

Bli med på befaring

Kultur side 18 og 19

Storbritannia:

Vil kneble ekstremisme på campus

Utenriks side 14 og 15

Nye prestekrav:

Vil stoppe psykopater

Nyhet side 6 og 7

UNIVERSITAS **MAGASINET**

SJELEN I SVING

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 4 | www.universitas.no | onsdag 4. februar 2015

NORSKE STUDENTER:

Ikke late likevel

■ Norske studenter bruker langt mer tid på studier enn tidligere antatt.

■ En upresis undersøkelse svertet studentene.

Nyhet side 4 og 5

FOTO: EVELYN PSORRI

CHAT MED UNGDOM SOM HAR DET VANSKELIG!

Inntakskurs starter 3. mars 2015

Utgjør en forskjell og opplev personlig utvikling

For mer informasjon, ring 22 57 89 00 eller se www.kirkens-sos.no/oslo

Kirkens SOS er Norges største og eldste krisetjeneste på telefon og internett

KIRKENS BYMISJON

Kirkens SOS i Oslo

Møt Frank Aarebrot
på Akademika Blindern onsdag
4. februar kl. 12.15. **Velkommen!**

akademika

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 Storey Elnan**

MENINGER

Kvaliteten kom med til slutt

Mange skal ha sin del av æren for at det i 2017 kommer en kvalitetsmelding om høyere utdanning. Blant de som har etterspurt en slik rapport er studentene selv, ved Norsk studentorganisasjon, samt opposisjonspartiene Arbeiderpartiet, Sv og Senterpartiet.

Hitil har Høyre ikke bare vært imot en kvalitetsmelding, de har også argumentert for at vi allerede har en, og pekt på den foreliggende stortingsmeldinga om struktur i høyere utdanning ble lagt fram høsten 2014.

Tirsdag forrige uke behandlet Kirke-, utdannings- og forskningskomiteen regjeringens Langtidsplan for forskning og høyere utdanning. Der fremmet Sv, Ap og Sp mindretallsforslaget om en kvalitetsmelding, som ingen av de andre partiene var enige i.

Før forslaget ble nedstemt har Isaksen snudd på hælen. Nyheten om kvalitetsmeldingen lanseres med den største selvfølgelighet, og uten noen som helst erkjennelse av at kunnskapsministeren har omsbestemt seg. Ministeren avviser at regjeringen har endret mening, og han vil heller ikke vite av at tirsdagens overraskende lansering på noen måte er en retrett.

Når kvalitetsmeldingen likevel er lansert, er det kjærkomment for både nåværende og fremtidige studenter. Men at lanseringen fremstilles som om den har vært planlagt hele tiden, er uelegant, og preget av et ønske om ikke å tape ansikt.

«At lanseringen av kvalitetsmeldingen fremstilles som om den har vært planlagt hele tiden, er uelegant, og preget av en ønske om ikke å tape ansikt»

De som synes Ex.phil. er kjedelig er trolig de som trenger emnet mest

Uglesett på universitetet

Kommentar

Hanad Mohamed Ali, journalist i Universitas

et dannelsesprosjekt. Det er en sannhet med modifikasjoner. Faget handler ikke nødvendigvis om dannelse, mer om allmenndannelse. For der dannelse er et begrep som ofte oppleves som elitistisk, handler allmenndannelse om å gjøre redskaper til å tilegne seg kunnskap, tilgjengelig for alle.

Ex.phil. har lenge vært Blinderns sorte får. Faget blir kritisert for å være abstrakt, vanskelig og kjedelig. Mange foreslår derfor å fjerne hele faget, uten å tenke på hva vi går glipp av. Hvis faget som forsøker å lære bort kritisk tenkning er upopulært blant studentene, er det enten studentene eller pedagogikken det er noe galt med. Trolig er det begge deler.

Examen Philosophicum kom til Norge i 1675 som et resultat av vår union med

danskene. Faget besto innledningsvis av alt fra matematikk til astronomi, men har siden blitt kuttet ned i både innhold og studiepoeng. I dag utgjør faget kun ti studiepoeng og er sterkt konsentrert rundt filosofien. De siste årene har det også vært fokus på å gjøre faget mer tilgjengelig og forståelig for alle. Likevel sitter studenter i forelesning med en utilfreds mine.

Ex.phil.-koordinator Aksel Øifjord sier i ukas utgave av Universitas at Ex.phil. ikke lenger er

Filosofi handler også om å beskytte oss mot de intellektuelle fallgruvne vi mennesker så lett havner i. Som trangen til å være autoritetstro, og illusjonen om at vi nå vet nok om verden. Hadde

«Ex.phil. handler ikke om dannelse, men om allmenndannelse»

ikke dette vært viktig for våre akademiske forfedre, ville vi fortsatt trodd at jorda var i universets sentrum og at sykdommer ble forårsaket av onde krefter. Disse usannhetene virker ganske så åpenbare i dag, men det fantes en

tid hvor de ble slukt rått. Hvorfor er vi så sikre på at vi ikke gjør det samme? Hvordan vet vi at noe er sant, bortsett fra at alle andre mener det? Ex.phil. handler blant annet om å lese fra Karl Popper som mener at nysgjerrighet bør være vår drivkraft, uavhengig av etablerte sannheter og autoriteter. Et samfunn som ikke setter pris på dette vil stagnere med det samme.

Mange mener at Ex.phil. ikke er «relevant» for sin studieretning, men er det like mange som me-

Meninger

Universitas gir deg meninger fra verdens studentaviser

OSLO

INSIDE

Det er første forelesning, og studentene får presentert hva som skal gjennomgås i løpet av semesteret. På et tidspunkt forteller foreleseren at «dette er fryktelig kjedelig, men vi må gjennom det», og «denne delen av pensum er vanskelig». Hva er vitsen med en slik tilnærming? Flere forelesere sier dette med et smil, som er forsøk å ta brodden av pensumet, ufarliggjøre det. Det at en høyskolelektor innrømmer at noe er vanskelig og kjedelig kan også skape nærhet og gjenkjennelse. Men motiverende er det neppe.

WASHINGTON DC

The GW Hatchet

GW released the results of its campus climate survey about unwanted sexual behavior last week, and at first blush, the numbers are overwhelming.

More than a third of LGBT undergraduates say they have experienced unwanted sexual behavior during their time at GW. About one in five freshman women feel like this campus is unsafe at night. Eighteen percent of students admitted to being perpetrators of unwanted sexual behavior. A staggering 80 percent reported that they don't know how to contact the University's primary sexual harassment responders.

KØBENHAVN

uniavisen

Da jeg i weekenden sad og forberedte mig til undervisning mandag, fandt jeg ud af, at den var aflyst. Og det var ikke kun tilfældet for undervisningen mandag morgen, men for halvdelen af de undervisningsgange, jeg var blevet sat i sigte. Det er ikke i orden, at universitet forventer af mig, at jeg er fuldtidsstuderende, hvis de ikke som minimum sørger for, at jeg har undervisning.

Jeg synes egentlig ikke, at et minimumskrav om 12 timers undervisning er meget at bede om. Det er ikke opfyldt på rigtig mange studier på KU – heller ikke mit eget. KU bliver nødt til at hæve ambitionerne og i det mindste leve op til minimumstimetallet på hvert semester på alle fag, så vi kan få mere og bedre undervisning.

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

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

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

ILLUSTRASJON: ØIVIND HOVLAND

ner det finnes studenter på Blindern som ikke har behov for kritisk tenkning, kildekritikk og etikk? Ex.phils styrke ligger nettopp i at faget ikke er «relevant» for alle studieretninger. Ex.phil. er i stedet ment for å fange opp det som ikke kan undervises i yrkesstudiene, men som likevel er strengt nødvendig å få med seg. Fagets særpreg er at den ikke er bare rettet mot studenten, men mot hele personen.

Vi lever dessuten i en informasjonsalder hvor behovet for

kildekritikk er større enn noensinne. Internett byr også på andre utfordringer. 6. november 2013 sa Erna Solberg til Dagbladet at varsleren Edward Snowden ikke burde lekket NSA-dokumentene og at det kunne satt amerikansk riks-sikkerhet i fare. Elektronisk overvåkning gjenoppliver den gamle debatten om frihet kontra sikkerhet. Er du villig til å bytte litt frihet mot sikkerhet? Er overvåkning i det hele tatt galt? Hvorfor det? Er det etisk forsvarlig å bryte taushetsplikten til arbeidsgiver slik Snowden gjorde? Ex.phil.

hjelper deg å resonnerer og komme til egne konklusjoner. Og hvem kan si at disse spørsmålene ikke er relevante i dag?

Det er fullt mulig å ha to tanker i hodet samtidig. Selv om Ex.phil. oppleves, for noen, som kjedelig og abstrakt, betyr ikke det at emnet er uviktig. Læren om kritisk tenkning og etikk hører hjemme på et universitet.

debatt@universitas.no

Øyeblikket

av Evelyn Pseori

Jeg har aldri: ...sett Erna Solberg ta luftspagat. Her spilles hun av økonomistudent Line Standal Sørnes (21) i årets Blindernrevy. *Jeg har aldri* har premiere i kveld. Se anmeldelse og bildeserie på universitas.no.

UNIVERSITAS

Tips oss

**tips@
universitas.no**

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: [@universitas_no](https://twitter.com/universitas_no)

instagram: [Universitassen](https://www.instagram.com/Universitassen)

For oppdaterte studentnyheter.

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

NYHET

Kastet ut i kulda

SNILLERE I BERGEN OG OSLO: En student med psykiske helseplager har mistet studentboligen sin etter at Velferdstinget i Trondheim endret på reglene sine, skriver Under dusken. Inntil endringene som ble innført 23. januar 2014 holdt det å levere legeattest dersom man var for syk til å studere, men ville fortsette å bo i studentbolig. Nå legger man Lånekassens kriterier til grunn og må ha enten permisjonssøknad eller sykestipend for å bli boende. En student som i samråd med lege, psykiater og studieveileder besluttet å ta kun 15 studiepoeng i året til vedkommende var på beina igjen, mistet boligen sin på grunn av de nye reglene.

Dropper G4S-vektene

VEKTET OG FUNNET FOR LETT: Studentforeningen ved University College London (UCLU) dropper G4S, skriver den engelske studentavisen The tab. Vektorselskapet håndterer kontantene fra UCLUs mange serveringssteder, men det ble enstemmig vedtatt av styret i studentforeningen at kontrakten ikke skal fornyes når den går ut til sommeren. Årsaken er G4S's omstridte omgang med menneskerettighetene. Selskapets rolle i det kontroversielle israelske fengselsvesenet, samt den amerikanske fangeleiren Guantánamo Bay, ble trukket fram som grunner til å avslutte kontrakten. Henry Tilbury, president i UCLUs Friends of Israel society har gått sterkt ut mot avgjørelsen i ettertid.

Fakket terrorstudent

EN REEL TRUSSEL: Den 20 år gamle studenten David Souaan ved Birkbeck College i London ble i desember i fjor dømt til tre og et halvt års fengsel for terrorplaner, skriver The Guardian. Souaan kom til London for å studere internasjonale studier og medstudentene hans skal ha blitt bekymret for Souaans radikale tendenser og bildene han viste dem fra et besøk i Syria. Bildene viser studenten der han poserer med våpen. Etterforskningen viste at han hadde kriget i Syria tidligere, og var på vei tilbake da han ble arrestert på Heathrow flyplass. Forsvarerne hans ba om at retten skulle vise barmhjertighet med tanke på studentens traumatiske bakgrunn, og fordi han personlig var blitt rammet av to borgerkriger. I Serbia da han var fem, og i Syria fra han var 16.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 1, 1992

UNIVERSITAS FOR 50 ÅR SIDEN

«Norsk studentunion har gått inn i sitt andre virkeår «Studenter i alle land, foren eder!» Skrev Universitas etter etableringen i fjor. Samlingen av utestudenter og hjemmestudenter var da formelt et faktum, men det var dem som stilte seg skeptiske til den videre utvikling.

Universitas nr. 1, 1965

NYTT STUDIEBAROMETER:
Renvasker

Stor endring: Norske studenter bruker langt mer tid på studiene enn tidligere antatt, viser ny undersøkelse av NOKUT, her ved direktør Terje Mørland i midten.

29 timer varte studentenes gjennomsnittsuke, viste en undersøkelse fra i fjor. Årets versjon oppjusterer timetallet kraftig.

Late studenter

tekst Magnus Newth
foto Evelyn Andora Pecori og Hans Dalane-Hval

Tirsdag morgen lanserte Nasjonalt organ for kvalitet i utdanningen (NOKUT) sitt andre Studiebarometer (Se faktaboks).

Det er kun små endringer i forholdene fra fjoråret, med ett unntak. Der gjennomsnittsstudenten rapporterte om 29 timer studierelatert aktivitet i fjor har tallet nå steget med hele 5,7 timer.

Da studentenes beskjedne tidsbruk ble kjent i fjor satte det i gang en debatt der «slapp» og «lat» gikk igjen som adjektiver. Da tallene

«Jeg hadde et håp om at disse tallene ikke var korrekte, og det stemte»

Ole Petter Ottersen, rektor ved UiO

«slappe» studenter

Hardt arbeidene: Jonathan Santos og Sebastian Manriquez kan ta en pause uten å bli beskyldt for latskap.

det også fram at norske studenter i gjennomsnitt bruker 3,5 timer i uka på frivillig arbeid og verv. Sammenlagt kommer studentens arbeidsuke på over 46 timer.

Blakke, ikke late

Både Sebastian Manriquez og Jonathan Santos som studerer henholdsvis spansk litteratur og Latin-Amerika-studier på Det humanistiske fakultet husker beskyldningene som haglet mot norske studenter i fjor. Særlig humaniora og samfunnsvitenskaper kom dårlig ut på tidsbruk.

– Forskjellige studier krever forskjellig tidsbruk. Det er ikke alltid det hjelper å pugge i timevis og i noen fag må man angripe stoffet på en litt annen måte, sier Manriquez.

Han jobber i 50 prosent stilling som videregående lærer ved siden av masterstudiene sine og tror de studentene som jobber minst har mest å gjøre ellers.

– Mange studenter må jobbe en god del på siden for å ha nok penger. Stressa? Ja. Late? Nei, svarer Manriquez.

Ingen av dem tror genuint late studenter varer lenge på Universitetet.

– Av de 30 jeg startet med har 29 falt fra. Det er bare jeg som gjør ferdig masteren, forteller Manriquez.

En drøm i oppfyllelse

Rektoren til de to studentene var i adskillig bedre humør da årets studiebarometer ble lansert.

– Jeg sa i fjor at hvis disse tallene stemmer, så har vi late studenter. Men jeg hadde et håp om at disse tallene ikke var korrekte, og det stemte, sier Ole Petter Ottersen.

Han tror ikke det har skjedd noen faktisk forandring i studentenes arbeidsmoral.

– Disse tallene er gledelige. Ikke fordi jeg tror det har skjedd noen særlig endring siden i fjor, men fordi resultatene da ikke stemte, sier han.

Ottersen beskriver Studiebarometeret som et verdifullt verktøy, og peker på viktigheten av nøyaktige tall.

– Med kunnskapen vi får fra studiebarometeret kan vi skape en god sirkel der studentene kan øke forventningene til oss, og vi i tur kan øke forventningene til dem, sier Ottersen.

Må kreve mer

Kunnskapsminister Thorbjørn Røe Isaksen er enig med Ottersen.

– Jeg brukte aldri ordet «lat». Da dette ble drøftet i fjor snakket jeg om at institusjonene ikke stiller høye nok krav til studentene. Det mener jeg fortsatt er en viktig diskusjon, sier Isaksen.

Han er likevel betrygget av de nye tallene.

– Nå som man har endret spørsmålsstilling, kan det se ut som om de nye tallene er riktige, og de er jo betydelig bedre, sier kunnskapsministeren.

Avviser feil.

– Er det gjort en metodefeil i forrige undersøkelse, i og med at det nå rapporteres 5,7 timer mer tidsbruk i uken på bare et år?

– Nei, det vil jeg ikke si. En innvending var at spørsmålene ikke fanget opp all faglig aktivitet. Vi har presisert og forbedret spørsmålene slik at det blant annet ble klarere at også praksis må inngå i selvrapporingen, sier Ole-Jacob Skodvin, direktør i NOKUTs avdeling for utredning og analyse.

Han viser til at noen programmer har hatt større økning enn andre.

– Et annet poeng vi ser konturene av er at det har vært større økning i rapportering i studieprogram med praksis enn i andre studieprogram, sier Skodvin.

Fjorårets debatt om tidsbruken til studentene kan også ha ført til en overrapportering, mener Skodvin.

mgnewth@universitas.no

ble lansert spurte Universitetet i Oslos rektor Ole Petter Ottersen retorisk: «Er nordmenn blitt fete katter?»

Uppreis spørsmålsstilling kan ha vist seg å stå bak en underrapportering, forklarer NOKUT nå. Det skal i hovedsak ha dreid seg

om hvorvidt praksis skulle rapporteres som tid brukt på studier.

Renvasket

– Studentene er renvasket. Vi har mer nøyaktige tall enn i fjor. Studiebarometeret har blitt presisert og forbedret, og nå stemmer tallene mye bedre overens med både vårt og institusjonenes inntrykk av studentenes arbeidsmengde, sier leder i Norsk Studentorganisasjon (NSO) Anders Langset.

– Det er et tydelig bevis på at studentene ikke er late når snitttallen viser seg å ligge på 42,7 timer, legger han til.

Dette inkluderer gjennomsnittlig åtte timer deltidsarbeid. I årets Studiebarometer kommer

Studiebarometeret

- Studiebarometeret ble gjennomført for andre gang på høsten 2014 i regi av NOKUT.
- 24 600 studenter ved nesten alle lærestedene i landet svarte på spørreskjemaet som skal kartlegge kvaliteten på høyere utdanning i Norge.
- Undersøkelsen skal etter planen gjennomføres årlig framover.
- I hovedtrekk er studentene godt fornøyde med studieprogrammene de går på, og resultatene i år samsvarer med fjorårets.
- Allikevel er studentene jevnt over misfornøyde med den individuelle veiledning og oppfølging fra faglærerne
- I tillegg har NSO pekt på pedagogiske utfordringer ved en del læresteder.

Vil forhindre ps

I dag holder det å bestå teologisk teorieksamen og praksisperiode for å bli prest. Nå vil utdanningene kreve skikkethetsvurdering av studentene.

Teologi

tekst Kaja Skatvedt
foto Line Hårklau

– Jeg håper det går gjennom. På studiet har vi snakket mange ganger om at det er rart at vi ikke må vurderes slik som helsearbeidere og lærerne må, sier prestestudent Arnstein Hardang der han står midt i Majorstuen kirke.

Det er Menighetsfakultetet, Det teologiske fakultet ved Universitetet i Oslo, Det praktisk-teologiske seminar og Misjonshøgskolen som har fremmet forslag til kunnskapsdepartementet om at prestestudie bør inn i sikkerhetsforskriften for høyere utdanning. Om de får det gjennom vil studentene måtte bestå en helhetlig personlighetsvurdering, i tillegg til beståtte eksamener og praksis.

Undres over manglende krav

Departementet er positive til forslaget og foreslår i et nytt høringsforslag at profesjonsstudiet i teologi og fire andre studier skal komme inn under loven som krever en slik personlighetsvurdering, med fastsatte krav.

– Det er rart at presteyrket ikke har samme krav som lærer- og helseutdanninger på dette. Prester møter ofte mennesker når de er i sårbare og vanskelige situasjoner, sier Hardang.

Luke ut sjeldent ugress

Til våren tar Hardang og medstudent Anders Hove sitt siste semester på profesjonsutdanningen i teologi ved Det teologiske Menighetsfakultet. Til våren skal de avlegge avsluttende eksamener og før året er omme kan de ha holdt sin første julegudstjeneste.

Studentene sier de ikke har møtt noen de tror ikke ville fått godkjent kravene for skikkethet. Likevel håper de det blir politisk flertall for at presteutdanningen skal komme under lovforskriften som krever at studentene skikkethetsvurderes.

het for yrket vurderes.

– Om det er én hvert tiende år som lukes ut på den måten, så er det sjelden, men fortsatt like viktig at den personen blir forhindret fra å bli prest, sier Hove.

I høringsnotatet ligger det åtte

punktforslag til hvilke kriterier prestestudentenes egnethet skal vurderes etter. Evne til å vise omsorg og forståelse, evne til å samarbeide, og at studenten ikke viser krenkende adferd overfor kirkegjengere er noen av kriteriene.

«En prest må ha evne til omsorg og forståelse. Har du psykopatiske trekk vil det være farlig om du ble prest»

Arnstein Hardang, prestestudent

psykopatprester

Kirkens makt og innflytelse: Arnstein Hardang (26) og Anders Hove (25) har i flere år undret seg over hvorfor ikke prestestudentene kontrolleres like strengt som andre yrkesgrupper som er i kontakt med sårbare mennesker.

De foreslåtte studiene til sikkerhetsvurdering er:

- Profesjonsstudiet i teologi
- Paramedic-studiet
- Logopedstudiet
- Trafikkklærerstudiet
- Tolkeutdanningene
- Forslag til hvordan forskriften om sikkerhetsklarering skal endres har høringsfrist 30. april.

bare praksisperioden, sier Elstad. I Majorstuen kirke tror heller ikke de to prestestudentene at sikkerhetsvurdering vil føre til noen drastiske endringer. – Det vil nok ikke være mange som ikke vil bli godkjent. Det er ikke bedre at personlighetsvurderingen gjøres av biskopen som har ansvaret for praksisperioden din. Det bør heller være en helhetlig vurdering gjennom hele studiet, sier Hardang.

Fem nye kandidater

I januar 2013 sendte Kunnskapsdepartementet brev til universiteter og høyskoler, der de ba om innspill til andre studier som bør pålegges å godkjenne studentenes egnethet for yrke. Departementet foreslår i sitt høringsnotat at fem nye utdanninger legges under lovforskriften som krever at sikkerhetsvurdering gjennomføres gjennom hele studieforløpet.

universitas@universitas.no

Råder til annet studium

På sitt kontor på Teologisk fakultet ved Universitetet i Oslo understreker Studiedekan Hallgeir Elstad at de aller fleste prestestudenter han har møtt har egnet seg godt til yrket. Men han har også

sett det motsatte.

– Vi har hatt noen få tilfeller der det er tydelig for de rundt studenten at han eller hun ikke passer til å være prest. Disse studentene har vi rådet til å ta annen studievei, eller de har ikke fått godkjent praksispe-

rioden sin, sier Elstad.

Hindre psykopater

Elstad mener kriteriene for å bestå utdanningen vil bli tydeligere for studentene, dersom presteutdanningen kommer inn under lovpå-

lagt krav om skikkethetsvurdering.

– En prest må ha evne til omsorg og forståelse. Har du psykopatiske trekk vil det være farlig om du ble prest. Sikkerhetsvurdering blir en ekstra sikkerhetsventil og vil gjelde for hele studiet, ikke

ISAKSEN INNFIRIR STUDENT-KRAVET:

Beskyldes for ret

Hørte på NSO: Kunnskapsminister Torbjørn Røe Isaksen innfridde tirsdags blant andre NSOs ønske, da han tirsdag varslet at de vil komme med en Stortingsmelding om utdanningskvalitet i høyere utdanning.

Tirsdag tok kunnskapsministeren mange på senga da han varslet en egen stortingsmelding om kvalitet i høyere utdanning. Da opposisjonspartiene foreslo det samme i forrige uke sa regjeringspartiene nei.

Utdanningskvalitet

tekst Petter Fløttum og
Magnus Newth
foto Hans Dalane-Hval

I 2017 kommer kvalitetsmeldinga mange har ventet på, inkludert opposisjonspartiene og Norsk studentorganisasjon (NSO). Det varslet kunnskapsminister Torbjørn Røe Isaksen (H) i en pres-

semelding tirsdag morgen (se faktaboks).

Samme dag stemte regjeringspartiene Høyre og FrP, samt støttestpartiene KrF og Venstre ned et identisk forslag i Stortinget som

opposisjonspartiene hadde fremmet.

Nedstemt i Stortinget

– Det er egentlig bare forfengelighet og prestisje dette er snakk om. Det er en slags innrømmelse av at det står for dårlig til med utdanning i langtidsplanen, men uten at de faktisk innrømmer det. Dette er en retrett, sier stortingsrepresentant for SV, Torgeir Knag Fylkesnes.

Han sitter i kirke-, utdannings- og forskningskomiteen

Stortingsrepresentant:
Torgeir Knag Fylkesnes (SV)

rett

For seint: Stortingsrepresentant Marianne Aasen (H) og NSO-leder Anders Kvernmo Langset er fornøyde med at det kommer en egen kvalitetsmelding, men begge synes den kommer lovlig seint. Her fra en debatt om Langtidsplanen for forskning og høyere utdanning som ble holdt ved Universitetet i Oslo i januar.

etterlengtede Langtidsplan for forskning og høyere utdanning. Planen høstet raskt kritikk fra mange hold for at den vektla forskning i for stor grad, mens utdanning ble nedprioritert.

Både opposisjonspolitikere og Norsk studentorganisasjon etterlyste en egen stortingsmelding om utdanningskvalitet, men Høyre argumenterte blant annet med at stortingsmeldinga om struktur (se faktaboks), som kommer i løpet av våren, i bunn og grunn var en kvalitetsmelding.

– Hensikten med strukturgjennomgangen er å styrke kvaliteten i høyere utdanning, så det kommer regjeringa tilbake til, sa Høyre-medlem i KUF-komiteen Kristin Vinje til Universitas senest i slutten av januar.

– Vi har hørt så mye forskjellig fra det holdet. Først sa de at det var nok om utdanningskvalitet i langtidsplanen, så sa de at det skulle komme i forbindelse med strukturmeldinga. Nå skal de komme med en egen kvalitetsmelding. Det er klart de har snudd, men de vil bare ikke innrømme det, sier Fylkesnes.

Benekter retrett

Kunnskapsminister Torbjørn Røe Isaksen (H) avviser at de har endret mening, og at tirsdagens overraskende lansering på noen måte er en retrett.

– Dette har vi ment noe om lenge. Høyre, KRF og Venstre har vært helt klare, og kvalitetsmeldinga er en naturlig følge av dette. Det har vært planlagt en stund, sier han.

Isaksen forklarer at stortingsmeldinga om utdanningskvalitet er en videreføring av det arbeidet de har påbegynt med langtidsplanen og strukturmeldinga.

– Disse tingene går inn i hver-

andre. Tanken bak kvalitetsmeldinga er å sikre oppfølging av langtidsplanen. Strukturendringer og nye rammer for utdanningen er viktige tiltak, men det finnes også andre ting vi skal ta tak i. Derfor er det viktig med en kvalitetsmelding, sier han.

Kvalitetsmeldinga skal legges fram for Stortinget i løpet av 2017. Både stortingsrepresentantene Aasen og Fylkesnes og NSO-leder Langset mener det er for seint. Isaksen parerer ved å si at stortingsmeldinga ikke vil oppstå i et vakuum, og at de vil iverksette tiltak for å bedre utdanningskvaliteten i løpet av de neste to årene.

– Det tar tid å lage en kvalitetsmelding som den vi vil ha, men det foregår altså andre prosesser underveis, sier han.

Jubler for gjennomslag

Norsk studentorganisasjon har lenge kjempet for en egen stortingsmelding om utdanningskvalitet, og NSO-leder Anders Kvernmo Langset ser på det som en seier at den nå faktisk kommer.

– NSO har greid å vise at dette er ekstremt viktig. Så langt har regjeringa ikke vært gode eller tydelige nok på utdanning, men dette er et viktig skritt i riktig retning. Det er mulig at regjeringa skulle lansere denne stortingsmeldinga uansett, men da har de holdt veldig tett om det, sier han.

Studentlederen mener at denne meldinga er viktig, fordi den faktiske hverdagen til studentene har blitt glemt, mens forskningskvalitet og overordnede strukturer i sektoren har fått mye oppmerksomhet.

– Vi vet vi har store utfordringer i høyere utdanning. Vi har høyt frafall, og Studiebarometeret har vist for andre gang på rad at tilbakemelding er for dårlig, og at institu-

sjonene sliter med å levere det pedagogiske godt nok, sier Langset.

– Det er jammen på tide at vi får en kvalitetsmelding, legger han til.

universitas@universitas.no

Stortingsmelding om kvalitet i høyere utdanning

- Skal etter planen legges fram for Stortinget i løpet av 2017
- Vedtatt av Stortinget allerede i 2013, men ble ikke fulgt opp
- Skal se på hvilke tiltak man kan iverksette for å heve kvaliteten i høyere utdanning

Langtidsplanen for forskning og høyere utdanning

- Tiårsplan som skal stake ut kursen for norsk forskning og høyere utdanning
- Skal revideres hvert fjerde år
- Ble tirsdag cedtatt av Stortinget

Stortingsmelding om struktur i høyere utdanning

- Melding fra Kunnskapsdepartementet om hvordan høyere utdanning skal organiseres
- Har som mål å skape færre, men større utdanningsinstitusjoner
- Har vært ute på høring, overleveres til Stortinget i løpet av våren. Endelig dato er ennå ikke satt

Stortingsmelding

- En orientering fra regjeringen til Stortinget om ulike saker som regjeringen ønsker å få drøftet i Stortinget. Melding til Stortinget brukes når regjeringen vil presentere saker for Stortinget uten forslag til vedtak

(KUF-komiteen) på Stortinget, som tirsdag forrige uke behandlet regjeringens Langtidsplan for forskning og høyere utdanning (se faktaboks). Der fremmet SV, Ap og Sp forslaget om en kvalitetsmelding, som ingen av de andre partiene var enige i.

– Det er veldig rart at Høyre ikke har vært med på dette forslaget, om de visste at denne meldinga allikevel skulle komme, sier KUF-medlem Marianne Aasen (Ap).

Dette er ikke første gang et forslag om en kvalitetsmelding

har blitt behandlet av Stortinget. I 2013 ledet Aasen KUF-komiteen, da den enstemmig vedtok at Stortinget skulle be «regjeringen legge fram en stortingsmelding om studiekvalitet i høyere utdanning.» Da stemte både KrFs og Venstres medlemmer i komiteen for forslaget. Komitéforslaget ble da også vedtatt av Stortinget, men ble aldri fulgt opp senere.

– Det er klart de har snudd

Før jul la kunnskapsminister Isaksen fram regjeringens lenge

«Det er veldig rart at Høyre ikke har vært med på dette forslaget, om de visste at denne meldinga allikevel skulle komme.»

Marianne Aasen, Arbeiderpartiet

Kilde: Stortinget.no

Tidstypisk: – Det er forventet av deg at du skal ta en master i dag, sier Harmandeep Gill. Hun er masterstudent i sosialantropologi ved UiO.

– For tidlig å avblåse mastersyken

Fagforeningen Akademikerne ville avblåse mastersyken i januar. Basert på en feilaktig slutning, mener statsviter.

Ingen universalløsning

foto Ingrid Elise Gjpling
foto Hans Dalane-Hval

– Det er på tide å avblåse debatten om mastersyken. Det sa leder Knut Aarbakke i Akademikerne til Aftenposten i forrige uke. Han støttet seg til en undersøkelse som viser en sammenheng mellom høy utdanning og produktivitet i et utvalg norske bedrifter.

Lars Petter Berg er masterutdannet statsviter fra Universitetet i Oslo. Han er i skeptisk til konklusjonen Akademikerne trekker.

– Rapporten ser kun på sammenhengen mellom vekst i ansatte med høyere utdanning og pro-

duktivitet og konkurranseevne i bedriften, sier Berg.

Uviss korelasjon

Berg tror det godt kan være en sammenheng mellom høyere utdanning og produktivitet, men påpeker at årsaksforholdet er uvisst.

– Det er interessante funn i rapporten, men vi kan ikke være sikre på hva som fører til hva. Det kan jo tenkes at en bedrift med høy produktivitet vil tiltrekke seg folk med høy utdanning, sier Berg.

Han mener Akademikerne-lederen har trukket en forhastet beslutning.

– Aarbakke mener vi kan roe ned denne saken nå, men det er selvforsterkende mekanismer her. Når det går bedre med en bedrift kan de selvfølgelig ansette flere høyt utdannede, sier Berg.

– Master mer praktisk

Akademikerne-leder Knut Aarbakke står på sitt.

– Det er ingenting som tyder på at vi plutselig ikke har bruk for akademisk arbeidskraft. Når statsministeren og resten av regjeringen sier at det er kunnskap

vi skal leve av etter oljen, vil det være rart ikke å dyrke denne politikken fullt ut, sier Aarbakke.

Han synes det er vanskelig å se for seg en for godt utdannet befolkning.

– En bachelor er en rent teoretisk utdanning for mange fags vedkommende, mens en master er mer praktisk rettet, sier han.

Aarbakke mener også masterutdannede kandidater har bedre forutsetninger for å gå ut i ar-

beidslivet.

– Man vil ha stor nytte av det vitenskapelige, praktiske arbeidet en mastergrad gir. Masteren kan dessuten skrives i samarbeid med bedrifter i nærings- og arbeidslivet, sier Aarbakke.

Målt etter studieår

– Det er forventet at man skal ta en mastergrad i dag. Studenters verdi blir målt i hvor mange år de har studert, sier masterstudent

Harmandeep Gill.

Sosialantropologistudenten ved Universitetet i Oslo (UiO) har valgt å ta mastergrad fordi hun frykter å bli stående uten jobb.

I sin oppgave har hun gjort feltarbeid, og skriver om tibetanere som setter fyr på seg selv i protest mot Kinas autoritet. Hun mener det finnes få muligheter for antropologer uten mastergrad.

i.e.gjpling@universitas.no

«Har du lært å lære kan du lettere omstille deg i arbeidslivet også»

Knut Aarbakke,
leder av Akademikerne»

ARKIVFOTO: INGRID JØRGENSEN

Oda Helene Evjen - TF
Columbia University, NY:

"For å kunne ta emner man ikke finner maken til i Norge og for å oppleve NYC".

Stine Nibe Ravneberget - HF
University of Rome:

"Du vil angre hvis du ikke drar".

Kristian Weibye - MN
University of Cambridge:

"Eg sit alt med kunnskap eg ikke kunne fått ved nokon samansetning av kurs ved UiO".

Marie Swift - JUS
University of Glasgow:

"Et nytt perspektiv på jussen, et utvidet nettverk utenfor Norges grenser og mest av alt; minner for livet".

Ingeborg Haugesag Lie - MED
University of Newcastle:

"For meg var utvekslingssemesteret helt fantastisk, og noe av det beste jeg har gjort!"

Anna Nøkland - UV
University of Kent, Storbritannia:

"Jeg lærte masse politikk og fikk språket med som bonus. Jeg hadde gjort det en gang til om jeg kunne!"

Magnus Li - MN
San Jose State University, California:

"En unik mulighet til å oppleve hvordan verden fungerer utenfor Norge".

Hvorfor utveksling?

Daniel Philipp Brändle - TF
Columbia University, NY:

"Ta fag på det kanskje beste fakultet innen mitt fagfelt og hente impulser fra en ikke-norsk kontekst".

Hedda Christine Gjevestad - SV
Maastricht University:

"Sitter igjen med masse gode venner, nye studieteknikker, tro på egne akademiske ferdigheter og hadde et utrolig gøy semester!"

Vilde Paalgard - HF
Københavns Universitet:

"Det er bryet verdt!"

Ingunn Aronsen - HF
University of Aberdeen, Skottland:

"Muligheten til å reise, oppleve noe nytt, og å kunne kalle enda et sted 'hjem'!"

Even Næss Bergseng - HF
University of St. Andrews, Skottland:

"Tør å utfordre deg selv. Verden er større enn Blindern".

Marte Julie Sætra - MN
Barnard College, NY:

"Jeg tenkte meg en tur på utveksling, så jeg bare HALLA, nå stikker jeg til New York, flytter inn på Manhattan og tar siste del av bachelorgraden der".

Astrid Linnea Løland Hovde - HF
Dublin City University:

"Semesteret jeg var på utveksling er det beste, mest lærerike halvåret jeg har hatt".

UiO : Universitetet i Oslo

Vilde Olsson - MN
University of Auckland, Université de Savoie og Heinrich-Heine Universität:

"Det beste med utveksling er å møte mennesker som med glede tar deg inn i "varmen" av deres kultur, og bruker tid og energi på at du som utvekslingsstudent skal få lære nye språk og oppleve rare tradisjoner".

Joakim Dybvik Eriksson - MED
Universidad de Buenos Aires og Universitat de Barcelona:

"Gi deg selv nye utfordringer. Se verden, lær språk, og møt nye mennesker og kulturer. Ikke gå glipp av muligheten til å dra på utveksling!"

Håkon L'orange - MN
University of California, San Diego:

"Ikke dra på utveksling hvis du ikke er interessert i å utfordre deg selv sosialt, møte nye, spennende folk, bli godt kjent med andre kulturer, få bedre innsikt innenfor ditt studiefelt, få lett tilgjengelighet til kule reisedestinasjoner og drikke god, billig øl".

Sejla Zagorcic - HF
University of Leipzig og University of Sydney:

"Jeg synes det var en fantastisk mulighet til å ta spennende emner som man ikke har her på UiO, forbedre mine språkkunnskaper, lære mer om kulturen og landene, og ikke minst få erfaringen av å reise bort og klare seg alene i et annet land".

Miriam Løvås Gregersen - HF
University of Cape Town:

"Å ta et semester i Cape Town er noe av det lureste og morsomste jeg har gjort, det ga inspirasjonen jeg trengte for å fortsette med studiene her hjemme".

Anette Wahl - JUS
Université de Bordeaux:

"Et semester i utlandet har gitt meg et internasjonalt nettverk, en dypere kulturforståelse, gode språkferdigheter og minner for livet!"

UNIVERSITETET I OSLO: Kan bli lillebror

Stor-fusjon kan gjøre NTNU til landets største universitet. –Vi møter dette med et gjesp, sier UiO-professor Kristian Gundersen.

Sammenslåing

tekst Axel Geard Nygaard og Magnus Newth

Norges Teknisk-Naturvitenskapelige Universitet (NTNU) annonserer i forrige uke at de ønsker å slå seg sammen med Høgskolen i Sør-Trøndelag, Høgskolen i Gjøvik og Høgskolen i Ålesund. Om planene går i boks, vil universitetet ha i overkant av 36 000 studenter, mot Universitetet i Oslo (UiO) som lag 27.000 studenter.

UiO ser dermed ut til å miste den gjeve tittelen som landets største universitet.

Ikke bekymret

På UiO møtes imidlertid utviklingen med et skuldertrekk. Ingen av UiO-toppene som Universitas har snakket med ser ut til å bekymre seg nevneverdig for å miste førsteplassen.

– Det er ikke størrelsen det kommer an på, sier Kristian Gundersen, profilert professor og medlem av universitetsstyret.

– Kvaliteten på institusjonen er det viktigste, og det tror jeg ikke kommer til å endre seg, sier han.

Gundersen stiller seg kritisk til

hele tanken om at slike storfusjoner skal gjøre institusjonene bedre.

– Dette vil uansett være en sammenslåing av fagmiljøene mer på papiret enn i virkeligheten. Gjøvik ligger jo tross alt nærmere Oslo enn Trondheim, sier han.

– Kommer UiO til å kunne tape prestisje på å ikke være størst?

– Det kan jeg ikke se for meg. Mange av verdens ledende universiteter er ikke spesielt store. Vi møter dette med et gjesp, selv om det kanskje kan ta litt tid å venne seg til.

«Det er ikke størrelsen det kommer an på»

Kristian Gundersen

Fjær i hatten for NTNU

Trond Blindheim, rektor på Markedshøgskolen, er ekspert på markedskommunikasjon og forbrukeratferd. Han mener UiO har lite å tape på å miste statusen som størst i landet, mens NTNU har mye å vinne.

– Oslo vil fortsatt være den byen i landet som har totalt sett flest studenter. Men det er en veldig stor fjær i hatten for NTNU, som har fått to Nobelpriser og nå blir landets største universitet.

Blindheim mener at den enorme pressedeckningen NTNU fikk i forbindelse med Nobelprisen, betyr ekstremt mye.

– Da ble institusjonen plutselig kjent over hele verden, i de aller fremste forskningsmiljøene. Og det kombinert med at de blir Norges største universitet, utgjør en formidabel mulighet for å posisjonere seg, sier Blindheim.

Han tror dette vil styrke Trondheims status som studentby framfor alle.

– Det vil helt sikkert generere enda flere studenter.

– Kan man si at Trondheim har blitt den nye kunnskapshovedstaden?

– Ja, det kan de nesten markedsføre seg som nå.

Vil ikke øke størrelsen

Rektor ved UiO Ole Petter Ottersen tar NTNUs økte størrelse med knusende ro.

– Det vil overhodet ikke bli noe savn for oss og være størst, all den tid vi fortsatt er eldst og best. Stør-

relse har ikke noen verdi i seg selv. Jeg ønsker rett og slett NTNU all lykke med sammenslåing, og tror det vil løse seg bra, sier han.

Ottersen har ikke noen planer om å øke størrelsen på sin egen institusjon. Han har tidligere avvist at en sammenslåing med Høgskolen i Oslo og Akershus (HiOA) er aktuelt. NTNU vil derimot slå seg sammen med tre høyskoler.

– Har NTNU gjort en dårligere vurdering?

– Nei, det kan ikke sammenlignes. HiOA er av en helt annen størrelse. UiO har et veldig godt samarbeid med HiOA og vi har en veldig god ansvarsfordeling. Dette samarbeidet vil vi fortsette å styrke, sier Ottersen.

universitas@universitas.no

NTNU-fusjonen:

- NTNU går inn for å slå seg sammen med Høgskolen i Sør-Trøndelag, Høgskolen i Gjøvik og Høgskolen i Ålesund.
- «Nye NTNU» vil dermed ha rundt 36.000 studenter og 6.500 ansatte.
- Fusjonsplanene kommer som følge av kunnskapsminister Torbjørn Røe Isaksens plan om omstruktureringer i norsk høyere utdanning, som ble lagt fram i fjor.

Kritisk til størrelsesargument

Det er ikke alle som kjøper mantraet om at større læresteder gir bedre læresteder. Ifølge Studiebarometeret for 2014 som ble lagt fram tirsdag har de aller minste institusjonene «en markant høyere tilfredshet enn de som er større». Dette får rektoren ved Høgskulen i Sogn og Fjordane, en institusjon med 3800 studenter, til å stille spørsmål ved regjeringens påstander.

– Etter å ha sett på fjorårets og årets resultater klarer ikke jeg å se at de største institusjonene har de mest fornøyde studentene. Det er heller ikke sånn at den høye tilfredsheten er avgrenset til de monofaglige små institusjonene, sier rektor Åse Løkeland.

– Mener du at regjeringen undervurder opplevd studiekvalitet i sammenslåingsdebatten?

– Jeg mener vi bør ha som ideal at vi underbygger påstander. Og hvis man påstår at et større studiemiljø gir høyere kvalitet, så bør den påstanden tåle møtet med studiebarometeret. Jeg klarer ikke se at den gjør det, sier hun.

Løkeland peker på at studenter blir lagt merke til i større grad i mindre miljø. Det kan være en mulig forklaring på hvorfor studentene er mer tilfredse på de små lærestedene.

axelgn@universitas.no

ARKIVFOTO: KETIL BLOM

Ikke lenger størst: Rektor ved UiO Ole Petter Ottersen vil trolig ikke kunne smykke seg med at han leder Norges største utdanningsinstitusjon i framtida.

Er dette Høgskolens nye rektor?

Blant flere ubekreftede kilder, innrømmer én ansatt ved Høgskolen i Oslo og Akershus (HiOA) at han har søkt på stillingen som ny rektor ved høgskolen.

Ny rektor HiOA

tekst Hanna Skotheim

– Jeg kommer til å være opptatt av hvordan det er å være student og tilsatt ved Høgskolen, sier prorektor for forskning Frode Eika Sandnes ved Høgskolen i

Oslo og Akershus (HiOA). Han kan bekrefte overfor Universitas at han søker på stillingen som ny rektor ved HiOA.

En rekke framtrepende akademikere er blitt nevnt som kandidater til stillingen, blant annet av Khrono, Høgskolens egen nettavis.

Opptatt av studenter og tilsatte

Den 17. desember ble det bestemt at HiOA skal endre ledelsesmodell fra valgt til ansatt rektor. Sandnes var en av dem som stemte mot forslaget.

– Med den nye ledelsesformen ønsker man å tilby en mer profesjonell ledelse med eksterne kandidater. Som ansatt og intern ved HiOA, tilbyr jeg et alternativ som kan ivareta litt av det høgskolen er, sier Sandnes.

Han mener at ved å få en ekstern profesjonell, vil mye av

oppmerksomheten rettes mot måloppnåelse og eksterne faktorer. Prorektoren ønsker å ivareta en yrkesrettet høgskole, og er opptatt av at HiOA ikke skal bli en kopi av Universitetet i Oslo.

– Jeg ønsker at høgskolen skal være et kult sted å være, sier Sandnes.

Tause søkere

En annen aktuell kandidat til rektorstillingen er Curt Rice som er professor på Institutt for språkvitenskap ved Universitetet i Tromsø (UiT), der han også sitter i universitetsstyret. Rice er også styreleder for forskningsregisteret Cristin, og leder komiteen for kjønnsbalanse i forskningen. Akkurat nå skriver Rice en bok om kjønnsbalanse.

Rice ønsker ikke å kommentere om han kommer til å søke på stillingen.

Heller ikke nytilsatt forskningsdirektør ved HiOA, Morten Irgens, ønsker ikke å kommentere saken noe mer enn at han ikke har bestemt seg for noe foreløpig.

– Bør kunne stå for det

Dekan Nina Waaler ved Fakultet for helsefag, vil verken avkreft

Ledelsesmodellen ved Høgskolen

■ I fjor høst ble ledelsesmodellen på HiOA debattert.

■ I desember vedtok styret ved Høgskolen at de skulle endre sin ledelsesmodell fra valgt rektor til ansatt rektor.

■ Modellen vil bestå av en ledelse med en rektor, to prorektorer, dekaner fra samtlige fakulteter, og to direktører.

eller bekrefte noe i forbindelse med den utlyste stillingen.

– Jeg ser at det er flere interessante muligheter internt og eksternt, men jeg vil ikke avkreft eller bekrefte noe på dette tidspunktet, sier Waaler.

Sandnes syns det er rart at ingen andre ønsker å bekrefte at de har søkt på stillingen.

– Hvis man vil noe, bør man kunne stå for det, sier Sandnes.

Fristen for å søke er 11. februar, og etter planen skal ny rektor være på plass før påsken.

universitas@universitas.no

Arkivfoto: Hans Dalane-Hval

Het potet: Flere anser UiT-professor Curt Rice som en potensiell kandidat til rektorstillingen ved Høgskolen i Oslo og Akershus.

Frode Eika Sandnes.

«Som ansatt og intern ved HiOA, tilbyr jeg et alternativ som kan ivareta litt av det høgskolen er.»

UKAS STUDENT

tekst Magnus Newth
foto Hans Dalane-Hval

■ HVEM: Miriam Øyna

■ VERV: Redaktør i BI-avisa Inside

Med blanke ark

BI-avisa Insides nye redaktør kommer inn som ekstern, og kan knapt sies å ha vært noen fast leser tidligere. Kanskje er Miriam Øyna det friske pustet som trengs?

– Hvordan kom du på å søke som redaktør for en avis du aldri har jobbet i?

– Jeg så at Inside søkte alt mulig. Også redaksjonssjef og redaktør. Jeg sendte en åpen søknad og tenkte ikke akkurat at de ville ha meg som redaktør, men det ville de. Det er jeg veldig glad for.

– Hva slags bakgrunn har du?

– Jeg har gått journalistikk på Høgskolen i Oslo og Akershus, også har jeg et årsstudium i tegnespråk derfra. Jeg tok master i Society, Science and Technology in Europe på UiO og har spesialisering i innovasjon fra Univer-

sitetet i Aalborg. Nå studerer jeg bedriftsøkonomi på BI.

– Er det en fordel å komme utenfra til en avis som Inside?

– Fordel og fordel. Jeg må kanskje jobbe hardere for å få oversikt over det hele, siden jeg ikke har jobbet avisa før. Det blir desto mer å sette seg inn. Til gjengjeld har jeg et nytt blikk på ting.

Jeg har lest avisen innimellom, men da jeg begynte på BI skrev jeg masteroppgaven min samtidig, så det var litt hektisk. Men nå er jeg absolutt klar til å ta fatt på nye oppgaver og jeg gleder meg veldig

– Hva er din visjon for Inside?

– Jeg vil bygge et miljø med flere aktive journalister. Fremover skal vi heve det redaksjonelle innholdet. Min kanskje største visjon er å gjøre det slik at Inside appellerer til leserne utenfor BI. Det er tross alt den eneste norske landsdekkende studentavisen og i det ligger det et visst potensiale. Jeg ønsker meg bredere nedslagsfelt

for avisa. Journalistisk skal vi gå litt dypere i sakene fremover, og anstrenge oss for å finne nyanse. I tillegg håper jeg vi slipper å sitte oppe hele natta før deadline.

– Inside har vært veldig flinke til å selge seg inn til annonsører. Kanskje litt for flinke. Jeg tenker på Brilleland-saken fra i fjor. Hva slags tanker gjør du deg som fersk redak-

tør om den saken?

– Jeg tenker at vi starter med blanke ark, og legger den saken bak oss!

– Og til sist, har ikke Inside litt vel lange ingresser?

– Jeg kan love kortere ingresser på det nye året!

mgnewth@universitas.no

utenriksredaktør: **Sunniva Skjeggstad**
redaksjonen@universitas.no 922 85 031

UTENRIKS

« Forslaget blir som å kaste barnet ut med badevannet, fordi man vil fjerne viktige ytringer »

Øivind Bratberg, postdoktor ved
Institutt for statsvitenskap ved Universitetet i Oslo (UIO)

Kritisk til å kneble ekstremistene

Storbritannias nye anti-terror lovforslag krever at universiteter strammer inn toleransen for ekstremistiske ytringer. – Vil virke mot sin hensikt, mener akademikere og studenter.

Kontraterroreisme

tekst Iselin Shaw of Tordarroch
foto Matthis Kleeb Solheim

Et lovforslag fremmet av Storbritannias innenriksminister Theresa May møter i disse dager sterk kritikk. Lovforslaget består av seks hovedmål hvorav ett retter seg direkte mot universiteter og høyskoler. Hvis forslaget går gjennom må lærestedene blant annet innføre forbud mot ekstremistiske talere.

Forslagets hensikt er å bekjempe underliggende holdninger som senere kan føre til terrorhandlinger. Lovforslaget er nå i innenriksdepartementets tredje diskusjonsfase.

– Fjerner viktige ytringer

Menneskerettighetskomiteen i Det Britiske Parlamentet har uttrykt bekymring over konsekvensene antiterrorplanen kan ha for ytringsfrihet og akademisk frihet ved læresteder for høyere utdanning.

– Tanken er at man skal ta det onde ved roten. Det er kanskje mulig, men dette forslaget blir som å kaste barnet ut med badevannet fordi man vil fjerne viktige ytringer som i seg selv kan være med på å bekjempe terrorisme, sier Øivind Bratberg, postdoktor ved Institutt for statsvitenskap ved Universitetet i Oslo (UiO).

Rettigheter truet

Parlamentsmedlemmene i menneskerettighetskomiteen samt flere andre parlamentsmedlemmer mener universiteter burde fritas fra kravene i lovforslaget grunnet konsekvensene det kan ha for ytringsfrihet og akademisk frihet.

Bachelorstudent Luke McManus, ved London School of Oriental and African Studies (SOAS), mener et av nøkkelpriinsippene i universiteter er å være en plass for åpen diskusjon.

– Alle idéer skal være velkomne, det være seg gammelt eller nytt, radikalt eller trivielt. Hvis vi forbyr ekstremistiske talere fra universitetene, vil risikable holdninger sannsynligvis ikke bli utfordret andre plasser, sier han.

Universiteter burde ta ansvar

for å ekskludere personer med ekstremistiske holdninger, sier innenriksdepartementet, i følge The Guardian.

Ekstreme studenter

Diskusjoner vekkes også av et annet punkt i lovforslaget om at ansatte ved studieinstitusjoner kan bli forpliktet til å henvise studenter i ekstremisme-faresonen til såkalte «eksterne anti-radikale programmer». Professor i kriminologi og retts sosiologi ved UiO, Vidar Halvorsen, mener dette vil hindre fri debatt.

– Vi trenger offentlig diskusjon og kritisk etterprøving av posisjoner og argumenters holdbarhet – det er akademia i et nøtteskall, sier han.

Vage formuleringer

Det finnes ingen klare definisjoner på begrep som «ekstremisme» og «radikal».

– Mangelen på lovmessig visshet rundt definisjoner på for eksempel ekstremisme, gjør at universiteter ikke vil kunne være sikre på når de bryter med de nye forpliktelsene, sier menneskerettighetskomiteén.

Professor Vidar Halvorsen, er enig i at uklare definisjoner kan by på problemer.

– Begreper som «ekstremisme» og «terrorisme» er uklare og vanskelige å identifisere uten samtidig å gi moralske begrunnelser. Vi kan diskutere moralske spørsmål på en rasjonell måte, men det er kun gjennom diskusjon at vi kan avgjøre hvilke argumenter som holder og

hvilke som ikke gjør det, sier han.

Står på sitt

Innenriksdepartementet mener det nye antiterror-lovforslaget ikke vil påføre universiteter og høyskoler nye byrder. I følge The Guardian har de tidligere uttalt at de mener de fleste universiteter har vært innforstått med forpliktelsene knyttet til terrorbekjempelse.

– Universitetene har vært klar over deres ansvar for å fremme ytringsfrihet og samtidig bevare sikkerheten til studenter, ansatte og besøkende, sier de.

Mot sin hensikt

Styreleder i Joint Committee on Human Rights, Dr Hywel Francis, mener åpen debatt er i seg selv et mektig verktøy i kampen mot terrorisme og ekstremisme.

– Å begrense åpen debatt for å kjempe mot terror vil helt klart virke mot sin hensikt, sier han.

Arabisk og sosialantropologistudenten, Luke McManus, er enig.

– Studenter vil kanskje føle at de er under konstant overvåkning og derfor ta sine meninger til «undergrunnen». Dette vil hindre sunn debatt og muligheten til å resonnerer ekstreme ideologier til fornuft, sier han.

Overraskende, men forventet

Antiterrorlovforslaget er den syvende av sin sort i Storbritannia etter terrorangrepene 11. september 2001. The Guardian skriver at innenriksminister Mays begrunnelse for lovforslaget er spredningen av den Islamske Stat (IS) i Syria og Irak. Hun sier det har gitt islamistiske organisasjoner og radikale ledere i Storbritannia fornyet viljestyrke.

– Lovforslaget er ikke helt uventet med tanke på Storbritannias sterke profil innenfor terrorbekjempelse, men at statens behov skal prioriteres fremfor akademisk frihet er overraskende, sier postdoktor Bratberg.

Han påpeker samtidig Storbritannias lange fortid med terrortrusler som Irish Republican Army (IRA) og synes det er «rart» at situasjonen nå skal være annerledes.

Fakta

- Lovforslaget er den syvende av de omfattende anti-terror lovene introdusert i Storbritannia etter 9/11.
- Menneskerettighetskomiteen har som mandat å overveie menneskerettighetssaker i Storbritannia og består av tolv medlemmer utnevnt fra over- og underhuset i Det britiske parlamentet.
- Lovforslag i Storbritannia må gjennom en trefaset diskusjonsprosess i parlamentet før loven vedtas.

debattredaktør: **Torgeir G. Mortensen**
debatt@universitas.no 454 72 320Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

NETTDEBATT

Si din mening på universitas.no

Mastergrader av uklar verdi

« Bachelorer (som ikke har tatt typiske profesjonsutdanninger) går sjeldent ut i en jobb som er relevant for utdanningen, dermed har «eksperimentet» som skisseres begrenset realisme. Fra et studentperspektiv og et samfunnsøkonomisk perspektiv kan man gjerne mene at bachelorgrad burde være nok – men hvis man faktisk ikke får arbeid med en slik grad, hjelper det lite.

Jeg ser ikke bort fra at mastere vil gjøre en bedre jobb. Ikke fra dag én, men etter en viss tid. Det ville være underlig om ikke noe av det man lærte i løpet av mastergraden kom til nytte i en jobb. I tillegg til fagspesifikk kompetanse gir mastergraden også andre typer erfaringer, f.eks. skrivetrening, å jobbe selvstendig, gjennomføre større prosjekter osv.

Jannecke Wiers-Jenssen

Hentet fra debatten til nyhetskommentaren «Mastersyken er ikke kurert»

Språklige forviklinger

« Pst, det heter å stille spørsmål, men å sette spørsmålstegn:»
Pirk Pirkesen

« Det er et VELDIG godt poeng, men PST er Politiets Sikkerhetstjeneste, mens post scriptum ofte blir forkortet til bare PS:»
pirkesen2.0

« Det har du selvfølgelig helt rett i, men her mentes onomatopoeikonet, ikke forkortelsen, og dette var ment å komme til uttrykk gjennom unngåelsen av store bokstaver. Jeg ser i ettertid at bruk av dette ordet kunne gi rom for ulike tolkninger og dermed misforståelser, og vil selvfølgelig ta dette med i beregningen ved fremtidige avgjørelser angående kommentarer hos nettviser:»
Pirk Pirkesen

Hentet fra debatten til nyhetssaken «Må dokumentere at han var borteboer»

« Det ville være underlig om ikke noe av det man lærte i løpet av mastergraden kom til nytte i en jobb »

Jannecke Wiers-Jenssen

TWITTER

studentnyheter på 140 tegn

DN_no Nå blir NTNU landets største universitet. Styret går inn for å samle 38.000. De ansatte stemte imot

28. jan

Glupske NTNU spiser opp høyskoler

JonMagnussen NTNU går for fusjon. Er selv i sterk tvil, men sikker på en ting: De som er glade i å gå i møter har noen gode år foran seg. #saks

28. jan

Skjulte motivasjoner

sebby_webby lol RT studvestno: It's the same every semester – too few Norwegians wants an international «buddy».

26. jan

Kjipe nordmenn eller kjipe utlendinger?

Ingunn_H Hver 5. jusstudent UiB har legeerklæring for å bruke PC på eksamen, langt flere enn på andre fag

29. jan

Sveklinger

runarbm Av alle engelske uttrykk me smussar til språket vårt med er «multiple choice» kanskje det mest meningslause. #fleival

28. jan

Tilredes

lonelohne Vurderer å kvotere inn menn på universitetet.

30. jan

Ny minoritet på campus

ILLUSTRASJON: ØIVIND HOVLAND

«Digital eksamen» – fortsatt en vei å gå

Digital eksamen

Ketil Mathiassen, prosjektansvarlig for digital eksamen ved Institutt for lærerutdanning og skoleforskning (ILS)

«Digital eksamen er ikke lenger sci-fi. Studentene bør forvente at de kan få digital eksamen i 2015» skriver Runar Bjørkvik Mæland, studie- og læringsmiljøansvarlig i Studentparlamentet ved UiO i Universitas 21. januar.

Mæland har helt rett. Digital eksamen er ikke lengre sci-fi, men det er fortsatt en vei å gå. Det er ikke bare Medfak og Jus som gjennomfører digital eksamen eller skal vi si digital innlevering. På Praktisk pedagogisk utdanning PPU ved Institutt for lærerutdanning og skoleforskning leverer studentene eksamen digitalt, men de bruker egne maskiner (BYOD) og gjennomfører eksamen der de selv ønsker å sitte.

11. desember 2014 kl. 08.00 åpnet eksamensrommet

«eksamen.uio.no» for studentene på PPU. 153 studenter logget seg på med UiO brukernavn og passord til en seks timers skriftlig eksamen. Tilgangen til eksamensoppgavene fikk de kl. kl. 09.00. Når eksamensrommet stenger overføres alle besvarelsene som pdf-dokumenter til «sensorportalen.uio.no», anonymisert med kandidatnummer. Eksamensløsningen er utviklet sammen med USIT og gjennomført siden 2013. 530 studenter har brukt løsningen og mer enn 90 prosent av studentene sier de er meget fornøyd med løsningen.

Digital eksamen er altså ikke Sci-fi. Egen computer, trådløst nettverk, oppgave som pdf og en videocase møter våre studenter til eksamen.

Videocasen utfordrer studentene til å anvende kunnskap.

Eksamensløsningen er integrert med felles studentsystem – FS, så studentene får tilgang til den eksamen de er meldt opp til. Eksamensløsningene er på plass, men krever en omfattende organisatorisk og strukturell endring i oppgaver og roller for å gi involverte parter nødvendige rettigheter og tilgang til arbeidsflyten i eksamensløsningen.

Eksamen er en milepel uten rom for tilfeldigheter. Studentene skriver i en mal som autolagres jevnlig. Dette sikrer studentene mot tap av tekst om noe skulle inntreffe.

« Iveren etter å digitalisere eksamensflyt og eksamensformer ved UiO er meget stor, men innføringen er svært komplisert dersom studentenes sikkerhet skal oppfylles 100 prosent »

Studentene har tilgang til tekstbehandling og stavekontroll. Kandidatnummeret blir automatisk generert. Når studentene leverer besvarelsen mottar de en kopi som epost og en sms til mobiltelefonen som kvittering.

Altså, det går an. Iveren etter å digitalisere eksamensflyt og eksamensformer ved UiO er meget stor, men innføringen er svært komplisert dersom studentenes sikkerhet skal oppfylles 100 prosent. Dette er ikke et mål, men et krav. Så langt er det kjørt både systemtester

og stresstester for at kravet til gjennomføring av eksamen skal være tilfredsstillt.

Det er mulig å få til gode og sikre eksamensløsninger dersom det dreier seg om innlevering av tekst. Når andre eksamensformer skal integreres i løsningene og lagring av besvarelsene ikke skal være studentenes ansvar, da er det fortsatt en vei å gå selv om vi skriver 2015.

Vi setter pris på det engasjementet studentene viser, men vi ønsker at alle våre studenter skal oppleve gjennomføring av eksamen som 100 prosent trygg om du sitter hjemme eller på campus og da vil det ta litt tid.

Perle-plassen: Protestanter på Perle-plassen i Bahraíns hovedstad Manama, hvor Aayat Alqormozi leste opp diktene som fikk henne fengslet.

Dikt mot diktatur

Studentenes fredspris

Jakob Lorentzen, nestleder SAIH-Blindern
Sigmund Aas, SAIH-Blindern

Fra Libya til Pakistan og fra Syria til Sudan, har den arabiske våren blitt klubbet, banket og skutt i stykker, av islamister og autoritære despoter. Men i møte med modige studenter og unge kvinner med dikt og blogger som våpen, blir undertrykkerne maktesløse.

Malala blogget om jenters rett til utdanning, og Aayat Alqormozi skrev dikt om det undertrykkende regimet i Bahrain. Malala Yousafzai ble skutt av Taliban, men likevel hadde hun mot til å fortsette. I fjor vant hun Nobels fredspris. Aayat Alqormozi ble arrestert, men har i år vunnet studentenes fredspris.

Studenter har gjennom historien gått i bresjen for demokrati og menneskerettigheter, fra juniopprøret i Paris 1832 til de to studentene som reiste seg på en kafe i Lisboa i 1961, skålte for friheten og deretter måtte betale med den. Det mektige britiske imperiet ble fravristet makten og eierskapet over India, av en enkel mann i kjortel og sandaler. Disse aktivistenes gjerninger står igjen som eksempler på at vi ikke bare er fanger av skjebnen, men at vi kan bøye historien i rettferdighetens retning. Prisen de betalte var høy – noen ganger svært høy. Men likevel hadde de motet til å fortsette. At ikke-voldelig kamp for frihet og rettigheter er det mest effektive står igjen som historisk empiri.

Mange steder i dag, i denne verden, kjemper unge demonstranter fortsatt for ytringsfrihet og venter på overgrepene fra en brutal statsmakt. Likevel har de motet til å fortsette. La oss leve etter deres eksempel.

I mars 2011 var Aayat Alqormozi en av dem. Stående på Perle-plassen i Bahraíns hovedstad, leste hun opp et dikt om fred. Aayat ble utvist fra universitetet og fengslet. I fengselet gikk hun igjennom tortur og ydmykelse, men likevel hadde hun motet til å fortsette. I januar 2014 reiste Aayat igjen tilbake til Perle-plassen og siterte enda et dikt. Denne gangen ble hun sikket med: «Fornærmelse av kongen og tilskyndelse av hat mot regjeringen». Ingen vet hva prisen for poesien vil være for henne, eller for Bahrain. Men selv i dag har hun motet til å fortsette.

Studentsolidaritet og studentaktivisme virker kanskje lite nyttig når man sitter på Frederikke, og man burde bruke tiden sin på lesesalen i stedet. Men hvis studenter rundt om i verden – inkludert Norge – reiser seg opp mot overgrep og urett mot studenter, så kommer maktinnehaverne til å lytte. Det handler om å ha mot til å fortsette. Det er nettopp slike ting som studentenes fredspris som gir mennesker som Aayat Alqormozi motivasjonen til å fortsette å kjempe mot et undertrykkende regime og elementære menneskerettigheter.

Hva gjør at en statsmakt med politi, soldater og maskingeværer, føler seg så truet av en 24 år gammel kvinne og hennes dikt at de må arrestere henne? Fordi pennen er mektigere enn sverdet. Dessuten er den også betydelig lettere å skrive med. Den er en fredsprisvinner verdig – og med den har hun mot til å fortsette.

Aayat Alqormozi kommer til Oslo onsdag 11. februar kl. 18 på Litteraturhuset for å fortelle om sin situasjon og hennes kamp.

«Hva gjør at en statsmakt med politi, soldater og maskingeværer, føler seg så truet av en 24 år gammel kvinne og hennes dikt at de må arrestere henne?»

Studentenes miljøfyrtårn

Miljø

Marianne Andenæs, leder i Studentparlamentet ved UiO

I august i fjor vedtok Studentparlamentet (SP) at «UiO skal prioritere forskning på grønne, miljøvennlige og bærekraftige løsninger, og fase ut all oljeforskning». Dette er ett av i alt 28 punkter på handlingsplanen til arbeidsutvalget for 2014–2015. La det være klart: Vi står inne for dette vedtaket, vi har forsvart det offentlig i flere sammenhenger og tatt det opp med universitetets ledelse. Det vil vi også fortsette å gjøre.

I halvtårsrapporten som vi la fram for SP før jul, valgte vi likevel å være ærlige om at punktet slik det står nå viser seg vanskelig for oss å få gjort noe særlig med. Dette har vi fått kritikk for, sist og sterkest fra lederen i Grønn liste, Jonas Nilsen i sist ukes Universitas.

At UiO skal prioritere grønn forskning høyere, vil vi jobbe for i universitetets nye årsplan og strategi. Men det er forskerne selv som til slutt velger hva de vil forske på, og vi kan ikke få alle de som velger å forske på noe som kan ha med petroleum å gjøre til å slutte med det. Derfor må diskusjonen om etikken i oljeforskning opp på et nasjonalt nivå, noe vi vil ta initiativ til i Norsk studentorganisasjon.

Om vi utover dette skulle ha prioritert dette punktet høyere, ville det fort tatt veldig mye tid fra

andre saker og gitt få reelle resultater. Vi har derfor valgt å prioritere andre miljøraker hvor vi har større mulighet til å gjøre en forskjell. Blant annet jobber vi aktivt for:

1. redusert kjøttforbruk, ved at vi ikke serverer kjøtt på våre møter og arrangementer
2. at Villa Eika skal bli sertifisert som Miljøfyrtårn
3. reell kildesortering på hele universitetet
4. at UiO skal prioritere nullutslippsløsninger både ved nybygg og ved oppussing av dagens bygg

5. bysykkelstativ og sykkelveier som gjør at det blir lettere å sykle til og fra campus

6. sterkere etiske retningslinjer for UiOs fondsforvaltning, så sparepengene er investert i miljøversteringer

7. denne uken foreslår vi også at SP skal slutte seg

til oppropet «Framtida er fossilfri» som krever at pensjonsfondet trekkes ut av oljeselskaper

Vi skulle gjerne ha gjort enda mye mer, men hvis jeg skal tillate meg å skryte, tror jeg få arbeidsutvalg tidligere har jobbet så konkret for miljøet som det vi gjør. Engasjementet fra Grønn liste og andre for en enda sterkere miljøprofil, er utelukkende positivt. Jeg ser fram til konstruktive debatter om dette både under og etter studentvalgkampen i mars.

«Hvis jeg skal tillate meg å skryte, tror jeg få arbeidsutvalg tidligere har jobbet så konkret for miljøet som det vi gjør»

Ferdig til høsten eller pause i studiene?

BLI MED SOM FREDSKORPSE!

Som frivillig i Fredskorpset utveksles du i **4 til 10 måneder** til et kvalitetssikret bistandsprosjekt i **Afrika, Asia eller Latin-Amerika**. Under og etter utvekslingen får du:

INTERNASJONAL ERFARING
ARBEIDSTRENING
PRAKTISERT ANDRE SPRÅK
NY KUNNSKAP

Fredskorpset er en del av **statens utviklingspolitikk**. Hvert år gjør **600 unge mennesker** en forskjell gjennom Fredskorpset.

Nå utlyser vi høstens prosjekter, med søknadsfrister fra og med 1. februar. Alle stillinger finner du på Facebook og våre hjemmesider.

Mulighetene finner du på:

WWW.FREDSKORPSET.NO/UNG

fk
fredskorpset

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

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

KULTUR

Ukas dikt Av: *Hilma Borge*

Send inn ditt dikt til universitas@universitas.no

Et kontro-vers

Frøken Vindell har et underlig savn,
og kjenner på gråten i svelget.
Så rart når det ikke engang hadde navn.
Så rart når det er lov å velge.
Hun lukker øynene, får ikke fred
fra tanken: Å Gud, håper ikke det led!
Saken var overveid, måtte bli gjort.

Det var ikke enkelt å velge abort,
men det var verken tid eller sted.
En avis ligger åpen på gulvet i kveld:
Den fylles av manende ord
om at fastlegene må få velge selv
om de ønsker hjelpe frøken Vindell
med å unngå dét å bli mor.
«Som fastlege er jeg fremdeles en
mann,

Dét gir meg en rett, må du høre,
til å velge om jeg vil myrde barn –
Og det ønsker jeg ikke å gjøre!»
Slik fortsetter det,
side opp, side ned,
mens frøken Vindell står i gangen
og gråter
og føler seg dømt på utallige
måter.

Studentersamfundet p

Nytt hjem: På denne tomme tomta vurderer DNS å bygge nytt oppholdssted.

Etter flere år med underskudd tar Den Norske Studentersamfund (DNS) sine første skritt mot en mulig flytting.

Chateau Neuf

tekst Paal Wanvik Hole
foto Hans Dalane-Hval

DNS' generalforsamling vedtok før jul å nedsette en komité til å utrede muligheten for å flytte fra upopulære Chateau Neuf. Universitas fikk være med på befarung av mulige lokaler.

Vi møter tre av komiteens fire medlemmer på Tullinløkka. Her ligger tomte flere har ønsket skal bli DNS' nye hovedkvarter. Plassen

mellom Historisk museum og Nasjonalgalleriet står helt tom, og brukes kun som en passasje mellom de to gatene på hver side. Andre forslag inkluderer Deichmanske hovedbiblioteks lokaler, og St. Olavs gate 32. Felles for disse tre stedene er at de alle ligger i Oslo sentrum.

– Studenter liker seg i sentrum, sier Kim-Agathon Blackhill.

– Ja, det gjør de, stemmer Per Anders Langerød, leder av komiteen, i. De håper at de kan treffe flere studenter fra andre utdanningsin-

stusjoner enn Universitetet i Oslo (UiO) dersom de flytter fra sine nåværende lokaler på Majorstua. – Det at Chateau Neuf ligger ved UiO har alltid vært både et gode og et onde for DNS, sier Blackhill.

Ser til Trondheim

Selv om flyttekomiteen har tro på at en flytting vil hjelpe DNS med å treffe en større kundegruppe, anser de den dårlige økonomien som et vedvarende problem.

– Det hjelper ikke bare å flytte studentersamfunnet. Det hadde gått nesten like dårlig om vi hadde flyttet til Grünerløkka, sier Blackhill.

Han mener at det trengs en helhetlig plan for å gi studentene et mer attraktivt tilbud. Langerød ser for seg et studentsamfunn der det

ikke bare er de store arrangementene som får driften til å gå rundt.

– En pub bør være det naturlige møtestedet, sier han.

Langerød henter inspirasjon fra Trondheim når han forestiller seg hvordan et nytt studentsamfunn skal se ut.

– Samfunnet i Trondheim er et forbilde fordi de har fått til å ha et sted som opprettholder seg selv, både ved å være et utested, men også et campusnært sted å henge.

Størrelsen et problem

Chateau Neuf har fått mye kritikk for at det er for stort for den driften som foregår der.

– Det er veldig mange som vil arrangere ting på Chateau Neuf, men det går ikke å arrangere en sci-fi-aften for 70 personer på Betong, som har plass til flere tusen, sier Blackhill. Komiteen ser for seg et mindre, mer kompakt sted der det er flere rom som passer til mindre arrangementer.

«Det hjelper ikke bare å flytte studentersamfunnet. Det hadde gått nesten like dårlig om vi hadde flyttet til Grünerløkka»

Kim-Agathon Blackhill

Velg side!

LEGNING: Bifile kvinner sliter med dårligere helse enn sine lesbiske og heterofile medsøstre, kommer det frem i en rapport av Uni Research Helse for Barne-, ungdoms- og familiedirektoratet (Bufdir). Kvinnene vurderte selv sin egen helse, og ble ikke undersøkt av leger. Rapporten viser at selvmordstanker og selvmordsforsøk var langt mer utbredt

blant bifile kvinner sammenlignet med lesbiske og heterofile kvinner. Hele 19 prosent av de bifile kvinnene som deltok i undersøkelsen har forsøkt å begå selvmord. Blant lesbiske kvinner er tallet 12 prosent, og de heterofile kvinnene har det tilsynelatende fint der kun fem prosent har forsøkt å begå selvmord. Man kan tydeligvis ikke få i pose og sekk.

å flyttefot

– Nå leter vi etter et sted som kan gi deg følelsen av at det er liv, puls. Det skal være lunt, men ha store debattarenaer når det virkelig brenner, sier Langerød.

Langtidsprosjekt

Det er ingen tidsplan for når en eventuell flytting vil skje, men nåværende studenter bør ikke forvente et nytt studentsamfunn med det første. Hvis de som har foreslått den tomme plassen på Tullinløkka får viljen sin, må det startes konstruksjon av en ny bygning som vil ta lang tid. Langerød sier derfor at han ser det som mest realistisk å finne et sted som allerede eksisterer.

– Utviklinga av Oslo skjer veldig fort, så det er en god mulighet for å finne offentlige bygg

som skal brukes til andre formål, sier han og legger til at de bruker tiden på å knytte kontakter med utleiare for å høre om det finnes egnede bygg som står ledige.

Spør publikum

Komiteens prosess har så vidt startet, og de poengterer at de gjerne tar imot forslag fra publikum.

– Vi håper at det er mange som diskuterer dette, ikke bare oss som sitter i en fisketank. Vi vil vite hva folk ønsker av et studenthus, sier Langerød.

kultur@universitas.no

Ta kontakt med debattredaktør i Universitas på debatt@universitas.no hvis du har sterke meninger angående DNS' framtid.

MIN STUDIETID

tekst Vilde Sagstad Imeland
foto Henrik Evertsson

■ HVEM:	Trond Viggo Torgersen
■ STUDERTE:	Medisin ved Universitetet i Oslo
■ NÅR:	1974-1980
■ AKTUELL MED:	«Hvorfor det?» Spørreshow på Rockefeller scene

Kunsten å lege TV

– Man har jo ikke noen følelse av førti år.

Trond Viggo Torgersen blir ettertenksom når han innser at det er 40 år siden han begynte å studere medisin og jobbe i NRK. Den nå 62 år gamle legen og komikeren går rett i folkeopplysningsmodus når vi møter ham i resepsjonen på NRK Marienlyst. Han er opptatt av det han kaller problemet med «å inkorporere følelsen av tid».

– Å si til unge mennesker at man kan bli syk om tretti år hvis man ikke slutter å røyke, har for eksempel liten effekt. Men hvis jeg i stedet sier «du kan bli syk om tretti år og ha vondt i tjuer år etter det», gjør det litt mer inntrykk.

Etter å ha studert matematikk, databehandling og pedagogikk ved Universitetet i Oslo, samt jobbet noen år som ekstravakt på Ullevål sykehus, begynte Torgersen på medisinstudiet, også det ved UiO. Moren hans var sykepleier, og det var hun som fikk ham interessert i faget i utgangspunktet.

– Jeg lærte en del om kroppen i oppveksten, og syntes det var veldig gøy. Da jeg leste en genetikkbok på gymnaset, og lærte om DNA og RNA, ble jeg kjempeinteressert.

Han husker veldig godt den første dagen på studiet. De andre fagene hadde kjentes som en forlengelse av gymnaset. Nå var det alvor.

– Det var så stort å vite at jeg skulle ende opp i en legefakk, og

kunne sånne ting som de legene jeg hadde jobbet med på Ullevål.

Fra undervisningsrommet

nederst på Blindern hadde Torgersen utsikt til NRK-bygget. Han trengte en måte å tjene egne penger på, og da han søkte deltidsjobb i rikskringkastingen i 1974 var det ikke med tanke på å bli det TV-fjeset vi kjenner ham som i dag.

– Jeg tenkte at jeg kunne sitte i resepsjonen på kvelden, lese, trykke på noen knapper og åpne dører eller noe.

«Som medisinstudent får man tilfredsstilt nysgjerrigheten så til de grader»

Men resepsjonister var det nok av på NRK. I stedet trengte de såkalte «hallodamer». Kunne Torgersen være interessert i det?

– Ja, det kunne jeg jo, så jeg dro på en prøvefilming, og ble satt opp på vaktlisten for 1975.

Deltidsjobben ble den perfekte måten å av reagere fra studiene på, og Torgersen laget både barne-TV og «Halvsju». Med medisinstudiet i tillegg, ble det lite tid igjen til andre ting.

– Det var faktisk bare jobb og

studier. Ingen øl, ingen klubb eller kor. Jeg hadde kollokvier, men ellers var jeg her på NRK.

Til slutt ble det litt for mye jobbing, og Torgersen strøk til fysiologieksamen. Han måtte ta grep, og løsningen kom i form av programmet «Kroppen». I arbeidet med programmet fikk han drevet folkeopplysning samtidig som han lærte seg de nødvendige kunnskapene til eksamen.

– Jeg er så utrolig nysgjerrig, og som medisinstudent får man jo tilfredsstilt nysgjerrigheten så til de grader. Det er et hav å svømme i av ting man ikke vet!

Selv om hele Norges TV-onkel har tilbragt mye av livet sitt innenfor NRKs vegger, er han først og fremst lege. I dag underviser han medisinstudenter ved Universitetet i Bergen i et helt nytt fag som heter «pasientkontakt». Den direkte kontakten med pasienter har alltid vært det han liker best med legerket.

– Som student var jeg ikke så glad i å gå på forelesning, men alt som hadde med klinikkarbeid å gjøre, nærmest overgjorde jeg.

Torgersen mener profesjonen lege først og fremst handler om å behandle menneskene rundt seg på en god måte.

– Medisinstudenter skal kjenne på det ubehagelige ved at det er dem det står på, og bli vant til risikofølelsen. Man må gi slipp på følelsen av at man «bare er student».

vildesi@universitas.no

Kløkt og klokskap i tid

TEDx er en velmenende formidler av kunnskap. Spørsmålet er om de går dypt nok.

Kulturkommentar

Maiken Alm,
journalist i Universitas

Forrige torsdag ble TEDx arrangert i universitetsaulaen til fullsatt sal. TEDx er en avlegger av konseptet TEDTalks og har som mål å inspirere og spre ideer gjennom foredrag tilgjengelige for allmennheten. Arrangørene i Oslo hadde samlet forskere, kunstnere, designere, politikere, økonomer og forretningsfolk som hver holdt korte innlegg om vidt forskjellige temaer.

Forskjellen mellom en klassisk forelesning og et TED-foredrag, er wow-faktor og underholdningsverdi. Men er det mulig å virkelig lære noe ved hjelp av korte foredrag og vitser?

«Let's share ideas»

Vel inne i salen er det mye venting før arrangementet starter. Folk tar selfies og Maria Amelie glir forbi med ny sveis. Plutselig kommer det lyd og lys fra scenen, og TEDx Oslo er i gang med en videosnutt.

«You are a part of your future» står det, etterfulgt av «This is a day for curiosity» og «Let's share ideas». Videointroduksjonen minner om FN-dagen på barneskolen.

Det er ikke før Doktor Kaja Nordengen (27) entrer scenen at folk skjerper interessen. Nordengen er Norges yngste hjerneforsker med medisinsk doktorgrad. Hun viser bilder av eksotiske dyr og snakker om matrix-piller for å forklare hvordan vi oppfatter verden. Det er en del oppramsing av naturvitenskapelige funfacts, som at dyr har bedre luktesans enn mennesker, før det avsluttes med et retorisk spørsmål om hvordan verden ville vært uten farger og sensoriske opplevelser. «Why hunt rabbits?» står det på skjermen, og publikum er fra seg av jubel.

Neste foredragsholder er Mark Eddo, utenriksjournalist fra BBC. Nigerianeren er morsom og fantasifull når han snakker om medias feilaktige fremstilling av Afrikas økonomiske vekst. Han viser bilder fra Makoko i Nigeria og sjarmerer publikum med norsk-afrikanske vitser om snø og reserverte nordmenn. Alle humrer når Eddo prøver å uttale ordet «koselig».

Forbløffende kortvarig

Samtlige foredragsholdere benytter humor som et virkemiddel. De aller fleste klarer å oppnå en eller annen type forbløffelse blant publikum, men så tar det slutt og neste mann kommer på scenen. På mange måter er TEDx et skreddersydd tilbud til vår digitale underholdningsgenerasjon, som kjeder seg lett og må ha påfyll av rask underholdning. Det er synd, for veldig mange av bidragsyterne kunne med fordel gått mer i dybden. Man blir ikke ekspert på noe av å

Fire tredjedels magi: Matematiker Roger Antonsen fengsler publikum med sitt yndligstall 3/4.

surfe på TEDTalks, men man kan kanskje imponere i sosiale lag med pussige bruddstykker av spesialisert kunnskap.

Tidstypisk overfladisk

TEDx er nemlig et barn av sin tid. I en verden der alt går raskt, er synet på kunnskap i endring. Tidligere var kunnskap forbundet med eksklusivitet, både fordi det krevde mange års arbeid og fordi utdanningsinstitusjonene ikke var åpne for alle. Her bringer TEDx inn et velkomment element. Alle deres foredrag kan nemlig sees gratis på nettet. Til tross for rettferdighetstanken som gjennomsyrrer konseptet, fremstiller TEDx kunnskap som noe man kan erverve på skarve 20 minutter. Konseptet TEDx kan lære oss litt om alt, men gir en svært overfladisk analyse. At et arrangement tilbyr sitt publikum kule og morsomme foredrag høres kanskje ikke ut som en alarmbelle. Problemet oppstår når et slikt konsept blir verdensomspennende og bidrar til å forme

«Man blir ikke ekspert av å surfe på TEDTalks, men man kan kanskje imponere i sosiale lag med pussige bruddstykker av spesialisert kunnskap»

flere millioner menneskers syn på kunnskap.

Den norske versjonen

TEDx har skapt stor oppmerksomhet i Oslo, og arrangementet er helt utsolgt. Fle-

re gjenkjennelige fjes entrer scenen til tross for at den norske versjonen av TED mangler de virkelig store navnene. Forfatter og journalist Oda Faremo Lindholm minner oss på medias negative effekt på jenters selvbilde. Maria Amelie kan fortelle om vonde møter med grensekontroll og manglende identitetspapirer. Mange av foredragsholderne er gode formidlere, og behersker å kommunisere egne tanker, satt i lys av dagens kontekst, på en elegant måte. Her fungerer TEDx godt, og vi blir forklart *hvorfor* dette er relevant å høre.

Etter nesten seks timer med ulike bidrag, avslutter TEDx Oslo med Torgeir Waterhouses foredrag om datakoding. Waterhouse påpeker at barn i dag lever online 24 timer i døgnet og trenger verktøy for å mestre ny teknologi. Foredraget har et kritisk perspektiv med god balanse mellom ideologiske og virkelige målsettinger. TEDx kunne selv nytt godt av dette kritiske blikket, idet de bidrar til en kunn-

dens ånd

FOTO: DORTHE KARLSEN

skapskultur som er basert på hurtighet fremfor dybde.

«Get real»

I år er det overordnede temaet for TEDx «GET REAL». Utsagnet kan tolkes som en oppfordring til en reality check, men kan også leses som et «skjerp deg». Om reality checken er ment til publikum som bør engasjere seg mer – eller TEDx Oslo som kunne dempet wow-faktoren og fokusert litt mer på formidling av kunnskap – vites ikke. TEDx har de beste intensjoner, men vitenskapelig læring og show er ikke alltid en god kombinasjon. Selv om mange av foredragene drar publikum med seg med morsomme anekdoter, gaper TEDx over for mye når de tar sikte på å forandre verden gjennom kunnskap på 20 minutter. På nettsidene til TED kan vi lese at organisasjonen ønsker å gi verdensbefolkningen er dypere forståelse for hvordan verden fungerer. Det klarer de ikke.

debatt@universitas.no

TED

- TED er en konferanse med opprinnelse i California hvis mål er å spre ideer og kunnskap gjennom korte foredrag.
- TED står for *Technology, Entertainment and Design*, og arrangeres hvert år.
- Siden 2005 har det blitt arrangert TEDGlobal andre steder i verden, og i 2011 ble det første TED-foredraget holdt i Oslo.

Badet i gratisbøker

Fisker inn: Hender strømmer inn i stappfulle pappesker av gammelt pensum.

Et hav av studenter samlet seg forrige torsdag til gratisutdeling av gamle pensumbøker og utdaterte kompendier fra Institutt for Sosiologi og Samfunnsgeografi (ISS).

Bøker

tekst og foto
Iselin Shaw of Tordarroch

Det skyves og skumpes i flokken av studenter som har kommet for å kapre bøker innenfor statsvitenskap, geografi og sosialantropologi. Klokken er tolv, og det er bokbad på Harriet Holters hus.

Resirkulerer pensum

– Godt over tjuve kasser bøker pluss x antall kompendier gis bort gratis, forteller Jord Nylenna, masterstudent og deltidsansatt ved ISS som sitter vakt under bokbadet.

Pappeskene flyter over med utdaterte fagbøker og kompendier fra før 2012. Det ingen vil ha skal resirkuleres til nytt pensummateriale. Til tross for eldre utgivelsesdatoer, er studentene fornøyde med dagens fangst.

– Det er en god del bøker som fortsatt er relevante selv om de er litt gamle. Det er kompendier her i mange emner jeg har vurdert å ta, sier Pål Oskar Hundebø som går på masterprogrammet i sosiologi.

Hundebø sitter med sin veninne Josefine Jahreie blant høye og vinglende tårn med hamstrete bøker.

Jahreie forteller om sin anger over å ha solgt sine gamle

pensumbøker.

– Jeg fikk nesten litt kjærlighetssorg etter å ha solgt dem, sier hun med en haug med bøker i fanget.

Fullt basseng

Det er mellom to og tre år siden ISS sist gjennomførte samme arrangement. I år møtte mange opp godt før bokbadets starttid.

Badevakten Nylenna forteller at ISS er positivt overrasket over oppmøtet.

– Vi var litt redde for at det ikke skulle komme noen, men det ser absolutt ut som om vi tok feil, sier han.

iktordar@universitas.no

FutureLab Europe 2015

Ønsker du å være med på å debattere og påvirke den fremtidige kursen for Europa?

Fritt Ord søker unge mennesker mellom 20 og 30 år som har et sterkt samfunnsengasjement og er interessert i å utveksle holdninger og ideer omkring europeiske spørsmål.

FutureLab Europe er et program i regi av ni europeiske stiftelser, der unge mennesker fra hele Europa møtes og diskuterer temaer knyttet til Europa og EU.

Se fullstendig utlysningstekst og søknadsskjema på www.fritt-ord.no.

Søknadsfrist er 2. mars 2015

Spørsmål om programmet kan rettes til anne.lise.sognnes@fritt-ord.no

FRITT ORD
www.fritt-ord.no

FUTURELAB
EUROPE
www.futurelabeurope.eu

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

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: Tekstbehandlingsprogrammet

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

Torsdag

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

Fredag

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

Lørdag

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

Søndag

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

Bøker:

Sølv i europamesterskapet

Morgenbladets kontinentale ekspert leverer en blandet, men like fullt lesverdig fortelling fra nåtida.

Om du deler noe nok ganger, finner du til slutt noe udelelig - atomet. Det mente i det minste en håndfull antikke filosofer. Om du deler Europa nok ganger, fra union til nasjon til utbrytersk region, i politiske fraksjoner og så videre, finner du til slutt mennesker med totalt uforenelige tanker om hva Europa som idé eller politisk prosjekt skal bli. Simen Ekerns nye bok viser oss de enorme spenningene som har oppstått mellom nasjonalistene som ønsker hele EU til helvete, og Europa-forkjemperne som ser løsninger i å minke nasjonalstatenes suverenitet enda mer.

Med et snev av dokumentaristen Louis Theroux' naive interesse for det meste, reiser Ekern på kryss og tvers av et Europa i krise og lager en slags tilstandsrapport fra kampen om den europeiske framtida. Den økonomiske krisa har lokket fram en rekke mer eller mindre troverdige politiske aktører slash opportuniste. Alle like skråsikre på sin egen fasit for sitt land, eller hele Europa. Blant skikkelsene Ekern treffer på reisen finner vi grånende tekno-krater, EU-byråkrater, spinnville populister og høyre- og venstreekstremer. Når det er denne banden som kjemper om makten er det kanskje greit at det gikk som det gikk i EU-avstemningen i '94.

Å sammenligne *Europeere* med Ekerns Europa-spalte, *Kontinentale vaner*, i Morgenbladet er kanskje åpenbart, men også nødvendig. Der spalteformen destillerer forfatterens imponerende kunnskap og

Europeere

Av: **Simen Ekern**Forlag: **Cappelen Damm**

fortellerevner ned til lærerike innblikk og gode historier, virker det som om armslaget i bokformatet har blitt vel stort. De gode historiene finnes, og det er mange av dem, men det er også en del passasjer der forfatteren gir seg selv i overkant mye plass. Ekerns egne erfaringer og refleksjoner rundt Europa-prosjektet er absolutt av interesse, men en del lengre passasjer om for eksempel spaserturer i Amsterdam kunne med fordel vært drastisk komprimert.

Språket til Ekern står seg godt på avis-siden, men over en hel bok er det noe som skurrer. Mye kunne vært reddet inn med strengere redigering. Et utall pussige vendinger og blandede metaforer blir etterhvert distraherende. Et sted har Putin blitt limt fast i det hjørnet han har malt seg selv inn i.

Europeere er ikke perfekt, men til gjengjeld så aktuell at det ryker av den. Ekern er en tidvis litt masete reisekamerat, men det er tross alt en billig pris å betale for å få være med på reise med en såpass kunnskapsrik Europaguide.

Magnus Newth
mgnewth@universitas.no

Europamester: Simen Ekerns enorme kunnskap og formidlingsevne hadde hatt godt av en strengere redaktør. Foto: Agnete Brun

Gjøkunge på bar kvist

Det er ikke så enkelt, dette moderne livet. Det å bo i en blokk der folk egentlig ikke kjenner hverandre, er kanskje det vanskeligste. I Gjermund Gisvolds debutroman *Gjøkungen* utforskes det postmoderne samfunnets kompleksitet og meningsmangel på 150 sider med ganske stor skrift. Dessverre blir romanen ufrivillig en del av sitt eget prosjekt.

Hovedkarakteren er mistilpasset. Forholdet til broren, faren er rart og til alle andre er rart. Ting har skjedd i fortiden hans, som delvis avdekkes utover i boka. Disse hendelsene kaster nytt, men ikke

så veldig sterkt lys, for det er viktig å ikke avkle postmoderne karakterer for mye. Vegg i vegg bor det en forfatter. Han skriver en roman om hvor meningsløse liv man lever, når man bor i blokk. Naboene karikeres, og når boka blir kjent, blir det liv og røre. Ingen liker å bli eksponert når man selv ikke kan kontrollere framstillingen.

Det finnes sekvenser i boka som evner å dra leseren med seg, men *Gjøkungen* kunne lett blitt destillert ned til to eller tre ganske interessante noveller. Som roman holder den derimot ikke vann. Den

bringer rett og slett ikke noe nytt til bordet: hverken karakterer, plott, tematikk eller språklige bilder føles nyskapende eller interessante. Gisvolds penn er bevisst naivistisk, og språket følger deretter. Enkelt språk er ikke interessant språk, bare fordi Erlend Loe har fått det til.

Gjøkungen evner kun å vise det moderne samfunnets mangel på «den store historien», ved selv å presentere en historie uten mål og mening. Hvis boka mener å belyse tanken om at vår tid ikke lenger skaper noe nytt, men kun reproducerer gamle historier i nye formater og i nye fragmen-

Gjøkungen

Av: **Gjermund Gisvold**Forlag: **Tiden**

teringer, så lykkes den. Hvis den derimot faktisk prøver å skape en ny historie selv, bommer den totalt.

Petter Flottum
petter.flottum@universitas.no

Astrid Hovde, journalist i Universitas

Ukas anbefaling

Utsett arbeidslivet

Mastersyke

Hvem: **Du som ikke vet hva du vil med livet**Hvor: **Lesesalen**Når: **I fremtiden**

I det siste har det vært mye snakk om mastersyke. Altfor mange studenter tar master, sies det. Men er ikke det greit da? Du er akkurat ferdig med en bachelorgrad og føler deg ikke klar for arbeidslivet. Du føler kanskje at kunnskapen du har tillært deg de tre siste årene ikke er god nok for jobbmarkedet, og du er ikke klar for å

forlate den trygge lesesalen. Hvorfor ikke bruke to år til av livet ditt på å ta en mastergrad? Dette er en flott mulighet for alle som ikke vil bli voksne helt enda. Her kan du surre rundt med likesinnede som heller ikke vet hva det skal bli av dem, samtidig som du får litt ekstra tenketid. Dessuten ser det bra ut på CVen.

Magnus Newth, nyhetsredaktør i Universitas

Ukas advarsel

Verdens verste skjenter

Tv-serie

Hvem: **Toppidrettsutøvere**Hvor: **På NRK nett-tv og vanlig tv**

Du blir ikke særlig rå av å drive med idrett i verdensklasse, - annet enn i idretten din, så klart. Svært få skiløpere har noen gang fremstått som spesielt kule, og da er det ekstra pussig å lage en tv-serie på syv episoder om en hel gjeng av dem. At NRK-serien *Verdens beste skjenter* har gått en stund gjør ikke dette

varskoet mindre viktig. For pass opp, det ligger på nett-tv en måned til. Undertegnede orket ikke se så mye, men antar serien er som en slags *extended cut* av videoen hvor Therese Johaug har kledd seg ut slik en vestlig kvinne tror en russisk hore gjør, og danser liksom-sexy.

Plate:

Ingen musikalske tabu

Tuba Tuba har brutt alle musikalske konvensjoner og levert et kruttsterkt album fylt med storslagene fest fra begynnelsen til slutt. I stedet for å dyrke en sjanger, har gutta gått for en salig blanding av rock, pop, elektronika og jazz. Resultatet er like nyskapende som MacGyver på syre.

Tuba Tuba

Ingen konfrontasjoner
Plateselskap: **Tender**

Det Oslobaserte seksmannsbandet synger på norsk og er kjent for sine ekstravagante liveopptredner som ofte inneholder store mengder konfetti. Selv om bandet har holdt på siden 2008, var det først i 2013 at de ga ut sitt første album *Alt forandres*, etterfulgt av disco-EPen *Hemmelig klubb* i 2014. På *Ingen konfrontasjoner* har Tuba Tuba børstet av seg disco-støvet og tatt det musikalske repertoaret til nye høyder.

Lydbildet på plata spenner fra det lette og duse til det tunge og dramatiske. Låta «Skru På Apparaten» er myk og magisk med knitrende trommer, og «System 1» preges av dyp,

deilig bass og psykedelisk synth. Elektroniske trommer blandet med krautrocka gitarriff minner tidvis om duoen Darkside, og en por-sjon røff frijazz blandet med fete uforutsigbare beats gir svale assosiasjoner til alt fra Todd Terje til Jaga Jazzist og Dungen. Likevel kan det på ingen måte sammenlignes. Dette er organisk musikk som lever sitt eget liv.

For best mulig lytteropplevelse, bør albumet spilles høyt på et godt anlegg der symbiosen av instrumenter kommer til sin rett. I neste omgang bør du få med deg sekstetten live. Gjør deg klar for et heftig album, hvis ikke risikerer du å få – som tittelen på sistelåta tilsier – «Ekspløsjon i Hjernten». Nytt det.

Kristina Holt
kholt@universitas.no

Radio:

Radio for folk flest

P13s nyeste radiosatsing, *Befolkningen*, skal ta for seg et knippe temaer som Norges befolkning har vært opptatt av den siste uken, ifølge søkemotoren Kvasir. Siri Kristiansen og Steinar Sagen kommenterer og filosoferer i en snau time over det folk ikke tør innrømme at de bryr seg om, men googler bak låste dører. Først ut er temaene Digipost, Disney On Ice og brodder. Mellom hvert tema spilles musikk av varierende slag, resten av programmet fylles av trivelig prat.

Det hersker liten tvil om at Kristiansen og Sagen vet hva de driver med. Begge er erfarne radiopersonligheter som klarer å holde praten i gang uten at det sporer av og blir kleint. Å snakke om et gitt tema uten manus faller dem begge helt naturlig, og de klarer uten problemer å kaste ball seg imellom gjennom hele programmet. Samtalen er heller ikke unødvendig fordummende – programmet balanserer fint mellom din lokale frokostradio

Befolkningen

Hvor: **NRK P13**Med: **Siri Kristiansen og Steinar Sagen**

og pretensiose programmer om etterkrigstidspoesi.

Om alle tema de tar opp er like interessante, kan dog diskuteres. Greit nok at Digipost har blitt søkt på av mange nordmenn den siste uken, men at programlederne synser om det i tolv lange minutter virker unødvendig. Samtidig gir det en varm følelse i magen å høre Kristiansen innrømme at hun liker Disney On Ice, når du ikke helt tør å innrømme det selv. *Befolkningen* er de drøftende samtalen du ønsker å ha med vennene dine om dagsaktuelle ting i radioformat. Blir du ikke underholdt, får du i hvert fall nye perspektiver du kan briljere med neste gang du befinner deg i en filosofisk samtale.

Ingrid Elise Gipling
i.e.gipling@universitas.no

Stand-up:

Laught nivå

Laugh er preget av for lite scenevante komikere til at publikum får tøyd lattermusklene annet enn sporadisk. Stand-up kan være fryktelig kleint, og det lille, intime showet på Grønland bikker over grensen til det man kan holde ut. Det er fint at amatørkomikere har et sted å prøve seg fram, men det arrangeres for tiden større ting i humor-Norge som sannsynligvis er morsommere å bruke tiden på.

Den første delen av showet går fryktelig treigt, med enkle poenger, og vitser uten punchlines. Historier om tiss og skadene til en tidligere Remaansatt blir så dølle at pausen ikke kan komme fort nok. Henrik Farley skal ha honnør for å ha tilstedeværelse og entusiasme nok til å høste latter selv der vitsene skorter. Best respons får han når han roper at han har jernteppe.

Noen lyspunkter er imidlertid å finne. Fransisco Briceno produserer latterkuler på løpende bånd, og Christian Wessel Grund-

Laugh

Scene: **Sawol**Med: **Per Berg, Karl Flyman, Henrik Farley, Ahmed Mamou, Anders Lahn, Fransisco Briceno, Jonas Kinge Bergland og Christian Wessel Grundseth**

seth gjør en godkjent debut. Når timingen sitter bedre vil den kleine scenepersonligheten hans definitivt slå an. Kveldens høydepunkt sto Anders Lahn (bildet) for. Humoren hans er av den typen som får deg til å ta hånda til panna og tenke «herregud, var det det som var poenget?!», samtidig som du ikke kan unngå å humre. Ikke bare minner han om den kanadiske komikeren Norm MacDonald i sin tilsiktede tåpelighet, han ligner faktisk også.

Dessverre er det for langt mellom godbitene, og med Jonas Kinge Berglands avslutningsnummer er man tilbake der kvelden startet med avmålt stemning og

FOTO: PRIVAT

slappe punchlines. Det skal godt gjøres å få til noe nytt med tema som småbarn på fly, krangler med dørvakter og jenter som tisser sammen, og det lykkes ingen av *Laughs* komikere med heller.

Paal Wanvik Hole
anmeldelser@universitas.no

Kulturkalender

04 Film

Sin mors hus er en filmatisering av Knut Faldbakkens litterære gjennombrudd fra 1969. Filmen vakte oppsikt på grunn av sin åpenhjertige behandling av incest. Faldbakkens roman føyer seg inn i den kulturradikale tradisjonen. Fokuset er på erotisk psykologi og seksuell frigjøring, men også i hans kritikk av den småborgerlige kjernefamilie, og i behandlingen av kjønnsrolleproblematikken. Faldbakken vil selv være tilstede og presentere filmen. Cc: 60,- / 30,-

Chateau neuf, 19.00

09 Debatt

Å ta en liten dose amfetamin eller ritalin kan være en effektiv måte for studenter å oppnå et bedre eksamenresultat på. Er dette en god idé? Chateau neuf inviterer samfunnsdebattant Aksel Braanen Sterri, Psykiater Ulrik Malt og studenter til debatt.

Chateau neuf, 19.00

FOTO: EPSOS.DE/FICKR

10 Utstilling

Etter at Bjarne Melgaard har åpnet utstilling på Munchmuseet og Galerie Thaddaeus Ropac i Paris, åpner han denne tirsdagen utstilling hos Fineart, *This is what I do to make money*. Melgaard vil selv være tilstede på åpningen som DJ. Gode sjangser for gratis alkohol om studentlommeboken er slunken.

Filipstads brygge 2, 18.00

11 Debatt

UN Women lanserte nylig kampanjen «He for She», med mål om å normalisere feminisme blant menn. Tall fra mars 2014 sa at kun 4 % av norske menn kaller seg feminister. Debatten ønsker å sette feminisme i praksis idag opp mot feministisk teori i synet på mannen, og se på hvorvidt disse samsvarer. Hva sier kvinnelige og mannlige feminister og ikke-feminister om mannen i feminisismen; er hans sak og rolle underordnet kvinnens?

Chateau neuf, 19.00

Konsert

Violent Colours er et nyetablert indierockeband fra Sandvika i Oslo, bestående av fem personer med ulike musikalske røtter som spenner fra jazz til metallrock. På sin egen Facebookside, reklamerer bandet med at de er et unikt og hardtslående band med et feelgood-driv som bør oppleves. Konserten er gratis – ta turen!

Uhørt, 20.00

Ad notam

Universitas oppsummerer uka

■ Ottersen-forsvaret 1.0

Den nye lederen for Studentforeningen ved BI (SBIO), Hard Sæderman Feistad fortalte i forrige utgave om sine store visjoner: han skulle arrangere gode arrangementer og alt skulle gjennomføres 100 prosent. Men allerede i helgen ble han tatt for løftebrudd: han gikk kun inn 85 prosent på en fest og la seg før 02.00.

– Kanskje skal jeg ta selvkritikk for å sette et for hårete mål. Ønsket jeg hadde ved å sette et slikt mål var å sende et tydelig ledelsessignal om hvor SBIO bør være og hva vi må strekke oss mot når det kommer til gjennomføring av de beste studentarrangementene til BI-studenter. Ved å sette hårete og visjonære mål er det opplagt at det er en risiko for å få kritikk dersom man ikke når målene, sier SBIO-lederen, som nylig var på PR-kurs hos UiO-reaktor Hyper B. Ole Petter Ottersen.

Ottersen-skolen har bredt om seg den siste tiden, og det er tydelig at rektoren har satt en ny standard for ekstern kommunikasjon.

– Kanskje skal vi ta selvkritikk for å sette et for hårete mål. Ønsket vi hadde ved å sette et slikt mål var å sende et tydelig ledelsessignal om hvor regjeringen bør være og hva vi må strekke oss mot når det kommer til utsendelse av mullaer, uttalte Per Sandberg nylig.

■ Ottersen-forsvaret 2.0

Etter suksessen med de hårete målene om digitalisering av eksamen, har UiO-reaktor Hyperbole Petter Ottersen fått blod på tann. I et nytt internt styringsdokument, som Ad notam har fått innsyn i, lister han opp følgende mål:

- UiO skal fremdeles være Norges største universitet, uansett hva NTNU og UiB finner på.

- UiO skal på sikt bli Nordens største universitet.

- UiO skal være ledende på internasjonalisering.

- UiO skal være ledende på interplanariserings.

- UiO skal stå bak den første bemannede ferden til Mars.

- UiO skal opprette et fakultet på Mars.

- HF skal flyttes til Mars, all den tid de uansett ikke befatter seg med ting som har noe å si for livet på jorda.

På spørsmål om ikke dette kan være litt vel hårete, er Ottersen klar i sin sak.

– Ved å sette hårete og visjonære mål er det opplagt at det er en risiko for å få kritikk dersom man ikke når målene, men det som er en verre nedside ved å være visjonær er at kritiske røstene kanskje unngår å se at resultatene er gode selv om de ikke når visjonen. Om vi flytter Institutt for lingvistikk til månen, vil det være en stor suksess selv om vi ikke oppfyller vår hårete visjoner, sier Ottersen.

– Det er viktig å sette seg hårete mål, sier Ottersen.

Portrett av en ung hipster: SBIO-leader Karl Söderman Reistad har en visjon om å gå 100 prosent inn for å være seg selv. Han vil i tillegg være 50 prosent hipster, 30 prosent BI-student og 90 prosent visjonær leder.

Portrett av en visjonær: UiO-reaktor HyperB Ole Petter Ottersen vil i løpet av 2015 endelig få et portrett av seg selv på kontorveggen. – Det er viktig med hårete visjoner, mener han.

Vi spør

av **Benedicte Tobiassen**

Åpner seg for en trojaner

Studentparlamentsleder Marianne Andenæs er åpen for alt som får studentene til å bry seg, selv trojanere som vil ødelegge studentpolitikken fra innsiden.

Kom inn: Rektoratet ved UiO forsøker å få studenter til å stille ei liste som kan jobbe innenfra for at hele studentdemokratiet legges ned. Marianne Andenæs ønsker Trojansk liste hjertelig velkommen.

komme da, hesten!

I forrige uke uttrykte du glede over at en ny liste kommer til å stille ved valget nå i vår. Du sa også at «alt som får flere med, er positivt.» Vi har sondert terrenget og ringt rundt til studenter vi vet er engasjerte, og funnet ut at flere vurderer å stille lister til vårens valg. For eksempel IslamNet, som ikke fikk ha studentforening, men nå vil vann i studentpolitikken. Tror du Islamsk liste kan skape mer engasjement?

– Det er selvfølgelig åpent for hvem som helst å stille. Tidligere har man jo for eksempel hatt protest-, høyre- og venstrelister. De tradisjonelle har blitt værende og vært med i mange år, og så er det noen som kommer og går.

Det er også noen som vurderer en kristenkonserverativ liste, som blant annet vil kjempe for søndagsstengt universitet og mindre abortundervisning på medisinstudiet. Tror du religiøse lister kan øke oppslutningen?

– Hvis man kan mobilisere folk som ikke ville stemt tidligere, vil det nok øke oppslutningen, ja. Vi har jo bare hatt mellom 10 og 15 prosent valgdeltakelse og store variasjoner mellom fakultetene tidligere, og det er klart at hvis du mobiliserer en ny gruppe som får flere til å stemme, så øker naturligvis valgdeltakelsen.

Studenter tilknyttet Noregs Mållag mener dere gjør for lite for å sikre at Universitetet har 25 prosent nynorsk, og vurderer derfor Kverretjingslista. De truer med å konfiskere pensumbøker på bokmål om UiO ikke følger Mållova.

– Det er morsomt at det er så mange som nå tenker å stille liste. Det betyr at det er en besvisssthet rundt studentdemokratiet og at folk følger med. Studentmållaget har jo faktisk sendt inn- og vært aktive på sidelinjen tidligere også. Det er morsomt at dere har ringt rundt og forhørt dere med så mange!

En gruppe HF-studenter vil følge realistenes eksempel og starte Nihilista. De har ingen saker, for hva er egentlig poenget? Er det plass til dem i parlamentet?

– Nå er det jo allerede en liste fra HF som heter Humanistlista, så man må jo spørre seg om man skal starte en helt egen eller starte en med mange felles interesser. Man kan jo stille spørsmålstejn hvis man ser store forskjeller fra lister ved samme fakultet.

Rektoratet forsøker å få studenter til å stille ei liste som kan jobbe innenfra for at hele studentdemokratiet legges ned. Ønsker du

Trojansk liste velkommen?

– Dette er jo ikke et nytt fenomen. Har du en liste som ønsker å legge ned studentdemokratiet, så er det jo tøft at de også stiller til valg. Det betyr kanskje at de ser verdien av medbestemmelsesrett. Det kan jo hende de endrer meningene sine etter hvert.

Det er også mange studenter som mener dere bryr dere for mye. De vil at dere skal trå mer varsomt, gå stillere i dørene og ikke lage så mye bråk. Tror du Liste-liste kan engasjere studentene?

– Fy søren, er jeg på baksida?

Hva med Niste-liste, som mener at kantinen er for dyre og at studentene må lære å smøre brødkiva si selv?

– Hehe, hva sa du? Niste-lista? Altså, jeg tror alle kan bli flinkere, og vi trenger jo alltid bedre studentøkonomi. Det å smøre matpakka si selv er jo bedre økonomisk sett.

Du er tydeligvis en stolt forkjemper for demokratisk mangfold. Vil du gi andre sjansen til å være det samme, og vurdere din stilling?

Huff, da må jeg eventuelt stille til valg igjen. Man skal jo være demokratisk valgt.

benedicte.tobiassen@universitas.no

UNIVERSITAS KORRIGERER

I forrige ukens baksideintervju kom vi i skade for å trykke et bilde av studenten Tobias Wilbers til intervjuet med FpU-formann Tobias Brännström. Navnebrødrene var riktignok begge kilder i en tidligere sak som handlet om SiOs parkeringspriser, men utover det har de to ingenting med hverandre å gjøre.

Baksidebildet

av **Aleksander Myklebust**

Mannen bak masken: Realfagslærer Bartosz Piasecki (t.v.) fektet seg til OL-sølv i London i 2012, og var OSI-instruktør i en årrekke. Nå duellerer han med andre likesinnede i Bygdø fekteklubb.

UniversitasQuiz

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

1. Denne uken starter VM i alpint i Vail og Beaver Creek i USA. I 1999 ble VM arrangert samme sted, og to nordmenn tok sju av 15 medaljer på herresiden. Hvem?
2. Hvilken fransk skodesigner er spesielt kjent for å lage sko med røde såler?
3. Rangér verdens syv kontinenter etter dets høyeste fjell fra høyest til lavest.
4. I hvilket land ble Sergio Mattarella nylig valgt til ny president?
5. Hva heter den delen av Antarktis som regnes som norsk territorium?
6. Hva het den norske musikkduoen fra 1990-tallet bestående av Arne Berggren og Ingeborg Magerøy?
7. I hvilket land ligger den magnetiske nordpol?
8. I norrøn mytologi, hva var navnet på ekornet som holdt til i treet Yggdrasil? Den andre delen av navnet er et synonym til ordet idiot.
9. Natt til mandag vant New England Patriots Superbowl. Hva heter quarterbacken til laget, og hvilken brasiliansk supermodell er han gift med?
10. Etter denne seieren har Patriots totalt fire Superbowl-seire. Hvilket lag har flest seire gjennom historien, med åtte triumfer?

1. Lasse Klus (ett gull og fire sølv) og Kjetil (Puncak Jaya, 4.884 moh)
2. André Amundt (ett gull og ett sølv)
3. Christian Louboutin
4. Italia
5. Dronning Maud Land
6. Dronning Mauds Land
7. Canada
8. Ratasok
9. Tom Brady og Gisele Bündchen
10. Pittsburgh Steelers

UNIVERSITAS **MAGASINET**

SJELEN I SVING

EN ANELSE DANNELSE

Man kommer stadig over forskning som viser at høyt utdannede lever lengst, har mest sex og er generelt mer tolerante enn andre. I tillegg forbindes gjerne høyt utdannede med god *dannelse* og et åpent sinn – et image de fleste ved utdanningsinstitusjonene vil ønske å assosieres med. Om det er slik, har man den siste tiden vært vitne til at det ikke nødvendigvis alltid stemmer.

Lederen for den Oslo-baserte avleggeren av den antimuslimske bevegelsen Pegida, Max Hermansen, har den senere tid vært gjenstand for spott og spe i avisene. Hermansen får gjennomgå for det som hevdes å være en intoleranse, særlig mot muslimer. En udannet mann, vil kanskje noen tenke. Men Hermansen er langt i fra uskolert. Han har fem års høyere utdanning med seg, slik man kan lese i «Bokhylla».

I dette magasinet utforsker vi ulike aspekter ved dannelse. I tradisjonell forstand vil mange kanskje forbinde dannelse med Examen philosophi-

cum – faget som er ment å gi en innføring i filosofi, og er obligatorisk for alle som skal studere ved Universitetet. I så måte føyer Hermansen seg inn i en utvidet tolkning av hva et dannet menneske er.

” For den gjengse akademiker vil det muligens virke kontraintuitivt at både Hermansen og eurytmistene er av dannet sort.

Å utfordre den umiddelbare forståelsen av dannelse er også noe eurytmistudentene i vår fotoreportasje gjør. Ved Eurytmihøgskolen er dans med flagrende gevanter og undervisning i hvordan få kontakt med følelser blant læringsmålene, og tradisjonell akademisk dannelse virker fremmed og fjernt. Likevel regnes høyskolen som en fullverdig utdanningstilbyder. Dannelse har med andre ord flere perspektiver.

I dag er dannelsesbegrepet så bredt at det spenner fra drømmestudenten i Exphil som løfter blikket og stiller årsvåkne og kritiske spørsmål, til Max Hermansen som bruker sin dannelse til å provosere med sine kontroversielle meninger.

For den gjengse akademiker vil det muligens virke kontraintuitivt at både Hermansen og eurytmistene er av dannet sort. Kanskje vil denne månedens magasin gi et annet perspektiv.

BOKHYLLA
MAX HERMANSEN
side 3

PORTRETET
FREDRIK SEJERSTED
side 4 til 7

ESSAYET
NAVN

side 8 og 9

FOTOREPORTASJEN
EURYTMI
side 10 til 13

PERSPEKTIVET
EXPHIL
side 14 og 15

BILDET
ZANZIBAR
side 16

THEA STORØY ELNAN
magasinredaktør

HENRIK EVERTSSON
magasinfotosjef

M MAGASINQUIZ

tekst VEGARD RØNEID ERIKSTAD OG ANDERS RØNEID ERIKSTAD JUNIORNORGESMESTERE I LAGQUIZ 2013

JUS

FOTO: BRIAN OLGUIN

1. Hva heter Norges justisminister, og hvilket parti representerer han?
2. Lagmannsretten er det andre nivået i det norske domstolssystemet. Nevn fire av Norges seks lagmannsretter.
3. Hvem er Mulla Krekars forsvarer?
4. Hvilken fransk opplysningstidsfilosof formulerte maktfordelingsprinsippet?
5. Hva het de to statsadvokatene som utgjorde aktorlaget under rettsaken mot Anders Behring Breivik?

1. Anders Anundsen, Fremskrittspartiet
2. Hålogaland (Tromsø), Frostating (Trondheim), Eidsivating (Hamar), Gulatings (Bergen), Agder (Skien) og Borgarting (Oslo)
3. Brynjarf Melling
4. Charles Montesquieu
5. Inga Bejer Engh og Svein Holden

BEVEGELSESKUNST

FOTO: LINE HÅRKLAU

6. Hva definerer Store norske leksikon som noe som «skal gi et synlig bilde av ordenes (språkets) og musikkens åndelige innhold, og har til hensikt å skape likevekt og harmoni mellom det åndelig-sjelelige og det fysiske i mennesket»?
7. I hvilket band er Annie Lennox vokalist?
8. Hva het den irske danseforestillingen som startet som et pauseinnslag under Eurovision Song Contest-finalen i 1994?
9. Hva slags transportmiddel bruker du, hvis du benytter deg av «apostlenes hester»?
10. Hvilken kvinnelig amerikansk danser og skuespiller var Fred Astaires partner i flere Hollywoodproduksjoner?

6. Eurytmi
7. Eurythmics
8. Riverdance
9. Beina
10. Ginger Rogers

ANTI-ISLAMISME

FOTO: CARUSO PINGUINFLICKR

11. Hva heter frontfiguren for Pegida-marsjene i Oslo, og hvilken dag prøver han å samle «folket» for å gå rundt rådhuset i hovedstaden?
12. Hva er kallenavnet til bloggeren Peder Are Nøstvold Jensen?
13. Hva heter den nederlandske politikeren som er leder for Partij voor de Vrijheid, og som har uttalt seg kritisk til islam?
14. Hva heter den amerikanske pastoren som i 2012 brente flere eksemplarer av Koranen?
15. Hva står forkortelsen PEGIDA for på tysk?

11. Max Jarl Hermansen, mandager
12. Fordman
13. Geert Wilders
14. Terry Jones
15. Patriotische Europäer gegen die Islamisierung des Abendlandes

FILOSOFI

FOTO: PITTLIANI2005/FLICKR

16. Hva betyr ordet filosofi?
17. Hvilken italiensk renessansekunstner malte bildet *Skolen i Athen*? Bildet viser blant andre Platon og Aristoteles.
18. Den berømte norske filosofen Arne Næss hadde en nevø med samme navn. Hvilken kjent soulsangerinne var han gift med?
19. Hvilken filosof står bak utsagnet «Cogito ergo sum», og hva betyr det?
20. Hvem skrev *Det annet kjønn*, og hva nekttet hennes partner å motta, i 1964?

16. Kjærlighet til visdom
17. Rafael
18. Diana Ross
19. René Descartes. Jeg tenker, derfor er jeg
20. Simone de Beauvoir. Jean-Paul Sartre ville ikke ta mot Nobelprisen i litteratur

MAX GERMANUS

MAX HERMANSEN KRITISERER ISLAM TIL HVERDAGS, MEN EGENTLIG ÅNDER OG LEVER DEN TIDLIGERE OFFISEREN FOR MILITÆRHISTORIE

tekst **BENEDICTE TOBIASSEN** foto **HENRIK EVERTSSON**

MAX JARL HERMANSEN (54)

- Lærer, islamkritisk aktivist, forfatter og tidligere offiser
- Talsmann og leder for den antimuslimske bevegelsen Pegida, i Oslo
- Mistet nettopp deltidsjobben hos Opplæringskontoret for service og samferdsel på grunn av sitt syn på islam

Anders Johansson

Den glömnda armén: Norge-Sverige 1939–1945 (2005)

Under andre verdenskrig flyktet veldig mange nordmenn over til Sverige. Rundt 15.000 av dem ble en del av «den glemte armé», en motstandsarmé etablert av den svenske kriminologen og byråkraten, Harry Söderman, tross Sveriges nøytralitet. Boka bygger opp om bildet av at Norge egentlig var på tyskerne side. Mange snakker om motstandsbevegelsen Hjemmefronten som noe stort, men egentlig meldte de seg ut av krigen høsten 1942, og gjorde ikke noe voldelig mot tyskerne før høsten 1944. Dette dokumenteres i en annen bok jeg holder på med nå. Det er et eget forskningsopplegg, så jeg vil ikke si så veldig mye før det er ferdig.

Harry Winter

Operasjon Garbo: en thriller om en mulig virkelighet (1988)

Boka starter med at en svensk ubåt seiler ut fra en svensk marinebase. På vei ut seiler den over en torpedo, som utløses, går rett i ubåten og senker den. Hade dette angrepet faktisk skjedd, ville Sverige sett riktig motbydelig ut i dag. Krig er ikke til å spøke med. Jeg var 28 år og jobbet i forsvarrets overkommando da denne boka kom ut. Det var utrolig fascinerende å lese om, i og med at vi var deltakere i Den kalde krigen. Som tittelen tilsier er dette en thriller om en *mulig* virkelighet som heldigvis aldri ble noe av.

Anders Bodelsen

Mørklegging (1988)

Av alle krimromaner jeg har lest må dette være den aller beste. Dessuten er den danske thrilleren den eneste av favorittbøkene mine som ikke er ren faghistorie. Bodelsen har en svært god evne til å knytte plottet sitt opp mot en historisk sammenheng, som i dette tilfellet tilfeldigvis er andre verdenskrig. Måten han bygger opp rammen rundt mordet på, hvordan han beskriver menneskene og hvordan det hele utspiller seg er veldig bra. Hovedpersonen i boka er så grundig og ekte beskrevet. Dette er en bok alle burde lese, den er utrolig fascinerende. Moren min var jo dansk, og jeg kjenner igjen det danske miljøet i boka ganske godt.

Michael Sars og Knut Erik Tranøy

Tysklandsstudentene (1946)

Studentene ved Universitetet i Oslo var under de første årene av okkupasjonstiden en torn i øyet på okkupasjonsmakten, og 1. desember 1943 tar tyskerne om lag 700 av dem til fange. Denne har jeg nettopp lest, så det er en ny favoritt. 628 av studentene ble sendt til Tyskland. Noen ble sendt til konsentrasjonsleiren Buchenwald, resten til en SS-leir i Senheim, hvor man prøvde å gjøre dem om til gode germanere. Hvis du er opptatt av hva det vil si å være under jernhælen, burde du lese denne boka. Som historiker mener jeg at man kan se en del paralleller mellom det meningsundertrykkende regimet på 1930-tallet til dagens situasjon. Totalitære systemer er på fremmarsj igjen.

Konrad Fritze og Günther Krause

Seekriege der Hanse (2007)

Hansatiden begynte jo med at man hadde enorme forekomster av sild ved Skåne. For å kunne lage et marked av denne silda måtte den saltes og puttes i tønner, og for å klare dette trengte man en organisasjon og beskyttelse. Slik vokste altså den hanseatiske marinen fram. Boka er velskrevet, i den grad jeg forstår tysk, og er dokumentert av dyktige forskere som prøver å ta for seg primærkildene på en ordentlig måte. Det handler om sjøkrigen til Hansaveldet, og er den første fagboka jeg leste på tysk. I ettertid har jeg besøkt en del av Hansabyene i Tyskland og Polen.

Adam Zamoyski

1812: Napoleon's Fatal March on Moscow (2005)

Napoleon startet med en hær på over 400.000 mann fra dagens Polen, og marsjerte mot Moskva. Mange tror det var på retur de fleste soldatene døde, men Zamoyski viser til at det bare var i overkant av 100.000 som – på grunn av forsyningsproblemer – faktisk kom frem. Napoleonstiden betydde mye for oss nordmenn, og som historiker betrakter jeg Flåteranet i 1807 som den viktigste hendelsen i nordisk historie. Det er nesten ingen i Norge som har hørt om dette ranet, men britiske soldater stjal altså Danmark-Norges fellesflåte, noe som bragte oss over på feil side av krigen: Napoleons side.

FRA FORSVAR TIL SEJER

FREDRIK SEJERSTED

- Født 1965, oppvokst på Abbediengen på Oslo vest.
- Er professor i europarett ved Universitetet i Oslo.
- Tar over som ny regjeringsadvokat i april.

HAN HAR PLUKKET BANANER I ISRAEL OG FORSVART NORDMENN MOT SPILLEAUTOMATER. IKKE MER SKAL TIL FOR Å BLI DEN NORSKE STATS GENERALFORSVARER, SKAL VI TRO FREDRIK SEJERSTED.

tekst **TORGEIR G. MORTENSEN** foto **ALEKSANDER MYKLEBUST**

Det er akkurat blitt et stille øyeblikk på Aker sykehus. Det er grytidlig på morgenen og Fredrik Sejersted har ikke sovet gjennom hele natten. Han sitter på fødestua og har nettopp blitt far for første gang. Roen har senket seg, men om bare fire timer skal han opp i sin aller siste muntlige eksamen ved Det juridiske fakultet.

Ved sykesenga står han overfor dilemmaet om han skal bli værende hos sin kone og sitt nyfødte barn, eller om han skal dra ned for å ta eksamen. Han bestemmer seg for at han vil bli ferdig med det, og tar T-banen ned til Nationaltheatret.

I eksamensrommet venter to sensorer på ham. På bordet ligger det en sigar.

– De gratulerte meg med farskapet og sa at de ikke kom til å endre karakteren. De ville bare bli ferdig så fort som mulig.

Ti minutter senere var den nybakte faren på vei tilbake til fødestua med sigaren i lomma.

I dag, 21 år etter, er professoren i jus glad han tok det valget. Mannen som sitter tilbaketrent bak det overleste skrivebordet på kontoret sitt ved Universitetet i Oslo, har tredagersskjegg, rufsete hår og et intenst blikk. Han er kledd i trange jeans og blankpolerte sko. Han ligner på Dr. House, den sære og geniale tv-serielegen spilt av Hugh Laurie.

Men i motsetning til Dr. House er Fredrik Sejersted særdeles pratsom. Ordene strømmer ut i lange drag. På PC-skjermens bakgrunnsbilde smiler hans fem barn mot ham fra familiehytta på Mjøsvann.

Rundt omkring ligger dokumenter, aviser og permer stablet i høye, skjeve tårn. Jusbøker med prosaiske navn som *Dansk statsrett* og *Kontroll og konstitusjon* ligger hulter til bulter.

I tillegg finnes rekker av brune pappesker som formelig kriger med møblementet om gulvplass. Fredrik Sejersted er i gang med pakkingen. Han skal flytte.

Sejersted er ingen hvilken som helst jurist. Han er påtroppende regje- ►►

HOBBYLØS: På spørsmålet om Fredrik Sejersted har noen hobbyer, svarer han at det er for «folk uten fem barn».

POPULÆR PROFESSOR: «Jeg spiller på de samme strengene når jeg foreleser, som når jeg er i retten», sier Fredrik Sejersted.

” Det kan stå «Kjempet mot automatene» på gravsteinen min

” Det føltes veldig macho. Det var skikkelig varmt, og vi gikk i bare boots og shorts og bar på digre macheter.

◀ **NÆRT FORHOLD:** Fredrik Sejersted kaller Europautredningen for et «sjette barn».

ringsadvokat. Som sjef for advokatkontoret som fører rettsaker på vegne av staten skal han selv føre de viktigste sakene.

– Regjeringsadvokaten er i mine øyne den mest meningsfulle, utfordrende, og kanskje til og med den viktigste jobben man kan ha som jurist i Norge i dag, sier han.

Sejersted er blant de få som tar steget og slutter som professor for å gå over i det praktiske og operative arbeidslivet. Akkurat det er nok litt kjøpt for studentene. For som foreleser er han enestående. Studenter har lenge strømmet til kursene hans. Ifølge Aftenposten satt det ofte tett med «begeistrede jenter» på første rad når han foreleste. En begeistring som nok hjalp ham til å vinne undervisningsprisen ved Det juridiske fakultet i 2008 og 2012.

Kanskje bytter han nå jobb for siste gang. De to siste regjeringsadvokatene holdt stillingen i over tjue år hver.

Tross sin nye toppstilling synes Sejersted det er merkelig at noen ønsker å skrive om ham. Han er jo bare en professor som skal slutte i jobben, som han selv sier.

Noe må det likevel være ved ham som gjorde at han klarte å kapre jusens toppstilling. Hva er egentlig Sejersteds x-faktor?

Sejersted vet ikke helt, men begynner med å fortelle om da han i tre måneder bodde i en kibbutz i Israel, som er et lite og lukket landbrukssamfunn bygget på en sosialistisk tankegang der alt skulle fordeles likt. Backpackere fra hele verden reiste dit for å jobbe. De fikk ikke særlig til lønn, men ble betalt i kost, losji og opplevelser.

Han var 19 år gammel og bodde ved en bananplantasje i Galilea, bare ti kilometer fra den libanesiske grensen. Samtidig var det krig i Libanon. Hver morgen hørte han israelske jagerfly brøle over hodet hans.

– Det føltes veldig macho. Det var skikkelig varmt og vi gikk i bare boots og shorts og bar på digre macheter.

På plantasjonen jobbet de to og to i team, der den ene trakk ned bananklassen, og den andre kuttet den av med machete. Så bar de den over skuldra bort til lastebilen som kjørte klasene avgårde.

– Mesteparten av tiden vår gikk med til å rydde bort bananfelt og plante nye trær. Det er nok likevel min mest eksotiske arbeidserfaring.

Selv om året med ideologisk bananplukking skiller Sejersted fra mengden, hadde nok førstegangstjenesten større ringvirkninger på hans videre karriere. Han søkte på Forsvarets russiskkurs, og kom gjennom nåloyet.

– Hadde du skarpe øyne og var veldig god til å krige, søkte du til jagerflyverteamet. Var du en intellektuell med tjukke briller var russiskkurset ekvivalenten.

Kurset ble startet i 1954 og fikk raskt

prestisjestatus. En rekke statsråder, akademikere og næringslivsledere er tidligere elever. Dagens Næringsliv, i en artikkel fra 2013, skriver at kursantene lever i en boble av timelange puggeøkter og nitide diskusjoner om russiske preposisjoner. De ble kalt «Munkene på Lutvann».

– Jeg var vant med å være flink på skolen, men på Lutvann befant jeg meg i en setting der jeg snarere var blant de aller dårligste i halvannet år. Det hadde jeg nok veldig godt av. Det ble en øvelse i ydmykhet.

Han smiler av sin egen naivitet. At det ble jus til slutt var helt tilfeldig.

– Søknadsfristen hadde utløpt på de fleste studier, derfor ble det jus. Men etter å ha fullført førsteavdeling skjønnte jeg at dette var min greie.

Deretter skjøt karrieren fart, og det er nok her bakgrunnen for senere forfremmelser ligger. Etter studenttilværelsen fulgte sju år

◀ **ARVEGODS:** På skrivebordet til Fredrik Sejersted står det et gammelt tysk blekkhus, som han aldri har brukt.

som stipendiat i europarett, og etter dét, sju år for regjeringsadvokaten under dagens leder Sven Ole Fagernæs. Hos regjeringsadvokaten fikk han «oppleve litt av virkeligheten utenfor academia», som han selv beskriver det, og ble kastet inn i retten med én gang.

– Det var jo litt sjokkartet, men kjempe-spennende.

Professoren snakker raskt, men tydelig. Når han først er i gang med et resonnement, er det vanskelig å avbryte. Særlig når Sejersted kommer inn på det han mener er den viktigste saken han har prosedert.

Det er vår 2005 og han starter denne dagen med å gjøre noe som er i ferd med å bli en vane: han trer inn i lagmannsretten. Han er iført slips og sort rettskappe og skal forsvare staten mot spilleautomatene. I 2003 ble det rapportert om 70.000 spilleavhengige, og Stortinget vedtok å forby automatene. Men automatene raste og hevdet at forbudet var i strid med EØS-avtalen.

Staten hadde tapt i tingretten. Dermed ble Sejersted satt på saken. Han var fortsatt relativt ny, med bare fem års erfaring som advokat. Heldigvis var han en kløpper på europeisk lovverk allerede da. Og han elsker å gå i retten.

– Det er saggugg og det er action. Så kommer det vitner, og det hele er litt uberegnelig.

For Sejersted er rettsalen som en kamparena, og hver sak er en strid han går inn i. Han liker å overbevise. Han så på kampen mot automatene som et moralsk slag der han kjempet for det gode.

– Automatene stod overalt. Hele Norge var jo nesten et eneste stort kasino på den tiden. Mediene var fulle av historier om spilleavhengighet, med påfølgende samlivsbrudd og til og med selvmord.

Sejersted prosederte saken gjennom lagmannsretten, Høyesterett og EFTA-domstolen. Lite visste han at hele rettsprosessen skulle ta fire og et halvt år. Til slutt stod han igjen som vinner.

– Det kan stå «Kjempet mot automatene» på gravsteinen min. Det var den saken jeg brukte mest tid og krefter på, men som til gjengjeld var viktigst samfunnsmessig.

I de senere år er Sejersted kanskje mest kjent for sitt arbeid med Norges forhold til EU. Han har jobbet med problemstillingen helt siden 1991, da han ble ansatt som vitenskapelig assistent i europarett. 24 år senere er han leder for Senter for Europarett og har ledet Europautredningen på oppdrag av regjeringen. Utredningen har vært som et sjette barn for ham.

Sejersted mener det er et paradoks at vi blir mer og mer integrert i EU, samtidig som at EU-motstanden aldri har vært større.

– Vi har sagt nei ettertrykkelig to ganger og likevel er vi, etter min og Europautredningens mening, reelt sett et av de mest integrerte landene i EU. Vi er bare ikke et formelt og politisk medlem.

Sejersted bruker betegnelsen «Strutselandet».

– Vi stikker hodet i oljetønnen og tror vi er utenfor, mens vi i realiteten er innenfor.

EU er det mest kontroversielle politiske

” Regjeringsadvokaten, er i mine øyne den viktigste jobben man kan ha som jurist i Norge

spørsmålet etter krigen, mener Sejersted. Begge folkeavstemningene, i 1972 og 1994, skapte stort engasjement og politisk mobilisering blant nordmenn.

– Det emosjonelle har ligget der hele tiden og er knyttet til en forståelse av suverenitet, som etter min mening er gammeldags og misforstått. Ekte suverenitet i dag omfatter også retten til å binde seg.

Han mener at forpliktende internasjonalt og europeisk samarbeid er helt nødvendig for et lite og rikt land som Norge.

– I tillegg oppfattes EU som et system i krise, mens man oppfatter Norge som et system som går bra.

Han påpeker at et land er med i EU av to grunner. Enten på grunn av økonomi eller på grunn av sikkerhetspolitiske forhold. Det er ingen tilfeldighet at det er Norge og Sveits, de to rikeste landene i Europa, som ikke er medlemmer.

Arbeidsdagen er slutt, og på vei ut på Universitetsplassen stopper Sejersted opp et lite sekund. Han må innrømme at han elsker Universitetet. Mest av alt vil han savne den faglige friheten og fleksibiliteten som hører med professoryrket.

– Her kan jeg jobbe med hva jeg vil innenfor faget. Og jeg kan skrive hva jeg vil om hvem jeg vil.

Nå må han følge regjeringens rettspolitiske standpunkter, slik en advokat følger sin klient.

– Til gjengjeld får jeg mye større mulighet til å påvirke systemet fra innsiden.

torgeigm@universitas.no

ORDGLAD: Før i tiden gikk Fredrik Sejersted alltid med en liten notatbok der han noterte seg ord han likte. Favorittordet er «førefall».

DET LIGGER I NAVNET

SOLSTAD ER LIKE AVHENGIG AV
MERKEVAREBYGGING SOM COCA COLA.

På The Museum of Modern Art (MoMA) i New York henger det et rødt lerret. Det er malt med brede penselstrøk i forskjellige rødnyanser uten noe ytterligere motiv. For den gjengse turist kan dette maleriet virke som intet mer enn det er, et lerret med røde malerstrøk. Og hva er det egentlig ved denne røde firkanten av Philip Guston som legitimerer dets plass ved ett av verdens viktigste samtidsmuseer? En innvending man ofte hører er «Jeg kunne ha malt det der selv!» Og det kunne du kanskje, men MoMA ville aldri stilt ut din «kunst» likevel. Navnet bak kunstverket har nemlig stor be-

tydning for hvordan kunsten mottas. Hvorfor fungerer kjente navn på denne måten?

En vanlig oppfatning er at det kun er teksten eller maleriet som avgjør hvorvidt forfatteren eller kunstneren blir anerkjent. Men hvordan man bygger opp sitt eget merkenavn er av stor betydning fordi kjente navn er verdiladet. Her spiller flere faktorer en rolle: Bli man utgitt på Oktober forlag eller Juritzen? Bli man utstilt på MoMA eller på kulturhuset i Lillehammer? Bli man anmeldt av The New York Times eller av Budstikka?

Hvilken kontekst et kunstverk settes i på-

virker navnet. Navnet påvirker i sin tur mottagelsen av verket. Gjennom anmeldelser, kritikk og institusjoner heftes egenskaper og assosiasjoner til navnet. Disse assosiasjonene er ikke bare nyttige for kunstnere og forfattere som ønsker å skape et navn, men har også en effekt for alle oss andre.

Et godt eksempel finner man i Siri Hustvedts siste roman hvor hovedpersonen Harriet Burden tar opp denne problemstillingen. Burden er overbevist om at hun blir neglisjert av kunstmiljøet i New York fordi hun er kvinne. Derfor hyrer hun tre «mas-

tekst
JULIE KALAGER

ARKIVFOTO: BIRTE NYSTAD MAGNUSSEN

STORT NAVN, STOR MAKT:
For å kritisere Dag Solstad
må kritikeren ha et
sterkt navn selv, mener
artikkelforfatteren.

ker», tre forskjellige menn som viser hennes kunst som sin egen. På den måten lurte hun hele kritikerstanden som elsker kunsten de tror tre unge, vitale menn står bak. Det Harriets eksperiment viser er at kunstverkets verdi ikke er iboende, men at navnet bak kunstverket i stor grad bidrar til hvordan verket mottas.

I likhet med merkevarer, fungerer forfatternavnet som en kulturell markør. Dersom jeg tilfeldig nevner at jeg har eposet *Metamorfoser* skrevet av den romerske skribenten Ovid liggende på nattbordet, kan det forstås som et forsøk på å fremstille meg selv som en kjenner av høykultur. Hvis jeg derimot sier at jeg har lest alle bøkene til Jo Nesbø og dukker opp når han leser høyt fra siste Harry Hole-roman, assosieres jeg raskt med den gemene hop. Den kulturelle markøren forbundet med Nesbø har nemlig lav kulturell kapital. Det er fordi navnet Nesbø er tilknyttet krimsjangeren og populærlitteraturen, som ikke anses som kunst.

I dag aksepteres ikke kunstverk og litteratur uten en signatur. Et eksempel er forfatteren Per Kristiansen. I 2011 skapte forfatteren, som da bare var kjent som «Anonym»,

fiure i norske medier. En lang jakt på å finne ut hvem som skrev de satiriske bøkene fulgte, men hvorfor var vi så opptatt av å vite det?

Det vestlige samfunn har opphevet forfattere og kunstnere i så mange hundre år at navnet bak verket spiller en stor rolle for hvordan man bedømmer kunstverket. Dette har skjedd gjennom et personfokus som har kommet til uttrykk ved blant annet forfatterbiografier, intervjuer og signeringer. Det er dette navnet – kunstnernavnet eller forfatternavnet – som muliggjør røde lerreter på store museer.

I norsk sammenheng har vi praktiske eksempler på Dag Solstad. Dette er et utrolig sterkt forfatternavn og innebærer derfor stor makt. I 2013 skrev Solstad en roman som halve kritiker-Norge mente var en kjedelig opprøpning av slektshistorie. Til tross for det insisterte Solstad på at det nettopp var en roman og reiste land og strand rundt for å harselere med norske kritikere.

Inger Østenstad, førsteamanuensis i allmenn litteraturvitenskap, hevder at all negativ kritikk av Solstads forfatterskap forklares ved at effekten var intendert av Solstad. Dermed blir «feilen» kritikere påpeker en del av kvaliteten ved litteraturen. Denne forklaringen

har sin opprinnelse i Solstads navn og dets makt. Fordi Solstad dominerer litteraturfeltet, er all kritikk av hans forfatterskap umulig med mindre kritikeren har et meget sterkt navn selv. Ikke mange forfattere kan få lunkne kritikker og gjøre narr av halve kultur-Norge uten å miste anseelse.

Forfatteren Tore Renberg derimot, sitter ikke like godt i det, selv om han har et sterkt forfatternavn. Hans navn er nemlig tilknyttet populærlitteraturen som gir deg fete royalties, men lite kulturell kapital. Mens Solstad, med all sin kulturelle kapital, kan bestemme over mottagelsen av sin roman, er Renberg nødt til å akseptere anmeldernes dom – eller drite seg ut. Den kulturelle kapitalen fungerer nemlig som en annen form for makt enn den økonomiske.

Det er derfor ikke så enkelt som å skrive eller male godt. Du trenger et godt navn i ryggen for at de røde krusedullene dine skal tillegges verdi. Solstad og hans likemenn kan dermed bestemme hva som er kunst og ikke. Så hvis du har en forfatterspire i magen bør du egle deg innpå noen store navn, istedenfor å flikke endeløst på setningene.

julika@universitas.no

”I dag aksepteres ikke kunstverk og litteratur uten en signatur.”

Å SYNGE MED LEMMENE

DET ER BEVEGELSE, MEN IKKE DANS. DET ER MUSIKK, MEN IKKE SANG. DET ER KOSTYMER, MEN IKKE TEATER. I EURYTMÍ ER DET DET INDRE SOM TELLER.

tekst **ISELIN SHAW OF TORDARROCH** foto **LINE HÅRKLAU**

1.

2.

3.

1.

ULIKE REFLEKSJONER: Eurytmistudentene har alle ulike tanker bak sitt valg av bachelorgrad. – For meg er eurytmi logisk. Jeg valgte det fordi det hjelper meg med å forstå sanseopplevelser, sier Jadwiga Schweyher (30) fra Tyskland. Fra venstre: Nathanya Wieler, Pål Soh, Jadwiga Schweyher og Tanja Rudenko.

2.

DET METAFYSISKE: Eurytmiutdanning legger hovedvekt på praktisk undervisning, men Benjamin (25) fra Tyskland utforsker også teorien. – Vi i vesten har glemt det metafysiske, de grunnleggende spørsmålene – Hvem er jeg? Disse tegningene av Agrippa von Nettesheim forteller om en menneskeforbindelse med noe dypere enn det vi får med iPhone, sier han.

3.

FRA LEGE TIL EURYTMIST: Studentenes bakgrunner omspenner et bredt spekter tidligere studier fra ingeniørstudie til journalistikk. Tyske Nathanya Wieler (34) er utdannet lege og forteller om et savn som medisinstudent etter noe utenfor teorbøkene. – Det var ikke nok med bare det fysiske. Den mangelen har jeg funnet i eurytmi hvor hver bevegelse er fylt av indre opplevelse, sier hun.

For å forstå eurytmi må du være med selv», sier Marianne Tvedt, rektor ved Den Norske Eurytmihøyskolen (DnE). Fem minutter fra Bogstadveiens travle morgenståhei ligger Norges minste høyskole. I tredje etasje av Berle Antroposofisk Arbeidssenter finner man dens totalt tjuvfem elever i dansende vei mot en bachelorgrad i eurytmi.

Vel inne i eurytmiens hovedklasserom går det ikke lang tid før man blir invitert til å delta i sirkelen av studenter midt i rommet. Ikledd lyse og flagrende gevanter retter de åtte første- og andreårsstudentene forventningsfulle blikk i vår retning.

Eurytmi er en bevegelseskunst tuftet på Rudolf Steiners idé om en spirituell verdensoppfatning som kan uttrykkes gjennom å røre på kroppen. Ved hjelp av bevegelse ønsker eurytmisten å illustrere hva som lever i musikken og språket.

– Det er en kunst som er intimt forbundet med mennesket. Å lære seg selv å kjenne, være tilstede i seg selv og bruke sin egen kropp, er noe mange mennesker leng-

ter etter, sier rektor Tvedt.

Den fireårige utdannelsen gir 240 studiepoeng og inneholder elementer av teori, praktiskundervisning og arbeidserfaring. Eksamen består av fremføringer med skriftlige tilbakemeldinger.

– Eurytmi gir et godt grunnlag for hele livet. Det forklarer meg hvorfor jeg og andre beveger oss på en viss måte, sier tyske Marianna Schweyher (19), som er en del av de 58 prosentene med utenlandske studenter ved DnEt. Marianne forteller at hun nyter en avslappethet i Norge som hun ikke fant i hjemlandet.

Salens fire vegger har en dus, rosa farge. På hver side stråler vinterlyset inn i det store rommet gjennom langt, hvitt draperi. Høyskolen ble opprettet i Moss i 1983. I 1994 ble den flyttet til Berle, it samme bygg som Rudolf Steinerhøyskolen. Den er en av tjue skoler i verden som tilbyr utdanning innenfor kunstretningen eurytmi.

– Vi merker ikke mennesker i et vanlig liv. Med eurytmi lærer man å merke andre og samarbeide uten ord,

sier førsteårsstudent Tanja Rudenko (21) fra Estland.

Etter gjennomført oppvarming fylles rommet med pianotangentenes klang og eurytmistudentene beveger seg raskere over det store, glatte gulvet.

Dagens undervisningen har begynt som alle andre – med lærerinstruksjon av poesi i bevegelse og formgitte musikkstykker. Etter rumlende mager tilfredsstilles, går dagen over til musikkklare, resitasjon og teori. Timeplanens teoidel rommer blant andre fagene filosofi og idéhistorie.

Alle i sirkelen setter seg på huk. Morgenundervisningen begynner med en rytmisk tur inn i «vokalverdenen» ledet av rektor sammen med høyskolelærer, Ragnhild Fretheim.

– Vokaler har med det indre og sjelelige å gjøre. Vi skal stemme vårt indre instrument og syng med lemmene, sier Fretheim mens studentene korer en lang «aaaah».

iktordar@universitas.no

” Vi merker ikke mennesker i det vanlige livet. Med eurytmi lærer man å merke andre og samarbeide uten ord.

Tanja Rudenko (21), eurytmistudent ved Den Norske Eurytmihøyskolen

4.

6.

5.

EURYTMI

- Eurytmi er en kunsform fra tidlig 1900-tallet som bruker bevegelse for å uttrykke det usynlige innholdet i musikk og språk.
- I 2005 fikk Den Norske Eurytmihøyskolen offentlig godkjenning for sin fireårige bachelorgrad i eurytmi som gir 240 studiepoeng.
- Eurytmi kan praktiseres pedagogisk, kunstnerisk og terapeutisk. De fleste utdannede eurytmister arbeider som pedagoger ved Steinerskolene.

Kilde: eurytmi.no

4.

BAK SLØRET: Kobberstenger og kostymer brukes ofte i eurytmien for å lettere uttrykke den levende musikken. –Bevegelsene blir synlige i silkesløret vi har over kjolen. Det er som et hjelpemiddel, selv om det krever en viss beherskelse, forteller andreårsstudent Julie Smit (30)

5.

EURYTMISK PRØYSEN: –Vi legger stor vekt på forestillinger, som er den formidlene delen av eurytmi, forteller høyskolelærer Ragnhild Fretheim. I anledningen Alf Prøysens hundreårsjubileum i fjor arrangerte høyskolen en fremføring av Geitekillingen som kunne telle til ti.

6.

IKKE BARE FLAKSING: Pål Soh er mester i Tae Kwon Do. Han er også halvveis gjennom en bachelorgrad i eurytmi. –De enkle øvelsene dere har sett virker som flaksing av armer her og der, men bak hver bevegelse finnes det et hav av filosofi, sier han. Soh beskriver eurytmister som vanlige mennesker, men med evnen til å skape magisk stemning ved hjelp av en enkel håndgest.

7.

BEGRENSET LÆRERSTAB: For å undervise eurytmi på høyskolenivå kreves en høyere grad innen eurytmi, utøvende kunstnerisk erfaring og bred undervisningskunnskap. Tilgangen på kvalifiserte undervisere er begrenset. –Studentene gjennomgår en stor forvandling i løpet av de fire årene. Vanskeligheter må fanges opp av lærerne, forteller rektor Tvedt.

7.

I FEIL PHIL

ETTER FLERE ÅRS DEBATT OM HVA EXPHIL BØR VÆRE OPPFATTES FAGET FORTSATT SOM EN SUPPERØRE. HVORFOR?

tekst **THEA STORØY ELNAN**

ILLUSTRASJONFOTO: **HENRIK EVERTSSON**

Hume og Descartes er rett og slett for abstrakt, jeg skjønnte ikke bæret. Om målet var å lære meg å tenke vitenskapelig bør nok faget revideres.»

Molekylærbiologistudenten oppsummerer det mange av de andre studentene vi snakket med en kald torsdag formiddag syntes om Exphil: Å si at faget sliter med å engasjere studentene vil være en underdrivelse. Exphil er det eneste faget alle disipliner har felles og den eldste gjenværende rest av det gamle academia. Filosofi er for mange i utgangspunktet ganske spennende, men flere gir uttrykk for at læringsleden svinner hen i løpet av 10 påtvungne studiepoeng.

Misnøyen er langt fra noe nytt. Exphil-studenten Lars Raam skrev i et leserinnlegg i Universitas i 2004 at «originaltekster er for spesielt interesserte» og klagde på at pensum var alt for vanskelig. I de tre årene som fulgte ble pensumboka i Exphil byttet ut hele tre ganger. En studentevaluering fra 2011 viser at bare 10 prosent av de spurte studentene syntes forelesningene var engasjerende. Hele 96 prosent mente originaltekstene på pensum var for vanskelige og 47 prosent av studentene som tok selvstudium strøk. Evalueringen fra 2014 viser tilsvarende tall. Faget har blitt revidert flere ganger siden 2003 da examen philosophicum gikk fra å være et 30-studiepoengsfag til å bli dagens lillebrorversjon.

Forargelsen synes aldri å fordampe, og derfor er det kanskje ikke så rart at Studentparlamentet ved UiO i 2015 nok en gang har vedtatt å gjennomgå faget for å finne nye bedringsmuligheter. Her burde det jo ringe en bjelle. Exphil fungerer ikke optimalt. Det er nesten så en begynner å tro historien om Exphil-læreren som sa til studentene sine at «Exphil er bare til for å plage studentene.»

Etter så mange år med diskusjoner rundt hva Exphil skal og bør være, hvorfor tyder tallene over andelen grinete studenter på at det fortsatt er en supperøre?

– **Exphil burde** i større grad ta for seg viktige filosofiske temaer som gud, bevissthet, fri vilje og moralsk tenkning, sier postdoktor i filosofi og tidligere Exphil-lærer Ole Martin Moen. Han er en av få filosofer ved Institutt for filosofi, idé- og kunsthistorie og klassiske språk (IFIKK) som ville snakke med oss. Svært få vil, antakeligvis fordi de er lei den samme debatten som repeteres om og om igjen.

Mange studenter vil være enige i Moens forslag. For oss er det lett å legge skylden for fagets fallitt på et tungt innhold. Som evalueringene fra 2011 og 2014 antyder, er originaltekstene på pensum for vanskelige. Og pensum består nesten utelukkende av originaltekster.

– De er tunge å lese, i tillegg til å være tatt ut av debattene de hører hjemme i. Dette gjør forståelsen av dem enda tyngre, sier Moen.

Det har han nok rett i. Studentene blir ikke presentert for konteksten fordi pensumlista mangler forklarende tekster. Dette er også

noe flere studenter etterspør i evalueringene. Å endre pensum høres jo ut som et enkelt tiltak å få til, tidligere års pensumbytter tatt i betraktning. Det skal sies at halvparten av studentene oppgir at de bare bruker 0–5 timer i uka på faget, noe som kan antyde at det ikke er pensum det er noe galt med. Likevel, burde ikke introduksjonen av mer støttelitteratur på pensum hjelpe på motivasjonen?

Som mye annet i Exphil-debatten er heller ikke å innføre mer støttelitteratur så enkelt. For det første er det begrenset med god sekundærlitteratur på norsk. Grunnen til dette er at filosofer, på lik linje med andre akademikere, ikke får publiseringspoeng for å skrive lærebøker. Dette fører til at de finkeste filosofene ikke skriver for studenter. Derfor er det heller ikke noe umiddelbart pensum som er godt nok til undervisning og som kan kastes inn på pensumlista.

For det andre er alle fakulteter med på å bestemme hva som skal stå på pensum, og kniver om å få sin vilje gjennom. Det er altså mange hensyn å ta og ikke en tydelig leder som kan skjære gjennom i bestemmelsesprosessen.

Examen philosophicum startet som et allmenndannende forberedende fag ved Universitetet i København i 1675, og fulgte naturlig med da Det Kongelige Frederiks Universitet ble opprettet i Oslo 1811 etter modell av det danske universitetet. På den tiden og helt fram til tidlig 1900-tall bestod mye av faget av gammelgresk- og latinkurs. På 1930–40-tallet skar den verdenskjente norske filosofen Arne Næss ned på språklæra og innførte metodologi, logikk og filosofihistorie. Det som før hadde vart i halvannet år på det lengste, ble nå kalt «forberedende» og varte ett semester.

Næss ble en bauta for Exphil og lærebøkene han angivelig skrev på hytta ei uke i 1941, og formet tenkemåten til de fleste akademikere i dag. Flere snakker om «forberedende» med nostalgi i stemmen. Næss var med andre ord en handlingens mann som ikke var fremmed for å ta tydelige grep. Dessverre ble ansvaret for faget pulverisert da Næss forsvant, og ga plass til andre professorer som alle ville ha hver sin tekst på pensum. Dette førte til at flere kunne nå frem med sine ønsker for hva Exphil skulle inneholde. Det ga også en mangel på en visjonær lederskikkelse som kunne holde den røde tråden stram. Flere kokker har ført til mer søl. Så om dagens smørje skyldes mangel på ledelse, hvorfor ikke overlate roret til de som har peiling på hva dannelse og filosofi er?

IFIKK er instituttet som drifter Exphil ved UiO. I tillegg til filosofene sitter også Exphil-koordinator Aksel Øijord og Exphil-lærerne der. I og med at Exphil er et fag som alle studenter skal gjennom må hvert fakultet få være med i bestemmelsesprosessen, men de endelige beslutningene om hva faget skal inneholde tas av sentralledelsen ved UiO. Ifølge læringsmålene skal studentene som tar Exphil kunne redegjøre for sentrale

Exphil er ikke lenger et dannelsesprosjekt

Aksel Øijord, ex.phil.-koordinator

problemstillinger hos tenkere i den vestlige filosofiverden, særlig i tilknytning til vitenskap, erkjennelse og etikk. Hvem har vel ikke bedre oversikt over dette enn filosofene selv?

I tillegg til at tallenes tale fra evalueringer og tilbakemeldinger det siste tiår på fagets innhold gang på gang speiler studentenes misnøye, har Exphil også blitt kritisert fra høyere hold. Bernt Hagtvet, professor i statsvitenskap ved UiO, har gått i bresjen for å innføre mer argumentasjonslære og dannelse i emnet, og har kalt den nåværende formen for «intellektuell vandalisme» og den rene karikatur på «shallow learning».

– Jeg tilgir aldri Universitetet i Oslo at de har kuttet ut Næss' saklighetslære, sa Bernt Hagtvet til Aftenposten våren 2009 da dannelsesdebatten raste i Norge. Det såkalte Dannelsesutvalget hadde akkurat blitt ferdig med å evaluere innholdet i og målene med høyere utdanning i Norge etter halvannet år. Utvalget hadde blant annet sett på Exphil og hvordan emnet kunne bidra til mer dannelse i academia. Debatten viste bare at det finnes utallige definisjoner av dannelse. På den ene siden stod de som ønsket at academia skulle lære studentene dannelse gjennom kjennskap til klassisk litteratur, filosofi og kultur. På den andre siden var dem som mente dannelsesbegrepet burde inneholde lærdom i hvordan man skal forholde seg til utfordringer i det moderne kunnskapssamfunnet. Men uavhengig av hvilken mening folk hadde om hva dannelse burde bety fikk det likevel ingen ringvirkninger for Exphil.

– **Exphil er ikke lenger et dannelsesprosjekt.**

Exphil-koordinator Aksel Øijord forteller at det er læringsmålene emnet følger i dag, ikke tanken om dannelse. Han er raskt ute med å påpeke at det later til at studentene blir mer og mer fornøyde med Exphil med årene. Flexphil, det nye nettkurset i Exphil, har vært en braksuksess viser tall fra evalueringen for 2014. De aller fleste studentene har vært utelukkende fornøyde med kurset.

Øijord tror den økende tilfredsheten med emnet skyldes Universitetets satsing på å høyne kvaliteten i undervisningen. Kanskje nyansettelser av forelesere har noe å si – en ny garde står klare til å overta Universitetet når den eldre Næss-generasjonen skiftes ut.

Og det er kanskje her misnøyens kjerne ligger, nemlig at potensialet som ligger i faget undergraves av ønsket om å bevare det som en gang var. Filosofi og metode er fortsatt høyst relevant, men i stede for å lese originaltekster burde problemstillinger som i høyere grad relaterer til dagens samfunn innføres. Vi lever for eksempel i et overvåket samfunn hvor etiske grenser for bruk av sensitiv informasjon er viktigere å diskutere Wenn noensinne. Hva med å undervise mer grunnleggende i slike kunnskaper? Samme tidsalder krever reform i læringsmåter, noe rosen av Flexfil indikerer. Uansett har Exphil i hvert fall lært oss å tenke kritisk - kritisk nok til å kritisere Exphil selv.

EXAMEN PHILOSOPHICUM

- Startet som et allmenndannende forberedende fag ved Universitetet i København i 1675 og fulgte naturlig med da Det Kongelige Frederiks Universitet ble opprettet i Oslo 1811.
- Gikk fra gresk/latin-lære til et fag om metodologi, logikk og filosofihistorie da filosof Arne Næss tok over faget i slutten av 1930-årene.
- Ble i 2003 gjort om fra et semesterstudium som kaltes «forberedende» til et 10 studiepoengsfag slik vi kjenner det i dag.

Kilde: Store norske leksikon og Wikipedia

t.s.elnan@universitas.no

M BILDET

” Bråkete bilar med skodelystne turistar flokkar seg rundt hannløva. Ei hylende hyene prøver å lure den truande løva vekk frå hiet kor dei små hyenekvalpane oppheld seg. På sidelinja av dramaet står ein nervøs sebrafamilie. Heldigvis er dei ikkje av løva eller hyena si interesse denne gongen. Løva går vidare. Bilane følgjer med.

LINE HÅRKLAU fotograf