

Sør-Afrika:
**Dropper
raseopptak**

Utenriks side 14 og 15

BI

**Stryker
mest**

Nyhet side 6 og 7

Stor auditoriumstest:

**Seter du
kan stole på**

Kultur side 12 og 13

**Den store
klappjakta**

Hvorfor klapper du
etter forelesning?

Kultur side 10 og 11

UNIVERSITAS

Norges største studentavis | årgang 68, utgave 30 | www.universitas.no | onsdag 5. november 2014

- Høyskolen Campus Kristiania fikk stryk av NOKUT.
- – Vi tar oss personlig nær av dette. Når vi får sånne tilbakemeldinger, tar skammen oss, sier rektor Trond Blindheim (bildet).

Skammer seg over kvalitetsslakt

Nyhet side 4 og 5

Studentamskipnaden
i Oslo og Akershus

**DEL DINE BESTE
EKSAMENSTIPS!**

Vi premierer det beste med et reisegavekort på 5000 kroner slik at du kan dra hjem til jul, eller hvor du ellers vil etter eksamen.

#eksamensboost

@siostudentliv

redaktør: **Geir Molnes**
geir.molnes@universitas.no 993 35 518

redaksjonsleder: **Vilde Sagstad Imeland**
vildesi@universitas.no 993 51 017

fotosjef: **Hans Dalane-Hval**

desksjef: **Håkon Sukuvara**

nettredaktør: **Petter Fløttum**

magasinredaktør: **Thea Storey Elnan**

MENINGER

Regjeringens kunnskapsproblem

Regjeringen, og spesielt Høyre, har lenge understreket viktigheten av en kunnskapsbasert politikk.

Utfordringene oppstår når den såkalt kunnskapsbaserte politikken viser seg ikke å være spesielt kunnskapsbasert. Et praktisk eksempel på dette er regjeringens forslag om å kutte i formueskatten. Her har regjeringen blitt drevet fra skanse til skanse av landets medier, med VG i spissen. I en grundig sak der avisen spør 20 ledende norske økonomer om temaet, er det bare tre av dem som mener at det er riktig å redusere og fjerne formueskatten på sikt.

Det er ikke bare finanspolitikken som bør gås etter i sømmene. Hver gang det blusser opp debatt om nivået på norske lærere er Høyre raskt på plass for å vise til det såkalte lærerløftet som nå er i emning. Alle lærere skal gjennom en femårig utdanning og en storstilt etter- og videreutdanning av lærerstanden er i gang. Men det finnes ikke noe godt forskningsgrunnlag som tilsier at lærerløftet faktisk vil gi bedre lærere.

– Det å bare fylle på med mer fagkunnskap har liten effekt, sa forsker Joachim Caspersen ved Nordisk institutt for studier av forskning, innovasjon og utdanning (NIFU) til Universitas i vår.

Men lærerpåfyllet, som vil koste flere hundre millioner kroner, er i gang, enten det hjelper eller ei.

Forskning peker ofte i flere retninger, og den vil aldri kunne gi svar på alt. God forskning gir politikerne muligheten til å treffe velfunderte valg basert på et skikkelig faktagrunnlag, men forskningen skal ikke styre politikken. Å være på kollisjonskurs med forskningen er en ærlig sak. Men når politikerne er det bør den kunnskapsbaserte retorikken legges på hylla.

Skolepenger for internasjonale studenter gir et kaldere og fattigere samfunn.

Utfrysningen

Kommentar

Nina Sofie Pedersen, journalist

norske studenter til nå har kunnet være stolte over.

Med Thomas Pikettys bok *Kapitalen i det 21 århundre* kommer forfatteren med et velkjent forsvar for økonomisk likhet. Men han peker også på spredning av kunnskap og ferdigheter som den viktigste kraften for større likhet, både innad i de enkelte landene, men også internasjonalt. De

Regjeringen har lagt frem sitt forslag til statsbudsjettet, og sitter denne uka i forhandlinger med støttepartiene Venstre og KrF. I statsbudsjettet forslår regjeringen bestående av Høyre og Frp å innføre skolepenger.

Solberg-regjeringen ønsker å redusere rammebevilgningene til universiteter og høyskoler ved å innføre studieavgifter for internasjonale studenter utenfor EØS-området. Mandag la KrF fram sitt alternative budsjettforslag, hvor støttepartiet avviser skolepenger for internasjonale studenter. Fra før har Venstres sentralstyre vedtatt en uttalelse mot skolepenger.

Regjeringspartiene i Høyre og Frp fortjener all motstanden som er mulig å oppdrive mot skolepengeforslaget. Det er nemlig en dårlig idé som både bryter med gratisprinsippet i høyere utdanning, og en solidaritet som vi

«Skolepengeforslaget er en dårlig idé som både bryter med en solidaritet som vi norske studenter til nå har kunnet være stolte over»

fattige kan nærme seg de rikes velstandsnivå om de tilegner seg de samme ferdighetene og får den samme utdanningen. Ved å la internasjonale studenter ta utdanningen sin i Norge, bidrar vi til å spre kunnskap. Studenter som ikke nødvendigvis ville hatt råd til å ta utdanning i hjemlandet – eller noe land med skolepenger – kan få studere i Norge. Gratis. Slik gjør vi utviklingsland bedre rustet til å øke sitt velferdsnivå.

Gevinsten ved å tilby gratis utdanning til utlendinger som studerer i Norge, går imidlertid ikke kun til de internasjonale studentene. Utveksling er den beste måten å oppnå internasjonalisering på, ett uttalt mål hos både Universitetet i Oslo (UiO) og i norsk utdanningspolitikk generelt. I UiOs handlingsplan for internasjonalisering er

Meninger

Universitas gir deg meninger fra verdens studentaviser

Massachussets

The Harvard Crimson
The University Daily since 1879

When former Boston Mayor Thomas M. Menino passed away last Thursday, Boston lost its longest-serving chief executive, Harvard lost a partner, and the community lost a symbol of Boston's cohesiveness, toughness, and spirit of renewal. With his unique style of personal politics and his emphasis on Boston's neighborhoods, Menino was not only "the mayors' mayor," as former New York mayor Michael Bloomberg called him, but was also a constant presence in every part of the city and in the lives of its residents. These qualities, combined with his commitment to banish the racial polarization that still haunted the city he inherited in 1993, will ensure that history will remember him as one of urban America's great public servants.

Trondheim

Under Dusken

Studenttinget (STi) har en viktig funksjon på NTNU: Å forvalte studentenes stemme i møte med interne og eksterne beslutningstagere. For å kunne gjøre dette er det viktig med tillit og troverdighet. Det har de siste ukene vært en debatt rundt prosessen som ledet frem til at nestleder Mats Andreassen i høst trakk seg. Denne saken kan neppe sies på kort sikt å ha økt renomméet og tilliten til «studentenes stemme». De langsiktige virkningene er derimot ikke entydige. På møtet i STi torsdag 30. oktober gjorde ledelsen det klart at de ikke hadde handlet optimalt og at de skulle ønske at ting var gjort på en annen måte. Det gode spørsmålet er selvsagt hvordan ting burde blitt løst.

København

uni
avisen

Hvilke konsekvenser har en dimittendledighedsplan, som udelukkende er basert på dimittendledighedsstat fra de sidste 10 år – efter at man i årevis har presset flere studerende ind på uddannelserne? Det glemte uddannelsesminister Sofie Carsten Nielsen at reflektere over, inden hun udsendte sin plan i september. En af de konsekvenser er nemlig at humanistiske fag som Russisk og Kinesisk bliver lukningstruede, fordi den valgte nedskæringsprocent er fuldstændig fatal for uddannelsernes eksistens. En anden effekt er at disse humaniorastuderende har organiseret en sit-in på Det Humanistiske Fakultet, hvor 600 studerende mødtes for at vende de humanistiske værdier. De værdier som går tabt ved implementeringen af ministerens plan.

Oslo

INSIDE

Som nevnt sliter BI med imaget, og selv om skolen opplevs som et sted med mangfold når man står på innsiden, husker jeg hvordan det var for to år siden, da jeg søkte skoleplass. Jeg trodde jo også at jeg måtte kjøpe minst tre skjorter med den berømte hesten på for at jeg skulle passe inn, men heldigvis var det ikke sånn. Etter 1,5 år som student har jeg i varierende grad blitt kjent med både nordlendinger og sørlendinger. Oslo-folk og bygdegutter. Mangfoldet ved skolen er vesentlig større enn man tror når man ser opp på det svære glassbygget midt i Oslos kjære Nydalen.

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

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

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

ILLUSTRASJON: ØIVIND HOVLAND

det et uttalt mål at universitetet skal «legge til rette for et internasjonalt campus for internasjonale forskere og studenter». Denne målsettingen kan UiO-rector se langt etter dersom regjeringens forslag går igjennom. I Sverige falt nemlig antallet søkere blant internasjonale studenter med 79 prosent da skolepenger ble innført. Iselin Nybø, Venstres utdanningspolitiske talskvinne frykter at det samme vil skje i Norge. «Det kommer til å bli dyrt for dem», sa hun til Universitas i forrige uke. Men innføringen

av skolepenger kan også koste oss nordmenn dyrt. Ikke nødvendigvis i form av kroner og øre, men ved at vi blir et viktig prinsipp fattigere.

Regjeringens forslag om å innføre skolepenger rokker også ved gratisprinsippet – et viktig prinsipp i norsk utdanningspolitikk. Det er uttrykt bekymring for at dette kan undergrave gratisprinsippet for alle studenter i høyere utdanning på sikt, blant annet fra støttepartiene Venstre og KrF.

Å kreve betaling for utdanning står i skarp kontrast til målet om lik rett og like muligheter til utdanning i Norge. De som ikke har råd til å studere her, blir stående ute i kulda. Men muligheten til å ta en utdanning i Norge skal ikke være betinget av hvor mye penger du eller dine foreldre har. Gratisprinsippet baserer seg på et verdimelessig resonnement om at sosial likhet og rettferdighet er verdier som bør etterstrebes. Det bør ikke regjeringen få rokke ved.

ninaspe@universitas.no

Øyeblikket

av Evelyn Andora Pecori

Tetris: Klokka nærmer seg halv seks, og brikkene faller nedover på Blindern-byggene. Game over.

UNIVERSITAS

Tips oss

tips@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: **Universitassen**

For oppdaterte studentnyheter.

nyhetsredaktør:
eiriknom@universitas.noEirik Omvik
924 93 243

NYHET

Studenter overrepresentert i fallulykker

DØDSULYKKER: Fire Bergen-studenter har så langt i år omkommet i fallulykker, skriver Bergensavisen. Det siste dødsfallet fant sted 15. oktober.

– Jeg kan ikke huske at det har vært så mange dødsfall blant studenter på så kort tid før, og med så lik årsak, sier studentprest Marie Grindheim til avisen.

Leder for Velferdstinget i Bergen, Tor Sivertsen Prestegard, sier dødsulykkene ikke har vært tema siden de ikke skjedde i tilknytning til studiene.

– Det er forferdelig tragisk når en student dør, både for medstudenter og for familien. Også for studentmiljøet i Bergen er det utrolig trist at så mange har gått bort på så kort tid. Det er et tett miljø.

Lånekassen dobler gebyrinntektene

PURREPENG: Lånekassen regner med å tjene inn dobbelt så mye i purregebyrer det kommende året, skriver nettstedet dinside.no. Totalt er det snakk om en økning på 114,9 millioner kroner, som vil innkasseres av Finansdepartementet. Årsaken er at kundene fra og med nå betaler gjelden månedlig i stedet for hvert kvartal. Dermed er risikoen større for å være for sen med å betale.

Statssekretær Bjørn Haugstad mener månedlig betaling gir økt fleksibilitet for kunden.

– De aller fleste kundene har fått en enklere hverdag ved at de ikke lenger trenger å sette av penger særskilt til å betale et større beløp hvert kvartal til Lånekassen, sier han til dinside.no.

Utenlandske studenter jukser mest

JKSEMAKERE: 75 prosent av studentene som ble tatt i juks på eksamen ved Høgskolen i Oslo og Akershus (HiOA), hadde utenlandsk bakgrunn. Det melder nettavisen Khrono.

Tallene stammer fra Høgskolens klagenemnd. 21 av de totalt 30 som ble tatt for fusk, var menn. Flertallet av disse hadde utenlandsk bakgrunn.

– Vi er overrasket over disse funnene, både når det gjelder kjønn og utenlandsk bakgrunn, så vi kommer til å gå inn og se på tallene og forsøke og finne ut hva som ligger bak, sier studiedirektør Marianne Brattland ved HiOA.

UNIVERSITAS FOR 25 ÅR SIDEN

ag 15. november, er det tillyst aksjoner over land mot statsbudsjettet. I Oslo arrangeres og klokka 17.30 fra Jernbanetorget. ste studielånet i historien har blitt enda dyreste budsjett, og Norsk Studentunion organisert mot både Arbeiderpartiets og de

borgerliges budsjett med et fakkeltog som ender på Stortinget. Her vil NSU overrekke resultatet av underskriftskampanjen som har pågått de siste ukene.

side 5

Rådhus eksamen

I år er alle rekorder sprengt på Forberedende. Eksamen skal avlegges i Rådhushallen, på SAS-hotellet, Håndverkeren, Ingeniørenes hus og på Blindern. Over 6000 nykommere på Universitetet skal vise at de duger til et akademisk studium.

Side 5

Universitas nr. 16, 1989

UNIVERSITAS FOR 50 ÅR SIDEN

« Bergensbladet Studvest skal visstnok likevel fortsette å komme ut. Ingen er mer forbauset over det enn redaksjonen, skriver bladet. Nei, var det ikke det vi tenkte; ukrukt forgår ikke så lett. Særlig ikke i Bergen!

Universitas nr. 10, 1964

CAMPUS KRISTIANIA:

Får kvalite

Høgskolen Campus Kristiania risikerer å miste retten til å opprette nye studier.

Studiekvalitet

tekst Paal Wanvik Hole
foto Nicolay Woldsdal

Det er konsekvensen av at Nasjonalt organ for kvalitet i utdanningen (NOKUT) ikke godkjente høyskolens system for kvalitetssikring. Nå har ledelsen seks måneder på seg til å forbedre rutinene.

På disse punktene gir NOKUT Campus Kristiania stryk:

- Manglende demokratisk representasjon for nettstudentene.
- Bruk av uformelt tilbakemeldingssystem.
- Mangelfull bruk av ekstern fagvurdering.
- Overdreven bruk av salgs- og markedsanalyser på bekostning av analyse av fagkvalitet.
- Små fagmiljøer med for stort ansvar for den enkelte ansatte.

Skammer seg

– Vi tar oss personlig nær av dette. Når vi får sånne tilbakemeldinger, så tar skammen oss, sier Trond Blindheim, rektor ved Campus Kristiania, flankert av prorektor Sander Sværi og kommunikasjonssjef Stein-Oddvar Evensen.

NOKUT mener skolen har lagt større vekt på studentvurderinger enn analyser av studiekvalitet. De skriver blant annet i rapporten at Campus Kristiania i for liten grad har innhentet formelle vurderinger av fagkvalitet fra eksterne fagfeller.

Rektoren innrømmer at studentvurderinger kan ha hatt forrang.

– Vi har ikke vært flinke til å bruke fagfellevurderinger av studiene våre. Men nå har vi dannet både bransjeråd og fagfelleråd som skal gå systematisk igjennom alle våre studier, sier han.

Om det har vært en feilprioritering, er han mer uklar på.

– Vi ser jo at vi burde ha gjort dette tidligere, men vi har vært opptatt med å måle andre ting som rekruttering, at undervisningen skal være god og at studentene skal være fornøyde, fortsetter han.

For uformelt

Høgskolen får også kritikk for at de formelle kanalene for kvalitetssikring ikke er tilstrekkelig utviklet. Dette gjelder blant annet at studenter har lite kjennskap til hvordan de kan melde fra om kritikkverdige forhold. Høgskolen lener seg på tilbakemeldinger som følger ikke-systematiske og lite standardiserte former.

NOKUT-rapporten påpeker at det utgjør en risiko at studentene

Skal skjerpe seg: Rektor ved Campus Kristiania, Trond Blindheim sier han tar seg nær av NOKUT-

ikke har kjennskap til formelle kanaler å melde fra gjennom dersom det oppstår konflikter i små miljøer.

Prorektor Sander Sværi sier at de har løst sakene som har dukket opp, men er enig i at de har behov for et mer formelt system nå som skolen har vokst.

– Tidligere løste vi saker der og da, gjerne i en trappeoppgang eller over en telefon, fordi vi var så små. Slik skal det ikke være. Selv om studentenes rettigheter ble ivaretatt, skal alle saker inn i en formell linje og system.

Nettstudenter ikke representert

NOKUT er også kritiske til at nettstudentene, som utgjør over halvparten av Campus Kristianas studentmasse, ikke er representert i studentdemokratiet

Prorektor Sværi lover at nettstudentene også skal bli hørt fremover.

– Selvfølgelig skal man ha akkurat samme rettigheter og representeres på akkurat samme måte

« Tidligere løste vi saker gjerne i en trappeoppgang eller over en telefon, fordi vi var så små »

Sander Sværi,

prorektor ved Markedshøgskolen

enten man er nettstudent eller stedbaset, sier han.

Leder for studentunionen Anders Berg har ikke opplevd at de manglende formelle rutinene har ført til problemer hittil.

– Det er ønskelig med uformell struktur, men samtidig er det viktig at ledelsen tar kvalitetssikringen på alvor, sier han.

Når det kommer til nettstudentene mener Berg mener at studentene der må ta sin del av skylden.

– De må nok bare være mer «på» og si at de må kreve at de blir hørt, sier han.

tsstryk

rapporten. Nå lover han forbedring.

Berg er nå i gang med å planlegge opprettelsen av et såkalt «tillitsutvalg» for nettstudentene.

Trøblete fusjoner

Norges Markedshøyskole, Norges Kreative Fagskole, Norges Helsehøyskole og NKS nettstudier ble ved en fusjon i 2014 organisert som fakultet under høyskolen Campus Kristiania.

Det var på grunn av denne fusjonen at det måtte implementeres et nytt kvalitetssikringssystem. Campus Kristiania er den andre høyskolen som har fått stryk av NOKUT i 2014 etter en nylig sammenslåing.

– I 2014 ser vi at både Høgskolen i Oslo og Akershus og Campus Kristiania, som begge har fusjonert nylig, har mangler i kvalitetssikringsarbeidet, sier Terje Mørland, direktør for NOKUT.

– Dette kan tyde på at det er en risiko for at fusjoner gjør at kvalitetssikringen får mindre oppmerksomhet, legger han til.

Ledelsen ved Campus Kristiania

Ser problemet: Det er ønskelig med uformell struktur, men samtidig er det viktig at ledelsen tar kvalitetssikringen på alvor, sier leder for studentunionen Anders Berg.

sier at de tror at flere vil oppleve samme problemer som dem ved sammenslåinger. Mørland synes ikke dette skal brukes som en unnskyldning for at NOKUTs krav til kvalitetssikring ikke skal møtes.

– Institusjoner må klare å planlegge for hvordan de skal sikre kvaliteten når de skal gjennom fusjonsprosesser. Det er ikke en for-

mildende omstendighet at man har gått gjennom en fusjon, sier han.

Prorektor Sværi er nå klar for jobben med å få kvalitetsarbeidet godkjent.

– Det er viktig at vi gjør ting på riktig måte. Vi følger opp rapporten fra NOKUT til punkt og prikke, avslutter han.

universitas@universitas.no

UKAS STUDENT

tekst Hanad Mohamed Ali
foto Aleksander Myklebust

■ **HVEM:** Even Bentz Sollie

■ **VERV:** Tredjearsstudent på Politihøgskolen (PHS) og ny studentrådsleder.

Lovens magre arm: Even Bentz Sollie ønsker at politiet blir bevilget mer penger.

Krever ny politihøgskole

Den nye studentrådslederen på Politihøgskolen er bekymret for jobbsiktene til politistudenter.

– Politistudentene har tidligere klaget over plassmangel og at de ikke blir hørt av skolens ledelse. Hvordan går det nå?

– Dialogen med ledelsen er god, men det er fortsatt dårlig med plass. Jeg ønsker en ny skole. Nødløsningen vi sitter igjen med nå, er at Chateau Neuf og Marienlyst skole brukes til forelesninger. Det er en meget dårlig løsning. Med så mange studenter er den eneste løsningen å bygge en ny politihøgskole.

– Hvordan er politistudiene forskjellige fra andre studier?

– Politistudiene har flere undervisningstimer enn de fleste andre studiene. I tillegg er dette et profesjonsstudie som har mye praksis.

– Hvordan er jobbsiktene til dagens politistudenter?

– Dette er en av våre største bekymringer. Det er mange som har gått ut i vår, og som fortsatt er arbeidsledige. Det er selvsagt ikke optimalt å gå tre år på politiskole og ende opp som vekter.

– Hva er grunnen?

– Det er ikke slik at man ikke lenger trenger nye politifolk.

Det er et spørsmål om ressurser. Løsningen er rett og slett å bevilge mer penger til politiet.

– Politistudenter må jobbe gratis i praksisåret. Hva tenker du om det?

– I utgangspunktet går jo disse elevene på skole og får studiepoeng under praksisåret. Jeg synes likevel en kompensasjon kunne vært greit for studentene. Praksisarbeidet er jo en fulltidsstilling, som også kan inkludere nattarbeid. Snekkere får jo eksempelvis lærlinglønn. Igjen er dette et spørsmål om ressurser og bevilgning av ressurser.

– Hva tenker du om væpnet politi?

– Jeg synes det er et komplisert spørsmål, og ønsker ikke å svare bastant. Et sterkt argument for bevæpning er at politiet kan havne i plutselige og spontane situasjoner hvor det er nødvendig å ha våpen på seg og ikke lagret i bilen. Et godt argument mot er at væpnet politi kan føre til at kriminelle også væpner seg, og at det derfor blir flere skyteepisoder.

universitas@universitas.no

GRAFIKK: HÅKON SUKVUARA | FOTO: HANS DALANE-HVAL

BI-studentene stryker mest

Studentene på Handelshøyskolen BI stryker dobbelt så ofte som studentene ved UiO.

Karakterer

tekst Torgeir G. Mortensen

BI-studenter stryker mer enn studenter flest. Det viser nye tall fra Database for statistikk om høgre utdanning. I løpet av våren strøk 11,6 prosent av BI-studentene i Norge.

Høyskolen har ledet an i strykstatistikken i flere år. De to siste årene var andelen som strøk 10,3 prosent.

Det var ikke mulig å få et intervju med ledelsen i BI. I en epost understreker Kjersti Gummerson, administrasjonssjef for programområdet bachelor ved Handelshøyskolen BI, at strykprosenten gjelder samlet for alle studentene – også enkeltkursdeltakere og

årsenheter.

– De høyeste strykprosentene og det høyeste antallet studenter er på førsteårskursene, noe som trekker opp snittet i forhold til påfølgende år i studiene, der strykprosenten er lavere, skriver hun.

Har innført flere tiltak

Gummerson skriver videre i eposten at BI legger stor vekt på tett oppfølging og krav til studieprogresjon.

– Flere tiltak har blitt iverksatt de senere årene, blant annet innføring av progresjonskrav.

Karakteren F blir av BI beskrevet som en «prestasjon som ikke tilfredsstillende de faglige minimumskravene. Kandidaten viser både manglende vurderingsevne og selvstendighet.»

I Oslo er det ellers kun småskolen Den norske Eurytmihøgskolen og Høyskolen for ledelse og teologi som har høyere strykprosent enn BI, med henholdsvis 19,2 og 12,4 prosent. Ved Høgskolen i Oslo og Akershus strøk 8,4 prosent av studentene.

Tannleger stryker mest på UiO

Ved Universitetet i Oslo (UiO) er det studentene ved Det odontologiske fakultet som stryker mest, med sine 13,1 prosent. Det er over dobbelt så ofte som UiO-studentene generelt, som i gjennomsnitt har en strykandel på 5,9 prosent.

Dekan Pål Barkvoll ved Det odontologiske fakultet forklarer den høye strykprosenten med at studentene på odontologi ikke virker å forstå viktigheten av basalfagene på studiet.

– Studentene stryker ikke i kliniske emner, men i basalfagene.

Utfordringen vår er å få studentene til å forstå at basalfagene er viktige for å bli gode klinikere.

Som en illustrasjon forteller Barkvoll om studenten som kom inn på kontoret hans og sa at de hadde lært om kjønnsykdommer i en forelesning.

– Studenten forstod ikke relevansen for en tannlege. Og da måtte jeg fortelle studenten at man også kan få kjønnsykdommer i munnen, sier han lettere oppgitt.

Bekymret

Dekanan bekymrer seg over den høye strykprosenten. Fakultetet er i gang med å finne løsninger for å få ned andelen studenter som stryker.

– Sammen med medisin utarbeider vi en ny studieplan for de to første årene av studieløpet. Den skal ha med smakebiter fra kliniske emner tidligere enn før,

slik at studentene skjønner hvordan basalfagene henger sammen med det kliniske, sier han.

I tillegg er det innført en mentorordning for studenter på første semester.

Lite motiverte for basalfag

Charlotte Askvig, leder i Odontologisk studentutvalg, mener det er en god idé å ha kliniske fag tidligere i studieløpet.

– Jeg tror det er riktig at studenter sliter med å se relevansen av basalfag, mens kliniske fag er veldig motiverende fordi de er så yrkesrettet.

Hun mener eldre studenter burde fortelle yngre studenter om viktigheten av basalfagene for de kliniske studiene som kommer senere.

– Vi må prøve å motivere de nye studentene til å lese og legge inn litt ekstra arbeid i de første årene.

Fire på BI

FOTO: EVELYN ANDORA PECORI

Hva tror du er grunnen til at BI-studenter stryker så mye mer enn andre?

Kristine Opdal
Internasjonal markedsføring

Mange begynner på BI fordi de ikke kommer inn på andre handelshøyskoler, så kanskje er det noe med studentene. Dessuten har BI et sterkt rykte i næringslivet, og da kan det være at studenter ikke tror de trenger å få så gode karakterer.

Espen Birkeland
Finans

Det er kanskje fordi BI krever et lavere snitt for å komme inn på studiet enn andre steder. Kanskje studentene på BI ikke jobber like mye som andre studenter, og derfor ikke er like forberedt.

Marita Viken
Regnskap

Jeg tror grunnen kan være at det ikke er noen krav for å få studieplass på BI. Samtidig stiller BI høye krav til studentene som går her. Det er ikke noen selvfølge å få ståkarakter selv om vi betaler for studiene.

Sebastian Rundqvist
Økonomi og entreprenørskap

Menneskene på BI er nok like som alle andre steder. Men kanskje må BI-studenter jobbe mer for å ha råd til å betale skolepengene. Ikke alle har en pappa som betaler. Så er det sosiale livet veldig annerledes her. Det er flere sosiale eventer, og kanskje føler studentene at de må være med på alt.

GRATULERER!

KRISTIAN OTTOSEN PRISEN 2014

SiO gratulerer Blindern studenthagelag og Oslo Grønne Studenter med Kristian Ottosen-prisen 2014.

Prispengene på 150 000,- kroner skal brukes til å etablere studenthager i tilknytning til Oslos studentboliger.

Blindern studenthagelag er en organisasjon basert på et sterkt engasjement. Sammen dyrker de ikke bare en hage, men også en økologisk livsstil og filosofi. Oslo Grønne Studenter er engasjert i studenthagelaget og deres deltagelse styrker prosjektet.

Studentsamskipnaden
i Oslo og Akershus

12 timer hver uke: Hanne Oddli og Marie Halsteinli Unsvåg står klare til å veilede fortvilte studenter.

Sykt mange ledige timer

Mens psykologtilbudet til SiO har over én ukes ventetid, har det psykologiske rådgivningstilbudet til SV-studentene ledig plass.

Studenthelse

tekst Ingrid Elise Gipling
foto Evelyn Andora Pecori

– Jeg er student selv, og vet hvor tøff studiehverdagen kan være, sier Marie Halsteinli Unsvåg. Hun går på profesjonsstudiet i psykologi, og er en av de 14 rådgiverne som tilbyr samtalehjelp til studenter.

Den studentdrevne psykologiske rådgivningstjenesten til studenter ved Det samfunnsvitenskapelige fakultet (SV) er lite brukt. Så langt dette semesteret er det bare ni studenter som har tatt kontakt. Siden hver student får tilbud om maksimalt tre klokke timer, betyr det at minst 57 timer er blitt stående ubrukt.

– Det er kanskje mange som lurer på om det de sliter med er god nok grunn til å kontakte oss, sier Unsvåg, som tror mange vil kunne ha nytte av tilbudet.

Lite markedsføring

– Vi har valgt ikke å gå så hardt ut med markedsføringen fordi vi ønsker oversikt og kontroll over prosjektets utvikling, sier initiativtaker og dekan ved SV, Fanny Duckert.

Studentene har blitt informert om tilbudet gjennom e-post i begynnelsen av semesteret, samt i eksamenstiden. Samtaletilbudet er gratis, og rådgiverne er psykologstudenter som har bestått minst syv semestre.

Supplement

Psykolog og førsteamanuensis Hanne Weie Odli forteller at tjenesten skal være et lavterskeltilbud for studenter som trenger noen å snakke med.

– Vi ønsker å være tilgjengelig for studentene i denne fasen av livet. Det er ofte ikke så mye som skal til i en ellers slitsom studiehverdag, sier hun.

Tjenesten tilsvarer ikke et vanlig psykologtilbud eller behandling, men er et samtaletilbud der man kan snakke om vanskelige temaer som kjærlighetsorg, eksamensangst og andre bekymringer.

– Dette skal være et supplement til SiO-tjenestene. Det er ingen snarvei til behandling, men samtaleterapi, sier Oddli.

Kun for SV-studenter

Foreløpig tilbys rådgivningen kun til SV-studenter, med unntak av de som studerer psykologi.

– Vi har ikke det samme apparatet rundt oss og de samme forutsetningene som SiO har. Ett sted må man begynne, sier Oddli.

Dekan Duckert mener det tar tid å innarbeide slike tilbud.

– Vi er glade for å ha fått det til med relativt beskjedne ressurser. Det er et godt tilbud. Vi har kliniske veiledere som har mye erfaring, og får slik en god kvalitetskontroll, sier hun.

Vil ha flere studenter

Til tross for at mange timer står ledige, forklarer Duckert at kapasitet er grunnen til at det bare er SV-studenter som kan benytte seg av tilbudet.

– I første omgang vil vi forsøke å nå så mange som mulig av våre egne studenter, sier Duckert.

– Hvordan vil dere forholde dere til en student fra et annet fakultet som tar kontakt og ønsker psykologisk rådgivning?

– Vi vil ikke avvise studenten hvis vi har en ledig time. Vi ville se hvordan det fungerer i praksis først, og så får vi snakke om hvordan vi vil gjøre det videre. Det vi vet, er at psykologistudentene gjerne vil at flere skal benytte seg av tilbudet, sier Duckert.

i.e.gipling@universitas.no

SiOs tilbud

- SiO har to ulike tjenester for studenter som trenger noen å snakke med: rådgivningstjeneste og psykologtjeneste. Begge er gratis lavterskeltilbud som ikke krever henvisning.
- Rådgivningstjenesten retter seg mot studenter som opplever en vanskelig studiehverdag av ulike grunner. Det er for tiden én ukes ventetid med økende pågang, og ingen maks grense for antall samtaler. I 2013 ble det gitt 3 500 slike konsultasjoner.
- Psykologtjenesten retter seg mot studenter som trenger korttidsterapi. Det er for tiden litt over én måned ventetid, og man får maks 10-12 samtaler. I 2013 ble det gitt 11 000 slike konsultasjoner.

Kilde: Studentsamskipnaden i Oslo og Akershus

Ser an: Dekan ved Det samfunnsvitenskapelige fakultet Fanny Duckert vil se an situasjonene for hun eventuelt utvider rådgivningstilbudet til å gjelde flere enn SV-studenter.

Lyser ut 72 stillinger

Tøff konkurranse: --Vi regner med at det blir rundt 300-400 postdoktorer som vil konkurrere om disse stillingene, sier prosjektleder Hilde Irene Nebb ved Det medisinske fakultet.

Det medisinske fakultet får 86 millioner EU-kroner til nytt postdoktorprogram.

Forskning

tekst Eirik Omvik
foto Nicolay Woldsdal

«Scientia Fellows» heter det EU-delfinansierte postdoktorprogrammet som Det medisinske fakultet ved Universitetet i Oslo (UiO) nå lyser ut 72 postdoktorstillinger til.

– Vi regner med at det blir rundt 300–400 postdoktorer som vil konkurrere om disse stillingene, sier Hilde Irene Nebb, prosjektleder og forskningsdekan ved Det medisinske fakultet.

Midlene fra EU skal blant annet gå til forskning på Alzheimers sykdom, diabetes, ernæring, hjerte- og karsykdommer, kreft og psykiske lidelser.

Postdoktorer av alle nasionali-

teter kan søke på stillingene i prosjektet som skal gå over fem år.

– Vi ønsker å styrke internasjonalsjanseringen og karriereveier for unge forskere. Vi håper også mange av UiOs postdoktorer benytter seg av tilbudet om å reise ut, sier Nebb.

Hun fikk ideen til å søke midler etter å ha deltatt i et lignende internasjonalt postdoktorprogram som professor.

– Jeg ble tipset om at fakulteter også kan søke om å få midler fra COFUND-programmet til EU. Vi tok sjansen og sende inn en søknad, sier hun.

UiO og Det medisinske fakultet fikk tilslag og endte på tredje plass av totalt 48 søkere. Totalt vil prosjektet koste 140 millioner kroner.

universitas@universitas.no

BI-forening tar selvkritikk

Studentforeningen på BI får kritikk for å tilhøre en elite som fremmedgjør seg for den jevne student. Nestlederen ønsker kritikken velkommen.

Studentforeninger

tekst Nina Sofie Pedersen og Hans Dalane-Hval

Studentforeningen ved Handelshøgskolen BI i Oslo (SBIO) har vært i hardt vær den siste uken. I et debattinnlegg i Dagbladet beskrev tidligere BI-student Henrik Sandsmark foreningsmiljøet som «snevert og plaget av småklein perfeksjonisme og karrierefokus». Denne uken fikk han støtte av en nåværende BI-student i et leserinnlegg som ble publisert i BI-avisen Inside.

«Foreningene forsøker å etterape næringslivet ved byråkratiske søkeprosesser og formell cocktailparty-stemming.»

Henrik Sandsmark, tidligere BI-student

– Lite inkluderende

Sandsmark utdyper kritikken overfor Universitas.

– Dersom studentforeningen fortsetter å være avskåret fra resten av studentmassen blir det vanskelig å representere studentene, sier han.

Sandsmark oppfatter SBIO som et elitepreget og lite inkluderende miljø. Han stiller spørsmålsteget ved hvorfor studentforeningen på BI framstiller seg slik de gjør.

Forstår kritikken

Nestleder i studentforeningen, Karl Söderman Reistad, har forståelse for kritikken.

– Jeg synes det er bra at kritikken kommer. Om det er noe jeg kjenner meg igjen i, så kan det være at framstillingen vår utad ikke er slik som de fleste ønsker. BI er i forandring. Det er flere studenter som søker til BI enn tidligere, sier han.

Reistad mener SBIO kan bli bedre.

– Vi er en studentforening med mange unge mennesker. Derfor er denne kritikken viktig for oss, sier han.

Reistad understreker at alle BI-studentene skal ha mulighet til å være med på ting.

– SBIO ønsker å ha tilbud som er tilpasset alle studenter, og for at vi skal kunne tilpasse det enda bedre så er vi avhengig av kritikk.

– Fremstår påtatt

SBIO-kritiker Sandsmark mener studentforeningen må la være å pakke inn foreningsaktiviteter i ord som «nettverksbygging», «management» og «executive events».

– Det framstår påtatt, og vil ikke fange opp dem som ikke identifiserer seg med Hemsedal, DJs og champagne. Det er ikke rart omverden får fordommer når man fremstiller seg på den måten.

Sandsmark mener det på BI har oppstått en kultur for å late som at ting er eksklusivt og glamorøst.

– Foreningene forsøker å etterape næringslivet ved byråkratiske søkeprosesser og formell cocktailparty-stemming. Ved å fremstille seg selv på denne måten forsterker man fordommer mot BI-studenter som vulgære og liksom-rike, mener han.

– Man blir ikke et respektert forretningsmenneske av å titulere seg Chief Recruiting Officer, drikke Moët og skryte om at man forvalter mye penger, sier Sandsmark.

Tar kritikk: Nestleder i studentforeningen på BI, Karl Söderman Reistad, synes det er synd hvis studenter opplever miljøet som ekskluderende.

Enige om imageproblem

Nestleder Reistad kjenner seg ikke igjen i sjampanjeføringen som Sandsmark referer til.

– Jeg kjenner meg ikke igjen i at vi er en veldig vestkantsnobete gjeng.

Reistad er likevel enig i at BI som helhet har et imageproblem.

– Vi har jobbet hardt med å drepe det imaget som ligger der,

sier han.

Nåværende BI-student, Joakim Trinerud skrev denne uken et svar til Sandsmark i BI-avisen Inside. I innlegget skriver han blant annet at SBIO ville vært tjent med et mer hverdagslig forhold til høyskolen studenter.

– Vi må formidle at Pappagutt-imaget ikke er representativt for hvordan det egentlig er på BI.

universitas@universitas.no

kulturredaktør: **Eirik Billingso Elvevold**
e.b.elvevold@universitas.no 480 98 064

reportasjeredaktør: **Vilde Sagstad Imeland**
vildesi@universitas.no 993 51 017

KULTUR

MIN STUDIETID

tekst Torgeir G. Mortensen
foto Hans Dalane-Hval

- **HVEM:** Marte Michelet
- **STUDERTE:** Kriminologi (2000–01) og litteraturvitenskap (2001–2003)
- **AKTUELL MED:** Boka *Den største forbrytelsen: Ofre og gjerningsmenn i det norske Holocaust*, som ble nominert til Brageprisen.

Tyranniske kokker og samtidslyrikk

Da Marte Michelet begynte på Universitetet i Oslo hadde hun ingen anelse om hva hun ville bli. Hun visste bare at hun *ikke* ville bli kokk.

– Det å være kokkelærling er å bli skreket til hele dagen. Du tjener absolutt ingen penger, og jobber under svære, tyranniske menn som hyler og skriker og driver med vilkårlige voldelige avstraffelser.

Før ett år var gått hadde hun fått nok.

– Jeg innså til slutt at dette ville jeg ikke gjøre lenger. Så jeg slang forkleet mitt i trynet på kokken, og så meg aldri tilbake.

Michelet har jobbet som journalist og kommentator i Dagbladet siden 2006. De to siste årene har hun også jobbet med debutboken sin *Den største forbrytelsen*. Boka, som handler om norske nazister under andre verdenskrig, ble nylig nominert til Brageprisen.

Egentlig syntes hun det virket litt pretensjøs og verdensfernt å skulle studere på Blindern. Likevel begynte hun på kriminologi etter å ha lagt fra seg kokkeplanene.

Miljøet hun vanket i var preget av hiphopere og taggere. Så opplevde hun at taggervennene hennes plutselig ble kriminalisert og utropt til samfunnsfiende nummer én.

– Jeg begynte på kriminologi i kjølvannet av en veldig moralpanisk antitaggkampanje som Oslo kommune kjørte. Liv Finstad skrev en veldig kul bok om tagging, som viste meg at helt alminnelige fenomener i hverdagen kan analyseres med et maktkritisk og systemkritisk blikk.

Michelet mener at det norske

samfunnet trolig har beveget seg i en mer avslappet retning siden den gang, men at debattene fortsatt blusser opp rundt nye tema.

På kriminologistudiet var det en av forelesningene til professor Per Ole Johansen, om politiet under krigen, som gjorde et uutslettelig inntrykk på Michelet. Hun forteller at Johansen har vært helt avgjørende for prosjektet hun holder på med nå.

– Det var helt etter klisjeen med store ringvirkninger. Kriminologi er jo en grunnleggende samfunnskritikk som hjelper deg å betvile at institusjonene er gode, og i folkets tjeneste.

Etter ett år på kriminologi hoppet Michelet over til litteraturvitenskap. Der kom hun i kontakt med en sær gjeng av det hun selv kaller besserwissere.

– De var helt etter klisjeen. Vitene deres handlet om samtidslyrikk og var helt utilgjengelige. Jeg skjønte egentlig aldri hva de snakket om. Lenge følte jeg at jeg måtte ha noe smart å si om *Odysseen*. Men da jeg prøvde å brife med det lille jeg kunne hadde det trolig et katastrofalt resultat.

Hun husker at hun leste Vigdis Hjorth sin *Med hånden på hjertet*.

– Det er en utrolig bra studentroman som alle studenter bør lese. Den er ufattelig tatt på kornet. Så er den veldig morsom. Jeg tror hun har skrevet den fordi hun har kjent på hvordan det er, og hun har villet skrive til unge studentjenter: Slapp av, de kara der er langt fra så smarte som du tror.

magasin@universitas.no

De klappt

Ingen studenter klappet etter forelesning før årtusenskiftet. Hvorfor begynte de?

Applaus

tekst Axel Geard Nygaard
foto Aleksander Myklebust

Du har sikkert opplevd det mange ganger: Forelesningen er ferdig, det rasles utålmodig i papirer og skolesekker og foreleseren soler seg i glansen av en runde applaus fra studentene.

Men har du tenkt over hvor rart det er å klappe etter hver forelesning? De færreste ville vel klappet etter en skoletime på videregående.

For ikke lenge siden var det heller ingen som klappet ved Universitetet i Oslo (UiO). Likevel har det tilsynelatende blitt en norm de senere åra. Hva fikk egentlig studentene til å begynne å klappe?

Klappjakta begynner

En ringerunde til noen av UiOs gamle travere avslører at klappinga er et nytt fenomen.

De fleste tidfester starten på klappetrenden til om lag ti år siden, eller ved årtusenskiftet. Før dette pakket studentene sammen sakene

og ruslet ut av forelesningssalen uten så mye som et knips.

– Endringen skjedde nok ganske plutselig, fra et kull til et annet, sier Tone Ognedal. Hun foreleser i emnet ECON1210, et innføringsemne i samfunnsøkonomi ved UiO.

Ognedal er en av foreleserne som ikke er spesielt glad i applausen. Hun pleier å be studentene i starten av semesteret om ikke å klappe. Hun presiserer at hun skjønner at studentene gjør det for å være hyggelige og sier hun setter pris på gesten.

– Men når jeg får applaus, får jeg følelsen av at jeg skal underholde studentene og at jeg holder en forestilling. Det synes jeg ikke at en forelesning skal være, sier Ognedal.

Hun har ikke noen formening om hvorfor klappinga startet eller hvor den kommer fra, men er sikker på at det ikke var vanlig før i tida.

Klappet og klart

Det er kanskje ikke overraskende at det har vært relativt lite forskning på feltet «klapping etter foreles-

ning». Vi må derfor vende oss til utlandet for å finne noen som har forsket på fenomenet.

– Hvis halve rommet har begynt å klappe, er det dobbelt så stor sannsynlighet for at du begynner å klappe selv, som når bare en fjerdedel begynner å klappe, forklarer Richard P. Mann på telefon fra Zürich.

Engelskmannen jobber med anvendt matematikk ved den sveitsiske høyskolen Eidgenössische Technische Hochschule og er hovedforfatteren bak artikkelen *The dynamics of audience applause*.

Forskeren forklarer at i et rom med 20 studenter er det bare nødvendig med én eller to studenter for å starte en klapperunde. Hvert enkelt individ vet ikke alltid når det er passende, men med én gang de hører andre gjøre det, begynner de selv. Ifølge artikkelen øker effekten i takt med hvor mange som begynner å klappe.

– Det er en sosial smitteeffekt innen én enkelt runde applaus, forklarer Mann.

Klapper sammen

Men Manns forskning forklarer bare hvordan klapping oppstår i en enkelt forsamling. Hvordan har så klappfenomenet oppstått

mane

«Når man er en snill, grei og lydig generasjon, så gjør man det som er naturlig: Man klapper»

Gunnar Aakvaag,
postdoktor i sosiologi ved UiO

og blitt værende?

– Det virker som, fra det du sier, at det også er en sosial smitteeffekt som virker over tid. Jo flere ganger du ser andre klappe etter en forelesning, jo mer sannsynlig er det at du gjør det selv i framtida, spekulerer Mann.

En smitteforklaring forutsetter likevel at det var noen som begynte klappinga, og spørsmålet blir da hva som utløste applausen til å begynne med. Mann forteller at da han var student, var det noen ganger en viss forvirring blant studentene om det passet å klappe eller ikke. Han har selv en mulig forklaring på hva denne usikkerheten kan komme av.

– Forvirringen har å gjøre med

at man kobler opplevelser med andre ting man har sett tidligere, for å vite hva som er passende sosial respons, forklarer Mann.

På akademiske konferanser, for eksempel, er det helt normalt å klappe etter en presentasjon. Hvis man ser på forelesningen mer som en presentasjon av en persons ideer, vil det virke mer normalt å klappe. Hvis du derimot ser på foreleseren som en smartere versjon av læreren din fra tidligere skolegang, vil det ikke virke naturlig å klappe.

– Den sosial konteksten er ikke tydelig. Så om man ser en forelesning mer som en virtuos presentasjon, vil det å klappe virke normalt, sier Mann.

Alle de som klappe kan...

Kort oppsummert er studenter altså forvirrede flokkdyr. Men dette forklarer fortsatt ikke hvorfor klappemanien tok grep akkurat rundt årtusenskiftet. Studenter har vel vært usikre på sosial kutyme i tidligere tider også, uten at klapping har spredd seg av den grunn.

Kanskje vi heller må undersøke om studentene har forandret seg. Er det muligens snakk om en generasjonsforskjell?

– Min generasjon var fagkritisk, og stilte kritiske spørsmål til fore-

leserne, mens den nye generasjonen har sluttet å stille fagkritiske spørsmål. I stedet klapper de tydeligvis for foreleseren, fordi de er så fornøyde med det de får servert, sier Gunnar Aakvaag, postdoktor i sosiologi ved UiO. Han har tidligere markert seg ved å kalle dagens studenter for «Generasjon lydig» og mener klappetrenden bekrefter hypotesen hans.

Aakvaag mener klappingens inntog sammenfaller med at ironigenerasjonen forsvant ut av Universitetet og ble erstattet med en generasjon uten et fagkritisk prosjekt. Dermed blir klappingen en form for underkastelse for foreleserens autoritet, og at studentene viser «servilitet og lojalitet overfor systemet», for å bruke Aakvaags ord.

– Når man er en snill, grei og lydig generasjon, gjør man det som er naturlig: Man klapper, sier Aakvaag.

... hører hjemme i klappeland

Om det så er snakk om en generasjonsforskjell, burde man kunne se denne klappetrenden andre steder i landet også. En ny ringerunde, denne gangen til landets største universiteter, viser at bil-

det er sammensatt.

På Universitetet i Bergen og ved Universitetet i Tromsø melder foreleserne at de ser en lignende trend som i Oslo. Ved NTNU i Trondheim forteller flere at det varierer fra kull til kull.

Dermed kan det virke som at det er en viss generasjonskomponent, men at man fortsatt er avhengig av at det er noen i salen som kan dra i gang applausen, og dermed skape smitteeffekten.

Generasjonskritikeren Aakvaag mener dagens studenter utviser en viss grad av kritikk, men mer i form av en slags forbrukermentalitet.

– Da jeg var student, gikk vi alltid på forelesning, uansett hvor dårlig forelesningen var. Mitt inntrykk er at hvis dagens studenter ikke er fornøyde med en forelesning, så kommer de ikke neste gang. De kan til og med finne på å gå midt i en forelesning.

Han mener dette også kan forklare klappinga, fordi de som sitter igjen på forelesning er de som er mest fornøyde, og har størst grunn til å klappe.

– Det kan jo tyde på at dagens studenter er mer selektive.

– Så studenter i dag er mer be-

visste forbrukere?

– Nettopp.

Klapp på skulderen

Hva sier så studentene selv? I auditorium 2 i Eilert Sundts hus på Blindern går semesterets siste forelesning i statsvitenskapsemnet *Komparativ politikk 2* mot slutten. Etter at foreleser Elin Allern takker for seg, får hun, ikke uventet, en runde applaus.

En av dem som klapper er Magnus Saxlund. Han forteller at han pleier å klappe etter forelesning, med mindre foreleseren har sagt fra om at de ikke skal gjøre det.

– Har du tenkt på hvorfor du klapper?

– Det er vel for å anerkjenne at det har vært en grei forelesning, sier han.

Og det er kanskje egentlig det viktigste? En professors arbeids hverdag er antakelig ikke fylt av ros og bifall. Da er det nok hyggelig med en klapp på skuldra en gang i blant.

Foreleser Allern forteller at hun setter pris på klappinga.

– Det er jo veldig hyggelig. Samtidig så gjør jeg tross alt bare gjør jobben min, så det er ikke noe jeg forventer, sier hun med et smil.

axelgn@universitas.no

FOTO: LEIF ØRNELUND

▲ **Klappaus:** Ingen studenter klappet før år 2000. Nå er det vanlig å klappe i alle forelesninger av en viss størrelse. Her fra en forelesning i 1947.

◀ **Klapp det gode håp:** På statsvitenskapemnet «STV2300 – Komparativ politikk 2» pleier studentene å klappe. Magnus Saxlund forteller at han klapper for å gi foreleseren anerkjennelse.

Klapping

■ Mennesker har antakelig klappet til alle tider. Ordet applaus kommer fra det latinske *applaudere* som betyr å slå eller klappe.

■ I Frankrike på 1700- og 1800-tallet var det vanlig å hyre inn folk for å klappe etter forestilling. Dette var så vanlig at klapperne hadde et eget navn: klakører.

■ Forskning har vist at barn så unge som seks måneder klapper, tilsynelatende instinktivt.

■ Ifølge studentavisa The Harvard Crimson, er applaus normen på Harvard, men få andre steder i USA.

■ I Tyskland har de en egen tradisjon for akademisk applaus: Der banker studentene i bordet etter endt forelesning.

■ Mye tyder på at klapping etter forelesning ikke er spesielt vanlig i andre land, selv om å klappe ved semesterets siste forelesning oppfattes som normalt.

Sitt deg til drøm

Eksamen nærmer seg, og studentene flokker tilbake til forelesningene. Men hvilke læresteder tar den sittende studenten mest på alvor? Vi *satt* studie-Oslos auditorier på prøve.

Auditorium

tekst Eirik Billingsø Elvevold, Kristina Holt og Petter Fløttum
foto Hanna Magnusson og Hans Dalane-Hval

«A2080» på Handelshøyskolen BI

«A2080» er ikke for allmuen. Man risikerer å bli fysisk kastet ut, men kommer man seg først innenfor, er man i auditorienes Mekka. Dette er ikke en forelesningssal, det er personlig frihet satt i system. Radene er stilt i en halvsirkel på FN-vis, og student og foreleser føres tett sammen. Alt på stolene kan justeres. BI gir deg med andre ord fullstendig sitteautonomi. Stolene er behagelige for både stump og rygg. Sitter du ikke godt i det her, kan du ikke skyld på andre enn deg selv. Og, vel, de har smartboard, egne garderobes bak bølgete trepanel og alt hva en student kan lyste.

+ Separate stoler hvor alt kan justeres. — Den skrikende kapitalismen i de dollar-grønne stolene.

Vurdering:

«Simula» på Universitetet i Oslo

Auditoriet midt i Forskningsparken skal visstnok være det beste Universitetet i Oslo har å by på. Det er høyteknologisk, men tilhører tross alt informatikk-bygningen. Radene i det store rommet heller med riktig vinkel slik at alle får se. Stolene er myke, men ikke så myke at du sovner på feil tidspunkt. I tillegg er beinplassen upåklagelig. Kombinasjonen mellom inngang helt bakerst og nærmest lydløse stoler er som skreddersydd for den forsentkomne studenten. På de øverste plassene kan du justere bordplaten til ditt behov, og det er mer enn nok av strømuttak. Dette er auditoriet for den dynamiske teknostudent som både vil sitte godt og komme når han selv lyster.

+ Justerbare bord øverst i auditoriet og en sexy, retro NRK-radio-stil på interiøret. — Dårlig stol-til-bord-vinkel.

Vurdering:

«Rom 002.107» i P32, HiOA

Salen er diger. Det er høyt og luftig under taket, og de har eget galleri. Altså, salen har balkong. Balkong! Dette er alle forelesningssalers ubestridte Casanova. Stolene er svært behagelige med sin lange polstrede stolrygg og sitt komfortable sete. Det er lett å opprettholde en noenlunde rett rygg. Akustikken er dempet og god til tross for det store arealet. Strømuttak på hver rad, godt lys og riktig avstand til bordplata gjør notatskriving til en lek. Og, nevnte vi at de har eget galleri?

+ Galleri. — Ikke justerbare stoler eller bord.

Vurdering:

Studenten og stolen

– Vanligvis må stolen gi litt etter for at du skal kunne sitte aktivt. I tillegg avgjør mulighetene til å notere hvordan du sitter, sier fysioterapeut Rikke Richardsen.

Hun er styremedlem i Norsk Fysioterapiforbunds faggruppe for ergonomi. Ifølge Richardsen, bør en god arbeidsstol være fleksibel, med bevegelige løsninger og passe tykk polstring. En stol du kan bestemme over, men som ikke bestemmer over deg, forklarer hun.

– Det å kjøpe stol, er nesten

som å kjøpe sko. Alle kan ikke bruke samme størrelse.

Arbeidsstolen må derimot ikke bli for komfortabel.

– Hvis du skal jobbe, er det ikke lurt med maksimal komfort. Da blir du raskt passiv. En hvilestol vil med andre ord aldri fungere som en arbeidsstol, sier hun.

Etter Richardsons kriterier å dømme, er det liten tvil om at standardiserte auditoriums-seter – studentenes arbeidsstol – er et dårlig utgangspunkt. Flexibilitet

er sjelden første assosiasjon. Richardsen er selv enig i at fleksibiliteten kunne vært bedre.

– Det sittende mennesket blir ikke nødvendigvis tatt på alvor i norske auditorier, mener Richardsen.

Det er lett å kjenne seg igjen. Vi kan bare spekulere i hva som er Oslos *verste* auditorium, men det kan mest sannsynlig ødelegge selv den mest hardføre studentrygg i løpet av en bachelor- eller mastergrad.

Likevel finnes det håp for rygger og rumpe i høyere utdanning, i form av institusjonenes selvutnevnte flaggskip.

mestudiet

«Auditoriet» på Westerdals ④

På hippe Westerdals finnes kun ett auditorium. Eller er det en kinosal? Vegger og tak er malt i svart, med unntak av én gul vegg. Det gir en følelse av at det i utgangspunktet lave taket faller i hodet på deg. Men gitt at rommet sannsynligvis håndterer mer filmvisning enn forelesning, er rommet perfekt. Stolene er godt polstret på linje med kinoseter og gir deg muligheten til å rette ut ryggen på en komfortabel måte. Avstanden til bordplaten kan imidlertid være en ulempe hvis man skal ta notater (i den grad det forekommer). På den positive siden, byr rommet på nok av bein plass. Lydløsheten er et også et stort pluss, da stolbakene kun avgir en subtil klapselyd hvis du forlater din plass. Rommet er spekket med høyteknologi, men manglende strømuttak og dårlig luft trekker ned en ellers genial kinosal... auditorium!

+ Kinostemming. - Mørkt lokale med tett luft.

Vurdering:

«Auditorium A» på Norges Idrettshøgskole ⑤

Idrettshøgskolens sjefsauditorium er stort, rødt og innbydende, med plass til mange studenter. Stolen er godt polstret, som er godt for en støl kropp etter trening. Det er derimot lite armslag, og den noe manglende benplassen innbyr til kramper blant overtrente studenter med Juster-bein. Og hvor er strømuttakene? På Idrettshøgskolen kjører de stilen på gamlemåten: med penn og notatblokk. «Auditorium A» er flott å se på, men mangler det lille ekstra på innsiden.

+ Logistisk strålende løst med brede midtganger og mange innganger. - Overhodet ingen strømuttak.

Vurdering:

«C314» på Campus Kristiania ⑥

«C314» følte mer som et seminarrom enn et auditorium. Det kan være positivt i pedagogisk forstand, men gjør det nærmest umulig å snike seg inn. Med én inngang på hver rad, er kø umulig å unngå. Stolene har god polstring, men unngår å falle i mykhetsfella. Avstanden mellom stol og bord gjør det mulig å lene seg inn i over bordplaten uten problemer. Og har man korte armer, kan man enkelt ta sats for å nå langt fram på bordet. For stolene er vel spretne, og fristelsen for å sprette mer enn foreleser og nabostudenter vil like, er faretruende stor i lange forelesninger.

+ Tett kontakt med foreleser. - Trange rader, problematisk å lure seg ut på et dobesøk.

Vurdering:

«Auditorium 1» på Det Teologiske Meningsfakultetet ⑦

Det er lavt under taket i Meningsfakultets hovedauditorium. Fordums teologer stirrer anklagende ned fra veggene, og ser ut over en sal som burde vært pusset opp for noen tiår siden. Lyset er klart og luften grei, men stolene er ikke mye å skryte av. Stolbakene er ustabile og vugger frem og tilbake. Den lave stolplasseringen relativt til bordplaten tvinger frem et valg: lene seg tilbake eller frem i full strekk. Stolryggen, som er produsert i plast med en merkelig rektangulær skinnpolstring på midten, etterlater ingen sjanse for rett rygg. Stolbaken er laget i skinn, noe som kan være en ulempe på sommeren. Vi vet alle at skinn i kontakt med klamme lær fører til væskeansamling. I tillegg smeller stolene høyt hvis man drister seg til å snike seg ut på eventyr.

+ Følelsen av de dype, teologiske diskusjonene sitter inprentet i veggene. - Vinglete stoler, alt er slitt, null komfort.

Vurdering:

«Venterommet» på Politihøgskolen

Politihøgskolen skryter ikke av egne auditorier. Ikke gir de deg tilgang til dem heller, uten spesiell avtale. Vi skal ikke si at de skjuler noe, men vi sier heller ikke at de ikke skjuler noe. Heldigvis tar de brodden av nysgjerrigheten ved å tilby et av de deiligste venterommene på markedet. Aldri har ventetiden i en så liten lobby vært så komfortabel. Anbefales!

utenriksredaktør:
ingrigb@universitas.noIngri G. Berge
405 51 189

UTENRIKS

Anklages for å rekruttere studentspioner

TAIWAN: Forrige uke annonserte den taiwanske innenriksministeren, Chen Weizen, at offentlige ansatte som jobber med nasjonalt sikkerhetsarbeid ikke lenger får gjennomføre studier på det kinesiske fastlandet. Tiltaket kom i etterkant av at den partiede kinesiske avisen *Global Times* «avslørte» Taiwans rekruttering av kinesiske studentspioner. Angivelig skal det taiwanske nasjonale sikkerhetsbyrået ha rekruttert kinesere fra fastlandet som studerer ved taiwanske universiteter.

– Taiwanske offentlige ansatte som deltar i noen form for avanserte studier, delstudier og spesialprosjekter i Kina, vil nå bli straffet, uttalte Weizen til Kinas offisielle nyhetsbyrå. At vanlige studenter og forskere ikke berøres av forbudet er vesentlig for den taiwanske regjeringen, som etter en langvarig kamp fikk innført utveksling mellom fastlands-Kina og Taiwan i 2010.

Må slutte å produsere «tenkere»

RWANDA: Under en regional konferanse om utdanning i Kigali var budskapet tydelig: Den allerede alarmerende høye andelen unge arbeidsløse i Øst-Afrika vil fortsette å stige dramatisk. Kuren som ble presentert var at institusjoner for høyere utdanning må innføre mindre akademiske, og mer praktisk-rettete programmer, skriver *Capital News*. Deltakerne på konferansen ble fortalt at dette var den eneste sikre måten å sikre at studentene ikke bruker år på å lete etter jobb for de fleste mister håpet og mange havner i kriminelle miljøer.

– Det er på tide at universitetene slutter å produsere tenkere. Det har vi nok av, uttalte professor ved Universitetsrådet i Øst-Afrika, Mayunga Nkunya.

Universitetet i Bagdad: Et av verdens eldste islamske universiteter.

Vraker kvinneuniversitetsplan

IRAK: Det ble voldsomme protester da den irakiske regjeringen foreslo å bygge et eget universitet kun for kvinner ved landets eldste universitet, Universitetet i Bagdad. I juni uttalte Iraks daværende utdanningsminister, Ali Al-Adeeb, at de tre departementene ved universitetet som allerede var reservert for kvinner skulle slås sammen og danne et eget kvinneuniversitet i Bagdad.

– Studentene her har valgt Universitetet i Bagdad, ikke Universitetet i Bagdad for kvinner, som ikke ville vært globalt anerkjent, forklarer data-teknologistudenten Nada Khalil til *Al-Fanar*. Hun har ledet demonstrasjonene som har pågått siden midten av oktober.

De pågående demonstrasjonene kan ha satt en stopper for den kontroversielle planen – nylig annonserte det irakiske utdanningsministeriet at de la forslaget på is.

Utdanningsminister Al-Adeeb solgte inn ideen som et middel for å gi døtre av konservative foreldre en sjanse til utdanning, og dermed få flere fremtidige kvinnelige akademikere i lederstillinger.

20 ÅR ETTER APARTHEID:

Avskaffer ra

Prestisjeuniversitetet University of Cape Town (UCT) er det første universitetet i Sør-Afrika som avskaffer rasekvotering i opptakspolitikken.

Arven fra apartheid

tekst og foto Oda Kristin Korneliusen

«Å bedømme hvorvidt søkere plasserer seg i «riktig» rasekategori er noe UCT hverken vil eller kan gjøre». Det skriver Max Price, visedirektør ved University of Cape Town (UCT), på universitetets nettsider. Han mener rasekvotering ikke lenger er et effektivt redskap for å fange opp vanskeligstilte søkere.

– Den økende mengden privilegerte svarte søkere gjør at man må stille spørsmål om hvorvidt det er etisk rettferdig at disse kommer inn med lavere karaktersnitt enn sine hvite klassekamerater, skriver Price.

Fornærmende praksis

Beslutningen er et resultat av flere års intens diskusjon om hvilken rolle rase skal spille i Sør-Afrikas utdanningspolitikk.

– Det var på tide, sier politikkstudenten Matthew Del Grande. Han sitter på en benk foran den flotte universitetsbygningen til UCT, som ligger ved foten av Table Mountain. Grande har vokst opp i et Sør-Afrika fritt for apartheid. Likevel måtte han under søknadsprosessen til universitetet krysse av for hvilken rase han tilhører.

– Jeg kunne kategoriserte meg som «farget», men jeg ville ikke.

Grande myser utover den travle universitetsplassen. Han fant opptaksprosessen litt fornærmende.

– UCT antok at jeg behøvde hjelp til å komme inn, kun fordi jeg ikke er hvit.

Støtter eliten

Sør-Afrikas universiteter har kvoter for «upriviligerte» søkere, der rase lenge har vært en avgjørende faktor. Resultatet er at de hvite søkerne gjerne trenger bedre karakterer for å komme inn. Dagens kvoteringspolitikk er en del av en bredere nasjonal strategi for å utjevne den systematiske sosioøkonomiske ulikheten som ble skapt under apartheidpolitikken.

– Rasekvoteringen var lenge nødvendig for å øke svarte og fargedes muligheter for høyere utdanning, sier Grande, som mener ordningen har bidratt til en positiv utvikling. Likevel mener han

Ikke tas for gitt: Matthew Del Grande, politikkstudent ved University of Cape Town (UCT) mener

den er problematisk i lengden.

På tross av at svarte utgjør 80 prosent av befolkningen, var det kun 9 prosent svarte studenter i Sør-Afrika ved avskaffelsen av apartheid. I dag er andelen steget til 81 prosent.

– Rasefokuset videreføres og kvoteringen fører nå til at privilegerte afrikanske studenter tar opp studie plassene til de upriviligerte.

«Jeg kunne kategoriserte meg som 'farget', men jeg ville ikke»

Matthew Del Grande, student ved University of Cape Town

Dagens Sør-Afrika er i større grad preget av ulikhet basert på klasse fremfor rase, og noen søkere plasserer seg i feil kategori for å få utbytte av rasekvoteringen.

Stakk blyant i håret

Apartheidstatens kontroversielle metode for å klassifisere en person som svart gikk ut på å stikke en blyant i håret på vedkommende. Dersom blyanten holdt seg oppe av seg selv, ble personen identifisert som afrikansk. Metoden ble skrinlagt i 1994, og siden den gang har det ikke eksistert noen lovfestet metode for å klassifisere mennesker etter rase i Sør-Afrika. Dette skaper problemer for universitetene, som må be studentene om selv å klassifisere seg i en rasekategori for å identifisere de «upriviligerte» søkerne.

sekvotering

det er positivt UCT avskaffer rasekvoteringen fordi det ikke lengre kan tas for gitt at afrikanske søkere kommer fra dårlige forhold.

Skritt tilbake

Luntu Sokutu tar master i industriell sosiologi og er medlem i studentgruppen «The Progressive Youth Alliance», som vil beholde rasekvoteringen på UCT. Å fjerne kvoteringen vil påvirke den positive utviklingen den har skapt, sier Sokutu, som kategoriserte seg selv som svart da han søkte studieplass.

– Er du afrikansk i dagens Sør-Afrika er du fortsatt mest sannsynlig vanskeligstilt. Jeg tror UCT avskaffer rasepolitikken for å blidgjøre universitetets finansieringskilder som hovedsakelig er hvite, og som ønsker å sikre at studietilbudet for hvite studenter blir ivaretatt, sier Sokutu.

Fortidens urett

I 20 år har Sør-Afrikas regjering jobbet for å skape en nasjon fri

for etnisering. At det er langt til målstreken, er det ingen tvil om. Det har vist seg å være vanskeligere enn man skulle tro å viske bort fortidens urett.

– Det ligger nærmest instinktivt for sørafrikanere å bruke rase og etnisitet for å identifisere seg selv. I Kwa-Zulu Natal, der jeg kommer fra, identifiserer mange seg hovedsakelig som zulu eller afrikaans fremfor sørafrikansk, sier Grande. Til tross for den dystre fortiden er mye stolthet knyttet til Sør-Afrikas etniske mangfold, mener han.

Om resten av landets universiteter vil følge etter UCT og avskaffe rasekvoteringen, vil tiden vise.

– Men det er et skritt i riktig retning for et mer enhetlig Sør-Afrika, sier Grande og tusler tilbake til lesesalen. universitas@universitas.no

Sør-Afrika

- I 2014 er det 20 år siden apartheid ble avskaffet i Sør-Afrika.
- Sør-Afrikanere født i 1994 hylles og omtales av media som «generation free».
- Likevel er rase stadig et brennende spørsmål som gjennomryrer det sørafrikanske samfunnet, og rasekvotering er en vanlig praksis i universitetenes opptakspolitikk.
- I juni ble University of Cape Town det første universitetet i Sør-Afrika til å avskaffe rasekvotering som del av opptaksprosessen.

Ultraortodokse: Hasidiske jøder på Brooklyn Bridge. FOTO: ISTOLETHETV/FLICKR

I New York er de jødiske områdene så utpregede at det tilbys guidede turer.

Storbysekten

✉ **Melding hjem** fra New York

Vilde Sagstad Imeland,
redaksjonsleder i Universitas

«It's such a unique experience that you can't find anywhere else in the world. Three hours full of discoveries», skriver Ilma_from_Vilnius på nettsiden [jewishstours.com](#).

På lørdager vrirler det av mennesker på Lee Avenue i Williamsburg, Brooklyn. Området blir av ferierende europeere som oss regnet for å være *der det skjer*. Men bare to små kvarterer er det ikke helgens konsert- og utelivsbefalinger, men i stedet *sabbaten* som gjelder. Her ligger nemlig de ultraortodokse, såkalte «hasidisk»-jødiske boligområdene: Det snakkes på jiddisk, mennene går med sorte silkefrakker, har langt skjegg og sirlige krøller som dingler under store hatter, mens de haster til og fra synagogen. Kvinnene har mørke drakter, flate sko og parykk eller turban som dekker håret, og foran seg skyver de doble barnevogner.

Av Brooklyns 2,4 millioner innbyggere har hele 23 prosent – nesten én av fire – jødisk tilhørighet, ifølge en undersøkelse gjengitt av avisen *The Daily News*. Tusenvis av dem tilhører de ultraortodokse sektene, og bor nettopp i Williamsburg, hvor de mange steder dominerer gatebildet fullstendig.

I Williamsburg er det den korte geografiske avstanden mellom hipt og hasidisk som gjør mest inntrykk. Det hasidiske miljøet utgjør en enorm kontrast til den sake- og soyalattedrikkende, vintage-brillefuttalikkjøpende, metamodernisme-lesende it-ungdommen som befinner seg et par gater unna. Denne tilgjengeligheten har også gitt opphav til et forretningskonsept. Flere avhopper fra den jødiske sekten har begynt å arrangere guidede turer rundt i nabolaget. De forteller nysgjerrige turister om sin oppvekst, og deler sine betraktninger rundt miljøet de før var en del

av. På internett florerer det av sider som [jewishstours.com](#). Samtlige operatører tilbyr en garanti om unike innblikk i den hasidiske tilværelsen.

Rachel er en 18 år gammel og hasidisk jøde. Hun slår følge med oss et lite stykke oppover Bedford Avenue, og forteller at hun opplever det som uproblematisk når vi spør henne hvordan det føles å være en levende attraksjon for ferierende europeere som oss.

– Dere har vel turister i Oslo også? spør hun.

Det er ikke bare i klesveien den hasidiske sekten skiller seg ut. De er kjent for et sterkt sosialt samhold innad, og en tilsvarende avvisning av samfunnet utenfor. Barna sendes i egne busser, til egne skoler, hvor de lærer opp i eget pensum. Skolebøkene er sensurert, og det samme er tilgangen til andre medier. Internett er tilgjengelig, men med en begrenset søkefunksjon, på spesielle cafeer. De leser sine egne aviser og handler maten på egne butikker. Også når det kommer til kjønnsroller er det svært begrenset handlingsrom. Når kvinnene inngår ekteskap venter en ny tilværelse som hjemmeverende husmor med ansvar for barna. Jentene får skolegang, men skal helst gifte seg når de runder 18 år, og ikke senere enn 21.

Ifølge Rachel får de hasidiske jødene som melder seg ut av miljøet, ofte mye oppmerksomhet i media. Hun mener likevel at avhopperne ikke oppfattes som noen trussel blant de gjenværende. Det er heller ingen av de hasidiske jødene som viser noe særlig tegn til å bry seg om at de små turistgruppene på 10–12 personer knipser bilder av dem, til tross for at det blir gjort på en ikke imponerende diskret måte. Kanskje er det slik man overlever som sekt i en storby.

debattredaktør: **Anders Sondrup**
debatt@universitas.no 971 08 086Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

NETTDEBATT

Si din mening på universitas.no

Skriveføre leiesoldater

« Dere skriver mange gode saker, men jeg syntes dette blir en sak som ikke er aktuell. Hvis saken hadde kommet opp i PFU, hadde nok ikke redaksjonen blitt felt. Det er ikke tungt nok grunnlag i saken til at VV-plakatens § 2.6 og 2.7 (som vil være de nærmeste). Jeg syntes det på så måte ikke er aktuelt å skrive en slik sak - det blir som å røre i dårlig suppe. »

Merete Kvissdal

« Er dette en hevne-sak for Insides Universitas ulling på baksiden? »

Henrik

« Det at en redaktør i en studentavis i Norge sier at det er viktig å tøy strikken på etikken er skummelt. Det at BI-studenter (og noen som går ved HiVolda?!?) Seriøst, hvis du ikke fyrer deg over at Inside leker Møre har det lite å si om du går PR eller journalistikk, du bør tenke litt lengre enn VVP (uansett) mener det ikke er trøblete at en redaksjon trykker en pressemelding uten at det fremgår hva det faktisk er, er

faen meg fryktinngytende. At de trykker pressemeldinga til en annonsør er enda værre. Er faen ikke rart content marketing og anna dritt får medgang hvis dette er holdninga til neste generasjon av sjournalister, markedsførere og ledertryner. »

Pseudonym

« Aviser over hele landet trykker da pinadø ikke pressemeldinger usensurert og sier at det er redaksjonelt stoff. Det er bare jug. De lokalavisene som gjør det blir generelt sett spytta på. Det som provoserer meg mest (og har gjort meg til en kommentarfeltskriger for første gang på et par år) er at det virker som om dette blir tatt så lett på. Hvis det finnes journalistspirer (og andre generelt oppegående folk) der ute som helt genuint synes dette er en ikkesak kan de like gjerne sende inn søknad til Content Marketing-avdelinga til nettavisen med en gang. For det kan hende at de er fremtida, men der er ikke journalister. Bare skriveføre leiesoldater. »

Pseudonym

Hentet fra debatten til nyhetssaken
«Trykket annonsørens pressemelding»

TWITTER

studentnyheter på 140 tegn

@AvisenKhrono Rekordmange studenter stiller til valg ved #hioa i år. @Parlamentet-HIOA @Studentsnakk @HIOA_student

29. okt

Pamporama

@Orjas Fulltreffet om student-foreningene på BI: Holdt foredrag for stud.for. der, målløs over stilen og uprofesjonaliteten

31. okt

Ait er bedre på Markedshøyskolen!

@ErikTornes «Sak» var pressemelding fra annonsør. «Må kunne tøy de presseetiske retningslinjene litt», forklarer redaktøren.

30. okt

Fleksible insidere

@leivm_academic Registrerer at @Universitas_no mener jeg har bodd under en stein den siste tida.

30. okt

Ikke den første huleboeren på Blindern

@UniOslo_UV Steven Pinker har vært i Norge for å lære akademikere å skrive - og kanskje for å selge flere eks av sin nye bok...

30. okt

UV har sine egne teorier om Norges-besøket

@IdaSpeeda «Eneuf is eneuf» må forøvrig være ukas beste kronikk-tittel.

30. okt

Grynt, grynt

@AndersKLangset Verken @Venstre eller @KrFNorge støtter skolepengar. @Studentsnakk er fornøgd! @Universitas_no #stoppskolepengar

31. okt

Putt på en femmer

Kan dere ikke bare dra?

Chateau Neuf

Heine Strømme

Over tid har Det Norske Studentersamfund (DNS) blitt fylt opp av folk uten ambisjoner utover seg selv og sitt. Det finnes ikke fokus på å lage et tilbud som er allment tilgjengelig for studenter flest. Etter årevis med arrangementfiendtlige tiltak så er man endelig kommet dit at det ikke går rundt.

I stedet for å se på årsakene til at det ikke kommer folk, fokuserer man på at studentene ikke kjenner sin besøkestid. Med hånda på hjertet kan jeg si at de siste 12 månedene har det vært et knippe tilstelninger på Neuf som har hatt interesse utover noen få debattelskere i DNS. Det er studiestart, Dalai Lama og Oktoberfest. Utenom disse skjer det ingenting her som den gjengse student bryr seg om.

Det er helt vanvittig å tenke på alle de dyktige menneskene som på slutten av 90-tallet fikk Universitetet i Oslo (UiO) til å påta seg alle driftskostnader ved å drive et studenthus. Det eneste DNS trenger er å skape aktivitet. I stedet har man over tid klart å skape et ytterst distansert DNS der hovedformålet med å være med er å vandre oppe i gangene i 3 og 4 etasje for å drikke øl på nach.

I absolutt en hver annen studentby det er verdt å

sammenligne seg med klarer de å drive et studenthus som minimum en gang i uka uten blygsel frir kommersielt til alle studentene. Med det resultat at huset fylles opp.

De gangene det skjer på Neuf at huset fylles opp, møtes man med argumenter om at det er feil type arrangement, ikke er studentrett nok, er for lite kred eller noe annet vas. Til og med da BI hadde Fadderullan her i august stod DNS formannen og så på 2000 besøkende studenter på en onsdag og mente i fullt alvor at dette burde vært avlyst siden det var så mye arbeid. Unnskyld, det finnes et unntak, Dalai Lama var visst kred nok. Men ja, i fullt alvor sitter det meningsberettigede DNS'ere og hevder at studenthus fylt til randen med publikum ikke er et gode. Og dette er et publikum i målgruppa mellom 20 og 30 år.

Det er det glade vanvidd når jeg ser DNS'ere som synes det beste er å forlate Neuf – man klarer jo ikke å gjøre noe her. Det er jeg helt enig i. Når man ikke eier talent eller kompetanse til å skape et studenthus som er interessant for noen flere enn et par hundre aktive så er det en stor fordel om man drar et annet sted. Men hvorfor vil dere dra DNS og Chateau Neuf ned i søla? Kan dere ikke bare dra? Dere kan jo ha debattene deres hvor som helst. Det vrirler av forelesningssaler på Blindern og HiOA. Der kan dere diskutere fritt og lenge.

Niqab og høgare utdanning

Niqab

Bjørn Eirik Bjerkreim-Bentzen, Arne Jor, Inger Anne Naterstad og Anne Anita Lillebø, Studentprester i Den norske kirke

I disse dager er det ein debatt på alle dei høgare læresinstitusjonane om bruken av anletdekkjande plagg. Eller niqab, om vi skal kalle ei spade for ei spade. Vi helsar denne samtalen velkommen. I Noreg har staten ein open og aktiv religionspolitikk. Alle dei høgare lærestadene legg til rette for studentane sin tru- og livssynspraksis, gjennom mellom anna kapell, mosalla, rom for tro og tanke og gjennom studentforeningane. For dei studentane som har eit aktivt forhold til livssynet sitt er det viktig å kunne velje fellesskap og tilrettelagte rom på lærestaden.

I samtala om kvinner kan bære niqab og samstundes ta høgare utdanning har det vore føreslått ein forbod og at departementet skal stå for eit slikt forbod slik at lærestadane skal slippe å nytta tid på det. Etter vår meining vil eit forbod bryte med heilt fundamentale rettar om tru og livssynsfridom, og lik rett til utdanning. Samtala om kvar desse rettane står i konflikt må finne stad.

Den tar tid – men lærestadene må være tru mot si oppgave: Nemleg å møte unge menneskje sin vilje til å søke kunnskap og utdanning positivt.

Det ikkje vår oppgave å forsvare plagget niqab. Men det er vår oppgave å halde grunnleggjande verdiar i hevd. Lik rett til utdanning er ein slik verdi. I følge FN si menneskerettserklæring artikkel 26 skal ikkje etnisitet, språk, kjønn, religion, politisk oppfatning, nasjonalt eller sosialt opphav

eller annan status vere til hinder for utdanning. Grunnlova §2 seier at alle borgarar har fridom til å utøve sin religion, artikkel 9 i menneskerettskonvensjonen om «Tanke-, samvittighets- og religionsfrihet» og artikkel 18 i FN's konvensjon om sivile og politiske rettar er grunnleggjande verdiar og rettar som lærestadane er forplikta på.

Dei praktiske utfordringane ved bruken av andletdekkjande plagg let seg løyse. Det gjeld trygg identifisering der lærestaden treng det, som på eksamenar, og ved tilgang til bygg og stader som krev særleg sikkerheit. Trygghet skal ivareta kast og har sjølvstøtt prioritet over religiøse behov. Ikkje noko trus- eller livssynssamfunn ville være usamde i det.

Andletet har stor betydning for kommunikasjon. Det kjem vi ikkje unna. Men vi trur at vi tåler nokre kvinner i mellom oss med niqab. Kvinnene vel eit plagg som provoserer mange. Det veit også

dei som bærer det ved lærestadane. Studiestadane bør vere ein god stad for refleksjon over eiga rolle i framtidig yrkesutøving for alle studenter. Om ei kvinne i niqab til dømes vel å bli pedagog eller lærar skal ho reflektere over korleis ho kan være ein trygg vegleiar for born og foreldre som ikkje er vane med ansiktsdekkjande plagg. Denne

samtala må skje med verdighet på fleire stader i samfunnet; i den kritiske samtala mellom lærar og student, mellom studenter som sjølv bærer niqab og hjå den som kjenner provokasjonen dette plagget kan skape.

Samtala føregår no i offentlegheita, på lærestadane og mellom muslimar. Kvaliteten på samtala mellom oss alle fortel kven vi er og kva samfunn vi kan klare å skape. Vi meiner forbod ikkje er vegen å gå.

« Det ikkje vår oppgave å forsvare plagget niqab. Men det er vår oppgave å halde grunnleggjande verdiar i hevd »

Møterom for studenter

Hanne Linn Skogvang,
leder i Kulturutvalget

Drømmen om et samfunn av studenter

Sist helg ble jeg invitert på foreningslederkonferanse i regi av SiO foreninger, hvis formål var å samle student-Oslo, med debatt: Hvorfor er ikke Oslo så god en studentby?

I panelet satt Trondheim og Oslos studenthusledere sammen med bypolitikere fra Høyre og Arbeiderpartiet. I Trondheim, ble det forklart, skaper man noe sammen. Hvorfor gjør vi ikke det her? Man kan diskutere debattens premisser, men mellom upresise polemikker i panelet fattet jeg én konklusjon: Vi trenger et felles diskusjonsrom der ikke bare formend og politikere tildeles ordet.

Ledere i studentforeninger og bypolitikere møtes jevnlig for å diskutere det etterlengtede fellesskapet. Men foreningsledere sitter i en begrenset periode, og politikernes glød, ble det sagt, slukner fort. Det ble faktisk etterlyst et høringsrom der man kunne påvirke de studentpolitiske avgjørelsene før de tas. Jeg tror vi må løfte diskusjonen ut i en offentlighet og skape litt kontinuitet, felles kultur og sak.

Det kulturelle mangfoldet i Oslo er en styrke selv om fragmentering kan svekke studenters sak. Studentpolitikken fattes på Blindern og oppfattes perifer for

«Vi trenger et sted der studenter kan diskutere sin sak, der den jevne synseren også er velkommen»

dem som bryr seg om politikk generelt. Studentaktiviteten er spredt. Både studentpolitikken og DNS har behov for å gjøre seg relevante.

DNS kan hjelpe begge ved å tilby et rom, en offentlig mast å binde ord til, der både politikere og foreninger står overfor et større ordskifte. Vi trenger et sted der studenter kan diskutere sin sak, hva enn den er, utenfor møterommene, der den jevne synseren også er velkommen.

Jeg oppfordrer kommende formand til å strekke ut en hånd til student-Oslo, og lage et møterom for politikere, studentpolitikere og alle – hvor enn fremtidens DNS måtte befinne seg. Kulturutvalget stiller seg selvsagt behjelpelige, men dette bør DNS selv gå i bresjen for, og gjøre seg til premissleverandør for diskusjon av anliggender som berører studenter på tvers av byen. Vi må gjøre oss relevante for hverandre.

Pass på: Det er flere fallgruver man bør være bevisst på i forbindelse med leie av rom i kollektiv, skriver kronikkforfatteren fra Juss-Buss. ARKIVFOTO: KETIL BLOM

I et stadig presset leiemarked blir kollektiver desto mer vanlig. Husleieloven er tilsynelatende taus når det kommer til leieforhold av denne boformen.

Depositumskonto på deling

Kronikk

Hana Tamsamani,
Husleiegruppa på juss-buss

At loven er taus betyr imidlertid ikke at dens bestemmelser ikke får anvendelse. Men det oppstår derimot ofte situasjoner i forbindelse med kollektivforhold der husleielovens regler ikke er like egnet å bruke.

Den stadig økende etterspørselen etter rimelige boliger med sentral beliggenhet har resultert i at hensynet til effektivitet i flere tilfeller går foran hensynet til lovlige og trygge avtalevilkår.

Både muntlige og skriftlige leieavtaler blir inngått i forbindelse med innflytting i et kollektiv. Juss-Buss opplever at avtalene ikke alltid er i tråd med lovens bestemmelser, og ofte er det heller ikke helt klart hva som er avtalt.

Det er flere fallgruver man bør være bevisst på i forbindelse med leie av rom i kollektiv. Eksempelvis kan depositum i kollektivforhold være særlig problematisk.

Reglene om depositum er klart utformet i husleieloven. I lovens § 3-5 heter det at det kan avtales at leietaker til sikkerhet for skyldig leie, skader på husrommet, utgifter ved fravikelse og for andre krav som reiser seg av leieavtalen skal deponere et beløp tilsvarende oppad summen av seks måneders leie. Det er selvsagt mulig å avtale et mindre beløp.

Det deponerte beløp skal settes på en særskilt konto i leierens navn med vanlig rentevilkår, og så lenge leieforholdet varer kan ingen av partene disponere fritt over beløpet på egen hånd.

Dette fører til at det må opprettes en konto for hvert leieforhold. Det kan ikke gjøres unntak fra disse reglene. Det er imidlertid ofte at loven ikke blir respektert.

Avskjærer leietaker fra egne penger

Vi erfarer at mange utleiere av kollektiver opererer med en fast depositumskonto som består urørt, uavhengig av nye opptak i husstanden. Her vil de nye leietakerne avløse de som flytter ut gjennom å betale depositumsbeløpet direkte til vedkommende som skal ut av leieforholdet. Det blir derfor ikke opprettet en egen depositumskonto i den nye leietakerens navn.

I realiteten blir da leietakeren avskåret fra å få tilgang på pengene som står på depositumskontoen. Ofte står depositumskontoen i navnet på en tidligere leietaker som ikke har noen forbindelse til dette leieforholdet lenger.

«I realiteten kan utleier i kollektivforhold tappe depositumskontoen som følge av at én leietaker ikke betaler leie»

Hjemmelen som regulerer depositum i husleieforhold oppstiller flere strenge vilkår som må være oppfylt før utleier kan få adgang til depositumspengene som følge av mislighold. Eksempelvis må han ha innhentet skriftlig samtykke til dette fra den andre. I noen tilfeller må vedkommende vise til en rettskraftig dom eller annen avgjørelse som har virkning som en rettskraftig dom, for eksempel et rettsforlik fra Husleietvistutvalget eller Forlikrådet.

Tapper depositumskontoen

Rettsregelen er klar av hensyn til den svake part. I realiteten kan utleier i kollektivfor-

hold tappe depositumskontoen som følge av at én leietaker ikke betaler leie. Dette kan skje uten at noen i bofellesskapet får kjennskap til at depositumet forsvinner.

Det er lovstridig at noen utleiere operer med irregulære depositum som fratar leietaker de rettigheter lovgiver har gitt dem. Et irregulært depositum er blant annet når leietaker betaler depositumet direkte til utleier, enten kontant eller til utleiers private bankkonto.

Når det er opprettet et irregulært depositum, har leieboer alltid rett til å få utbetalt depositumspengene, samt eventuelle forsinkelsesrenter som påløper fra den dato beløpet ble innbetalt og frem til betaling skjer.

Ingen utbetaling av depositum

Vi ser ofte at utleiere nekter å tilbakebetale depositumspengene med den begrunnelsen at dette ikke er deres ansvar, men et forhold de må ta opp med den nye leietakeren som flytter inn. Utleiere flest er mer opptatt av å ha pengene stående på depositumskontoen, og forholdet mellom leierne i kollektivet vil de da stille seg likegyldige til.

Dersom den nye leietakeren lar være å betale depositumet eller krever å sette pengene inn på en regulær depositumskonto vil det medføre at vedkommende som flytter ut aldri vil få tilbake pengene sine.

Det blir nærmest umulig for han eller hun å bevise at vedkommende faktisk betalte et deponert beløp i sin tid. Konto-eier vil i slike tilfeller være ute av bildet for lengst. Når betaling av depositum nærmest går i arv gjennom flere ledd blir det vanskelig å nøste opp regnskapet til slutt.

Det er derfor avgjørende å sette klare avtalebetingelser og sørge for at depositum blir innbetalt i tråd med loven. Da unngår man at leieforholdet blir så uoversiktlig som vi ofte opplever at kollektivforhold er.

anmelderredaktør: Magnus Newth
mgnewth@universitas.no 404 70 501

ANMELDELSER

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

06.00: Democracy Now!
07.00: Frokost
09.00: Novarkivet
10.00: Das Kapital
10.30: Novamusikk
11.00: A-lista
12.00: Novamusikk
19.00: Bra Trommis
20.30: Sort Kanal
21.30: Lillesalen konsertserie
22.00: Overkill
23.00: Rolige Vibber
23.30: Électronique
00.00: Fri Form Radio

Tirsdag

06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Vitenselskapet
10.30: Greløst
11.00: Teknova
11.30: Novamusikk
21.30: Dag for dag

Onsdag

06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Tekstbehandlingsprogrammet

11.00: Novamusikk
16.30: Snakker ikke norsk
17.30: Novamusikk
19.00: Kvegpels
20.30: Country Barn
21.00: Spillmatic
22.00: Funkiga Timmen
23.00: Neu

Torsdag

06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Nova Noir
12.00: Det Fiktive Selskab
17.00: Ærlig talt

Fredag

06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Opplysningen 99.3
11.00: Nyhetsfredag
12.00: Radiotjenesten
12.30: Skallebank
13.00: Novamusikk
19.00: Nova Nedstrippa
20.00: Goodshit
21.00: Nova Amor
22.00: Dub Dubhead
23.00: XO Hiphop

Lørdag

01.00: Novanatt
09.00: Best of Frokost
11.00: Novamusikk
16.00: Reservebenken
17.00: Lillesalen konsertserie
18.00: Pils og plater

Søndag

01.00: Novanatt
07.00: Tanketog
12.00: Dokunova
12.30: Klagenemnda
14.00: Du skulle ha vært der
15.00: Sorgenfri
16.00: Snakker ikke norsk
17.30: Novamusikk

Bøker:

Melo-
dramatisk
mørketid
Det blir aldri
lyst herAv: Tina Åmodt
Forlag: Kolon

Etter suksessen med *Anleggsprosa* i 2010, debutterer Tina Åmodt med sin første roman. *Det blir aldri lyst her* er nok et bevis på forfatterens fabelaktige, språklige egenskaper. Åmodt mestrer kunsten med å fange leseren med sin detaljerte og poetiske skrivemåte. Men selv med godt språk må en passe seg for klisjéer.

Historien blir fortalt av Sara, som sammen med kjæresten Eli, flytter til Finnmark midt på vinteren. Det er kaldt og det er mørkt døgnet rundt, noe som forsterker den litt dunkle undertonen som ligger og lurer under det hele. Mens Eli jobber som fisker, tilbringer Sara dagene sine med å gå turer og samtidig dokumentere livet i den lille bygda. For henne er dette flukten fra en fortid hun sliter med å konfrontere, preget av usikkerhet og desperasjon.

At parforhold er utfordrende, er ikke noe nytt. Men hva det faktisk er som holder Sara og Eli sammen, svarer ikke romanen tilfredsstillende på. Er det kjærlighet? Gjensidig avhengighet? Trengsel? Det lurer også hemmeligheter, til tider dystre, mellom de to. Noen blir avdekket, andre forblir hemmeligheter og sviner hen.

Når man først begynner å lese boka, er det vanskelig å legge den fra seg. Ikke fordi den sprenger noen grenser eller fordi plottet i seg selv er så spennende, men fordi Åmodt skriver så godt. Flyten og utformingen er upåklagelig, og *Det blir aldri lyst her* er rett og slett en lesverdig roman. Selv om den enkelte ganger går over i det litt for erotiske og pompøse, med deskriptive sex-scener og Saras evige konflikt med seg selv, leker Åmodt med kioskliteraturen, uten at det noengang tipper helt over.

Benedicte Tobiassen
benedicte.tobiassen@universitas.no
Linnéa-
koden

ARKIVFOTO: ALEKSANDER MYKLEBUST

Linnéa Myhres verden er klaustrofobisk liten

Linnéa Myhres nye bok *Kjære* forteller forfatteren om da hun mistet besinnelsen. Hun kaster søppel og matavfall rundt seg. Hun skriker, skjelver og slår ut i luften. Hun synker sammen på gulvet, oppløst i snørr og tårer. Hun skriker at hun hater alle, seg selv og grøt. Hva har hendt?

Linnéa Myhres andre roman består av en bunke brev. De er av ujevn kvalitet. Når hun skjeller ut sin tidligere psykolog, skinner hun. Samtidig er det vanskelig å forstå hvordan andre brev overlevde redigeringen. Etter flere gjennomlesninger er det fortsatt vanskelig å skjønne hvem som skal ha interesse av å lese skribleriene hennes til undulaten sin Twitter.

Hvis vi leser *Kjære* som en avspeiling av generasjonen født i Norge rundt 1990-tallet, kan det virke som om sosiolog Gunnar Aakvaag hadde rett i at dagens unge voksne mangler et samfunnsprosjekt. Myhre ser kun innover, og virker knapt klar over hva som skjer rundt henne.

Mens Myhres første roman, *Evig søndag* fra 2012, var et blekt og ærlig blikk på spiseforstyrrelsene hun har slitt med siden hun var 16 år, er *Kjære* langt mer optimistisk. Myhre blir forelsket for første gang, og hun gir slipp på noen av sine innoverskuende, solipsistiske rutiner. Tonen hennes er muntlig, sarkastisk, utleverende og selvvironisk. I et brev til seg selv skriver hun «Av og til gjør du meg bare så vanvittig flau».

Boka er gjennomgående lettbeint og til dels morsom, men den skriker også etter noe mer reflektert. Noen steder er denne mangelen påfallende. I et brev til sin psykolog, Finn

Skårderud, skriver hun tilsynelatende uten ironi: «Jeg glemmer ofte å stille meg selv det spørsmålet. Hva jeg selv synes. Og ikke bare hva alle andre synes.» Erkjennelsen er ikke overveldende spenstig når den kommer fra en 24-årig eksblogger som allerede har gitt ut to romaner spekket med hennes egne sterke meninger.

Ett av problemene med boka er at Myhre er uinteressert i hvor solipsismen hennes kommer fra. Et annet er at Myhres verden er klaustrofobisk liten. Interessene hennes består stort sett bare av taco og å lese blogger. Selv skriveprosjektet hennes blir beskrevet som hult. «Av og til lurer jeg på om den eneste grunnen til at jeg vil skrive bøker, er for å imponere deg», skriver hun til psykologen sin.

«Myhre ser kun innover, og virker knapt klar over hva som skjer rundt henne»

Hun skriver, stort sett, mest interessant når hun er sint eller misfornøyd. Glimtvis skriver hun som en ung Thomas Bernhard. Det vil si med en god, gammeldags avsky, beskrevet i sirkulære og maniske tankerekker. Hennes betraktninger om mennesket følger også den bernhardske metode: Hun ser menneskets frastøtende sider sammen med de tiltrekkende, hun ser på hva som får oss til

Kjære

Av: Linnéa Myhre
Forlag: Tiden

å like og hate andre mennesker. Til tider får hun til dette ganske bra.

Boka faller likevel sammen som roman, fordi det ikke er nok av disse øyeblikkene. Flere av brevene er trøtte og uinspirerte, mens de sterkeste øyeblikkene er flyktige, og forsvinner like fort som de kommer.

Den mest interessante siden ved *Kjære* er sinnelaget til Myhre. Hvordan hun sømløst veksler mellom stoisme og følelsesutbrudd, og mellom det forstandige og det fullstendig irrasjonelle. Som når hun mister besinnelsen og kolliderer på gulvet. Hun har funnet en boks seterrømme som hennes mor i smug har blandet i grøten de skal ha til middag - for å «fete henne opp.»

Hvordan lever Myhre med disse svingningene og hvordan skaper hun mening ut av slike anfall? Og mer generelt: hvordan påvirker denne sinnspendlingen, sammen med vår økende selvbevissthet, oss alle i vår moderne og teknologiske hverdag? *Kjære* berører en rekke interessante spørsmål, men lar de dessverre forbli ubesvarte.

Torgeir G. Mortensen
anmeldelser@universitas.no

Petter Fløttum, nettredaktør i Universitas

Ukas anbefaling

Idiotitrening

Idioti er livsfarlig. Idiotitrening er idioti, ergo er det livsfarlig. «Overdreven mac-hotrening kan gi alvorlige skader, såkalt rabdomyolyse. Skadene kan gjøre at man settes tilbake flere måneder i muskelstyrke – eller til og med være livstruende». Norges Idrettshøgskole er klare i sin sak: Det er ikke sunt å være macho-idiot. Så vil du slippe å trene deg død?

Vel, tren som en vismann: Bær noen staur eller løft noen litt ekstra tunge bøker ned fra noen litt høye hyller. Skriv ned en teori om alt med en overproporsjonert blyant eller mur deg en skrivestue i hagen. Fest blyvekter i spaserstokken eller gå alltid med et konversasjonsleksikon under hatten. Det er mulig å holde kroppen ved hevd uten å være idiot.

Komfort-trening

Hva: **Bygg kropp som en ekte vismann**Hvem: **Studenter som ikke vil dø av idioti**

Benedicte Tobiassen, journalist i Universitas

Ukas advarsel

Svimlende svovel

Mange er glad i denne tørkede perlen. Den gjør seg godt i frokostblandingen eller sammen med nøtter. Hittil ufarlig. Ikke lager den lyd heller, noe som gjør den til det perfekte snacks på lesesalen. For ja, tørkede aprikoser kan nytes alene. Men det er nå du må passe deg. Dette er ikke en vare man kan fråse

i, særlig ikke på tom mage. Det kan kanskje virke som en god ide når du er sulten og ikke har annet i totebagen, eller i kjøkkenskapet, men kort etter vil gass og helvetes svovel treffe deg. Du er herved advart. Tviler du fortsatt? Søk på *dried apricot farts* på YouTube. Dette er blodig alvor.

Teater:

Én-to-tres bien

Tre søstre

Av: **Anton Tsjekhov**Scene: **Nationaltheatret**Regi: **Hanne Tømta**Med: **Trine Wiggen, Laila Goody, Mariann Hole, Erland Backer m.fl.**Tid: **30. oktober til 25. november.**

Handlingen i *Tre søstre* av Anton Tsjekhov er lagt til en russisk provinsby der tre søstre bor sammen med sin bror. Familien er utilfreds og frustrerte over sine liv. De lengter tilbake til Moskva, der de bodde da søstrene var unge. Som i flere av Tsjekhovs stykker, skildrer dramatikeren den russiske overklassen og deres forsøk på å finne mening i en verden de er i ferd med å miste taket på. I likhet med blant andre Ibsen og Strindberg var Tsjekhov med på å endre dramajangeren. Det dreier seg ikke lenger om tradisjonell handling, men indre tilstand - eller skal man si stillstand. Hele stykket handler nettopp om denne indre lengselen etter noe annet. De ønsker seg bort, men søsknene baler bare med livet, og kommer ingen vei.

Stykket spilles på bakscenen på Nationaltheatret, et lite brukt rom uten opphøyd scene. Tilskuerne er plassert på små tribuner på fire kanter og dermed skapes et scenegulv. Regissør og teatersjef Hanne Tømta ambisjoner har vært å skape et rom der skillet mellom scene og sal oppløses. Dette får de til på en måte som ikke hadde vært mulig i en klassisk teatersal, som hovedsaken. I et stykke som nesten er tre timer langt, sørger denne nærheten for ekstra nerve og intensitet, og det blir aldri kjedelig.

FOTO: GISLE BJØRNEBY/NATIONALTHEATERET

På grunn av lokalet har ikke skuespillerne noe sted å gjemme seg og de er synlige under hele stykket. Skuespillerne gjør et fremragende arbeid og hver enkelt rolle fortjener egentlig å både drøftes nærmere, og berømmes. Nationaltheatret kan skilte med en samling av Norges beste skuespillere, og alle som én gir gode tolkninger av sine karakterer.

For å sy sammen de fire aktene blir piano og sang tatt i bruk. Dette fungerer greit,

selv om låtene virker tilfeldig valgt, som for eksempel Nine Inch Nails «Hurt». Selv om Tømta har greid å gjøre stykket tidløst, virker moderne sanger som et unødvendig grep for å gjøre oppsetningen mer dagsaktuell. Det fremstår unødvendig overdrevet.

Innvendinger til side, er dette et klassisk stykke fremført på en scene som understreker og forsterker de utrolig flinke skuespillerne og gir et høyst severdig resultat.

Mari Mjaaland

mari.mjaaland@universitas.no

Plate:

Kunstpopens Knausgård

Nils Bech er anerkjent for sine liveopptredener, lekende i limboet mellom performansekunst og dansemusikk. Spørsmålet blir så hvordan dette lar seg gjengi på plate. Er musikken i seg selv nok til å pirre lytteren, uten forestillingens avledende fyrverkeri?

Med hjelp fra stabile gjengangere fra det norske musikkmiljøet, som Ådne Meisfjord (120 days) og Martin Horntveth (Jaga Jazzist), er platas instrumentale grunnmur behagelig gjennomført og smakfull. Pulserende arpeggio-synther, dynamiske trommer og orkestrale innslag som strykere, treblås og klokke gir et samtidspreget pop-uttrykk, uten at lytteren blir utfordret nevneverdig; det er tilgjengelig, men unngår likevel å bli forutsigbart.

Musikkens absolutte særpreg skapes derfor av Bechs nakne og jordnære stemme. Det er tydelig at vokalen kommer rett fra kjernen uten å ha blitt polert og bearbeidet til det kjedsommelige i et studio, noe som gir tekstene den ydmykheten de krever. «One year» skildrer svært intime følelser og hendelser i Bechs kjærlighetsliv, og med helhjerta strofer som «do you see how I perform on stage, do you feel, do you feel ashamed of me?», gir dette et ektefølt og nært forhold til personligheten bak artistens prangende maske.

På et vis er *One year* litt som å spise kvalitetskylling – krydret med en underlig, ukjent urt som kiler i ganen. Det ligger noe

One Year

Av: **Nils Bech**Plateselskap: **Fysisk Format**

kjent og trygt i bunnen, men den verbale smakstilsetningen, og tilfeller av fargerik, musikalsk garnityr, tilfører en egenart som hever helheten til et fabelaktig måltid for ørene. Bech har klart å overføre sin tilstedeværelse inn i den blanke CD-platen, og det musikalske måltidet kan derfor nytes hjemme i stua, uten scenens sirkus.

Fredrik Scholze

anmelderredaksjonen@universitas.no

Kulturkalender

06 Tor Skrivekurs

Vil du bli flink til å skrive? Vil du lære hvordan du kan formidle vanskelige ting på en enkel måte? Har du lyst til å delta i debatten? Skrivetrening er det du trenger. Torsdag arrangerer tidsskriftet Argument skrivekurs for deg som vil bli bedre til å skrive. De har samlet erfarne bransjefolk som vil dele sine skrivetips med deg. Etter skrivekurset blir det åpen slippfest for agument #5 Framtiden.

Chateau Neuf, 19.00

Debatt

En fremtid uten antibiotika? Over hele verden ser vi en økende resistens mot antibiotika som brukes til å behandle alvorlige infeksjonssykdommer. Det snakkes om en post-antibiotika era, hvor vanlig lungebetennelse og urinveisinfeksjoner som i dag lett kan kureres ved hjelp av antibiotika, igjen kan bli dødelige. Kappløpet mot bakterienes evolusjon er utfordrende, og problemet må angripes fra flere ulike hold. Det blir paneldebatt om hvordan vi skal møte fremtidens utfordringer med økende antibiotikaresistens.

Litteraturhuset, 18.00

FOTO: JASON HULLINGER/FlickR

08 Tor Roller Derby

Vurderer du en ny sport? Kanskje Rollerderby er noe for deg. Oslo Roller Derbys A-lag og B-lag Tiger city beasts spiller høstens eneste hjemmekamper i Oslo denne lørdagen. De spiller mot internasjonale lag fra Skottland, Sverige og Tyskland. Med fem lag som skal spille tilsammen fire kamper lover de mye god derby-action på Apalokka! Billetter kjøpes i døra på kampdagen. Cc: 120,-. Det vil også arrangeres etterfest.

Apalokka idrettshall, 10.30

09 Søn Historisk søndag

For deg som er interessert i Oslohistorie: Leif Gjerland, som er ute med en ny bok om glemte hovedstadshistorier, kommer denne søndagen til Litteraturhuset for å holde foredrag om hovedstadens mørke og lyse hemmeligheter. Han har mange år bak seg som forfatter og formidler av Oslos byhistorie, blant annet som spaltist i Aftenpostens «Et lite stykke Oslo». Her blir det glemte minner, stedsnavns opprinnelse og kuriøse hendelser i tillegg til en uhyøytelig byhistorisk quiz.

Litteraturhuset, 13.00

11 Tir Fotokveld

Deichmanske hovedbibliotek åpner kjellere, loft og magasiner for de fotoglade. Når de flytter fra sine nåværende lokaler om få år ønsker de hjelp av alle foto-glade til å dokumentere huset mens bøkene enda står i hyllene. Hovedbiblioteket er et unikt kulturbygg med mye historie, trapper, ganger, vakre bøker og snodige arkitektoniske løsninger. Ta med kamera og gå på ekspedisjon i områder som vanligvis er avstengt for publikum.

Arne Garborgs plass 4, 18.30-21.30

■ Har Inside brutt god humorskikk?

I avisen fra 28. september forsøker Inside seg på humor. I spalten «HAR DU HØRT» retter de sitt humorskyts mot Universitas, SBIOs penge-spill og noe greier med regjeringens politikk, men har ingen faktiske vitser eller klare utslag av faktisk humor i hele spalten.

– Dette blir lett-vint og uetisk av en avis som ellers driver med ufrivillig humoristisk journalistikk, sier ekspert på humorretikk, Per Edgard Kukkbold.

Han varsler at han vil klage Inside inn for Humorens faglige utvalgt (HFU), for brudd på god humorskikk.

– Dette er et klart brudd på Vær morsom-plakatens punkt 4.1.: «Legg vekt på satire og humor i innhold og presentasjon.» Her er det hverken humor eller satire, det er bare halvforløste forsøk på å rette skyts mot ting man antar at bør satireres, sier humorekspert Kukkbold.

Inside-redaktøren Daniel Underslå tar derimot ikke selv-kritikk, og kan ikke se at de har gjort noe kritikkverdige.

– Vi må gjøre en del for å holde oss på beina. Sett i lys av dagens vanskelige situasjon, må man kunne tøyde de humoristiske retningslinjene litt. Vi har jo nevnt temaer som er morsomme, slik som politikk og studentpolitikk sier han.

■ Frykter for heltidsstudentens personvern

Norsk studentorganisasjon

reagerer kraftig på at Adobe registrerer studentenes lesevaner i forbindelse med Universitetsbibliotekets e-boksystem.

– Det er ekstremt viktig at den informasjonen Adobe lagrer ikke selges videre eller på annen måte kommer i andres hender, sier NSO-leder Andres K. Lageslett.

Han understreker at studenters personvern står høyt på deres agenda.

– Og i tillegg, tenk om folk hadde fått fullstendige tall på studentenes lesevaner. Det hadde jo fullstendig skutt hull

i alle argumentene våre for elleve måneders heltidsstudent, legger han til.

■ Studenter med barn bør gifte seg

Sentralstyremedlem i KrFU, Tove Welle Haugland, mener at regjeringen, barn og noe greier.

«Foreldrepenger, foreldre-stipend og engangsstøtte. Med regjeringens foreslåtte budsjett blir det dyrt å gifte seg i studietiden. Det rammer studenter med barn. Vi i KrFU vet at bekymringen for økonomien om man skulle bli gift i studietiden er stor. Derfor har vi at engangstøtten i dag utgjør penger, og så foreslår vi mer penger til gifte med barn. Studenter med barn som ikke er gift finnes derimot ikke, så de er det ikke så farlig med. Det handler om å få barn når man ønsker etter bryllupet. Derfor engangstøtte til studenter med bibel», skriver hun i et leserinnlegg til Ad notam.

Storebror ser deg: Universitetsbibliotekets e-boksystem registreres når, hva og hvor lenge studenter leser. – Endelig, sier samtlige som mener studenter jobber for lite.

Å spørre eller ikke spørre: «Videre skal styret sørge for at studentforeningen er riktig organisert og har de nødvendige ressurser for å kunne gjennomføre de oppgavene den har og de mål som er satt.», sier en av SBIOs mange pressemeldinger. Vi lytter gjerne.

Vi spør... ikke

SBIO utsatte generalforsamlingen fordi noen angivelig skal ha satset penger på hvem som vinner valget. På alle spørsmål fra Universitas har de henvist til pressemeldinger på sine nettsider. Derfor kutter vi nå ut mellommannen og går rett på nett for å få svar.

Kjære SBIO! Kan vi snakke litt om generalforsamlingen?

«Styrets viktigste fokus ligger i å ivareta studentforeningens interesser på en god måte»

Altså ikke studentene?

«Fikk du ikke svar på alt du lurte på, anbefales det å sjekke vedtekten til SBIO»

Ok, glemt det. Hva må man gjøre for å kunne stille til valg i SBIO?

«Det eneste du trenger å ha med

er godt humør og lærevilje! I tillegg kommer eksamensavgift på 625,- som inkluderer gjennomføring av eksamen og utstedelse av båtførerprøven».

Mange lurer på hva som skjer i kullisene når dere prøver å finne ut av pengespill-ryktene.

«Videre skal styret sørge for at studentforeningen er riktig organisert og har de nødvendige ressurser for å kunne gjennomføre de oppgavene den har og de mål som er satt.»

Vil SBIO vurdere sin stilling?

«Engasjement i en studentforening er veldig læringsrikt og spennende. Ser på dette vervet som spennende utfordring og en mulighet til være med å utvikle SBIO videre.»

Men hva hvis vi synes SBIO bør vurdere sin stilling?

«Da risikerer du dessverre å bli nektet deltakelse på studentforeningens arrangementer.»

baksiden@universitas.no

HINT: Mistenker at jula 2015 snart melder sin ankomst. Send svar til hakon.sukuvara@universitas.no.
 FORRIGE UKES LØSNING: «Takler ikke all denne dramatikken.» Det skjønte blant annet Elin Aas, Frida Furmyr og Mona Anderssen.

1. Grunnstoffet med atomnummer 36 har samme navn som planeten Supermann kommer fra. Hva er navnet?
2. New York Marathon ble avholdt i helga. En norsk kvinne innehar rekorden for antall seire i løpet med ni triumfer. Hvem?
3. Hvilke to skuespillere hadde hovedrollene i filmene *Butch Cassidy and the Sundance Kid* (1969) og *Stikken* (1973)?
4. Hovedstaden i Kamerun er den eneste i verden som begynner med fire vokaler. Hva heter hovedstaden?
5. Hva er det fullstendige navnet på den norske komikeren og skuespilleren som blir kalt Odda?
6. Hva heter Odda-forfatteren som kanskje er mest kjent for romanen *Bikubesong*?
7. Odda ligger innerst i en fjord. Fjorden har motsatt navn av en kjøttprodusent. Hva heter fjorden?
8. I år er det 35 år siden den amerikanske ambassaden i Teheran ble stormet av iranske demonstranter. Hvem var amerikansk president da det skjedde?
9. Det ble laget en film om dramaet i Teheran i 2012. Hvem regisserte filmen som vant Oscar for beste film?
10. Hva heter de to største regionene i Belgia, og hvilket språk er offisielt i hver av dem?

1. Krypton
2. Grethe Waltz
3. Paul Newman og Robert Redford
4. Yaoundé
5. Odd Magnus Williamson
6. Frode Grytten
7. Sørfjorden
8. Jimmy Carter
9. Ben Affleck
10. Flandern (flamsk) og Wallonia (fransk)