

Teaterstudenter tolker blå kulturpolitikk
Kultur side 14 og 15

« Universitetets
 PR-avtale
 undergraver
 demokratiet »

Anders Sondrup, journalist i Universitas

Kommentar side 2 og 3

Forelesnings-
 anmeldelsen
 er tilbake

Anmeldelser side 19

Vannpolo, marihuana
 – og Platon

Christian Tybring-Gjedde i
Min studietid side 15

UNIVERSITAS

Norges største studentavis | årgang 67, utgave 25 | www.universitas.no | onsdag 25. september 2013

UIO-STIPENDIAT DØMT TIL FENGSEL:

- Dyrket 5,5 kilo marihuana
- Brukte studentskap som mellomlager
- Påsto at mafia-halvbror sto bak

Sporet opp doplager på Blindern

Nyhet side 4 og 5

Snuste fram dopet: Fia-Maria (4,5 år)

FOTO: HELLE GANNESTAD

BURMESISK STUDENTAKTIVIST I NORGE:

« Da jeg ble dømt til to
 års fengsel, ble jeg
 nesten lettet. »

Omverden side 12 og 13

**500 medisin-
 studenter uten
 turnus plass**

Nyhet side 8

redaktør: **Emma Tollersrud**
emma.tollersrud@universitas.no 911 23 791

redaksjonsleder: **Øyvind Gallefoss**
oyvind.gallefoss@universitas.no 980 03 342

fotosjef: **Helle Gannestad**

desksjef: **Håkon Sukuvara**

nettredaktør: **Thorbjørn Kringlebotn**

magasinredaktør: **Anne F. Helseth**

MENINGER

En gresk vekker

Onsdag for én uke siden våknet Hellas opp til den grufulle nyheten om at Pavlos Fyssas, hiphop-artist og kjent antifascistisk aktivist, var blitt stukket ned og drept av et medlem av det politiske partiet Gyllent daggry utenfor en kafé i Aten. Medlemmer av det nynazistiske partiet står fra før bak en rekke angrep på innvandrere. Studenter har lenge stått fremst i protestbølgene i landet, og nå har mange av dem markert sin avsky mot drapet og mot partiet i sin helhet.

Politikerne har endelig våknet, og de forsøker nå å få på plass lover som forbyr nazipartiet. De har imidlertid en vanskelig oppgave foran seg: Nye meningsmålinger viser at partiet har 15 prosent støtte på landsbasis. Det er åpenbart at mer enn nye lover må til.

Det er typisk at innvandringsfiendtlig retorikk har sterkere gjenklang under økonomiske kriser og innstrammingspolitikk. Brått får innvandrere skylden for noe troikaen EU, Det internasjonale pengefondet og Den europeiske sentralbanken står bak. «Ekstremisten» blir ofte beskrevet med stereotypien fattig, arbeidsløs mann. Men ifølge det britiske instituttet Counterpoint, som forsker på europeisk populisme og identitetspolitikk, er det utdanningsnivå som mer enn noe forklarer oppslutning om innvandringsfiendtlige partier. Hellas har foretatt tosifrete nedskjæringer i høyere utdanning. I Nederland har en høyreekstrem bølge kommet parallelt med at utdanningsgapet har vokst. British Defence League seiler i medvind samtidig som studieavgifter på britiske universiteter skyter i været og søkertallene stuper.

Vi må håpe at voldelige, ekstremistiske oppsving møtes med strukturelle mottiltak mer enn regler og fengsling. Satsing på høyere utdanning er en nøkkel. Det utjevner forskjeller, øker mobilitet og demper isolasjonsfølelse. Ikke minst bidrar det til toleranse og selvstendig tenkning.

I debatter om høyere utdanning her hjemme snakkes det oftest om realistmangel, dimensjonering, gjennomstrømming og arbeidslivsrelevans. Ikke sjelden dukker Bernt Hagtvedt opp og peker på «en elefant i rommet»: verdien av universitetsutdanning i et demokrati. Kritisk refleksjon, intellektuell stimulans og «næssiansk» dannelse. Det er verdt å ta ham på alvor. Hvis vi noen gang skulle begynne å lure på hvorfor utdanning for alle alltid er av det gode, trenger vi bare å skue litt utover egne grenser.

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

Daglig leder: **Monica Reigstad**
monica.reigstad@universitas.no 22 85 33 36

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

UiOs Gambit-avtale undergraver demokratiet og bidrar til hjerneflukten.

PR-paradokset

Kommentar

Anders Sondrup,
journalist i Universitas

er slett ikke en naturlov som tilsier at PR-arbeidet for Norges største frie akademiske institusjon skal delegeres til Gambit.

Turbulensen i forbindelse med opptaket av Anders Behring Breivik som enkeltmestudent på Universitetet har kanskje bidratt til beslutningen om å hyre PR-byrået. «Krisekommunikasjon» er et nøkkelord når det kommer til Gambits kompetanseområde. Vi kan forvente å høre mer av formuleringer som: «Det som er viktig for oss å understreke...» etterfulgt av svada og innholdsløse bortforklaringer.

Fredag 20. september meldte Uniforum at Universitetet i Oslo (UiO) føyer seg til listen over offentlige virksomheter som kjøper kommunikasjonshjelp.

Universitetet har inngått en rammeavtale på én million kroner med PR-firmaet Gambit Hill + Knowlton.

Når UiO uttaler at Ottersen skal bistås med medie-håndtering, markedsføring, studiekampanjer, taleskriving og omdømmebygging, slenger universitetet seg samtidig på rotteracet i offentlig sektor. Forestillingen om at alle trenger eksterne PR-rådgivere er en selvoppyllende profeti, som leder tanken til en fotballkamp hvor alle reiser seg for å se bedre. Til slutt må alle stå.

«Gode råd er dyre når vi i tillegg til 5200 kroner i timen må gå på akkord med grunnleggende prinsipper»

Marina Tofting, kommunikasjonsdirektør ved UiO, uttaler til Uniforum at avtalen er «en vanlig rammeavtale, på lik linje med rammeavtale for blomster. Vi skulle hatt den på plass for lenge siden». Tofting er selv utdannet journalist og har 20 års bakgrunn fra NRK. Hun burde vite at det er en kvalitativ forskjell på tulipaner og taleskriving. Det

Det er ikke tilfeldig at UiOs nye PR-partner har ansatte som spenner over hele det politiske spekteret, fra tidligere Frp-politiker Lars Erik Grønntun, til tidligere SV-statssekretær Roger Sandum. Det handler om å maksimere sin innflytelse, fordi det er det kundene betaler for. Og rådene svir i lommeboka: Tall Dagens Næringsliv har innhentet fra Gambit, viser at Grønntun tar opptil 5200 kroner timen for sine tjenester.

Tidligere i år kom Henrik Langelands roman *Fyrsten* ut. Boka er en nøkkelroman fra PR-bransjens irrganger. Hovedpersonen Christian von der Hall går over lik, og skyr ingen midler for å hale i land Høyres valgseier. En av Halls triumfer er når Nina Owing ordrett leser opp en pressemelding han har skrevet på Dagsrevyen.

ØYEBLIKKET

av Eskil Wie

Varmer opp: Elvelangs i fakkellys samlet nærmere 50.000 mennesker forrige torsdag. På Myralokka like ved startpunkt Sagene sto fakirene i Pain Solution med flammeshow for de forbipasserende. Her varmer den kvinnelige fakiren opp like før hun skal knuse en betongblokk på mannens mage med fakkelen.

ILLUSTRASJON: ØIVIND HOVLAND

Skal vi tro kommunikasjonsrådgiverne i og utenfor partiene er boka en treffende beskrivelse av renkespillet i PR-bransjen.

En NRK-dokumentar før valget satte søkelyset på det samme temaet: Den fattige Terra-kommunen Vik hadde i årevis kjempet for å få en tunnel inn på Nasjonal transportplan. Forgjeves, helt til PR-fyrsten Hans Geelmuyden dukket opp og ordnet biffen. Ordføreren i den gjeldstyngede kommunen mente den halve millionen var vel anvendte penger.

Både fakta og fiksjon har satt søkelyset på hva som

skjer bak PR-bransjens lukkede dører. Én ting er sikkert: Penger lar seg i høyere grad enn tidligere omsette til påvirkning på politikerne og opinionen.

PR-byråene rekrutterer også de unge og lovende nyutdannede. Det skjer en massiv hjerneflukt av landets flittigste, smarteste og mest veltalende studenter til denne kvartærnæringen som bare lever av andres arbeid og tjenester. PR-bransjen legger seg som en hinne utenpå de andre næringene og eksisterer ene og alene for å pakke inn budskapet.

PR-trenden i offentlig sektor kan synes logisk, fordi byråene er så uhyre dyktige på å legitimere seg selv. Vi slutter å problematisere hvorvidt penger brukt på PR-rådgivning er vettug bruk av penger, og ikke minst hva det gjør med samfunnet vårt. Det er paradoksalt at UiOs PR-kjøp er del av en trend som undergraver den ordinære demokratiske beslutningskanalen, tåkelegger budskapene og bidrar til hjerneflukt til PR-bransjen. Gode råd er dyre når UiO i tillegg til 5200 kroner i timen må gå på akkord med grunnleggende prinsipper.

anderson@universitas.no

BAKPÅ NYHETENE

« Ser du på deg selv som en fri person? Fri nok, kanskje, fri nok og mett nok og fornøyd nok. Behageligfri. Frihetsbedagelig. Beklageligvisfri.

Frihetsvidunderet Inga slår til igjen.
Hentet fra Inga Bostads kåseri «Akkurat passe fri», bakpå Morgenbladet, 13.09.13

« Jeg står igjen inne i valglokalet, kjenner trangten til å klippe i partilistene, tegne og male på stjerner, roser. Lage konfetti og blåse det ut over skogene, åkrene.

Vi visste ikke at det var lov å ha med malesaker i valglokalet? Hadde vi visst det, da hadde også vi holdt i live demokratiet.
Hentet fra Inga Bostads kåseri «Akkurat passe fri», bakpå Morgenbladet, 13.09.13

« Han har god tid til å filosofere over og betrakte fortiden: Konrad er ingen flittig student.

For en sak, for en tittel!
Hentet fra saken «Munter og melankolsk – Konrad er en spesiell kar», Flana blad, 24.09.13

FØLG OSS

På papir hver onsdag, på nett hele tiden.

www.universitas.no

[facebook.com/UniversitasOslo](https://www.facebook.com/UniversitasOslo)

twitter: @universitas

For oppdaterte studentnyheter.

MENINGER

Universitas gir deg meninger fra verdens studentaviser

BERGEN

STUDVEST

KØBENHAVN

Det er viktig å kvalitetssikre lærerstudenter bedre, men å gi alle studentene identiske eksamener er ingen god løsning.

YALE

A survey of current political television series reveals some of the most important changes America has experienced culturally and politically over the last 10 years.

KØBENHAVN

Det er ikke et København med åpne arme og en varm velkomst, der har mødt de mange studiestartere, der ikke har kunnet finde tag over hovedet. Men flere hundrede københavnere har åbnet deres hjem for boligløse studerende og gjort op med det.

KRISTIANSAND

Bare her på vår kant av landet, Sunnmøre, så står det nå godt over tusen nye studenter i boligkø, i Tromsø er det dobbelt så mange boligsøkende studenter. I Oslo, Bergen og Trondheim desto langt flere, med et «generøst» tilbud om å få tildelt en seng på en åpen offentlig sovesal, i fravær av andre bo-muligheter.

TIPS OSS

tips@universitas.no

nyhetsredaktør:
geirmoln@universitas.noGeir Molnes
993 35 518

NYHET

ARKIVFOTO: BRIAN OLGUIN

Dyrt: Vestgrensa studentby er blant stedene det blir dyrere å bo for studenter.

Boutgiftene økte med 1000 kroner

STUDENTØKONOMI: Siden i fjor har boutgiftene for gjennomsnittstudenten økt med 1000 kroner. Nå er den gjennomsnittlige boutgiften på 6000 kroner i måneden. Basisstøtten fra Lånekassen ligger på 7080 kroner i måneden per dags dato.

Tre av fire studenter jobber ved siden av studiene, og samme antall opplever at studiestøtten ikke strekker til.

Halvparten av de jobbende studentene mener at arbeidet går utover studiene. Det melder ANB, som refererer til en undersøkelse Ipsos MMI har utført for Den Norske Bank.

Legevakt lei av studenter

STUDENTHELSE: Legevakta i Tromsø reagerer på at studentene i byen bruker dem, i stedet for fastlegen sin, melder NRK Nordnytt. Enhetsleder for allmennlegetjenesten i Tromsø kommune, Helga Kramvik, mener at det fører til mer ventetid og større utfordringer for helsepersonell som skal prioritere dem som er sykest.

– Legevakta gir ikke det samme tilbudet som fastlegen, for eksempel med tanke på oppfølging, sier Kramvik til NRK.

Hun presiserer at legevakta skal brukes til de sykdommene og skadene som oppstår utenom fastlegens åpningstid.

UiO får PR-hjelp

PENGEBRUK: Fram til 2017 har Universitetet i Oslo (UiO) inngått en rammeavtale med kommunikasjonsbyrået Gambit Hill + Knowlton, skriver Uniforum.

Avtalen dreier seg om diverse kommunikasjons tjenester, blant annet mediehåndtering, taleskriving og omdømmebygging, for inntil én million kroner i året.

– Dette er en vanlig rammeavtale, på lik linje med rammeavtale for blomster. Vi skulle hatt den på plass for lenge siden, sier kommunikasjonsdirektør ved UiO, Marina Tofting.

Ingen av landets syv andre universiteter har en lignende rammeavtale.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 2, 1988

UNIVERSITAS FOR 50 ÅR SIDEN

« Universitas stiller sine spalter åpne for alle studenter – har du noe på hjertet så send oss et innlegg (det må ikke være for langt), slå på tråden (telefon: 60 16 90, linje tre) eller stikk en tur innom redaksjonen i Velferdsbygget (bak telefonboksene).

Universitas nr. 4, 1963

Avslørte d

Små porsjoner: Marihuana selges gjerne i små porsjoner. Her er poser à to gram som politiet har beslaglagt.

En tidligere UiO-stipendiat brukte garderobeskap ved Kjemisk institutt som doplager. Nå er han dømt til ett år og åtte måneders fengsel.

Dopbeslag

tekst Kristin Antonsen Brenna
foto Helle Gannestad

Etter gjentatte observasjoner av en mistenkelig person, og sterk lukt som minnet om narkotika på toalettene, ble politiet i fjor vår varslet av ledelsen ved Kjemisk institutt.

Hundetjenesten gjorde deretter et søk på hele området. I et låst garderobeskap i kjelleren ble det funnet en ryggsekk med 135 gram marihuana, delt opp i mindre pakker. Ryggsekken tilhørte en tidli-

gere stipendiat ved Universitetet i Oslo (UiO).

Gjerningsmannen ble pågrepet, og i Oslo tingrett 31. mai i år dømt til ett år og åtte måneders fengsel.

Av dommen, som Universitas har fått tilgang til, framgår det at gjerningsmannen kom til Norge som stipendiat ved Fysisk institutt i 2009. Mannen ble dømt for å ha dyrket 5,5 kilo marihuana i en leilighet i Oslo i 2010, og skapet ved Kjemisk institutt skal ha blitt brukt som mellomlager.

Politiet opplyser at gateverdien på et beslag av denne størrelsen kan utgjøre over en halv

million kroner.

Skyldte på mafia-halvbror

Mannen, som kommer fra Vietnam, ville ikke påta seg ansvaret for narkotikakriminaliteten. Han forklarte for retten at det var hans halvbror, med forbindelser til den vietnamesiske mafiaen, som var hovedmannen bak marihuana dyrkingen. Domfelte påstod at han ikke hadde hatt noe mer med saken å gjøre.

Sakkyndig mente imidlertid å kunne påvise at bilder av den påstatte halvbroren var bilder av gjerningsmannen selv.

oplager på UiO

“Gjennomgående problem

Narkotikafunnet ble gjort i et garderobeskap med en privat lås i kjelleren på Kjemisk institutt.

Det var daværende leder av Kjemisk institutt, Svein Stølen, som ringte politiet, etter å ha blitt varslet av HMS-ansvarlig.

– Jeg ringte politiet og ba dem komme og søke med hund. Det er en del av den ordinære varslingsrutinen, sier Stølen.

Han opplyser at de aktuelle skapene er fjernet, og at alle skap nå administreres av fagutvalget.

Stølen er ikke overrasket over narkotikabeslaget.

– Dette er ikke spesielt for Universitetet, men dessverre et gjennomgående problem for

store bygg. Jeg tror det er en vanlig sak at offentlige bygg brukes på denne måten,, sier Stølen.

SVEIN STØLEN

Etter narkotikafunnet har det blitt iverksatt endringer i rutinene for skap på fakultetet. Bygg er nå stengt i ferier og fakultetet ønsker mer såkalt skallbeskyttelse – hvor studenter må ha adgangskort for å få tilgang til skap.

– Vi har flyttet skap til de områdene hvor folk ferdes. Jo mer synlig de står plassert, jo mindre utsatt er de for noen med uærlige hensikter, sier Stølen.

Ingen kontrollrutiner

Det er ikke første gang det har blitt avdekket lagring av ulovlige gjenstander i skap på Blindern. I 2011 ble det funnet et stjålet automatvåpen i et bokskap på Det humanistiske fakultet.

I etterkant av våpenfunnet sa daværende leder av UiOs beredskapsgruppe og teknisk direktør, Frode Meinich, at det var naturlig å vurdere om ordningene er gode nok. Universitetsdirektør Gunn Elin Bjørneboe sa til VG at det gjennomføres rutinemessig sjekk av alle skap på Universitetet, og at dette gjøres

regelmessig.

Leder av Kjemisk fagutvalg, Kristina E. Sæterdal, sier imidlertid at de ikke praktiserer rutinekontroller ved instituttet.

– Vi praktiserer ingen rutinekontroller av skap, men her på instituttet må alle levere søknad med navn og emner for å få tildelt skap, sier hun.

Hun legger også til at det aktuelle skapet var et vanlig garderobeskap tilknyttet dametoalettene, hvor det ikke var adgangstreksjoner og utleiekontroll.

Det ble også funnet bevis for at mannen hadde materiale egnet til identitetsforfalskning på sin datamaskin. Gjerningsmannen ble også observert mens han kastet planterester i søppelcontaineren i borettslaget hvor hasjdyrkingen foregikk.

Retten så derfor bort fra tiltaltes halvbror-forklaring.

Stjal fra Universitetet

I tillegg til narkotikabeslagene ble den domfelte også funnet skyldig i å ha stjålet seks bærbare PC-er og en overhead-projektor tilhørende Universitetet i Oslo i april 2011.

Gjerningsmannen, som da var stipendiat ved Fysisk institutt, forklarte for retten at han tok de bærbare datamaskinene inn på et annet rom for å sende en e-post. Da han ikke kom på internett hentet han en ny datamaskin, og det-

te hadde gjentatt seg flere ganger.

Han forklarte at han til slutt hadde hentet en projektor for å øve på Powerpoint.

Retten fant mannens e-post- og Powerpoint-forklaring lite troverdig.

I en vitneforklaring framgår det også at mannen ble tatt på fersk gjerning. Vitnet mente at noe av utstyret stakk ut av tiltaltes veske da han traff på tiltalte i fysikkbygningen, og etter å ha blitt presset erkjente mannen på stedet å ha stjålet utstyret.

Vitnet unnlot imidlertid å anmelde forholdet fordi tiltalte ga uttrykk for at han manglet penger og var i en desperat situasjon.

På det tidspunktet mannen ble domfelt, jobbet han i det vitnemesiske utdanningsdepartementet.

k.a.brenna@universitas.no

Kjemisk institutt: Gjerningsmannen brukte Kjemisk institutt som mellomlager for marihuanaen.

FOTO: MORTEN RAMM ØSTGAARD

– Karakterspriket e

Bekymret: NHO-leder Kristin Skogen Lund holdt tale for studentene som hadde møtt opp på arbeidslivsdagen ved Universitetet i Oslo.

Ny rapport avdekker store forskjeller i karaktersettingen mellom de ulike utdanningsinstitusjonene. – Det har gått inflasjon i antall studiesteder, sier NHO-direktør Kristin Skogen Lund.

Karakterer

tekst Peter Tryggestad
foto Ena Kreso

Det er store forskjeller på karaktersettingen mellom de forskjel-

lige utdanningsinstitusjonene.

Studiestedene med strengest karakterpraksis er Universitetene i Oslo og Bergen, NTNU og Norges Handelshøyskole. Dette er også studiestedene med de høyeste opptakskravene.

De nye universitetene i Agder, Nordland, Stavanger og Universitetet for miljø- og biovitenskap har den snilleste karakterpraksisen blant universitetene, viser en fersk rapport fra Kunnskapsdepartementet.

– Nedslående

Administrerende direktør i Næringslivets Hovedorganisasjon (NHO), Kristin Skogen Lund, er bekymret over funnene i rapporten.

– Jeg synes dette er nedslående nyheter. Jeg tror en av årsakene er at det har gått inflasjon i antall studiesteder med for mange studietilbud, noe som kan gjøre det vanskelig å opprettholde kvaliteten, sier Skogen Lund.

Hun tror arbeidsgiverne er

klar over at de ulike studiestedene har ulik praksis når de setter karakterer.

– Vi har vært oppmerksomme på dette lenge. Det er fare for at vi gjør studentene en bjørnetjeneste hvis karakterene ikke stemmer overens med kompetansen, sier Skogen Lund.

Stor variasjon

Rapportforfatter og NTNU-professor Bjarne Strøm sier at karak-

5 PÅ Plassen

Spørsmål 1: Hva synes du om at noen studiesteder er snillere enn andre når de setter karakterer?
Spørsmål 2: Tror du arbeidsgiverne er klar over at noen studiesteder gir «snillere» karakterer?

Magnus Hoel (20)
UiO, Statsvitenskap

1. Jeg synes det er merkelig. Jeg skjønner ikke hvorfor det skal være forskjeller mellom de ulike studiestedene.
2. Jeg tror kanskje noen av arbeidsgiverne er klar over dette.

Matthew Roman (18)
UiO, Statsvitenskap

1. Jeg synes det er urettferdig. Det burde være et mer felles system.
2. Jeg tror det er lettere å få seg jobb hvis man har gått på et av de store universitetene, fordi de har et bedre rykte.

Suzy Nnomo (24)
UiO, Enkeltemnestudent

1. Dette kan føre til forskjellsbehandling for mange studenter. Jeg har selv studert i Drammen, og lurer på om en B der betyr det samme som en B ved UiO.
2. Jeg tror ikke det. De er nok mer interessert i hvem man er, og jeg tror det viktigste er at man har studert, ikke hvor man studerte.

Vilde Thorud (19)
UiO, Psykologi

1. Jeg synes det er dumt. Men jeg forstår at det kan være vanskelig å sammenligne ulike studier med hverandre.
2. Det tror jeg. De ulike studiestedene har nok et rykte på seg.

Sofie Amundsen (20)
UiO, Psykologi

1. Det synes jeg er veldig urettferdig. En av grunnene til at jeg begynte på UiO var omdømmet, så jeg synes det er urettferdig hvis den samme besvarelsen kan få en annen karakter ved en mindre høyskole.
2. Det tror jeg ikke alle arbeidsgiverne vet. Kanskje de største, men de som er mindre, har nok ikke oversikten.

r nedslående

terbruken varierer ganske betydelig mellom institusjoner.

– De tradisjonelle universitetene framstår med relativt streng karakterpraksis, mens flere av de statlige høyskolene har en snillere praksis, sier Strøm.

Ifølge rapporten varierer karaktersettingspraksisen så mye mellom institusjonene at karakternivået gir mangelfull informasjon om studentenes reelle ferdigheter.

Strategisk karakterbruk

Det kan være flere årsaker til at noen studiesteder gir bedre karakterer enn andre, ifølge Strøm.

– Institusjonene kan bruke ka-

«Det er fare for at vi gjør studentene en bjørnetjeneste hvis karakterene ikke stemmer overens med kompetansen.»

Kristin Skogen Lund, administrerende direktør i NHO

raktersettingen strategisk. Enten for å tiltrekke seg studenter, eller

for å justere strykgrensen. Slik opprettholder de inntektene fra studiepoengproduksjonen som høyskoler og universiteter mottar når studentene står på eksamen, sier han.

Strøm mener også at eksamenssensorer kan komme til å bruke karakterskalaen aktivt for å skille studentene, selv når det er høyt snitt blant eksamensbesvarelsene.

– Uheldig for studentene

At studenter får ulike karakterer for like prestasjoner kan ha uheldige konsekvenser, mener fagpolitisk ansvarlig i Norsk studentorganisasjon, Tuva Aune Wettland.

– Dette fører til urettferdige

opptak når man søker masterstudier, fordi studenter som studerer ved høyskoler og universiteter med strengere karakterpraksis, ikke kommer inn, sier hun.

Wettland mener også at en for mild eller streng karakterpraksis må få konsekvenser for studiestedene.

– Her trengs det et mer detaljert regelverk for hva som skal til for å få de ulike karakterene. Vi tror også at det må bli mulig å bruke sanksjoner mot studiesteder som ikke følger regelverket.

Mot strengere regler

Rektor ved Universitetet i Oslo, Ole Petter Ottersen, er enig i at

karakterpraksisen i høyere utdanning må forbedres.

– Jeg mener at vi generelt må bli flinkere til å sette karakterer som passer til kvalifikasjonene som studentene har, sier Ottersen.

Han er imidlertid ikke enig i at regelverket må strammes inn.

– Et strengere regelverk er feil vei å gå. Dette vil kunne føre til økt byråkratisering i høyere utdanning.

Ottersen mener at høyskolene og universitetene heller må gå i seg selv, slik at det blir bedre samsvar mellom kvalifikasjoner og karakterer.

universitas@universitas.no

Klar: Geir Brevik er klar for å ta fatt på oppgavene som venter ham som studentleder ved Politihøgskolen i Oslo.

Ønsker jobbgaranti

Politihøgskolens nye studentleder, Geir Brevik, blir lei seg når andre kritiserer kunnskapsnivået til politistudentene.

Sju kjappe

tekst Peter Tryggestad
foto Ena Kreso

Geir Brevik (25) ble for to uker siden valgt som ny studentrådsleder ved Politihøgskolen (PHS) i Oslo. 25-åringen fra Brekstad i Ørland kommune går siste året på utdanningen og har flere saker han ønsker gjennomslag for.

– Hva blir dine viktigste kamper for politistudentene?

– En viktig sak for oss er kapasiteten, nå som vi tar inn rekordstore kull med studenter. Med dette mener jeg at vi skal ha nok utstyr,

gode treningsfasiliteter, nok operativ trening og vi skal forhindre plassmangel.

– Hvordan skal du få til dette?

– Vi skal ha en tett oppfølging og en god dialog med studieledelsen. Vi skal derfor bruke de kanalene som er tilgjengelige og fortsette den allerede gode dialogen.

– Hvordan fungerer samarbeidet med ledelsen ved PHS?

– Ledelsen er positiv, og vi har inntrykk av at de setter stor pris på studentdemokratiet. De er villige til å høre på oss, og vi har allerede avtalt flere møter framover.

– I vår skrev Universitas at klager på karakterer ikke blir behandlet innen fristen ved PHS. Hva mener du om dette?

– Fra et generelt ståsted er dette hårreisende. Studentene risikerer til sist å stå uten jobb. Dette mener alle studentene det må gjøres noe med.

– Statsadvokat og sensor Stein Vale sendte i sommer et bekymringsbrev til rektor ved Politihøgskolen. Han var bekymret over kunnskapsnivået blant politistudentene. Hva synes du om dette?

– Jeg blir lei meg. Fordi kvaliteten på undervisningen ved PHS

er grundig og god. Man kan aldri ha noen garanti for hva studentene har fått med seg, men mitt

«Mitt største ønske er at en ny regjering skal kunne gi oss en jobbgaranti.»

Geir Brevik, ny studentleder ved Politihøgskolen

inntrykk av mine framtidige kollegaer og medstudenter er at de er flinke og ønsker å gjøre en så god jobb som mulig.

– Er du bekymret for jobbmulighetene til de rekordstore kullene?

– Jeg synes det er trist at mange sliter med å få jobb. Dette kan gå utover rekrutteringen. I tillegg kan det også være en faktor som gir seg utslag i dårlig motivasjon.

– Hva tror du en ny borgerlig regjering kan gjøre for politistudentene?

– Jeg håper at de skal gjennomføre det som er blitt lovet, nemlig at alle politistudentene skal få jobb. Norge trenger flere politifolk for å kunne gjøre alle oppgavene politiet er blitt satt til å utføre. Mitt største ønske for mine medstudenter er at en ny regjering skal kunne gi oss en jobbgaranti.

Universitas@universitas.no

Sparket i gang ny fotballturnering

Masterstudenter fra Norges Idrettshøyskole står igjen som vinnere av den første *StudentCup Oslo Fotball*.

Fotball

tekst Sverre Olav Trovik

Tolv lag konkurrerte lørdag om heder og ære i en ny studentfotballturnering, som har fått det klingende navnet *StudentCup Oslo Fotball*.

Ikke overraskende var det masterstudenter fra Norges Idrettshøyskole (NIH) som trakk det lengste strået.

NIK Master slo legestudentene

i LIK Young Boys 1-0 i en jevnspilt finale, hvor Magnus Iversen avgjorde kampen med et velplassert skudd.

– Dette var en lagseier, sa en kledelig ydmyk målscorer til Universitas etter kampen.

– Porselen!

«Rompa mi, du er så glad i rompa mi», ljommet det ut fra høyttalerne da lagene entret finalebanen. Markedshøyskolen var slått ut, det samme var lagene fra Juss, Farmasi, BI og Politihøyskolen.

Finalens førsteomgang var jevn – det sto 0-0 til pause – men i andre omgang tok NIH Master mer og mer over banespillet. Det gikk ikke lenge før LIK-keeperen måtte ty til en fantastisk beinparade for å hindre baklengsmål.

Men på den påfølgende corneren avgjorde altså Iversen

kampen. Etter ledermålet opprettholdt NIH presset, og legestudentene ble mer og mer desperate.

– Porselen! smalt det fra LIK-supporter Johannes Slørdahl, etter at en takling sendte en NIH-spiller i bakken.

Frustrasjonen utdypes overfor Universitas:

– Han falt lett. Det var pinglete. Men hadde det vært han som takla oss, og ikke omvendt, ville jeg kalt ham psykopat. Psykopat, ja!

Savnet studentserie

Leder for LIK avdeling fotball, Vegar Skjærvø, var initiativtaker til turneringen.

Han håper den vil bidra til å bygge samhold på tvers av lærestedene i Oslo.

Skjærvø roser SiO Athletica, som var medarrangør for turneringen, og som har bidratt med

gratis leie av bane.

Selv omtaler initiativtakeren arrangementet som en stor suksess, og håper turneringen vil bli en årlig tradisjon framover.

NIH-spillerne fikk i premie en vandrepokal og et gavekort for gratis trening på SiO Athletica for resten av semesteret.

nyhetsredaksjonen@universitas.no

Tøffe tak: Initiativtaker til turneringen, Vegar Skjærvø, finter bort noen farmasistudenter. Det holdt dessverre ikke for Skjærvø, som røk ut i semifinalen.

FOTO: JON OLAV STENDE NESVOLD

Opplæring: Professor Knut Kvernebo instruerer medisinstudentene (f.v) Kristina Reberg, Ida Bang Strand, og Johanne Grøndahl Jansen.

Over halvparten mangler turnusplass

ARKIVFOTO: HELLE GANESTAD

Mer enn 500 medisinstudenter står uten turnusplass. Nå krever Norsk medisinstudentforening at regjeringen tar grep.

Turnusstillinger

tekst Jo Refseth

– Departementet ventet altfor lenge før den gamle turnusordningen ble endret. Derfor er situasjonen kaotisk i dag, sier Even H. Rustad, lønns- og turnusansvarlig i Norsk medisinstudentforening (Nmf).

Over halvparten av medisinstudentene som søkte turnusstillinger i høst, har ikke fått jobb.

Totalt var det 958 som søkte om turnusplass, men det var bare plasser til 455 av dem. 364 av søkerne uten turnusplass er norske

studenter, viser ferske tall fra HelseDirektoratet.

Krever flere plasser

Rustad mener kollapsen skyldes at det står for mange i kø fra den gamle turnusordningen. Nå krever han at Helse- og omsorgsdepartementet tar grep for å redusere køen. For å få ned køene ønsker Rustad flere turnusplasser og at vikariater godkjennes som turnustjeneste i større grad enn i dag.

– Det er et paradoks at 364 nyutdannede norske leger står uten turnusplass, mens vi mangler både sykehusspesialister og fastleger i Norge. Det er et behov her,

men ingen vilje til tiltak, sier han.

Rustad mener det er svært uheldig at medisinstudentene begynnte på studiene i tro om at de var sikret en trygg jobb, nå opplever stor usikkerhet om sin yrkesframtid.

– Har du troen på at den nye regjeringen vil gjøre en bedre jobb med turnusordningen?

– Det er lov å håpe. Vi trenger mer vilje til å innføre tiltak som får fjernet køen raskere. 950 turnusstillinger i året er ikke nok.

Uforstående til kritikken

Turnusordningen for leger ble i år endret fra et lotterisystem til et søknadsbasert system, der studentene konkurrerer mot hverandre på samme måte som ved vanlige ansettelser.

Statssekretær i Helse- og omsorgsdepartementet (HOD), Ro-

bin Kåss (Ap), stiller seg uforstående til kritikken fra Rustad. Han innrømmer at det er beklagelig at så mange medisinstudenter står uten turnusplass, men viser samtidig til at den store køen var hovedgrunnen til at turnusord-

«Situasjonen er kaotisk»

Even H. Rustad, turnusansvarlig i Norsk medisinstudentforening.

ningen ble endret.

– Grunnen til mangelen på turnusplasser er at nesten alle plassene forrige gang gikk med til å avvikle køen etter det gamle lotterisystemet, sier Kåss.

Han viser til at det tidligere var svært mange utenlandske stats-

borgere som meldte seg på og vant stilling i Norge, uten å være vurdert av arbeidsgiver.

– I dag går 97 prosent av plassene til studenter fra norske universiteter eller nordmenn som har studert i utlandet. En søknadsprosess er altså en fordel for de norske studentene, sier Kåss.

– Men hvordan skal dere få ned selve køen?

– Vi har hatt en konstruktiv dialog med Nmf og legeforeningen, og vi åpner for en økning i antall turnusstillinger.

Kåss opplyser at HOD har bedt HelseDirektoratet om en rask utredning av dette.

– Vi har også gjort det mulig å få vikariater godkjent som turnustjeneste, tilføyer han.

josr@universitas.no

Hadde ikke tid: Christophe Cunen-Classens har trukket seg som leder for Studentforeningen ved Handelshøyskolen BI i Oslo (SBIO).

INTERNE UTFORDRINGER I LEDELSEN:

SBIO-leder trekker seg

ARKIVFOTO: AURORA HANNISDAL

En uheldig arbeidskultur preger studentorganisasjonene, mener studentleder på UiO.

SBIO

tekst Magnus Newth, Stine Stenhaug og Geir Molnes

Med bare tre måneder igjen av sin periode trekker Christophe Cunen-Classens seg som studentleder på BI. Årsaken er «interne utfordringer», ifølge en e-post Cunen-Classens har sendt til styret i studentforeningen på BI (SBIO) som Universitas har fått tilgang til.

«Det er selvfølgelig med tungt hjerte jeg forlater dette vervet, men jeg vet at foreningens ledelse er i veldig gode hender», heter det videre i e-posten.

Cunen-Classens ønsker ikke å gå i detalj om de interne utfordringene overfor Universitas. Men på grunn av det problematiske samarbeidet i ledelsen mener han at det var nødvendig med et lederskifte.

– Krever stor motivasjon

Cunen-Classens trekker også fram den store arbeidsmengden som én av grunnene til at han har valgt å trekke seg som SBIO-leder. Han forteller om et hektisk år der ledervervet har kommet på toppen av studier og deltidsjobb.

– Man må være klar for å flytte inn på skolen. Sammen med studiene blir det minimum tolv timer på skolen daglig. Det krever at du er veldig motivert.

Cunen-Classens forteller at arbeidet som SBIO-leder alene gjerne tar seks til syv timer hver dag. Han understreker at han har full tillit til den nye ledelsen.

– Det er en veldig flink leder som har tatt over, og en fantastisk ledelse som jeg har hatt glede av å jobbe med.

– Modig avgjørelse

Styreleder Veronica Kristensen i SBIO ønsker ikke å utdype hva de

interne utfordringene dreier seg om. Hun mener Cunen-Classens har gjort en solid innsats for BI-studentene.

– Han har gjort veldig mye bra for studentforeningen over lengre tid, også før han ble med i ledelsen. Jeg synes det er et veldig modig valg av ham å trekke seg.

– Hvorfor er det en modig avgjørelse?

«Det er vanskelig å trekke seg som leder. Det var sikkert en tung avgjørelse å ta»

Veronica Kristensen, styreleder i SBIO.

– Det er vanskelig å trekke seg som leder. Det var sikkert en tung avgjørelse å ta.

Annette Sofie Gabrielsen, som nå tar over ledervervet, ønsker

ikke å kommentere de interne utfordringene.

Mange trekker seg

Cunen-Classens føyer seg inn i rekken av studentledere som har trukket seg den siste tiden.

I mai i år trakk Morten Bakke Kristoffersen seg som leder av Studentparlamentet ved Universitetet i Oslo, med bare to måneder igjen av sin periode. Anita Tøien Johansen trakk seg som leder av Studentparlamentet ved Universitetet i Bergen i februar.

I et leserinnlegg i Universitas beskrev hun da studentlederjobben som utakknemlig og svært arbeidskrevende.

«Etter at jeg trakk meg som SP-leder har jeg innsett hvor likegyldig resten av verden er til den enorme jobben man legger ned. Fokuset er alltid på hva du ikke har fått til, og straks du forlater kontoret er du glemt», skrev Johansen i leserinnlegget.

Skadelig arbeidskultur

– Det er en uheldig arbeidskultur i mange frivillige organisasjoner, og kanskje spesielt i studentorganisasjoner, sier Gabrielle Legrand Gjerdsset, leder for Studentparlamentet ved Universitetet i Oslo (SP UiO).

Hun viser til at mange skryter av at de sitter lenge på kontoret, og at det gir status å være utslitt.

– Det er en skadelig kultur som må bort, sier Gjerdsset.

Hun presiserer at hun har tatt grep for at dette ikke skal skje ved SP UiO.

Gjerdsset er imidlertid ikke enig med Anita Tøien Johansen i at studentlederjobben er utakknemlig.

– Jeg synes det er en veldig takknemlig jobb å få være med å påvirke hverdagen til mine medstudenter. Men man må ha realistiske forventninger.

Selv har hun ikke vurdert å trekke seg fra lederstillingen.

– Nei, det er helt uaktuelt, sier Gjerdsset.

nyhetsredaksjonen@universitas.no

Doktor Ottersen reddet dagen

UiO-rector Ole Petter Ottersen og universitetsdirektør Gunn-Elin Bjørneboe kom raskt til unnsetning da en flypassasjer ble akutt syk på vei hjem fra Roma.

Flydramatikk

tekst Magnus Newth

På flyturen hjem fra Universitetet i Oslos styremøte i Roma i forrige uke oppsto det dramatikk ombord. Da en passasjer fikk et illebefinnende underveis, var gode råd dyre. Til alt hell har både rektor ved UiO Ole Petter Ottersen

og universitetsdirektør Gunn-Elin Bjørneboe medisinsk utdanning.

Ottersen og Bjørneboe hadde ikke glemt gamle kunster, og fikk snart kontroll over situasjonen.

– Det ble raskt en rolig atmosfære, sier Bjørneboe til Universitas.

Hun skryter av det medisinske samarbeidet med Ottersen.

– I slike tilfeller er det alltid godt å være to. Vi arbeidet svært

godt sammen som leger, sier hun.

Studentrepresentant Ådne Hindenes var på flyet og kan skrive under på at de to gikk til aksjon uten å nøle da kabinpersonalet ropte etter leger. For sikkerhets skyld ble universitetslederne sittende med en takknemlig pasient helt til flyet landet en time senere.

– Det kan oppleves dramatisk når folk blir akutt syke ombord på et fly, sier Bjørneboe, som nekter å

«Vi arbeidet svært godt sammen som leger»

Gunn-Elin Bjørneboe, universitetsdirektør om rektor Ole Petter Ottersen

kalle seg selv for en helt.

– Når det blir spurt om det er

leger ombord, stiller vi selvsagt opp. Det er både en selvfølge og en plikt. Vi gjorde det som var nødvendig, sier Bjørneboe.

Om Ottersen og Bjørneboes snarrådighet forhindret tap av liv eller helse vites ikke, men at alle passasjerene kom helskinnet frem er sikkert.

nyhetsredaksjonen@universitas.no

Fakultetet overkjører medisinstudentene

Medisin

Ane Drougge Vassbotn, medisinstudent og styremedlem i Oslo Liberale Studentforening

Frode Vartdals uttalelse til Dagens Medisin om at han er «fornøyd med dialogen med studentene» og at «det endelige vedtaket viser at fakultetsstyret hører på studentene» er et bevis på arrogansen som gjennomsyrrer Det medisinske fakultet. Innførelsen av karakterer på medisin er etter min mening et forkastelig vedtak. Prinsippet om studentdemokrati var en spøk.

Det er tydelig at den søknadsbaserte turnusordningen ikke kommer til å bestå. Da er det merkelig at dette skal være et argument for å innføre bokstavkarakterer, i hvert fall før man har en ordning som er godt uformet. I legeyrket, der menneskelige egenskaper som empati og evnen til å kommunisere med pasienter er så viktige, er det rart om en karakterutskrift skal være avgjørende i ansettelsesprosesser.

Dekanatet argumenterer også med at bokstavkarakterer kommer til å gjøre studentene mer motiverte. Hvis det er slik at man trenger konkurranse for å motivere noen av de studentene som har trengt høyest poengsum i hele landet bare for å komme inn på studiet, burde kanskje dekanatet heller se på undervisningskvaliteten.

Argumentet om å gi studentene bedre tilbakemeldinger faller på sin egen urimelighet. Det er vanskelig å se hvordan en bokstavkarakter skal gi en bedre presentasjon av hvor godt man har gjort det enn prosentpoeng som blir oppgitt etter eksamen i dag.

Karakterer har liten pedagogisk effekt på læringsvilje, stressnivået blant studentene vil øke og studiemiljøet kommer til å bli dårligere med karakterer. UiOs læringsmiljøundersøkelse viste for eksempel til negativ konkurranse på Juridisk fakultet, hvor de har karakterer.

Det viktigste argumentet er imidlertid at en så godt som samlet studentmasse er mot innføringen av bokstavkarakterer. Det er studentene som har best grunnlag for å uttale seg om hvordan dette kommer til prege studiehverdagen. Studentenes mening burde ha blitt lagt mye større vekt på.

Når det finnes så mange gode argumenter mot å innføre karakterer er det mildt sagt rart at fakultetsstyret likevel har valgt å gå mot studentmassen. Den nye studieplanen som ble vedtatt er god, og kommer til å gi medisinstudiet et sårt tiltrengt løft. Da er synd at dette blir overskygget av en uryddig prosess og et arrogant dekanat.

UNIVERSITAS 18. SEPTEMBER

Møt MOOCs med åpne armer!

Universitetet i Oslo har i to hundre år gjort hundretusenvise av mennesker smartere. Med vidåpne nettkurs kan antallet mangedobles. Den muligheten kan ikke universitetet slippe fra seg, skriver Torkil Vederhus.

Kronikk

Torkil Vederhus, tidligere universitetsstyreprerentant

Vi lever i kunnskapsdelingens tidsalder. Kunnskap som tidligere bare ble overført i små forelesningssaler med begrenset publikum, er nå tilgjengelig med et par tastetrykk. Universitetenes rolle som samfunnets viktigste kilde til ny kunnskap blir utfordret. Ved å omfavne åpne nettkurs kan Universitetet i Oslo (UiO) spre kunnskap enda bredere, og samtidig heve både omdømme og kvalitet på utdanningene.

Vi nordmenn har lenge hatt mulighet til å ta kurs uten å være tilstede i en forelesningssal. Først het det brevkurs, så het det nettkurs, og nå snakker man om *massive open online courses* (MOOCs). Undervisning over nett er altså ikke revolusjonerende i seg selv. At titusener av mennesker fra verden over kan følge et undervisningsopplegg sammen, er derimot en revolusjon. I dag tilbyr en rekke universiteter fra hele verden vidåpne nettkurs.

Antall brukere har for lengst passert størrelsen på Norges befolkning. Alenemødre i India samarbeider i dag med finanskonsulenter i USA om å lære seg astronomi over nett. De har tilgang på teleskoper i verdensklasse og blir eksponert for undervisningsmetoder og pensum basert på den nyeste forskning.

I utgangspunktet fyller disse nettkursene et tomrom. Såkalte ferdigutdannede har alltid sultet etter mer kunnskap. Flertallet av dem som bruker nettkurs-plattformen Coursera har i dag allerede en grad. Endelig har universiteter klart å finne et tilbud som når ut til dem som ikke kan studere på heltid på campus. Universitetet i Oslo har i dag en liten portefølje av kurs i etter- og videreutdanning. Disse er tilpasset fagområder hvor det er stort nok behov for oppdatering til at folk kan sendes på kurs. Porteføljen må utvides.

En solid andel av brukere av vidåpne nettkurs er skoleelever. De har overraskende nok høyest gjennomføringsrate av alle brukergrupper. Nettkurs fungerer som et fordypende

tillegg til den vanlige timeplanen og blir gjennomført med iver. Vidåpne nettkurs gir UiO mulighet til å utdanne langt større deler av norsk befolkning, og den må brukes.

Ingen norske universiteter har for alvor kastet seg på bølgen enda. NTNU startet sitt første eksperiment denne høsten med det åpne nettkurset «Teknologiendring og Samfunnsutvikling». Ved UiO er «Flexphil», som skal gjøre flere av læringsressursene tilgjengelige på nett, det nærmeste man kommer. Kurset, som skal testes ut til våren, må man fortsatt være registrert som student ved UiO for å følge.

Felles for universitetene som i dag tilbyr vidåpne nettkurs, er at de er internasjonalt anerkjent. I praksis er det disse universitetene som har spillerom til å teste ut nyvinninger. Men man blir ikke anerkjent av å sitte på rumpa. Vidåpne nettkurs er en glimrende mulighet til å profilere UiOs beste undervisere, fremste forskning og evne til å fornye seg. Sjeldent har UiO hatt en bedre mulighet til å vise seg frem for fremtidens forskere fra hele verden.

UiOs største utfordring er noe så kjedelig som en manglende kultur for forbedring og fornying av undervisningen. Vidåpne nettkurs kan lett bli et blindspor som sminker på det grunnleggende problemet. Gjort riktig mener jeg slike nettkurs kan være med på å bedre undervisningskulturen.

- Tre feller må unngås:
- Ansvarspulveriseringsfella:

Ikke la det være opp til hver enkelt foreleser å ta initiativ til å lage vidåpne nettkurs. Gi heller midler til en gruppe undervisere man vet er fremragende, og be dem lage noe sammen.

- Administrasjonsfella: UiOs administrativt ansatte er glimrende til å tenke nytt, men fornying sprer seg ikke uten undervisere og forskere på laget.

«Alenemødre i India samarbeider i dag med finanskonsulenter i USA om å lære seg astronomi over nett.»

- Perfeksjonsfella: Det første vidåpne nettkurset UiO tilbyr, blir ikke perfekt. Fokuser på å få til et tilbud som vil gi Norge og omverdenen et minimum av verdi, fremfor å utsette en lansering til man har overoppfylt alle mål. Da vil man alltid være i bakleksa.

Unngår man disse fellene vil nettkursene kunne spre gode og innovative undervisningsmetoder. Enda viktigere: Det gir UiO

muligheten til å teste ut nye måter å organisere undervisning på, med konkrete og målbar resultater.

omverdenredaktør: **Axel Geard Nygaard**
axelgn@universitas.no 906 59 740

OMVERDEN

Rhodes-stipend til flere

DET BRITISKE SAMVELDET: Det prestisjetunge Rhodes-stipendet kan i framtida utvides til studenter fra flere land som følge av en ny donasjon på nesten 700 millioner kroner, melder The Globe and Mail. Tidligere har bare studenter fra Det britiske samveldet, USA og Tyskland kunnet søke stipendet som finansierer to år med studier ved Universitetet i Oxford.

– Vi ser på muligheten for å utvide, i de neste fem til ti åra, til Kina, Brasil og enkelte andre land, sier giveren av pengegaven og styremedlem i stipendstiftelsen, John McCall MacBain.

Rhodes-stipendet ble etablert i 1902 av den britiske forretningsmannen Cecil Rhodes, som var en sterk tilhenger av det britiske imperiet. Tidligere president i USA, Bill Clinton, Australias statsminister Tony Abbott samt tre Nobelpris-vinnere har benyttet seg av stipendet.

Oxford University: Får større konkurranse om Rhodes-plassene.

FOTO: TEJVAN PETTINGER/WIKIMEDIA

Aktivister får lov til å studere

IRAN: Studenter i Iran som har blitt utestengt fra universiteter grunnet politisk aktivisme, vil nå kunne gjenoppta studiene sine, melder University World News. Det iranske vitenskapsdepartementet erklærte riktignok at amnestiet bare gjelder studenter som har blitt utestengt etter 2011. Departementslederen Jafar Tofighi, en del av den nye administrasjonen til nylvalgte president Hassan Rohani, uttalte forrige uke at departementet ikke lenger ville forfølge studenter for deres politiske overbevisning.

Mehdi, en student som ble utestengt fra studiene i 2007, sier han er glad for at noen av studentene får gjenoppta studentene, men mener amnestiet må utvides.

– De fratok meg rettighetene mine fordi jeg deltok på et lite møte for å protestere mot hygieneforholdene i sovesalene, sier studenten til avisa Shargh.

India frykter kinesiske agenter

INDIA: Det indiske innenriksdepartementet har beordret Universitetet i Manipal til å droppe planene om et samarbeid med Beijings tekniske universitet, melder The Times of India. Departementet var redd for at avtalen, spesielt utveksling av studenter og vitenskapelig ansatte, kunne utgjøre en sikkerhetsrisiko for India. Ifølge avisas kilder frykter departementet at Kina skal sende agenter forkledd som lærere.

– Det er enkelt å komme inn i India med et visum for vitenskapelig ansatte. Alt de trenger å gjøre er å sende en forespørsel til et samarbeidende universitet i India for å få visumgodkjenning, sier en anonym kilde til avisa.

Ledelsen for Universitetet i Manipal sier de ikke har noe problem med avgjørelsen.

– Hvis departementet ikke er komfortabelt med samarbeidet vil vi rette oss etter det, sier rektor ved universitetet, K. Ramanarayan.

Fratas studier

Nektes utdanning: Phone Piay Kywe kan aldri mer studere. Nå vil han kjempe studentenes sak.

Etter tre år i fengsel har studentaktivisten Phone Piay Kywe mistet retten til å studere for all framtid. – Myndighetene ønsker ikke at studentene skal tenke på politikk, sier burmeseren.

Burma

tekst Nicoline Bjerge Schie
foto Line Søndergaard

– Da jeg ble dømt til å sitte bare to år i fengsel, ble jeg nesten lettet. Vi visste at ingen ville slippe unna, og jeg kunne prise meg lykkelig over at jeg ikke fikk ti år eller mer, som mange andre, sier Phone Piay Kywe til Universitas.

Den engasjerte burmeseren er sammen med en delegasjon fra hjemlandet på norgesbesøk for å

studere stortingsvalget.

Arrestasjon, rettssaker og fengselsstraff har satt sitt preg på 25-åringen som har måttet ofre mye for å bedre forholdene for Burmas studenter.

– Det er veldig stor forskjell på Norge og Burma, sier Kywe.

Får ikke tenke selv

Det største problemet for Burmas studenter er ifølge Kywe mangelen på ytringsfrihet og muligheter til å engasjere seg i politikk. Under Safranrevolusjonen i 2007, en

fredelig protest mot regimet, ble hundrevis av studenter arrestert.

Kywe og en venn ble pågrepet på gata og arrestert i 2008 etter å ha engasjert seg i All Burma Federation of Student Unions (ABFSU), en paraplyorganisasjon som omfatter alle studentunionene i landet. Organisasjonen var, som mange andre politiske organisasjoner, ulovlig.

– Verken myndighetene eller professorer ønsker at studentene skal tenke på politikk. Alt skolen handler om, er å pugge

rett for resten av livet

ting utenat. Vi får ikke lov til å tenke selv, sier han oppgitt.

Drømmer om statsvitenskap

– Myndighetene i Burma jaktet på alle som drev med politikk. Da jeg ble satt i fengsel i 2008, var situasjonen ille.

«Da jeg ble dømt til å sitte bare to år i fengsel, ble jeg nesten lettet»

Phone Piay Kywe, studentaktivist

Kywe sikter til massearrestasjonene av studenter i hjemlandet. Han måtte sitte nesten et år i varetekt før rettsaken kom opp.

– Men jeg fikk heldigvis lese bøker i fengselet, og det hjalp meg en del.

Nå har Kywe rettet blikket mot en usikker framtid. Helst vil han studere statsvitenskap, men et slikt studium finnes ikke i Burma. Rett til å studere har han heller ikke. Reglene sier at hvis en student er borte fra studiene i mer

enn to år, blir retten til å studere tapt for alltid. Da Kywe satt nesten tre år i fengsel, tapte han denne retten.

– Jeg vil så gjerne studere noe samfunnsnyttig som statsvitenskap eller jus. Men sånn som situasjonen er nå, er det umulig for meg, sier han.

Studentene i Burma mangler ressurser for å kvalifisere seg til arbeidslivet. De fleste vet at de vil gå ut av studiene uten god nok kompetanse til å utføre de jobbene de skal. 25-åringen har selv studert til å bli sivilingeniør og forteller om mangel på materiell og teknologi.

– Mange studenter må lære seg å programmere en datamaskin gjennom å lese i bøker fordi universitetet mangler utstyr, sier han.

Papirdemokrati

Audun Aagre, daglig leder i Den norske Burmakomiteen, mener burmesiske studenter fremdeles møter mange hindre.

– Det er mangel på gode universitetstilbud, og studentorganisasjoner i Burma har et svært lite handlingsrom. Det er også et stort problem at studenter som er borte fra studiene i mer enn to år, utestenges, sier han.

Aagre påpeker også at flere er redde for at det vi ser i Burma i dag i virkeligheten er et papirdemokrati, fordi myndighetene i stor grad kontrolleres av det militære.

– Burma er absolutt på vei mot et demokrati, men det er langt igjen. Burmeserne har ikke fått velge sine ledere gjennom et demokratisk valg, sier Aagre.

Etter parlamentsvalget i 2010 har imidlertid reglene for organisering i Burma blitt oppmyket. Det er nå mulig å få drive med studentpolitikk på lovlig vis, mot at organisasjonene registrerer seg og følger regler fastsatt av myndighetene.

ABFSU ønsker imidlertid ikke å registrere seg slik situasjonen er nå. Kywe forteller om frykten for hva som kan komme til å skje med organisasjonen hvis de følger ordre fra myndighetene.

– Vi vet at dette er et forsøk på å kontrollere og overvåke oss. Vi vil ikke være underlagt en haug med regler.

Kywe forteller blant annet at alle medlemslister må utleveres til myndighetene.

– Vi kan ikke ta sjansen på at medlemmene våre blir straffet og puttet i fengsel igjen.

nicolins@universitas.no

Burma

- Offisielt navn: Republic of the union of Myanmar.
- Styrt av en militærjunta fra 1962 til 2011.
- Tidligere kjent for undertrykkelse av opposisjonelle og aktivister, og for overgrep mot minoritetsbefolkningen.
- I 2010 ble det første valget på 20 år avholdt. Det har likevel kommet påstander om valgfusk.
- Den nye regjeringen har et uttalt mål om å lede landet i en mer demokratisk retning.
- Studenter er historisk en svært viktig gruppe i kampen for demokrati i Burma.

Studere på Svalbard?

Universitetssenteret på Svalbard tilbyr studier i biologi, geologi, geofysikk og teknologi

Søknadsfrist: 15. oktober

Mer info: www.unis.no

kulturredaktør: **Kenneth Wangen**
kennew@universitas.no 980 84 048
reportasjeredaktør: **Mari Lund Wictorsen**
mariwictorsen@gmail.com 913 74 945

KULTUR

Ikke lenger «au!»

SMERTE: Tyske forskere er, med utgangspunkt i en pasient som ikke kjenner smerte, i gang med å utvikle nye smertestillende medisiner, melder Forskning.no. Pasienten har den sjeldne sykdommen «congenital insensitivity to pain» (CIP). Mennesker som har denne sykdommen, har til en viss grad følelessans og kan kjenne temperatur, selv om de ikke får vondt

når de for eksempel brenner seg.

Tilstanden skyldes en mutasjon i gen SCN11A. Dersom man klarer å manipulere SCN11A til å være overaktivt, vil oppbyggingen av den spennende nevronene trenger for å sende smertesignaler til hjernen, forhindres, melder nettstedet.

På den måten blokkeres altså smertefølelsen og dette er grunnlaget for utviklingen av de nye medikamentene. Men smerten i ditt hjerte tar de ei bort.

Syk kar: Enten lider denne karen av sykdommen CIP, eller så er han bare syk.

Kulturpolitikk i det

Nedtrykt: Amell Basic og de andre teaterstudentene tolker et mulig scenario under de kulturpolitiske forhandlingene.

Hvordan forholder teaterstudentene seg til en borgerlig kulturpolitikk? Kunstnerisk, selvfølgelig.

Regjeringsforhandlinger

tekst Vilde Sagstad Imeland
foto Birte Nystad Magnussen

Andreårsstudentene på Teaterhøgskolen er lei av å spekulere på hvordan den nye kulturpolitikken vil påvirke deres framtidige jobbmuligheter. Men de lager gjerne noen tablåer å spekulere ut fra.

– Bør Erna sitte på ryggen til Siv, eller omvendt? Hvordan kan vi få fram at politikerne kommer

for å ta oss stakkars kunstnere? Har vi brukt opp «Morna Jeeens», spør en av de fem engasjerte studentene, i full gang med iscenesettelsen av en blå kulturpolitikk.

– Ja, vi brukte jo den på Ultima, svarer Amell Basic.

Han refererer til teaterstykket studentene satte opp under årets Ultima-festival, da Høyres parti-program var blant inspirasjonskildene.

– Kan vi ikke ta med det gule der, det er jo litt KrF, sier Mari Hauge Einbu, og plukker opp et

teppe som ligger i det ene hjørnet av rommet.

Kulturbudsjett på kne

Det er en rutinert og effektiv gjeng som er i ferd med å skape et bildevennlig tablå i studio 6, et av de mange rommene teaterstudentene disponerer ved Kunsthøgskolen i Oslo. Oppgavene blir raskt fordelt: Én representerer Erna, en annen Siv og en tredje sentrumpartiene som kniver om innflytelse.

– Jeg kan være kulturbudsjettet, skyter Jonas Strand Gravli inn, og

legger seg på kne.

Studentene stiller seg langs veggene i ulike positurer. Det hele minner litt om *Skapelsen* av Michelangelo, med dramatiske ansiktsuttrykk og en voldsom energi. Samtidig er det lett å lese rikspolitikken inn i det som utspiller seg: Forhandlinger som strander i det ene øyeblikket, og fører fram i det neste.

– Og jeg er regjeringen, som biter deg i hånda for å signalisere at jeg allerede har begynt å spise av kulturbudsjettet, sier Kjersti Dal-seide.

Det ligner en dragkamp mellom Høyre og Frp, med kulturbudsjettet i midten.

– Amell og jeg representerer jo

innvandrerperspektivet, så vi kan stå litt lenger borte her, sier Rav-deep Singh Bajwa.

– Det er jo fint å få med det også, ler han.

Frykt ikke

Høyres Olemic Thommessen fikk ingen rolle i teaterstudentenes dramatisering, men blir av mange spådd å få kulturministerposten.

– Skuespillerstudentene har ingenting å frykte, sier Thommessen til Universitas.

– *Hvordan vil Høyre forandre kulturpolitikken?*

– Den nåværende regjeringen har grepet inn i de kunstneriske prosessene og krevd at institusjonene skal sette saker som integre-

Pokerfjes: Prøv deg på ansiktsuttrykket til denne karen neste gang du spiller poker.

Pokerarm

BLØFFING: ScienceNews.org bløffer nok ikke når de skriver at det ikke bare er ansiktsuttrykkene til profesjonelle pokerspillere som avslører en dårlig hånd: Armene kan også medvirke.

Det er når chips legges på bordet, at spillerne lar seg avsløre. Når college-studenter ble vist to-sekunders videoklipp av profesjonelle spillere

som byr, var studentene gode til å gjette hvem som hadde gode kort, og hvem som hadde dårlige.

Når studentene derimot ble vist klipp av spillernes overkropper eller ansikter, var de dårligere til å avsløre dem, melder nettsiden.

MIN STUDIETID

tekst Christoffer Gundersen
foto Birte Magnussen

- **HVEM:** Christian Tybring-Gjedde
- **STUDERTE:** Bachelor i statsvitenskap og master i internasjonale studier. Begge i USA
- **NÅR:** 1984–1990
- **AKTUELL MED:** Gjenvälgt stortingsrepresentant for Frp

Vannpolo og løssnus

Christian Tybring-Gjeddes stramme dress og velkjente sleik dekker forsiden til Aftenposten denne morgenen. På vei opp trappa til stortingskantina passerer vi noen av hans meningsmotstandere fra artikkelen om «snikislamisering». De hilser ikke på ham.

Tybring-Gjedde, stemplet som urokråka i Frp, er ikke upåvirket. Men han er vant til å være kontroversiell.

– *Formet studiene i USA ditt syn på innvandring?*

– Det kan du godt si. USA har ikke de samme velferdsordningene som vi har her. Der må du yte for å nyte. I Norge kan du i realiteten komme og bare nyte. I tillegg har amerikanerne strengere straffesystem ved lovbrudd enn oss.

«Jeg hadde egentlig ikke tid til marihuana, siden jeg trente så mye»

videre til å ta master i internasjonale studier, og dette var noe som kostet flekk. Tybring-Gjedde måtte belage seg på å betale selv.

– Det var ikke noe «pappa betaler». Slik støtte har jeg aldri fått, selv om jeg sikkert hadde andre privilegier, sier han.

Det var i Denver at han for alvor gikk inn i studieboblen.

– Man blir så teoretisk i studietiden og har de underligste diskusjoner. Jeg var enormt glad i filosofi og leste *Staten* av Platon flere ganger. At man kunne tenke så avansert imponerte meg.

– *Du er en liberal politiker i dag, men hvor mye eksperimenterte du i studietida?*

– Jeg har prøvd marihuana et par ganger, uten å få noen effekt. Men jeg hadde egentlig

ikke tid til det, siden jeg trente så mye. Løssnus var det mer av og jeg pleide å ta med femti bokser i slengen fra Norge. Dét og øl holdt for meg.

Telefonen ringer i ett sett.

Dagsnytt 18 vil ha tak i ham, Frp-politikeren svarer et kortfattet «opptatt» før han legger på igjen.

Han fortsetter å snakke om fordelene ved å være høyt utdannet som stortingspolitiker – at det gir en analytisk tilnærming til saker.

– Det er også en fordel om du er utadvendt og engasjerer mennesker. Politikk handler jo om å overbevise andre om at dine løsninger er de beste. Men det er ikke vanskelig å komme seg gjennom Stortinget ved å være en anonym mus.

– *Hvis Erna Solberg ringer deg for å bli statsråd, hvilket departement vil du ha?*

Tybring-Gjedde tar seg en liten kunstpause, og gir oss et lurt blick.

– Dersom arbeidsoppgaver hentes fra ulike departementer, og det opprettes et eget innenriksdepartement, er jeg interessert. Så da svarer jeg innenriksminister.

c.s.gundersen@universitas.no

blå

Dragkamp: Regjeringen (Kjersti Dalseide) biter kulturbudsjettet (Jonas Strand Gravlil) i hånda.

Dyster skjebne: Det ser ikke ut som det går så bra med det blå kulturbudsjettet.

ring og likestilling på dagsorden. Høyre mener dette må komme ut fra et ønske institusjonene selv har, og ikke ovenfra, som under den rødgrønne regjeringen.

«Bør Erna sitte på ryggen til Siv, eller omvendt?»

Teaterhøgskolestudentene dramatiserer regjeringsforhandlinger

Hva angår de framtidige økonomiske rammene lover Thommesen ingenting.

– Vi har støttet stort sett alle

endringene i kulturbudsjettet hittil, så det blir ikke snakk om store revolusjoner med Høyres kulturpolitikk.

Ikke bekymret

Dekan ved Teaterhøgskolen og lærer for de blåfargede studentene, Even Lynne, er ikke direkte bekymret for framtiden, men har likevel noen tanker om hva som kan true den frie kunsten under borgerlig styre.

– Alle de borgerlige partiene har tatt til orde for en større utveksling mellom kunst og næringsliv. Om en slik utveksling skal foregå, er det viktig at ikke kunsten blir redusert til en slags «kakepynt» eller et pauseinnslag. Det må skje

på gode og helhetlige premisser.

Studentene vet at de har et tøft arbeidsmarked foran seg, men de tror det vil gjelde uavhengig av om det er borgerlig eller rødgrønn kulturpolitikk som styrer.

– Akkurat nå føles det med arbeidsmarked og økonomi veldig fjernt, sier Bajwa.

– Det er vanskelig å si noe om framtiden. Men jeg hørte at en eller annen Frp-politiker hadde sagt at god kunst kommer fra sultne kunstnere (Ib Thomsen, journ. anm.). Det synes jeg blir å ta det litt langt, kommer det fra en annen, til anerkjennende nikk fra resten av gruppa.

kulturredaksjonen@universitas.no

Mot openheita – og forbi

Informasjonssamfunnet er i ferd med å verta overvakingssamfunnet. Spørsmålet no er om me skal kjempa imot eller tilpassa oss.

Essay

tekst Ingrid Eidsheim Daae

Sommarens avsløringar om omfanget av amerikanske National Security Agency (NSA) sin kapasitet til å halda oss alle under oppsikt, godt hjulpe av selskap som Microsoft og Google, har skapt global debatt om kor mykje overvaking av privatlivet me skal finna oss i.

Her heime trer det berykta Datalagringsdirektivet (DLD) etter planen i kraft 1. januar 2015. Det har konsekvensar for fleire av dei mest grunnleggjande prinsippa

samfunnet vårt er tufta på. Gjennom DLD vert teleoperatørane pålagde å lagra informasjon om all vår bruk av telefon, e-post og internett. Opplysingar om kven du har kommunisert med, kvar du var då du gjorde det, kor lenge det pågjekk – alt dette vert liggjande i eit enormt hav av informasjon i seks månader.

Då studentane ved Den norske filmskolen i Lillehammer i fjor vinter skulle velja tema for eksamensfilmane sine, valde ei gruppe nettopp DLD, fordi dei meiner for mange av oss veit for lite om direktivet.

I dokumentaren *Datalagrings-*

direktivet tek dei for seg både korleis persondata vert nytta i dag, korleis dette vil endra seg når DLD vert innført og kva konsekvensar dette har for prinsippa samfunnet vårt er tufta på. Nyleg inngjekk dei avtale med NRK om TV-visning av filmen i løpet av hausten.

I førre veke presenterte regissørane, Sunniva Sundby og Finn Walther, filmen på Oslo dokumentarkino på Parkteatret. Etter visninga stilte to av dei medverkande i filmen, advokat Jon Wessel-Aas og filosof og forfattar Joakim Hammerlin, til diskusjon.

Dei som støttar DLD representerer ofte politiet, tryggingstestene – eller våre to største politiske parti: Det var folkevalde frå Arbeidarpartiet og Høgre som etter mykje debatt fekk trumfa direktivet gjennom i Stortinget.

Det er fullt mogleg å forstå styresmaktene sitt ynskje om å innføra DLD. Ifølgje kontraktsteori, som stod sentralt i tenkjinga til mellom andre Thomas Hobbes, overgjev me, borgarane, ein del av vår fridom til staten for at han skal kunna ivareta tryggleiken vår. Det er vårt behov for vern som legitimerer statleg maktutøving.

Då er det naturleg at dei som har ansvaret for samfunnstryggleiken ynskjer å følgja med i den teknologiske utviklinga, slik at dei kan sikra seg best mogleg tilgang på informasjon for mest mogleg effektivt å kunna kjempa mot terror og grov kriminalitet. I dette perspektivet kan det endåtil verka rasjonelt for oss å gje frå oss litt fleire personopplysingar, litt meir fridom, i byte mot litt meir tryggleik. Er det så farleg kva staten veit då, for det store fleirtalet av oss, som ikkje gjer noko gale?

På den andre sida, korleis veit me at det kun er den informasjonen

ILLUSTRASJON: FILIPE FERNANDEZ

Den mørke lagringskjelleren

Elever fra Den norske filmskole har med *Datalagringsdirektivet* fått til en god filmatisering om et alvorlig tema.

FILM

Datalagringsdirektivet

Regi: **Sunniva Sundby og Finn Walther**

Med: **Georg Apenes, Hanna Marcussen, Joakim Hammerlin og Jon Wessel-Aas**

Tid: **25 minutter**

Bilder fra 11. september, Madrid 2004 og London 2005 er anslaget for filmen *Datalagringsdirektivet*. De tre terrorangrepene er også beveggrunnen for direktivet, som ble vedtatt av Stortinget i 2011. Å forhindre terror er det sentrale argumentet for tilhengerne, slik det var for amerikanerne da de allerede i oktober 2001 innførte sin «versjon», *The USA Patriot Act*. Fra 1. januar 2015 skal informasjon om alle norske borgeres telefonbruk, e-post og internett-tilgang lagres i 6 måneder.

Men regissørene kunne satt et større spørsmålsteget ved måten Bjørnflaten forsvarer vedtaket på. Er en knapt ti timer lang debatt i Stortinget nok til fullt ut å belyse en så omfattende og viktig sak?

Filmen om debatten rundt direktivet er laget av fem studenter fra Den norske filmskolen på Lillehammer. Sunniva Sundby og Finn Walther har regissert filmen, og duoen har fått til en god filmatisering om et alvorlig tema. Særlig bra er det at filmen spekulerer i scenarier om hvor langt vi kan komme til å strekke personvernet i framtiden. Innholdet i telefonsamtaler er – i tråd med direktivet – forbudt å lagre (kun varighet, tidspunkt og hvem som ringes, skal lagres), men det er bekymringsverdig at det allerede nå blir diskutert om man også skal begynne å lagre innholdet.

Teknisk er filmen godt laget. Det er befriende at filmen holder seg borte fra forførende kryssklipping à la Michael Moore, og dyster musikk begrenses heldigvis til begynnelsen av filmen. Et grep som benyttes er å presentere bilder i mange små skjermer for å gi seeren en følelse av å sitte i et kontrollrom. Dette fungerer greit de første fem minuttene, men poenget blir litt overtydelig etter hvert.

Materialet i *Datalagringsdirektivet* er hentet fra mange informanter. Tidligere leder i Datatilsynet, Georg Apenes, er et opplagt intervjuobjekt. Det er også Anne Marit Bjørnflaten, Arbeiderpartiets talskvinne for datalagringsdirektivet.

En film om et så viktig tema burde imidlertid vært lenger for virkelig å feste seg hos seeren. Det er nok regissørene også enige i. De har uansett klart å lage en studentfilm med mange kilder, som belyser temaet fra mange vinkler – og som er egnet til å sparke i gang debatten om omfanget av Datalagringsdirektivet i et langsiktig perspektiv.

Kenneth Wangen
kennew@universitas.no

Datalagringsdirektivet

- Fem studenter fra Den norske filmhøgskolen på Lillehammer står bak dokumentaren *Datalagringsdirektivet*. Filmen er regissert av Sunniva Sundby og Finn Walther.
- Datalagringsdirektivet ble vedtatt av EU i 2006 og av Stortinget i april 2011. Vedtaket kom etter en 9,5 timer lang debatt der Høyre og Arbeiderpartiet dannet det nødvendige flertallet med ni stemmer.
- Når Datalagringsdirektivet trer i kraft, skal tele- og internettleverandører i Norge lagre opplysninger om trafikkdata, lokaliseringsdata og abonnementsdata som framkommer ved bruk av telefoni, mobiltelefon, bredbåndstelefon, e-post og internettbruk i seks måneder.
- Direktivet er omstridt i flere europeiske land, og EU-domstolen i Luxemburg gransker om direktivet er lovlig i henhold til *EU Charter of Fundamental Rights*, som skal sikre borgernes personvern og yttringsfrihet.

Kilder: *Aftenposten* og *Datatilsynet.no*

som ifølge DLD skal lagrast, som faktisk vert det? Faren for illegitim informasjonsinnsamling, planting av falsk informasjon og misbruk av opplysningane gjennom vidareformidling til uvedkomande dersom ein først opnar denne døra på gløtt, er gode argument mot direktivet.

At me faktisk får meir tryggleik for fridomen vår er nemleg heller ikkje gjeve. I 2011 melde den norske utgåva av *Le Monde diplomatique* at førekomsten av kriminalitet slett ikkje hadde gått ned i dei europeiske statane som alt hadde innført DLD, og dessutan at oppklaringsprosenten ikkje hadde vorte høgare. Truleg finn dei som faktisk har noko å skjula vegar rundt den overvakinga dei veit at skjer. Alleie i 2010 uttalte Torgeir Waterhouse i IKT-Norge til *Aftenposten* at det er ei smal sak å skaffa ei falsk IP-adresse. Dessutan er det stadig mogleg å omdirigera kommunikasjonen sin utanfor direktivets

rekkevidde – folk møtest framleis andlet til andlet innimellom.

Og uansett – er det greitt at staten systematisk samlar informasjon for i framtida å kunna fella eller frifinna kvar og ein av oss for framtidige lovbrøt? Som advokat Wessel-Aas påpekte under debatten på Parkteatret, bryt dette med prinsippet om at bevissikring skal skje mot personar som faktisk er mistenkte for å ha gjort noko gale – og dermed utgjør det eit trugsmål mot rettsstaten.

Ein foresetnad for samfunnsmodellen me har gjeve staten i oppgåve å verna om – det liberale demo-

kratiet – er nettopp at borgarane har ein del rettar og fridomar. Det er me som skal kontrollera staten, ikkje omvend, og då er retten til å ytra seg kritisk avgjerande. Gjev me frå oss for mykje makt kan staten i seg sjølv verta eit trugsmål

«Det er naturleg at dei som har ansvaret for samfunnstryggleiken ynskjer å følgja med i den teknologiske utviklinga»

mot tryggleiken vår. Oslo dokumentertarkino lukkast i å få nokon som faktisk forsvarar DLD til å delta i debatten på Parkteatret. Imidlertid synt dei eit intervju med Torbjørn Tännsjö, professor i filosofi ved Stockholms universitet. Tännsjö var sjølv lenge kritisk til både DLD og resten av overvakinga i samfunnet. No har han

imidlertid gjort heilomvending. Han har kome til at overvakinga vert me ikkje kvitt, og meiner at det me eigentleg bør satsa på er enno meir av ho. Han trur me kan venda oss til – og til og med vera lukkelegare i – eit fullstendig gjennomsiktig samfunn, eit krystallpalass, der ingen korkje kan eller treng ha løyndomar. For problemet, slik Tännsjö ser det, er ikkje overvakinga i seg sjølv, men det hemmelege rundt ho: Storebror ser oss, men me ser ikkje han. Difor meiner han at me bør bruka energien vår på å krevja at staten skal vera open om korleis han overvakar oss, heller enn å kjempa for at han skal slutta med det.

Om standpunktet til Tännsjö er eit teikn på total resignasjon eller ukueleg framtidsoptimisme kan diskuteras. Eg heller mot det første. At overvakingssamfunnet er kome for å bli har han nok rett i, og som NSA-avsløringane syner, er

det av global karakter. Då kan ein gjerne spørja seg om det er verd å bruka tid og krefter på å kjempa mot eit direktiv om lagring av kommunikasjonsdata akkurat her på vår vesle norske stripe av land.

Datalagringsdirektivet veit me om ikkje anna om, det er den hemmelege overvakinga som er den mest effektive, og samstundes den mest problematiske. Men at staten gjev frå seg forspranget han har på oss og blir med inn i Tännsjös krystallpalass synest utopisk, og jo meir informasjon som finst om oss der ute, jo større vert faren for misbruk. Kor langt kan statar gå i samfunnstryggleikens namn, før tryggingstilfallet i seg sjølv vert eit trugsmål mot dei frie, demokratiske samfunna dei er meint å verna om? Mykje tyder på at grensa for lengst er overskriden.

kulturredaksjonen@universitas.no

anmelderredaktør: **Eivind Eide Skaufjord**
eivines@universitas.no 990 45 537

ANMELDELSER

Blandingsblunder

Husker du Tines

drikk «Dus»? Den som besto av vann, jus og melk? Den slo ikke særlig godt an. Det kanadiske bandet The Sadies gjør som Tine og blander ting som ikke hører sammen. Det er en grunn til at det ikke går ti på dusinet av psykedelia/country/garage-band. For når country-fela kommer inn på noen av de mer streite garage-låtene, er det like malplassert som når politiske partier hyrer inn P3-artister til å underholde på landsmøtet.

Flere band har klart en lignende sjangermiks før. The Sadies trekker derimot det hele for langt. Sjangermiksing kan i mange tilfeller gi artister pluss i boka, men det er ofte fordi det resulterer i et nyskapende lydbilde. Denne plata blir verken fugl eller fisk i så måte: Ikke er det et nostalgisk gjensyn med det beste fra The Sadies' inspirasjonskilder, og ikke peker det framover.

Musikkmeldere har tidligere gitt bandet skryt for gode melodier. Dessverre glimrer disse med sitt fravær på denne plata. Men for å ta det positive: Brødrene Travis og Dallas Good trekker opp plata litt med tidvis fint gitarspill. Trommeslager Mike Belitsky loser bandet stødig gjennom skiva med mange fine fills. Og det skal sies at blodfans av tidligere nevnte sjangere kanskje finner sjangercocktailen mer attraktiv enn undertegnede. Sannsynligvis er disse av alder 50+, med klippekort på Norwegian Wood. Du som heller frekventerer festivalen litt lenger øst, i Midaldalderparken, kan styre unna denne skiva. Fordyp deg heller i psykedelia, country, western, garage og surf rock. Hver for seg,

Hans J. Skjong
hansjskj@universitas.no

PLATE

Internal Sounds

Av: **The Sadies**

Plateselskap: **Yep Rock Music Group**

Dansk delikatesse

Danske Scarlet

Chives fikk mye skryt for sin konsert på Bylarm i fjor. Debutalbumet fra 2011 ble omtalt som elegant, overraskende og unikt, og bandet leverer godt også på det andre albumet, *This Is Protection*. Her inviterer danskene lytterne inn i en annen galakse med sin sfæriske indiepop. Etter et par gjennomlyttinger er det bare å takke ja til invitasjonen.

Plata, som ble til på en hytte i Sveriges ingenmannsland, er dynamisk og drømmende. Vokalist Maria Holm Mortensen har en sårbar stemme med stor rekkevidde, og den kommer virkelig til sin rett når hun legger seg i et mørkere toneleie der hun viser tyngde og trygghet. Slik skaper hun en avslappende atmosfære, som tydeligst kommer fram på platas fjerde og beste låt, «Bigger Than the Tall».

This Is Protection er et album det tar tid å like. Iblant tyr

bandet til støy som virkemiddel, som eksempelvis i den overraskende avslutningen av låta «Eyes Goes Dim». Mortensens noe sårbare sopran balanserer til dels ut bråket. Lydbildet er gjennomgående stort og svevende, og enkelte av låtene, særlig spor fem, «Sohn», kan slik minne om tidlig Pink Floyd. Solide og tette trommer samler de svevende soloinstrumentene, noe som forener albumet og skaper en helhetlig sound.

Scarlet Chives ønsker med sitt andre album å bevege seg vekk fra melodisk pop. Albumet er krevende og vågalt, og lykkes med å skape sitt helt unike uttrykk. Bandet spiller på Blå 5. oktober. Vær der.

Benedicte Elisabeth Bjerknes
anmeldelser@universitas.no

PLATE

This Is Protection

Av: **Scarlet Chives**

Plateselskap: **Riot Factory**

Lytt til Oslos studentrådio på FM 99.3 eller radionova.no

RADIO NOVA

Mandag 06.00: Democracy Now! 07.00: Morrøgym 08.00: Frokost 10.00: Das Kapital 10.30: DUO 11.00: A-lista 12.00: Lillesalen Konsertserie (til 13.00) 19.00: Bra Trommis 20.30: Sort Kanal 21.30: Dub Dubhead 22.00: Overkill 23.00: O & Jo Show 24.00: Fri Form Radio	Tirsdag 06.00: Democracy Now! 07.00: Morrøgym 08.00: Frokost 09.00: Skumma Kultur 10.00: Vitenskapskapet 10.30: Grenseløst 11.00: Teknova 11.30: Sirkus 12.00: Snakker ikke norsk Onsdag 06.00: Democracy Now! 07.00: Morrøgym 08.00: Frokost 09.00: Skumma Kultur	Torsdag 06.00: Democracy Now! 07.00: Morrøgym 10.00: Tekstbehandlingsprogrammet 11.00: Historietimen 11.30: Emneknaggen 12.00: Onsdagsdebatten (til 13.00) 19.00: Kveggpels 20.30: Country Barn 21.00: Spillmatic 22.00: Funkiga Timmen 23.00: Neu 24.00: Fri Form Radio	Fredag 06.00: Democracy Now! 07.00: Morrøgym 08.00: Frokost 10.00: Opplysningen 99.3 11.00: Nyhetsfredag 12.00: Radiotjenesten 12.30: Skallebank (til 13.00) 19.00: Nova Nedstrippa	Søndag 07.00: Jazzonen 08.00: Gorilla 09.00: Trigger 10.00: DOKUNOVA 10.30: Radio Folkefest (til 11.00) 14.00: Du skulle ha vært der 15.00: Sorgenfri 16.00: Snakker ikke norsk	08.00: Frokost 09.00: Skumma Kultur 10.00: Nova Noir 12.00: Det Fiktive Selskab (til 13.00) 20.00: Goodshit 21.00: Nova Amor 22.00: Nova X 23.00: XO HIPHOP
--	--	---	--	--	--

Statisk: Filmformatet er ikke optimalt egnet til å skildre aktiviteten *tenkning*, som hovedpersonen naturlig nok bedriver en hel del av, skriver vår anmelder.

Arendt på overflaten

Mye av historien om Hannah Arendt er vanskelig å få gjennom på filmlerretet.

FILM

Hannah Arendt

Regi: **Margarethe von Trotta**

Med: **Barbara Sukowa, Axel Milberg, Janet McTeer**

Varighet: **113 minutter**

Tydelig er det også hvilken side regissør Margarethe von Trotta har tatt i konflikten. Arendt skildres med en generøs dose geniestetikk, mens hennes kritikere ofte framstår tåpelige, forutinntatte og reaksjonære.

Filmformatet er heller ikke optimalt egnet til å skildre aktiviteten *tenkning*, som hovedpersonen naturlig nok bedriver en hel del av. Det blir flere scener

På en mørklagt landevei i utkanten av Buenos Aires kastes en skrikende mann inn i lasteplanet på en bil. Mannen er Adolf Eichmann, nazilederen som organiserte massedeportasjonen av jøder til utryddelsesleirene i Øst-Europa. Eichmanns kidnappere er fra den israelske etterretningstjenesten Mossad, som smugler ham til Jerusalem, der han skal stilles for retten. Åpningsscenen i den historisk-biografiske spillefilmen *Hannah Arendt* markerer begynnelsen på en eksepsjonell rettsprosess, og et vendepunkt i filosofen Hannah Arendts liv.

Tysk-jødiske Arendt, som selv flyktet fra nazistene til USA, reiser til Israel for å dekke rettsaken for magasinet *The New Yorker*. Artikkelserien hun forfatter blir mildt sagt kontroversiell. Sjokkbølgene brer seg, særlig i den jødiske intelligentsiaen. Arendt selv er en viktig del av.

Det sier seg selv at dette er en film som nytes best av dem som har gjort hjemmeleksene. Materialet – som hovedsakelig består av rettsaken, artiklene og reaksjonene de vakte – er så innfløkt og omfattende at det blir urimelig å forvente at en spillefilm skal kunne gi oss noe mer enn overflaten. Spørsmålet blir heller hvor interessant denne overflaten kan gjøres.

Bortsett fra de små bruddstykkene av Arendts tekst som gjengis i filmen, vil de fleste seerne forbli uvitende om stridens kjerne. Essensen i det mest omstridte innholdet formidles likevel tydelig nok til at den uinnvidde kan gjøre seg en viss oppfatning.

«Arendt skildres med en generøs dose geniestetikk, mens hennes kritikere ofte framstår tåpelige, forutinntatte og reaksjonære»

der Arendt stirrer tomt ut i lufta mens hun røyker som en skorstein. Introvert film kan for all del fungere bra. Et minstekrav er imidlertid at skuespilleren spiller på et bredere register enn det hovedrollenehaver Barbara Sukowa makter i denne tolkingen.

Mens Arendts artikler om Eichmann ble alt annet enn det folk hadde forventet, kan nok det motsatte sies om von Trottas film om Arendt. Vi får det vi våger å ønske oss av en biografisk spillefilm, men heller ikke mer. Mye av det interessante i historien om Hannah Arendt – både forfatteren og personen – blir liggende i dyppet under det denne filmen evner å formidle.

Peder D. Stabell
pederds@universitas.no

■ Snik-glamifisering

BI reagerer på at TV3 omtaler fire festglade deltakere i årets Charterfeber som «BI-gutta». Men utenlandske journalister mener det er riktig å definere deltakerne som BI-gutter.

– Guttene har den samme retorikken som gutter fra handelshøyskoler i andre europeiske land har. Og selv om Petter Pilgaard bare gikk på BI et halvt år, forbindes han fortsatt med høyskolen, sier en Reuters-journalist til Ad Notam.

BI har derfor kalt inn til en internasjonal pressekongress for å klare opp i hva skolen er.

– Pilgaard forlot oss fordi vi var for liberale, sier BI-rector Tom Colbjørnsen.

■ Feil diagnose

Universitas listet i forrige uke opp kjennetegn på diagnosen ADHD: «Diagnosen kjennetegnes av konsentrasjonsproblemer og impulsivitet. Man blir lett distraheret av uvesentlige stimuli, og greier ikke å organisere oppgaver og aktiviteter. Ubehandlet ADHD gir økt risiko for utvikling av rusmisbruk, depresjon og angst. Hjernecellene har i enkelte områder problemer med å holde seg våkne».

– Her har det rett og slett skjedd en glipp. Journalisten

har blandet kjennetegnene til en typisk student, med diagnosen ADHD, sier Geir Molnes, nyhetsredaktør i Universitas.

■ Aristoteles mot a-bomba

Røverstater over hele verden legger nå ned sine atomvåpenprogram etter at Universitas avslørte at humaniorastudenter skal begynne å jobbe med atomsikkerhet.

– Dette endrer alt, sier en talsperson for det iranske regimet.

– Vi vil fortsette kampen for å utøve Guds vrede mot den sionistiske verdens-

ordenen. Men frykten for at en HF-student skal analysere atomretorikken vår i lys av Hegel, gjør at vi nå vil bruke andre metoder for å ta de vantro hundene, sier talspersonen.

■ Medicus sutrius

Medisinstudenter kjempet hardt for å slippe bokstavkarakterer – ikke bare bestått/ikke bestått. De måtte gi tapt.

– Selv om vi nå får bokstavkarakterer, slik nesten alle andre studenter har, betyr ikke det at vi er sutrete. Tvert om, sutrer en medisinstudent.

Ad Notams hypokonderjournalist ser nå fram til å bli behandlet av framtidige leger som har E i snitt.

Siste visning: Nord-Korea viste frem atomvåpnene en siste gang. – At HF-studenter nå er etter oss endret alt, sier Kim Jong-Un til Ad Notam.

Forbindes: Petter Pilgaard sendte party-manifestet sitt ut til gladgutter over hele Europa.

Hellig: Professor i misjonsvitenskap ved Menighetsfakultetet, Tormod Engelsen, ville ikke vurdert en stilling som misjonær i dag.

Misjonærer for misjonær

Vi prøver å finne en misjonær. Fordi!

– Hei, du har kommet til Det teologiske menighetsfakultetet.

– Hei, jeg ringer fra Universitas. Er du misjonær?
– Eh... nei?

– Ikke? Er det noen misjonærer hos dere nå?
– Jeg vet ikke helt. Ikke som er det i dag, tror jeg.

– Har dere noen som har vært misjonærer?
– Ja, det har vi.

– Ja?
– Ja... Ja, du kan prøve professor Tormod Engelsen.

– Takk! Det skal jeg gjøre.

(...)

– Hei, du har kommet til Det teologiske menighetsfakultet.

– Hei, det er Universitas igjen. Jeg fikk ikke tak i misjonæren på kontoret. Kan du sjekke om han er inne?
– Da kan det hende han har gått for dagen. Men du kan få mobilnummeret hans.

– Takk, takk.

(...)

– Hei, Tormod! Det er Universitas som ringer. Jeg hører at du har vært misjonær?

– Ja, riktig. Det er noen år siden nå, men jeg har vært det.

– Topp! Da er du rett mann.

– Javel? Altså, nå er jeg professor i misjonsvitenskap.

– Ja, men du har vært misjonær?
– ... ja?

– Okei, Tormod: Som forhenværende misjonær har du gode forutsetninger for å sette deg inn i misjonærstillingen, korrekt?
– Eh... hæ?

– La oss si du er misjonær. Eller, du får tilbud om å bli misjonær. Vil du da vurdere denne stillingen?

– Nei, det ville jeg ikke. Stillingen har forandret seg så mye de siste årene. Nå er det mest rådgivning.

– Haha. Takk skal du ha.
– Det var det?

– Det var det.

petter.flottum@universitas.no

- Hvem røk ut av TV2-programmet Skal vi danse sist helg?
- Hvilket norsk band tok nylig farvel med sitt publikum gjennom konsertserien «Siste dans»?
- Et av verdens første store internettfenomener, videoen «Dancing baby», fikk god drahjelp av en av 1990-tallets mest populære tv-serier. Hvilken?
- Hvilken dans danser Nora Helmer i Henrik Ibsens *Et dukkehjem*?
- Hva heter de to frontfigurene i det norske rockebandet Dance with a Stranger?
- Hvem regisserte, produserte og spilte hovedrollen i Oscar-vinneren *Danser med ulver* (1990)?
- Hvilken av følgende selskapsdanser stammer ikke fra Cuba: cha-cha-cha, paso doble, rumba eller salsa?
- Hva heter Nasjonalballettens ballettsjef?
- Hvem komponerte ballettene *Svanesjøen* (1877), *Tommerose* (1889) og *Natteknekkeren* (1892)?
- Plasser dansefarsottene i kronologisk rekkefølge fra eldst til nyest: «Fugledansen», «Gangnam Style», «Glow», «Ketchup Song» og «Macarena».

Ballett: En form for dans.

- Tidligere mykporommodell Linda
- Paso doble (Spania)
- Ingrid Lorenzen
- Kalzers Orkestret
- Ally McBeal
- Tarantella
- Frode Alnæs og Øivind «Eig» Eigesnes
- (2010), «Gangnam Style» (2012)
- «Fugledansen» (1981), «Macarena»
- Pjotr Tsjajkovski
- «Ketchup Song» (2002), «Glow» (1994)
- «Ketchup Song» (2002), «Glow» (1994)
- «Gangnam Style» (2012)
- Kevin Costner