
Norges største studentavis  |  årgang 69, utgave 7  |  www.universitas.no  |  onsdag 25. februar 2015

� � Student Jostein Hult (bildet) gikk fra
B til F da han klaget på eksamen.

� � Student Karl Kristian Kirchhoff gikk
fra D til A.

Sensurkaos

UIO-STUDENT FIKK KLAGESJOKK:

Droppet ut
med stil

side 15Min studietid

KRISTINE RIIS:

– Ingen grunn
til panikk

SENTRALBANKSJEF ØYSTEIN OLSEN:

Nyhet side 6 og 7

Nyhet side 10 og 11, og Leder side 2

Vil ha felles
front mot PSI

KASTER SEG INN I
PROFESJONSSTRIDEN:

Nyhet side 8

2 onsdag 25. februar 2015

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

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

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

Besøksadr.: � Moltke Moes vei 33

Postadr.: � Boks 89 Blindern, 0314 Oslo

Epost: � universitas@universitas.no

Web: � www.universitas.no

|  LEDER  |

MENINGER

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

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

fotosjef: � Hans Dalane-Hval

desksjef: � Marthe Olstad

nettredaktør: � Petter Fløttum

magasinredaktør:� Thea Storøy Elnan

Mange føler på en viss usikkerhet etter å ha
levert eksamen. Ofte kan det være vanske-
lig å vite hvor bra det har gått før man får

«fasiten» servert av sensor. Hvis du noen gang har
tenkt at resultatet kan virke vilkårlig, er det ikke
sikkert at du er på ville veier. For i ukas Universitas
bringer vi historien om to studenter på ulike fakulte-
ter ved Universitetet i Oslo som selv har fått oppleve
hvor tilfeldig en eksamenssensur kan være.

Humaniorastudenten Jostein Hult hadde i ut-
gangspunktet fått B på eksamen, men han håpet på
toppkarakter og klaget på resultatet. Det er lett å
skjønne at han ble noe overrasket da hans nye sensor
valgte å gi oppgaven strykkarakteren F.

Jusstudenten Karl Kristian Rådahl Kirchhoff opp-
levde det stikk motsatte. Han klaget på karakteren D
og endte opp med en A.

Begge sakene har Universitas kommet over ved en
tilfeldighet. Det er derfor rimelig å anta at flere andre
studenter har opplevd lignende endringer.

I fjor gjorde Kunnskapsdepartementet ordningen
med blind klagesensur obligatorisk. Det vil si at sen-
soren som behandler eksamensklagen ikke får vite
begrunnelsen for, eller karakteren som forrige sensor
ga. Universitetet i Oslo var blant lærestedene som ble
tvunget til å legge om til denne ordningen. Problemet
med ikke å praktisere blind sensur er at den første
sensuren vil få en anker-effekt på den nye. Det vil i
realiteten forhindre en uavhengig retting av oppga-
ven. Selv om ordningen trolig bidrar til flere ekstreme
utslag, er den likevel den eneste riktige.

Problemet er ikke sensurordningen. Problemet
er at to sensorer kan vurdere oppgaver så totalt
forskjellig. Karakterer skal ikke deles ut etter lotteri-
prinsippet, men etter en god faglig gjennomgang.
Når svingningene blir så ekstreme som i disse to
tilfellene er det åpenbart at minst én av sensorene i
begge sakene har gjort en elendig vurdering. Det er
med på å undergrave legitimiteten til karakterene
som utdeles ved Universitetet.

Kommentar

Torgeir G. Mortensen,
debattredaktør i Universitas

En rett studentene hadde hatt nesten sammen-
hengene siden 1939, ble effektivt stoppet 1. januar
2013 av den rødgrønne regjeringen. Da tvang
den frem en lovendring som i praksis medførte
at studentene mistet retten til å styre sine egne
samskipnader. Tidligere var det nok med et
simpelt flertall i samskipnadsstyret, men den nye
lovendringen krevde to tredje
dels tilslutning for å vedta
«viktige» saker.

Denne uka ble den tåpelige
lovendringen endelig rever-
sert.

For Studentsamskipnaden i
Oslo og Akershus (SiO) betyr
det at studentene får tilbake
flertallsmakten som ble stjålet fra oss. Hoved-
styret i SiO består av ti personer, hvorav fem er
studentrepresentanter, medregnet styreleder
som har dobbel stemme. Det betyr at samstemte
studenter ikke lenger trenger støtte fra de andre
styremedlemmene for å styre sitt eget velferdstil-
bud.

Den rødgrønne regjeringens argumentasjon for
loven var en fadese fra start til slutt. Retorik-
ken deres var paternalistisk og fornærmende.
Politikerne ville strupe studentenes innflytelse, og
de mente forslaget var til studentenes eget beste.
Kunnskapsdepartmentet snakket om en sikker-
hetsmekanisme og nødbrems som skulle hindre
at ting gikk helt galt. Studentene skulle forsvares
mot seg selv.

Nøkkelargumentet daværende kunnskapsmi-
nister Kristin Halvorsen brukte for å kuppe
studentmakta, var et eksempel fra noen skrøpe-
lige investeringer gjort av Studentsamskipnaden

i Narvik (SSIN). Studentene
hadde blant annet investert
i en ekstravagant innendørs
paintballbane og en gourmet
restaurant. De tapte flere
titalls millioner kroner på få
år og ble slått konkurs i 2008.
Halvorsens argument led av
minst to feilslutninger. SSIN
var på langt nær represen-

tativ for resten av landets mer enn tjue student-
samskipnader. De famøse Narvik-vedtakene var
dessuten enstemmige, og ville ikke blitt berørt av
lovendringen.

Til syvende og sist kan vi ikke legge om hele
samfunnet vårt for å unngå hver eneste ulykke og

Studenter trenger ikke å forsvares mot
seg selv

Mester i
eget hus

«Vi forbyr ikke al-
kohol selv om noen
blir alkoholikere»

Meninger Universitas gir deg meninger fra verdens studentaviser

BERGEN

Resultatene fra årets Studiebarometer levert av Nasjonalt organ for kvalitet i utdanningen (NOKUT), viser
at studentene i stor grad er positive til praksisopplæring. De er imidlertid ikke er særlig fornøyde med
forholdet mellom praksis og undervisning. Balansegangen mellom teori og praksis er av den grunn et
uromoment man må ta med i beregningen. Det vil være viktig å passe på at den aktive læringen ikke går
ut over den faglige tyngden. Studieløpet må derfor legges opp på en måte som gjør at regnestykket går
opp. Det kan fort bli et svært stort fokus på praksis, og dermed for lite på teori.

WASHINGTON D.C.

It’s understandable that the University needs to tighten it’s belt somewhere to help keep health insurance
costs under control. But when considering the big picture, the cut to tuition benefits doesn’t make a lot of
sense – especially now that it’s affecting hiring prospects.
GW has made it clear that attracting and hiring young, enthusiastic, research-focused professors is a
priority. Given that plan, cutting their tuition benefits seems counterintuitive. Younger professors, looking
to earn additional degrees or carve out a place for their futures, might be discouraged by the package the
University is now offering.

KØBENHAVN

Mine klinikophold som lægestuderende på landets hospitaler har vist mig det samme som jeg altid hører
fra ældre kollegaer - lægernes tid bliver i stigende grad brugt bag en skærm for at dokumentere behand-
lingen i stedet for sammen med patienten i gang med at udføre den.
Svenskerne har for nyligt skiftet kurs. Efter et par årtiers djøfisering af sundhedsvæsnet, som kun har
medført mere utilfredshed både hos ansatte og brugere, løsner staten det stramme greb og lader selvbe-
stemmelsen få sin plads igen.

Eksamenssensurr

3onsdag 25. februar 2015 |  KOMMENTAR  |

Mester i
eget hus

ILLUSRASJON: ØIVIND HOVLAND

dårlige avgjørelse. Vi forbyr ikke alkohol selv om noen blir
alkoholikere. Vi legger ikke ned hele trafikksystemet selv
om noen blir drept på veiene. Vi gir ikke politiet blanko-
fullmakt til å stoppe kriminalitet, selv om det skulle ha
vært forebyggende. Vi burde ikke vingeklippe studenter
på grunn av dårlige beslutninger. Brukerstyring har en
egenverdi: Studenter skal bestemme over sin egen velferd
og fritidstilbud. Det er tross alt vi som må spise den kjipe
maten i kantina, og det er vi som må trene i de svette

bunkerne SiO kaller treningssentere.

Studenter kjenner seg selv best. Det har vi sett i praksis.
Samskipnadene har stort sett blitt drevet bra, og ordnin-
gen har vært en stor suksess i over 70 år.

Siden 2012, har Sosialistisk venstreparti og Senterpar-
tiet funnet ut at å ha mistillit til 240 000 studenter er en
dårlig idé, og har snudd i saken. Det er på tide. Dermed
er det nær konsensus på Stortinget om å ha tillit til at

studentene kan styre sine egne samskipnader. Den eneste
dissidenten er Arbeiderpartiet.

Det har vært to bortkastede år. Utallige bortkastede
utredningstimer, og bortkastede skattepenger. Men nå er
makten over studentenes velferdstilbud endelig tilbake der
den hører hjemme - hos studentene.

debatt@universitas.no

Symbolverdi: Zoran Darisiro (t.v) og Sidar Algunerhans (t.h) svinger Kurdistansk og Israelsk flagg sammen
- en symbolsk fredsmarkering. Begge deltok i Fredens Ring utenfor synagogen i Oslo sist lørdag.

Øyeblikket av Henrik Evertsson

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: Universitassen

For oppdaterte studentnyheter.

Følg oss

Tips oss

tips@
universitas.no

SE VIDEOREPORTASJE FRA MARKERINGEN
PÅ WWW.UNIVERSITAS.NO

4 onsdag 25. februar 2015|  NYHET  |

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

NYHET
Nekter å betale gjelda
NOK ER NOK: Debt Collective, en tverrpolitisk protestgruppe har er-
klært en «gjeldsstreik» mot det profittbaserte universitetsselskapet Co-
rinthian College, Inc., I USA, skriver The Atlantic. Organisasjonen er et
utskudd av Rolling Jubillee, en gruppe som samler inn penger for å kjøpe
opp privat studiegjeld som har gått til inkasso. Begge gruppene er en
del av en amerikansk bevegelse som protesterer mot den stadig økende
private studiegjelden, og taktikkene de såkalte «for-profit-» universitetene
bruker for å få studentene til å ta opp kostbare lån. Den samlede ameri-
kanske studiegjelden er nå på 1.16 billioner dollar, en økning på 31 mil-
liarder dollar fra året før.

UNIVERSITAS FOR 23 ÅR SIDEN

Universitas nr. 7, 1992

UNIVERSITAS FOR 50 ÅR SIDEN

ɚɚ Vi skriver 30. januar, Sir Winston Churchills begravelsesdag. Det flagger
i byen og på havnen. Går vi opp mot Blindern ser vi også her flagg
senket på halv stang, fra offenltige bygnigner, kontorer og privathus.
Vi passerer Marienlyst skole, Jernbaneskolen, ja, sogar den lille bar-
nehaven rett ved viser i dag den store statsmann den siste ære. Men
innenfor universitetsområdet oppdager vi at det bare er realistene som
flagger; hvordan kan dette ha seg? Svaret er enkelt: De nye bygninger
som hører til den institusjon der Sir Winston var æresdoktor, kan ikke
hedre hans minne fordi det ikke eksisterer flaggstenger på området!

Universitas nr. 2, 1965

Studentbolig

tekst	 Erika Ribu
foto	 Hans Dalane-Hval
	 og Nathalie Wik Lystad

Kunnskapsdepartementet skriver
i en pressemelding 23.02 at det
aldri har blitt gitt tilskudd til så
mange studentboliger som i år.
Men fordi stadig flere studenter
bosetter seg i Oslo, får færre til-
gang på bolig. Utbyggingstakten
av nye studentboliger holder ikke
tritt med den stadig voksende stu-
dentmassen.

Velferdstinget i Oslo og Akers-
hus er svært misfornøyde med
årets satsing. De ønsker seg en
tydeligere prioritering fra Kunn-
skapsdepartementet dit behovet
for nye studentboliger er størst.

– At Oslo får en prosentvis
mindre andel av den totale tilde-
lingen enn i fjor er ikke bra nok.
Vi har et ekstremt presset privat
leiemarked og lav dekning med
studentboliger, sier leder for Vel-
ferdstinget i Oslo og Akershus,
Sigrid Mæhle Grimsrud.

Nedgang
Fra 2014 til i dag har andelen stu-
denter som har tilgang på student-
bolig i Oslo gått ned 4,5 prosent.
Grimsrud forstår derfor ikke be-
geistringen over det Kunnskapsde-
partementet omtaler som rekord-
satsing på studentboliger i 2015.

– Det er bra at regjeringa klap-
per seg selv på skulderen, men

realiteten er at dekningsgraden i
Oslo og Akershus i beste fall står
på stedet hvil, sier Grimsrud.

Må øke byggetakten
Studentsamskipnaden i Oslo og
Akershus (SiO) som skal bygge de
nye studenthyblene, er imidlertid
fornøyd med tildelingen av
studentboliger.

– Totalt har Oslo fått
den høyeste tildelingen,
noe vi er veldig glade
for, sier Tone Standal
Ve s t e r h u s ,
styreleder i
SiO.

– Til tross
for stor satsing
i år, har andelen
studenter som får
studentbolig sun-
ket med 4,5 prosent
siden i fjor, hva synes
SiO om det?

– Det er ikke
bra nok, men vi
får ikke alltid til-
delt alle boliger
vi søker om. Vi
ser at behovet
er stort mange
steder i Norge,
så det er bra for
å sette i gang byg-
gingen. For å få unna
det store behovet, må
satsingen fortsette i årene
som kommer, sier Vesterhus.

Studenter er utsatt
Norsk Studentorganisasjons
(NSO) studentboligundersøkelse
i 2014 viser at studenter fortsatt
er en utsatt gruppe på boligmar-
kedet. Oppsummert viser under-
søkelsen et stort behov for flere
studentboliger og at den

Flere står uten studentbolig

Rektor
etterforskes
for seksuell
trakassering
NOK ER NOK: To ledere på
Högskolan i Gävle i Sverige har
sagt opp i protest mot rektor
Maj-Britt Johanssons lederstil,
skriver Gefle Dagblad. I tillegg
er rektoren under etterforskning
for seksuell trakassering mot en
mannlig ansatt. Flere ansatte
skal være sykemeldt på grunn
av arbeidsmiljøet. Det er kalt inn
til krisemøte, og ledelsen er blitt
koblet inn. Det er forvaltningssjef
Elisabeth Daunelius og økonomi-
sjef Fredrik Gunnarson som nå
har trukket seg i protest. En ano-
nym kilde sier til Gefle dagblad at
rektoren føler seg krenket av an-
klagene, men mener at dette kan
være taktikkeri av en rektor som
vil fremstille seg som offer i en
vanskelig personalsak.

På bakbena
mot
sammenslåing
SMÅTT ER GODT: Fem
høgskoler vil helst ikke slå seg
sammen med noen, om de kan
velge selv, skriver NRK. Innen
påske kommer kunnskapsmi-
nister Torbjørn Røe Isaksen
(H) til å lansere en stortings-
melding som skal bestemme
hvordan framtidens studieste-
der blir seende ut. Røe Isaksen
har tidligere varslet at det vil bli
nødvendig med større, samle-
de forskning- og utdannings-
miljøer for å sørge for «robust-
het». Han har derfor oppfordret
landets mindre høgskoler til å
finne noen de kunne tenke seg
å fusjonere med, og ti av dem
har så langt tatt oppfordrin-
gen. Høgskolene i Hedmark,
Østfold, Lillehammer, Volda
og Sogn og Fjordane kan stå
overfor tvangsfusjonering. Tøyen

Kringsjå

168 nye
hybler

180 nye hybler

Regjeringen gir støtte til 348 nye studenthybler i Oslo, som
er ny rekord. Likevel står flere studenter uten bolig enn før.

Fornøyd: SiO-styreleder Tone Standal Vesterhus er glad for at det bygges flere
studentboliger, men anerkjenner at mye arbeid gjenstår.

5onsdag 25. februar 2015 |  NYHET  |

nasjonale dekningsgraden fortsatt
er kritisk lav.

– En økning i antall boliger er et
lite skritt på veien, men NSO for-
venter nå at regjeringen skal trap-
pe ytterligere opp, sier leder for
NSO, Anders Kvernmo Langset.

Ved å bygge flere studentboli-
ger, vil studentenes økonomiske
situasjon forhåpentligvis bli bed-
re. I studentboligrapporten skri-
ver NSO at utgifter til bolig i dag
spiser opp 74 prosent av studente-
nes totale inntekter. NSO frykter
at det i verste fall går utover stu-
diekvaliteten.

Positivt for boligmarkedet
Studentboliger er et viktig tiltak
for å sikre alle lik tilgang til norsk
høyere utdanning, men flere stu-
dentboliger et også et godt bolig-
politisk virkemiddel, mener NSO.
Flere studentboliger bidrar til at
presset på og prisene i det private
utleiemarkedet dempes.

– Det opplevde man for ek-
sempel da Bergen fikk realisert et
større studentboligprosjekt. Bo-
ligmarkedet generelt ble mindre
presset, forteller Langset.

Han legger til at det også
gir flere som er avhen-

gig av å leie bolig i lengre perioder
større tilgang på leieboliger ved at
en flytter en større andel av stu-
dentene ut av det private leiemar-
kedet og over i en studentbolig.

Styreleder i SiO, Tone Standal
Vesterhus, sier seg enig.

– I tillegg til en studentvekst,
opplever vi en enorm befolk-
ningsvekst. Leiemarkedet og bo-
ligmarkedet er nå opphetet. Hvis
det bygges tilstrekkelig med stu-
dentboliger, kan det ta bort noe

av dette presset på boligmar-
kedet, avslutter hun.

Kunnskapsdeparte-
mentet har ikke svart

på henvendelsene til
Universitas.

erikakr@universitas.no

Flere står uten studentbolig

Tøyen

Kringsjå

168 nye
hybler

180 nye hybler

Fakta

�� Statsbudsjettet for 2015 gir midler
til å bygge 2000 nye studentboliger
i Norge, 348 av dem i Oslo.

�� 180 nye hybler i Hagegata på Tøyen,
og 168 nye hybler på Kringsjå.
Det er Studentsamskipnaden i
Oslo og Akershus (SiO) som skal
bygge de nye studenthyblene.

�� I 2014 fikk 276 av 1260 studenter
i Oslo tildelt studentbolig. I år får
348 av 2000. Det er nedgang på 4,5
prosent, opplyser Velferdstinget.

Lar seg ikke lure: Vi har enda ikke nok studentboliger for fremtiden, mener Sigrid
Mæhle Grimsrud. Her representerer hun Velferdstinget på NHO-konferansen.

A
R

K
IV

FO
TO

: H
A

A
K

O
N

 J
A

M
TL

I K
R

IS
TI

A
N

S
E

N

6 onsdag 25. februar 2015|  NYHET  |

Sentralbanksjefen

tekst	 Magnus Newth
foto	 Dorthe Karlsen
	 Nathalie Wik Lystad

– Da Universitas intervjuet deg i
fjor, sa du at ingen ting vokser inn i
himmelen. Hadde du trodd du skulle
være så forutseende?

– Det er en ganske standard
frase når det kommer til økono-
mi, men nei jeg vil ikke si jeg var
spesielt forutseende. At vi kom
til å få vanskeligere tider i norsk
økonomi har vi visst lenge, men
oljeprisfallet vi har hatt nå så vi
ikke komme, sier sentralbanksjef
Øystein Olsen.

Fra en topp på godt over 100
dollar per fat olje, ser vi nå en
halvering i prisene. Det vil tvinge
fram en omstilling i norsk øko-
nomi tidligere enn man kanskje
hadde forventet, forteller han.

– Oljenæringen står overfor en
omstilling, med betydelige ring-
virkninger for norsk økonomi for-
øvrig. Dette forklarer hvorfor vi
satte ned styringsrenten i desem-
ber, sier Olsen.

Omstillingsdyktige,
tross alt
Det er allikevel ingen grunn til pa-
nikk, forklarer sentralbanksjefen
som kaller seg optimist, om enn
en betinget en.

– Vinden har løyet litt og det
er noen skjær i sjøen foran oss,
men vi er godt rustet for å klare
utfordringene. Norsk økonomi er
robust på veldig mange områder,
og Norges Bank vil ikke tegne noe
dramatisk bilde av vår økonomi
slik vi nå ser den, sier Olsen.

Riktignok skal det mye til for å
få gjenoppleve et tiår som det vi
har bak oss.

– Selv med finanskrisen tatt i
betraktning har vi klart oss vel-
dig bra. I et lengre perspektiv har
vi hatt en fantastisk opptur, og
den ligger antagelig bak oss nå.
Toppen er nådd i olje- og petrole-
umssektoren og omstillingen som
kreves kommer til å prege norsk
økonomi, sier banksjefen.

Enda lenger?
Som en åpen økonomi blir Norge
påvirket av landene vi handler
med, og selv om rentenivået er lavt
her er det enda lavere andre steder.

– Setter Norges Bank ned sty-
ringsrenten ytterligere?

– Det spørsmålet greier jeg å
motstå, smiler sentralbanksjefen.

Neste pengepolitiske rapport

Advarer mot rentebinding
Hvis du tåler rente­
svingninger bør
du la være å binde
studielånsrenta, mener
sentralbanksjef
Øystein Olsen.

Ingen spåmann: Selv ikke sentralbanksjef Øystein Olsen kunne forutse at oljeprisene ville halveres i løpet av et
år. Fra kontoret i Norges Bank har han ansvar for å sikre økonomisk stabilitet i Norge.

«Rådet jeg gir til mine barn er
at nytte må kombineres med
engasjement. Engasjement er
avgjørende uansett hva du skal»

Øystein Olsen, sentralbanksjef

7onsdag 25. februar 2015 |  NYHET  |

Fire på plassen
1. Tror du halveringen av oljeprisene vil påvirke deg nå eller i fremtiden? 
2. Valgte du utdanning av nyttehensyn, eller av interesse?

Mireille Nsengi (26)
Kultur og samfunn

1. – Litt, kanskje. Egentlig ikke så mye. Vi bor
i Norge, og økonomien virker fortsatt trygg.

2. – Jeg har på en måte valgt det som virket
mest nyttig, men så har jeg funnet ut at det
egentlig er veldig spennende.

Sejron Brahimi (27)
Lærer norsk

1. – Selvsagt. Jeg er her for å lære norsk, og
håper å finne en jobb etter det. Forhåpentlig-
vis gjør ikke oljeprisene det for vanskelig.

2. – Jeg valgte nok mest av nytte. Jeg er
utdannet lege.

Mega Nagavelchandran (21)
Matematikk, informatikk og teknologi

1. – Jeg håper ikke det!

2. – Jeg valgte egentlig basert på hva jeg
synes er interessent. Men jeg tror det blir
veldig nyttig også.

Tang Tran (26)
biovitenskap

1. – Ja, det kommer det nok til. Kanskje til
og med på kort sikt. Kanskje stiger prisene
på mat, eller i verste fall husleien.

2. – Begge deler.

"OASEN, kvinner krysser
grenser" under Norsk Folke-
hjelp Oslo er en organisasjon
som hjelper kvinner med
innvandrerbakgrunn med å
finne seg til rette i Norge. Vi
arrangerer elementære språk-
kurs i henholdsvis norsk og
engelsk i Oslo og omegn. Det
er vanligvis 10-17 personer på
hvert kurs. Denne enkle job-
ben er ulønnet, men gir mye
tilbake i form av interessante
møter med personer fra andre
kulturer og attest.

Vi trenger flere som kan lede
SAMTALEGRUPPER i muntlig
norsk. Hver gruppe vil ha
en dobbelttime hver uke,
der vi samtidig lærer om et
tema og praktiserer norsk.
Videre trenger vi personer til
"kulturkveld" en gang i uken,
der det er uformelle diskus-
joner og litt andre aktiviteter.
Lærere til datakurs og til tren-
ing for helse trenger vi også.

FRIVILLIGE SØKES TIL HJELP MED
 INTEGRERING AV INNVANDRERKVINNER

 FRIVILLIGE SØKES TIL HJELP
 MED INTEGRERING AV
 INNVANDRERKVINNER

"OASEN, kvinner krysser grenser"
under Norsk Folkehjelp Oslo er en
organisasjon som hjelper kvinner med
innvandrerbakgrunn med å finne seg til
rette i Norge. Vi arrangerer elementære
språkkurs i henholdsvis norsk og
engelsk i Oslo og omegn.

Det er vanligvis 10-17 personer på hvert
kurs. Denne enkle jobben er ulønnet, men
gir mye tilbake i form av interessante
møter med personer fra andre kulturer og
attest.

Vi trenger flere som kan lede
SAMTALEGRUPPER i muntlig norsk.
Hver gruppe vil ha en dobbelttime hver
uke, der vi samtidig lærer om et tema og
praktiserer norsk. Videre trenger vi
personer til "kulturkveld" en gang i uken,
der det er uformelle diskusjoner og litt
andre aktiviteter. Lærere til datakurs og til
trening for helse trenger vi også.

Er du interessert, vennligst kontakt
Erlinda Muñoz
(erlinda.munoz@oslo.folkehjelp.no)
eller telefon 97 97 36 05 - 41 64 32 07.

 NORSK FOLKEHJELP OSLO
 OASEN, Kvinner Krysser Grenser

 FRIVILLIGE SØKES TIL HJELP
 MED INTEGRERING AV
 INNVANDRERKVINNER

"OASEN, kvinner krysser grenser"
under Norsk Folkehjelp Oslo er en
organisasjon som hjelper kvinner med
innvandrerbakgrunn med å finne seg til
rette i Norge. Vi arrangerer elementære
språkkurs i henholdsvis norsk og
engelsk i Oslo og omegn.

Det er vanligvis 10-17 personer på hvert
kurs. Denne enkle jobben er ulønnet, men
gir mye tilbake i form av interessante
møter med personer fra andre kulturer og
attest.

Vi trenger flere som kan lede
SAMTALEGRUPPER i muntlig norsk.
Hver gruppe vil ha en dobbelttime hver
uke, der vi samtidig lærer om et tema og
praktiserer norsk. Videre trenger vi
personer til "kulturkveld" en gang i uken,
der det er uformelle diskusjoner og litt
andre aktiviteter. Lærere til datakurs og til
trening for helse trenger vi også.

Er du interessert, vennligst kontakt
Erlinda Muñoz
(erlinda.munoz@oslo.folkehjelp.no)
eller telefon 97 97 36 05 - 41 64 32 07.

 NORSK FOLKEHJELP OSLO
 OASEN, Kvinner Krysser Grenser

Er du interessert, vennligst
kontakt Erlinda Muñoz
(erlinda.munoz@oslo.folke-
hjelp.no) eller telefon 97 97
36 05 - 41 64 32 07.

NORSK FOLKEHJELP OSLO OASEN,
Kvinner Krysser Grensen

Advarer mot rentebinding

legges ikke fram før 19. mars, og
først da vil Norges Bank gi signa-
ler om hvilken retning styrings-
renten skal ta.

Dersom renta skal ned vil det
påvirke rentenivået ellers i sam-
funnet, men sentralbanksjefen vil
advarer allikevel mot å spekulere
i å binde studielånet basert på en
lav rente.

– Det kan det hende det er lurt
å gjøre det nå, dersom man har be-
hov for forutsigbarhet. Samtidig
må man være klar over at det er
en slags forsikringsordning og at
bankene tar seg betalt for det. Tå-
ler man svingninger er det oftest
lønnsomt ikke å binde, forklarer
sentralbanksjefen.

Kjøp for å bo
Heller ikke bolig er noen vanntett
investering. Man bør kjøpe for å
bo, og de som skal kjøpe i fremti-
den bør tenke gjennom en rekke
forhold, sier Olsen.

– Jobbsikkerhet, forutsetnin-
ger for å betjene lånet, nivå på
inntekten du vil få dersom du
studerer og så videre, sier sentral-
banksjefen.

En bør ikke ta opp lån uten å ta
høyde for at det kan komme store
renteøkninger, forklarer han.

– Det er fryktelig viktig ikke å

sette seg i en tvangssituasjon der
man mister handlefriheten, og
blir satt under administrasjon av
banken, så å si, advarer Olsen.

Redningen kan være digital
Sentralbanksjefen er forsiktig
med å gi bastante spådommer om
fremtiden.

– Det finnes pessimister
som mener den veksten vi har i
verdensøkonomien nå er den nye
normalen. Så finnes det andre
også, blant annet tekno-optimis-
ter, som tror vi kan stå foran en
digital revolusjon som vil trekke
veksten oppover igjen. Dette kan
gi grunn til en viss optimisme
fremover, sier Olsen.

– Du vil aldri bli kurert av en

app, men i helsesektoren er det
et stort potensiale for digital ef-
fektivisering og koordinering. Det
samme gjelder utdanning. Alle
kan ikke ha tilgang på de beste
professorene live, men det meste
kan streames, sier Olsen.

Engasjement i alt
I en tid der oljebransjens enorme
behov for ingeniører ser ut til å
dabbe av, og avisene skriver at ny-
utdannede realister ikke lenger
vasser i jobbtilbud lurer mange på
hva de skal bli. Olsen tror informa-
tikk og teknologi kan vise seg å bli
enda mer ettertraktet fremover.

– Mange har påpekt at vi utdan-
ner for få personer ikke bare innen
realfag, men spesifikt med tekno-
logi- og informatikk-kompetanse.
Min vurdering er at slik utdanning
er fremtidsrettet, sier han.

Allikevel bør ikke nytte være
eneste kriterium når man velger
studieretning.

– Utdanning må man også
velge ut fra interesse og engasje-
ment. Man må være litt rasjonell
når man velger utdanning, men
det rådet jeg gir til mine barn er
at nytte må kombineres med en-
gasjement. Engasjement er avgjø-
rende uansett hva du skal.

mgnewth@universitas.no

«Vinden har løyet
litt og det er noen
skjær i sjøen foran
oss, men vi er godt
rustet for å klare
utfordringene»

Øystein Olsen, sentralbanksjef

8 onsdag 25. februar 2015|  NYHET  |

Psykologi

tekst	 Kristin Seiersten
	 Vilde Sagstad Imeland
foto	 Nathalie Wik Lystad

Da styret ved Psykologisk institutt
(PSI) på Det samfunnsvitenskape­
lige fakultet (SV) besluttet at kun
profesjonsutdannede psykologer
var kvalifiserte til å bli institutt­
leder oppsto det sterke reaksjoner
blant studentene.

Nå har Samfunnsviterlista la­
get et resolusjonsforslag om in­
stituttlederordningen på institutt
for Psykologi ved UiO. Onsdag 4.
Mars skal det tas opp i Student­
parlamentet.

– Vi er nødt til å sende et klart og
tydelig standpunkt på at dette ikke
er greit, sier leder for Samfunnsvi­
terlista, Kaja Elisabeth de Ru. Hun
forventer å få støtte fra alle studen­
trepresentantene i saken.

Føler seg oversett
– Vi som ikke tar profesjonsstu­
diet i psykologi føler at vår kom­
petanse blir oversett. Vi har til og
med fag der ledelse inngår, så jeg
forstår ikke hvorfor vi blir ned­
prioritert, forteller Pernille Lap­
pegård, leder for Programutvalget
for bachelor og master i psykologi.

De Ru i Samfunnsviterlista er
enig. Hun frykter det vil skapes
negative ringvirkninger hvis stu­
dentene ikke sier fra.

– Ikke nok med at det rammer
psykologistudentene, men det
kan også ramme andre hvis dette
fremstår som greit, sier de Ru.

Hun forteller at det er på vegne
av studentmassen at de tar opp sa­
ken på universitetsnivå.

– Dette er viktig å kjempe for,
sier hun.

Styremedlem i samfunnsvi­
terlista, Mads Danielsen er også
sterkt kritisk til PSIs behandling
av saken.

– Vi er veldig imot denne prio­
riteringen. Med denne resolu­
sjonen ønsker vi også å sende et
sterkt og tydelig signal om at det
er uakseptabelt å ta avgjørelser
som medfører diskriminering av
studenter på samme institutt ba­
sert på deres programtilhørighet,
forteller Danielsen.

Majoritetens tyranni
Samfunnsviterlista mener at an­
settelser burde gjøres via et demo­
kratisk valg og at det blir prinsipi­
elt feil å gjøre noe annet.

I resolusjonsforslaget viser stu­
dentparlamentet til at studentene
og deres tillitsvalgte selv reagerer
på avgjørelsen om at profesjons­
studiet er et krav for lederstil­
lingen. Avgjørelsen kalles også
«sterkt kritikkverdig».

På torsdag skal saken behand­
les i fakultetsstyret, før den går vi­
dere til universitetsstyret som får
siste ord i saken.

– Vi er klare over at saken vek­
ket harme, sier Kjetil Sundet, in­
stituttleder ved PSI. Han ønsker
ikke å uttale seg om selve proses­
sen før styret har falt ned på en
beslutning.

– Forstår du at studentene mobi-
liserer mot forslaget?

– Jeg forstår det godt. Også de
ansatte har reagert på institutt­
styrets vedtak, men demokratiet
er nå en gang sånn at flertallet
binder. Inntil videre må jeg, og
alle andre, leve med at et flertall
stemte slik de gjorde, sier Sundet.

krisseie@universitas.no

Toppmøte

tekst	 Andreas Løhren
foto	 Haakon Kristiansen

Mandag denne uken inviterte
statsminister Erna Solberg til
toppmøte om hvordan Norge kan
få flere verdensledende fagmiljøer
og oppnå best mulig kvalitet i fors­
kning og høyere utdanning.

Tilstede var ledere fra norske
forskningsmiljøer og nærings­
liv, samt flere representanter fra

regjeringen og Stortinget. For­
målet var å få innspill til en ny
og bedre forskningspolitikk i tråd
med langtidsplanen regjeringen
la frem i høst.

Ikke attraktivt nok
Statsministeren ønsker at unge
talenter skal oppleve en forsker­
karriere som noe attraktivt og
lett å satse på, men innrømmer i
sin åpningstale at man ikke er der
helt enda.

– Vi ser at en del av de unge

forskerne våre ikke har lykkes
internasjonalt, selv om de har
hatt en positiv utvikling, forkla­
rer Solberg.

Statsministeren mener det ikke
er mangel på talent, men stiller i
sin tale spørsmålet om hvordan en
skal gjenkjenne et talent og følge
det opp. Solberg ser klare parallel­
ler mellom forskning og fotball.

– Ledere innen forskning og
utdanning må dyrke frem unge
talenter på lik linje som fotball­
trenere, og samtidig hente dem
inn fra utlandet, sier Solberg.

Veien fra student
til forsker
Kunnskapsminister Torbjørn Røe
Isaksen ønsker også at flere dyk­

Regjeringen vil gjøre forskning mer attraktivt
og tiltrekke unge talenter, men legger ansvaret
for rekrutteringen over på institusjonene.

Legger talentansvaret
på institusjonene

Det er servert: Statsminister Erna Solberg rekker fram en hånd i statministerboligen i Inkognitogata. Hun er omringet av mennesker
som vil gi henne råd om en bedre forskningspolitikk, blant annet UiOs rektor Ole Petter Ottersen, til venstre på bildet.

RASER OVER
FORSKJELLSBEHANDLING:

Studenter i
strupen på styret
Samfunnsviterlista kan ikke forstå hvorfor psyko-
logenes neste leder må ha profesjonsutdanning.

«Vi er redde for at hvis vi ikke sier fra,
så kan dette fanges opp andre steder og
skape ringvirkninger.»

Kaja Elisabeth de Ru, leder for samfunnsviterlista .

I harnisk: Studentlederne Kaja Elisabeth de Ru (t.v), Pernille Lappegård
og Mads Danielsen har fått nok av det de mener er et udemokratisk krav
om profesjonsstudium for lederstillinger ved Psykologisk institutt.

9onsdag 25. februar 2015 |  NYHET  |

Legger talentansvaret
på institusjonene

– Hvem er
egentlig Den
Konser vative
S tudentfore-
ning?

–   E n k e l t
forklart, er det
Høyres stu-
dentforening i
Oslo. Man burde kanskje ha byt-
tet navn, for det er ikke akkurat
tidenes letteste forening å verve
til. Det ligger mye historie og kul-
turarv i foreningen, så vi kan rett
og slett ikke bytte. Men man tren-
ger ikke å være så konservativ som
det høres ut som for å være med,
og jeg er glad for at flere og flere
blir blå.

– Hvor konservativ er du selv, da?
– Jeg er liberal konservativ, typisk
høyre.

– Du kom med forslaget om in-
dividuelt medlemskap i Norges stu-
dentorganisasjon, etter at de tok det
du kalte politisk parti. Har dere kom-
met noe lenger med dette?

– Vi har sendt inn endrings-
forslaget som vil bli behandlet
på landsmøtet i april. Prinsi-
pielt burde alle ha muligheten
til å melde seg ut av en politisk
interesseorganisasjon.

– Hvilke type saker ligger ditt
hjerte aller nærmest?

– Jeg er veldig opptatt av byut-
vikling. Jeg sitter i Vestre Aker by-

delsutvalg og
det blir spen-
nende å gjøre
Oslo klar for
alle de nye
innbyggerne.

– Hva er du
mest fornøyd
med å ha opp-

nådd så langt?
– Jeg er strålende fornøyd med

medlemsutviklingen i DKSF og
samarbeidet med Oslo Høyre. Vi
har fått mange studentpolitikere
på bystyrelisten og har hatt et
godt samarbeid. Jeg er generelt
fornøyd med alt vi har oppnådd i
foreningen.

– Du kom nylig inn på Høyres
liste til kommunevalget i Oslo. Hvor
stort var det for deg?

– Det er en veldig stor ære å bli
nominert av partiet til kommune-
valget. Det er kult at studentpoli-
tikere nå blir tatt på alvor. Jeg hå-
per på å komme inn og kommer til
å jobbe hardt for å klare det.

– Og til sist: Har din tid som
kjønnskvotert representant i styret
til Kulturhistorisk museum, gjort
deg mindre motstander av kjønns-
kvotering?

– Overhodet ikke! Jeg må fort-
satt le av denne saken. Å kjønns-
kvotere er fremdeles helt feil i
mine øyne.

krisseie@universitas.no

Ikke lett å verve
«Konservative»

�� HVEM: 	 Lars Madsen

�� VERV: 	 Styreformann i Den Konservative Studentforeningen

UKAS STUDENT tekst� Kristin Seiersten
foto Hans Dalane-Hval

Styreformann Lars Madsen i Den Konservative
Studentforening (DKSF) vil fortsette å kjempe for
utmeldingsrett fra Norsk studentorganisasjon.

«Det er kult at
studentpolitikere nå
blir tatt på alvor»

tige studenter finner veien til fors-
kning, men legger ansvaret for re-
kruttering over på institusjonene.

– Å rekruttere studenter er det
institusjonene som må gjøre, men
et av tiltakene vi har lansert er så-
kalt «Tenure Track-ansettelser»,
sier Røe Isaksen til Universitas.

Tenure Track, eller såkalte
innstegsstillinger, er spesielt ut-
bredt i amerikansk akademia.
Det innebærer at forskeren gis
en midlertidig stilling, gjerne
seks til åtte år, og med forhånds-
bestemte kompetansemål. Hvis
disse målene oppfylles, gis det
automatisk rett til fast stilling.
Formålet er å beholde talenter og
forskere i Norge.

– Det er også viktig at stu-

dentene i større grad er med i
forskningsarbeid tidlig, og det er
noe vi krever at institusjonene
sørger for, sier Røe Isaksen.

Flere forskerlinjer
Rektor Ole Petter Ottersen ved
Universitetet i Oslo (UiO) trekker
frem forskerlinjen ved medisinstu-
diet som en ordning som har vært
avgjørende for å styrke rekrutte-
ringen til medisinsk forsking.

– Studenter som interesserer
seg for forskning kan begynne på
denne linjen og forske parallelt
med studiene. Tidligere utfor-
dringer med rekruttering ble løst
gjennom etableringen av en slik
forskerlinje, sier Ottersen.

Under toppmøtet hos statsmi-

nisteren, diskuterte rektoren ved
UiO mulighetene for å introduse-
re en forskerlinje også i andre stu-
dier der det måtte passe. Ottersen
begynte selv med forskning som
student, og har en visjon om at
utdanningen ved UiO skal knyt-
tes enda tettere til forskningen.
Rektoren er overbevist om at alle
fakulteter har samme ambisjon,
og mener at hvis lærerne forteller
om egen forskning, kan det være
nok til at forskningsgnisten ten-
nes hos studentene.

– UiO skal gi forskningsbasert
undervisning, og da skal forsk
ningen ikke bare informere un-
dervisningen, men også inspirere
den, sier Ottersen.

andreloh@universitas.no

«Ledere innen
forskning og ut-
danning må dyrke
frem unge talen-
ter på lik linje som
fotballtrenere»

Erna Solberg, statsminister

Ikke la buksene lure deg: Lars Madsen, i DKSF-trappen, er mørkeblå. Trinnene
opp til storsalen på Chateu Neuf fikk sitt navn fra den gang Den Konservative
Studentforening og Rød Front måtte ha hver sin trapp grunnet fiendenskap.

10 onsdag 25. februar 2015|  NYHET  |

Blind sensur

tekst	 Lina Christensen
foto	 Matthis Kleeb Solheim

Praksisen med blind klagesensur ble innført ved
alle norske universiteter og høgskoler høsten 2014
etter et vedtak i Stortinget. Dette innebærer at
klagesensorene ikke får vite hvilken karakter be-
svarelsen opprinnelig fikk. UiO praktiserte tid-
ligere åpen sensur. Da fikk klagesensorene vite
opprinnelig karakter på besvarelsen sammen med
studentens begrunnelse for klagen. Med blind
sensur er det ikke lenger behov for at studenten
begrunner klagen.

Skeptisk til blind sensur
Kai A. Olsen, professor i informatikk ved Høgsko-
len i Molde, er en av de som har uttalt seg skeptisk
til praksisen med blind sensur.

– Jeg tok sjansen, klagde og fikk F. Et par dager se-
nere fikk jeg begrunnelsen der oppgaven ble slak-
tet, sier Jostein Hult.

Han studerer siste semesteret på Kina-studier ved
UiO. Hult gikk fra B til stryk etter å ha klaget på karak-
teren i emnet Samfunn og politikk i Kina. Han tok emnet
høsten 2014 og fikk svar på klagen for kort tid siden.

– Jeg var fornøyd med oppgaven og håpet på en
A, men fikk en B, sier han.

Hult er skeptisk til ordningen med blind sensur.
– Det er enklere å sette seg inn i situasjonen hvis

man vet den opprinnelige karakteren. Det ligner
litt på jeopardy når en utenfra skal sette karakter
uten å vite noe om settingen, sier han.

Strykkarakteren kan få store konsekvenser for
Kina-studenten.

– Hvis jeg stryker, får jeg ikke bacheloren som
planlagt. Jeg har søkt på utenlandsopphold i Kina
til høsten. For å ta opp faget må jeg ta eksamenen
samtidig med et intensivt studie der, sier Hult.

Uheldig
Seksjonssjef ved Det humanistiske fakultet, Gro
Enerstvedt Smenes, sier at instituttet tok kontakt
med fakultetsledelsen ettersom variasjonen mel-
lom karakterene var så stor.

– Dette er uheldig for studenten det gjelder. Sa-
ken blir undersøkt for å finne ut hva som har skjedd
og for at den kan følges opp på riktigst mulig måte.
I følge Universitets- og høgskoleloven er klagesen-
sur endelig. Vedtaket kan derfor ikke endres, sier
Smenes.

universitas@universitas.no

Professor: Dårlig ordning
Fjorårets innføring av blind klagesen-
sur har gitt flere rare utslag. – Ka-
rakterer kan ikke regnes ut med en
formel, sier professor Kai A. Olsen.

KARAKTERKAOS:

«Hvis jeg stryker, får jeg ikke
bacheloren som planlagt»

Jostein Hult

MISFORNØYD MED NYTT KLAGESYSTEM: Klaget på B
– fikk stryk

11onsdag 25. februar 2015 |  NYHET  |

Uenige: Karl Kristian R. Kirchhoff og Jostein Hult har totalt
ulike erfaringer med – og meninger om – blind klagesensur.

Jusstudenten Karl Kristian Rådal Kirchhoff har
derimot positive erfaringer med blind sensur. Han
gikk fra D til A etter å ha klaget på karakteren i em-
net metode og etikk. Kirchhoff mener dette vitner
om god praksis.

– Ved blind sensur får man en reell andre-
gangs vurdering av karakteren. En del studier
viser at det er høy sannsynlighet for at karakte-
ren kan påvirkes av at sensor kjenner den opp-
rinnelige karakteren. En andregangs vurdering
kan derfor bidra til en mer korrekt vurdering,
sier han.

Kirchhoff tror ikke tilfeldigheter spiller inn når
karakterer settes.

– Noen fag, særlig de samfunnsfaglige, har et
element av skjønn i seg. Man kan treffe mer eller
mindre godt hos en sensor, men dårligere hos en
annen. Da er det en fordel at man har klagerett, sier
Kirchhoff.

Bør ikke skje
Dekan Trygve Bergsåker ved Det juridiske fa-
kultet kjenner ikke til det enkelte tilfellet, men
stiller seg skeptisk til denne typen avvik i karak-
tersettingen.

– Å gå fra D til A høres uvanlig ut, og jeg kjenner
ikke til lignende tilfeller. Slike avvik bør ikke skje.
Jeg liker det dårlig uten at jeg kan si noe om hvor-
dan det kan ha gått til, sier han.

Han tror også sannsynligheten for slike avvik er
større ved blind sensur.

universitas@universitas.no

FORNØYD MED NYTT KLAGESYSTEM:

Professor: Dårlig ordning
– Karakterer er ikke noe som er absolutt og kan

derfor ikke regnes ut med en formel. Andre studen-
ters prestasjoner vil alltid påvirke karaktersettingen.
Hvis de andre gjør det godt, og du middels, kan du
ende opp med å få en dårligere karakter enn du ville
fått om du gjør det bedre enn gjennomsnittet, sier
Olsen.

Større avvik
En av hans egne studenter har opplevd å gå fra C
til stryk. Også han tror at avvik i karaktersettingen
blir vanligere med blind sensur.

– Med blind sensur får en kun en besvarelse, og
da kan det bli større avvik i karaktersettingen. Etter
hvert vil vi tilpasse oss et blindt system og avvikene
vil da kunne bli mindre, sier han.

Han foreslår å endre klagesystemet ved å gi stu-
denten mulighet til å forklare seg. Olsen foreslår å
endre retten til å sende «klage på sensur» til retten
til å sende «faglig begrunnet klage på sensur».

– Mange studenter er oppgående og kan ha lest
nyere forskning i tillegg til pensum som de inklude-
rer i besvarelsen. Da må de få mulighet til å forklare
seg, sier han.

linachr@universitas.no

«Ved blind sensur får man en
reell andregangs vurdering av
karakteren»

Karl Kristian Rådal Kirchhoff

Klaget på D
– fikk A

HAR DU OPPLEVD LIGNENDE?

12 onsdag 25. februar 2015|  KULTUR  |

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

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

KULTUR

LATSKAP: Denne uka skriver
Universitas om hvordan gamifi-
cation kan være svært farlig når
det brukes i krig. Det skrives i det
hele tatt mye om gaming i norske
medier, og mange mener at unge
mennesker kan bli moralsk forder-
vet av dataspill. Hvis du vil være på
den sikre siden eller er skrekkelig
lat, kan spillet Dreeps være veien

å gå. Spillet spiller nemlig seg selv.
Det er som å se på at noen andre
spiller, og du slipper å trykke på alle
knappene. Det eneste som kreves
av en Dreeps-spiller er at du stiller
inn noen alarmer her og der. Der-
med blir Dreeps nesten like avslap-
pende som å se på TV. I tillegg slip-
per du at GTA5 og virkeligheten glir
over i hverandre.

Nordnorsk sjel: Når Bork Lillegård er i fellesrommene pleier han å spille biljard eller se fotball. Men han etterlyser mer utadvendte nordlendinger å spille med. En viktig del av
den nordnorske sjela forsvant da den sagnomsuste torskefesten ble lagt ned for ti år siden. Hva som foregikk på disse festene er dessverre hemmeligstemplet.

Gaming på den sikre siden

FOTO: SCREENSHOT FRA YOUTUBE

Piker, sprit og
klosterliv

Studenthjem

tekst	 Sigurd Oland Nedrelid
foto	 Aleksander Myklebust

Det vrimler av nonner med bøn-
nekjedene dinglende utenpå drak-

tene på vei til diverse gjøremål. I
spisesalen inntas frokosten av et
eldre ektepar. De bor på pensjo-
natet, som, i likhet med student-
hjemmet, driftes av klosterkom-
muniteten på Katarinahjemmet.

På Katarina studenthjem bor

det et titalls kvinner, men ingen
menn. Det er ikke tillatt. Beboer og
teologistudent Maria, tar seg tid til
en prat over telefonen. Hun ønsker
ikke å oppgi alder eller etternavn.

– For meg er det en stor frihet
i å kunne be sammen med søs-

trene i kapellet. Hvis man ønsker
det kan tidebønnene fungere som
en vakker ramme rundt livet, for-
klarer Maria.

Frihet gjennom bønn
Maria sier at hun opplever en slags
godhet over stedet, og en trygg at-
mosfære. Hun føler ikke at reglene
innskrenker friheten hennes.

– Om sommeren løper jeg i fjel-
let i dagevis. Mysteriet er at det å

be med søstrene i kapellet gir meg
den samme friheten. Det er veldig
spesielt, sier hun.

Studenten Maria er ikke frem-
med for å bli nonne, og henter in-
spirasjon fra klosterlivet.

– Søstrene er fantastiske for-
bilder. Klosterlivet er ment å
være en bønn til gud, dedikert til
tjeneste for kirken og medmen-
nesker, sier Maria.

Priorinne Katarina Pajchel me-

Det er lenge siden kvinner og nordlendinger ble diskriminert på bolig-
markedet. Men tradisjonen å tilby dem studenthjem lever videre.

13onsdag 25. februar 2015 |  KULTUR  |

En halvstudert røver fra Løiten
hvis bachelor og master gikk
fløyten,han tenkte seg om
så dro han til Rom.
Han ville la paven ta støyten!

Men der ble det kun Dolce Vita
det meste gikk for seg på krita.
Så paven sa stopp
nå holder du opp!
Nå synger`n på Forum -for pita.

TA ABORT: Forskning viser at det
å få barn ikke gjør deg lykkeligere,
melder the British Psychological
Society. Vordende foreldre kan
merke en økende lykke i månedene
før fødselen, og etter, men deretter
er det bare nedoverbakke. Å opp-
dra barn er nemlig både kjedelig og

hardt arbeid, kan forskerne fortelle.
Såkalte DINC-par (Double Income,
No Children) opplever derimot mer
lykke og har mer interessante liv. Å
kombinere DINC-livsstilen med et
kjæledyr kan derfor være sikreste
vei til et godt liv. Dyr gjør oss nem-
lig lykkeligere. Kulturseksjonen tror

katter er det beste dyret å velge.
Gjerne flere. Andre fordeler med å
ikke få barn er blant annet at ven-
nene dine fortsatt liker deg (ingen
liker folk som tar med seg barn på
fest, eller gravide kvinner som drik-
ker eplejuice), og at du ikke bidrar til
verdens overbefolkning.

Fotografi av Sigrid Undset: Klosteret og studenthjemmet Katarinahjemmet
ble grunnlagt i 1928 av franske nonner fra dominikanerordenen. En av
initiativtakerne var Sigrid Undset, avbildet med en av søstrene i hagen,
som ønsket å gi unge kvinnelige studenter og lærlinger et trygt hjem.

ner studiehjemmet er like viktig i
dag som det var i 1928.

– Unge mennesker har ikke
forandret seg. De trenger fortsatt
praktisk og menneskelig hjelp.
Studentene skal alltid føle seg
sett, og ha noen å snakke med,
sier Pajchel på blid sørlandsdia-
lekt. Hun understreker at man
ikke trenger å være kristen for å
bo på Katarinahjemmet.

Ingen adgang for gutta
Mannlige gjester får ikke besøke
de private gemakkene, og henvi-
ses til fellesstua. Dette har prak-
tiske årsaker ifølge priorinnen.

– Med dusj og toalett på gan-
gen er det mest komfortabelt om
det bare bor jenter her, forklarer
Pajchel.

Maria forteller at studinene
ikke blir venninner med søstrene,
men at det arrangeres sosiale til-

stelninger som pepperkakebaking
eller filmkveld, hvor også skrekk-
filmer vises.

Ingen ville ha nord-
lendingene
En kort t-banetur nordover, på
Berg, ligger Nordnorsk student-
og elevhjem. Studenthjemmet,
kalt Nordnorsken, har reserverte
hybler for elever og studenter fra
landets tre nordligste fylker.

Huset ble opprettet som en
reaksjon på diskrimineringen
nordlendinger opplevde på bolig-
markedet i hovedstadens bedre
strøk. Det var stor motstand på
Berg mot å slippe nordlendingene
inn i nabolaget, men med kom-
munens velsignelse, og med hjelp
av Nordlændingernes Forening
ble huset en realitet, og innviet
av prinsessen i 1960.

I dag er nesten åtte av ti bebo-
ere nordlendinger. En koloni land-
bruksstudenter fra Ghana, i til-
legg til enkelte fra resten av landet
og verden, står for resten.

Nordnorske fordeler
Eksil-bodøværing og lektorstu-
dent Bork Lillegård bor i en liten
60-tallshybel, spartansk innredet
med et grått laminatgulv, noen
innebygde skap og en vask.

Lillegård fyller 20 år, og har tatt
seg en fridag fra studiene. Nyinn-
kjøpt brennevin står parat over
TVen, og tre kompiser fra studiet
er rett rundt hjørnet.

– Det er kort vei til skolen, billig å
bo og jeg liker meg i strøket. - That’s
it, oppsummerer Lillegård kort om
fordelene med å bo på Nordnorsken.

Bygdefestens død
Driftssjef Eddi Samuelsen mener
Nordnorsken har en helt annen
identitet enn andre studenthjem.

– Det er et lite studenthjem
med mye historie i veggene. Et el-
dre bygg skaper respekt og en mer
hjemmekoselig følelse enn hva
stiliserte fuglekasser på SiO gjør,
mener Samuelsen.

Om noen går over grensen på
Nordnorsken, faktureres regelbry-
tere for noe driftssjefen kaller ek-
straservice.

– Vi har kort utrykningstid på
bråk. Da kommer vi og synger
husordensreglementet, og tar oss
betalt for opptreden på fest, sier
den tidligere offiseren Samuelsen.

Selv om den store majoriteten
av beboerne er nordlendinger, har

Samuelsen merket endringer i det
sosiale miljøet på hjemmet siden
han tok over for 20 år siden. På
spørsmål om hjemmebrent smiler
han lurt i skjegget.

– Det var mer bygdefest før,
sier han.

Lite nordnorsk forbrødring
Samuelsen mener det sosiale var
litt annerledes før, og gir bruk av
datamaskiner og Facebook skylda.

– Men slik er det overalt i sam-
funnet, sier han.

Nordlendinger er ikke kjent for
å spytte i glasset, og av «søringer»
oppleves de gjerne som direkte
og pratsomme. Men for Lillegård
framstår ikke Nordnorsken som
noen nordnorsk oase fylt med
uhøytidelig galgenhumor og utad-
vendt prat.

– Før jeg flyttet inn tenkte jeg
at alle kjente hverandre og at det
skulle være fest nesten hele ti-
den, forteller Bork Lillegård, som
mener de fleste holder seg for seg
selv.

Han anslår å ha pratet med
rundt fem stykker på kjøkkenet
siden han flyttet inn i august, og
mener de mest utadvendte bebo-
erne er ghaneserne.

Slutta med Afrikastue
Inntil nylig delte studentene fel-
lesrommene inn i stua for nord-
lendinger og stua for ghaneserne,
kalt Afrikastua. Lillegård har hørt
om fenomenet, men forteller at
inndelingen er over i dag.

Den 55 år gamle Nordnorsken er
altså i endring. Det er kanskje van-
skeligere å få øye på den nordnor-
ske sjela i dag enn det var før, men
noe består likevel. Snart skal den
tradisjonsrike solfesten arrange-
res, som feiring av at mørketida er
over i Tromsø.

Et lite stykke nord forblir på
Berg. Og på Katarinahjemmet ser
ikke gutter ut til å slippe inn med
det første.

kulturredaksjonen@universitas.no

Leve den dikteriske frihet og det søte liv.

Hedonistens guide til lykke Av: Eivind SteenUkas dikt Send inn ditt dikt til universitas@universitas.no

Piker, sprit og
klosterliv

14 onsdag 25. februar 2015|  KULTUR  |

Gamification

tekst	 Agnes Østengen
foto	 Aleksander Myklebust

– «It was just to point and click.»
Slik beskriver dronepiloten Bran-
don Bryant hvordan han satt i
USA og drepte mennesker på an-
dre siden av jordkloden. Beskrivel-
sen minner farlig mye om et data-
spill. Gamere har blitt en viktig
målgruppe når det amerikanske
forsvaret driver med rekruttering.

Såkalt «gamification» har hatt
økende popularitet blant alt fra
kommersielle selskaper til utdan-
ningssituasjoner. Konseptet går
ut på å bruke spillelementer i sam-
menhenger som ikke har noe med

spill å gjøre. Målet er å engasjere
og motivere.

Gameshow i klasserommet
I undervisningssammenheng øn-
sker man å bedre studentenes
læringsutbytte og skape engasje-
ment. Alf Inge Wang, professor
ved Institutt for datateknikk og
informasjonsvitenskap ved NTNU,
bruker innslag av spillelementer
i undervisningen sin. Han tror at
dagens ungdom kjeder seg fortere,
og derfor trenger læringsarenaer
hvor de kan delta mer aktivt. Der-
som gamification brukes på riktig
måte, mener han det bidrar til å
øke studentenes motivasjon.

– Jeg kan for eksempel gjøre
om klasserommet til et game-

show, der det deles ut poeng for
grad av prestasjon. Gjør du det
bra i spillet, oppnår du ære i klas-
serommet, forklarer professoren.

Han tror gamification er kom-
met for å bli, og at markedet er
der. Wang forteller at gamification
lenge har blitt brukt på barnesko-
lenivå, men at det nå er blitt po-
pulært å bruke teknikken også i
høyere utdanning.

– De beste spillene har bruker-
generert innhold, der både lærer-
ne og studentene kan være med å
bidra underveis, sier Wang.

Selger krig som spill
Gamification handler altså i stor
grad om å unngå kjedsomhet. Men
hvor går grensen for hva man kan
lage underholdning av? Det ame-
rikanske forsvaret har utviklet et
eget dataspill, kalt America’s Army,
som skal bedre rekrutteringen og
fremme et positivt bilde av hæren.
Spillet ble lansert i 2002, og den

nyeste versjonen kom på marke-
det i 2013. America’s Army har i dag
over ni millioner brukere verden
over. Tonje Hessen Schei, regissør
av den nye norske dokumentarfil-
men Drone, er sterkt kritisk til det
hun mener er å lage underhold-
ning av krig.

– Det er veldig problematisk at
det amerikanske forsvaret selger
krig som spill. Enda verre er det at
spill som er laget for rekruttering
faktisk blir blant verdens mest po-
pulære onlinespill, sier hun.

Drone handler om CIAs bruk av
kampdroner mot blant annet Pa-
kistan. De to dronepilotene som
er med i filmen er begge tidligere
gamere, som forteller at de trodde
å jobbe som dronepiloter skulle bli
som å spille dataspill på jobb.

– Da må man spørre seg hvilken
mentalitet som ligger til grunn når
det står mellom liv og død. Blir det
lettere å drepe? Det mente drone-
pilotene vi fulgte, sier Schei.

Tynt skille
I Drone kan pilotenes arbeids-
plass minne om et lan-party, med
dataskjermer på rekke og rad, og
dunkel belysning. Pilotene følger
dronene, som flyr i timevis over
det samme området, på skjermen.
Dronesensoren følger menneske-
ne på bakken. For å bombe noen,
peker du på personen og trykker
på en knapp.

– Det er et veldig tynt skille mel-
lom det å få poeng for å drepe i et
dataspill, og det å trykke på knap-
pen som faktisk dreper, sier Schei.

Hun mener det vekker store
etiske spørsmål når de to verde-
nene blir så sammensveiset. Re-
gissøren forteller også at forsvaret
sliter med å motivere dronepilote-
ne, som fort opplever jobben som
kjedelig.

– For å få tida til å gå, var det
flere ganger dronepilotene spilte
videospill samtidig som de fløy en
drone, sier hun.

Når krig blir underholdning
Gamification brukes på stadig flere områ-
der. Hvor går grensen for spillmentalitet?

Illustrasjonsfoto: Gamere er en viktig målgruppe for det amerikanske forsvaret

15onsdag 25. februar 2015 |  KULTUR  |

– Jeg hadde en sterk følelse av
det var et sted jeg passet inn, at
det var meningen at jeg skulle
være der.

Kristine Riis er det nyeste til-
skuddet i Underholdningsavde-
lingen, men hun er langt fra fersk
i NRK. Sommerjobben i P3 i 2005
skulle bli avgjørende for veien
videre. Med bakgrunn fra teater-
linjen på Romerike folkehøyskole
og journalistutdanningen i Volda,
var ikke medie- og under-
holdningsbransjen frem-
med for Riis.

– Folkehøyskolen var
som en forlengelse av revy-
en på videregående. Det var
innmari gøy, sier Riis.

Etter et år på Romerike
Folkehøyskole ble hun på
oppringt av faren mens
hun var på ferie i Frankrike. Han
kunne fortelle at han hadde im-
matrikulert henne på Universite-
tet i Oslo.

– Det var klar beskjed. Han
ville jo bare mitt beste, men han
var nok litt redd for at jeg skulle
kaste bort livet mitt på skuespill.

Blindernkarrieren ble likevel
en kort affære.

– Jeg var innom noen fester og
noen forelesninger, men jeg vis-
ste jo at det ikke var der jeg ville
være.

Volda, derimot, var et sted Riis
ville være. Allerede etter nyttår
begynte hun å studere historie på
Høyskolen i Volda. Etter somme-
ren kom hun inn på studiet som
var det egentlige målet, journa-
listikk, med radio som spesiali-
sering.

– Jeg visste jo at det var det jeg
ville drive med, sier hun.

Riis lå ikke på latsiden, og en-
gasjerte seg blant annet i revy-
oppsetningen.

– Jeg var både revysjef og re-
gissør, og hadde egentlig sykt
mye å gjøre hele tiden, sier Riis.

Som Oslojente føltes det trygt
å komme til Volda. Hun bodde i
kollektiv med fem andre jenter.

– Vi hadde masse spontanfes-
ter av typen man ikke kan ha se-
nere i livet. Du kunne også legge
fra deg bagen i en busk på vei til
fest, og plukke den opp på vei til-
bake, eller droppe å låse døra når

du gikk hjemmefra. Det var en
veldig trygg og deilig tilværelse.

Men ikke alt ved journalistik-
ken var en dans på roser. Med
telefonskrekk var timene med
nyhets- og kriminaljournalistikk
noe hun led seg gjennom.

– Jeg hadde bare ikke det bei-
net i meg, og var mer interessert
i å drikke kaffe enn å drive grave-
journalistikk. Jeg har vel fortsatt
ikke det i meg i dag, sier hun.

Det var sommerjobben hun
fikk hos P3 i 2005 som skulle bli
avgjørende for veien videre. Som-
merjobben ble til fast jobb, som
skulle vise seg vanskelig å kombi-
nere med studier i Volda.

Å avslutte studiene var ingen
enkel avgjørelse for Riis.

– Man tenker jo ofte at
man burde fullføre. Men
jeg synes det var kjipt å lage
«liksomsendinger», når jeg
kunne være her i NRK og
jobbe.

Selv om Kristine har lagt
fra seg studiene for godt,
har familiemiddagene i

lang tid vært preget av spørsmål
om når hun skal bli ferdig med
«den derre utdannelsen sin».

– En gang svarte jeg bare, «Ja,
jeg er veldig mentalt ferdig i hvert
fall!». Siden det har de vært stille.

universitas@universitas.no

Når krig blir underholdning

Riistet liv i revyen
MIN STUDIETID tekst: Nora Gaupseth

  foto: Hans Dalane-Hval

�� HVEM:	 Kristine Riis

�� STUDERTE: 	 Teater på Romerike

�� NÅR: 	 2001–2005

�� AKTUELL MED: 	Underholdningsavdelingen på NRK1

«Jeg synes det var kjipt å lage
‘liksomsendinger’, når jeg kunne
være her i NRK og jobbe»

Opplæring gjennom
simulatorspill
Det norske forsvaret har ingen lig-
nende rekrutteringsspill, og har
heller ikke behov for det, ettersom
rekrutteringsmodellen er en annen.
Knut Grandhagen, kommunika-
sjonssjef i Cyberforsvaret, hevder
det er store forskjeller mellom Nor-
ge og USAs rekrutteringsformer.

– Vår rekruttering foregår
primært gjennom verneplikten.
Amerikanerne må derimot nær-
mest ut på gata for å få folk til å
søke til militæret, sier Wang.

Likevel benytter også det nor-
ske forsvaret seg av gamification.
På Hærens befalskoles treningsleir
på Rena, brukes simulatorer for å
trene opp soldater. Knut Grandha-
gen, kommunikasjonssjef i Cyber-
forsvaret, mener for øvrig at simu-
latorene ikke brukes for å motivere
eller underholde soldatene.

– Simulator er en måte å drive
trening på. Dette er ikke under-

holdning, understreker han.
Grandhagen forklarer at det er

dyrt å bruke skarp ammunisjon,
og at simulatorer er en billig måte
å trene opp grunnferdigheter på.

Good game, bad game
I en utdanningssituasjon synes
Wang at gamification bidrar med
noe positivt, så lenge det er gjort
på den rette måten. Han under-
streker for øvrig at spill er et medi-
um som kan påvirke i ulike retnin-
ger. Dermed er det alltid en etisk
problemstilling å ta hensyn til.

– Dersom rekrutteringsspill er
godt gjennomtenkt og gjennom-
ført, fungerer de godt. Hvis ikke
virker de stikk motsatt, sier Wang.

Schei mener at gamification
ikke hører hjemme i alle sam-
funnsinstitusjoner.

– Hvilken rolle Forsvaret skal
ha i spillverdenen er noe som bør
diskuteres, sier hun.

kulturredaksjonen@universitas.no

Gamification
Begrepet gamification
ble introdusert av den
britiske programmereren
Nick Pelling. Teknikken
bygger på psykologen B.F.
Skinners omdiskuterte
teori om operant betinging.
Teorien går ut på at man
justerer atferden sin etter
de følgene den får. Tanken
er at man motiveres av
belønning og straff.

«Hvilken rolle forsvaret
skal ha i spillverdenen, er
noe som bør diskuteres»

Tonje Hessen Schei, regissør for dokumentarfilmen Drone

R:A:W
Rå & ufiltrert ny musikk. Du hørte dem først!

 Recognition-Alert-Window

Fredag 27. februar kl.18.00, Norges musikkhøgskole
Bill:100/50/studenter gratis

Bendik Baksaas Band/Ivar Grydeland/Stian Westerhus

nmh.no

16 onsdag 25. februar 2015|  IDÉ OG DEBATT  |

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

Frist: � søndag klokka 17

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

IDÉ OG DEBATT

I forrige ukes avis trykket Universitas saken «– UiO
bør finansiere kontorplasser», hvor det fremkom-
mer at masterstudentene på Institutt for filosofi,

ide- og kunsthistorie og klassiske språk (IFIKK) står i
fare for å miste sine faste arbeidsplasser. Dekningen av
saken er dessverre skeiv og til dels feilinformert, og vi
vil derfor komme med noen rettelser.

Det er ikke tilfellet at forslaget til IFIKK innebæ-
rer at alle bachelorstudenter på HF (i overkant av
6000) skal fordeles på instituttets lesesal, slik ny-
hetssaken kan gi inntrykk av. Forslaget går ut på at
studentene skal fordeles på de syv masterlesesalene
som er underlagt Det humanistiske fakultet. Dette
resulterer ikke bare i at masterstudentene mister
muligheten til fast arbeidsplass; det medfører at
hele masterlesesalen avvikles. Ut ifra hva adminis-
trasjonen har fortalt videre er ikke dette noe som
vil berører vårt institutt alene – det vil innebære at
masterstudenter ved alle HFs institutter påvirkes.

Noen øvrig kompensasjon for tapet av lesesals-
plasser er ikke planlagt. Hva masterstudentene
på andre fag mener eller har fått vite om dette
vet vi ikke, men det er et klart flertall av master-
studentene på IFIKK som reagerer på fakultetets
fremgangsmåten hva gjelder innskrenkningen av
våre arbeidsforhold. Flere sider ved fakultetets
manglende informasjon overfor masterstudentene
gjør at vi setter spørsmål ved beslutningsprosessen,
og vi mener at saken er verdt å trekke videre frem
i lyset.

Forholdene vi reagerer på er:

• Den største urett som er begått i prosessen er
etter vårt syn at man legger byrden av å dekke
lesesalsplasser over på de respektive institutter, og
da tar svært lite hensyn til masterstudentenes be-
hov. Hvordan vil det bli når 600 bachelorstudenter
skal ha tilgang på en masterlesesal med 50 plasser
i eksamenstiden på vårsemesteret 2016? Hvilket
arbeidsmiljø tilbyr da HF til sine masterstudenter
som skal levere et større akademisk arbeid?

• Instituttet har ikke gått ut med noen offisiell
informasjon om vedtaket utover å henge opp en
lapp på lesesalsdøren. Ingen offisiell informasjon er
gitt over e-post eller Universitetet i Oslos nettsi-
der, selv om forslaget ble fattet for over et halvt
år siden. Studenter som ikke har befunnet seg på
masterlesesalen de siste ukene, enten fordi de ennå
ikke har begynt med oppgavearbeidet eller har vært
fraværende av andre grunner, vil ikke ha mottatt
beskjeden om at deres forespeilede arbeidsforhold
vil innskrenkes betraktelig neste studieår. Det er
derfor rimelig grunn til å tro at ikke alle masterstu-
denter er klar over hva som skjer.

• Selv om oppussingssaken av Sophus Bugge har
vært kjent for flere, har det ikke kommet frem at
dette skal skje uten noen kompensasjon for tapet
av lesesalsplasser. Nå som dette kommer frem, gis
vi ikke handlingsrom for å påvirke beslutningen.

Fungerende fakultetsdirektør ved HF, Torbjørn
Nordbø, uttaler i forrige ukes avis at han ikke
forstår hvorfor innvendingen blir tatt opp nå,
og gir uttrykk for at vi burde se på oppussingen
av Sophus Bugges hus som en gladsak. For en
masterstudent som går inn i sitt siste studieår på
universitetet er det vanskelig å se det positive i at
man fratas muligheten for en fast arbeidsplass i det
som vil være den mest intense arbeidsperioden i
studietiden. Hvilke tanker har fakultetsledelsen om
hvordan innskrenkningen vil påvirke masterstu-
dentenes prestasjoner, for ikke å nevne gjennomfø-
ringsgraden ved masterstudiene?

Av hensyn til både bachelor- og masterstudentene
på HF vil vi be ledelsen om å ta ansvar for hva som
skal skje i den kommende oppussingsperioden. Å
la tapet av lesesalsplasser gå på direkte bekostning
av masterstudentenes faglig-sosiale miljø, er ikke
veien å gå.

Samtlige fagutvalg ved IFIKK stiller seg bak innlegget.

«Moralen er: Velg heller å gå trappe-
ne & få litt mosjon i tillegg;) Tar ikke
mange sekundene ekstra»

Trappetrollet

Maktsyke jusstudenter

ɚɚ Flott initiativ. Utrolig viktig å
få empati inn på timeplanen.
Spesielt på jus.� Vla

Dersom ryktene om stjeling
av, og klussing i, andres lov-
samlinger stemmer, så burde
det i hvert fall innføres mer enn
3 poeng med etikk!� Pragma

Empati er noe man får under
oppveksten. Å tro at personer
uten empati skal lære dette
ved å ta studiepoeng i etikk
er vås fra ende til annen.

Det er ikke belegg for å si at
jusstudenter har mindre empati
enn andre.� Noname

Graver har utvilsomt et
poeng. Bare ta en titt på
klagestatistikkene til Advokat-
foreningen. Psykopat-tettheten
er også tradisjonelt høy i
advokatstanden, så her er det
mye upløyd mark, dessverre.
� Jarle

Psykopater tiltrekkes av
makt. Jus er makt, og da er
det veldig viktig at UiO er
bevisste på hvordan ferdig
utdannede jurister utøver yrket
sitt – nettopp for å ivareta
viktige samfunnsinteresser.

Ifølge denne artikkelen er

advokatyrket rangert som nr. 2
mtp. stillinger med høy andel
av psykopater. Så selv om det
er vanskelig å forandre folk,
så kan systemene, kravene,
rammene og bevissthet
omkring yrkesutøvelsen bidra
til at psykopatene får mindre
spillerom.� Lea

Hentet fra debatten til nyhetssaken
«Frykter uempatiske jurister»

Helsefarlig heis

ɚɚ Det er trist at Jan-Erik Hengsle
ved ThyssenKrupp ikke ser til
å ta dette særlig alvorlig. Hvor
mange heiser til ThyssenKrupp
er dermed i uforsvarlig stand?
At bremsesystemet ikke
kontrolleres etter meldt feil
er svært alvorlig. Jeg håper
skolen melder dette videre til
arbeidstilsynet.� Kjetil G.

Moralen er: Velg heller å
gå trappene & få litt mosjon
i tillegg;) Tar ikke mange
sekundene ekstra� Trappetrollet

Hentet fra debatten til nyhetssaken
«Høgskole-heis i fritt fall»

NETTDEBATT Si din mening på universitas.no

TWITTER studentnyheter på 140 tegn

vikkjoh Dårlig med napp på @Universitas_no, ass.

18. feb� Forsmådde redaktører på trafikklysfest, ass.

OleMichaelBjo Disse historiske gjennomgangene
av norske skiløpere som NRK for tiden driver
med, bør bli pensum i fag om nasjonalisme.

21. feb� IDE2050 Folkemord ved enden av skisporet

AndersSondrup Ja. Men ex.phil gir ikke svaret på om
det er etisk riktig for en advokat å forsvare en drapsmann.

18. feb� Rådville jurister

SchwiTwit Det er en urovekkende trend at studenter
ses på som instrumenter for økonomisk vekst og
ikke som aktive endringsaktører #UNESCO

19. feb� Like urovekkende å kalle dem «aktive endringsaktører»

justahusk0 Om noen bare hadde tatt seg litt tid
til å legge ut alt pensum som tweets hadde jeg
kanskje klart å komme meg gjennom det!

19. feb� Generasjon udugelig

hukaroline folk som er så stolte over å gå på
høyskole osv men stryker på alle eksamnene
sine hahah gratulerer ja hurra stå på

18. feb� Ja, haha

Ingen gladsak
Studentene er ikke misfornøyd med at Sophus Bugge skal pusses opp.
Vi er misfornøyd med at fakultetet ikke har utarbeidet en plan for å
kompensere for tapte arbeidsplasser.

Kronikk

Hilde Vinje, masterstudent i klassiske språk, Vilde Mortensdatter Horvei, masterstudent i kunsthistorie,
Britt Medalen Nilsen, masterstudent wi idéhistorie, Bendik Hellem Aaby, masterstudent i filosofi

Prolaps: I forrige ukes Universitas mente Niklas Bystrøm Larsen, masterstudent i
filosofi, at mangel på fast arbeidssted kan føre til prolaps både i skrivingen og ryggen.
Her på masterlesesalene på Georg Morgenstiernes hus ved Universitetet i Oslo.

FOTO: HANS-DALANE HVAL

17onsdag 25. februar 2015 |  IDÉ OG DEBATT  |

Nationaltheatret vil være det ledende
teatret i Norge, utvikle scenekunsten og
anerkjennes internasjonalt. Denne vi-
sjonen er for øyeblikket tonesatt av Ole
Ivars. I disse dager settes nemlig En får
væra som en er – en Ole Ivars Musikal opp
på hovedscenen på Nationaltheatret.
Stykket ble tidligere satt opp på Tors-
hovteatret, men har vært så populært
at Torshov er blitt for lite. Danseband-
hits som «Nei, så tjukk du har blitt» og
«Kongen av campingplassen» gjaller
i dag over stolradene i hovedscenens
ærverdige sal. Hovedscenen har blitt
det nye Folketeateret.

Karl-Fredrik Tangen skriver lørdag i
DN at denne musikalen kan føre til
en demokratisering av kulturen og at
den tilfredsstiller både markedets og
samfunnets behov. Men folkelige menn
på campingplasser er bare en av mange
lettvinte løsninger på Nationaltheatrets
hovedscene. Det siste året har hoved-
scenen sett en utvikling der målet har
vært at hele befolkningen skal kunne
sette pris på teater ved å innføre platt
og overfladisk humor i alle stykker.
Annenhver kveld går nemlig Revisoren
skrevet av Nikolaj Gogol, med regi av
Catrine Telle. Dette er et stykke som
virkelig hører hjemme i teateret, men
Telle har satset hardt på Tore Ryen-
humor. Det er talende at hovedrol-
leinnehaveren i den gamle TV2-serien
Holms, Lasse Lindtner, satt på andre
rad premierekvelden, og gapskrattet av
barnslige slapstickvitser med overdre-
ven mimikk.

Alt må ikke være morsomt hele tiden. I
flere samfunnssektorer ser vi at overfla-
disk underholdning innføres. TEDTalks
og universitetenes bruk av gamification
i undervisningen viser hvor viktig det
til enhver tid er å ha det gøy. At nye
alternativer inkorporeres i kunsten og

samfunnsområder er i utgangspunktet
et gode. Men denne utviklingen har
gått på bekostning av dybde, både når
det gjelder læring og estetisk erfaring.
Humor finnes absolutt i kunsten,
men å presse onelinere inn i klassiske
teaterstykker er mildt sagt å strekke
det langt. Når Nationaltheatret følger
denne trenden er det kanskje fordi de
oppfatter at mange kjeder seg fort. Her
ofres det for mye.

Oppsetningen av Peer Gynt, regissert
av Alexander Mørk-Eidem, er et annet
eksempel på store stykker gjort mor-
somme for mannen i gata. Med revyhu-
mor inntok Peer Gynt Skavlanstudioet
og gjorde narr av transpersoner i Dovre-
gubbens hall. Å sparke nedover mot en
utsatt minoritet er én ting, men når det
fremstilles som om alle menns største
frykt er å ligge med en transkvinne, blir
humoren platt og lite nytt kommer for
dagen. Dette er kjedelig, heteronorma-
tiv humor som undervurderer sitt pu-
blikum. Gjennom oppsetningen virker
det som om Mørk-Eidem er redd for at
publikum skal kjede seg eller begynne å
tenke. Slapstickhumoren kommer slag
i slag, og gamle damer ler seg skakke
mens de sikler på Eindride Eidsvold. Er
det disse kvinnene Nationaltheatret bør
ønske som sitt publikum?

Også Kafkastykket Forvandlingen,
dramatisert av Gísli Örn Garðarsson,
har bukket under for Nationaltheatrets
nye visjon. Her er nok et teaterverdig
stykke som ødelegges av denne skrek-
kens revyhumoren som har inntatt
hovedscenen. Med overdrevne gester
og seksuelle ordspill kunne man le seg
gjennom Forvandlingen. Og le bør man
– for Forvandlingen er bekmørk humor

– men det virker som om regissøren
ble fortalt at Kafka var morsom og ikke
helt skjønte hva som ble ment. Det
eneste som trakk denne Kafkatolknin-
gen opp, var musikken til Nick Cave.

På de andre scenene på Nationalthea-
tret går riktignok teaterstykker som
settes opp av mer seriøse regissører.
Cecilie Løveids Visning, regissert av Jon
Tombre, er et godt eksempel på god
regi og godt teater. Men hovedscenen
stoler ikke lenger på sitt publikum og
overforenkler store stykker enten ved å
gjøre tafatte forsøk på «aktualisering»
eller krampaktig humor. Spørsmålet
er hva et teater som Nationaltheatret
bør være. Vi trenger en motvekt til det
trivielle. Kunsten er en slik motvekt og
teateret er et ypperlig kunstmedium.
Politiske mål som demokratisering av
kulturen kan være positivt, men når
Nationaltheatret har presset inn en alle-
skal-le-demokratisering i hvert bidige
stykke på hovedscenen, blir det meste
platt. I en mediehverdag som bombar-
derer oss med lettbeint humor, bør man
få lov til å slippe å sitte ved siden av en
gapskrattende Holms-skuespiller når
man vil se teater.

I dag byr hovedscenen seg frem til
FrP-ere som ønsker at kultursektoren
skal finansiere seg selv. Resultatet
ligner skolerevyen til Ullern videregå-
ende skole. Heller ikke publikum blir
tatt på alvor når de får servert denne
fordummende humoren. Helst ønsker
Nationaltheatret at vi aldri skal slutte å
le. De som higer etter Ole Ivars musikal
på Nationaltheatret – smak litt på det –
bør heller være nødt til å vralte bort til
Christian Ringes’ Folketeater og drikke
GT i pausen.

Mastersyken

Knut Aarbakke, leder i
Akademikerne

Universitas går langt i å svartmale
fremtiden til studenter ved egen institu-
sjon på lederplass. Jeg lurer på hva
slags belegg avisen har for å hevde det
den skriver. Det kastes påstander mot
leseren uten noen form for begrunnelse
eller henvisning.

Hvor er de svært mange som føler
seg forpliktet til å ta en mastergrad de
ikke trenger? Jeg har ikke sett noen
undersøkelser blant studenter som un-
derbygger denne påstanden. Og hvor er
belegget for å hevde at kunnskapen man
tilegner seg på masterutdanningen ikke
er spesielt nyttig i en normal jobbsitua-
sjon?

Hvis en normal jobbsituasjon for ek-
sempel krever selvstendighet, analytiske
evner eller evnen til å jobbe under tids-
press vil jeg hevde at man som ansatt
har nytte av å ha tatt en mastergrad
– og da har jeg ikke engang nevnt det
faglige aspektet. Ja, man fordyper seg
faglig i et spesifikt emne når man tar en
mastergrad, men den faglige utviklingen
skjer ikke i et vakuum. Man utvikler
også evner som man tar med seg videre
inn i arbeidslivet for å kunne fortsette
å utvikle seg, og å lære. I tillegg er det
først på masternivå at man kombinerer
teori og metode i et selvstendig prosjekt
som ofte er arbeidslivsrelevant i seg selv.
Dette poenget ble synliggjort av Gunn
Elisabeth Myhren, generalsekretær i
Samfunnsviterne, i hennes innlegg i
Universitas 11. februar 2015.

Hvordan skal vi kunne leve av
kunnskap om vi ikke gir generasjonene
under oss forutsetningene for læring
og utvikling? Søknadstallene på høyere
utdanning reflekterer både et lands
prioriteringer og ønskene til enkeltmen-
neskene. Dersom flere vil ta en master-
grad, samfunnet etterspør kompetansen
og institusjonene tilbyr utdanningen
– bør man da forhindre det? Jeg tror
heller ikke noen presser studenter til å
ta en master. Det er en naturlig respons
på en samfunnsutvikling som går
hurtig og som krever omstillingsdyktig
arbeidskraft. I tillegg viser NIFUs rap-
port, Livslang læring i norsk arbeidsliv, at
de som allerede har høy utdanning også
lærer mer i arbeidslivet.

Katastroferetorikken til Universitas
hører ingen steder hjemme når det
kommer til masterutdannede i Norge.
Masterutdannede får jobb – og de får re-
levant jobb. Det er ikke fordi det er lett
for arbeidsgivere å sortere bunken etter
utdanningens lengde – det er fordi mas-
terutdannede innehar kvaliteter som er
attraktivt for fremtidens arbeidsliv.

Master of
disaster?

«Katastroferetorikken til
Universitas hører ingen steder
hjemme når det kommer til
masterutdannede i Norge»

Overfladisk humor har inntatt alle samfunnets sektorer. Selv
Nationaltheatret har bukket under for mannen i gatas trang til
konstant underholdning.

Hva ler dere av?

«I en mediehverdag som bombarderer oss
med lettbeint humor, bør man få lov til å
slippe å sitte ved siden av en gapskrattende
Holmsskuespiller når man vil se teater»

Kronikk

Julie Kalager,
kulturredaktør i
Universitas

Triviell kultur: Nationaltheatret har bukket under for den altopppslukende revyhumoren,
mener Julie Kalager. Her fra stykket Revisoren som går på Nationaltheatret nå.

FOTO: DAG JENSSEN

18 onsdag 25. februar 2015|  ANMELDELSER  |

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:	 Tekstbehandlings-
	 programmet

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

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

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

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

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

Etter å ha skrevet vinnerlåten
i norske Melodi Grand prix for
Margaret Berger i 2011, er det
i år Karin Park som skal stå
i sentrum med låta «Human
Beings». Følgelig plasserer hun
seg i samme sjikt som blant an-
net Paradise-Stians Staysman &
Lazz med den helharry rølpe-
katastrofen «Godt stekt pizza».
Dette vil for mange være ensbe-
tydende med en karriere i fritt
fall. Med albumet Apocalypse Pop
setter likevel Park de illevarslen-
de tegnene delvis i skyggen.

Parks fjerde fulllengder byr på
et mørkt og industrielt lydland-
skap, med et passiv-aggressivt
budskap som det er fristende
å kunne kalle nordisk elektro-
nika. Det kan minne om noen
av Bjørks tyngre verker, men
samtidig er det komposisjonelle
likheter til den svenske pop-
dronninga Robyn, bortsett fra
at samtlige musikalske kom-
ponenter er kjørt gjennom en
megafon. Således passer navnet
Apocalypse Pop utmerket. Dette
er pop, i grovere forpakning.

Mørk elektropop har ikke vært
mangelvare i Norge den siste

tiden, men Park har én essensiell
faktor som gjør at hun skiller
seg fra mengden: stemmen. Med
sitt nasale preg og karakteris-
tiske toneknekk, virker røsten
hennes naturlig skreddersydd til
sjangeren. Attpåtil er det flere
særdeles gode låter på plata, som
den urbane «Life is just a dream»
og den svevende «Daemons».
Merkverdig er det at Grand
Prix-låta, «Human Beings», er en
av platas mest forglemmelige og
lunkne spor.

Til tross for flere perler og
Parks udiskutable talent, faller
Apocalypse Pop mellom to stoler.
Den er ikke mørk nok om du
trenger noe å deppe til, eller
energisk nok til å virkelig slå an
på dansegulvet. Slikt sett havner
den i et uheldig limbo og kan
føles mangelfull. Nesten river
ingen mann av hesten.

Fredrik Scholze
anmeldelser@universitas.no

«Jeg elsker ikke den blå himmelen lenger.
Jeg foretrekker grå skyer, dronene flyr ikke
når himmelen er grå».

Tonje Hessen Scheis nye dokumentarfilm
forteller historien til menneskene som lever
under skyggene av de amerikanske dronene.
Samtidig forteller den om en datanerd som
gikk fra å spille dataspill på gutterommet, til
å bli med på en droneaksjon som tok livet av
122 mennesker.

Drone tar opp en problematikk som inntil
nylig har fått ufortjent lite oppmerksomhet i
nyhetsbildet. USAs bruk av kampdroner mot
land som Pakistan, Jemen og Somalia reiser
nye etiske spørsmål, i en verden der krigstek-
nologien utvikler seg raskt.

Særlig én scene illustrerer bruken av
angrepsdroner på en smart måte, som også
appellerer til publikums følelser. Mennes-
kerettighetsaktivister printer ut store bilder
av barna i Waziristan, og legger dem over
hustakene. Slik kan dronepilotene i USA se
hvem deres potensielle ofre er. For dette er
ikke science fiction.

Drone er en politisk dokumentar. Det kom-
mer tydelig fram at regissøren er kritisk til
dronekrigføringen. Filmen kunne blitt mer
troverdig dersom Schei brukte mer tid på å
presentere motforestillingene – forsvarerne
av dronebruk. Likevel har filmen større slag-
kraft slik Schei har laget den. Drone forteller
ofrenes historie. Den snakker direkte til oss,
og ber oss om å kreve mer gjennomsiktighet
og diskusjon rundt USAs dronekrigføring.

Dokumentaren tar for seg et internasjo-
nalt betent tema, og kommer trolig til å
skape debatt i Norge, kanskje også utenfor
landegrensa. Før premieredato har doku-
mentaren allerede rukket å bli omtalt i in-

ternasjonale medier, og vunnet Berlinprisen
«Cinema for Peace Award. Schei har laget en
gravende dokumentarfilm der dronekrigen
fremstilles som et blodig dataspill, spilt av
unge gutter som ikke aner hva de driver
med.

Agnes Østengen
amosteng@universitas.no

Dokumentarfilm
Regi: Tonje Hessen Schei

Med: Shahzad Akbar, Noor Behram,
Brandon Bryant, Michael Haas, Clive
Stafford Smith og Chris Woods

Tid: 58 min

Apocalypse Pop
Av: Karin Park

Plateselskap: Cosmos Music

Tid: 58 min

Blodig alvor

Broderi. Smak på ordet og det
klinger som puritansk tradi-
sjonell husmorsyssel, noe som
for øvrig var en realitet lenge.
Det tålmodige håndverket ble
ansett som en passelig sys-
sel for kvinner og var spesielt
utbredt på det viktorianske
1800-tallet, da høy moral og
dydighet var sterkt knyttet til
kvinnerollen. I dag har brode-
riet fått en ny ekspressiv form
som i denne utstillingen krys-
ser grensene mellom billed
kunst og kunsthåndverk.

Jochen Flinzers bidrag «Adam
und Eva: Jordaens» er bro-
dering på papir som skaper
to perspektiver: et stilisert
kunstverk på forsiden og et
utemmet på baksiden. Et stort
lerret spraymalt med hem-

ningsløse streker i bruntoner,
brodert med tråder i gull, har
kunstneren Gunvor Nervold
Antonsen kalt «The Deep». Det
gir assosiasjoner til et vilt hår
eller et mørkt dragsug, og det
er både røft og vakkert.

Eliza Bennets fotografier, A
womans work is never done, der
hun broderer i sin egen hånd, er
blitt tolket som en feministisk
protest, symptomatisk for vår
tid der kvinnelig arbeid ofte
neglisjeres. Selv mener kunstne-
ren at verket primært handler
om menneskeverd. I Blackboxen
kan du se Kimsoojas performan-
ce der hun symboliserer en nål
stående midt i Paris’ travle gater
der stillhet møter støy i et lyd-
løst bilde. Uttrykket er sterkt.

Broderi er blitt den nye pense-
len og i dette tilfellet det nye
dynamiske strøket på lerretet.
Det som møter deg er ikke bare
estetisk vakre, taktile og spen-
nende kunstverk, men verk
som utfordrer og leker med
broderiets normer og konven-
sjoner. Nålens øye. Samtidsbro-
deri stiller spørsmål om kjønn,
makt, tid, og tradisjon samtidig
som den gir oss en fortelling
om broderiets historie – sett
fra baksiden.

Kristina Holt
kholt@universitas.no

Nålmodig kunst
Nålens øye. Sam-
tidsbroderi
Kuratorer: Anne Kjellberg
og Knut Astrup Bull

Hvor: Kunstindustrimuseet

Plate:

Film:

Utstilling:

Middelmådig dekadance

Nålens øye. Samtidsbroderi ler av broderiets opprinnelige mål om å sosialisere og moralisere kvinnen
inn i den dydige kvinnerollen. Bildet er av Two Lonely Hearts, av Ghada Amer og Reza Farkhondeh

FO
TO

: K
R

IS
TI

N
A

 H
O

LT

FOTO: COSMOS MUSIC

19onsdag 25. februar 2015 |  ANMELDELSER  |

Foredrag

Førsteamanuensis Marianne Fyhn
var sentral i arbeidet til de norske nobel-
prisvinnerne i fysiologi og medisin for 2014
og vil i dette foredraget fortelle om hvordan
man kan studere hjernen og hvordan denne
innsikten førte til oppdagelsen av hjernens
GPS. Hun vil også snakke om hvor veien går
videre: Ny teknologi gjør at hjerneforskning
står på terskelen til nye store gjennombrudd
i vår forståelse av hjernefunksjoner. Arrange-
mentet strømmes også live.
 Realfagsbiblioteket på Vilhelm
Bjerknes hus, 16.00

Minikonsert

Tuba Tuba ga 6. februar ut sitt andre
album, «Ingen Konfrontasjoner». Universitas
skrøt hemningsløst av albumet i sin anmel-
delse. På fredag feirer bandet at albumet er
ute på vinyl med minikonsert på Big Dipper!
 Møllergata 1, 17.00

Salg

På tide å oppdatere kunstsamlingen
sin sa du? Lei av Ikea-bildet på veggen?
Cyan :studio har vårrengjøring og selger
bilder rett fra vegg på Cyan :salong. Noe for
enhver smak og lommebok, i følge dem selv.
 Jens Bjelkes gate 13A, 12.00

Debatt

NIHs studentstyre ønsker velkom-
men til debatt om kropp og medier. Hva er
kroppspress anno 2015? Mediene er fulle
av bilder og informasjon om kropp, trening
og kosthold. Noen mener kroppspresset
er større nå en noen gang før. Men hva vet
vi egentlig? Studentstyret ved NIH ønsker
å heve nivået på debatten. Vi ønsker mer
fagkunnskap og en debatt basert på kom-
petanse, ikke personlige meninger.
 Norges idrettshøgskole, 14.30

Debatt

Søkelyset skal rettes mot det stadig
tilbakevendende forslaget om innføring av
6-timersdag i Norge, og de konkrete argu-
mentene fra tilhengerne og motstanderne
skal gås i sømmene. For å utrede 6-timers-
dagen en gang for alle spør de: Hvilke
samfunnsøkonomiske og velferdsmessige
konsekvenser vil en innføring av 6-timersda-
gen ha? Er dette forslaget i det hele tatt et
reelt politisk alternativ?
 Chateau neuf, 19.00

Debatten om rasisme går i
sykluser og er aldri langt unna.
Nylig stod det i en kommentar
i Aftenposten at «rasismen
fremdeles er i blant oss» og at
den «lever i beste velgående, men
nå er den gjemt bak smilene».
Rasisme er vanskelig: En gruppe
sier meningene deres er legitim
religions- eller kulturkritikk,
mens en motgruppe hevder de er
rasistiske.

Hva er RASISME har som mål å
sette skapet på plass en gang for
alle, og nedtegne spillereglene for
når rasismekortet kan spilles. I
boka argumenteres det for at tre
prosesser må inngå i en ytring
før den kan kalles rasistisk. Den

må generalisere, rangere og
utestenge – som i diskriminere
eller underordne – mennesker
på bakgrunn av medfødte eller
tilegnede karakteristika.

Bokas store svakhet er at den
ikke benytter sitt eget ramme-
verk til å drøfte konkrete gråso-
neeksempler på rasisme. Man
skulle tro at en ytring som er
sterkt generaliserende og range-
rende, uten å være klart utesten-
gende, likevel kan være rasistisk.
En endelig grense vil nok være
umulig trekke, den er kanskje per
definisjon porøs, men gjennom
dialektikk kommer forståelse.
Disse skillelinjene burde vært
viet mer plass og drøftingen bur-

de vært mye strammere. I
kapittelet om islamofobi
fungerer dette bedre ved
å vise klare eksempler for
hvor grensen går mellom
legitim islamkritikk og
rasisme. «Islam og de som
praktiserer det, må bli
totalt og permanent fjernet fra
alle vestlige nasjoner, » skriver
Fjordman freidig.

En annen irritasjon er det tørre
akademikerspråket. Flere setnin-
ger er mye lengre enn de trenger
å være og språklige bilder er et
knapphetsgode. Når det er sagt
så er det flere innsikter å hente
i Hva er RASISME. Forfatterne
skriver at «Rasisme er så diskre-
ditert i store deler av verden at de
som har en bevisst og ideologisk
agenda rettet mot bestemte mi-
noritetsgrupper, vil være opptatt

av å markere avstand til klassiske
former for rasisme.» Dagens
rasisme vil derfor være langt mer
kodet og pakket inn enn gårs-
dagens eksplisitte form. Dagens
rasisme, skriver forfatterne, kan
kles opp i positive verdier som
frihet og identitet.

Hva er RASISME gir deg noen
verktøy til å skille rasistiske
ytringer fra ikke-rasistiske. Men
boka mangler klarheten til å fun-
gere som en pålitelig guide.

Torgeir G. Mortensen
torgeigm@universitas.no

Basert på filmskaperens per-
sonlige opplevelser fra barndom-
men, tar Å vende tilbake utgangs-
punkt i en familietragedie, og
dens betydning for forholdet
mellom brødrene Oskar og
Fredrik. Når faren drar på jakt
rett etter at han kommer hjem
fra tjeneste i Afghanistan, og ikke
returnerer, drar de to guttene ut
for å finne ham.

Historien er kanskje ærlig og
oppriktig, men den makter

verken å berøre eller engasjere.
Brødrene, spilt av Åsmund Høeg
og Fredrik Grøndahl, overbeviser
med sin sterke relasjon, men
replikkvekslingen blir dess-
verre klein og lite troverdig. Det
samme gjelder dialogen mellom
far (Ingar Helge Gimle) og mor
(Lia Boysen).

Stillbilder av mektig norsk
natur akkompagnert av stem-
ningsfull musikk bærer filmen
når alt annet halter. Scenene

hvor guttene leter etter sin far
i snaufjellet, setter opp telt og
lager mat på stormkjøkken,
minner mer om et friluftspro-
gram på TV enn en spillefilm.

Heldigvis brytes det langtek-
kelige opp et par ganger. Særlig
i de scenene hvor man kun ser
guttenes ansiktsuttrykk. Ingen
replikk, bare musikk. Da knyter
det seg i magen. Uttrykkene
deres er ekte og vokser utover
i filmen, i takt med at farens
traumtatiske tid i militærtjenes-
ten kommer til syne. Med hans
kalde skulder, er det enkelt å
synes synd på brødreparet.

Et ektefølt følelsesspekter som
kan sette en støkk hos publikum
mot slutten, forsvarer den ellers
middelmådige filmen. Å vende
tilbake kunne i utgangspunktet
blitt en gripende og rørende film,
men til tross for dens ubehagelig
sluttscene og ærlighet, skal det
mer til for å overbevise.

Hanna Skotheim
anmeldelser@universitas.no

Pia Sandved Berg, journalist Ukas advarsel

Fra og med 1. februar økte Ruter bil-
lettkontrollgebyret til den nette sum av
950 kroner hvis du betaler på stedet,
eller 1150 kroner dersom du velger
faktura. Hvis man legger til grunn at en
billett koster 30 kroner betyr det at du
må snike på trikken over 30 ganger uten
å bli tatt for at det skal lønne seg. Med
mindre du bor i utkanten av Oslo eller

på Skillebekk, der kontrollørene aldri
ferdes, er det nå billigere å kjøpe enkelt-
billett hver dag i en hel måned, enn å bli
tatt i kontroll en gang per måned. I dette
regnestykket er den offentlige ydmykel-
sen ikke tatt hensyn til. Ruter lopper deg
for halvparten av månedens ølbudsjett,
og sender deg rett i klørne til Rett Inn
Bar, der skammen vil fortsette å bre seg.

Kollektiv skam

Dyr
ydmykelse
Hvem: Du
som reiser
kollektivt

Hvor: Oslo og
Akershus

Å vende tilbake

Regi: Henrik Martin Dahlsbakken

Med: Åsmund Høeg, Fredrik
Grøndahl, Ingar Helge
Gimle og Lia Boysen

Kulturkalender

Hva er RASISME
Av: Sindre Bangstad og
Cora Alexa Døving

Forlag: Universitetsforlaget

Sunniva Skjeggestad, utenriksredaktør Ukas anbefaling

Hitler har aldri vært spesielt morsom,
men denne gangen lo publikum. Noen
forbehold må en ta før en ser krigspro-
fitøren Mor Courage på hovedscenen.
Tar du turen med familien vil du merke
at du ikke er den eneste som blir forle-
gen av scenen der kokken intenst fin-
grer en kalkun til black metal-musikk.
Regissør Lars-Ole Walburg har likevel

klart å formidle krigens bestialitet på
en humoristisk og ærlig måte. Blant
epileptiske lyseffekter og skuespiller-
råskap kommer krigens skjørhet frem.
For eksempel gjennom den stumme
datteren Kattrin som danser seg vak-
kert gjennom nervøse sammenbrudd
og krigstraumer. Stykket passer ikke
for alle, men definitivt for noen.

Antikrigsmetall på høygir

Teater
Hva: Mor
Courage
og barna
hennar

Hvor: Det
norske
teatret

Bok:

Gi oss beskjed om arrangementer på epost:
universitas@universitas.no

Film:

Naturen som krykke

Henrik Martin Dahlsbakkens første spillefilm kunne
vært rørende. Dessverre overbeviser den ikke.

På leting: Brødrene Oskar og Fredrik tar over voksenrollen på jakt etter faren sin i filmen Å vende tilbake.

Glemmer gråsoner

26
tor

27
fre

28
lør

03
tir

04
ons

ARKIVFOTO: HENRIK EVERTSSON

FOTO: PRESSE

Panto av Kristian Nygård

�� Jusstudenter
frykter empati-
krav,
Jussdekan Hans
Petter Graver etter-
lyste i forrige Uni-
versitas mer empa-
tiske jusstudenter.
Hans utspill har
ikke falt i god jord
hos alle. Studentfo-
reningen Alumno
Lex Luthorium har blant annet
latt seg forferde.

– En god jurists samvittighet
skal ligge hos lovverket. Det er
ikke plass for følelser i en retts-
sal, denslags kan man holde på
med i den private sfære, sier
Alumno Lex Luthoriums leder,
Kevin Loe Max.

– Hvis advokater, aktorer og
dommere begynner å legge seg
til uvanen å lytte til sin sam-
vittighet, vil hele rettsstaten
gå ad undas. Forbrytere vil gå
fritt i gatene så fremt de har et
tillitsvekkende fjes, og ingen
kommer til å slå ned på småfor-
brytelser. Da tar det ikke lang tid
før trippeldrapsmenn går fritt i
gaten. Det er en slippery slope,
utdyper Loe Max.

�� Nå begynner den kjem-
pespennende NSO-kampen
Kampen om hvem som blir stu-
dentenes fremste talsrør har
nå begynt, og flere har lansert
sitt kandidatur som ny leder
for Norsk studentorganisasjon
(NSO). For å spare tid og res-
surser, både for leseren og for
redaksjonen, har
vi gjort klar et
standardintervju
som vil passe alle
som stiller til le-
dervalg.

Hvorfor vil du
bli NSO-leder?

– Jeg ønsker å
jobbe for å løfte

studentene høyere på
den politiske agenda-
en, sier [kandidatens
navn].

Hvilke saker mener
du vil bli viktigst for
NSO framover?

– Velferd, øko-
nomi, skolepenger,
utdanningskvalitet,
studentboliger og
psykisk helse er vik-

tige saker jeg vil prioritere, sier
[kandidatens navn].

Hva håper du å få ut av å være
leder i NSO?

– Forhåpentligvis vil det gi
meg den ballasten jeg trenger
for endelig å få en kommunika-
sjonsstilling i NHO eller Abelia,
sier [kandidatens navn].

�� Mange studenter sten-
ges ute
107 studenter er for øyeblikket
stengt ute fra universiteter og
høgskoler over hele landet. Uni-
versitetet i Tromsø topper lista
med 29 aktive utestengelser.
Ved Høgskolen i Oslo og Akers-
hus er 17 studenter stengt ute.

– I går funka det helt fint,
men nå ser det ut som om kor-
tene våre ikke er aktive lenger.
Vi får vel gå og be dem gjøre noe
med det, sier en student som øn-
sker å være anonym.

Ved UiO kommer de fleste
utestengelsene på kveldstid, for-
di studentene glemmer å ta med
seg adgangskortene når de skal
ut og røyke.

I løpet av tiden det tok å skri-
ve denne saken,
har tallet på ute-
stengte studen-
ter i Tromsø gått
ned til 15, etter at
en ansatt slapp ut
de 14 studentene
som sto og hu-
tret utenfor en av
inngangene.

Ad notam Universitas oppsummerer uka

Heis veis!

Er dere i ThyssenKrupp på trygg
grunn om dagen?

– Ja, det er ingen grunn til at
vi ikke skulle være det?

Så du vil ikke si at selskapets om-
dømme er i fritt fall?

– Absolutt ikke.

Men hva med sikkerhetsarbei-
det? Vil dere trappe opp?

– Nei, vi har laget en rapport
og tatt de nødvendige sikker-
hetsmessige grepene. Det gjorde
vi allerede for ett år siden.

Nå skal vi ikke hengsle oss opp
i detaljer, men denne saken har
ikke akkurat vært en opptur for
heismiljøet?

– Det er vanskeligå si om det
har vært en generell opptur eller
nedtur. Det har vært en lærings-
kurve.

Det er tydelig at dere tenker å
heise flagget... Eller... sjakt på
en annen måte: Det er ingen hos
dere som må gå?

– Jeg synes du stiller veldig
rare spørsmål!

baksiden@universitas.no

Vi spør av Boom Lorizzle

Universitas konfron-
terte ThyssenKrupp-
ansatte Jan-Erik
Hengsle for å få svar
på hvordan ting henger
sammen i heismiljøet.

Av hengslene!

HINT: Leser du hele avisen? Setningen står (nesten) også i avisen ett sted.

FORRIGE UKES LØSNING: «Fifty grades of shame» Det skjønte Bendik Hellem Aaby, grattis!

Rebus av Eskil Wie

0,6275 m

1. Hvilken kommune i Sogn og Fjordane har et navn som kan define-
res som «plantelivet som forekommer i et avgrenset område, og/
eller i en avgrenset tidsperiode»?

2. Hva heter den kanadiske artisten som ga ut det klassiske albumet
Blue i 1971?

3. Hvilke to filmer vant flest priser, med 4 hver, under søndagens
Oscarutdeling?

4. Fem norske filmer har blitt nominert til Oscar for beste fremmed-
språklige film. Nevn tre.

5. Hva heter den svenske skihopperen som er kjent for å ha intro-
dusert V-stilen på 1980-tallet? I helgen gikk han hardt ut mot det
norske hoppmiljøet ved å beskylde det for å ha stjålet teknikken
hans.

6. Hva er ebony og ivory på norsk?

7. Hvilken duo hadde en hit med sangen Ebony and Ivory i 1982?

8. Elfenbenskysten grenser til fem land. Nevn tre av dem.

9. Hva heter forstanderen i Det Mosaiske Trossamfund?

10. Pernille Sørensen blir ny programleder i Nytt på nytt. Siden premi-
eren i 1999 har tre kvinnelige programledere forlatt programmet,
den siste i forrige uke. Hvilke tre er det snakk om?

1.	Flora
2.	Joni Mitchell
3.	Birdman og Grand Budapest Hotel
4.	Ni liv, Veiviseren, Søndagsengler, Elling

og Kon-Tiki
5.	Jan Boklöv
6.	Ibenholt (kjerneved fra ulike trearter) og

elfenben
7.	Paul McCartney og Stevie Wonder
8.	Liberia, Ghana, Mali, Guinea og Burkina

Faso
9.	Ervin Kohn
10.	Anne-Kat. Hærland, Linn Skåber og In-

grid Gjessing Linhave

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

Stengte dører: Her
blir daglig over 15
studenter utestengt.
De fleste som ikke
kommer seg inn, har
glemt sitt adgangskort.

Harde straffer: Jusstudenter
frykter at empatikrav gjør dem
til bløte vissvassdommere.
– Vi er jo ikke HF-ere, sier
studentleder Kevin Loe Max.

Elevert: Universitas hengsler seg
ikke opp i detaljer, men er likevel
opptatt av heismiljøets finesser.

SE :

V L

«CASTIGAT RIDENDO MORES»

	UNI11VER15022701000
	UNI11VER15022702000
	UNI11VER15022703000
	UNI11VER15022704000
	UNI11VER15022705000
	UNI11VER15022706000
	UNI11VER15022707000
	UNI11VER15022708000
	UNI11VER15022709000
	UNI11VER15022710000
	UNI11VER15022711000
	UNI11VER15022712000
	UNI11VER15022713000
	UNI11VER15022714000
	UNI11VER15022715000
	UNI11VER15022716000
	UNI11VER15022717000
	UNI11VER15022718000
	UNI11VER15022719000
	UNI11VER15022720000

