

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

Akademisk tøv

Kan et samfunn ha et for høyt utdanningsnivå?» spør Akademikerne-leder Knut Aarbakke i et leserinnlegg i forrige ukes Universitas. Han besvarer sitt eget spørsmål med et rungende nei. Påstanden er like bastant som den er uriktig. Selvfølgelig er det mulig med for mye utdanning.

Høyere utdanning er dyrt, og det finnes en grense for hvor mye utdanning som er lønnsomt for samfunnet. Det sier seg selv at det ikke vil være økonomisk bærekraftig å – for å sette det på spissen – kreve doktorgrad av fremtidens snekkere eller sykepleiere.

Et slikt scenario blir neppe aktuelt, men i dag er det svært mange som føler seg forpliktet til å ta en mastergrad de egentlig ikke trenger. Det er ikke til å komme utenom at de ekstra årene med utdanning vil lønne seg for mange av dem. Men det er ikke fordi den svært spesialiserte kunnskapen de tilegner seg faktisk er spesielt nyttig i en normal jobbsituasjon.

For arbeidsgivere med lite tid er det enkelt å sortere kandidater etter utdanningslengde. Med stadig flere masterkandidater å velge blant, er det lett å droppe de med kortere utdanning. Derfor ser vi nå et akademisk våpenkappløp, der mastergraden er blitt den nye bachelorgraden og doktorgraden er blitt den nye mastergraden.

«Norge kan aldri konkurrere om å være billigst, men vi kan være best», skriver Aarbakke. Men best blir vi ikke av å presse stadig flere studenter inn i en utdanning de ikke trenger, og som de heller ikke har noe sterkt ønske om å ta. Snarere er dette oppskriften på akademisk middelmådighet.

«Dette er oppskriften på akademisk middelmådighet»

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

Annonsesvarlig: **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**

Effektivitet er ikke alt.

Produktivitets-hysteriet

Kommentar

Ingrid Elise Gipling,
reportasjeredaktør i Universitas

Tirsdag forrige uke la regjeringens Produktivitetskomisjon fram sitt forslag til hvordan offentlig sektor kan bli mer produktiv. Innføring av skolepenger, strengere opptakskrav og oppmøteplikt på undervisning er noen av tiltakene kommisjonen mener vil øke produktiviteten til bachelor- og masterstudenter.

Produktivitet har definitivt blitt sexy, og regjeringen og Produktivitetskomisjonen har latt seg bite av denne basillen. Deres tiltak vil være et langt steg i gal retning. For det første er ikke skolepenger og oppmøteplikt en garanti for at flere fullfører.

Forslaget om studieavgift vil ødelegge gratisprinsippet. Hvis muligheten til å ta høyere utdanning avhenger av foreldrenes lommebok, vil det sikt føre til at de rikeste blir enda rikere, og de fattige blir fattigere.

Dagens tilstand krever utvilsomt politisk hand-

ling. I fjor meldte Statistisk sentralbyrå at fire av ti studenter faller fra studiene, og har ikke fullført en grad ti år etter at de startet. Det er et problem som bør tas på alvor, og sånn sett er det derfor utelukkende positivt at man leter etter tiltak som vil redusere frafallet.

Men tiltakene må gjøre det lettere å lykkes for alle studenter. Studentenes helse- og trivselsundersøkelse har gjentatte ganger vist at mange studenter sliter med dårlig psykisk helse. Å tøyne strikken til studenter som allerede befinner seg i en sårbar situasjon vil bare gjøre vondt verre. Vil man øke produktiviteten må man hjelpe studen-

tene, ikke presse dem. Veien å gå er økt studiefinansiering og bedre oppfølging, ikke oppmøteplikt og høyere studielån.

Økt produktivitet er unektelig et gode i seg selv, men det kan virke som om Produktivitetskomisjonen har glemt at utdanning er mer enn

produksjon av kandidater. Effektivitet er langt ifra den eneste verdien vi burde vektlegge når kunnskapssamfunnet skal evalueres. Utdanning er et gode som har en egenverdi, ikke en vare som kan kjøpes eller selges: Akademisk dannelse lærer studentene å tenke vitenskapelig, og det gir en dypere forståelse av hvordan et samfunn er

«Produktivitetskomisjonens tiltak vil på sikt bidra til økte klasseskiller»

Meninger

Universitas gir deg meninger fra verdens studentaviser

LUND

LUNDAGÅRD
SVERIGES ÄLDSTA STUDENTTIDNING - PÅ NÄTET SEDAN 1995

När en kompis tog ett års avbrott från läkarprogrammet för att läsa humaniora och jobba utomlands, var det få gånger jag hörde någon uppmuntra möjligheten till nya perspektiv. Vanligare var i stället frasen "men du börjar väl till hösten igen?". Som att det vore av ondo att testa på något nytt. Det är inte klokt. Precis som det uppmuntras att studenter ska läsa utomlands någon termin, borde de uppmuntras att testa nya helt annorlunda ämnen, eller rent av helt andra saker frikopplat från universitetet.

CANBERRA

WORONI
The Australian Student Press

Taylor Swift is the biggest female pop star in the world. No one in the universe can resist bopping along to Shake It Off, or having a cheeky cry to Red. She is mainstream and she is successful; this shouldn't preclude her from Triple J's Hottest 100 list. Triple J's Hottest 100 purports to be democratic. On these grounds, it should not be allowed to exclude artists who are not to its personal tastes. In excluding Taylor Swift and other mainstream artists, Triple J can no longer call itself a democracy. Perhaps the term 'snobocracy' would be more fitting.

TRONDHEIM

Under Dusken

«Store muligheter» er ord vi har lest mange ganger i forbindelse med NTNU-fusjonen. Store muligheter, stor risiko? Hva er denne fusjonens egentlige mål og målsetting? Er dette rett medisin? Spørsmålene kan synes nesten like mange som de ulike visjonene og drømmene fagmiljøene har. Den som sier at alle har en felles interesse i denne saken lyver, eller mangler innsikt i realitetene. Jeg trenger ikke være professor for å påvise at det ikke eksisterer en helhetlig forståelse av målet, og dermed én felles forståelse for hva denne prosessen er og bør lede frem mot. Når det ikke eksisterer forståelse på disse områdene, betyr det én ting: kamp om ressurser, posisjon og selve målet for fusjonen.

ILLUSTRASJON: ØIVIND HOVLAND

bygget opp og fungerer.

I Kapitalen i det 21. århundre beskriver økonomen Thomas Piketty hvordan klasseskillene ble hvisket ut i etterkrigstiden og den økende ulikheten fra 80-tallet og fram til i dag. The World Economic Forum anser ulikhet som en av de største utfordringene i verden i vår tid. Kommisjonens tiltak vil på sikt bidra til økte klasseskiller. Gode kandidater utestenges fra academia på grunn av dårlig råd. Det betyr

at man kan bli tvunget til å velge bort enkelte utdanninger, selv om man er faglig kvalifisert. I USA er dette virkelighet: Studenter som kommer inn på eliteskoler må takke nei fordi de ikke har råd til å dekke studieavgiften. Å innføre kommisjonens tiltak vil være det første av potensielt flere trakk i USAs fotspor.

Regjeringen sier til stadighet at de ønsker å styrke kunnskapsnasjonen Norge. Da burde de gi flere muligheten til å

lykkes, heller enn å satse på noen få privilegerte kandidater. Det er uklokt å behandle høyere utdanning som en bedrift med et urokkelig mål om høyest mulig vekst. Å påtvinge den akademiske arena markedslogikk vil være det motsatte av produktivitet.

Et universitet er ikke en bedrift, men en institusjon med dype historiske røtter. Det bør regjeringen ha i mente når de avgjør hvordan de vil gå fram for å fremme Norge som kunnskapsnasjon.

i.e.gipling@universitas.no

Øyeblikket

av Dorthe Karlsen

Valentinsbrudd: Dagen før valentinsdagen ble kullet dumpet. Miljødemonstrasjonen marsjerte gjennom Karl Johans gate til Stortinget, hvor de hadde en meget klar beskjed til regjeringen. Demonstrasjonen spilte på kjærligheten med hjerteparoler, knuste kullhjerter og fengende slagord.

UNIVERSITAS

Tips oss

tips@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: **Universitassen**

For oppdaterte studentnyheter.

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

NYHET

På rømmen i «The golden state»

LA, CONFIDENTIAL: I forrige uke ble en kinesisk student meldt savnet under en tur i Los Angeles. Nå er han funnet med 500 dollar i konanter, og alle sin mors kredittkort, skriver the Daily Mail. 16-åringen Jin Wuwei var i USA med sin mor for å besøke universiteter han var interessert i å søke seg til, da han forsvant fra motellet de bodde på. Tenåringen snakket engelsk flytende, men hadde hverken venner eller familie i området. Han ble funnet av myndighetene mandag klokken to, amerikansk tid, på en bussholdeplass på Sunset Boulevard. Han hadde da vært savnet siden fredag. Det er foreløpig uklart hva motivet for rømningen skal være.

Eks-porno-avhengig blir kristen studentsjef

TAR EN FOR LAGET: Norges Kristelige Student- og Skoleungdomslag, aka. «Laget, » har fått ny generalsekretær, skriver Vårt Land. Karl-Johan Kjode (30) tar roret fremover, og skal hjelpe til med å tilrettelegge for kristent arbeid på skoler og utdanningsinstitusjoner i hele Norge. Han studerer nå trosforsvar i USA, men gleder seg til å gå i gang med arbeidet. Han tror skepsisen til det metafysiske dominerer både mediebildet og de akademiske miljøene, men at Laget kan hjelpe studenter til å bli bedre kjent med hva de tror på og hvordan ting henger sammen. Kjode er mest kjent for å ha stått fram som porno-avhengig i 2009, og er fortsatt engasjert mot seksua-

Seksuell veiledning

NYE REGLER: I NTNUs nye etiske retningslinjer som nå er ute til høring har man fått på plass regler om forhold mellom studenter og veiledere, skriver Universitetsavisea. Det er første gang NTNU tar i denne betente materien. I følge forslaget skal instituttleder sørge for ny veileder dersom det oppstår personlige forhold, uønsket seksuell oppmerksomhet, eller at noen finner veiledningssituasjonen for uholdbar til videre samarbeid. Retningslinjene bygger på hvordan det gjøres på de andre store institusjonene, og NTNU skal være sist ute med å få et regelverk som tar for seg forbudte følelser mellom veileder og student.

Høgskole-

En heis med en rekke passasjerer falt flere etasjer med åpne dører på Høgskolen i Oslo og Akershus. – I verste fall kunne liv gått tapt, sier driftsmedarbeider.

Heis

tekst Eline Anker
foto Hans Dalane-Hval

– Jeg hørte et forferdelig skrik. Heisen gikk fort ned med dørene åpne, forteller en driftsmedarbeider som var tilstede da hendelsen skjedde. Han ønsker ikke å gå ut med navn.

Det var mandag 28. April 2014 at en heis i Pilestredet 48, hos Høgskolen i Oslo og Akershus, raste ned for første gang. Det viser en rapport fra Høgskolen som Universitas har fått tilgang på.

Driftsmedarbeideren på høgskolen forteller at en student var på vei ut av døra, mens heisen gikk nedover og dørene begynte å lukke seg igjen. Heldigvis klarte en annen å dra studenten inn i heisen igjen, slik at ingen ble skadet. Ti personer oppholdt seg i heisen, som er registrert for tretten.

– Dette kunne blitt en stygg situasjon, i verste fall kunne liv gått tapt, sier øyenvitnet.

Stengt

Heisen ble umiddelbart stengt og service utført. Alt skulle være i orden. Likevel skjedde det samme igjen onsdag 14.mai 2014. Heisen falt fra 1.etasje til 2. underetasje. Øyevitnet, som har jobbet som driftsmedarbeider i flere år, har

aldri opplevd lignende tidligere. Han ble skuffa og forbanna siden han allerede hadde meldt fra om dette første gangen.

– Dette skulle ikke skje, sier han.

Ukjent feil

Det er selskapet ThyssenKrupp som utfører vedlikeholdet på heisene til Høgskolen i Oslo og Akershus. Jan-Erik Hengsle, ansatt i service og salg ved ThyssenKrupp, forteller at selskapet har drevet med dette i 40 år. Han mener ThyssenKrupp har gode kontrollrutiner og beklager at dette har skjedd. De har også laget en rapport om hendelsene, som Universitas har fått innsyn i. Ifølge rapporten har et bremsebelegg, som i utgangspunktet skal være 7 mm tykt, blitt slitt ned til 2 mm. Rap-

porten peker også på at mange personer har oppholdt seg inne i heisen, noe som skal ha vært en ekstra stor belastning. Imidlertid oppholdt det seg kun ti personer i heisen, som egentlig er registrert for tretten.

Avviser slurv

– Bremsene har blitt slitt ned og dermed ikke klart å ta ordentlig tak. Derfor har heisen sklidd ned uten større hastighet, sier Hengsle.

Han forteller at heisen ble undersøkt etter første gang, men at den nøyaktige feilen ikke ble funnet.

– Skyldes dette slurv?

– Nei, dette er ikke slurv. Det er første gang hendelsen har skjedd. Når nye feil oppstår så finner vi ikke nødvendigvis ut av dette med en gang, sier Hengsle, som mener det ikke er grunnlag for å si at noen har gjort en dårlig jobb.

Nye rutiner

I etterkant av hendelsene har ThyssenKrupp lagt til nye kontrollrutiner for i større grad å fange opp feil.

– Dette er en sak som ikke skal skje og som vi har ryddet opp i, forteller Tore Hansen, seksjonsjef for samfunnskontakt og forskningsformidling ved Høgskolen i Oslo og Akershus.

eline.anker@universitas.no

«Dette kunne blitt en stygg situasjon, i verste fall kunne liv gått tapt.»

Driftsmedarbeider ved Høgskolen i Oslo og Akershus

Langt ned: To ganger falt heisen fra første etasje ned til andre underetasje.

Jus-forbud mot diktafonbruk

Jus-studentene får ikke lenger lov til å bruke diktafon under forelesningene. Lærerne henviser til Opphavsrettsloven.

Etter hva Universitetet informerte disse forelesningene er studenter adgang til å bruke diktafoner under forelesningene. Lærerne henviser til Opphavsrettsloven.

Etter hva Universitetet informerte disse forelesningene er studenter adgang til å bruke diktafoner under forelesningene. Lærerne henviser til Opphavsrettsloven.

Universitas for 50 år siden

De møtes gjerne én gang i måneden. Medbringende Coca Cola, hveteboller, dokumentmappe og strik- ketøy. Studenttinget i Oslo ble opprettet i 1957 ved Kronprinsregentens resolusjon.

Universitas nr. 2, 1965

heis i fritt fall

Hva synes du om at heisen som dere står i nå har falt ned to etasjer?

Bastian

Jeg var der da det skjedde. Jeg syntes ikke det var så dramatisk, men andre i heisen syntes det var veldig skummelt.

Einar

Hvis vi er mange folk i den andre heisen kan vi merke at det rykker i den.

Vanessa

Folk i klassen ble veldig redde, men de som var i heisen når det skjedde fikk hjelp etterpå.

Martin

Det er farlig og ikke akkurat betryggende, men vi gidder ikke gå trappa i syv etasjer.

I heisen: Vanessa (t.v.), Einar, Bastian og Martin er studenter ved høyskolen og benytter seg ofte av heisen

- Truer pasient-sikkerheten

Farmasøytisk institutt ved UiO legger ned masterstudiet i klinisk farmasi grunnet pengemangel. En trussel for pasientsikkerheten, mener overlege i Statens legemiddelverk.

Klinisk farmasi

tekst Lina Christensen
foto Adrian Nielsen

– Det vil bli behov for stadig flere kliniske farmasøytter med kompetanse innen legemiddelbruk for å bedre pasientsikkerheten. Det er økende etterspørsel etter slik kompetanse både på sykehus og i kommuner, sier Morten Finckenhagen, overlege i Statens legemiddelverk.

Han har 30 års erfaring som fastlege og er kritisk til at den erfaringsbaserte masteren i klinisk farmasi ved Universitetet i Oslo nå skal legges ned.

Pengemangel

Der farmasøytter informerer om legemidler og gir ut riktig medisin, er den kliniske farmasøytens oppgave å samarbeide tett med pasient og annet helsepersonell. Dette kan bidra til færre feilmedisineringer og økt pasientsikkerhet.

Klinisk farmasi har vært et etterutdanningstilbud for farmasøytter ved UiO som nå skal avvikles på grunn av mangel på økonomisk støtte fra Kunnskapsdepartementet (KD). I utgangspunktet var dette et prøveprosjekt finansiert av Helse- og omsorgsdepartementet i en periode over 3–4 år. De siste studentene ble uteksaminert forrige uke.

Ettersom KD har ansvar for etterutdanninger er UiO avhengig av finansiering herfra for å

fortsette prosjektet. Dette har KD sagt nei til.

Færre kvalifiserte farmasøytter

Finckenhagen mener utviklingen av masterprogrammet vil føre til færre kvalifiserte farmasøytter.

– Mens andre land har brukt kliniske farmasøytter i mange år, har Norge vært et u-land på dette feltet. Det er i dag veldig ofte dårlig kvalitet på oversikten over legemiddelbruk når pasienter legges inn. Satsing på den type utdanning kan bidra til bedre samarbeid mellom lege, sykepleier og farmasøyt, sier Finckenhagen.

«Den norske staten har store utgifter som følge av feilmedisineringer»

Henrik Schultz,
leder ved Farmasøytisk institutt

Det er nettopp nærheten til pasienten og det faglige samarbeidet mellom helsepersonell som gjør kliniske farmasøytter viktig, mener han. Dette samarbeidet er viktig for å hindre at pasienter får unødige skader i tilfeller der legemiddelbruken ikke vurderes godt.

– Eldre mennesker kan ende

opp med å ta så mange som 18 legemidler, noe som ikke nødvendigvis er gunstig. Både legevakten, hjertespesialisten og psykiateren kan skrive ut legemidler uten at de snakker sammen, sier Finckenhagen.

I slike tilfeller bør fastlege eller sykehuslege gjennomføre en gjennomgang av legemiddelbruken, noe kliniske farmasøytter kan bidra med, mener overlegen.

Tett samarbeid mellom helsepersonell

Diakonhjemmet sykehus har hatt lang tradisjon for å satse på kliniske farmasøytter. Hilde Frøyland er klinisk farmasøyt på Diakonhjemmet. Også hun er kritisk til nedleggelsen av masterprogrammet.

– Vi trenger flere kliniske farmasøytter i Norge, og det vil bli færre muligheter til å utdanne seg til dette om den erfaringsbaserte masteren i klinisk farmasi avvikles. Dette kan også føre til at vi mister verdifull og etterspurt kompetanse, sier Frøyland.

Noen sykehus har vært tidlig ute med å prioritere dette. I tillegg til Diakonhjemmet sykehus, har også Lovisenberg diakonale sykehus og sykehuset i Ålesund kommet langt innen klinisk farmasi. I tillegg ansetter Helse Midt-Norge nå 15 kliniske farmasøytter.

– Dette viser at det er behov for rekruttering av kliniske farmasøytter. Det kommer i stor grad an på ledelsen ved regionale helseforetak og sykehus hvorvidt dette prioriteres eller ikke, sier Finckenhagen.

Avhengig av økonomisk støtte

Henrik Schultz, leder for Farmasøytisk institutt ved UiO, tror utdanningen av flere kliniske farmasøytter vil kunne spare

samfunnet for flere milliarder i feilmedisinering.

– Den norske staten har store utgifter som følge av feilmedisineringer. Med noe forbehold kan man si at det er omtrent 4,2 feilmedisineringer per pleieplass i Oslo, sier han.

Etterutdanninger finansieres av Kunnskapsdepartementet (KD), og kutt herfra hindrer UiO fra å fortsette det farmasøytiske etterutdanningstilbudet, forklarer Schultz.

Håper på gjeninnføring

Han understreker at de har hatt gode erfaringer med studieprogrammet og håper nå at det vil satses ytterligere på dette fra politisk hold.

– Uten finansieringen må studentene selv betale for studieplassen og instituttet får heller ingen studiepoeng. Vi vil gjerne fortsette å tilby et slikt etterutdanningstilbud, men da er vi avhengige av at KD kommer på banen, sier Schultz.

Til tross for nedleggelsen av masterprogrammet tilbys det fortsatt fire enkelttemner innen klinisk farmasi som studenter kan ta enkeltvis mot en avgift.

– På sikt håper vi å gjenetablere masteren i klinisk farmasi, og da vil studenten få godkjent disse emnene i forbindelse med en master, sier Schultz.

– Ikke KDs ansvar

– Dette er i utgangspunktet UiOs ansvar. De vurderer selv hvilke utdanninger de skal tilby, forklarer Kunnskapsdepartementets universitets- og høyskoleavdeling per e-post.

Utenom utdanninger det er særskilte samfunnsbehov for, er det ikke KDs ansvar, heter det i e-posten. Klinisk farmasi faller ikke under denne definisjonen.

Karakterkluss for kjønnsstudier

Masterstudenter ved NTNU og UiO risikerer å møte forskjellig bruk av karakterskalaen.

Tverrfaglige kjønnsstudier

tekst Julie Bjander
foto Hans Dalane-Hval

Karakterundersøkelsen 2014 er under utredning, og blant dem som ble plukket ut til å delta i Universitets- og høyskolerådets (UHR) undersøkelse var masterstudiet i kjønnsforskning. Dette er et studie som tilbys av både Universitetet i Oslo (UiO) og NTNU.

Tre av de åtte masteroppgavene som er gjennomgått ble vurdert til en lavere karakter av den eksterne kommisjonen. Samtlige av disse tilhørte studenter ved NTNU. Kommisjonen, som ved vurdering ikke hadde kjennskap til den opprinnelige sensuren, påpekte at et fellestrekk ved de tre masteroppgavene var svakheter i den empiriske analysen. Studentene tillot egne meninger å farge deler av avhandlingene.

Krasse krav

– Vi ved UiO har strenge krav til våre studenter, slik at vi holder tilstrekkelig nivå når noen utenfra kommer og kikker oss i kortene, uttaler Universitetslektor ved UiOs Senter for tverrfaglig kjønnsforskning, Elisabet Rogg.

Hun er fornøyd med resultatene av karakterundersøkelsen. Halvparten av de åtte masteroppgavene i kjønnsforskning som ble vurdert tilhørte studenter ved UiO, mens den andre halvparten tilhørte studenter ved NTNU.

– Jeg vil nødig henge ut andre utdanningsinstitusjoner, men jeg tror våre studenter blir møtt med strengere krav enn andre steder. Dette kan være urettferdig når de senere søker på forskerstillinger, sier Rogg.

Hun mener det nettopp derfor er nyttig med karakterundersøkelser av dette slaget, for å sikre ensartet praksis og rettferdighet for studentene.

– For få studenter

Berit Gullikstad, førsteamanuensis ved NTNUs Institutt for tverrfaglige kulturstudier, mener at karakterundersøkelsen ikke gir

Undervisning: Professor Harriet Bjerrum Nielsen underviser studenter i faget Kjønn og oppvekst.

grunnlag for å påstå at karakterskalaen benyttes ulikt ved UiO og NTNU.

– UiO har mye mindre erfaring med masterstudier enn NTNU. Vi har holdt på med dette siden 2003, mens UiO i 2014 hadde hatt ett masterkull. Selv om det var våre studenters masteroppgaver som ble sensurert til en annen karakter av Fagrådets kommisjon kan ikke

den konklusjon trekkes at det er forskjell på kravene ved NTNU og UiO, forteller Gullikstad på telefon fra Trondheim.

Hun mener det sannsynligvis ikke er noen forskjell på UiO og NTNU når det kommer til bruk av karakterskalaen.

– I alle fall er antallet oppgaver som ligger til grunn for rapporten til UHR for lite til å trekke slike konklusjoner, utdyper hun.

Felles forståelse

Birgitte Levy, seniorrådgiver ved UHR, forteller at hensikten med Karakterundersøkelsen 2014 er å undersøke hvordan karaktersystemet brukes innenfor de ulike fagområdene.

– Det overordnede målet er å oppnå en felles forståelse av hvordan karakterskalaen skal brukes, og på den måten hindre ulikhet ved de forskjellige institusjonene,

sier hun.

Bruk av bokstavkarakterer ved høyere utdanning i Norge ble innført fra studieåret 2003/04, som en følge av Kvalitetsreformen.

– Bokstavkarakterskalaen ble innført for over ti år siden, men kulturen for karaktersetning er fortsatt relativt ny. Det er ikke sikkert at alle fagmiljøene oppfatter denne skalaen likt, forteller Levy.

«Jeg tror våre studenter blir møtt med strengere krav enn andre steder. Dette kan være urettferdig når de senere søker på forskerstillinger.»

Elisabet Rogg, Universitetslektor ved UiOs Senter for tverrfaglig kjønnsforskning

Viktige veiledere

Den eksterne kommisjonen ble enig om karaktersetning for seks av de åtte oppgavene. Oppsiktsvekkende nok ble samtlige av disse masteroppgavene sensurert til karakteren C. Rogg mener at veiledere må ta ansvar for å formidle kravene som settes til en masteroppgave.

– Grunnen til at det er en så stor overvekt av karakteren C er

gjerningen at analysegrepene er litt svake. Dette er noe som må formidles til veilederne, forklarer Rogg.

Gullikstad fra NTNU sier seg enig i Roggs utsagn.

– Masteroppgavene inneholder gjerne en egen del som drøfter teori i form av analysegrep. Problemet er at disse ofte ikke blir benyttet, eller bare benyttet til en viss grad, i den empiriske

analysen, sier hun.

Gullikstad mener at undervisere og veiledere må jobbe kontinuerlig med denne utfordringen for studentene. Hun legger også til at det har blitt foretatt en drøfting av resultatene fra karakterundersøkelsen.

– Vi skal arbeide videre med masterstudiet vårt, avslutter hun.

universitas@universitas.no

UKAS STUDENT

tekst Kristin Seiersten
foto Hans Dalane-Hval

HVEM: Munir Jaber

VERV: Studentleder for Campus Kristiania

Vil satse på de små

Kommunikasjonsstudent Munir Jaber er nyvalgt leder for Studentunionen ved Campus Kristiania. Han vil bevise at det ikke er størrelsen som teller.

– Hva innebærer det å være leder for studentunionen?

– Vi jobber mye internt for å skape sosiale og faglige arenaer for studenter.

Målet er å gjøre studenthverdagen bedre, og at vi som mindre skole også skal bli hørt. Nå er det viktig å lage en ny strategi for studentunionen, og vi jobber eksternt med å knytte Campus Kristiania opp mot de øvrige studieinstitusjonene og studentorganisasjonene.

– Hva vil du si om Campus Kristiania?

– Campus Kristiania er en liten skole med et stort hjerte, midt i sentrum. Her utdannes alt fra mennesker som skal forebygge helseskader og jobbe til de som skaper morgendagens arbeidsplasser. Jeg synes det er givende å representere en så drivende, viktig og klok gjeng.

– Hva brenner du for?

– Jeg vil gjøre en positiv forskjell for andre enn meg selv. Målet er å kunne bidra til en liten forskjell for en stor gruppe mennesker.

– Hvorfor studerer du kommunikasjon?

– Det er jo alltid viktig å kunne si hei og ha det. Jeg ser på kommunikasjon som usedvanlig viktig uansett hva man kommer til å gjøre

«Campus Kristiania er en liten skole med et stort hjerte midt i sentrum»

med livet. Enten man blir forsker, lege, journalist eller fotballtrener. I et arbeid vil man alltid prøve å formidle noe og det er viktig å kunne vinne gjennom med de viktige sakene.

– Hva gjorde du før studier?

– Jeg var leder for AUF i Oslo fra 2013–2014, har jobba i LO og i «mental helse og ungdom» med barn og unges rettigheter.

– Føler du at din bakgrunn er relevant for det du gjør nå?

– Ja, absolutt! Jeg har en del kunnskap og erfaringer som kommer godt med i en organisasjon som Studentunionen. Vi er 90 aktive, og det å ha organisasjons erfaring ser jeg på som gull verdt.

– Hvorfor er det så viktig for deg å satse på de små studiestedene?

– Det er utrolig viktig å satse på de små og mellomstore studiestedene fordi vi representerer også studenter på lik linje med de andre studentdemokratiene. Vi skal sørge for at våre studenter blir hørt, fordi det er ikke størrelsen som teller. At de mindre studiestedene nå blir dratt inn, integrert og løftet fram i studentpolitikken gjør at studentene våre får et best mulig tilbud. Det er veldig viktig.

universitas@universitas.no

Kan måtte barbere toppen av signalbygg

Forslag: Slik skal det nye bygget se ut, men Riksantikvaren er skeptisk til om bygningen vil passe inn.

Forhandlingene om et nytt jussbygg på Tullinløkka går mot slutten, men Riksantikvarens høydekrav kan stikke kjepper i hjulene.

Nytt jussbygg

tekst Andreas Löhren

Planleggingen av jusstudentenes nye signalbygg på Tullinløkka i Oslo nærmer seg slutten. Det er bare ett problem: Bygget kan vise seg å være åtte meter for høyt.

Det er statlige Entra Eiendom som skal stå for oppføring av bygget, og har nå fremme en regulerings sak som ble sendt til Plan- og bygningsetaten i fjor sommer. I dette forslaget skal bygget være 50 meter høyt og på totalt 24.000 kvadratmeter. Arkitektkontoret MAD har utformet et kubeformet signalbygg, som med sine 13 etasjer vil være et blikkfang.

Åtte meter for høyt

Men riksantikvaren protesterer på byggets høyde, volum og tilpasningen til de historiske bygningene på Tullinløkka. Maksimal høyde for bygg etter den nye kommuneplanen er 42 meter i dette området, åtte meter lavere enn Entras forslag. I riksantikvarens innsigelse heter det at de

foreslåtte høydene «vil forrykke det visuelle tyngdepunktet i et nasjonalt viktig område». Det er avgjørende at «høyden begrenses og at nye store volumer skyves så langt bak i kvartalet som mulig».

– Vi er ikke imot et nytt bygg som sådan, og har forståelse for at Universitetet trenger større plass, sier saksbehandler Kari Larsen hos Riksantikvaren.

Alternativ på 30 meter

Plan- og bygningsetaten i Oslo har fremmet et alternativt forslag hvor bygget er ca. 30 meter høyt, noe som er betydelig lavere. Riksantikvaren anbefaler at Plan- og bygningsetatens forslag videreutvikles.

Det Juridiske fakultet har i lengre tid hatt plassproblemer, og et nytt bygg vil være en løsning hvor alt samles under ett. Bygget vil være en del av området som betegnes som det nye «kunnskapskvartalet» og skal hovedsakelig huse byens jusstudenter.

Saksbehandler Kari Larsen er opptatt av at et nytt bygg skal passe inn blant de historiske byg-

gene på Tullinløkka.

– Riksantikvaren skal sørge for å ivareta de historiske interessene i Tullinkvartalet. Med Nasjonalmuseet, Historisk museum og Universitetet som nabo, ønsker vi å ivareta plassen i sin helhet, sier Larsen.

Krevende regulerings sak

Universitetet i Oslo har vært i forhandlinger med Entra Eiendom om en leieavtale hvor Juridisk fakultet skal leie ca. 17.500 kvadratmeter i bygget. Denne avtalen er i prinsippet ferdigforhandlet og legger føringer for tilpasningen for studentene. Direktør i Eieendomsavdelingen ved Universitetet i Oslo (UiO), John Skogen, kan fortelle at det er en utfordrende regulerings sak.

– Det er krevende når det er et nybygg midt i Oslo sentrum, der historiske bygninger er involvert. Men det er ikke mer krevende enn det som er vanlig i slike saker, sier

han.

Nå er det opp til bystyret og Plan- og bygningsetaten å fatte et vedtak. Avtalen mellom UiO og Entra må til sist også godkjennes i Kunnskapsdepartementet.

Det juridiske fakultetet startet prosessen med en ny løsning i 2010 og innledet et samarbeid med Entra Eiendom i 2011.

– Det er i og for seg ingen dramatik i at Riksantikvaren fremmer innsigelse. Arkitektene ser på muligheten for å omdisponere arealene, slik at høyden kan bli noe lavere, sier direktør Skogen.

«Vi er ikke imot et nytt bygg som sådan, og har forståelse for at Universitetet trenger større plass, sier Larsen»

Kari Larsen, saksbehandler hos Riksantikvaren

Svar til sommeren

Regulerings saken skal behandles mot sommeren, og hvis planen blir vedtatt, skal det etterlengtede bygget stå ferdig i 2018–2019. Formann i Juristforeningen, Rasmus Nordbø, påpeker at et nytt bygg vil samle fakultetet og samtidig gi rom for flere faglige og utenomfaglige ak-

tiviteter.

– Det vil også samle hele studentmiljøet. Heldigvis har vi ikke noe akutt behov for plass, men et nytt bygg blir bra når det kommer. Slike prosesser tar tid hvis det skal gjøres ordentlig, sier Nordbø.

andreloh@universitas.no

Fakta

- Entra Eiendom skal oppføre et nytt jussbygg i Kristian August gate ved Tullinløkka, og rive eksisterende bebyggelse. De har fremmet regulerings sak hos Plan- og bygningsetaten.
- UiO har forhandlet frem en leieavtale for Juridisk fakultet som ikke er formelt signert, men i praksis ferdigforhandlet.
- Riksantikvaren har fremmet innsigelse, blant annet på grunn av byggets høyde.
- 2010: Juridisk Fakultet starter prosess med nytt bygg.
- 2011: Innleder samarbeid med eier Entra Eiendom med basis i større prosjekt.
- 2013: Starter samarbeid om nåværende prosjekt.
- Endelig vedtak skal fattes i løpet av sommeren 2015. Bygget skal etter planen være ferdigstilt 2018–2019.

Fersk lederkandidat: Therese Eia Lerøen, nåværende fagpolitisk ansvarlig i NSO, ønsker å ta fatt i nye utfordringer i NSO gjennom ledervervet det kommende året.

Startskuddet går for NSO-valgkamp

HiOA-student Therese Eia Lerøen har lansert sitt kandidatur som ny NSO-leder. Leder Langset vurderer gjenvalg.

NSO-valg

tekst Ida Andersen
foto Adrian Nielsen

– Motivasjonen for å ta lederverv har gradvis vokst gjennom å ha jobbet fulltid med fagpolitikk i ett år i Norsk studentorganisasjon (NSO), sier Therese Lerøen, som stiller i april.

I følge Lerøen har det vært mye fokus på fagpolitikk og strukturmeldingen som skal legges fram det siste året.

– Jeg ønsker å få fram en større bredde av politikken, da dette har vært snakket for lite om i år. Helt konkret ønsker vi å løfte en større del av velferds- og likestillingspo-

litikken til NSO, sier hun. Det var høyskoleavisen Khrono som først omtalte Lerøens kandidatur.

Første kvinne

Dersom Lerøen skulle få ledervervet, vil hun bli den første kvinnelige lederen siden 2010, da organisasjonen startet opp. Per dags dato er hun eneste kvinne i toppledelsen i organisasjonen. Hun understreker imidlertid at hun ikke ønsker å bli vurdert på basis av kjønn, men først og fremst sitt arbeid i organisasjonen.

Hun forteller at organisasjonen går et spennende politisk år i møte, med store saker som skal rundes av, noe hun ønsker å ta del

i gjennom ledervervet.

– Handlingsplanen skal vedtas på landsmøtet, og saker som tilgang på høyere utdanning og rekruttering skal diskuteres, forklarer studentlederen.

Hun forteller at NSO skal utvikle nytt prinsippprogram som skal presenteres i 2016, men arbeidet påbegynnes allerede i april. Dette er av de større prosjektene innad i organisasjonen som venter den som sitter med lederrollen det kommende året.

Langset vurderer gjenvalg

Nåværende leder Anders Kvernmo Langset er også en mulig kandidat.

– Jeg vurderer gjenvalg til ledervervet, og kommer til å bruke tiden nå på å tenke godt gjennom det, sier Langset til Universitas.

Han er fornøyd med året som er gått.

– Det kommer til å stå som en tid som vil definere universitet- og høyskolesektoren fremover, sier Langset.

Oppfordrer flere til å stille

Langset mener at NSO er inne i en spennende periode og at neste leder vil få nok å bryne seg på, uan-

sett hvem det blir.

– Nå er vi også halvveis inn i regjeringsperioden. Målet er å legge mer press på regjeringen for å sikre kvaliteten på utdanningen. Fremover blir det lagt vekt på det studentene møter i hverdagen, forteller han.

Langset forteller at NSO det kommende året ønsker å jobbe mot å få frem norske universiteter og høyskoler som internasjonalt fremragende.

Hvem som sitter som leder gjennom arbeid med disse sakene, gjenstår å se. Langset anser konkurranse om ledervervet som positivt.

– Det er flott at Lerøen stiller. Jeg håper også at mange andre vil stille, for NSO har så mange viktige verv for studenter at det bør være konkurranse, sier han.

«Jeg vurderer gjenvalg, men oppfordrer andre til å stille som lederkandidater.»

Anders Kvernmo Langset, nåværende leder i NSO.

107 studenter er utestengt fra hele landet

Nytt register stenger utdanningsdøren for juksende studenter.

Fusk

tekst Erika Kristine Ribbu
foto Nathalie Wik Lystad

– Tidligere var det enklere for studenter som ble tatt i juks å melde seg opp til eksamen ved et annet studiested uten å bli oppdaget. Med det nye systemet er ikke dette lenger mulig, forklarer Agnethe Sidselrud, ansvarlig for driften av register for utestengte studenter (RUST).

Tall Universitas innhentet forrige uke viser at det nå er 107 personer i Norge med aktiv utestengelse fra høyere utdanning.

Universitetet i Tromsø (UiT) top- per lista med 29 aktive utestengte. På Høgskolen i Oslo og Akershus (HiOA) er 17 utestengt og 13 fra Universitetet i Oslo (UiO).

Stabil juksing i Oslo

På Universitetet i Oslo (UiO) har antall fuskesaker vært relativt stabile de siste årene. Tallene har variert fra 55 til 74 tilfeller i året fra 2012–2014.

Ifølge rektor Ole Petter Ottersen ved UiO, ser universitetet svært alvorlig på fusk og har jobbet målrettet med forebygging over en lang periode.

– Vi gir studentene opplæring i hvilke krav UiO stiller til systematisk og etterrettelig arbeid med litteratur og andre kilder. I tillegg kontrollerer vi alle innleverte eksamensbesvarelser, sier Ottersen.

Flere på Høgskolen

Høgskolen i Oslo og Akershus (HiOA) har sett en liten økning i antall fuskesaker de siste årene. Før fusjonen mellom Oslo og Akershus, lå antallet på rundt 20 på Høgskolen i Oslo. Høgskolen i Akershus hadde kun et fåtall fuskesaker. Etter fusjonen ligger antall fuskesaker på rundt 30 i året. I denne perioden har høgskolen fått 1600 flere studenter.

– En økning i fuskesaker må sees i forhold til økt studenttall, men det er vanskelig å fastslå årsakssammenhenger da flere faktorer gjør at fuskesaker øker og minsker, sier Betty Jacobsen, seniorrådgiver i seksjon for analyse og kvalitetsutvikling ved HiOA.

Øyeblikkstill

Agnethe Sidselrud understreker at RUST opererer med et øyeblikksbilde over antall aktive utestenginger, og ikke historisk statistikk. Klagenemnda og utdanningsinstitusjonene har derimot oversikt over bakgrunn for utestenging og antall fuskesaker i semesteret eller året.

RUSTs tall gjelder for aktive utestenginger fra en gitt dato som går over ulike perioder. En student kan bli utestengt fra et semester til tre år, avhengig av ulike forhold. Når perioden er avsluttet, blir informasjonen slettet og personen kan på nytt søke seg til høyere utdanning.

Det er fire forhold som ifølge lovverket kan føre til utestenging av studenter.

1. Bruk av falske vitnemål ved opptak eller godkjenning av utenlandsk utdanning.
2. Eksamensjuks.
3. Forstyrrende atferd, brudd på taushetsplikt eller usømmelig atferd.
4. Sikkerhetsvurdering.

Flest utestengte i Tromsø

RUSTs tall viser at Universitetet i Tromsø (UiT) top- per svartelista med 29 aktive utestengte studenter i dag.

– Vi opplever at plagiering er et økende problem hos oss, spesielt

«Vi opplever at plagiering er et økende problem hos oss, spesielt i forbindelse med hjemmeeksamen»

Anne Husebekk, rektor ved UiT

i forbindelse med hjemmeeksamen, sier rektor ved UiT, Anne Husebekk.

Universitetet har nå skjerpet inn rutine for å forebygge juks.

– Vi har inkludert både forskningsetikk og metode i flere fag enn tidligere, og faglærere er nøyer med å gi studenter tilstrekkelig informasjon om hva juks innebærer, sier rektoren.

Stadig flere profesjonelle aktører opererer med vitnemålsforfalskning internasjonalt, som gjør det ekstra utfordrende for UiT å oppdage falske vitnemål. Husebekk mener at et sikrere system er nødvendig.

– Det diskuteres å innføre et internasjonalt samordna opptak nå. Det vil forhåpentligvis gjøre systemet enda sikrere og vitnemålsforfalskning mye vanskeligere.

universitas@universitas.no

Fakta

- RUST er et felles register for institusjoner under universitets- og høyskoleloven.
- Loven pålegger at institusjonene informerer hverandre om studenter som er utestengt.
- Tidligere ble informasjon sendt på brev mellom institusjonene.
- RUST har nå digitalisert prosessen som skal gjøre systemet mer effektivt og sikkert.

Ansvarlig: Agnethe Sidselrud er ansvarlig for driften av register for utestengte studenter (RUST). Her sitter hun på sitt kontor i Oslo.

Universitetet i Agder

GRAFIKK: ESKIL WIE,
MADPRIME/WIKIMEDIA

Tinghuset: Studentens grad blir utsatt i to semestre etter dommen i Oslo tingrett.
ILLUSTRASJONSFOTO: HANS DALANE-HVAL

BI-student tapte i retten

Studenten ble tatt på fersken med syv utrevne sider fra eiendomsmeglerhåndbok.

Fusk

tekst Benedicte Tobiassen

En skjebnesvanger dag i desember 2013 er det eksamen ved Handelshøgskolen BI. Etter halvannen time oppdager fagansvarlig at en student sitter med ulovlige hjelpemidler.

Studenten hadde revet ut side 91 til 98 av «Håndbok fra Norges Eiendomsmeglerforbund 2013». De ulovlige hjelpemidlene inndras og studenten skriver under på et skjema for konfiskering, men fullfører likevel eksamen. Hvilket fag studenten tok eksamen i, er hemmelighetsstemplet i dokumentene Universitas har fått innsyn i.

Fikk maksimumsstraff

– Konsekvensene er store for dem som mistenkes for fusk. Studenter som blir dømt for en fuskehandling, sanksjoneres ut fra Universitets- og høgskoleloven. Maksstraffen er annullering av karakter og inntil ett års utestengelse, skriver Marianne Schei, direktør for studieavdelingen ved BI, i en e-post til Universitas.

I mars 2014 fattet klagenemnda ved BI et vedtak om at studenten skulle utestenges fra studiene i ett år.

Studenten syntes straffen ble for streng, og klagde på vedtaket. Ifølge rettsdokumentene, trodde

saksøkeren at hele boken var lovlig hjelpemiddel. Studenten påsto at regelverket var uklart og argumenterte med at ikke alle var med på undervisningen hvor bruken av hjelpemidler omtales, fordi undervisningen ikke var obligatorisk.

Studenten klaget saken videre til Felles Klagenemnd, men fikk ikke medhold hos nemnda. Deretter valgte studenten å prøve saken for retten.

Dårlig student

I det tungt sladdede dokumentet fra rettsbehandlingen av saken, sås det tvil ved studentens dyktighet.

«Det vises til forklaring i retten om at vedkommende ikke hadde vært noen flink student, og at vedkommende først begynte å lese en måned før eksamen», står det.

Videre legges det til grunn at «det foreligger forsettlig fullbyrdet fusk med fuskehensikt. Dette innebærer et grovt tillitsbrudd».

«En utestengelse i to semestre, i tillegg til annullasjon av eksamen, anses å være i samsvar med forvaltningspraksis (..), og å være en riktig forholdsmessig reaksjon i denne saken», heter det avslutningsvis.

Dermed blir den fuskende studentens grad utsatt med et helt år, ikke minst av avskrekkingsgrunner, kommer det fram i dokumentet.

BI dekker alle saksomkostninger i klagesaken slik det står i universitetsloven. Studentens tap begrenser seg dermed til skolepenger og eventuell stolthet.

benedicte.tobiassen@universitas.no

utenriksredaktør: **Sunniva Skjeggstad**
ingrigb@universitas.no 405 51 189

UTENRIKS

Melding hjem

Maria Terese Kittilsen,
journalist i Universitas
På dansefot
Down Under

FOTO: VEDA DANTE

I Norge har vi dans for oss, og dans for dem. I Australia danser vi uansett hvilke skavanker vi måtte ha. Det er takket være koreografen Philip Channells at jeg ender opp i Federal, New South Wales, Australia. Et veikryss med en japansk café og en liten kiosk. Det eneste jeg forventer av landsbygda i Australia er møter med gigantiske edderkopper, giftige slanger, kenguruer og tilbake-lente australiere. Men selv dette lille veikrysset ligger langt foran Norge når det gjelder to ting: japansk mat, og «integrert» eller «inkluderende dans».

En av dem jeg møter er Jianna med Downs Syndrom. Hun er en profesjonell, lønnet danser. Hun forteller meg om en danser som er nesten komplett lam i hele venstre siden av kroppen, men som har sin egen solo-forestilling.

Ikke engang jeg som er både danser og bevegelseshemmet, har hørt om dette konseptet. Men det er verken vanskelig å forstå, eller vanskelig å bli glad i. Vi danser sammen. Uansett hvilke funksjonshemninger, skader eller komplekser vi måtte ha. Menneskene jeg møter her klarer å nå absolutt alle, uansett forutsetning, og de tør å presse

også de som virker svake. Svakheter kan bli til styrker og det vi skjemmes over kan vise seg som det vakreste. I åtte dager, i en liten kultursal i veikrysset Federal, danser jeg sammen med alle slags kropp og hoder, alle slags mennesker.

Og alle skinner like sterkt i den avsluttende forestillingen, med over hundre betalende publikummere. Kulturforskjellen til Norge er slående. Både når det gjelder tilnærmingen til dans, og til funksjonshemmede. Her er vi alle like, og alle kan få til like mye.

Et googlesøk på integrated eller inclusive dance, viser at det florerer av australske nettsider. Det norske googlesøket er ikke like imponerende. Dans for funksjonshemmede virker å ligge i en egen stakkarslig kategori, gjerne assosiert med terapi. Derfor finnes det ingen kompanier eller kurs der funksjonshemmede danser sammen med funksjonsfriske.

Det er i grunnen ganske skremmende at jeg måtte reise til et lite veikryss på andre siden av jorda for å få bekreftet at selv om jeg er bevegelseshemmet kan også jeg danse.

universitas@universitas.no

Håver inn

Tyrkiske studenter gifter seg i hui og hast i håp om å motta 30 000 kroner fra staten. President Erdogan ønsker seg babyboom.

Tyrkia

tekst Eline Anker

– Årsaken er enkel, vi giftet oss fordi vi var forelska, forteller Kübra. Hun er 23 år gammel og studerer i Istanbul.

Tyrkia har nylig iverksatt en rekke tiltak for å øke antall giftemål blant studenter. Myndighetene lover 10 000 tyrkiske lira, noe som tilsvarer 30 000 norske kroner, til unge par som velger å forsegle forholdet. Som ung nygift kan du også opprette en sparebankkonto i staten, og dersom du i løpet av fem år klarer å holde fingrene av fatet vil du få 15 prosent av pengene utbetalt i tillegg. På toppen av det hele lover staten å slette studiegjelden.

– Hvem vil vel ikke ha økonomisk hjelp i dag? spør Kübra, og forteller at dersom hun hadde fått disse pengene i dag ville hun helst brukt det på et kunstprosjekt som hun og mannen jobber med.

Kübra er ikke alene om å synes at dette er en god ordning. I følge den nettbaserte nyhetskilden Al-Monitor har 3 000 nygifte universitetsstudenter allerede søkt på støtteordningene.

Kvinnekariere

Professor Nermin Abadan-Unat ved Bosphorus universitetet i Istanbul er ikke enig i at dette er en god ordning. Hun mener det vil få store konsekvenser for kvinner, som i følge den tyrkiske helseministeren, Mehmet Muezzinoglu, ikke bør prioritere en annen karriere enn det å være mor.

– Dette er en del av flere tiltak for å hindre fritt samliv mellom unge menn og kvinner. Regjeringen ønsker at gutter og jenter ikke skal være tilstede samtidig i klasserommet, på sportsaktiviteter eller dele andre fritidssysler. De ser heller at kvinnens plass er i hjemmet, forteller Abadan-Unat.

Molekylærbiologistudenten Tuğba er også en av de som ønsker å søke på statens støtteordning for gifte studenter.

– Jeg syntes dette er et godt initiativ. For universitetsstudenter er det vanskelig å gifte seg på grunn av den økonomiske situasjonen. Denne ordningen gjør at det blir lettere å bli gift, sier hun.

Tuğba synes livet er annerledes etter hun ble gift.

– Jeg studerer, men samtidig må jeg ta meg av husarbeidet. Ofte strekker ikke tiden til, sier Tuğba, som giftet seg for to år siden, da

var hun 21 år gammel.

Fornuftig giftemål

På bryllupsdagen er ikke nødvendigvis nervene på høygir. Kanskje er det ikke kjærligheten som motiverer, men heller pengene. Det tror Einar Wigen, Tyrkiaforsker ved Universitetet i Oslo. Han mener mange som i utgangspunktet er kjæresten, vil gifte seg for å spe på studentøkonomien.

– 30 000 kroner er mye for en tyrkisk student. Det er ikke helt ukjent at folk gifter seg for å få penger, uten å ha en plan om å være gift livet ut.

Tall fra statens statistiske institutt, Turkstat, viser at skilsmisseraten i Tyrkia har økt med 30 prosent i løpet av ti år.

– Det har åpenbart blitt mer vanlig å skille seg. Det overraskende er at det også er vanligere blant konservative, sier Wigen.

Helst tre barn

Den tyrkiske staten nøyter seg ikke med å oppfordre til giftemål. Ifølge Tyrkias president Recep Tayyip Erdoğan skal samlivet helst resultere i tre barn. Staten sparer derfor ikke på pengene når muligheten for å øke antall innbyggere byr seg. For ett barn vil du motta omtrent 900 kroner, for det andre barnet 1200 kroner og dersom du klarer å sette et tredje barn til verden vil utbetalingen være omtrent 1900 kroner.

Wigen mener de økonomiske godene til gifte studenter er et virkemiddel for å øke nettopp befolkningsveksten.

– Det ligger en sosial forventning i det tyrkiske samfunnet om å få barn kort tid etter man har giftet seg, helst skal man bli foreldre i løpet av et år, forteller han.

Tviler på befolkningsboom

Likevel tror ikke Wigen tiltakene vil føre til flere barn.

– De som kommer fra sam-

«Hvem vil vel ikke ha økonomisk hjelp i dag?»

Kübra, student

funnslagene der utdanning uansett vil være et naturlig valg, vil ikke nødvendigvis se en sammenheng mellom det å gifte seg og å få barn. De kan fort finne på å skille seg etterpå, uten å ha fått barn, sier Wigen, som ikke kjenner noen tyrkiske karrierekvinner som har mer enn ett barn.

Molekylærbiologistudenten Tuğba har ingen planer om å få barn.

– Jeg vil ikke få barn før jeg er ferdig med å studere fordi jeg ønsker å oppdra barna mine selv. Jeg vil ikke overlate ungene til noen andre, sier hun.

Uansett om ekteskapet fører til barn eller ikke, velger nå flere tyrkerne å ta forholdet til et nytt nivå - i alle fall på papiret.

eline.anker@universitas.no

n på ekteskap

Bryllupsfest: Her sitter Kübra (23) sammen med sin mann, Selman (25). De hadde et tradisjonelt tyrkisk bryllup og har nå vært gift i ett år.

President Erdogan om kvinner:

- «Likeverd mellom kvinner og menn er naturstridig»
- «I år har forræderi blitt begått ved å tillate prevensjon i dette landet»
- «Du kan ikke la kvinner gjøre mannsarbeid, som kommunistregimene tillot... Det vil stride imot kvinners delikate kropp.»

FOTO: PRIVAT.

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

Den store exodus

«Jeg støtter kravet om individuell utmeldingsrett fra NSO. Det er ingen bra organisasjon for studentene. Jeg kunne dessuten tenke meg individuell reservasjonsrett mot betaling av semesteravgiften. **Noname**

«Så lenge NSO henter sin støtte kommer fra studentparlamentene rundt omkring så er det utrolig at de tørr påstå at de snakker for 200 000 studenter. Parlamentsvalgene har lite oppslutning og det er nesten en fornærmelse at de påstår at de snakker for studentene som en gruppe. **UiO-student**

«Eg vil gjerne melde meg ut av NATO. Er du med, Kirkebirke-land? **Erik**

Hentet fra debatten til nyhetssaken «Krever utmeldingsrett fra NSO»

Psykologisk spill

«Dette føyer seg bare inn i rekken av eksempler på hvordan de hierarkiske statsmonopoliserte strukturene kan tillate seg hva faen de vil og fullstendig unngå konsekvenser. Jeg vil ikke sponse UiO,

jeg vil at dette universitetet skal falle sammen, og at de fleste professorene der skal bli arbeidsløse – spesielt på det medisinske fakultet. Og i disse tider hvor det heldigvis blir mer og mer krav til evidence-base, så virker det helt latterlig at slike kompetansekrav bare popper opp basert på snobberi og ingen videre empiri. Latterlig, latterlig, latterlig for faen. **LIS indremedisin**

«LIS indremedisin: Og din kommentar er basert på hva da? Ikke empiri i alle fall. Fordommer?

Mye beskyldninger om snobberi ute og går når det gjelder psykologer. Har det falt dere inn at dere ikke har innsikt i faget, og kanskje ikke fullt ut forstår hva det er man jobber mot? Det er snakk om å behandle og HJELPE de av oss som har falt utenfor, sliter, ikke mestrer jobb, foreldrerollen osv.

Det du Pilatus, gnåler om, at psykologer er samfunnsvitere, det er jo helt riktig! Er det noe galt med det da? Psykologien står med et bein i biologien og et bein i samfunnsvitenskapen. Man må vite både noe om samfunn og individ for å kunne hjelpe folk. **LISelotte**

Hentet fra debatten til nyhetssaken «Føler oss som annenrangs studenter»

«Jeg vil ikke sponse UiO, jeg vil at dette universitetet skal falle sammen...»

Debattant med signaturen LIS indremedisin

TWITTER

studentnyheter på 140 tegn

@runarbm Rattsø: «Det ser ut til at mange studenter har for svake forkunnskaper, får for dårlig oppfølging, jobber for mye ved siden av studiene»

10. feb

Studenter nå til dags

@UngStudentliv – lol, sende valentinskort?! Er du helt 2010 eller? Nå sender vi bare nudes.

14. feb

Fikk ingen nudes jeg, men sendte jo mange

@sigvei Produktivitetskommissjonen har avslørt at folks fritid, hygge, kos og lykke står i veien for meningen med livet: vekst.

12. feb

Vekst OG twitter, herr Indregard

@kmyhre #Produktivtetskommissjonen vil gjøre det vanskeligere for personer med lavere sosial bakgrunn å studere. Elitesamfunn? Nei takk.

10. feb

Ja til et Norge fullt av Christian Ringnes-er

@kaosVivi Et fantastisk vårvær ute. Hva gjør jeg? Jo jeg sitter inne og skriver... #studentliv

15. feb

Så typisk #Norge2015

@JimiThaule Hva slags ledelse er det som tenker at det er lurt å sensurere et bibliotek på en høyskole som utdanner journalister? Bare spør. #forrige

10. feb

Sabelrasling på HiOA

Si meg, behersker De touch?

Touchmetoden

Helge Falkenberg

Jeg har plukket opp Universitas og ser at man er i baklekse med henhold til forutsetninger om digital eksamen. Fordi universitetet så langt ut i IKT-alderen ikke har løst det organisatoriske og sikkerhetsmessige?

Det er ikke vanskelig å forstå at studenter som er på nett, brett og tastatur ønsker å levere eksamensoppgaven ved hjelp av PC. Noen kan ønske å file og kna med blyant og penn på eksamen – la dem få gjøre det.

Men så våger jeg den påstand at bare et fåtall studenter er motorisk utstyrt til å ha full nytte av tastatur og skjerm. De skriver jo ikke touch!

I arbeidslivet venter gjerne minst to skjermer ved pulen. Og der sitter de fleste leger, advokater, ingeniører og lærere og hakker ineffektivt ved sine skjermer.

Som et flertall studenter, trolig, bruker de bare aktivt to-tre fingre for å finne fram til rett bokstav, tall, tegn og ordskiller. Imens vipper

nakken fram og tilbake, øynene ned i tastaturet og opp i skjermen.

De få som behersker tastaturet uten å se ned har tilegnet seg kompetansen gjennom ett eller flere års innlæring med bruk av alle ti fingre. Systematisk lander de på bestemte taster ut fra nitid og kjedelig terping og øving. Men som gir frukter til slutt. Fingrene formelig danser på tastaturet som hos pianisten på tangentene mens tanken går rett ut gjennom pannebrasken fram til skjermen. Med omkring 200 anslag i minuttet. Til opplagt nytte for den enkelte, selv om jeg ikke er sikker på om arbeidsgiverne vet å verdsette det lønnsmessig, for eksempel.

Jeg hørte kringkastingssjef

Thor Gjermund Eriksen kåsere i Sommer i P2 i 2014 om videregående skoles herk av et fag på hans tid; skrivemaskinopplæring

som han snakket skikkelig ned, raljerende og med null utbytte til slutt, tilsynelatende. Eller bløffet han og har senere hatt glede av touchen i skrivejobbene sine likevel?

Like viktig som at dagens studenter får jobbe på PC under eksamen, er at det etableres undervisning i grunnskolen som setter barna i stand til å skrive touch i løpet av få år. Uten får de ikke full verdi av PC-bruken som senere studenter eller i yrkeslivet.

Diskriminering på Psykologisk institutt

Diskriminering

Nicklas Poulson Viki, masterstudent ved kultur- og samfunnspsykologi ved Universitetet i Oslo

Instituttstyret på Psykologisk institutt (PSI) i Oslo har vedtatt at neste instituttleder må være godkjent norsk psykolog. Dette mener jeg diskriminerer mange studenter og ansatte med bachelor og masterbakgrunn i psykologi.

Instituttleder Kjetil Sundet kommuniserer i Universitas indirekte at de som ikke er klinikere, ikke blir fagpersoner på toppnivå: «Ja, [kvalifikasjonskravet] er jo en form for yrkesforbud. Men vi vil ha en instituttleder med akademisk og faglig kompetanse på toppnivå» (11. februar)

Dette er syltynn argumentasjon! Argumentet om

akademisk og faglig kompetanse på toppnivå, er nettopp et argument for at tilsettingen må være åpen for alle gode søkere.

Kvalifikasjonskrav skal sørge for at den personen med de beste forutsetningene for å ivareta alle ansattes og studenters interesser blir ansatt, og ikke representerer bare én av fem faggrupper.

Argumentet fra instituttleder Kjetil Sundet er yrkes – og fagdiskriminerende. Det går 670 studenter på PSI som ikke tar profesjonsutdanningen og av 150 ansatte er bare ca. 50 knyttet til kliniske faggrupper. Hva er vitsen med å ta en bachelor og en master i psykologi om ikke engang ditt eget institutt vil si du har potensial til å bli en fagperson på toppnivå?

Hvis en godkjent psykolog skal være ansvarlig for ikke-klinisk forskning og utdanning på instituttet, bør vel også en ikke-kliniker kunne være ansvarlig for klinisk forskning og undervisning?

«Hva er vitsen med å ta en bachelor og en master i psykologi om ikke engang ditt eget institutt vil si du har potensial til å bli en fagperson på toppnivå?»

Kvinnelig student: Student på sykepleierlinja ved HiOA, Benedicte Edel Fearnley-Landmark, fra en sak om eksamen i 2014.

ARKIVBILDE: ENA KRESO

Kvinner har tradisjonelt valgt helt andre karrierebaner enn menn, men det er i ferd med å endre seg.

Det kjønnsdelte likestillingslandet

Essay

Torgeir G. Mortensen,
debattredaktør i Universitas

Hvorfor velger kvinner og menn så forskjellige utdanninger og karrierer? Det norske likestillingsparadokset har lenge skapt hodebry blant samfunnsforskere. Vi topper liste etter liste over land med mest likestilte samfunn, men samtidig er arbeidslivet i Norge mer kjønnsdelt enn det europeiske gjennomsnittet.

Bare se på statistikken: Kvinner utgjør i dag 8 av 10 som jobber med helse og sosialtjenester, mens 13 av 14 som jobber i bygg og anlegg er menn. Kjønnsdelingen gjør seg dessuten også gjeldende på sektornivå. Kvinner står for kun én tredjedel av de ansatte i privat sektor, men hele tre fjerdedeler av den kommunale.

For å oppnå fullstendig kjønnsbalanse i morgen måtte vi ha tvangsbyttet yrkene til drøyt halvparten av alle norske menn.

Hvordan kan vi forklare dette paradokset?

Genetisk forklaring?

Flere samfunnsvitere har lansert sine hjemmesnekrede teorier. Kjendissosiolog Gunnar Aakvaag mener at likestillingen og kjønnsdelingen i arbeidslivet egentlig ikke er et paradoks. Han mener kjønnsdelingen kommer av likestillingen. Velferdsstaten river ned sosiale forskjeller, og gir dermed mer rom for at menneskets biologiske natur kan utspille seg. Deriblant genetiske kjønnsforskjeller.

Han understreker at klasseforskjeller og sosialt konstruerte kjønnsforskjeller fortsatt er gjeldende i Norge, men at velferdsstatens vekst har gjort at disse har fått mindre betydning.

Aakvaags tese har likevel blitt angrepet fra flere hold. Blant annet fikk han seg en på trynet i Morgenbladet av Øyvind Søråas Skorge, stipendiat i statsvitenskap ved London School of Economics. Skorge kaller Aakvaags diagnose utdatert, og mener at kjønnsdelingsproblemet kommer av holdninger. Kvinner blir fortsatt vurdert

som dårligere kvalifisert enn menn. Forklaringen er altså fordommer mot kvinner. Men er diskriminering fortsatt en plausibel forklaring på kjønnsdelingen?

Fordomsforklaring?

Gullstandarden for å måle diskriminering i arbeidslivet er felteksperimentet. Det utføres slik: En gruppe forskere sender ut to fiktive jobbsøknader til en rekke utlyste stillinger. Søkerne har tilnærmet like kvalifikasjoner, den eneste forskjellen er navnet: Den ene søknaden har et jentenavn, den andre har et guttenavn. Deretter teller de hvor mange av hvert kjønn som blir kalt inn til intervju.

Felteksperimentet er dessverre ikke blitt gjort i Norge for å måle kjønnsdiskriminering. Men det har blitt utført i mange andre land, deriblant Sverige. Resultatene fra den svenske studien viste at kvinner ikke blir diskriminert på det svenske arbeidsmarkedet, verken i kvinnedominerte eller i mannsdominerte yrker. Stort sett blir kvinner og menn behandlet likt.

Det er derfor lite trolig at diskriminering av kvinner har en betydelig effekt på kjønns sammensetningen i det norske arbeidslivet.

« Kvinner og menn velger ikke like ulikt som de pleide »

Svaret ligger i husarbeidet

En ledetråd til forklaringen på paradokset finner vi i Hellas. Hellas har nemlig sitt eget likestillingsparadoks: Selv om landet ikke er kjent for sin kvinnevennlige velferdsstat, er det greske arbeidsmarkedet blant de minst kjønnsdelte i Europa.

Hva er forklaringen? Svaret ligger i husarbeidet. I Hellas oppgir hele 29 prosent at deres hovedaktivitet er husarbeid, hvorav 99 prosent av disse er kvinner. Det samme tallet i Norge er kun 10 prosent, og av disse er 90 prosent kvinner.

Hvis vi dermed legger til hjemmeverende personer i kjønnsdelingsanalysene forandres resultatet drastisk. Hellas går fra å være landet med lavest kjønnssegregering til å være landet med nest høyest, kun slått av Portugal. Norge, på sin side, går motsatt vei. Medregnet de hjemmeverende er det norske arbeidsmarkedet blant de minst delte. En forklaring på likestillingsparadokset er dermed at norske kvinner er langt mer yrkesaktive enn kvinner i de fleste andre land. Yrkesdeltagelsen for norske kvinner er nemlig på nærmere 80 prosent, omtrent på høyden med menn.

Norske kvinner velger derfor ikke mer «kjønnstradisjonelle» karrierer enn grekere og andre europeiske nasjonaliteter. Forskjellen er at norske kvinner i større grad er i lønnet arbeid.

Men det forklarer ikke hvorfor kvinner og menn velger ulike karriereveier til å begynne med.

Kjønnsdelingen i oppløsning

Utdanningsvalg er en viktig pådriver for det kjønnsdelte arbeidsmarkedet. Kvinner og menn velger i gjennomsnitt veldig ulike studier. Klisjeen er at kvinner blir sykepleiere, mens menn blir ingeniører. Men preferanser kan formes og forandres over tid. Medfødte kjønnsforskjeller kan riktignok føre til ulike preferanser, men disse forskjellene fungerer alltid i et samspill med de sosiale omgivelsene.

En ny bok, *Kjønnsdeling og etniske skiller på arbeidsmarkedet*, viser til forskning som tyder på at kjønnsdelingen i Norge er i endring. Kvinner og menn velger ikke like ulikt som de pleide. Utviklingen preges av at kvinner i større grad går inn i høystatusyrker som tidligere har vært mannsdominerte, som jus, medisin og økonomi.

Et tegn i tiden er at Norges Handelshøyskole nå slutter med sin berømte «jentedag», mens Psykologisk institutt ved Universitetet i Oslo har startet med sin egen «gutedag» for å øke rekrutteringen av mannlige studenter.

Kort fortalt, hvis utviklingen fortsetter, og menn og kvinner tar stadig likere valg, kan spørsmålet om hvorfor kvinner og menn velger så forskjellige utdanninger og karrierer bli utdatert og irrelevant – et spørsmål for historiebøkene – før vi finner et fullgodt svar.

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

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

KULTUR

Latterlig forskning

VERDENS UNDERGANG: Britiske forskere har forsket på humor, og mener å ha funnet verdens morsomste vits, melder *Readers Digest*. Forskerne har fått tilsendt flere tusen vitser fra over hele verden. I en stortilt spørreundersøkelse har forskerne avdekket hvilken vits folk på tvers av landegrenser synes er den beste. Vinnervitsen er som følger:

A couple of New Jersey hunters are out in the woods when one of them falls to the ground. He doesn't seem to be breathing, his eyes are rolled back in his head. The other guy whips out his cell phone and calls the emergency services. He gasps to the operator: «My friend is dead! What can I do?»

The operator, in a calm, soothing voice says: «Just take it easy. I

can help. First, let's make sure he's dead.» There is a silence, then a gunshot is heard. The guy's voice comes back on the line. He says: «OK, now what?».

Ingen ler høyt i Universitas' kulturseksjon, og vi konkluderer med at britisk forskning står for fall, eller så er dette et tegn på den kommende undergang.

Frykter uemp

Beyoncé suger

FOTO: WIKIMEDIA COMMONS

KJENTOMOLOGI: Artisten Beyoncé's gode navn og rykte vil ingen ende ta. Nå er et insekt med stor rumpe blitt oppkalt etter sangerinnen. Den blod-sugende kleggen heter *Scaptia beyon-ceae* og ble først funnet i 1981 i Australia, men fikk sitt velkjente navn for bare noen år siden. Listen over kjendiser med egne insekter er overraskende lang. Bilen Agra schwarzeneggeri er oppkalt etter ingen ringere en The Terminator

selv fordi både bille og mann deler noen særdeles kraftige legger. Også en edderkopp har fått navn etter en kjendis. *Pachygnatha zappa* er oppkalt etter Frank Zappa, fordi edderkoppen har en meget gjenkjennelig bart. Tiden da insektene ble oppkalt etter forskerne som fant dem er forbi. Spørsmålet er når Kanye West blir oppkalt etter en ny knelerart, insektet som biter hodet av sin partneren, etter fullført samleie.

Ukas dikt Av Inger Hannisdal

Send inn ditt dikt til universitas@universitas.no

Kjærlighetsdikt

Tilbake til start
tilbake til hud
det finnes en helligdom uten Gud
der er ingen engel som bærer bud
bare jeg, når brystene hever seg
jeg er ikke naken når han kler av

meg
men kledd i filler, fattig, sulten
jeg lever
fra hånd til munn
og munn mot hud
det finnes en helligdom uten Gud

atistiske jurister

Kun tre av 300 studiepoeng i jus er etikk. Det kan gjøre juristene mindre empatiske, mener dekan Hans Petter Graver.

Tverrfaglighet

tekst Pia Sandved Berg

Jusutdanningen ved UiO består i all hovedsak av obligatoriske juridiske emner. Kun tre av totalt 300 studiepoeng er etikk. Dette medfører at studentene får lite trening i etisk refleksjon.

Dekan ved Det juridiske fakultet, Hans Petter Graver, frykter at Norge utdanner lite empatiske jurister.

– Per i dag er det for lite etikk i jusutdanningen. Det går utover studentenes evner til å reflektere over konsekvensene jus i praksis kan ha for enkeltindivider, og evner til å leve seg inn i menneskelige erfaringer i rettssystemet, sier han.

Trussel mot demokratiet

Jusprofessor Sverre Blandhol mener at et godt demokrati er avhengig av et godt rettssystem, og frykter at demokratiet kan bli svekket av manglende empati blant jusstudenter og jurister.

– Rettssystemet spiller en helt sentral rolle i et velfungerende demokratisk samfunn. Institusjoner er som festninger, de må bemannes, og hvis bemanningen ikke er god er festningene heller ikke gode. Menneskene er avgjørende for institusjonene, sier han.

Tverrfaglighetens år

Tverrfaglighet har blitt det nye akademiske honnørordet. Rektor Ole Petter Ottersen har erklært at 2015 er tverrfaglighetens år ved Universitetet i Oslo (UiO), og ordet dukker opp i emne- og programbeskrivelser på de fleste fakulteter. Internasjonalt er trenden den samme: Stadig flere universiteter satser på tverrfaglige løsninger både i studietilbud og forskningspraksis. Likevel er det fremdeles langt færre muligheter for tverrfaglighet på profesjonsutdanninger som jus og medisin enn på andre studieprogrammer ved UiO.

Norge i bakleksa

I internasjonal sammenheng er dette en problemstilling som mange universiteter har jobbet med over lengre tid og funnet konkrete løsninger på. En av løsningene har vært å introdusere faget «Law and Literature». Professor i «Law and Ethics» ved University of Chicago, Martha C. Nussbaum, har vært en av pådriverne for å gi jusstudentene en bredere, mer humanistisk rettet kompetanse. Hun argumenterer i boka *Poetic Justice* for at justudiet trenger tverrfaglighet for å sikre at studentene kommer ut i arbeidslivet med den nødvendige kunnskapen. Ikke bare om lovverket, men også om de menneskene lovverket kan få konsekvenser for.

Nussbaum har bidratt til å sette empati på dagsordenen i jusutdanningen i USA. Faget *Law and Literature* undervises nå ved prestisjeuniversiteter som Yale og Harvard, og skal sørge for at studentene som utdannes har grunnleggende mellommenneskelige egenskaper.

«Mange norske jurister er for tro mot systemet.»

Dekan Hans Petter Graver

Lønnsomt føleri

Tanken som ligger til grunn for faget er at å lese litteratur gir et helt spesielt innblikk i menneskelige skjebner. Nussbaum kaller det «compassionate imagination»: Evnen til å forestille seg og sette seg inn i menneskeliv og skjebner som ellers ville ha forblitt fremmede. Dette skal danne grunnlag for etisk refleksjon og medfølelse, og dermed styrke studentenes evner til å gjøre helhetlige juridiske vurderinger av enkeltsituasjoner. Dette er et syn både Graver og Blandhol stiller seg bak.

– Jeg tror medfølelse er en veldig viktig egenskap for jurister. Fortellinger spiller en helt sentral rolle i rettsanvendelsen, og det er avgjørende at studentene lærer seg viktigheten av å møte og bruke fortellinger med seriositet og medfølelse, sier Blandhol.

Håper på endringer

Universitetet i Oslo har, så vidt jusprofessor Blandhol vet, ingen konkrete planer om å innføre litteraturfag på jussen. Dekan Graver kan bekrefte at det ikke vil skje i nærmeste framtid.

– Det er et forskningsfelt som foreløpig er lite utviklet i Norge. For å få inn nye emner, må gamle emner fjernes fra undervisningsplanen. Dette er en kollektiv prosess som tar tid, men på sikt ønsker vi å etablere emner som i større grad oppfordrer til refleksjon rundt etikk og empati, sier dekanen.

For tro mot systemet

Graver ønsker ikke å sende studenter som mangler empati og evne til refleksjon ut i arbeidslivet, men frykter at det skjer.

– Dette er en av mine kjepphester. Mange norske jurister er for tro mot systemet. De håndhever ukritisk maktstrukturer i samfunnet og er mer opptatt av å opprettholde systemer enn av å se på hvordan systemet virker på individnivå, sier han.

Selv om litteraturfaget foreløpig er på vent, er etikken på vei inn i jusstudiet i større grad enn tidligere. Graver ønsker få etikk inn i alle obligatoriske fag ved Det juridiske fakultet. Faget som nå heter «metode og etikk», der etikk kun utgjør tre studiepoeng, vil da fungere som et oppsummeringsfag der trådene fra tidligere innføringer i etikk kan samles og diskuteres.

– Dette kan forbedre studentenes evne til etisk refleksjon og empati, sier Graver.

piasbe@universitas.no

◀ Les saken på forrige side

Fire på plassen

1. Dekan ved det Juridiske fakultet, Hans Petter Graver, er bekymret for at jusstudenter ved UiO er lite empatiske. Hva tenker du om det?
2. Hvilken bok vil du anbefale jusstudenter å lese?

Lisa Petitjean

Jus, 4. år (utveksling)

1. – Jeg studerer folkerett, og mitt inntrykk er at situasjonen er ok. Men det er mulig det er annerledes for de som studerer andre lovområder.

2. – Jeg vet ikke.

Fredrik Nyland

Jus, 2. år

1. – Jeg har ikke lagt merke til at jusstudenter er mindre empatiske enn andre studenter. Jeg oppfatter dem som vanlige mennesker.

2. – *1984* av George Orwell.

Hedda Skaug

Jus, 3. år

1. – Det kommer veldig an på hva man skal gjøre med jussutdanningen. Jeg vil jobbe med mennesker, men jeg har ennå ikke hatt noen fag som forbereder meg på det. Det synes jeg er dårlig.

2. – *A Prayer for Owen Meany* av John Irving.

Mads Danbolt

Jus, 3. år

1. – Det var morsomt! Jeg har ikke tenkt på det, men jeg synes ikke det stemmer.

2. – *American Psycho* av Bret Easton Ellis.

På jakt etter en yrkesrelevant master?

HØGSKOLEN I OSLO
OG AKERSHUS

Med en master i bibliotek- og informasjonsvitenskap kvalifiserer du deg for arbeid i arkiv, bibliotek og andre litteratur- og kulturformidlende institusjoner.

Studiet gir stor valgfrihet og mulighet for fordypning. Samtidig får du praktisk øvelse i yrkesaktuelle arbeidsoppgaver.

Du lærer blant annet å:

- vurdere kvaliteten i litterære og kulturelle uttrykk rettet mot ulike brukergrupper
- styre komplekse planleggingsprosesser for å tilrettelegge informasjon og kunnskap
- utvikle webbaserte tjenester og digitale bibliotek

Du kan søke opptak på grunnlag av bachelorgrad i litteratur-, språk-, kultur-, arkiv- eller bibliotekfag.

Søknadsfrist: 1. mars 2015 www.hioa.no/bibmaster

«Jeg vil jobbe med mennesker, men jeg har ennå ikke hatt noen fag som forbereder meg på det»

Hedda Skaug, jusstudent

Klimaforskere – vår tids eventyrfortellere?

Believing in Six Impossible Things before Breakfast
and Climate Models

Foredrag på engelsk av
prof. **Christopher Essex**
med sammendrag av
prof. em. **Jan-Erik Solheim**

Vitenskapsfolk som i sin tid utviklet klimamodellene, forstod deres iboende begrensninger. I dag forholder det seg annerledes. Glemte er at vi her står overfor fundamentale uløste vitenskapelige problemer.

Professor i anvendt matematikk **Christopher Essex forsøker i dette foredraget å sette klimamodellene i sitt rette perspektiv.**

Åpent møte

Auditorium 4, Urbygningen (DA)
Universitetet i Oslo, Karl Johans gt.

torsdag 19. februar 2015, kl. 19.00

KLIMAREALISTENE

www.klimarealistene.com

Urettferdig: Sindre Fjeldstad (t.h.), masterstudent på andre året i filosofi, har fast leseplass. Det er det ikke sikkert kameraten Niklas Bystrom Larssen får neste semester.

— UiO bør finansiere kontorplasser

Oppussingen av Sophus Bugges og Niels Treschows hus kan føre til at masterstudenter mister sine faste lesesalsplasser. UiO bør betale for kontorplasser, mener student.

Lesesaler

tekst Agnes Østengen
foto Hans Dalane-Hval

Studentene ved Det humanistiske fakultet (HF) skal få et bedre læringsmiljø. De kan glede seg til friskere luft og innelima, oppgraderte rom, auditorier og leseplasser, og et moderne bibliotek.

Under oppussingsperioden mister studentene på Sophus Bugges og Niels Treschows sine leseplasser, og må få tilgang til andre lokaler.

Blant forslagene er å dele plass med studentene på Georg Morgensternes hus. Forslaget til Institutt for filosofi, ide- og kunsthistorie og klassiske språk (IFIKK) vil gjøre at masterstudentene mister tilbudet om fast plass. På denne måten risikerer masterstu-

dentene å miste et privilegium de har hatt lenge.

Vil leie kontorplass

Niklas Bystrom Larssen er masterstudent på første året i filosofi. Han reagerer på løsningsforslagene fra IFIKK.

– Alternativet er at studentene går til det skrittet å leie en kontorplass. Hvis vi i siste instans gjør det, burde universitet bidra med finansieringen, sier han.

Siden de bare er rundt 30 studenter, tror ikke Larssen det vil være snakk om store ressurser.

Han mener masterstudentene har behov for et fast arbeidssted, hvor de kan oppbevare stoffet de jobber med hver dag.

Ønsker fast plass

– Det å skrive en masteroppgave er et forskningsarbeid. Det innebærer at man jobber med et ganske stort ressursmateriale hver dag, og som det er lite attraktivt å frakte rundt, sier han.

I ytterste grad vil dette kunne føre til «skriveprolaps», prolaps både i skrivevingen og ryggen, hevder studenten.

Med et bokskap ville Larssen kanskje unngått prolaps, men det ville ikke løst situasjonen, mener han.

– Det et bokskap ikke kan tilby, som en fast skriveplass kan, er en garanti på at man har et sted man

kan jobbe hver dag. Det kommer man til å trenge når det nærmer seg innlevering av masteroppgaven, forklarer Bystrom Larssen.

Skuffet over studentenes reaksjon

Torbjørn Nordbø, fungerende fakultetsdirektør ved HF, synes

det er rart at studentene reagerer først nå, ettersom oppussingsplanene har vært kjent lenge. Han hadde forventet at elevene skulle se på dette som en gladsak.

– Jeg skjønner ikke helt hvorfor det blir tatt opp nå. Dette er en sak som ble vedtatt forrige sommer. Det er studentene som har mast om at vi må pusse opp, sier Nordbø.

Larssen forstår at det er vrient å få kabalen til å gå opp, men mener at HF må komme med en bedre løsning for masterstudentene.

God løsning for alle?

Karen Haugland, administrativ leder ved IFIKK, håper at den endelige løsningen blir god for alle, men tviler på at det blir aktuelt å finansiere kontorplasser til studentene. Fakultetet er åpne for innspill fra studentene, men det er lite trolig at Larssens forslag får gjennomslag.

– Jeg tror ikke at en løsning vil innebære egne kontorplasser for fakultetets mastergradsstudenter, sier Haugland. kultur@universitas.no

Skrivekunst akademiet

Årsstudium i skapende skrijving 2015/2016

SØKNADSFRIST
1. APRIL

Meir informasjon: www.skrivekunst.no

«Alternativet er at studentene går til det skritt å leie en kontorplass»

Niklas Bystrom Larssen, masterstudent i filosofi

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

Fest:

Rødt kort til grønt lys

Trafikklysfest

Hva: **Skamløs sjekking**

Hvor: **Chateau Neuf**

Trafikklysfest er litt som sjekkeappen «Tinder». Det er 75 prosent gutter, og det føles slibrig om du er der lenge nok. Og litt som på Tinder lønner det seg å være tydelig med sine intensjoner. Oppskriften er enkel. Røde klær betyr nei, gule usikker, og med grønne klær er du åpen for både det ene og det andre.

Fargekodingen fyller åpenbart en rolle, for etter bare en halvtime er det tilløp til griseklining på dansegulvet. Pioneerene er et par som åpenbart har skjont greia og tatt på seg sine grønneste klær. Chateau Neuf kunne med fordel vært strengere i døra når det kom til kleskoden, for med noen hederlige unntak var de fleste kledd i lyse, vage toner som ikke sendte noe signal om noe som helst. I diskokulens demokratiske lys blir alle ganske like, og det byr på noen problemer når det eneste man kommuniserer med er fargen på genseren.

For det er helt klart ikke meningen at man skal snakke på denne festen. DJ Moodswing er et nytt bekjentskap for Universitas' utsendte, med imponerende stålkontroll på 90-talls-hits, både på godt og vondt. Volumet er så høyt at prating er umulig og dans er eneste alternativ. «The Swing» har derfor et overraskende takknemlig og dansevillig publikum.

Selve konseptet – trafikklysfest på valentinsdagen – er skamløst vulgært. Det er også klientellet. Grønne satengkjoler og godt oppkneppede poloskjorter kniver om oppmerksomheten med en imponerende samling glowsticks. For en sensitiv litterat fra øvre Blindern kan det stikke i overkant mye i øynene. Her samles folk fra Lillestrøm som studerer akupunktur, og synes maten i SiO-kantinen smaker godt. I en by som Oslo kreves det en imponerende mengde kåtskap og velvilje for å bruke 100 kroner på å tilbringe lørdagen i en svett kjeller, omringet av fulle og lidderlige medstudenter. Men dansegulvet er ganske morsomt, da.

Julie Kalager og Magnus Newth
anmeldelser@universitas.no

Teater:

Muskedundermagi

De tre musketerer

Av: **Alexandre Dumas og Auguste Maquet**

Med: **Benjamin Helstad, Mattis Herman Nyquist, Henrik Rafaelsen, Robert Skjærstad, Trond Fausa Aurvåg m.fl.**

Regi: **Alexander Mørk-Eidem**

Scene: **Folketeateret**

Plakatene som har prydet t-banestasjonene i det siste, der fire sminkede glamrockere med stort hår tøffer seg, gir ingen lovnader om noen praktforestilling. Kårdefektende franskmenn i skinnvester og boots, gaulende på 80-tallets skingrende rockeballader, virket i beste fall eksentrisk. Men hovmod står for fall, sies det.

De forutintatte antagelsene om en pinlig affære, viste seg å være feilaktige. *De tre musketerer* er nemlig et gjennomført, underholdende og bombastisk show. På unggutten d'Artagnans dramatiske reise fra bondelandet til det franske kongehuset for å bli musketer, møter vi flust av fargerike karakterer, breial humor, politisk satire og ikke minst, musikkinnslag det lukter svidd av. Blant flere fremragende rolletolkninger, må Nader Khademis versjon av den usmakelige

FOTO: JOHN ANDRESEN

«Til tross for mye hud og grove replikker er dette noe enhver generasjon kan nyte»

antagonisten Rochefort og den pripne kong Ludvig XIII spilt av Trond Fausa Aurvåg, sies å være særs minneverdige.

Til tross for mye hud og grove replikker er dette noe enhver

generasjon kan nyte, så lenge du vet hva du går til. Tatt i betraktning den gjennomgående høye kvaliteten på stykkets sangere og sangerinner, kan det nevnes at Benjamin Helstad, i hovedrollen som d'Artagnan, ikke er blant de

aller beste. Noe som til en viss grad går på bekostning av dramaturgien der han skal trollbinde overmakten med sin kraftfulle røst. Til tider klar dialog og overflødig banning kunne vært svekkende, men ettersom noe av nevnte improviseres, slipper de unna med det. *De tre musketerer* er tre timer med latter og intriger som forsvarer hver krone.

Fredrik Scholze
anmeldelser@universitas.no

Plate:

Rytmsk synthromantikk

FOTO: SOFIA FREDRICKS SPRUNG

Få artister har hatt en like spennende utvikling som Susanne Sundfør. Fra sitt første album der hun viste sin tekniske briljans – *The Brothel*, hvor hun tok vokallarrangementene til nye høyder – til *The Silicone Veil*, der hun for alvor tok i bruk mer

elektroniske virkemidler, har Sundfør vist hvor allsidig hun er.

Alt dette kommer sammen på *Ten Love Songs*, og går opp i en høyere enhet på en måte som framstår... ja, er det lov å si genialt? Her får vi vokallarrange-

menter som subtilt, men samtidig mektig, løfter fram Sundførs underlig melankolske stemme. Vi får de uventede akkordprogresjonene og melodilinjene som gjør at du aldri vet hvor sangene er på vei, samtidig som Sundfør med en utrolig letthet leder oss gjennom komposisjonene, det er bare å lukke øynene og bli med på reisen. Vi får en herlig kombinasjon av tunge synthbasslinjer og mer analog lyd fra instrumenter som cembalo og strykere.

Det som virkelig hever dette albumet over alt annet Sundfør har laget så langt, er bruken av rytmiske virkemidler. Selv om tidligere album har vært vakre, har de framstått som litt statiske. Med mer utstrakt bruk av synkoper som får det til å

Ten Love Songs

Av: **Susanne Sundfør**

Plateselskap: **Warner Music Norway**

rykke i dansefoten – fra en slags leken shuffle i «Fade Away», til den suggererende hjerterytmen i «Kamikaze» – lager Sundfør et mer spennende fundament som vokalen og synthriffene kan utspille seg på. Dette gir også en ny verdi til de avdempede sangene, som blir herlige pusterom mellom de rytmisk utfordrende låtene.

Ten Love Songs er Susanne Sundførs hittil sterkeste album, og selv om det bare er februar, er det fristende å kalle det årets beste norske.

Axel Geard Nygaard
axelgn@universitas.no

Andreas Løhren, journalist i Universitas

Ukas anbefaling

Undertrykkende underholdning

Et av de største fenomenene innenfor populærkultur de senere år, boka *Fifty Shades of Grey*, har blitt film. Enormt hypet med utsolgte ekstraforestillinger og allerede utskjelt. Vi møter den unge litteraturstudenten Anastasia, som innleder et forhold til den vakre, mystiske milliardæren Christian Grey. Hvis du er en ung og spenningsso-

kende student som er lei av å lese pensum, ønsker å være undertrykket og dominert av en mann, har BDSM-fantasier eller bare ønsker å se Jamie Dornan i bar overkropp, kan dette være noe for deg. Tross demonstrasjoner og Kvinnegruppa Ottar for litt undertrykkende underholdning.

Rebekka Ravn Lange-Nielsen, journalist

Ukas advarsel

Fifty shades of crap

Hvis du tror at du en dag kommer til å bli hentet av noen i helikopter på date for så å kjøre småfly på andre date, og som på tredje date synes det er greit å signere en sexslavekontrakt, er *Fifty shades* noe for deg. Er du en av dem som synes det å bli kontrollert og forfulgt av en rik og pen mann er

smigrende, kan du se fram til én og en halv time med akkurat dette. Selv om filmen tar for seg en relasjon mellom to mennesker der maktfordelingen er ujevn, hvilket er et tema som folk aldri slutter å interessere seg i, kombinert med sexscener utenom det vanlige, er filmen likevel klein og kjedelig. Hvis du synes denne historien virker teit og usannsynlig, bør du la være å se den. Du har nemlig helt rett.

Fifty Shades of Grey

Hvor: Kino

Fifty Shades of Grey

Hvor: Kino

Bøker:

Sårt om isloasjon

«Fire uker, så kom den: oppfatningen om å ikke bare være alene, men også ensom.» Klokken og sengen er Eline

Lund Fjærens andre bok etter debutromanen *Ung jente, voksen mann* fra 2013. En ung kvinne flytter for seg selv i en leilighet i

Bergen. I et lite rom forsøker hun å tilpasse seg den nye situasjonen og det tilsynelatende nye studentlivet. Men angsten vokser på henne og hun isolerer seg. Tankene hennes er stadig på leting etter svar på tingenes tilstand og bunner i et slags opprør mot kroppens forfallenhet, livets kjedsommelige rutiner og den ulykkelige kjærligheten til «han». Hun føler en plutselig trang til å ødelegge, til å både leve og dø, og til å føle slik det er meningen å føle. Skammen og skyldfølelsen er fremtredende når hun ender opp med å ikke kunne fordra sin eneste venninne, Julie, som godhjertet forsøker å hjelpe henne. Når venninnen er døden nær i en ulykke, kan hun ikke føle annet enn misunnelse.

Fjæren har skrevet en selv-ransakende og poetisk roman om overgangen til voksenlivet. Hennes observasjoner er presise og tidvis preget av en

Klokken og sengen

Av: Eline Lund Fjæren
Forlag: Forlaget Oktober

mørk og distansert humor. Språket er lett og konsist, men samtidig svært skildrende. Hun får sagt mye på få sider. Eppersom tankene hennes svever raskt mellom fortid og nåtid kan det imidlertid være vanskelig å henge med på tankerekken. Men boken følger tankenes naturlige rytme på samme måte som i virkeligheten. Slik sett er det ikke en pyntet historie, men en sårbar og ærlig beretning fra en ung kvinnes tidlige voksenliv. I *Klokken og sengen* setter Fjæren ord på tanker få tør å si høyt. Slik både berører og fascinerer hun leserne.

Kristina Holt
kholt@universitas.no

FOTO: LINN HEIDI STOKKEDAL

Det motsatte av juicy

Redusert tretthet, bedre fordøyelse, mindre hodepine, økt energi og penere hud – hvem vil vel ikke ha det? Disse, og en rekke andre helsegevinster, tilbyr Norges selverklærte juicedronning, Carina Hultin Dahlman, hvis du følger hennes detoxprogram. Under detoxen skal du innta næring i form av juice, og kun det. Holder du på å dø av sult kan du unne deg ti mandler, en banan eller en daddelkule. I tillegg kan du drikke så mye vann med sitron du bare vil, samt grønne te. For garantert helsegevinst anbefales minst tre dager, men holder du ut en hel uke kan du gå ned tre kilo.

Når duften av nybrygget kaffe fyller rommet, er det vanskelig å ikke synes synd på seg selv. Det viser seg nemlig å være tøft fra første stund. Kaffen er betraktelig mer fristende enn den

gusjegronne kåljuicen, til tross for at sistnevnte blir servert i et fint glass med sugerør. Det tar en drøy halvtime å drikke opp herligheten, for smaken er slett ikke bedre enn lukten. Metthetsfølelsen glimrer med sitt fravær. Med ti mandler og en juice innabords, truer en ny dag.

FOTO: ROLF-ØRJAN HØGSET

Det går ikke lenge før magen begynner å rumle og kaffesuget kommer snikende sammen med en saftig hodepine. I god tid før lunsj er bananen inntatt, og dagens fast føde-kvotet er brukt opp. Et rundstykke hadde gjort seg, men det er juice som står på menyen og den brunfargede juicen «fuzzy kiwi» glir lett ned. Smaken av kiwi og gulrot er slett ikke verst, og ingefæren føles som et oppkvikkende slag i trynet.

På flytende føde føler du deg som en pasient som utelukkende får næring gjennom et rør. Den verste sultfølelsen erstattes gradvis av utmattethet i løpet av dag to. Å gå i trapper er ubehagelig. Det er umulig å konsentrere seg om verken jobb eller studier, og desperasjonen er i ferd med å ta overhånd. Utmattelse og hodepine har blitt det nye utgangspunktet på kort tid.

Juice detox

Av: Carina Hultin Dahlman/
Juicydrops

Hvor: Tilgjengelig i App-Store, og som bok.

Slappheten reduseres ikke, ei heller hodepinen i løpet av detoxperioden. Huden har like mange kviser og nupper som før. Kiloene holder også godt tak i både rumpe og lår. Den strikte detoxplanen er dessuten vanskelig å følge til punkt og prikke, med mindre man tar med seg juiceren overalt, eller holder seg hjemme i tre dager. Juicen holder seg nemlig ikke særlig godt i mer enn et par timer på flaske.

Hvis du ønsker bedre helse og å gå ned et par kilo, kommer du lengre med sunn fornuft. Mirakelkurer som virker for gode til å være sanne, er som regel det, og det er ingen som har godt av å gå rundt og sulte i Kristiania.

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

Kulturkalender

22 Historisk søndag

søn At Oslo har en østkant og en vestkant, er kjent for de fleste. Men hovedstaden er langt mer sammensatt enn som så. Hvert av disse stedene har sin egen identitet, et eget miljø og en egen historie. Arkitekt Peter Butenschön har skrevet denne historien, om hvordan de forskjellige stedene oppstod, hva som kjennetegner dem, og hvordan de ble som de ble. Det har resultert i en annerledes historie om en by i evig forandring.
Litteraturhuset, 13.00

23 Debatt

man For mange er pornografi det første møte man har med sex og seksualitet, og dette finnes kun et museklikk unna. Å se på porno har blitt normalisert. Hva gjør denne «pornokulturen» med vårt syn på kjønn og seksualitet? Katarina Storalm (Stopp pornokulturen) og Sexolog Thore Langfeldt stiller til diskusjon rundt pornogenerasjonen.
Chateau neuf, 19.00

FOTO: GINNERBOT/FICKER

Discobowling

Det inviteres til discobowling på Oslo bowling i Torggata. Øyvind Morken spiller plater fra bane 5. Fete premier for beste lag og enkeltserie. 4–6 personer pr lag, 50 spenn pr runde. Oslo Bowling holder ekstra lenge oppe denne aftenen så gjør deg klar for en halften. Stryk bowlingskjorta og ta turen!
Torggata 16, 20.00

25 Film: Norsk kortfilm

ons Gjennom sine arbeider har de tre regissørene Mariken Helle, Magnus Mork og Guro Bruusgaard vist seg som eksperimenter for en ny type film, og nye måter å produsere eller fortelle på. Denne kvelden vil filmkritiker, universitetslektor og skribent Jon Inge Faldalen møte de tre til en samtale om film og arbeidsmetoder, der du også får se tre av filmskaperens kortfilmer.
Cinemateket, 18.00

Morgenbladetsallongen

Det er fem år siden TV-serien Hjernevask stilte norske samfunnsforskere til veggs. Ble vi klokere eller dummere av den? Går vi mot en ny naturalisme? Hvis gener forklarer sosialt liv – bør samfunnsforskere lese mer biologi? Morgenbladet debatterer likestillingsparadokset med Gunnar Aakvaag, Mari Teigen, Torkild Hovde Lyngstad og Anne Lise Ellingsæter.
Kunstnerenes hus, 18.00

Ad notam

Universitas oppsummerer uka

■ Snevre lederkrav

UiO-rector Harry Hole Peter Ottersen har foreslått å endre kriteriene for hvem som kan bli valgt til rektor. I sitt forslag til universitetsstyret skriver han at «for å bli valgt til rektor for vår nasjons fremste kunnskapsspydspiss, bør man utvilsomt ha minst ett profesorat i medisin.

Gjemsel: – Vi ville ha en anonym kunnskapsminister, ikke en som gjemte seg helt bort etter eget for godt-befinnende, sier en anonym KD-ansatt om hvorfor Aspaker blir Isaksen-vikar framfor Anders Anundsen.

representere alle studenter, kan de ikke gå utover sitt mandat og støtte ting vi som studenter ikke støtter, sier Mats Kikker på Flickretter Birkenau, nestleder i Høyres studenter.

Så da forrige NSO-leder Olve M. Gydje før sommeren gikk hardt ut og støttet et svekket stillingsvern for akademisk ansatte, uten at han hadde støtte i organisasjonen, da reagerte du og dine meningsfeller sterkt?

– Altså, eh... pff... du husker de greiene der altså? Vel, eh... det var ingen som spurte oss da...

■ Skal styre slappfiskene

Man bør også ha hatt minst én redaktørstilling i et nevro-medisinsk tidsskrift. Jeg anbefaler også universitetsstyret å vurdere et krav om at man bør ha reddet minst ett liv ombord i en kommersiell flyvning, men dette kravet kan fravikes om det finnes gode innvendinger mot det.»

Til Ad notam benekter Ottersen at forslaget er ment å gjøre det enklere for ham selv å bli gjenvalgt.

– Men vi vil jo ha en universitetsleder med akademisk og faglig kompetanse på toppnivå, sier han.

Når T-Bone Røe Isaksen går ut i pappaperm i vår, tar fiskeriminister Elisabeth Aspaker over Kunnskapsdepartementet.

Kilder i KD opplyser at valget er et direkte resultat av at kun én av fire vet hvem kunnskapsministeren er.

– Ved å gi ministerposten til én av de to ministrene som er minst kjent, vil folk kanskje merke at de savner Isaksen. Selv om de tror de ikke vet hvem han er, vet de det nok til å merke at han er borte. Og ved å plassere en enda mer anonym minister i hans sko, vil

alle skjønne at han egentlig er ganske så flink til å fronte seg offentlig, sier en anonym kilde.

Fleire mulige vikarer ble vurdert, men til slutt sto det mellom Aspaker og Monica Mæland.

■ Fjorårets snø

Konservative studentledere med mer enn én fot godt plantet i partiet Høyre har sett seg lei av at de må være medlemmer i Norsk studentorganisasjon (NSO), når studentorganisasjonen har andre meninger enn dem selv. NSOs ikke-støtte til streiken mot endringer i Arbeidsmiljøloven, var dråpen som fikk begeret til å renne over.

– Hvis NSO skal

Mumiestille: Da NSO-lederen for sommeren ville gjøre det enklere å sparke akademisk ansatte, var det tyst som i graven fra den konservative studentlederen Lars Madsen.

«CASTIGAT RIDENDO MORES»

Vi spør

av Kristin Seiersten

Kort og godt

Universitas gjorde i forbindelse med forrige ukes sak om språklakt et fremstøt på å inngå i kommunikativ samhandling med studentleder i landets øverste studentstyringsorgan, Anders Kvernmo Langset.

– Dere skal diskutere politisk ledelse i UH-sektoren. Hvorfor er det viktig å vedta et dokument og hvordan skal dere implementere det i den formidlede politikken utad?

– Implementere var et veldig byråkratisk ord å bruke. Men å implementere det i politikken utad, skjønner jeg ikke helt hva betyr. Lurer du på hvordan vi skal nå ut med politikken vi vedtar?

– Ja!

– Ja, altså vi mener det er viktig at vi har politikk overalt i UH-sektoren, på vegne av norske studenter. Så i den saken her har vi blant annet foreslått at studenter skal være med i rådgivende organer.

– Nå når dere får implementert denne nye styringspolitikken, vurderer dere å integrere insentiver for å sikre at de nye styringssignalene også blir oppfattet nedover i organisasjonen?

– Kan du gjenta spørsmålet?

Gjentar spørsmålet.

– Det kan vi godt gjøre. Eller. Nei, det har vi vel egentlig ikke tenkt til å gjøre.

– Det vil vel bli endringer i ledelsespolitikken i sektoren, nå som institusjoner skal samlokaliseres. Hvordan skal dere sikre at informasjonsflyten mellom kjernevirksomhetene er kostnads-effektive parallelt med at visjonene har forankring i kvalitetssikringen?

– Det spørsmålet må dere stille til ledelsen i sektoren på universitetene og høyskolene i stedet.

– Men hva mener du om det, da?

– Da må du gjenta spørsmålet en gang til.

– Jeg tror vi bare dropper det spørsmålet, jeg.

– Ja, jeg tror Universitas er bedre på new public management språk enn det NSO er, fordi jeg sliter litt med å henge med på spørsmålene dine.

– La oss bare runde av dette intervjuet. Det er tydelig at NSO har gått langt utenfor sitt kommunikative styringsmandat. Vil dere vurdere å fremme et forslag om å fratze eller evaluere deres stillingsforhold?

– På ingen måte.

Vi er opptatt av å få frem det vi driver med. Og vi er alltid åpne for endringer hvis det er ønskelig.

baksiden@universitas.no

Byråkratprat:

Anders Kvernmo Langset, studentleder i NSO, har sammen med organisasjonen fått mye kritikk på sitt byråkratiserte språk.

Optipess

av Kristian Nygård

Rebus

av Håkon Sukuvara

HINT: Det er så mange bra kinofilmer å velge mellom nå. Ikke velg feil. Send svar til vildesi@universitas.no.

FORRIGE UKES LØSNING: «Cand, kand ikke?»

UniversitasQuiz

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

- Hvilket norsk fylke har flest kommuner?
- Hvilken norsk kommune har flest, og hvilken norsk kommune har færrest, innbyggere?
- Hvilken kommune er Norges minste målt i areal, og hvilken er størst?
- Hva heter de prestisjefulle prisene innen blant annet journalistikk, som har navn etter en ungarsk-amerikansk journalist og forlegger (1847–1911)?
- Hvilken artist ga mandag ut sitt nye album *Ten Love Songs*?
- I hvilken amerikansk delstat ligger Ivy League-universitetet Princeton?
- To fotballklubber innehar rekorden for antall FA-cup-triumfer med 11 seire. Hvilke?
- Hvilken kjent amerikansk filmregissør, født 1935, regidebuterte med filmen *What's Up, Tiger Lily* i 1966? Han er også kjent for filmer som *Annie Hall* og *Manhattan*.
- Hvilken roman fra 1922 starter med følgende setning «Stately, plump Buck Mulligan came from the stairhead, bearing a bowl of lather on which a mirror and a razor lay crossed»?
- Hva het sørstatsgeneralen (1807–1870) som regnes som en av tidenes mest suksessrike generaler? Han deler navn med en nesten like legendarisk midtbanegeneral som spilte for Charlton, Newcastle, Derby og West Ham mellom 1992–2004. Han var også med i Englands VM-tropp i 1998.

- Nordland
- Oslo (flest) og Utsira
- Kvitøy (minst) og Kaitokeino
- Pulitzer
- Susanne Sundtor
- New Jersey
- Manchester United og Arsenal
- Woody Allen
- Ulysses av James Joyce
- Robert Lee
- Susanne Sundtor

Svar: