
Norges største studentavis  |  årgang 69, utgave 2  |  www.universitas.no  |  onsdag 21. januar 2015

– Jeg har
solgt øl for
12 millioner

Professor om ny
finansieringsplan:

Fluer og opium på
Farmasøytisk institutt:

� � – Ledelsens mål har ikke hatt rot i virkeligheten, sier
Runar Bjørkvik Mæland i Studentparlamentet ved UiO.

LOVET DATAEKSAMEN FOR 3 AV 4 STUDENTER:

Bli med inn i
«drogrommet»

Reportasje side 16-19

Min studietid side 23 Kommentar side 2 og 3

– Kan gi
korrupsjon

Nyhet side 6

BEST PÅ
PENSUM

Nå har vi
TILBUD
i butikk

akademika.no

Følg oss på

Nyhet side 4 og 5, Leder side 2
og Leserinnlegg side 21

Stryker
på eget
eksamensmål

Hareide innrømmer: Systemet blir verdiløst:

«Stopp karakter­
inflasjonen»

Torgeir Gjendem Mortensen,
debattredaktør i Universitas

FO
TO

: H
A

N
S

 D
A

LA
N

E
-H

VA
L

2 onsdag 21. januar 2015

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

|  LEDER  |

MENINGER

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: � Marthe Olstad

nettredaktør: � Petter Fløttum

magasinredaktør:� Thea Storøy Elnan

Ved Universitetet i Oslo er håndskrift
fortsatt regelen snarere enn unntaket når
skoleeksamen skal gjennomføres. Student-

parlamentet har lenge jobbet for å flere digitale
eksamener. «Det er en total mangel på videre tiltak
for digital eksamen», sa daværende fungerende
studentparlamentsleder Solveig Figenschou Tho-
resen i 2013. Da hun etterlyste en større satsing
fra Universitetet, ble studentlederen ettertrykkelig
satt på plass av rektor Ole Petter Ottersen.

En eplekjekk rektor beskyldte i Universitas Tho-
resen for ikke å ha fulgt med i timen. UiO hadde
nemlig som mål å sørge for at tre av fire eksame-
ner skulle gjennomføres digitalt innen utgangen
av 2014. Det målet har ikke universitetet vært i
nærheten av å oppnå. Fortsatt må studentene ved
seks av åtte fakulteter levere eksamen på penn og
papir. Hvis UiO skulle fått en karakter for sin inn-
sats med å digitalisere eksamen, ville det blitt en
soleklar F. Saken blir ikke bedre av at Ottersen, av
en eller annen grunn, ikke har funnet tid til å kom-
mentere saken i ukas Universitas. I spørsmålet om
digital eksamen har han endret tone fra patronise-
rende til stum.

Å levere eksamen på penn og papir i 2015 er en
totalt unødvendig og arkaisk øvelse. Det finnes
knapt en eneste annen arena der evnen til å skrive
lange tekster på «gamlemåten» har noen som helst
verdi. Svært mange studenter er ukomfortable
med denne middelalderske eksamensformen. Og
det er ingen tvil om at mange ikke klarer å få vist
sensor hva de faktisk kan under slike forutsetnin-
ger.

«Digital eksamen er ikke lenger science fiction»,
skriver Runar Bjørkvik Mæland i Studentparla-
mentet på debattplass i denne ukas Universitas.
Det må kunne sies å være en solid underdrivelse.
At det motsatte er mer vanlig ved landets største
universitetet er faktisk direkte komisk.

Kommentar

Torgeir G. Mortensen, idé– og
debattredaktør i Universitas

Universitas skrev i forrige uke at tre av fire mas-
terstudenter på Det matematisk-naturvitenska-
pelige (MatNat) fakultet ved Universitetet i Oslo
(UiO) har fått karakterene A eller B de fem siste
årene. Nå skal karaktervurderingene i MatNat-
fagene strammes inn. Karak-
terinflasjonen skal stoppes, og
færre skal få toppkarakterer. Det
er på tide.

En av verstingene, Handels-
høyskolen BI, har derimot ingen
planer om å endre sin karakter-
praksis. Dette på tross av en rap-
port fra i høst som viste at hele
85 prosent av masteroppgavene
ved BI de siste åtte årene har fått
toppkarakterene A eller B. Da-
gens situasjon på BI er både komisk og uforsvarlig.

Men BI står dessverre ikke alene. I 2013 fikk
50 prosent av studentene på masterstudiet i
økonomi og administrasjon ved Norges handels-
høyskole (NHH) karakteren A, mens 42 prosent
fikk B. Samtidig, på rettsvitenskap ved UiO, fikk
51 prosent av studentene karakteren A og 31

prosent karakteren B.
I George Orwells dystopi 1984 hevdes det at

«krig er fred», «frihet er trelldom» og «uvitenhet
er styrke». Karakterbeskrivelsene på lærestedene
over kan også best tolkes som Orwelliansk nytale:

Karakteren A beskrives som en «fremragende
prestasjon som klart utmerker seg», men på mas-
terstudiet ved NHH og jussen i Oslo er A-en den
karakteren som utmerker seg aller minst.

Karakteren B, som er beskrevet som en «meget
god prestasjon», er i praksis en prestasjon under

gjennomsnittet.
Karakteren C, som beskrives

som en «jevnt god prestasjon»,
er i praksis jevnt over dårlig.

Karakteren D, som beskrives
som en «akseptabel prestasjon»,
er i praksis totalt uakseptabel for
de fleste studenter.

Den elleville toppkarakterbo-
nanzaen gjør hele karaktersys-
temet ubrukelig. Systemet er

ikke til for å gi hver enkelt student en premie for
oppmøtet og et klapp på skuldra. Karakterene skal
beskrive prestasjonene til hver enkelt student, og
muliggjøre rangering. Karakterene skal gi studen-
tene en pekepinn på hvor de ligger faglig, og de
skal gi arbeidsgivere et redskap til å se forskjell på
jobbsøkerne. Når alle får den samme karakteren

Ikke alle kan være best i klassen

Verdiløse
karakterer

«Den elleville
toppkarakter­
bonanzaen gjør
hele karaktersys­
temet ubrukelig»

Meninger Universitas gir deg meninger fra verdens studentaviser

OSLO

BERGEN

TRONDHEIM

Å være aktiv i en studentforening er en fin måte å bli
kjent med andre studenter, knytte kontakter og drive
med du synes er interessant. Finn det utvalget som
fanger din interesse, og hvor du kan bruke ditt talent.
Det bør ikke være vanskelig med tanke på at det finnes
mange ulike prosjekter, linjeforeninger og interesseutvalg.
Her har du muligheten til å viderutvikle deg og ditt talent,

komme inn i et sosialt miljø og nettverk du vil ta med deg
ut i arbeidslivet. Flere vi har snakket med sier det samme
som Ida Aanes. Dette er at verv i studietiden åpnet nye
sosiale arenaer og faglige fora, og engasjementene har
gitt spennende bekjentskaper i inn- og utland. Dette har
helt klart vært med på å definere tiden som student, og
det er erfaringer en ikke ville vært foruten!

I denne utgaven av Studvest kan man lese om stu-
dentboligene på Hatleberg hvor det per 9. januar sto
135 hybler ledige. Det tilsvarer over en fjerdedel av alle
boligene som er tiltenkt studenter ved Norges Handels-
høyskole (NHH). Dette taper Studentsamskipnaden (SiB)
mye penger på, og siden SiB sørger for studentvelferd for
nærmere 27 000 studenter i Bergen, er det disse som til
syvende og sist er taperne.

Problemet er ikke boliggarantiavtalen. Denne er viktig for
å få internasjonale studenter til å ville utveksle til Bergen.
For dem er det svært vanskelig å komme seg inn på det
private boligmarkedet, og særlig for dem som kun er her
en kort periode. Men det må være mulig å ha en ordning
som ikke går utover så å si alle andre studenter i Bergen.
For i tillegg til at SiB får mindre penger, risikerer flere
nyinnflyttede norske studenter å stå uten studentbolig på
høstsemesteret.

Studenter utdannet ved NTNU strømmer til petroleums-
industrien etter endt utdanning, til tross for en overhen-
gende klimakrise som har bred vitenskapelig støtte. I
følge en undersøkelse gjennomført av Universum i 2013
anser ingeniørstudenter Statoil som sin drømmearbeids-
giver. Etter at FNs siste klimarapport ble publisert i fjor
høst, burde det ikke være noen tvil om klimakrisens alvor,

og studenter, ledere og forskere ved NTNU er en del av
problemet. Studenter understøtter denne utviklingen ved
å velge petroleumsfag og en framtid i oljeindustrien. Sam-
tidig er det viet lite mostand til at NTNU og SiT investerer
i oljeselskaper, og det er heller ikke satt mange spørs-
målstegn ved NTNUs økonomiske avhengighet av Statoil.

Hovmod står for fall

3onsdag 21. januar 2015 |  KOMMENTAR  |

blir hver enkelt karakter verdiløs.
Dessuten mister studenter motivasjon når de vet at

de får toppkarakter uansett. En amerikansk studie viser
at i klassene der studentene forventet en god karakter,
studerte studentene langt mindre (Babcock 2010). Studien
fant at studentene studerte 50 prosent mindre i en klasse
der den forventede gjennomsnittskarakteren var A enn i
en klasse der den var C.

Når vi bruker et makroperspektiv ser vi at den amerikan-
ske gjennomsnittskarakteren økte kraftig fra 1960-tallet
til 2000-tallet, men likevel brukte 2000-tallets studenter
bare drøyt halvparten så mye tid på studiene som bestefor-
eldregenerasjonen. Skrekkeksemplet er Harvard Univer-
sity der den mest vanlige karakteren de siste 20 årene har
vært A, mens mediankarakteren har vært A-.

Alle toppkarakterene her i landet er neppe et resultat

av en generasjon fremragende studenter. Den norske stu-
denten jobber i snitt kun 27 timer i uka med studiene sine,
ifølge det siste studiebarometeret til Nasjonalt organ for
kvalitet i utdanningen. Karakterene er dermed et varsel
om lave krav.

Det er derfor på tide å heve kravene, og benytte en
større del av karakterskalaen.

debatt@universitas.no

Adelig gange: Mandag formiddag tok H.K.H. Kronprins Haakon seg en svipptur innom realfagsbiblioteket for å delta på et seminar i regi av Universitetet i Oslo. Her
med i hyggelig passiar med kronprinsesse Mette Marit, rektor Ole petter Ottersen og universitetsdirektør Gunn-Elin Bjørneboe.� I

Øyeblikket av Aleksander Myklebust

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: Universitassen

For oppdaterte studentnyheter.

Følg oss

Tips oss

tips@
universitas.no

ILLUSTRASJON: ØIVIND HOVLAND

4 onsdag 21. januar 2015|  NYHET  |

nyhetsredaktør: � Magnus Newth
mgnewth@universitas.no� 404 70 501

NYHET
Vikingkupp for samisk student:
REIN FLAKS: Den 27 år gamle studenten Ann Maret Eira smalt inn seks
rette i VikingLotto, og ble med ett 2,8 millioner kroner rikere, skriver NRK.
Kautokeino-jenta er til daglig student ved Samisk høgskole der hun fordy-
per seg i reindrift og tradisjonell kunnskap. Tradisjoner sto imidlertid ikke
i veien for ny teknologi, og Ann Maret leverte million-kupongen via smart-
telefonen sin, med en lotto-app. Den nybakte multimillionæren forteller at
ekte champagne er uvant kost, uten at det forhindret henne i å skåle i edle
dråper. Feiringen tar hun på sydhavsøya Bora Bora.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr 2, 1992

UNIVERSITAS FOR 50 ÅR SIDEN

ɚɚ Historien viser at juristene alltid har hatt stor innflytelse på
samfunnslivet her i Norge. Historien vil kanskje også vise at
de juridiske studenter har hatt innflytelse på det norske folks
rettsbevissthet. Gjennom juristforeningens TV- saker «Retten
er satt» har det iallefall åpnet seg store muligheter for legfolk
til å gjøre seg bedre kjent med loven og dens irrganger.

Universitas, nr. 4 1965

Digital eksamen

tekst	 Frode Nagel Dahl og Paal
Wanvik Hole

Til tross for studentenes gjen-
tatte krav om digital eksamen,
føres fortsatt de fleste skoleek-
samenene ved Universitetet i
Oslo (UiO) med penn og papir.

Universitas belyste problemet
allerede i mai 2013. Daværende
fungerende leder av Student-
parlamentet (SP UiO), Solveig
Figenschou Thoresen, kalte ek-
samenene på UiO for gammel-
dagse og la skylda på ledelsens
manglende handlingsvilje.

UiO-rektor Ole Petter Otter-
sen uttalte den gang at «det had-
de vært hyggelig om de (SP UiO,
journ.anm.) fulgte med i timen»,
med klar henvisning til univer-
sitetets uttalte målsetning om
75 prosent digitale eksamener
innen utgangen av 2014. En mål-
setning ledelsen ikke har klart å
følge opp.

Urealistiske mål
Studie- og læringsmiljøansvarlig i
SP UiO, Runar Bjørkvik Mæland,
mener ledelsen har vært for opp-

tatt av å sette tallfestede mål og
viet for lite oppmerksomhet til å
se på hva som har vært praktisk
mulig å gjennomføre.

– Ledelsens mål har ikke hatt
rot i virkeligheten. De har blitt
tatt ut av lufta uten hensyn til
hvordan man faktisk skulle kunne
oppnå dem.

Han mener målene ble satt ut
fra hva som ser fint ut på papiret.

Nye mål
Universitetet har nå iverksatt
«UiO Digital eksamen» for å få
fart på digitaliseringen. Prosjektet
tar sikte på å innføre pc-baserte
eksamener ved utgangen av 2016,
og blir dermed å regne som en ut-
settelse av planen fra 2013 hvor
målsetningen var at tre av fire
eksamener skulle være digitale
innen utgangen av 2014.

I virkeligheten gjennomføres
kun skoleeksamenene ved Det ju-
ridiske fakultet (JUS) og delvis ved
Det medisinske fakultet (MED)
digitalt. Ved de gjenværende seks
fakultetene avholdes skoleeksa-
men nesten utelukkende fortsatt
med penn og papir.

Fagmiljøene må med
Mæland mener det virker som at
universitetsledelsen har lært av
prosessen.

–– Ledelsen har gått vekk fra
å sette seg mål i form av tall og
prosentandeler og heller fått et
mer realistisk syn på hva som må
på plass først. Det er klart bedre å
finne tekniske løsninger og få med
fakultetene, mener han.

Så langt har UiO gjennomført
pilotprosjekter ved JUS og MED.
Prosjektet som nå er satt i gang
har som mål å finne løsninger som
gjør det mulig å øke bruken av di-
gitale skoleeksamener også ved de
andre fakultetene. Både fakultete-
ne selv, fagmiljøene og studentene
skal involveres i arbeidet.

– Per dags dato er det svært
få skoleeksamener som avholdes
digitalt. At Ottersen har vært
opptatt av at studentene må være

«Ledelsens mål
har ikke hatt rot i
virkeligheten.»

Runar Bjørkvik Mæland, studie- og
læringsmiljøansvarlig i SP UiO.

Tre av fire eksamener ved UiO skulle avholdes digitalt
fra årsskiftet. Likevel vil fortsatt studentene ved seks
av åtte fakulteter skrive skoleeksamenene sine for
hånd dette semesteret.

Bommet totalt
på digitalt mål

London-univer-
sitet tråkket i
rebranding-
salaten:
REBRANDING-RETRETT:
I likhet med Posten og Rimi har
King’s College London tabbet seg
ut i et forsøk på å fornye en alle-
rede etablert merkevare. Planene
om å droppe «College» fra navnet
ble droppet etter massiv protest
fra studentene, skriver The Inde-
pendent. En ny minimalistisk logo
skulle følge navnebyttet, men til-
bakemeldingene på det foreslåtte
«King’s London» var unisont ne-
gative. «Pretensiøst, » og «mer
passende på en aftershave» var
noen av kommentarene. Dessu-
ten mente flere at pengene nav-
nebyttet hadde kostet heller bør
gå til studentvelferd.

Nynazistiske-
plakater
på HiOAs
bønnerom:
INTET NYTT FRA ØST-
FRONTEN: Grovt hetsende
plakater med den svenske nazi-
organisasjonen «Nordfronts»
logo ble mandag funnet på to av
Høgskolen i Oslo og Akershus
sine muslimske bønnerom, skri-
ver nettstedet Radikal Portal. Pär
Öberg, nazistenes svenske pres-
setalsmann benekter kjennskap
til plakatene, og forteller også at
de ikke en gang er anti-islamister.
–Verden er kontrollert av sionister,
og vi mener det er de som har
ansvaret for masseinnvandrin-
gen, sier Öberg til avisen Khrono.
Høgskoledirektør ved HiOA, Ann
Elisabeth Wedø, sier at plakatene
skal overleveres til politiet.

5onsdag 21. januar 2015 |  NYHET  |

direkte involvert i prosjektet er
kjempebra. Vi er en utålmodig
stemme som er opptatt av fram-
drift, sier Mæland.

Lang kamp
Han understreker at SP UiO har
jobbet for dette i flere år.

– Derfor treffer dette veldig
godt med vår satsing, sier Mæ-
land, som selv sitter i prosjektets
styringsgruppe.

I SP har vi jobbet for dette i
flere år, så dette treffer veldig godt
innenfor vårt satsningsområde,
sier Mæland som selv sitter i pro-
sjektets styringsgruppe.

– På gli
En innføring av digital eksamen
kan være gunstig for flere enn stu-
dentene. I prosjektbeskrivelsen
til «UiO Digital eksamen» trekkes
det fram hvordan en slik ordning
både vil føre til økt relevans og
kvalitet for studentene, og samti-
dig en enklere hverdag både for de
vitenskapelig ansatte og adminis-
trasjonen ved UiO.

Etter å ha arbeidet med pro-
sjektplanen i høst, går nå pro-
sjektet inn i neste fase: Å legge
frem ressursbehovene for digita-
liseringen. Mæland mener ting nå
begynner å skje etter en litt treg
start.

– Jeg har tro på at ledelsen er

opptatt av prosjektet og ser verdi-
en i det. Det har tatt litt tid å finne
ut nøyaktig hvordan man skal job-
be, men nå virker det som om ting
er på gli. Det er satt av ressurser til
å få i gang arbeidet, så jeg har tro
på at det kan begynne å skje ting
ganske raskt nå, sier Mæland.

Rektor Ole Petter Ottersen har
ikke svart på Universitas sine hen-
vendelser.

frodend@universitas.no

Digital eksamen
ved UiO

�� På UiO avholdes
det eksamen i ca.
2700 emner årlig.

�� Rundt 60 prosent av
disse eksamenene
består av innleveringer.
Det typiske for disse er
levering gjennom Fronter

�� Skoleeksamener avholdes
digitalt på Det juridisk
fakultet (99 prosent av
eksamenene) og Det
medisinske fakultet
(tall ikke tilgjengelig).

�� Ved øvrige fakultet
avholdes skoleeksamen,
med noen få unntak,
med penn og papir.

Tittel: Runar Bjørkvik Mæland ved SP UiO understreker viktigheten
av å få med fagmiljøene i arbeidet. – Fagmiljøene har ansvaret
for hvordan eksamen skal være. Hvis ikke de er interessert i å
innføre digital eksamen, vil det aldri skje noe, mener Mæland.

Bommet totalt
på digitalt mål

Fire på plassen

Har du noen gang hatt digital skoleeksamen?

Lisa Maria Johnsen (23)

UiO, Farmasi

– Nei, men jeg skulle ønske jeg hadde. Når man
sitter og skriver for hånd i seks timer blir man veldig
sliten etter hvert, og det kan fort bli rotete.

Mari Holmedahl (20)

UiO, Offentlig administrasjon og ledelse

– Jeg skal ha i ex.fac. nå til våren. Jeg tror digital
eksamen vil gjøre ting enklere med tanke på retting,
raskere sensur og sikkerhet.

Martin Hovin (23)

UiO, Robotikk

– Ja, jeg hadde det i datamaskinarkitektur. Men jeg
har hatt eksamen i programmeringsfag for hånd.
Det sier seg selv at det blir tungvint.

Samuel Askjer (21)

UiO, Psykologi

– Nei, aldri, men jeg kunne tenkt meg det. Jeg er
generelt positivt innstilt til digitalisering, så jeg tror
det kunne vært en god idé

SE IDÉ OG DEBATT
SIDE 21

6 onsdag 21. januar 2015|  NYHET  |

Finansiering av
høyere utdanning

tekst	 Nora Gaupseth
foto	 Hans Dalane-Hval

– Forslaget ekspertgruppen har
kommet med henger ikke på
greip, sier professor Curt Rice ved
Universitetet i Tromsø til Univer-
sitas.

Den 7. januar fikk kunnskaps-
minister Torbjørn Røe Isaksen
overlevert rapporten han i fjor
bestilte om finansiering av høyere
utdanning. Særlig ett av forslage-
ne har fått professor Rice til å rea-
gere: Mens en publikasjon i dag gir
samme antall publiseringspoeng,
uavhengig av antall forfattere,
foreslår utvalget at det skal gis fle-
re poeng med flere medforfattere
(se faktaboks). Rice frykter dette
vil friste til korrupsjon i form av
forfatterinflasjon, ettersom læ-
restedene vil tjene på å kreditere
flere forfattere til en publikasjon.

Sårbart system
– Dersom en stor gruppe arbeider
sammen, er det ikke alltid klart

hvem som skal listes opp som for-
fattere. Det nye forslaget vil på-
virke denne beslutningsprosessen
i favør av så mange medforfattere
som mulig, sier Rice.

Leder for ekspertgruppen, Tor-
bjørn Hægeland, mener dagens
finansieringsmodell på mange
måter fungerer godt.

– Men vi har noen utfordrin-
ger. Derfor gjør vi noen grep, sier
han.

Hægeland mener man må
kunne stole på forskermiljøet, og
at det nye forslaget ikke er proble-
matisk.

– Vi legger til grunn at viten-
skapelige ansatte ikke er korrupte,
sier Hægeland.

Skal oppfordre til
samarbeid
Lederen av ekspertgruppa mener
det er viktig å få fram at ordnin-
gen ikke finansierer enkeltper-
soner, men institusjonene. Han
mener også det er institusjone-
nes oppgave å fordele midlene
internt.

– Jeg tror derfor ikke at insen-
tivet til å ta med ikke-reelle forfat-
tere er sterkt. Vi ønsker å premi-
ere samarbeid og sampublisering,
og det mener vi at vårt forslag er
best til å gjøre, sier Hægeland.

Rice mener likevel at ordningen
er problematisk, fordi flere insti-
tusjoner sender penger nedover i
systemet, slik at forskningsgrup-
per kan oppleve sterk motivasjon
til å øke poengproduksjonen sin.

– Forfatterinflasjon er en na-
turlig følge av et slik insentivsys-
tem, sier Rice.

Uforståelig system
Rice kritiserer også det nye syste-
met for å være lite brukervennlig
og usammenhengende.

– Forslaget ekspertgruppen
legger fram sier først at en pu-

blikasjon er verdt et visst antall
poeng. Deretter sier de at verdien
endres med antall forfattere, sier
Rice.

Han mener ekspertgruppen må
holde seg til én variant, og kaller
de to forslagene motstridende i
sin natur. Rice etterspør et enkelt
og forståelig system.

– Helst med ett nivå, der poen-
gene deles mellom norske forfat-
tere. Det vil belønne forsknings-
produksjon og internasjonalt
samarbeid.

På høring
Hægeland mener på sin side at
den nye modellen vil stimulere til
samarbeid, både nasjonalt og in-
ternasjonalt.

– Totalt sett mener vi at vårt
forslag til finansieringssystem gir
en forbedring fra dagens system,
sier han.

Kunnskapsdepartementet
(KD) sendte avventer høringsrun-
den 9. februar til å kommentere
forslaget nærmere.

universitas@universitas.no

KRITISERER NY FINANSIERINGSPLAN:

Frykter forfatter-korrupsjon

Professor Curt Rice mener ekspertgruppens foreslåtte finanise-
ringsordning kan føre til juks. Ekspertgruppens leder mener vi
kan stole på forskerne.

Uenige: Forskningsdirektør i Statistisk sentralbyrå, Torbjørn Hægeland (t.v.) har ledet ekspertgruppen som utformet rapporten. Her sammen
med professor ved Universitetet i Tromsø, Curt Rice (t.h.) i forbindelse med Kontaktkonferansen tirsdag.

«Vi legger til
grunn at vitenska-
pelige ansatte ikke
er korrupte.»

 Torbjørn Hægeland,
Forskningsdirektør i Statistisk sentralbyrå.

Finansieringsordningen

�� Antall publikasjonspoeng er en indikator på
omfang og kvalitet i vitenskapelig publisering.

�� Finansiering av institusjonen er delvis
basert på poeng de ansatte får.

�� Artikkel publisert i et vitenskapelig tidsskrift
kvalifiserer til ett poeng: Nivå 1-artikkel.

�� Artikkel publisert i vitenskapelig publiseringskanal med
særlig høy prestisje gir tre poeng: Nivå 2-artikkel.

�� Dagens ordning: Antall poeng deles likt mellom alle
forfattere. For eksempel vil en Nivå 1-artikkel skrevet
av to forfattere, gi 0.5 poeng til hver av dem.

�� Forslag til ny ordning: En Nivå 1-artikkel med to forfattere
vil gi dem poeng lik kvadratroten av 0.5, altså 0.71 poeng.
Med den nye ordningen vil artikkelen som i utgangspunktet
kvalifiserte til ett poeng, tilsammen generere 1.42 poeng
til institusjonen. Med tre forfattere vil en Nivå 1-artik-
kel produsere 1/3=0.33*0.33=0.57*3=1.71 poeng.

7onsdag 21. januar 2015 |  ANNONSER  |

Tekna er foreningen for deg som har eller planlegger en mastergrad innen teknisk-naturvitenskapelige fag

ET MASTERSTUDIUM KREVER AT DU TAR ET HELHETLIG ANSVAR FOR UTDANNINGEN DIN. SKAFF DEG INNSIKT

I BRANSJER SOM ER AKTUELLE FOR DEG ALLEREDE NÅ. FÅ ET SOLID FAGLIG NETTVERK UNDER STUDIENE. LÆR DEG

Å SETTE OPP EN GOD CV. SKRIV JOBBSØKNADER SOM VEKKER INTERESSE. BENYTT DEG AV VIRKELIG GODE

MEDLEMSFORDELER, SLIK SOM GRATIS FORSIKRING I GJENSIDIGE. SOM MEDLEM I TEKNA FÅR DU ALT

DETTE OG MER, SLIK AT DU I VIDESTE FORSTAND BLIR MASTER OF THE FUTURE.

MELD DEG
INN PÅ

TEKNA.NO/FUTURE

MELD DEG
INN I TEKNA
OG BLI

8 onsdag 21. januar 2015|  NYHET  |

Utvekslingskaos

tekst	 Benedicte Tobiassen
	 og Astrid Hovde
foto	 Henrik Evertsson

– Vi er det første kullet som får
denne graden, og det som skulle
være en av godbitene var uten-
landsopphold femte semester, sier
Simen Pedersen, tredjeårsstudent
på Bachelor i kreativ markeds-
kommunikasjon ved Norges Krea-
tive Høyskole (NKH).

Medstudent, Suad Jama, me-
ner skolen brukte utveksling som
trekkplaster da de opprettet bac-
helorgraden.

– Vi ble oppmuntret av skolen
til å søke, sier hun.

Forvirrende prosess
Da de begynte på 2. året kom be-
skjeden om at de over 40 studen-
tene måtte nøye seg med en hånd-
full utvekslingsplasser, stikk i strid
med det de hadde fått inntrykk av.

– Det ble i utgangspunktet
kommunisert til studentene at det
var 10 tilgjengelige studieplasser
til utveksling, skriver Stein-Odd-
var Evensen, kommunikasjonssjef
ved Høyskolen Campus Kristiania
(CK) i en e-post til Universitas.

Videre skriver han at de beslut-
tet å gi alle kvalifiserte søkere mu-
ligheten å reise, etter at studentene
hadde meldt at de mente dette var
urimelig i forhold til hvilke for-
ventninger de hadde på forhånd.

– Det var totalt elleve kvalifi-
serte søkere, skriver Evensen.

Pedersen mener at langt flere
enn disse elleve hadde sett for seg
et utenlandsopphold.

– Mange ga opp å få dra på ut-
veksling fordi søknadsprosessen
var så utfordrende, sier han.

De to bachelorstudentene er
begge misfornøyde med studiead-
ministrasjonen.

– Det startet med at vi måtte
finne ut alt på egenhånd. Admi-
nistrasjonen kunne ikke svare på
noen av spørsmålene våre, fortel-
ler Jama.

Dårlig oppfølging
Det som ifølge Pedersen fikk be-
geret til å renne over, var da stu-
dentene fikk tilsendt en e-post fra
NKH 8. januar i år.

– Der sto det at vi måtte ha med
karakterutskrift fra studiested i
utlandet. Ingen av oss er jo på ut-
veksling lenger, så det er et ganske
stort problem, sier Pedersen.

Uten karakterutskrift fra de
respektive studiestedene, vil ikke
utenlandsoppholdet bli godkjent
hos Lånekassen. Pedersen er opp-
gitt over at NKH ikke ga beskjed
om dette på forhånd eller i løpet
av utenlandsoppholdet.

– Nå må jeg først levere et skje-
ma til studiestedet i Australia, for
så å betale flere hundre kroner for
å få det sendt til Norge.

Pedersen synes det er mye pen-
ger når det er administrasjonens
skyld.

Beklager dårlig kom-
munikasjon
– Vi er klar over at det ikke har
vært god nok kommunikasjon
med studentene som har reist på
utveksling ved NKH, det er bekla-
gelig, skriver Evensen.

Han mener likevel at studen-
tene på forhånd ble orientert om
at de selv måtte levere karakter-
utskrift for studieoppholdet, ved
flere anledninger.

– Det er ikke uvanlig at inter-
nasjonale universiteter tar betalt
for slike tjenester. Men vi vil løse
dette på en god måte, uten at stu-
dentene belastes, skriver Evensen.

Student Simen Pedersen mener
studentene hverken har fått hjelp
eller oppfølging.

– Vi hørte ikke et ord fra skolen

før vi kom tilbake til Norge igjen,
sier han.

Startvansker
Jama skjønner at det kan fore-
komme startvansker ettersom de
er det første kullet som tar bac-
helorgraden, men er opptatt av at
andre studenter ikke skal havne i

«Det er veldig rart å lære om kommu-
nikasjon og kundeservice når det ikke
fungere på skolen du lærer det på»

Simen Pedersen, 3. årsstudent på Bachelor i kreativ markedkommunikasjon ved
Campus Kristiania.

Campus Kristiania
Høyskolen Campus Kristiania
er en stiftelse som består av
Markedshøyskolen, Norges
Kreative Høyskole, Norges
Helsehøyskole og NKS
Nettstudier, med studiesteder
i Oslo, Bergen og Trondheim.

Ifølge studenter lokket Høyskolen
Campus Kristiania med utveksling
i 2012, mens tilbudet viste seg å
bare gjelde for 10 studieplasser.

Kommunikasjonskaos
på kommunikasjonslinje

Skuffet: Bachelorstudentene, Simen Pedersen og Suad Jama, er skuffet over manglende
informasjon og samarbeidsvilje hos studieadministrasjonen ved Campus Kristiania.

9onsdag 21. januar 2015 |  NYHET  |

Hva jobber et studentombud egent-
lig med?

– Jeg skal være et lavterskeltil-
bud for studenter med spørsmål
om sine rettigheter, ved å tilby
råd og bistand om studentenes
studiesituasjon. Det kan være
veldig mye forskjellig, og det skal
ikke finnes noen grenser for hva
slags saker man
kan komme til meg
med. Hvis jeg ikke
kan hjelpe, kan
jeg antakelig finne
ut hvem man kan
snakke med.

Hva slags bak-
grunn har du?

– Jeg er utdanna
jurist fra UiB med
valgfag blant annet
i konfliktmegling.
Etter studiene var
jeg leder av Stu-
dentparlamentet
ved Universitetet i
Bergen, før jeg gikk
til Utdanningsdi-
rektoratet, der jeg
var i to år.

Hvorfor er det så
viktig med et studentombud?

– Det kan være veldig vanske-
lig for studenter å manøvrere
seg i høyskole-landskapet. Man
møter på mange måter et gan-
ske voldsomt byråkrati. Jeg skal
hjelpe studentene med dette og
bli en de kan stole på og som har
taushetsplikt. Det er behov for en
uavhengig person, som kan sikre
studentenes rettigheter i ulike sa-
ker og som verken har en politisk

agenda, eller er bundet av interne
strukturer.

Hvordan ser du for deg samarbeidet
med ledelsen og studentpolitikerne?

– Det blir viktig å samarbeide
med ledelsen, men jeg skal ikke la
meg styre av den. Jeg må vite hvor
man skal henvende seg for å løse
konflikter og problemer på lavest
mulig nivå og på best mulig måte.
Da er det viktig å kunne snakke
med folk. Studentpolitikerne er
nærmest studentene og er derfor
veldig viktige. Det er ofte de som
får vite om en sak eller et problem

først. Vi har allere-
de godt samarbeid,
men deres politiske
agenda er ikke noe
jeg legger meg opp
i. Jeg kan imidler-
tid gi dem råd og
hjelpe med det ju-
ridiske.

Hvorfor har det
tatt så lang tid å få
studentombud?

Det er jo en gan-
ske ny idé her i lan-
det. Å innføre en
helt ny rolle er en
prosess som tar tid.
Det er flere og flere
høyskoler og uni-
versiteter som for-
står at dette er et
behov, og noe som

kan være positivt både for stu-
dentene og lærerstedene. Begge
parter vil ha gevinst av et studen-
tombud. Høgskolen er nummer to
i Norge med eget ombud, så vi er
veldig tidlig ute. Dette er noe det
har vært snakket om i mange år,
og noe som studentbevegelsen
selv har jobbet knallhardt for.

Studentombudet har adresse i
Stensberggata 26.

mgnewth@universitas.no

�� HVEM: 	 Anita Tøien Johansen

�� HVA: 	 Studentombud ved Høgskolen i Oslo og Akershus

samme knipe.
– Vi sitter jo igjen og føler at

skolen ikke har lært noen ting av
denne kommunikasjonssvikten,
sier hun.

Når man er betalende stu-
dent, mener Pedersen også man
er kunde.

– Det er veldig rart å lære om
kommunikasjon og kundeser-
vice når det ikke fungere på sko-
len der man lærer om akkurat
dette, sier han.

Det er viktig for både Jama og
Pedersen å understreke at skuf-
felsen og misnøyen kun har med

administrasjonen å gjøre. De er
veldig fornøyd med skolen og
studiet ellers.

– Men når man betaler over
40.000 norske kroner per semes-
ter, bør man i det minste få or-
dentlig oppfølging, sier Pedersen.

benedicte.tobiassen@universitas.no

Kommunikasjonskaos
på kommunikasjonslinje

Konflikt-
megleren
Som det andre studentombudet i landet er ikke
Anita Tøien Johansen redd for steile fronter
mellom studenter og ledelse.

«Det er behov
for en uavhengig
person, som kan
sikre studentenes
rettigheter i ulike
saker og som ver-
ken har en politisk
agenda, eller er
bundet av interne
strukturer»

Studentombud

tekst	 Magnus Newth
foto	 Henrik Evertsson

10 onsdag 21. januar 2015|  NYHET  |

Studentpolitikk

tekst	 Julie Kalager
foto Hans Dalane-Hval

I punkt 17 i Studentparlamen-
tets (SP) handlingsplan for 2014
og 2015 heter det at:

«UiO skal prioritere forskning
på grønne, miljøvennlige og bæ-
rekraftige løsninger, og fase ut
all oljeforskning.»

Dette er en fortsettelse av
politikken SP tidligere har ført
i forbindelse med Statoils kon-
troversielle forskningsmidler til
UiO (se faktaboks).

I halvårsrapporten fra SPs ar-
beidsutvalg står det imidlertid:

«Dette punktet er lite realis-
tisk å få gjennom da UiO skal
være en autonom institusjon. Si-
den forskningen bør være fri og
at vi ikke burde legge føringer på
hva forskerne forsker på vil ikke
dette punktet bli prioritert»

Ulogisk fra Stu-
dentparlamentet
– Arbeidsutvalgets argumenta-
sjon her stemmer ikke, sier Axel
Fjeldavli i Venstrealliansen.

Han er uenig i at forskningen
blir mer autonom ved å motta
øremerkede midler fra Statoil.

– Tvert i mot. Statoil er en
aktør som har interesser i å ut-
vinne olje, sier Fjeldavli.

Leder i klimanettverket Con-
cerned Students Norway, Erling
Fjeldaas, er enig. Han sier at det-
te vitner om en passiv holdning
fra Studentparlamentets side.

– Vi mener at forskningen er
langt mindre fri når Statoil leg-
ger føringer for hva som forskes
på, enn når studentene påvirker
UiO til å fase ut oljeforskning,
sier Fjeldaas.

Fortsatt klimaengasjement
Marianne Andenæs, leder av Stu-
dentparlamentet, er ikke enig i at

arbeidsutvalget har gitt opp sitt
klimaengasjement.

– Å fase ut oljeforskningen har
vært et mål for Studentparlamentet
i lang tid. Er det slutt på engasje-
mentet?

– Det overordnede og langsik-
tige målet er å fase ut all oljefors-
kning.

– Hvorfor skal ikke utfasing av ol-
jeforskning lenger prioriteres?

– Vi må være realistiske. Vi får

ikke faset ut oljeforskningen på
et halvt år. Vi hadde veldig mange
punkter på årets handlingsplan,
og vi i arbeidsutvalget er nødt til å
prioritere, sier Andenæs.

Hun sier SP har jobbet aktivt for
å gjøre UiO grønnere selv om de
ikke har jobbet mot oljeforskning
spesifikt, og viser til punkt 17 på
handlingsplanen, som hun frem-
deles mener inneholder essensen
av det grønne arbeidet.

Selv om handlingsplanpunktet
nå prioriteres ned sier Andenæs
at SP vil jobbe med det når det er
mulig.

– Et annet av punktene vi deri-
mot har valgt å hovedprioritere, er
å gjøre mulighet for utveksling og
prosessen rundt enklere, sier An-
denæs.

universitas@universitas.no

Nedprioriterer oljemotstand
Studentparlamentet ved UiOs arbeidsutvalg har
nedprioritert arbeidet med å kutte Universitetets
bånd til Statoil. Det er ikke mulig på kort sikt,
mener leder.

Oljesponset forskning

�� I november 2013 ble grunn-

forskningsavtalen Vista, et

samarbeid mellom Statoil

og Det Norske Videnskaps-

Akademi, fornyet.

�� Gjennom avtalen deles det
ut 100 millioner kroner over
fem år. Deler av midlene
går til petroleumsrelatert
forskning ved UiO

�� Avtalen har møtt stor
motstand, blant annet fra
Grønn studentallianse.

�� Studentparlamentets Hand-
lingsplan 2014–2015 har som
mål å fase ut oljeforskningen.

Har ikke gitt opp: – Vi må være realistiske, sier Marianne
Andenæs, leder av Studentparlamentet ved UiO.

Kvalitet

tekst	 Petter Fløttum
foto	 Hans Dalane-Hval

Regjeringas langtidsplan for fors-
kning og høyere utdanning har
siden lanseringen i høst møtt til-
dels sterk kritikk fra flere hold.
Det kanskje største ankepunktet
både opposisjonspartier, univer-
sitets- og høgskolesektoren og
andre involverte har, er at høyere
utdanning blir nedprioritert.

– Det er bekymringsfullt at vi
har en politisk ledelse som ikke
evner å finne konkrete priorite-
ringer på utdanning, men som
kan være ekstremt klare på fors-
kningsprioriteringa. Den største
mangelen i planen er at den ikke
greier å se forskning og utdan-
ning i sammenheng, sier Anders
Kvernmo Langset, leder for Norsk
Studentorganisasjon (NSO).

Mandag møtte han blant andre
flere av medlemmene i Kirke-, ut-

dannings- og forskningskomiteen
(KUF-komiteen) på Stortinget til
debatt ved Universitetet i Oslo
(UiO). Komiteen skal levere sin
instilling til planen i slutten av
måneden, før den skal behandles
i Stortinget 3. februar.

– Aldri tenkt å være
en kvalitetsmelding
NSO mener at regjeringa i sitt ar-
beid med langtidsplanen og den
varslede stortingsmeldinga om
strukturen i høyere utdanning
helt har glemt å diskutere den
faktiske kvaliteten i høyere utdan-
ning.

– I strukturmeldinga så langt
handler det kun om hvem som
skal slå seg sammen med hvem,
hvor store institusjonene skal
være og hvilken ledelsesform de
skal ha. Det har veldig lite å si for
den kvaliteten studentene møter.
Et fagmiljø kan være kjempestort
eller bittelite og fremdeles ha høy
kvalitet, sier Langset.

Under mandagens debatt ar-
gumenterte KUF-medlem Vinje
for at grunnlaget for struktur-
meldinga er at de ønsker å heve
kvaliteten i høyere utdanning, og
at debatten om hvordan det skal
skje derfor vil hører hjemme etter
at meldinga overrekkes Stortinget
i løpet av våren, ikke i forbindelse
med langtidsplanen.

– Det er en endring som tyde-
ligvis har skjedd i vår. Struktur-
meldinga var aldri tenkt å være en
kvalitetsmelding. Den handler om
strukturendring og de ytre forhol-

dene, den handler ikke om studie-
kvaliteten som studentene møter
i hverdagen. Strukturmeldinga er
og forblir en fusjonsmelding og
langtidsplanen er og forblir en
forskningsmelding. Da mangler vi
fremdeles utdanningskvaliteten,
sier Langset.

NSO ønsker seg derfor en egen
stortingsmelding om utdannings-
kvalitet.

– Vi må snakke om hvordan
utdanninga skal bli best mulig.
Det er primærvirksomheten til
universitetene og høgskolene, sier

NSO-lederen.

Vil styrke kvaliteten
med strukturendringer
Kristin Vinje kjenner seg ikke
igjen i NSOs kritikk om at regje-
ringa mellom sine planer og mel-
dinger har glemt utdannignskva-
liteten.

– Utgangspunktet for struktur-
endringene er å styrke kvaliteten.
Da handler det om å få noen færre
steder man kan studere de samme
tingene. Samler man fagmiljøene,
vet man at det blir bedre. Vi har
mange små og sårbare fagmiljøer
og det går ut over studiekvalite-
ten, sier stortingsrepresentanten
fra Høyre.

Hun understreker at det vil bli
en større debatt om hvordan man
skal heve utdanningskvaliteten
når strukturmeldinga kommer, og
at det er mer naturlig å ta den da
enn i forbindelse med langtidspla-
nen.

– Det er ikke en sluttstrek, og
jeg tror aldri vi kommer til å sette
en sluttstrek for dette, sier Vinje.

petter.flottum@universitas.no

Langtidsplan
for forskning og
høyere utdanning

�� Tiårsplan som skal stake
ut kursen for norsk fors-
kning og høyere utdanning

�� Revideres hvert fjerde år

�� Ligger nå i Stortingets
Kirke-, utdannings- og
forskningskomité,
som elverer sin innstil-
ling 27. januar

�� Behandles i Stor-
tinget 3. februar

NSO mener at regjeringa i sitt arbeid med å
reformere høyere utdanning helt har glemt å
snakke om den faktiske kvaliteten på utdan-
ninga. Strukturmeldinga handler om kvalitet,
svarer Høyre.

Mener regjeringa
har glemt kvaliteten

Uenig: NSO-leder Anders Kvernmo Langset (til høyre) er ikke enig med
Høyre i at strukturmeldinga er en stortingsmelding om utdanningskvalitet.

11onsdag 21. januar 2015 |  ANNONSER  |

BEST PÅ
PENSUM

Nå har vi
TILBUD
i butikk

akademika.no

Følg oss på

12 onsdag 21. januar 2015|  NYHET  |

Parkering

tekst	 Iselin Shaw Tordarroch
foto	 Hans Dalane-Hval

– Nå blir det rett og slett for dyrt
å parkere på studentbyene, sier
en oppgitt Tobias Wilbers, beboer
med bil på Sogn studentby.

Hans utgifter tredobles fra 500
til 1500 kroner i semesteret. Den

nye prisen er etter en studentra-
batt på 50 prosent.

Innenfor Studentsamskipna-
den i Oslo og Akershus (SiO)s
boligmasse, var det tidligere for-
skjellige parkeringsordninger på
hver studentby. Etter ønske om å
samle ordningene under én aktør
ga SiO ansvaret over til Q-Park.
I motsetning til den gamle ord-
ningen hvor betalingen ble gjort

direkte til SiO, må studenter med
bil nå betale Q-Park.

Likt for alle
– SiO la jobben ut på anbud og
Q-Park vant fordi de hadde den
mest kundevennlige og billige løs-
ningen for studentene, sier Trond
Bakke, direktør for SiO Bolig.

Den tidligere løsningen skapte
ifølge Bakke urettferdighet blant
studentene, fordi noen ble utsatt
for høyere parkeringspriser enn
andre.

– De som bodde på Sogn hadde
en veldig lav pris som ble subsidi-
ert av de som ikke hadde bil. Nå

er det likt for alle, og de uten bil
slipper å betale for en tjeneste de
ikke bruker, sier han.

Hemmer studiehverdagen
Formann i Fremskrittspartiets
Ungdom (FpU), Tobias Bränn-
ström, mener denne prisøknin-
gen kan gjøre det enda vanskeli-
gere for bileiende studenter til å
få det til å gå rundt.

– Vi i FpU er i utgangspunktet
sterke motstandere av at par-
kering blir dyrere. Vi ønsker at
studenter skal bruke mest mu-
lig tid på studiene sine og da er
det viktig at det blir tilrettelagt
gjennom tilgang på rimelige stu-
denttilbud, sier han.

Brännström er ikke i tvil om
at 1000 kroner ekstra i semeste-
ret er en stor byrde for studenter
som allerede har trang økonomi.

Andre prioriteringer
Studentbyene Sogn, Kringsjå og
Bjølsen utgjør den største an-
delen av SiOs boligmasse med
cirka 5100 beboere. Av disse har
234 tidligere ønsket å leie parke-
ringsplass. Bakke mener dette er
en liten andel av studentene de
har ansvar for.

– SiO driver ikke i parkerings-

bransjen, og vil fokusere på an-
dre ting som er viktig for studen-
tens hverdag, sier han.

Bakke legger også til at SiO øn-
sker å oppfordre til gangtrafikk.

– Vi vil framstå miljøvenn-
lig og vil ikke stimulere bilbruk
blant studenter, sier han.

Dårlig informasjon
Høsten 2014 fikk studentene
beskjed av SiO Bolig om at par-
keringstjenestene ved de fleste
studenthusene skulle overtas av
Q-Park, men Wilbers klager over
dårlig informasjon.

– Vi fikk beskjed om at Q-Park
skulle ta over, men en så kraftig
prisøkning ble ikke nevnt før i de-
sember, sier Wilbers.

Han forteller at han reagerer
mest på den kraftige prisøknin-
gen og at de ikke ble informert
underveis.

– Jeg har fått en saklig respons
fra SiO om den nye ordningen,
men det har generelt vært dårlig
informasjon rundt denne endrin-
gen, sier han.

Dropper student-
parkeringen
Wilbers tror flere studenter vil fra
februar av droppe parkeringstje-
nestene på SiOs studentbyer og
heller plassere bilene sine andre
steder.

– Det kan føre til at flere stu-
denter bruker opp plasser i an-
dres gater fordi parkeringen på
studentbyene blir for dyrt, sier
han.

SiOs Bakke ser ikke på dette
som problematisk og mener det
får være opp til den enkelte å be-
stemme selv.

universitas@universitas.no

Klampen i bånn for
parkeringspriser
Fra februar i år øker parkeringsavgiftene på
flere av SiOs studentbyer. På Sogn studentby
blir prisen tre ganger høyere.

«Nå blir det rett og slett for dyrt å
parkere på studentbyene»

Tobias Wilmers, bilkjørende student, boende på Sogn studentby.Bileier og student: Tobias Wilbers reagerer på den kraftige økningen i parkeringspriser ved SiOs studentbyer.

Undervisning

tekst	 Kristina Holt

– Det står respekt av at Olav Thon
ønsker å fremme utdanning og
forskning i Norge, sier en ydmyk
prisvinner Anders Malthe-Sørens-
sen, professor i fysikk ved Univer-
sitetet i Oslo (UiO).

Malthe-Sørenssen er én av tre
undervisere som mottar en pre-
mie på 500.000 kroner. Prisen de-
les ut for første gang i år.

I begrunnelsen for pristildelin-
gen roses Malthe-Sørenssen for
sitt engasjement i å utvikle under-
visningen, blant annet ved å benyt-
te mentometre i undervisningen.

– Mennesker tenker, lærer og
eksponeres på ulike måter. Derfor
er det også behov for å undervise

på ulike måter. Å skaffe seg kunn-
skap om hvordan man lærer er
med på å danne et godt funda-
ment for undervisning.

Malthe-Sørenssen mener det
er spesielt positivt at Thon foku-
serer på undervisningsutvikling
og ikke bare forskningsprosjekter.

Klikkvinner
Inspirert av den amerikanske
fysikkprofessoren og nobelpris-
vinneren Carl Wieman, begynte
Malthe-Sørenssen i 2007 å bruke
mentometre eller «klikkere» som
en del av undervisningen. I dag
bruker han verktøyet fra smart-
telefonen.

Klikkeren fungerer slik at pro-
fessoren stiller spørsmål om opp-
gaver underveis i forelesningen
som studentene svarer på ved

hjelp av sin egen klikker. Svar-
fordelingen blir deretter vist på
skjermen og studentene får mu-
ligheten til å svare en gang til

– Denne gangen etter en disku-
sjon med sine medstudenter. Slik
blir forelesningen et resultat av
både å lytte, se, diskutere og re-
flektere, sier han.

Den følelsesmessige konkur-
ranse skaper et sunt engasje-
ment, mener Malthe-Sørenssen.
Samtidig skal det øke både lære-
evnen og hukommelsen.

Ruster for fremti-
dig arbeidsdag
Malthe-Sørenssen mener at bare
å høre på en professor snakke på
forelesning kan være passivt og
lite stimulerende.

– Samtidig er hukommelsen
begrenset. Det er viktig å koble
sammen læringsmetoder som gjør
at man husker bedre, sier han.

Å stille spørsmål, drøfte og dis-

kutere samt opparbeide seg evnen
til å formidle stoffet til andre med-
studenter er faktorer som utgjør en
viktig forskjell, mener professoren.

Han involverer også frivillige
studenter som ønsker mer under-
visning i aktuelle forskningspro-
blemstillinger.

– Vi møtes to til åtte timer ekstra
i uken og løser oppgaver fra publi-
serte vitenskapelige artikler. På et
likeverdig nivå snakker vi sammen

og kommer frem til løsninger.

Strategiske fellesskap
Når det gjelder potensialet for å
forbedre undervisningen ved UiO
har Malthe-Sørenssen stor tro på
engasjerte individers evne til å
skape gode prosjekter sammen.

– Sammen står man sterkere.
Ved å danne sosiale og tverrfag-
lige enheter vil man kunne bevege
seg mer strategisk mot en felles og
langsiktig målsetting. Det er nett-
opp i disse diskusjonene at det
formes noe større. Samtidig er det
viktig å holde koken selv om man
møter noen utfordringer, sier han.

Prisen deles ut i Universitetets
aula torsdag 5. mars 2015.

kholt@universitas.no

Olav Thon Stiftelsen

�� Olav Thon Stiftelsen ble
opprettet i desember
2013 av Olav Thon.

�� Stiftelsen kan blant annet
støtte formål innen det mate-
matisk-naturvitenskapelige
og medisinske fagområde,
fremme av fremragende
entreprenørskap i Norge og
oppføring av fast eiendom til
bruk i allmennyttige formål.

«Det er viktig å
koble sammen læ-
ringsmetoder som
gjør at man husker
bedre»

Anders Malthe-Sørenssen, prsivinner og
fyrsikkprofessor ved UiO

Fysikkprofessor Anders Malthe-Sørenssen får pris
for sine ukonvensjonelle undervisningsmetoder.

Får halv million for frem-
ragende forelesninger

13onsdag 21. januar 2015 |  ANNONSER  |

OSLO TORSDAG 5. FEBRUAR

R
ei

n
 D

es
ig

n

KARRIEREMESSE 2015

Fo
to

 G
o

´K
aj

ak
k:

 D
av

id
 Z

ad
ig

 •
 H

åk
o

n
 H

au
g

sb
ø

 o
g

 J
ø

rn
 T

ro
lle

b
ø

 K
va

lh
ei

m
: p

re
ss

e
fo

to
.

KONFERANSIER HÅKON HAUGSBØ
SAMFUNNSANSVAR I NÆRINGSLIVET

JØRN TROLLEBØ KVALHEIM
KULTURINNSLAG

MÅNEFISKEN

KL 18–22

FØREHANDSPÅMELDING PÅ FRAMTIDSFYLKET.NOVINN KAJAKKURS MED GO’KAJAKK

PROGRAM
Møt traineebedrifter

30 stands frå næringslivet

i Sogn og Fjordane

Samfunnsansvar

Håkon Haugsbø intervjuer:

 Melin Medical

 Globalt engasjement

 Bosse Litsheim/Safeclean

 Miljøvenleg renseteknologi

 Preben Moen/Gloppen Hotell

 Kortreist mat og miljøfyrtårn

Underhaldning med

Jørn Trollebø Kvalheim

Lett servering

PROGRAM

▶

▶
▶

•

•

•

▶

▶

TRAINEESTILLINGAR

22
LEDIGE

UTVIKLINGKARRIERE NETTVERK LIVSGLEDE

START KARRIEREN DIN
I SOGN OG FJORDANE

NYUTDANNA?

SØK ELEKTRONISK PÅ FRAMTIDSFYLKET.NO INNAN 16. MARS

ETTERFEST MED
JØRN T. KVALHEIM
PÅ MÅNEFISKEN

14 onsdag 21. januar 2015|  ANNONSER  |

Vil du jobbe i Norges største studentavis?

UNIVERSITAS er en av Europas
største studentaviser, med 34 utgivel­
ser i året. Vi dekker i dag alle læreste­
der tilknyttet Studentsamskipnaden i
Oslo og Akerhus. Vi er stolte av å tilby
de viktigste nyhetene om utdanning
og akademia og de beste student­
relaterte leseropplevelsene i Norge.
I 65 år har Universitas vært en viktig
døråpner inn i mediebransjen for ta­
lentfulle journalister, skribenter, foto­
grafer og sidedesignere. Totalt jobber
ca. 45 personer i Universitas. Vi satser
aktivt på å bringe fram det beste hos
hver enkelt av våre medarbeidere.

VI KAN TILBY:
•	 Et svært godt sosialt miljø i en trivelig, engasjert redaksjon.
•	 En uvurderlig erfaring for alle som ønsker en fremtid innen journalistikk, foto og

medier generelt.
•	 En variert og spennende jobb med store utviklingsmuligheter og rom for

nytenkning og	
kreativ utfoldelse.

•	 Du er engasjert og idérik, samarbeider godt og har god leveringsevne og
gjennomføringskraft.	
Tidligere erfaring er en fordel, men ingen betingelse.

•	 Arbeidet er honorert og lar seg kombinere med studier.
•	 Universitas vektlegger mangfold og oppfordrer studenter fra alle aktuelle

læresteder til å søke, uansett kjønn eller kulturell bakgrunn.

15onsdag 21. januar 2015 |  ANNONSER  |

Vil du jobbe i Norges største studentavis?

JOURNALISTER FOTOGRAFER DESIGNERE
Universitas er vaktbikkje, kulturorgan
og debattforum for over 60.000
Oslo-studenter. Vi trenger idérike,
skriveføre journalister som brenner for
å lete fram og skrive spennende saker
innen ulike stoffområder og sjangre,
som nyheter, kultur, feature, essay,
anmeldelser, kommentar- og analyse.
Du bør være engasjert og villig til å
sette av tid.
Opplys gjerne hvilket stoffområde du
helst vil arbeide med.
Spørsmål om stillingen rettes til
redaktør Geir Molnes.

Vi trenger dyktige fotografer som
kan ta spennende nyhets- og
reportasjebilder og portretter som
skiller seg ut. Du er teknisk stødig og
har evnen til å arbeide selvstendig.
Eget utstyr er en forutsetning.
Spørsmål om stillingen rettes til
fotosjef Hans Dalane-Hval.

Vi trenger intelligente og idérike
designere som har blikk for god
layout og kjennskap til verktøyene
Universitas arbeider med - InDesign,
Illustrator og Photoshop. Mesteparten
av arbeidet foregår mandag og tirsdag,
og uttegnerne jobber i turnus.
Søknaden bør inkludere en portfolio /
vise til tidligere arbeider.
Spørsmål om stillingen rettes til
desksjef Marthe Olstad.

SØKNADSFRIST 25. JANUAR 2015
Søknad, CV og arbeidsprøver sendes til g.molnes@gmail.com.

WWW.UNIVERSITAS.NO

hanshval@gmail.com
911 94 167

marolsta@gmail.com
919 10 064

g.molnes@gmail.com
993 35 518

16 onsdag 21. januar 2015|  REPORTASJE  |

Lager
plantastisk
medisin
Bak glassdører i et gammelt rom på Blindern
står flere tusen år med medisinsk kunnskap.

Farmasøytene sørger for at den ikke støver ned.

Plantemedisin

tekst	 Kristina Holt
foto	 Hans Dalane-Hval

– Velkommen til drogrommet!
Berit Smestad Paulsen, professor i farmasi på Univer-

sitetet i Oslo (UiO), åpner døren som går inn til et av de
eldste rommene på Blindern. Her møter grønn pastell lak-
ket treverk. Det er høyt under taket og det knirker i gulvet.
Bak glassdører står rader med brune medisinflasker, samt
blanke glass med planter, urter, frø og sopp. Alle med unike
teksturer og latinske navn stemplet på gamle merkelapper.
Det er nostalgi, ispedd litt science fiction.

Når man begynte å bruke planter som helbredende mid-
del, er ukjent, men man kan spore bruk av urtemedisin
tilbake til steinalderen.

Frem til 1930-tallet var plantemedisin den eneste medi-
sinen man hadde.

– Fra 1950-tallet ble man opptatt av at medisinen skulle
bestå av ett rent stoff, og man ville finne opp nye syntetis-
ke legemidler fremfor å benytte planter, forteller Paulsen.

P-pillen er et eksempel på et legemiddel der de nødven-
dige virkestoffene finnes i planteriket, men modifiseres
fordi hovedstrukturen i virkestoffet er så dyrt og kompli-
sert å fremstille kjemisk.

– Dette er helt nødvendig for at kvinner i det hele tatt
skal ha råd til å kunne bruke det. Slik tar legemiddelindus-
trien utgangspunkt i det de trenger i naturen, og lager der-
etter modifikasjoner, slik at det ikke blir for dyrt. Det er jo
på den måten vi har fått alle våre kreftmedisiner på, stort
sett, forteller Paulsen.

De siste årene har legemiddelindustrien fattet ny inter-
esse for medisinske planter og hva det kan brukes mot.

– Når man skal finne et nytt virkestoff er sjansen for å
finne noe to hundre ganger større dersom de tar utgangs-
punkt i tradisjonell kunnskap rundt planter enn om de
bare hadde gått rundt og syntetisert i laboratorier i hytt og
pine, forteller Paulsen.

Hun åpner en av skapdørene og trekker ut et glass med
noe irrgrønt og glinsende.

– Spansk flue, sier hun, og forteller om da hun ble stuk-
ket av en på ferie i Spania. Resultatet ble et kraftig brann-
sår.

– Fluene ble tidligere brukt som bylleplaster for å trekke
ut verk og å øke blodgjennomstrømming ved smerter i gik-
tiske områder, forteller Paulsen.

Den potensielt dødelige fluen inneholder stoffet cant-
hadarin, og forskjellen mellom tolerabel og dødelig dose er
liten. I utblandet tilstand kan det brukes for å fjerne vorter
og tatoveringer. Lenge trodde man at stoffet var et afrodi-
siakum, ved at det gav økt blodstrøm til kjønnsorganene.
Det har i senere tid blitt motbevist; tvert i mot vil man
kunne oppleve en smertefull oppsvulming om man får
stoffet inn i kroppen.

Professoren har lenge forsket på medisinplanter fra Mali
og Sør-Afrika. På jakt etter nye stoffer har hun intervjuet
det hun selv kaller «en haug» med medisinmenn som har
fått nedarvet eldgammel kunnskap om ulike medisinske
planter.

– Hvis vi får samme informasjon fra flere medisinmenn
om samme plante, og de bor såpass langt fra hverandre at
de ikke kan ha pratet med hverandre, er sjansen for at det

er noe der ganske stor, sier hun og lukker skapet.
Ifølge Paulsen brukes dette som utgangspunkt for å

plukke ut medisinplanter som undersøkes nærmere på la-
ben hjemme i Norge.

– Der finner vi ut om plantene har effekt. Og det har de
ofte, sier Paulsen og påpeker at de nok ikke hadde brukt
det samme stoffet i tusenvis av år hvis det ikke hadde noe
for seg.

Plantemedisin er imidlertid ikke så ukomplisert som
det høres ut. Ofte forbindes det med alternativ medisin,
som homoepati, osteopati og akupunktur. Samtidig tror
mange at skolemedisin og plantemedisin er to forskjellige
ting. Det er ikke helt riktig.

Finn Olav Levy, lege og professor i farmakologi ved UiO,
forklarer hva som egentlig er forskjellen på skolemedisin
og plantemedisin.

Plantemedisin

�� Farmakognosi er den delen av farmasien som
handler om legemidlenes karakteristiske kjenne
tegn, slik som utseende, lukt, smak, og andre
kjemiske og fysiske egenskaper som er av betyd-
ning for å identifisere ulike legemidler og droger.

�� En droge er råstoff fra plante- og dyreriket som
brukes til fremstilling av legemidler. Eksempler på
droger er kinabark, opium og digitalisblad.

�� Virkestoff fra planter finner vi blant annet i hjerte
medisin (revebjelle), smertestillende (morfin fra
opiumsvalmue), og penicillin (finnes i sopp).

Kilder: Professor Finn Olav Levy og www.snl.no

«En av helsekosttablettene løste seg ikke opp i hverken vann, syre, base eller i et av de beste løse-
midlene vi har – så tok vi en hammer og prøvde å slå den i stykker. Det fikk vi heller ikke til»

Berit Smestad Paulsen, professor i farmakognosi

1

18 onsdag 21. januar 2015|  REPORTASJE  |

– Skolemedisin er definisjonen på kjemisk fremstilte og godt
dokumenterte rensende stoffer som er undersøkt på en kon-
trollert måte. Plantemedisin bruker som regel ekstrakter, tørt
pulver eller rå plantedeler, sier Levy.

Videre forteller han at virkemidlene fra planter ofte er et helt
nødvendig fundament i skolemedisinen.

– I skolemedisin bruker man mye rene stoffer fra planter, der
virkninger og bivirkninger er kartlagt, sier Levy.

Levy tror det kan være mye verdifull lærdom å hente fra medi-
sinmenn.

– Man forsøker alltid å kartlegge aktuelle stoffer. Så snart
man klarer å fremstille de aktive stoffene i en plante i ren form,
blir det en del av skolemedisinen såfremt stoffet har nyttige
virkninger og ikke for mange bivirkninger, sier Levy.

Men det er en lang prossess å skaffe ny informasjon om plan-
ter som kan benyttes til medisinsk bruk. Det hender også at for-
skerne blir stående uten resultater, til tross for iherdig arbeid.

På 90-tallet og ved årtusenskiftet studerte man flere afrikan-
ske planter, uten at det kom noe særlig ut av det. I dag kan man
simulere mange stoffer kjemisk.

Tilbake på drogrommet tar Paulsen ut et glass med noe som
ser ut som store, tørkede blomsterfrø. Det er opium, som blant
annet kan brukes til å fremstille morfin og det narkotiske stof-
fet heroin.

– Opium har vært misbrukt i århundrer. I Kina var opium-
buler et velkjent fenomen for godt over 100 år siden. I Norge
har misbruk av morfin vært et problem. Det var ikke uvanlig at
leger foreskrev det som smertestillende til sine pasienter over
lengre tid, og disse pasientene ble ofte avhengige, forteller Paul-
sen.

Hun åpner glasset og viser frem innholdet. Opiumsvalmuen
inneholder hele fire forskjellige stoffer som benyttes i legemid-
ler i Norge i dag.

– Morfin brukes som smertestillende middel. Kodein brukes
som hostestillende middel i hostesaft. Papaverin er et stimule-
rende middel som brukes for at musklene i penis skal fungere
ved erektil dysfunksjon, og noskapin er et hostestillende middel
som selges reseptfritt, forteller hun.

Hun innrømmer at det kan være forvirrende med alle de la-
tinske navnene på glassene.

– Det er vanskelig å huske alle, sier hun og ler.

Man hører stadig om helsekostprodukter som er blitt avslørt
som ren humbug. Mange av disse baserer seg på plantemedi-
sin.

Levy forteller at mye av det som selges som helsekosttil-
skudd, ikke er tilstrekkelig kontrollert.

– Planter kan inneholde mange ukjente stoffer som kan ha
uheldig virkning i kroppen. Johannesurten, for eksempel, som
brukes mot milde depresjoner, kan gjøre at leveren ikke klarer å
bryte ned andre legemidler i kroppen, noe som igjen kan føre til
overdosering. Det er viktig at folk er klar over slike bivirkninger
når de kjøper helsekosttilskudd, sier han.

Paulsen mener dette er et fagområde mange ikke har kunn-
skap om, inkludert leger.

– Leger bør ha mer kunnskap om innholdet i legemidler. Ikke
bare fordi de selv skriver ut skolemedisin som inneholder plan-
ter, men fordi mange av pasientene deres benytter seg av helse-
kostprodukter som kan interagere med legemidlene, sier hun.

Blant eksotiske sopper, planter og frø i drogrommet står en
krukke med pølser, godt kamuflert på en hylle. Den har blitt
plassert der av noen studenter, tror Paulsen, som fant den en
morgen da hun kom på jobb.

– Det eneste jeg har å utsette på det, er at de ikke har fått med
det latinske navnet på klistrelappen, sier Paulsen og smiler lurt.

kholt@universitas.no

«Planter kan inneholde mange
ukjente stoffer som kan ha
uheldig virkning i kroppen»

Finn Olav Levy, lege og professor i farmakologi

2

3

19onsdag 21. januar 2015 |  REPORTASJE  |

4
Opium for folket: Det spekuleres i om
somaplanten som nevnes i RigVeda og opiums-
valmuen er samme plante. Soma er vedisk
sanskrit for måne - noe som kan stemme
med plantens form. Begge plantene gir eller
har angivelig gitt en stimulerende ruseffekt.

1

Forsker på planter: – Mange av legemidlene
vi bruker i dag kommer fra planter, forteller
Berit Smestad Paulsen. Hun gikk nylig av
med pensjon, etter å ha viet sitt arbeidsliv til
forskning på medisinplanter og deres bruk.

2

Den spanske flue: Insektet spansk
flue inneholder virkestoffet cantharides,
som sies å virke som afrodisiakum.
Om det stemmer, strides de lærde.

3

På apotheket: Krukke på krukke med
medisinplanter, sopp og insekter vitner om et
fagområde med en lang historie. Plantemedisin
kan dateres helt tilbake til steinalderen, og man
har funnet rester av plantemedisin i ismannen
Ötzi. Man tror urtene som ble funnet i kroppen
hans ble brukt til å behandle parasitter.

4

20 onsdag 21. januar 2015|  IDÉ OG DEBATT  |

debattredaktør:� Torgeir G. Mortensen
debatt@universitas.no� 454 72 320

Frist: � søndag klokka 17

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

IDÉ OG DEBATT

«Samtidig ser det jo litt mindre korrupt ut
dersom sensor II ikke kjenner sensor I»

Skeptisk

Relative karakterer

ɚɚ Premisset i denne kommenta-
ren er helt feil. Karakterer skal
ikke være relative. Sensor-
veiledningen er krystallklar:

«Den graderte karakter-
skalaen er en absolutt skala
der alle som tilfredsstiller
kravene til en karakter i karak-
terbeskrivelsen, skal få denne
karakteren. Ingen sensor skal
tenke normalfordeling/Gauß-
kurve ved karaktersetningen for
et enkelt emne/kull. F.eks. skal
karakteren A gis til alle pre-
stasjoner som er fremragende
og klart utmerker seg ved at
kandidaten viser svært god
vurderingsevne og stor grad av
selvstendighet – uansett hvor
mange det er i et enkelt kull.»

Hvis denne professoren sen-
surerer eksamensoppgaver, så
er det ganske alvorlig.� Student

ɚɚ Tja, her er det tydeligvis ulike
tolkninger av kjørereglene.

Min erfaring som student er
at professoren i praksis har
rett: karakterer er relative.
Både normalfordelig og
Gauss-kurver spiller en
betydelig rolle i prosessen.

På den annen side: det å
klage på karaktersetting i dette
systemet har erfaringsmessig
liten hensikt. Slik praksis
har vært opp til nå, blir det
nærmest «umusikalsk» for
sensor II å «korrigere» sensor I.
Klageren får heller intet innsyn
i evt. habilitetsproblematikk
(kanskje sensor II har vært vit.
ass/stipendiat hos sensor I).

Det er klart man løper en
risiko for at karakteren kan
nedjusteres hos sensor II. Det
burde ikke overraske noen.
Samtidig ser det jo litt mindre
korrupt ut dersom sensor II ikke
kjenner sensor I, og foretar en
selvstendig, «uhildet» vurdering
av kandidaten.� Skeptisk

Hentet fra debatten til nyhetssaken
«Blind klagesensur – fra C til F»

NETTDEBATT Si din mening på universitas.no

TWITTER studentnyheter på 140 tegn

@t0lie Landets største høgskole #hioa søker ny visjonær
rektor. Se mer hva de ønsker seg i utlysningen.

13. jan� Selvstendighet, fleksibilitet, kreativitet, etc.

@TuridK Møkk lei klikkjakten i mediene. Skjønner ikke at
journalister med respekt for seg selv er med på dette.

18. jan� Høyrepolitiker raser mot markedskreftene

@UiBrector_Olsen Meir sosial undervis-
ning får flere til å fullføre, skriver @uniforum
og viser til ny bok fra @haas1 om frafall.

17. jan� Trivsel påvirker visst frafallet

@amandaschei Denne gangen lærte jeg faktisk
noe av å skrive eksamen. Fordi jeg ba om begrun-
nelse for første gang. Anbefales, uansett karakter!

14. jan� En åpenbaring

@jrandersen1 Har blitt en post i dagens
rebusløp for de internasjonale studentene.
FÅR KLEM FRA ALLE! Koselig altså!

14.jan� Nam!

@MarjaAndreassen På UiO skal man stramme inn
karaktergivingen på masternivå. På BI har 85% av
masteroppgavene fått A eller B de siste åtte årene...

14. jan� BI er full av übersmarte broilere

Tegninger

Osamah Rajpoot, religionsviter

I forrige ukes Universitas oppfordret Ingrid Elise
Gipling oss til å våge å være Charlie. Hun refererte
da selvsagt til terroraksjonen mot det franske
satiremagasinet Charlie Hebdo hvor 12 av avisens
medarbeidere ble drept. Hennes reaksjon på
dette angrepet på ytringsfriheten er preget av en
aksjonistisk motivasjon, noe som innebærer at vi
alle bør «hele tiden konfrontere alt man kan stille
spørsmål ved, åpent og uredd». Dette er ifølge
Gipling hva det vil si å være Charlie.

Måten å gjøre dette på er å delta i oppfordrin-
gen om å tegne profeten Muhammad. Åpne og
uredde må vi konfrontere terroristene som truer
vårt samfunn, og dermed også vår frihet, vi må
alle sammen være Charlie. Men er det virkelig så
enkelt? Er dette nøkkelen til et sivilisert sam-
funn? Gipling synes å være preget av en svart/
hvitt tilnærming, og noe som i beste fall kun vil
forsterke polariseringen mellom muslimer og ikke-
muslimer.

Ikke fordi de fleste muslimer eller islams lære
oppfordrer til vold, tvert om. Den autorative re-
aksjonen som de fleste muslimer følger, finner vi i
profeten Muhammads eksempel. Da han ble utsatt
for det som ble oppfattet som en særdeles grov
blasfemisk fornærmelse av en av hans bys ledere,
noe selv Koranen har referert til, så tilgav Profeten

ham for dette. Koranen foreskriver heller ikke
noen straff for blasfemi, men oppfordrer musli-
mene til å ta moralsk avstand; «... når dere hører
Allahs tegn bli fornektet og bespottet, så skal dere
ikke sitte sammen med dem (spotterne) før de
hengir seg til en annen tale enn denne...» (4: 141).

Det problematiske med Giplings oppfordring
til å tegne Profeten er at det er en malplassert
strategi. Hun ønsker med denne oppfordringen
å yte motstand mot terroristene, som i seg selv
er en nobel tanke, men i virkeligheten så vil dette
kun såre den overveldende majoritet av verdens
muslimer. Det er vel ikke dette som er Giplings
hensikt?

De som utførte denne terrorhandlingen i Paris
var muslimske individer. Det er ikke slik at kam-
pen mot terrorismen skal gå på bekostning av
verdens muslimer, de er selv med i denne kam-
pen, på lik linje med resten av verden. Å tegne
eller håne Profeten vil såre hundrevis av mil-
lioner muslimer. Hvorfor skal profeten Muham-
mad, som ikke har noe med disse terroristene
å gjøre, bli misbrukt i en kamp mot terrorister,
en kamp som muslimer selv deltar i ved å klart
erklære at terrorister ikke har noen religion.

Svart/hvitt om
Muhammad-tegninger

«Å tegne eller håne Pro-
feten vil såre hundrevis av
millioner muslimer»

Politikk

Sivert Bjørnstad (Frp)
Kristin Vinje (H),
stortingsrepresentanter

I høstens budsjettdebatt harselerte Trond Giske
med at Torbjørn Røe Isaksen ble invitert på kake-
fest av studentene. Det kan Giske gjerne harselere
over, men faktum er at Norsk studentorganisasjon
(NSO) ville markere viktige politiske vedtak til
beste for studentene.

Det er god grunn for studentene til å være opti-
mistiske. Siden Torbjørn Røe Isaksen overtok som
kunnskapsminister i 2013
har studiestøtten økt i begge
budsjettene utover forventet
prisvekst. Takten i student-
boligbyggingen er giret opp,
og til neste år legges det opp
til å bygge 2000 studentboli-
ger – dobbelt så mange som
det i snitt ble bygget årlig av
den rødgrønne regjeringen. I tillegg har regjerin-
gen lovfestet rett til utsatt eksamen i forbindelse
med fødsel, slik at det blir lettere å kombinere
studier med barnefødsler. Regjeringen har også
fremmet forslag om å endre studentsamskipnads-
loven, slik at studentene igjen får full medbestem-

melse i styringen av studentsamskipnadene – en
rett de ble frarøvet under den rødgrønne regjerin-
gen. I budsjettet for 2015 er det også lagt opp til
studiestøtte for Freshman-året ved amerikanske
universiteter, slik at det blir lettere for studenter å
studere i USA. Både stipend og lån vil fremover bli
valutajustert for norske studenter i utlandet slik
at staten skal ta risikoen – ikke studentene. Det
innføres også en mer rettferdig sykestipendord-
ning, slik at det blir mulig å kombinere sykepenger
fra folketrygden med sykestipend fra Lånekassen.

Alt dette vitner om en regjering som tar stu-
dentene på alvor. I budsjettforliket med Kristelig
folkeparti og Venstre på Stortinget ble et offensivt
budsjettforslag fra regjeringen ytterligere styrket.
Forslaget om mulighet for å innføre skolepenger

for studenter fra land utenfor
EØS fikk ikke støtte, og
dermed var et av studentenes
viktigste ankepunkt mot bud-
sjettforslaget reversert!

Det blir flere spennende
diskusjoner i det nye året, der
både regjeringens fremlagte

Langtidsplan for høyere utdanning og forskning
og en Stortingsmelding om struktur i høyere
utdanning skal behandles i Stortinget. Vi ser frem
til mange skarpe og utfordrende debatter med
studentene, som jo er de som skal føre landet
videre i fremtiden.

Godt, nytt studieår!

«Alt dette vitner om
en regjering som tar
studentene på alvor»

17onsdag 14. januar 201516 onsdag 14. januar 2015 | KULTUR || KULTUR |

www.nationaltheatret.no
Tlf. 815 00 811

Med: Olav Waastad, Espen
Alknes, Sigurd Myhre, Ole
Johan Skjelbred.
Regi: Jonas Corell Petersen

Av Jonas Corell Petersen i samarbeid med ensemblet.

VI TYGGER PÅ TIDENS KNOKLER

URPREMIERE
15. JANUAR
Amfiscenen

En humoristisk og absurd forestilling om å finne sin plass i historien. ALT VAR BEDRE FØR!

Studer smartere
– få bedre karakterer

Bestselgeren Superstudent
gir deg tipsene du trenger
for å lykkes.

Lær effektivt – prester optimalt – tenk riktig

Kjøp boken i bokhandelen eller på
universitetsforlaget.no

Charlie Hebdo

Ingrid Elise Gipling,
 reportasjeredaktør i Universitas

Onsdag forrige uke henrettet islamister tolv mennesker
i redaksjonslokalet til det satiriske magasinet Charlie
Hebdo. Magasinet har i en årrekke publisert satire og
karikaturer, og hengt ut så vel politikere som religiøse.
For islamistene i Paris ble Muhammed-tegningene for
sterk kost.

Reaksjonene lot ikke vente på seg etter terroren:
 Aftenpostens Harald Stanghelle skrev at vi i mange år har
sett at stigmatiserte ytringer møtes med rå, beregnende
og planlagt vold, og at slike angrep ikke burde komme som
noen overraskelse. Regissør Erik Poppe stilte spørsmål
ved vår rett til å krenke alle muslimer med karikaturer
i avisene. Eirik Løkke i Civita svarte med å si at Poppes
spørsmål demonstrerer en dår-
lig forståelse av ytringsfrihe-
tens betydning. Privatpersoner
endret profilbilde på Facebook,
erklærte at de er Charlie og
proklamerte nok en gang at
ytringsfriheten er noe av det
viktigste vi har.

Nå, bare en uke senere, føles
angrepene allerede fjerne, og
det er fristende å gå tilbake til en mer behagelig hver-
dag, der religiøs ekstremisme ikke rammer en selv, men
et dusin franske satirikere og deres familier. Den fellen
burde vi ikke gå i.

For dette handler om så mye mer enn bare ytringsfri-
het. Det handler om hva slags samfunn vi ønsker å leve i,
og alle som ønsker et samfunn uten religiøs vold, er ofre
for terroren mot Charlie Hebdo.

Et moderne samfunn som baserer seg på fornuft og
vitenskap er nødt til å forholde seg kritisk til alt, inklu-
dert religion. Hvis en religion skal gjøre seg fortjent til en
plass i et moderne samfunn, må den akseptere at den ikke

kan gjøre krav på noen særstilling, og den må tåle å bli
utfordret uten å ty til vold. Alle meninger er velkomne i et
sivilisert samfunn. Alle handlinger, derimot, er ikke det.

Vårt samfunn er bygget på likeverd, toleranse og
respekt for ulikhet. Terroristene som ønsker at sharia
skal innføres, representerer ikke den samme islam som
brorparten av muslimer står for. De representerer tvert i
mot et regelsett der grunnleggende verdier og rettigheter
ikke vernes om. Der kvinner ikke kan forlate hjemmet
uten en mannlig slektning. Der mangfold blir undertrykt,
og konfrontasjon blir møtt med vold og feighet. At noen
få mennesker tror så sterkt på noe som står i en gammel
bok at de er villige til å drepe, betyr ikke at vi skal la en
middelalderfigur diktere hva som er lov eller ikke lov. Et
inkluderende samfunn lar seg ikke styre av en snever tolk-
ning av en tro.

Det er en fin gest å bytte profilbilde for å vise sympati,
men det er ytterst få av oss som virkelig er Charlie. Å
være Charlie er å hele tiden konfrontere alt man kan stille
spørsmål ved, åpent og uredd. Det er å være villig til å

utsette seg selv for trusler og
angrep, fordi man nekter å
godta maktmisbruk og urett. Å
skifte profilbilde gjør deg ikke
til Charlie, men er nok snarere
et resultat av massesuggesjon.
Hadde man virkelig vært Char-
lie, hadde man tegnet profeten,
og publisert dét på Facebook.

Det har dukket opp flere ar-
rangementer som oppfordrer

privatpersoner til å tegne Muhammad og publisere det
selv. Det er et godt sted å begynne. Ved å yte motstand
mot terroristene kan vi utfordre et verdensbilde som
ikke hører hjemme i 2015.

Tidligere i høst sa en venn til meg at det han er mest redd
for her i verden, ikke er ekstremisme, men likegyldighet.
Det holder jeg med ham i. Det er nemlig ikke den lille grup-
pen ekstremister som er avgjørende for hvordan fremtidens
samfunn formes; det er den store massen av mennesker
som ser at noe ikke er riktig, men likevel lar det skje.

debatt@universitas.no

Terrorister truer det moderne samfunn.
Nå er det på tide at vi svarer.

Våg å være
Charlie

«Det er en fin gest å bytte
profilbilde for å vise sympati,
men det er ytterst få av oss
som virkelig er Charlie»

FAKSIMILE: CHARLIE HEBDO

Vil du jobbe i Norges
største studentavis?
Universitas søker journalister,
fotografer og designere.
Universitas.no/blimed, for mer informasjon

UNIVERSITAS NR. 1, 2015

@MyrlieBjorn Fantastisk gøy å vere
student på @HandelshoyskBI

13. jan� Tror jeg på!

21onsdag 21. januar 2015 |  IDÉ OG DEBATT  |

Eksamen

Runar Bjørkvik Mæland,
studie- og læringsmiljøansvarleg i
Studentparlamentet ved UiO

Vi har akkurat lagt bak oss 2014. Men då stu-
dentane på UiO i fjor skulle vise kva dei hadde
lært i faget sitt, måtte vi sitje i ein stor hall og
skrive eksamen med penn og papir, akkurat som
foreldra våre gjorde. Sannsynlegvis kunne mange
av eksamensoppgåvene òg ha vore gitt for femti
år sidan.

Høgre utdanningsinstitusjonar burde vere
spydspissar for utvikling og modernisering, men
sanninga er at barnehagane mange stader er
komne lenger inn i den digitale tidsalderen enn
universiteta.

No har vi gått inn i 2015, og eg har håp om at
dette skal bli året for eit taktskifte for fornying og
digitalisering av eksamen. Det er fleire grunnar til
at digital eksamen er ein god idé:

�� Relevans: Dagens studentar brukte PC på
skulen, bruker PC i studiekvardagen og kjem til å
bruke PC på jobben. Når vi skal bli vurdert må vi
få bruke verktøy og arbeidsmåtar som er vante og
relevante for oss.

�� Redigering: Dei færraste av oss rekk å kladde og
reinskrive alt vi har på hjartet under eksamen, eller

å skrive alt klart og korrekt på første forsøk. På data
er det enklare å redigere teksten og skrive presise,
forståelege svar.

�� Ressursar: Å oppbevare og flytte rundt på eksa-
menspapir er tungvint og ineffektivt. Å digitalisere
eksamen krev ressursar, men mykje blir spart inn
når sensor kan lese eksamenssvar, setje karakter og
gi grunngiving i eitt digitalt system.

�� Kvalitet: Teknologisk innovasjon mogleggjer
pedagogisk innovasjon. Med digital eksamen kan
du få andre typar oppgåver som er meir motiver-
ande og læringsfremmande, til dømes ved bruk av
video, digitale ressursar og spelelement.

Som kjent: Nytt år, nye moglegheiter. UiO har sett
i gang eit prosjekt for å få digitalisert eksamen, og
sett av ressursar som kan bety vesentleg framdrift
alt i år. Det største hinderet er innarbeida kulturar
og tankemønster; mange av førelesarane er litt for
godt vane med måten ting alltid er blitt gjort på, og
fattar liten interesse for ny teknologi.

Så med mindre du er ein av dei heldige, få som
alt får gjennomføre eksamen digitalt håper eg du
spør førelesaren din: Kvifor ikkje? Kvifor må vi
ha eksamen på papir når det er fullt mogleg å ha
eksamen på data?

Studentane bør forvente at dei kan få digital ek-
samen i 2015. Det er ikkje lenger science fiction, det
er rett og slett den naturlege måten å gjennomføre
vurderingar. At studentane aktivt etterspør det
kan også vere ei nødvendig drivkraft for endring.

«Kvifor må vi ha
eksamen på papir når det
er fullt mogleg å ha eksa-
men på data?»

Ikkje sci-fi: Eksamen på PC er ikkje eit nytt månelandingsprosjekt. Det er den naturlege måten å gjennomføre eksamen på i 2015.

Digital eksamen er
ikkje lenger sci-fi

ILLUSTRASJONSFOTO: HANS DALANE-HVAL

NAV er Norges arbeids- og velferdsforvaltning med
19 000 medarbeidere. Vi leverer tjenester og stønader til
2,8 millioner mennesker. Gjennom vår innsats skal flere få
mulighet til å være i arbeid, delta i samfunnet og være
sikret inntekt. Vi ser etter deg med pågangsmot og
engasjement, og som ønsker å gjøre en forskjell.

Fullstendig utlysning: www.nav.no/navstillinger
eller ring: 800 33 166

Kunnskapsstaben i Arbeids- og velferdsdirektoratet
er i gang med å samle og styrke FoU-aktivitetene i
NAV. Vi skal derfor bygge opp en FoU-seksjon som
skal besitte høy forskningsstrategisk og metodisk
kompetanse. Vi søker etter en seksjonssjef som skal
lede og utvikle FoU-arbeidet i direktoratet.
Du må ha gode lederegenskaper og erfaring fra
forskning eller forskningsadministrasjon.

Seksjonssjef - FoU

Arbeidssted:
Ref.nr:
Søknadsfrist:

Arbeids- og velferdsdirektoratet
DIR-2015-03
1. februar 2015

22 onsdag 21. januar 2015|  KULTUR  |

kulturredaktør:� Julie Kalager
julika@universitas.no� 926 29 873

reportasjeredaktør: � Ingrid Gipling
i.e.gipling@universitas.no� 481 05 754

KULTUR

ÅRETS GLADNOTIS: vil varme
mange menn som søker nye lengder.
Forskere har testet de ulike penis-
forlengerne markedet har å by på,
og har funnet én som faktisk virker,
melder forskning.no. I gjennomsnitt
ble testgruppens peniser forlenget
med 1,7 cm i ikke-erigert tilstand.
Den spanske forlengeren AndroPe-
nis krever imidlertid innsats fra for-
brukernes side. Testdeltagerne var

nemlig nødt til å ikle seg AndroPenis
fire-fem timer hver eneste dag i seks
måneder. Innretningen virker ved
å strekke penis, slik at den gradvis
blir lengre. De italienske forskerne
har funnet ut at AndroPenis funge-
rer bedre enn kirurgi, og effekten av
behandlingen ble målt seks måneder
etter forsøket var avsluttet. De gode
resultatene holdt seg, og testdelta-
gerne var fornøyde.

Gladlaks

Diktanalyse

tekst	 Julie Kalager
foto	 Hans Dalane-Hval

Universitas ønsket i utgangspunktet å
trykke intervjuet Ingrid Støren ga oss
i forbindelse med diktet hun sendte til
redaksjonen før jul. Som diktere flest,
avskyr hun rampelyset, og har valgt å
trekke seg. Universitas så seg derfor nødt
til å foreta en diktanalyse for å komme til
bunns i mysteriet.
Diktet Ta hagen tilbake! ble trolig skrevet
i 2014 og det er grunn til å tro at inspira-
sjonskilden for diktet er å finne i poetens
arbeidsbakgrunn. Støren har nemlig ar-
beidet mange år i Botanisk hage i Oslo, og
bruker trolig poesien til å utøve maktkri-
tikk mot hagens ledelse.
Åpningsverset i diktet sammenligner Bo-
tanisk hage med Ringnes Ekebergpryd.
Skulpturparken har skapt stor debatt i

norsk presse, og har blant annet blitt om-
talt som en «runkepark» grunnet Christian
Ringnes forkjærlighet for nakne damer
som ikke yter motstand. Poeten sparer med
andre ord ikke på kruttet når hun antyder
at runkeparken er forbildet til ledelsen av
Botanisk hage. I samme vers trekkes også
fornøyelsesparken Tusenfryd inn, og Stø-
ren mer enn antyder at hagen har bukket
under for kommersielt press.
Diktets andre strofe lyder som følger: «Nå
er det brød og sirkus som teller/nå er det
besøkstallene det gjelder./Hvem bryr seg
vel om Carl von Linné/planterikets mang-
fold, dét er passé.« Her kan leseren ane
et marxistisk verdenssyn hos dikterjeget
som konstaterer at kapitalen har tatt bo-
tanikkens plass. Men vi ser også en nos-
talgisk lengten etter tidligere tider der
det autentiske stod i sentrum. Dette er i
disharmoni med marxismen som ikke øn-
sker seg tilbake i tid, men fabulerer om et
utopisk proletariatets diktatur, der alle er

like. Diktsjangeren uttrykker ofte en slik
ambivalens, og leseren som undres over
denne motsetningen, må ikke fortvile.
Den tredje strofen harselerer med mas-
sens dårlige smak og hang til fiduskunst,
en masseprodusert kunst, ofte uten signa-
tur. Varehuset IKEA selger store mengder
fiduskunst som forpester veggene over
det ganske land.
Når vi entrer diktets fjerde strofe, blir pa-
tosen skrudd opp et par hakk. Ledelsen i
Botanisk hage blir av poeten fremstilt som
karrierejagende gribber. Diktets jeg fyrer
av i alle retninger og heller ikke publikum
får gå fri: «Folk vet ikke at ærverdige trær/
ble ofret for deres hang til vikingklær».
Folkets hang til vikingklær kan tolkes som
en kritikk av utstillinger som stjeler opp-
merksomhet og finansiering fra hagens
planter og trær.
Diktet avsluttes kraftfullt med: «Fordi
dens ledere ikke forstår/at de høster som
de sår!». Referansen til alle bøkers mor, Bi-

belen, er svært virkningsfull. Ikke bare gir
det dikterjeget en viss moralsk autoritet
og uttrykker et løfte om hevn, men «man
høster som man sår» harmonerer med det
ellers så organiske diktet.
Tematisk favner Ta hagen tilbake! om så
mangt. Ved å kritisere mannen i gatas smak
(på rim!) uttrykker dikterjeget at hun iden-
tifiserer seg med høykultur, og viser en for-
akt mot massens dårlige smak. Ledelsen,
som kanskje kan tolkes som den blå-blå re-
gjeringen eller den nyliberale universitets-
ledelsen, forstår verken verdien av kultur
eller natur. Det folkelige Tusenfryd og den
vulgære Ekebergparken blir symboler på
nordmenns manglende dannelse.
Ta hagen tilbake! er bygget opp av fire vers,
hver med fire strofer og et klassisk AABB-
rimmønster. Det vites ikke om diktet er
tonesatt, men det bør være tydelig for en-
hver litteraturviter at diktets rytme ville
gjort seg ypperlig til musikk.

julika@universitas.no

Ta diktet tilbake!

23onsdag 21. januar 2015 |  KULTUR  |

Sangmø, fortell oss om den mektige helt
som flakket så vide,
da han tilsist hadde styrtet i grus den største
angst.
I årevis hadde han sittet og lest, om de gam-
le helte, og gjort det i tide.
Den rådsnare helt kunne oppgi på rams, alt

hva de før ham hadde tenkt,
og nå med graden i boks, skulle samfunnet
tjenes med iver og glede.
Nå var da alle de andre som frelstes fra le-
diggangen den bratte,
hjemme i ro og berget forlengst fra eksamen
og fra jobbnød.

De stolte BI-anere, hvis gründerhjerter for
bunnlinjen blødde, fant veien til åpne armer,
men den viseste helt, han hvis kunnskap fra
HF-land kom, til navernes land måtte fare.
O, store Minister, du sangmø den søte, hvor
han ba for sin lykke den arme,
men lykken sendte ham ut på den årlange

flukt, mellom ø på ø på arbeidets hav.
Den lykke han følte da kunnskapen kom, lå
nå på havgapets bunn.
For ute i verden, endelig ute fra kunnska-
pens saler, ventet kun armod og nød,
for den viseste helt var for evig dømt, som
arbeidsløs litteraturviter å fare.

En HF-odyssé

Ukas dikt

av: Petter Fløttum

– Som studentleder på Norges
Handelshøyskole solgte jeg øl for
12 millioner kroner. Jeg har en
mørk fortid, skjønner dere.

En travel Knut Arild Hareide
forteller om tiden som engasjert
student på 90-tallet i Bergen. Til
tross for dårlig tid, lirer han av seg
historie etter historie med iver og
innlevelse. Å snakke om studie-
tida vekker mange gode minner.

– Vi hadde faste plasser på le-
sesalen, selv om det var forbudt.
Navnelappene vi hang opp ble
fjernet hver eneste ferie, men vi
sneik oss inn og hang dem opp på
nytt, forteller partilederen.

En av Hareides første eksame-
ner på Handelshøyskolen var i
bedriftsøkonomi. I over tjue år
hadde eksamen bestått av tre
oppgaver. Dette året var det fire.

– Jeg ble litt stressa da klasse-
kamerater spurte hva jeg hadde
svart på den fjerde oppgaven.
«Nummer fire?!» Det hadde jeg ikke
fått med meg. Heldigvis endte det
med at jeg fikk bedre karakter enn
mange av de som hadde fått med

seg alle, forteller han spøkefullt.
Da han kom hjem med fem-

mere og seksere første året på
studiet, var moren meget fornøyd
med sønnens innsats.

– Men hun ble veldig skeptisk
da jeg plutselig kom hjem med en
syver, for da forsto hun at karak-
tersystemer ikke gikk fra 1 til 6,
men fra 1 til 9.

– Var du en «flink pike»?
– Ja, det var jeg nok. Jeg var

veldig pliktoppfyllende, og ble
sjokkert over kompiser som reiste
til Alpene for å stå på ski i to uker
midt i semesteret. Jeg gjorde stort
sett som jeg ble bedt om. Samtidig
hadde jeg mye frihet, så det var al-
dri en slitsom tid.

En viktig ting Hareide sitter
igjen med fra studietiden, er
nødvendigheten av å la gjærbakst
etterheve.

– Da jeg og noen kompiser leide
hybel hos noen eldre damer, plei-
de vi å invitere på hjemmebakst
en gang i halvåret. Det første året
glemte vi å etterheve bollene, og
de ble helt harde.

Den ene av damene var svært
høflig, og sa at bollene var så gode
at hun gjerne ville få med noen
hjem.

– Jeg har lært av mine feil.

I løpet av studietiden hadde
Hareide flere verv. Han var
medlem av arbeidsutvalget til
Norsk Studentunion og ledet
studentforeningen på handels-
høyskolen, samtidig som han
var kommunerepresentant
hjemme i Bømlo.

– Jeg har alltid vært veldig
engasjert, og så er jeg glad i folk,
sier han om sine prestasjoner.

Med så mange jern i ilden
er det ikke rart at Jon Lilletun
valgte den blide sørvestlendin-
gen som politisk rådgiver under
Bondeviks første regjering.

– Ved valget i 2009 var jeg
mye inn og ut av Stortinget, ak-
kurat som Brann var inn og ut av
eliteserien i fjor høst. Jeg hadde
bare litt mer flaks enn dem, og
havnet akkurat innenfor når
opptellingen var klar.

benedicte.tobiassen@universitas.no

�� HVEM:	 Knut Arild Hareide

�� STUDERTE:	 Økonomi ved Norges Handelshøyskole og sosiologi grunnfag ved Universitetet i
Bergen

�� NÅR:	 1992–1997, 1994–1995

�� AKTUELL MED:	 Leder for Kristelig Folkeparti

MIN STUDIETID Tekst: Benedicte Tobiassen
  Foto: Hans Dalane-Hval

Snakker ut om harde boller

Naturhistorisk museum

tekst	 Maiken Alm

Det stormer i botanisk hage om
dagen. Ingrid Støren, leder for
arboretet i Botanisk hage går til
angrep mot ledelsen i diktet «Ta
hagen tilbake!», der ledelsen
blir fremstilt som egoistiske.

– Jeg mener Ingrid Støren
er i sin fulle rett til å mene at
hagen vår likner Tusenfryd og
at hun ikke liker samarbeids-
utstillinger, sier museumsdi-
rektør Arne Bjørlykke.

Han er likevel litt trist over
å lese personangrepet på ledel-
sen i Botanisk hage.

– Ved alle museer er det en
glede ved å lage nye utstillin-
ger. Dette var 200-årsjubileet
til hagen, og det har vært spen-
nende å lage nye utstillinger i

samarbeid med Munchmuseet
og Kulturhistorisk museum,
sier Bjørlykke som legger til
at han som direktør for Natur-
historisk museum har full tillit
til ledelsen for Botanisk hage,
som han mener har gjort en
svært god jobb i 2014.

Bjørlykke ønsker at de be-
søkende skal få oppleve den
vakre naturen, men vil også at
hagen skal stimulere til und-
ring og overraskelser.

– Men faglig uenighet er en
nødvendig del av prosessen
for å oppnå et godt resultat,
sier han.

Han oppfordrer Universi-
tas’ lesere til å besøke Botanisk
hage til våren for å selv vurdere
om hagen begynner å likne Tu-
senfryd fornøyelsespark.

kulturredaksjonen@universitas.no

– Trist med
personangrep

Send inn ditt dikt til universitas@universitas.no

24 onsdag 21. januar 2015|  KULTUR  |

Essay

tekst	 Julie Kalager

De siste ukene har Aftenpostens
oppslag om overvåkning skapt
stor oppmerksomhet i norske me-
dier. Alle som beveger seg i nær-
heten av sentrale bygg i Oslo kan
få sin mobilaktivitet overvåket av
falske basestasjoner og ingen vet
hvem som kontrollerer stasjone-
ne. Dette slår meg idet 19-trikken
ruller forbi statsministerboligen
på vei hjem fra Blindern. Det er
altså ikke bare mine egne, frivillig
oppgitte spor jeg legger igjen med
smarttelefonen min via Facebook
og tallspillet som samles inn og
overvåkes. Det sitter noen der ute,
kanskje russere eller kinesere og
lytter til det ikke bare Erna, men
også jeg har å si.

Fremsynt TV
Jeg tenker et øyeblikk på en
episode fra første sesong av The
West Wing – den handler i det
store og det hele om intrigene
rundt nominasjonen av en ny
høyesterettsdommer – og det
Rob Lowes karakter sier alle-
rede da, i 1999, lyder i etterpå-
klokskapens navn mer som en
anklage mot oss alle enn som
en spådom: «It’s about the next
20 years. In the ‘20s and ‘30s it
was the role of government. ‘50s
and ‘60s it was civil rights. The
next two decades are going to
be privacy. I’m talking about the
Internet. I’m talking about cell
phones. I’m talking about health
records and who’s gay and who’s
not. And moreover, in a country
born on the will to be free, what
could be more fundamental than
this?». Lowe snakker riktignok
om USA, og lenge var spørsmå-

let om overvåkning mer akutt
der enn her hjemme. Nå er vi li-
kevel innhentet av den samme
problematikken.

Spionasje i gamle dager
De falske basestasjonene som
benyttes for overvåkning i dag
er moderne og kan gi inntrykk
av at det er nyere teknologi som
muliggjør observasjoner av den-
ne typen. Men overvåkning er
ikke noe nytt fenomen.

Overvåkning kan nemlig spo-
res helt tilbake til år 1200 før vår
tid. Terry Crowdy forteller om
den hettittiske kong Muwatal-
lis som kriget mot egypterne i
boken The Enemy Within: A His-
tory of Espionage. Kong Muwa-
tallis sendte to spioner inn i den
egyptiske leiren som utga seg for
å være desertører. Målet var å
overbevise faraoen Ramses om
at hettittene ikke utgjorde noen
fare. I virkeligheten planla het-
tittene et bakholdsangrep som
ville blitt fatalt for egypterne.
Faraoen trodde på de hettittiske
spionene og lot dem få innpass
i leiren der de spredte feilinfor-
masjon. Heldigvis for egypterne
fattet faraoens offiserer mistan-
ke da enda to hettitter utga seg
for å være desertører.

Bibelsk overvåkning
Også i Bibelen finner vi eksem-
pler på overvåkning. I fjerde Mo-
sebok sender Moses spioner til
Kaanan. Han ville finne ut hvor
sterkt militært forsvar de kunne
vente seg fra befolkningen da de
inntok landet. Spionenes opp-
drag innebar også å finne ut hva
befolkningen levde av og hvor-
dan byene var strukturert slik
at israelittene kunne få informa-
sjon om hva de skulle leve av i
sitt nye land.

Overvåkning er altså nær-
mest like gammelt som sivili-
sasjonen selv. Tradisjonelt har
overvåkning vært en metode na-
sjonalstater har brukt for å finne
ut hvor sterke deres fiender er
eller for å spre feilinformasjon,
slik disse eksemplene viser. In-
formasjon har alltid vært verdi-
fullt, men det har skjedd store
endringer fra da Kong Muwatal-
lis og Moses sendte sine spioner
ut på oppdrag.

Alle kan overvåke
Med kommersialiseringen av
avansert overvåkningsutstyr
har overvåkning i dag blitt noe
de fleste kan ta seg råd til. Kong
Muwatallis kunne overvåket
egypternes bevegelser ved hjelp
av droner for å perfeksjonere
bakholdsangrepet og Moses

kunne brukt samme metode i
Kaanan. Teknologien brukes
også på denne måten i dag, men
mesteparten av overvåkningen
er rimelig triviell.

Et eksempel er Facebook som
samler inn statusoppdateringer
om ferien din for å lage person-
lig reklame.

– En enda større del av over-
våkningen skjer ved datasyste-
mers standardiserte innstillinger,
forteller universitetslektor ved
Institutt for informatikk, Gisle
Hannmyr. – Alt fra internettsøk
til hvor ofte du benytter adgangs-
kortet ditt ved UiO lagres.

«Her finnes det ikke en inten-
sjon om å overvåke, men men-
neskelige feil fører til at store
mengder data samles inn.» Det
var forklaringen til Universitetet
i Oslo (UiO) da mye informasjon
ble lagret ulovlig ved overvåking
av studenters og ansattes ad-
gangskort i 2014.

... og alle overvåkes
Mens det tidligere var ekstraor-
dinært å bli overvåket som pri-
vatperson, er det i dag en selvføl-
ge. I etterkant av 22. juli ønsket
over 70 prosent av befolkningen
at myndighetene kunne overvå-
ke innbyggerne i større grad for
å bekjempe kriminalitet, viser
en undersøkelse fra Institutt for
samfunnsforskning.

Professor i statsvitenskap
Bernt Hagtvet er sterkt skeptisk
til overvåkningen.

– Snowdens avsløringer har
ikke seget inn i nordmenns be-
vissthet, sier Hagtvet.

Tidligere ble ikke hvem som
helst overvåket, slik som i dag.
Motivet for overvåkningen har
altså endret seg. Hannemyr på-
peker at mange tekniske maski-
ner og apparater fungerer som
datamaskiner som lagrer og sen-
der informasjon uten at vi ten-
ker over det. Intensjonen er som
regel at leverandøren på den må-
ten kan overvåke maskinen og
rapportere feil eller mangler.

Uskyldig registrering?
Til tross for at informasjonen
som lagres om privatpersoner
virker ufarlig, kan dette ha ne-
gative konsekvenser. Først og
fremst kan sensitiv informasjon
havne på avveie og stater kan
begå overgrep mot sine borgere.

Å godta at tilsynelatende harm-
løs informasjon lagres kan også
føre til en sløvhet som bidrar til
at grensene for hva vi tolererer
endrer seg og at stadig mer dypt-
gående overvåkning utføres.
Mange vil påstå at vi allerede er
for sløve og tillater for mye på
bekostning av privatlivet. For
den enkelte kan følelsen av alltid
å bli sett være tyngende.

Fanget i Panoptikon
Frykten for at man blir sett til
enhver tid gir assosiasjoner til
Michel Foucaults syn på fengse-
let Panoptikon (se faktaboks).
De innsatte i fengselet visste at
de potensielt kunne observeres
hele døgnet, men de kunne ikke
se om det satt noen i kontroll-
rommet. Det førte til at de be-
gynte å overvåke seg selv og sty-
re sin oppførsel i den tro om at
det kanskje var noen som over-

våket dem. Foucault påpeker at
alle institusjoner, fra sykehus til
skoler, fungerer på denne måten.
I dag lever de fleste av oss i Fou-
caults Panoptikon til enhver tid
fordi vi i teorien kan overvåkes
døgnet rundt.

Mens den gammeldagse over-
våkingen hadde klare motiver
og hvermannsen gikk fri fra å
bli sett, har vi nå beveget oss
inn i en uhyre kompleks tid der
voldsomme mengder av tilsyne-
latende ubrukelig informasjon
lagres. Ofte vet vi verken at vi
overvåkes eller hvorfor vi over-
våkes. Samtidig er skillet mel-
lom det private og det offentlige
i ferd med å oppløses idet vi alle
blir offentlige personer som kan
observeres kontinuerlig. De nes-
te 20 årene som Rob Lowe snak-
ket om i 1999 er snart over, og vi
har langt på vei tapt kampen om
privatlivet.

I antikken overvåket man fiender. I dag overvåker vi alle.

Moderne overvåkning rammer alle
«I dag lever de fleste av oss i Foucaults
Panoptikon til enhver tid fordi vi i teo-
rien kan overvåkes døgnet rundt»

Overvåkning
I Norge er det Politiets sikker-
hetstjeneste (PST) som utfører
den lovlige overvåkningen med
hensikt om å beskytte borgerne og
avdekke kriminalitet. Personer med
tilknytning til politiske ytterfløyer
eller ekstreme, religiøse grupperin-
ger er blant eksemplene på hvem
PST overvåker. Størsteparten av
overvåkningen skjer imidlertid ved
at enorme mengder digitale data
gjennomgår omfattende analyse,
såkalt Big Data. Dataene samles
opp ved hva vi ser på YouTube,
hva vi twitrer, hva vi skriver på
Facebook og lignende. Informa-
sjonen kan for eksempel brukes
til å avdekke trender i samfunnet,
og skal være anonymisert. Det er
likevel en risiko involvert i henhold
til personvern. Både myndighetene
og kommersielle selskaper
har stor nytte av Big Data.

Kilde: Datatilsynet.

Panoptikon
Panoptikon er Jeremy Benthams
fengselsoppfinnelse. Bygningen
er rund med et kontrolltårn i
midten som har utsikt til alle feng-
selscellene på en gang. Fangene
kan ikke se om de blir overvåket.
Det skaper, ifølge Bentham, «en
følelse av en usynlig allvitenhet»

Kilde: Wikipedia.

25onsdag 21. januar 2015 |  KULTUR  |

ILLUSTRASJON: ØIVIND HOVLAND

Moderne overvåkning rammer alle

26 onsdag 21. januar 2015|  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:	 Grenseløst
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:	 Tekstbehandlings-
	 programmet

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

anmelderredaktør:� Benedicte Tobiassen
benedicte.tobiassen@universitas.no� 997 74 772

ANMELDELSER

Teater:

Film:

I denne komedien møter vi Marianne,
(Agnes Kittelsen), som oppdager at
mannen og faren til hennes to barn,
Håkon, (Anders Baasmo Christensen),
har vært utro. Hun er forberedt på å
tilgi ham, men hele hennes verden raser
sammen når han i stedet vil ha en pause
fra ekteskapet. Gjennom resten av filmen
forsøker hun å stable livet på beina igjen,
med hjelp fra bestevenninnen Kristin,
spilt av Linn Skåber.

Kittelsen gjør en god jobb i rollen som
Marianne. Hun fremstår nyansert uten
at det går på bekostning av humor.
Baasmo Christensen er også god som
Håkon, det er bare synd at han og alle de
andre mannlige rollene i denne filmen
er fjols. Selv om det starter bra, med at
Håkon bryter ut i gråt, ender han likevel
opp som en éndimensjonal karakter.
Etter 20 minutter er han redusert til en
konfliktsky, ansvarsfraskrivende kjip
type, og filmen kan ikke lenger sies å
være en lek med kjønnsrollene. Også de

andre mannlige karakterene, Marian-
nes far og kjæresten til Kristin, fremstår
som intetsigende og kujonaktige. Filmen
hadde ikke tatt skade av mer nyanserte
mannlige karakterer. Tre varianter av ta-
fatt taper holder ikke. Man kan ha sterke
kvinneskikkelser uten å måtte redusere
mennene til null.

Til tross for éndimensjonale mannsrol-
ler, fremstår filmen rimelig troverdig:
både skilsmissen og Mariannes utvik-
ling er plausibel. Den inneholder smått
overraskende og sjarmerende episoder,
som når Marianne støvsuger skyene av
himmelen for barna sine. Selv om Staying
Alive starter bra, er det ikke nok. Når in-

genting skiller filmen fra rekken av andre
lignende komedier, så hjelper det ikke at
den er søt, vimsete og har noen mor-
somme replikker. Dette er en anonym
film som kommer til å gå i glemmeboken
ganske kjapt.

Om sin første langfilm har Blom sagt at

hun ønsket «å lage en film som er som en
velkomponert popmelodi. En sang som
er fengende, inderlig, lett og unik, som en
ABBA-sang». Komedien er en vanskelig
sjanger. Staying Alive er lett, til tider fen-
gende og til tider inderlig, men ikke unik.

Mari Mjaaland
mari.mjaaland@universitas.no

Utrolig ordinær
Staying Alive
Av: Charlotte Blom

Med: Agnes Kittelsen, Anders Baasmo
Christiansen, Linn Skåber, Nils Jørgen
Kaalstad, Allis Vedal Strømberg, Mattis
Seeberg-Lund, Anne Marie Ottersen, Tor Erik
Gunstrøm, Heidi Toini, Stein Torleif Bjella

Ikke helt på topp: Agnes Kittelsen gjør en god jobb i rollen som Marianne (til høyre),
men det hjelper ikke. Charlotte Blom har ikke funnet formen, mener vår anmelder.

Vi tygger på tidens knokler er Nationalthea-
trets bidrag til prosjektet «TERRORisms». I
den forbindelse ble det protestert mot at det
samarbeides med Habimateateret som hol-
der til på omstridt israelsk territorium. Det
la likevel ingen demper på stemningen da

forestillingen først var i gang. Stykket, som
beskrives av Nationaltheatret som «Fire
personer, fire gitarer, gjørme og melankoli»,
var rett og slett for bra til det.

De fire karakterene på scenen har vært på

seminar i 40 dager, hvor de har diskutert
temaer som «Fra min jord til mitt bord» og
«Tog og kjønn». Dette fører til at det stilles
spørsmål om nåtidens selvrealiseringsbe-
hov og trangen til å fylle all fritid med me-
ning. Var ikke alt bedre før? Dette undersø-
kes gjennom surrealistiske bruddstykker
av menneskets historie. Med drømmende
sang og melankolske monologer og dialo-
ger, søkes det etter urmennesket og det
ukompliserte, men tilstrekkelige liv.

I andre akt kaster skuespillerne klærne og
bader hverandre i gjørme. Når de så veks-
ler på å levere inderlige betraktninger om
de store spørsmålene og å hoppe rundt på
scenen i Adams drakt, balanserer stykket
på en knivsegg. Men det balanserer godt,
og det som kunne tippet over absurdi-
tetens grenser, lykkes i stedet i å skildre
det naturlige mennesket strippet for all
eksess. Splitter nakne, og sårbare, mestrer
skuespillerne kunsten å få publikum til
å le og å tenke. Man kjenner på smerten

deres, både når de snakker direkte til
publikum og til hverandre. Musikkpresta-
sjonene er også så gode at gitarene gjerne
kunne vært mer brukt.

Å holde på publikums interesse i nesten
tre timer er et ambisiøst prosjekt. Corell
Petersens manus er heldigvis såpass
snedig og morsomt, at det sjelden føles
for langt. Når det hele kulminerer i at
ismannen Ötzi, to ebola-sykepleiere og
en naken, gjørmedekket mann, synger at
«Det kommer en dag når alt blir godt», er
dessuten all tidsbruk rettferdiggjort.

Paal Wanvik Hole
anmeldelser@universitas.no

Vi tygger på tidens knokler
Scene: Nationaltheatret, Amfiscenen

Regi: Jonas Corell Petersen

Med: Ole Johan Skjelbred, Olav Waastad,
Espen Alknes og Sigurd Myhre

Tid: 15. januar – 21.mars

Melankolsk knokkeltygging

Staying Alive er Charlotte Bloms første langfilm, og med
flere premierte kortfilmer bak seg har det vært knyttet høye
forventinger til Staying Alive. De innfris ikke.

FO
TO

: M
A

R
TE

 G
A

R
M

A
N

N
, N

AT
IO

N
A

LT
H

E
AT

R
E

T

FO
TO

: M
A

IP
O

 FILM
 A

S

27onsdag 21. januar 2015 |  ANMELDELSER  |

Fredrik Scholze, journalist i Universitas Ukas anbefaling

Kok opp litt pasta, stek opp finhak-
ket bacon, ha det i en panne med
olivenolje, hvitløk og chili. Bland det
hele sammen med et par egg og re-
vet parmesan og vips har du en ekte,
italiensk pasta carbonara. En heftig
såvel som studentvennlig middag til
godt under femtilappen dersom du
har litt parmesan liggende og kjøper

de billige alternativene i butikken.
Gjør deg selv en tjeneste og styr unna
den fløtebefengte, dypfryste massen
med erter og som vi nordmenn har
lurt oss selv til å like i alt for mange år.
Ikke bare er denne varianten sunnere,
men sågar billigere og så til de grader
mye diggere. Buon appetito!

Carbonara

Carbonara
Hva: Kjapp
og billig
middag

Hanna Skotheim, journalist i Universitas. Ukas advarsel

Yoga. Egentlig ment for å berolige i en
stressende hverdag, men opplevelsen
er dessverre en helt annen. Vi befinner
oss i et trangt, noe klaustrofobisk lo-
kale med svette kropper og tær som
treffer deg i ansiktet mens du står
på alle fire. Øvelsene du utsettes for
gjør bare vondt. Og pusten, yogaens
egentlige hemmelighet, er glemt når

du må strekke ut beinet i uvante, ube-
hagelige posisjoner. Når du kommer ut
av lokalet er du alt annet enn rolig. Litt
irritert fordi du ikke strakk til, klam på
grunn av for mange yoga-entusiaster
og pinlig berørt av instruktørens rolige,
noe erotiske stemme. Neste gang du
skal roe ned bør du heller puste litt ut
hjemme på sofaen.

Puste kan du gjøre hjemme

Yoga
Hvor: I svette
lokaler

Med bassbalalaika,
trompet og trekkspill
har Katzenjammer jøglet
seg inn i de nordeuro-
peiske hjerter i et tiår
med sin karakteristiske
balkanpop. Med deres
siste plate Rockland, har den far-
gerike kvartetten valgt å bevege
seg et godt stykke vekk fra sine
østlige røtter. Med den aner-
kjente australske produsenten
Viktor van Vogt bak spakene, og
en rekke konserter i statene bak
seg, er det kanskje ikke så rart
at Katzenjammer har latt seg
inspirere av eksotiske trakter.
Spørsmålet er bare om den
multikulturelle miksturen ender
opp som smakfull. Svaret er tja.

Platas to første spor er et par
relativt typiske westernlåter
med steelgitar, bottleneck og
resten av pakka som nokså
troverdig spikrer stilen. Det
er tidvis trøkk, og låtene er
fengende nok, men de tilfører
ikke noe nytt. Etter å ha beve-
get seg rundt på verdenskartet
gjennom en rekke stilarter,
later det samme inntrykket
til å være gjennomgående.
Om det så er Honolulu-pop à
la Jason Mraz, som «My own
tune», eller streit rock som
«Flash in the dark», virker

flere av sangene mer som en
standardmal ut ifra sjangeren
de representerer. Når ikke
dette sammensuriet av ulike
uttrykk fremkommer logisk,
blir Rockland på mange måter
bare et blast spøkelse av sitt
eget potensial – den skriker
etter en forløsende rød tråd.

Flere av låtene på Rockland
kommer til å få sin fartstid på
norsk radio, og vil helt sikkert
runge utover små og store
parker i det ganske land på
sommerstid. Plata er gjen-
nomført og det er ingenting
å si på allsidigheten, hverken
hva mangfold av instrumenter
eller lydbilde angår. Enkelte
låter gir fra seg et pust av
gammel storhet, og isolert sett
vil disse kunne tilfredstille lyt-
terens forventninger. Helhets-
bildet blir bare litt pussig, og
det kan virke som om noe av
den villskapen som definerte
Katzenjammer har forsvunnet
i prosessen.

Fredrik Scholze
anmeldelser@universitas.no

Rockland
Av: Katzenjammer

Plateselskap: Propel-
ler Recordings

Labert jammer

Plater:

Bok:

Aleksander Johan-
sens Iampsyence-
fiction har blitt til
Psyence Fiction,
og det tidligere
énmannsbandet har
blitt utvidet med
medlemmer fra blant annet
Jaga Jazzist. Lydbildet som
skapes på Spy vs. Spy er fint,
men det virker ikke som om
låtmaterialet er godt nok til
å gjøre plata til en minnever-
dig debut. Den eneste låten
som virkelig står fram som
en god poplåt, er tittelkuttet
«Spy vs Spy». I tillegg er det
enkelte ålreite låter, men de
står ikke støtt nok for seg
selv, og sammen klarer de
heller ikke å løfte helheten
i skiva over det middelmå-
dige. Resultatet er at plata
ikke fester seg, selv ikke et-
ter flere gjennomlyttinger.

Det er lett å tenke på
navn som Sigur Rós og The
National når Psyence Fiction
strømmer ut av høyttalerne.
I tillegg minner koringen på
«Jor El» om mange av Team
Mes låter. Det er høyfre-
kvent, melodiøst og tidvis
masete. Psyence Fiction går

for et slags indieuttrykk,
men det egner seg som regel
vesentlig bedre på scenen
enn på Spotify.

Spy vs. Spy har imidlertid
blitt ganske annerledes enn
de to foregående EP-ene fra
Johansen. Det er kanskje
her noe av problemet ligger:
Av åtte låter er det bare et
par som bør få plass i spil-
lelisten din. Kanskje hadde
en EP vært nok, for et helt
album er dessverre litt vel
overambisiøst for Psyence
Fiction i denne omgang.
Låtene er godt arrangert,
men per nå holder verken
tekstene eller melodiene
mål. Men det er ikke til å
komme unna at Johansen
& co har potensial, og de er
utvilsomt en gjeng å følge
med på i tida som kommer.

Petter Brønstad
anmeldelser@universitas.no

Spy vs Spy
Av: Psyence Fiction

Plateselskap: Tender

Flere kokker, mer søl

Med et forord av skiskytter Ole Einar
Bjørndalen, som har fulgt Øyvind Hammer
og hans filosofi i store deler av sin karriere,
er motivasjonen på topp når en tar fatt på
Hammerkoden. Boken, som er et resultat av
forfatterens 20 års erfaring som motivator
og livsstilscoach, presenterer et par «enkle»
grep som skal hjelpe deg med å takle alt fra
et negativt tankesett og tidsklemma, til å
komme deg gjennom et maraton.

Vi har hørt det før; kutt tidstyver, prioriter
riktig. Essensen i Hammerkoden minner
skremmende mye om grunntankene i
såkalt «mindfulness», det å kunne være
bevisst og tilstede i nuet. Kjernen i
Hammers filosofi går ut på at man skal
ha en gummistrikk rundt håndleddet og
dra i den hver gang man kjenner sinnet

koke. Hammer mener det skal hjelpe
deg å endre fokus – og dermed også
tankene dine.

Om det er mulig å spise en elefant?
Ja og nei, mener Hammer. Du vil
ikke klare å spise en hel elefant i ett
måltid, men dersom du fryser ned
de ulike delene, og spiser litt og litt,
vil du etter en stund klare å fortære hele
elefanten. Til tross for at metaforen er alt
annet enn ukjent i det enorme vellet av
selvhjelpstriks, klarer Hammer å presen-
tere det på en ny, enkel måte.

Med sitt i overkant enkle og joviale
språk, snaue 170 sider og halvannen i lin-
jeavstand, er Hammerkoden svært lettlest.
Poengene lider ikke under å bli presentert

i et kort, konkret, og folkelig format. Selv
om boka trolig ikke vil stå igjen som en
bauta i sin sjanger, introduserer den noen
konkrete og brukervennlige verktøy som
kan være realistiske å få til i en stressende
hverdag. Hvis du først skal havne på
selvhjelpskjøret kan Hammerkoden være
et helt greit sted å starte.

Nora Gaupseth
noraga@universitas.no

Hammerkoden
Av: Øyvind Hammer

Forlag: Schibsted

Gummistrikkfilosofi

Humorfestival

Humorfestivalen Crap åppå Park
fyller 5 år, og feirer med den største festiva-
len så langt, med festival fem dager til ende
(20–24. januar). Målsettingen for festivalen
har siden starten vært å fremme nye, spen-
nende komikere fra inn- og utland, og å
inspirere og utfordre både norske komikere
og publikum. Det blomstrer for tiden på den
norske humorscenen, med spennende nye
talenter, nye festivaler og nye humorscener,
så ta deg en tur!
 Parkteateret, se nettside for program

Utstilling

Avgangsstudentene ved Arkitektur- og
designhøgskolen i Oslo inviterer til utstilling
av sine diplomprosjekter. Utstillingen viser
46 prosjekter innen arkitektur, urbanisme,
landskap og design. Se morgendagens pre-
missleverandører innen arkitektur og design.
Utstillingen er åpen for alle ut uka.
 Maridalsveien 29, 09.00–15.30 (10.00–16.00)

Fotografi

Thorbjørn Rødland er aktuell med
utstilling på Henie Onstad Kunstsenter.
Utstillingen har fått navnet Sasquatch
Century og inneholder godt over seksti
fotografier, samt et videoverk fra 2005 med
tittelen Blues for Bigfoot. Utstillingen åpner
torsdag, men Universitas mener du heller
bør ta turen lørdag. Da er det nemlig duket
for samtale mellom kunstneren selv og
kurator Milena Høgsberg (dialogen vil være
på engelsk). Rødland har jobbet aktivt med
fotografi siden 1990-tallet, og tolker vår
visuelle samtid på en helt særegen måte.
 Hennie Onstad Kunstsenter, 14.00

Litteratur på Blå

Litteratur på Blå inviterer til samtale
om Simone de Beauvoir. De Beauvoir er
framfor alt kjent for sin filosofiske under-
søkelse av kvinners underordnede stilling
fra 1949, Det Annet Kjønn. Samtalen vil
dreie seg om De Beauvoirs tankegods og
innflytelse som eksistensialist, feminist og
skjønnlitterær forfatter. Litteratur på Blås
Hedda Lingaas Fossum leder samtalen og
med seg har hun Tove Pettersen (Professor
i filosofi ved UiO), Annlaug Bjørsnøs (profes-
sor i fransk litteratur ved NTNU).
 Brenneriveien 9c, 19.00

Debatt

Hvorfor er sorteringssamfunnet galt,
egentlig? I Onsdagsdebattens første arran-
gement for vårsemesteret sier utilitarister
det de ikke har lov til å si, og gir motbør til
den allment rådende ideen om det urokke-
lige menneskeverdet i en filosofisk diskusjon
om samfunn og etikk.
 Chateau Neuf, 19.00

kulturredaksjonen@universitas.no

FOTO: AZ/FLICKR

Kulturkalender

21
ons

24
lør

27
tir

28
ons

�� Frykter kollaps i
karaktermarkedet
Flere ledende eksperter har
den siste tiden ropt varsko
etter at inflasjonen i karak-
tersystemet i UH-sektoren
har skutt i været. Flere fryk-
ter nå en total kollaps med
mindre noe gjøres.

De fleste offentlige utdan-
ningsinstitusjoner har tatt
konsekvensen
av dette, og
skriver nå opp
verdien på sine
k a r a k t e r e r .
Håpet er at ka-
rakterene etter
hvert skal bli
så mye verdt
at studentene
kan klare seg
med færre enn
de får i dag, slik at læreste-
dene kan bygge opp sine ka-
rakterreserver.

– Med mindre utviklin-
gen bremses kraftig, vil ikke
lenger karakteren A strekke
til. Da må vi vurdere å trykke
opp nye karakterer med høy-
ere verdi, forklarer direktør
for Det internasjonale mas-
tergradsfondet (IMF), Chris-
tine Legrande Gjerdset.

Men ikke alle er med på å
heve verdien. Handelshøy-
skolen BI har ingen planer
om å gripe inn i karakter-
markedet.

–  K arak terene
regulerer seg best
selv gjennom fri
konkurranse. Helt
siden Marx’ tid har
venstresiden ønsket
å grafse til seg kon-
troll over karakte-
rene, men det mest
demokratiske er at
de får seile sin egen
sjø. Da overlever de
karakterene som er
sterke nok, mens

svakere karakterer som E et-
ter hvert vil utgå. Det er en
naturlig prosess, sier Adam
Smith, kommunikasjonssjef
ved BI.

Enkelte av de mindre læ-
restedene går sine egne veier
for å motvirke karakterinfla-
sjonen. Institutt for geofag
ved UiO vurderer å innføre
gullstandard på sine karak-

terer, mens
Det teologiske
menighetsfa-
kultet disku-
terer om de
skal avskaffe
k a r a k t e r e r
helt, all den
tid studentene
uansett vil få
sin lønn i him-
melen. Norsk

Akademi for Naturmedisin
vil forsøke å vanne ut karak-
terene enda litt mer i håp
om slik å kunne styrke dem,
mens Norsk Gestaltinstitutt
mener karakterene selv er
ansvarlige for sine verdier, og
at de derfor må bevisstgjøres
sine egne følelser slik at de
selv kan ta kontrollen over
utviklingen.

�� Høyeste humorrett
Høyesterett har nå godkjent
Politiets praksis med å lytte
gjennom avlyttingsopptak

fra advokaters og
journalisters telefo-
ner for å avgjøre om
de har lov til å lytte
til dem. Ad notam
vil med dette takke
både Politiet og
Høyesterett for at
de gjør jobben vår
for oss og leverer
nyheter med form
av ferdig satire, slik
at vi kan bruke vår
tid på bedre ting.

Ad notam Universitas oppsummerer uka

Sigrid Mæhle Grimsrud. I forrige
ukes avis presenterte du dine visjo-
ner som ny leder av velferdstinget.
Du har foreslått en rekke altomfat-
tende endringer som potensielt kan
snu om på hele studenttilværelsen.
Er du redd for at det å gå så hardt
ut i starten kan slå tilbake på deg?

– Jeg synes ikke jeg har foreslått
så mange omveltende endringer.
Det handler mer om fokusområder
for VT fremover.

Du er ikke redd for at forslagene
dine vil provosere noen?

– Jeg har jo ikke bestemt så mye
ennå. Det er bare mine visjoner, og tror
ikke jeg har kommet med noe støtende
eller veldig nytt. Kulturkortet er noe
flere studentledere har stått bak, og et
samarbeid med studenthovedstaden.

Jøss. Vil stormannsgalskapen
ingen ende ta?

–...

Tenker du at det kan bli oppfattet
som at du dolker tidligere VT-leder
Kaia Marie Rosseland i ryggen når
du går bort fra målet om at studen-
ter skal få ti prosent avslag på taxi?

– Vi får se. Den taxiideen vet jeg
ikke om er gjennomførbar. Jeg tror
de fleste vil ha mer glede av å få ra-
batter på andre ting.

Er du villig til ikke å klippe håret før
du har innfridd visjonene dine?

– Det er jeg villig til, jeg sparer til
langt hår.

Er du forut for din tid?
– Jeg er kanskje litt annerledes.

En litt ny type i VT.

Tankene går til myten om Ikaros.
Du er ikke redd for at du flyr for
nærme solen?

– Nei, jeg er nok godt planta på
jorda.

Du har sagt at du er klar for å stå på
barrikadene for studentenes sak. Er du
en reformator eller en revolusjonær?

– Det er jo viktig å ta med seg
det arbeidet som er gjort fra før av,
så jeg er vel en reformator. Men jeg
vil starte stort, det er klart!

Det er tydelig at du ikke vil kunne
innfri de massive løftene dine. Vil du
vurdere din stilling, først som sist?

– Nei det vil jeg ikke.
baksiden@universitas.no

Vi spør av Vilde Sagstad Imeland

Den nye lederen av Velferdstinget er klar for sin ambisiøse månelanding.

Hybris i
studentenes

høyborg

HINT: Et av de viktigere spørsmålene i norsk politikk for tiden. Send løsningen til vildesi@universitas.no

FORRIGE UKES LØSNING: «Ut med det gamle, inn med stipendet» Det klarte faktisk ingen, så nå har vi lagt terskelen litt lavere.

Rebus av Aleksander Norén

H

B ?

PELL

1. 	 I forrige uke nådde klatrerne Tommy Caldwell og Kevin Jorgeson
toppen av fjellveggen El Capitan i USA. I hvilken nasjonalpark ligger
denne fjellveggen?

2. 	 Det ble i helgen klart hvilke to lag som skal spille i årets Superbowl.
Fullfør navnene på de to lagene som skal møtes 1. februar: New Eng-
land... og Seattle...

3. 	 Hvilken tv-kokk debuterte med sitt tv-program The Naked Chef på
BBC i 1999?

4. 	 Hvilken norsk forfatter skrev novellen Berre ein hund og hvilken kjent
artist hadde hiten Hound Dog i 1956?

5. 	 Mesternes Mester er inne i sin sjette sesong på NRK om dagen. Nevn
fem av de elleve deltakerne som var med da serien startet i år.

6. 	 I 2016 kommer nye episoder av kultserien Twin Peaks. Hvilken skue-
spiller, som også har vært med i Frustrerte fruer har rollen som FBI-
agent Dale Cooper?

7. 	 I hvilken by i California finner du de 282 meter høye åsene som kalles
Twin Peaks?

8. 	 Hvilken musiker har, med sine ti priser, vunnet flest Spellemannpri-
ser?

9. 	 Hva het forfatteren av den kontroversielle romanen Sangen om den
røde rubin, som kom ut i 1956?

10. Hvilken kommune, som ikke ligger i Nordland, Troms eller Finnmark,
er Norges største i areal?

UniversitasQuiz
av Anders R. Erikstad og Vegard R. Erikstad
Tidligere juniornorgesmestre i quiz

Ambisiøs: Sigrid Mæhle Grimsrud mener det må være lov å ha litt visjoner, og er
villig til ikke å klippe håret sitt før hun har innfridd sine massive løfter til studentene.

Styrker politikarakterene:
Politihøgskolen vurderer
et forslag om generell
bevæpning av sine karakterer,
for å sikre toppkarakterenes
videre makt og posisjon.

Catch 22:
Høyesteretts
justithilarius
Daneeka jubler
for at de nå
har gitt politiet
de satiriske
virkemidlene
de trenger for å
bekjempe terror.

FOTOMANIPULASJON: UNIVERSITAS

Ukens tegning av Henrik Evertsson

1. 	Yosemite
2. 	New England Patriots og Seattle Sea-

hawks
3. 	Jamie Oliver
4. 	Per Sivle og Elvis Presley
5. 	Frode Andresen, Harald Martin Bratt-

bakk, Lars Bystøl, Aleksander Hetland,
Jahn Ivar Jakobsen, Marit Mikkels-

plass, Pål Gunnar Mikkelsplass, Mette
Solli, Monica Valen, Kari Schibevaag og
Tora Berger

6. 	Kyle MacLachlan
7. 	San Francisco
8. 	Leif Ove Andsnes
9. 	Agnar Mykle
10. 	Rendalen i Hedmark (11. størst i Norge)

	UNI11VER15012301000
	UNI11VER15012302000
	UNI11VER15012303000
	UNI11VER15012304000
	UNI11VER15012305000
	UNI11VER15012306000
	UNI11VER15012307000
	UNI11VER15012308000
	UNI11VER15012309000
	UNI11VER15012310000
	UNI11VER15012311000
	UNI11VER15012312000
	UNI11VER15012313000
	UNI11VER15012314000
	UNI11VER15012315000
	UNI11VER15012316000
	UNI11VER15012317000
	UNI11VER15012318000
	UNI11VER15012319000
	UNI11VER15012320000
	UNI11VER15012321000
	UNI11VER15012322000
	UNI11VER15012323000
	UNI11VER15012324000
	UNI11VER15012325000
	UNI11VER15012326000
	UNI11VER15012327000
	UNI11VER15012328000

