, UiOs kunstsamling

Skulpturfontenen Velle foran Helga Engs hus ligger som en lang, vridd steinform med vann på. Den er laget av kunstner Jon Gundersen, og steinen har fin og jevn overflate. Jeg ser det kan være fristende å suse over den med et brett på hjul. Men skulpturen tåler det ikke. Den får stygge riper i steinen som det koster penger å fjerne. Så, kjære skater, vær så snill å ikke skate på skulpturen!

Kvinner hører hjemme i byen

Likestilling

Nora Heyerdahl, samfunnsøkonomistudent

«Flytt kvinner ut av byen så de kjeder seg og får masse barn». Det var økonom Jan Ludvig Andreassen som trakk i likestillingsalaten i et intervju med Finansavisen 15. september. I et intervju som handlet om lave renter ble han spurt om boligmarkedet. Løsningen er ifølge ham å flytte damer ut på bygda så vi kan kjede oss og føde barn igjen. Jeg heter Nora, er 20 år gammel og midt i målgruppen til Andreassen. Jeg skal forsøke å forklare hvorfor jeg mener forslaget er dårlig, og komme med fem tips som vil overraske ham.

Jeg skal ikke forsøke å vurdere Andreassens påstander om rente- og boligpolitikk. I stedet vil jeg si noe om fruktbarheten hos unge kvinner. På vei inn i voksenlivet har vi jenter mange planer for selvrealisering. Personlig skal jeg for eksempel prøve å bli samfunnsøkonom, få gått halvbirken, gå masse på byen med venner og kanskje få meg en kjæreste. En eller annen gang vil jeg gjerne ha barn. Andreassen har helt rett i at kvinner som meg kanskje lar være å få barn fordi vi har spennende liv. Alderen for førstegangsfødende i byene stiger, og for kvinner som i tillegg har pådratt seg høyere utdanning er rekordhøy. Om noen år skal medstudentene mine og jeg forhåpentligvis ta over jobbene til folk som Andreassen. Vi kommer sannsynligvis til å få barn sent, eller droppe det helt.

Hva om jeg derimot levde et meningsløst liv i en døll bygdekommune? Barn er veldig søte og morsrollen fascinerer meg. Uten utdanningsmuligheter, spennende utesteder eller helsestasjon med gratis p-stav kan det godt hende at jeg ville blitt gravid fortere enn svint. Utsagnet var kanskje ment som en sleivete spøk, men det avslører at Andreassen har et gammeldags kvinnesyn. Å tulle med at kvinner først og fremst er fødemaskiner som kan flyttes som det passer økonomien (og mennene som driver den), er bare ikke morsomt. Det er ikke gøy fordi det fortsatt er sant i store deler av verden, og fordi det ikke er lenge siden kvinner mer eller mindre hadde den rollen i Norge.

Uten utdanningsmuligheter, spennende utesteder eller helsestasjon med gratis p-stav kan det godt hende at jeg ville blitt gravid fortere enn svint

Nora Heyerdahl, samfunnsøkonomistudent

I tillegg virker det ikke som om Andreassen har forstått at det er dårlig politikk som gjør at frigjorte, moderne kvinner må vente med å føde. At damer tar utdanning, jobber og er hoved-

person i sitt eget liv er utelukkende bra. Det er god likestillingspolitikk som har brakt oss hit. Jeg mener at neste skritt i kvinnefrigjøringen er å gjøre det mulig for frigjorte karrierekvinner å få barn tidligere. Det er nemlig en likestillingsutfordring at kvinner venter med å få barn. Hvis vi er mest opptatt av permisjon, fødsel og babysvøm i 30-årene, kan mennene stikke av med forfremmelsene. Systemet er rigget for at jeg skal få barn i starten av tredveårene. Det er akkurat det tidspunktet man tar avgjørende karrierevalg, og jeg er bekymret for at det blir gutta som stikker av med lederjobbene.

Hvis det er et politisk mål at kvinner skal få flere barn tidligere, så trengs det politiske tiltak som øker kvinners frihet til å velge når i karriereløpet det passer å bli gravid. Jeg vil derfor foreslå fem alternativer til Andreassens forslag til desentralisering av kvinner:

- ☞ Lånekassen bør gi studenter med barn bedre vilkår.
- ☞ Test ut frivillig lavere arbeidstid for småbarnsforeldre.
- ☞ Ikke sentraliser fødestuene.
- ☞ Gjør det lettere å være ung på boligmarkedet.
- ☞ Vi må stanse klimaendringene! Ingen vil sette barn til verden på en ubeboelig jord med ekstremvær, masse migrasjon og dårlig skiføre.

At jeg ikke er økonomisk avhengig av en mann er en god ting. Personlig er jeg litt bekymret for at menn blir håpløse når de kommer litt oppi åra. Jeg jobber med å fri meg fra den tanken sånn at jeg kan få barn med en mann. Andreassen gjør det ikke akkurat lettere for meg.

Ukas sitat

Et nytt studentopprør i klimakampens ånd virker ikke så fjernt. Den sjansen lot UKA-styret dessverre gå fra seg

Jenny Westrum-Rein, redaktør i Under Dusken mener studentfestivalen UKA burde satset mer på klima og miljø.

Hvor ble det av UiOs klimaambisjoner?

Klima

Christen Andreas Wroldsen og Linnea Barberini, leder av og miljøansvarlig for Studentparlamentet ved UiO

Universitetsledelsen sendte nylig et utkast til UiOs neste 10-årsstrategi, Strategi 2030, på høring. I en artikkel i Uniforum peker rektoratet blant annet på at klimakrisen og bærekraftsutfordringer vil prege UiO i tiden fremover. Dette føyer seg inn i rekken av uttalelser og festtaler der ledelsen fremhever alvor av klimakrisen (med god grunn!).

Og rett skal være rett; rektoratet har nylig tatt viktige skritt for å føre UiO i en grønnere retning. Vi er derfor desto mer overrasket over at utkastet som foreligger nærmest er blottet for ambisjoner når det gjelder klima og miljø.

FNs klimapanel slår fast at verden må halv-

ere sine utslipp innen 2030 for å unngå katastrofale klimaendringer. Samtidig viser FNs panel at tap av naturmangfold truer matsikkerheten og livsgrunnlaget vårt. Det betyr at tiden for handling er nå. Universitetet i Oslo kan ikke bevare sin integritet som kunnskapsinstitusjon uten ha klare ambisjoner for klima- og miljø i sin 10-årsstrategi.

Universitetsledelsen har bedt om konkrete innspill til strategien. Her er konkrete forslag:

«UiO anerkjenner viktigheten av å begrense globale klimaendringer til 1,5 grader for å sikre en bærekraftig fremtid, og forplikter seg til gjennomføre offensive tiltak for å redusere egne klimagassutslipp. UiO skal være et grønt universitet, og skal nå sine mål gjennom arbeid på tvers av organisasjonen som dekker forskning, utdanning, formidling og drift.»

Dette er et absolutt minimum av hva vi studenter må kunne forvente i en 10-års-

strategi om det skal kunne sies å ha noen grad av ambisjoner på klima og miljø.

I tillegg mener vi hvert kapittel i strategien må inneholde minst ett mål som adresserer bærekraft, klima og miljø. Her er forslag til hvert kapittel:

Utkastet som foreligger er nærmest blottet for ambisjoner når det gjelder klima og miljø

Christen Andreas Wroldsen og Linnea Barberini, leder av og miljøansvarlig for Studentparlamentet ved UiO

1. Forskning:

«UiO skal bygge forskningsmiljøer som er ledende leverandører av kunnskap til det grønne skiftet.»

2. Utdanning:

«UiO skal være en ledende leverandør av kandidater til det grønne skiftet, og utdanne studenter til et bærekraftig samfunn.»

3. Kunnskap i bruk:

«UiO skal være en aktiv formidler av forskningsbasert kunnskap om klimakrisen og grønn omstilling, samt dele informasjon og erfaringer om eget klimaarbeid.»

4. Organisasjon:

«UiO skal gjennomføre offensive tiltak for å redusere egne klimagassutslipp, i tråd med anbefalinger fra FNs klimapanel.»

Universitetet i Oslo er Norges eldste, beste og ledende kunnskapsinstitusjon, og sikter etter å være europeisk ledende. Våre forskere har også bidratt aktivt til forskningen FNs klimapanel baserer sine analyser på. Om ikke vi skal ta ansvar og vise vei, hvem skal gjøre det da?

ANMELDELSER

anmelderredaktør: **Mylena Kifle**
anmeldelser@universitas.no 974 83 042

Ekte kvinner med kjedelig stil

Jeg kaller deg Pjotr er en sterk beretning om å spille spillet – til alt rakner. Dessverre preges boken også stilmessig av overspill.

Det later til at både karakterer og forfatter har glemt læresetningen som lyder å gi seg når leken er god: Her er det lite å lese mellom linjene. Likevel gjør Ramsdals karakterer sterkt inntrykk.

Hanne Ramsdals andre roman kommer på Gyldendal denne uka. Den handler om Lone, som har mann, hus med hage og datteren Kajsa på fem: Hun er en såkalt etablert kvinne i 30-årene – og utilfreds. Lone møter Paul, og snart innleder de et heftig

seksuelt forhold, og sammen spiller de andre: Olga og Pjotr. For han er forholdet uforpliktende, for henne altoppslukende. Boken forteller om Lones maktesløshet i møte med sitt eget begjær, og hvordan hun i et desperat forsøk på å få Paul mister seg selv og distanserer seg fra de hun bryr seg om.

Jeg kaller deg Pjotr er riktignok en fortelling om en besettende romanse, men det er kvinnene i boken som gjør den verdt timene. Særlig er skildringene av Lones forhold til datteren og sin døde mor nyanterte og reflekterte. Ruset på begjær, isolasjon og mangel på selvtilit, utvikler Lones fremmedfølelse overfor datteren (og sin egen morsrolle) seg til alvorlig omsorgsvikt. Det gjør sterkt inntrykk.

Desto mer synd er det da at Ramsdals billedbruk ofte oppleves banal og overforklarende. Ramsdal undervurderer leseren, og hver metafor blir omstendelig utdypet. I bokens begynnelse legger Lone forholdets skjebne på en råtnende gren i hagen: Når den ikke lenger holder, går også forholdet

ad undas. En dag går Herman, Lones samboer, ut og sager grenen rett av. Den blir liggende på bakken som symbol på et ødelagt forhold, og blir et overforklart gjennomgangsmotiv. Også språket er tidvis stakkato, og det er flust av språklige bilder som hos de fleste sitter i ryggmargen.

Med ujevne mellomrom referer Ramsdal til den franske forfatteren Marguerite Duras: Til felles for dem begge er interessen for kvinnelig begjær. Men der Duras er en mester i det underkommuniserte, heller Ramsdal oftere mot skalaens andre ende. Med så sterke og rørende skildringer av forholdet mellom mor og datter, og et uredd og utforskende blikk på kvinne- og morsrollen, sitter jeg igjen med en følelse av uoppnådd potensial.

Selma Stormyren
Larsen
anmeldelser@universitas.no

Jeg kaller deg Pjotr

Forfatter: Hanne Ramsdal

Forlag: Gyldendal

Yoona

Forfatter: Caroline Ugelstad Elnæs

Forlag: Kolon

158 sider identitetsmareritt

Bak en hotellskranke utspinner det seg en desperat og forvirret jakt jeg gjerne henger med på. Men ikke ubetinget.

Yoona jobber som resepsjonist på et middelmodig hotell. Bortsett fra de mange gjestene som er innom, er det mye dødtid, og det er kanskje stillheten bak skranken som gjør at Yoona har tid til å tenke. En hel del. De stadig mer absurde dagdrømmene avdekker en jakt etter svar, om Sør-Korea og den biologiske moren som ga henne fra seg da

hun var liten. Dagdrømmene og møtene med hotellets gjester forteller om en famlende jakt etter identitet, nærhet og et sted å høre til.

Et hakkete og handlingsbasert språk gjør at første halvdel av boka til tider oppleves som litt tom og repeterende. Jeg sliter med å finne ut av hva drivkraften er og hva målet med jakten er, og det gjør det vanskelig å bli ordentlig grepet. Med det sagt; replikker er en kunst forfatteren virkelig mestrer. Fantasifull, uforutsigbar og tilsynelatende tilfeldig dialog som virker troverdig på grunn av et uhoystidelig og direkte språk.

Omtrent halvveis i boken kommer også det

etterlengtede suget, og vi blir dratt inn i en stadig lengre (og småmakaber) dagdrøm. Disse drømmene omhandler temaer som kvinner, fødsel, kjønn og kropp – dog i en mer original innfatning enn det høres ut som. Denne absurditeten vekker noe i meg, og jeg skulle gjerne hatt mer av dette tidligere i boken, for når det først kommer, befinner vi oss for brått i en litt annen bok.

Historien er, ved hjelp av disse drømmene, til tider svært bilderik; Hun graver, føder, blir født, leter, finner ting som ikke er helt det hun leter etter, men kanskje allikevel? Og det er først på de siste 40 sidene, når denne drømmen intensiveres, at man virkelig får komme inn under huden på hovedkarakte-

ren. Her avdekkes et forstyrret bilde, kanskje formet av Yoonas egen frykt, om sannheten om hvordan det egentlig hadde blitt dersom hun ikke ble bortadoptert.

Og jeg vil ha mer av det som foregår under huden. Jeg får aldri ekte sympati, selv om jeg gjerne vil. Forfatteren har klart å skape en uperfekt hovedkarakter, men man savner noe ved henne – kanskje en sårere side som gir henne en tydeligere motivasjon til å lete, og som gjør henne helere og lettere å forstå. For både temaene i boken, og Yoonas mykere sider, fortjener en plass i bokhyllen

Pauline Östgård
anmeldelser@universitas.no

Skjør, morsom, og litt irriterende

Meg, meg, meg

Forfatter: Linnéa Myhre

Forlag: Tiden Norsk Forlag

Linnéa Myhres fjerde bok er som en pose med twist; til tider kjempegod, og til tider ikke god i det hele tatt.

Har du noen gang sittet i et klasserom og fått tilbake-melding på noe du har gjort, og den altfor joviale læreren smiler trygt mot deg og sier «Linnéa, Linnéa, Linnéa, dette er kjempebra, men!...». Dette har jeg lyst til å si til vår kjære forfatter nå. Linnéa Myhre er så sykt nærme, men fortsatt så langt unna.

Boken, som er den fjerde til Myhre, handler om hovedkarakteren som omtales som «hun», og kjæresten Zeb i Los Angeles. Zeb skal jobbe med musikk og hun har blitt med. Med mangel på noe å gjøre, begynner hun jakten på tenåringsidolet Britney Spears. Hun setter blant annet på varsler på Instagram hver gang popstjernen legger ut noe. Historien veksler mellom fascinasjonen for Britney Spears og psyken til hovedkarakteren. Hun møter på flere problemer i løpet av oppholdet. Det er mye usikkerhet i hovedkarakterens liv, og tematikken rundt det å bli voksen er noe Myhre stadig vender tilbake til. Jakten på Britney Spears blir derfor en måte for hovedkarakteren å unngå å fikse problemene som oppstår. Til tider flyter situasjonene over i hverandre, og når dette skjer er boken på sitt beste.

Jeg lar meg rive med når Myhre skildrer merkelige og sårbare situasjoner. For hun er en mester på å skildre, men noen ganger blir det rett og slett for mange detaljer. Dette kommer i veien for flyten i teksten. For eksempel er «hun» på et tidspunkt på en botox-

klipp, men de overflødige skildringene stjeler oppmerksomhet fra det som egentlig kunne vært interessant med situasjonen. Det virker nemlig som om hovedkarakterens angst for å bli voksen er grunnen til at hun oppsøker stedet. Men problematikken forsvinner dessverre i den overdrevne bruken av detaljer.

Samtidig som dette var en kilde til frustrasjon, var det noe i teksten som dro meg videre. Myhre er veldig god på å vekke følelser i situasjonene hun skildrer. Det var flere ganger i løpet av boken jeg tok meg selv i å blunke litt ekstra hardt. Hovedkarakteren kjenner ofte på usikkerhet i forholdet hun er i, og tankene hun har rundt dette beskriver Myhre godt. Det er både fint og vondt på samme tid.

Etter å ha lest boken sitter jeg igjen med blandede følelser. Boken er nok mest spennende for de som følger Linnéa Myhre på sosiale medier. Både hovedkarakteren og Zeb har klare likhetstrekk med Myhre og kjæresten Sondre Lerche. Men for de som ikke kjenner til Myhre eller deler fascinasjonen for Britney Spears, er det ikke nok til å engasjere leseren.

Linea Bancel
anmeldelser@universitas.no

Ja, skal vi bli mødre, dere?

Skulle du ønske noen andre bare kunne finne ut om barn er noe for deg? Denne boken er et sabla godt steg på veien.

Forfatter Kristina Leganger Iversen er 29 år, litteraturviter og samfunnsdebattant. I sin nye dokumentar-bok *Bli mor no?*, tar hun opp noe av det vanskeligste og mest graverende spørsmålet en ung kvinne kan stille seg i 2019: Vil jeg ha barn? Og i så fall, når skal det skje? Som så mange andre kvinner vil hun ha svar, og bestemmer seg for å gå systematisk til verks gjennom et helt år for å finne dem.

En så personlig bok fortjener en personlig tilbakemelding. Før jeg kunne begynne på denne anmeldelsen, måtte jeg først bruke litt tid på å summe meg. Vi snakker grining på offentlig bibliotek. For som 29 år gammel osloboer med samboer og usikkert arbeid, befinner jeg meg og ikke i Iversens sko, så i et identisk skopar ved siden av. Denne boka går som en in-jeksjon rett i hjertet på alle som noen gang har tvilt på om de er egnet for morskapet.

«Man vet hvordan et barn blir til, men hvordan blir en mor til? Hvordan blir man klar?» Iversen bekymrer seg, gjør rede for økonomiske fallgruver og undrer over hvordan det er mulig å ta et slikt valg i det hele tatt. Hun ser på morskapet med skråblikk og humor,

Bli mor no?

Forfatter: Kristina Leganger Iversen

Forlag: Samlaget

og presterer tidlig å rive ned den rosa mammaskyen du eventuelt måtte ha drevet av gårde på. Systematisk jobber hun seg gjennom ulike risikofaktorer ved å få barn, leter gjennom vitenskapen og litteraturhistorien (og hun har lest imponerende mye litteratur, denne dama), og drar frem temaer som å angre på å få barn – og tabuet det er å snakke om det. Iversen forteller om kvinner som har stått på barrikadene og brøytet likestillingen opp og frem, slik at hun i dag har mulighet til å velge å være både mor og selvrealiserende yrkeskvinne. I det minste i teorien.

«Jeg tror jeg har lyst på barn, til å bli forelder. Men å bli mor?» spør Iversen. Hun spør og spør og spør. Venner, fagfolk, biologien, aller mest seg selv. Et stykke ut i boka begynner man å lure på om hun aldri vil finne noen svar, bare nye spørsmål. Men uten å røpe for mye; Iversen finner det hun leter etter. Kanskje gjør leseren det også. *Bli mor no?* er uansett en bok som kommer til å treffe målgruppen akkurat der de trenger det mest, i en tid der vi har så mange valg at vi ofte går oss bort i dem.

Silje Kilmork Vemøy
anmeldelser@universitas.no

Universitas anbefaler

(Følg spillelista på Spotify)

Mylena Kifle, anmelderredaktør

Lil Halima, Canto — 10 hint 10 ganger

Lil Halima på norsk???

Pls fortsett med det!!

Arif, Musti — Malaika

Er det noen som puller off gospelkor i norsk raplåt er det seff Arif

Emma Steinbakken — Never forgiveness

Enda en nydelig fra låt den 16 år gamle (!) kommende popdronningen

Highasakite — Can I Be Forgiven

Highasakite med råkul ny singel!!

Kulturkalender uke 41

Lørdagsrådet live i Studenhuset

10/10

Loppemarked

12-13/10

Har du óg en slitsom type i kollektivet som tar med seg nach hjem når du har exphil-forelesning dagen etter?@ Stress ned, Live Nelvik er her for å hjelpe! I forbindelse med Verdensdagen for psykisk helse inviteres Lørdagsrådet til Oslomet for et morsomt avbrekk i din hektiske studenthverdag.

Loppissesongen er ikke over! Her er skolene hvor du kan plukke opp unike skatter for en billig penge denne helgen: Gamlebyen, Smestad, Grindbakken, Vålerenga, Voksen, Sagene, Tåsen, Tonsenhagen, Uranienborg og Trasop.

Lørdag: 10.00/11.00/12.00 - 16.00
Søndag 10.00/11.00/12.00 - 15.00/16.00

Studenhuset P52, Oslomet
12.00-13.00

Norsk sakprosafestival

12/10

Lysvandring langs Alnaelva

10/10

Sakprosafestivalen inntar Litteraturhuset denne lørdagen. I stedet for fyll og fanteri denne helgen kan du kanskje bruke tid på litt intellektuell påfyll? (Jeg stemmer egentlig for begge deler)

Ny høstuke, ny vandring langs en elv i Oslo! Denne gangen er det Alnaelva som setter opp masse ulike kulturattraksjoner langs elva. Kom deg ut av Oslo sentrum og finn ut hva mer byen har å tilby!

12.00-19.00

19.00-22.30

Endre Ugelstad Aas, journalist i Universitas

Ukas anbefaling

Digital virkelighet

Hvem: Deg Hva: Se opp Hvorfor: Det er her det skjer

Hei? Det er her det skjer. Se opp da din lutryggede jævel! Som jeg savner tiden da det var mulig å møte et blikk på gaten. En tid da folk dultet bort i hverandre av naturlige årsaker; en sjelden fugl som forlater redet sitt, et fallende blad som gir næring til dagdrømmen, et vakkert ansikt. Alt dette forsvant den dagen vi

ble sugd ned i en kvadratisk virkelighet på seks tommer, fylt med retusjert djevleskap og digital kvitring. Unngå å bortforklare det nye fjellmassivet i pannen fordi du deiset inn i en stolpe. Hev hodet, legg telefonen i lommen og hils den vidunderlige, virkelige verden velkommen.

Pauline Østgård, journalist i Universitas

Ukas advarsel

Intellektuell skuffelse og naboskrekk

Hva: Avistryveri Hvem: Jeg vet ikke

Dette er en så lokal advarsel at hvis du ikke bor over en Bislett Kebab, trenger du ikke lese videre. Det har seg slik at jeg bestilte månedsabonnement på Morgenbladet for en stund tilbake. Jeg skulle få avisen på døren hver fredag i fire intellektuelle uker. Da jeg ikke fikk den, ringte jeg selvfølgelig og klagde. Den tredje fredagen, etter to ukers avismangel, hadde jeg nesten gitt opp håpet. Men! Avisen lå, forunderlig nok,

utenfor døren den tredje fredagen. Dermed aner jeg muffins i mosen. Etersom jeg bor i Oslo, kjenner jeg jo ikke naboene mine, men jeg har en håndfull mistenkte. Jeg møtte tre av dem da brannalarmen gikk før sommeren. Av hensyn til meg selv velger jeg å ikke gå ut med adresse, men du vet hvem du er, og jeg er på nippet til å bryte alle sosiale normer og bli kjent med naboene for å finne deg.

Broddløst om en incel

Ida tar ansvar

Forfatter: Kjersti Halvorsen

Forlag: Cappelen Damm

Et etterlengt forsøk på å fange en til nå underkommunisert del av vår generasjon mellom debutromanens permer. Det ender ikke opp som noe mer enn et forsøk.

Det er den klassiske historien. Angstpreget jente møter forsmådd gutt. Han liker våpen og henne. Hun tror hun kan redde verden ved å redde ham. Bitter musikk oppstår.

Ida flytter til Oslo, starter på psykologistudier, har en hemmende terrorangst, innleder et romantisk forhold, får et par venner, blant dem Bjørknes-grinderen og incelen Aksel. Eller, er det venner de er? Ida føyer seg inn blant romankunstens galleri av engstelige jenter som blåser opp problemer i hodet sitt, og lover ikke nødvendigvis noe nytt. Derfor hviler mye av romanens potensielle originalitet hos Aksel, da vår generasjons incelfenomen til nå ikke er godt utforsket i norsk kunstnerisk sammenheng.

Likevel blir det hele aldri så veldig viktig. Ja, Aksel er gitt en bakgrunn, familie, problemer man sympatiserer med. Altså helt standard instanser for ethvert menneske, også de mest usympatiske. Aksel ender dessverre ikke opp som stort mer enn et incelforum gitt menneskelige kvaliteter. Han er gjennomgående utilregnelig, med en kvinnelig animefigur som profilbilde på Facebook, en interesse for våpen, og hardnakkede meninger om hvordan samfunnet,

med sine overfladiske suksesskriterier, berøver ham fra seksuell erfaring. Dette visste vi jo om de ufrivillig sølibat-guttene fra før av.

Ida tar ansvar er spekket med digresjoner og krumspring. Idas omstendelige tankebaner og henvisninger til førsteåret psykologipensum vies mye plass. Store deler virker overflødig og kunne for fortellingens del blitt kuttet. Men det ville nok uansett ikke hjulpet stort på helhetsinntrykket man sitter igjen med etter endt lesing.

Romanen er best og mest humreverdig når den lar Ida kommentere seg selv og omverden med en lettbeint mine: «Det regner. T-banevogna lukter rått. Man kan tegne på vinduene. Man kan også la være». Det er sjarmerende tilforlåtelig. Det er konsist. Og det skulle med fordel skjedd oftere.

Ida tar ansvar kunne blitt et nytt og viktig blick på incelkulturen, men ender heller opp som en sjarmerende og broddløs roman. Boken kan være verdt en lesning for alle nyinnflyttede oslostudenten, da Ida er relaterbar nok.

Tobias Klemeyer Smith
anmeldelser@universitas.no

Frykt og beven i Thereses gate

På gjengrodde turstier

Forfatter: Tobias Nordbø

Forlag: Aschehoug

På gjengrodde turstier er en underholdende roman, men den helt store litterære opplevelsen lar vente på seg.

Mens Tobias Nordbøs første roman, *Hasj og høykultur*, skildret det estetiske stadiet, den første av Søren Kierkegaards livsfaser, tematiserer Gunnar og Yrjas liv den andre: det etiske stadiet. På *gjengrodde turstier* er Nordbøs andre roman og inngår i en planlagt triologi om nettopp Kierkegaards eksistensnivåer. Gunnar og Yrja er hovedpersonene i denne fortellingen, og kapitlene veksler mellom deres to synsvinkler hele romanen igjennom. De to er kjærester og bor sammen i en leilighet i Thereses gate. Gunnar er tidligere filosofistudent, og Yrja studerer medisin. Med andre ord har vi å gjøre med en klassisk studentfortelling. Vi møter kjæresteparet i en

periode preget av unntakstilstand. Yrjas graviditetstest er positiv, og paret står overfor et valg som kan endre livene deres for alltid.

Tidligere litteraturstudenter har en hang til å mate bøkene sine med allusjoner og referanser. Tobias Nordbø er intet unntak. På *gjengrodde turstier* bugner av allusjoner, og det er synd at de aller fleste framstår umotiverte, blant annet tittelens gjenbruk av Hamsums siste. Noen lyspunkter finnes riktignok: En personlig favoritt er hvordan Gunnars navnelikhet til en karakter fra Jorge Luis Borges' litterære univers forklares med en kort anekdote.

Et annet lyspunkt er den fiktive rapperen Onge Ibsen, som etter hvert blir sentral for fortellingen. Onge Ibsen blir etter hvert siktet i en voldssak, og rettsaken mot ham blir en slags pastisj av fjerdeakten i *En folkefiende*. Det er i denne dialogen at det kierkegaardske prosjektet lever mest, selv om det jo blir uttalt. Aktoratets representant, advokat Wilhelm Dommerens taler: «Valget mellom det gode og det onde. Dette opprinnelige valget er alltid til stede i alle etterfølgende valg». En åpenbar løgn, i alle fall hvis vi skal stole på bokens versjon av universet. Ifølgdens moralske logikk er ikke valgets enten-eller like essensielt som

det å være genuin. *Realness* er et overhengende tema, og boka synes å diskutere spørsmålet om det ikke er en litterær umulighet å skildre genuine personer idet alt deres indre liv er konstruksjon fra forfatterens side.

Den etiske livsfase er mest prekær når personene konfronteres med konkrete dilemmaer. Om den etiske livsførselen settes i relieff, er det via abortspørsmålet og ansvaret for egen helse og overfor den andre. Det er kanskje Nordbøs idé å karikere unge voksnes besettelse om å «fikse livet», en samtidsdiagnose vi kan enes om. Han er derfor mer i kontakt med min egen kultur enn andre av hans kolleger, for eksempel Vigdis Hjorth, som er et nærliggende eksempel.

Man kan sette pris på at romanen inngår i et uttenkt prosjekt, som også gjennomføres. Fortellingen kunne imidlertid vært strammet opp. På *gjengrodde turstier* preges av vidd og humor, men er ikke helstøpt. Nordbø er best når han skriver med risiko, best når han våger seg inn på poetiske vendinger og modige metaforer. Jeg skulle gjerne sett flere slike sekvenser og færre fattige allusjoner.

Brage Egil Herlofsen
anmeldelser@universitas.no

Det hverdagslige, sensuelle og trivielle

Hva kjærlighet er eller ikke er, og kompliserte forhold mellom mennesker skildres på en god måte i Therese Tungenes nye novellesamling.

Kjærlighet eller noe som ligner? Det kan være vanskelig å vite. Therese Tungen utforsker denne problematikken i sin andre novellesamling, som består av fem lengre noveller. På et eller annet vis står menneskene i novellene i situasjoner knyttet til forskjellige typer kjærlighet.

Novellene til Tungen føles som et direkte innblikk i hverdagen til karakterene. Vi møter for eksempel et kjærestepar på tur til utlandet, en mor som lager mat til familien når hun leser at elskeren hun hadde som ung er død, og en mor med datteren og barnebarnet på ferie. Mennesker på et emosjonelt bristepunkt skildres gjennom alle novellene. At noe åpner seg i et menneske, ett nytt perspektiv eller en følelse. På en side kan man synes at det blir kjedelig å lese «opna seg» flere ganger, men situasjonene og hva som er åpenbaringen er så forskjellig at det fungerer i de forskjellige novelene. Den gjennomgående bruken av tilbakeblikk kan virke kjedelig og repetitiv, men Tungen utfører det på et mesterlig vis. Både karakterene og historiene bygges opp på en god og kompleks måte.

Det rare og merkelige med mennesket vises i flere av novellene på en komisk, og noen ganger trist, måte. Astrid i novellen «Ikke ver så trist» er et godt eksempel på dette. Astrid er alene fordi kjæresten har dratt for å forske i USA. Hun tenker mye tilbake på en tidligere spontanabort og uenighetene med kjæresten om timingen rundt å få barn. Samtidig ligger hun med bestevennen hans. Og i stedet for å kjøpe flybillettene til USA slik hun skulle, bruker hun 3000 kroner på en bjørnedrakt som hun går med i leiligheten.

Novellesamlingen problematiserer hva som faktisk er kjærlighet, og skildrer relasjoner og tankeganger på en ekstremt god og spennende måte. Tungenes språk flyter fint, og historiene som fortelles er interessante, vakre og sørgelige på samme tid. Man blir kjent med karakterene og handlingen på en glimrende måte. Ønsker du god høstlesing som inneholder et tonn forskjellige følelser og snedige detaljer, så anbefales denne samlingen.

Tuva Vik

anmeldelser@universitas.no

Kjærlighet og det som liknar

Forfatter: [Therese Tungen](#)

Forlag: [Aschehoug](#)

Den syke manns byrde

Sykdom, arv og incest er viktige temaer i Petter Breviks modne debutroman.

En ung mann fra Oslo Vest blir diagnostisert med en alvorlig genetisk sykdom. Den samme som tok livet av hans far, og faren hans før det igjen. Ifølge legen vil det gå omtrent ti år før sykdommen vil gjøre ham fullstendig invalid. Hva går gjennom hodet til tjuer år gamle Anders Vedal i månedene etter at han blir møtt med en slik dødsdom?

Dette er utgangspunktet for Petter Breviks alvorstunge debutroman *Over veien*. Brevik kommer fra Lillehammer, og debuterte skjønnlitterært med et bidrag i Cappelen Damms debutantantologi *Signaler* (2017). Gjennom samtaler med familie, venner og helsevesenet forsøker hovedpersonen å sette ord på den nye virkeligheten, samtidig opplever han hvordan disse menneskene stadig glir lenger unna. Avstanden mellom Anders og omverdenen kommer til uttrykk allerede i første setning: «I august ble jeg fortalt at jeg var syk» – sykdommen er altså ikke noe han får, men blir *tildelt*.

Den konsekvente bruken av indirekte tale bidrar også til å opprett-

holde en slik distanse. Sin unge alder til tross, viser Brevik seg som en svært språkbevisst forfatter, og den kjølig observerende prosaen oppleves aldri vanskelig tilgjengelig. Enkelte setninger er faktisk så presise at jeg får lyst til å henge de opp på veggen: «Jeg har ikke mange minner, men det er uansett for mange, derfor må mesteparten glemmes».

Et spennende grep er hvordan historien om farens liv og sykdom gradvis kommer til overflaten gjennom samtaler med familielegen David og tanten, Synnøve, som han besøker i Bergen, byen hvor faren studerte. Spørsmål om arv, opphav og skjebne blir fint behandlet, men også det

incestuøse, da sykdommen Anders har blitt rammet av historisk er et resultat av innavl. Dette blir antydning gjennom forholdet til søsteren Maja: «Jeg gned med deg da vi var yngre» tilhører vel ikke akkurat normen for hva det er vanlig å snakke om i et søskenforhold.

Over veien er en moden debut fra en ung forfatter som makter å sette ord på både nysgjerrigheten og følelsen av maktesløshet og preger den første fasen av et alvorlig sykdomsforløp. Anders Vedal er en romankarakter jeg vil se mer til i årene som kommer, for han har ennå lenge igjen å leve.

Endre Ugelstad Aas

anmeldelser@universitas.no

Over veien

Forfatter: [Petter Brevik](#)

Forlag: [Cappelen Damm](#)

One small step for man, a giant leap for NSO

I denne ukens Universitas kan du lese at regjeringen har fullført omfordelingen til elleve måneders studiestøtte. Dette tilsvarer hele 53 kroner ekstra i uken, ifølge enkel matte. Woop-de-fucking-doo, alle hjerter gleder seg og Norsk studentorganisasjon bestiller kake for hele mel-lomlegget.

– Det eneste som mangler nå er at vi får 24 måneders studiestøtte, roper NSO-leder Marte Øien mens hun begraver ansiktet sitt i en deilig marsipankake fra Råde Bakeri.

Selv om studentene nå har fått noen ekstra kronasjer å rutte med i måneden, betyr ikke det bare gull og grønne skoger. Ekspertene er nemlig redde for at den enorme pengepungen skal gå studentene til hodet.

– Studentene bør spare pengene, ettersom pensjonen til studentgenerasjonen blir nokså skral etter at regjeringen besluttet å fullfinansiere tifelts motorvei og hyper-loop fra Bodø til Alta med oljefondet, sier forbrukerøkonomen Silje Sparesen.

– Dersom studentene sparer 53

kroner i uken, har de faktisk råd nok egenkapital til å kjøpe egen hybel i Lillestrøm om 150 år! utbryter hun.

På studentpuben Uglebo har Ad notam møtt Maximilian Grüner, som studerer idéhistorie, for å høre hva studentene synes om det ferske statsbudsjettet. Han blir ikke uten videre oppløftet av ordene til forbrukerøkonomen, men etter en slurk IPA bestemmer han seg for å se lyst på situasjonen.

– Jeg har ikke satt meg inn i statsbudsjettet ennå, så jeg har ikke noen sterke formeninger. Det er mye mer kontrært å ikke være oppdatert på statsbudsjett og den slags, mener han.

Tilbake på studentpolitikerhjemmet Villa Eika på Blindern, er det fortsatt hæla-i-taket-stemming.

Når Ad notams utsendte kommer tilbake etter svippturen innom Uglebo, blir han nærmest overfalt i døren av en stupfull Ise-lin Nybø.

– EEEEELLLLLLEVE MÅNEDER WOooOoOo, hyler statsråden, omfavner Øien og synger karaoke til «We are the champions».

Ukas studentvin

HØST </3: Det er en annen stemning i luften. Høsttemperaturen har meldt sin ankomst og studenthybelen din var visst ikke så godt isolert som du trodde. Det har begynt å bli kaldere under dynen og vennene dine blir mindre og mindre tilgjengelige. Ut av det blå sender du melding til personen du var på tinderdate med i mai, det var jo tross alt helt ok hyggelig, det skjedde bare ikke noe. Hvorfor har du plutselig blitt klein, lat og litt tjukk? Jo, kjære leser, det er *cuffing season*. Når du i løpet av måneden blir litt desperat, pass i hvert fall på at du byr på en digg vin så ikke daten din blir skuffet. Vi anbefaler denne oransje vinen, lykke til!

Vinvurderingen skjer i samråd med redaksjonen i Universitas.

Fatt. di Vaira Quotidiano Bianco 2017

Pris: 170 kroner

Land: Italia

Alkohol: 12,5 prosent

Øyvind Halsøy, vinanmelder i Universitas

Throwback Tuesday

I denne ukens Universitas kan du lese om dekanvalget på jussen hvor Trine-Lise Wilhelmsen er én av to kvinner som stiller til valg. Kristin Ulrikke, som jobber i studentmagasinet Stud. Jur, lurte på om Canvas kunne erstattes av Netby. Men da hun tok en telefon til Wilhelmsen for å høre hva hun synes ble hun kastet inn i en tidsmaskin, og endte opp i 1842.

[ring, ring]

– Hallo, det er Trine-Lise?

– Hei, jeg heter Kristin Ulrikke og ringer fra Stud. Jur. I forbindelse med dekanvalget denne høsten skal vi intervju de to dekanatene for å høre hva de tenker om jussens fremtid. Har du tre minutter?

– Jeg sitter i hest og kjerre på vei hjem, så vi får se hvor langt du kommer.

– Så bra. Kan du forklare hvordan dekanvalget fungerer? Stemmer studentene og ansatte, eller...?

– Det er tre grupper som stemmer. Herunder de videnskapelige, som er fast og midlertidig ansatt ved fakultetet, deres stemmer teller 50 prosent. Videre er det de administrativt ansatte, deres stemme teller 25 prosent, og til sist er det studentene som teller 25 prosent.

– Skjønner. I plattformen skriver dere at «Vi ønsker ikke å tvinge gjennom endringer som ikke har tydelig flertall». Hva mener dere med dette?

– I utgangspunktet ønsker vi

demokratiske beslutningsprosesser. Vi vil ikke gå inn med endringer som flertallet er imot.

– Det står også: «Vi ønsker derfor å styrke undervisningen i de sentrale juridiske fagene uten å tape de øvrige masterprogrammene av syne». Benedikte Høgberg har vel tidligere uttalt at professorer ikke skal være pedagoger?

– Det tror jeg nok er misforstått. Alle professorer må også være pedagoger. Hun er veldig opptatt av det. Du refererer til historien hvor studenter var ufysiske på nettet. Jeg var ikke involvert, men ble det fortalt. Det var da hun holdt en flammende forelesning.

– Jodel er tydeligvis «nettet» det nå, ja. Uansett, hvor høy valgopplutning håper dere å få ved dekanvalget?

– Helt umulig å si, det har ikke vært dekanvalg før. Håber jo at flest mulig stemmer.

– Den er grei, 69 prosents oppslutning. Men på roasten av Benedikte Høgberg uttalte Geir Woxholt at

han synes Høgberg er digg. Synes du også det?

– Jeg var ikke der og har ikke sett den podcasten.

– Det var ikke en podcast... I plattformen skriver dere at dere vil digitalisere jussutdanningen. Tror du vi kan gå over til Netby igjen? – Hva??

– Ja, Netby. Men bare hvis UiO betaler for Netby Max, naturligvis.

– Dette har jeg ingen kunnskab om. Jeg har ei vært med i den siste digitaliseringsprosessen, og vet ikke om de siste utfordringene.

– He-he, det har jeg begynt å skjønne nå, ja. Uansett, vil du vurdere din stilling som den mest dekadente dekanen på UiO?

– Hva er det? Nå vet ikke jeg helt hva dere mener? Det kan jeg ikke svare på. Hva mener du med at en dekan er dekatanete? En dekan har retningslinjer som man må følge så klart.

– Hah! Vet du ikke hva dekadent betyr engang, loool. Vi snallast.

GABRIEL QUIZLESIAS

- Hvor store skattelettelser foreslår regjeringens ferske forslag til statsbudsjett?
- Svenskekongen Carl Gustaf er igjen nyhetsaktuell. Hva gjelder det denne gangen?
- Hva heter Sveriges høyeste fjell?
- På hvilket fjell mottok Moses de ti bud?
- Og i hvilket år fikk Muhammed sin åpenbaring?
- Hva er hagiografi?
- Hva heter filmen fra 1966 som var det siste samarbeidet mellom Sergio Leone og Clint Eastwood?
- Zombieland fra 2009 får nå en oppfølger. Hva heter denne?
- Denne byfestivalen arrangeres i Oslo frem til 13. oktober, og har vart siden 5. oktober. Hva heter den?
- Roskildefestivalen skal i 2020 feire et jubileum. Hvilket?
- I hvilken måned og år kommer neste fredag 13.?
- Hvilken frokostrelatert skuespiller spilte i filmen *Fredag den 13.* fra 1980?
- Hvem kalles empirismens far?
- På hvilken distanse ble Karsten Warholm nylig verdensmester?
- I hvilken by foregikk dette VM-et?
- FIFA-presidenten støtter den kontroversielle arrangementen av fotball-VM for herrer i det samme landet. Men hva heter han?
- Hvilket nåværende europeisk universitet er det eldste?
- Og hva heter Norges nyeste universitet?
- Denne ølen er verdens mest solgte.
- Mellom hvilke temperaturer anbefales det å ha i fryseren?

av Gabriel Corbin-Arntzen, journalist i Universitas

SVAR/DOM

- 0-4. Love Island:** Innsatsen din her minner STYGT om Tones skjermtid i Love Island - ikkeeksisterende :)
- 5-9. Ex on the beach:** Bitch..... hør her.....
- 10-14. Paradise?:** Det later til at du både er DIGG og har noe mellom hodet :) Kanskje det er håp?
- 15-20. Den Unge Mester:** Ikke for å være ekkel, men tidligere nyhetsredaktør Henrik Giæver er sjefsquizmaster i Morgenbladet. Nå kan du kanskje tørre å prøve deg på den? :)

1. Cirka en halv milliard 2. Han har fratatt titlene til fem av hans barnebarn 3. Kebnkaise 4. Sinaifjellet 5. 610 6. Studiet av hellige kvinner og menn, ofte kalt heiligenbiografi 7. The good, the bad and the ugly 8. Zombieland: Double Tap 9. Red Bull Music Festival 10. 50 11. Desember 2019 12. Kevin Bacon 13. Sir Francis Bacon 14. 400 meter hekk 15. Doha, Qatar 16. Gianni Infrantino 17. Universitaslet i Bologna 18. Universitaslet i Sørst-Norge 19. Snow 20. -18 og -20.

Rebus

HINT: Ikke bare pengene det gikk ut over. (Send løsning universitasdesk@gmail.com)

FORRIGE LØSNING: «avklippede vinger» Det klarte Student på en lørdag, Dan Børge brekker seg, BAB tar toget (god tur! – desken), pyspikene, Huffameg, Uglebos tapre travere, Quizen er blitt for vanskelig (Bedre lykke denne uka! – Desken) og Synne, Tobias og Linda.