

UNIVERSITAS MAGASINET


Om gutter: – Jeg har opplevd å møte på noen i gangen, om morgenen, som har pilt ut idet de har sett meg. Det blir jo så tydelig hva som har foregått, forteller Mathilde Grindland som bor på Studiehjemmet for unge piker.

Vi har besøkt Oslos mest spektakulære studenthjem. Les reportasjen fra side 6.

PENSJONIST? IKKE FAEN!


KAJA STORØSTEN
magasinredaktør


KRISTINA KVAMMEN
magasinfotosjef

– **Ja, dere får** komme. Kjempebra at dere tar tak i denne saken, sier Astrid Nøklebye Heiberg (80), professor emeritus, energisk til Magasinet.

For henne er jobben livet. Der har hun identiteten, interesser og venner. Men så blir hun 70. Da sier det stopp. Hun må gå av med pensjon.

Hvordan takler hun det?

Astrid nekter. Alder er tross alt bare et tall. Hun takker istedenfor ja til en jobb i

politikken.

Mange i akademia har det som Astrid. Gjennomsnittlig avgangsalder blant professorer er 64,2 år, og flere vil bli skvist ut av arbeidsplassen de neste årene. Det er først og fremst kjipt for dem det gjelder, men det er også et tap for akademia, som mister deres unike kompetanse. Norge trenger flere eldre i arbeid. Det er på tide å slutte å sette alle i samme bås. Særlig den, for noen, skrekkelige pensjonist-båsen.


PORTRETET
GÅTT UT PÅ DATO
side 3 til 5


REPORTASJEN
STUDENTHUS MED SJEL
side 6 til 10


ESSAY
HVORFOR SER VI NED PÅ ELDRE?
side 11


STUDENTPSYKOLOGEN SVARER: BØR VI FLYTTE UT?

«Jeg har akkurat flyttet inn i et kollektiv med kjæresten min og to venner. Foreløpig er det veldig hyggelig, men jeg synes det er litt vel god stemning mellom dama og vennen. Flere ganger har jeg funnet de to sammen på rommet der de ser på film eller bare snakker. Før vi ble sammen hadde de kysset en gang på fest. Det har ikke vært noe mellom dem, men det får meg til å lure om det er en kjemi der jeg ikke ser. Bør vi flytte ut? Eller skal jeg si ifra til vennen min at jeg ikke synes det er greit at han ser film alene med henne?»

Hilsen student94

Kjære Student94,

Forhold er skumle. De gir oss så mye bra, men kan også trigge vår usikkerhet. Ut fra historikken og det du forteller, er det jo sannsynlig at det er en eller annen kjemi mellom kjæresten din og vennen din.

Men det at man har en kjemi med noen, betyr ikke nødvendigvis at man ønsker å gjøre noe med den. Og kjemi trenger heller ikke være seksuell. Kort sagt: det trenger ikke være så farlig, egentlig, om de har en kjemi. Du kan jo prøve å ta en chill-pill.

Men farlig er én ting, følelsen det gir deg er noe annet – og dette høres ut som et snev av sjalusi. Sjalusi er en veldig ubehagelig følelse. Den kan få deg til å føle deg tilsidesatt, usikker og liten. Bli lettere paranoid, få vondt i magen og hjertet, og gjøre at du oppfører deg som en kontrolleren-

de dust eller trekker deg tilbake følelsesmessig og blir kald.

Sjalusi er en helt naturlig følelse. Mange kjenner på det innimellom, og så finnes det dem som sier de ikke gjør det. Fint for dem. Evolusjonsmessig har sjalusi vært en ganske nyttig følelse, det pleier man i hvert fall å si. Sjalusi sørger for at man passer på at partneren er trofast, og dette er en fordel i formerings-øymed.

Å flytte ut fra kollektivet vil kanskje kunne fjerne problemet for nå. Da vil du ikke finne dama di og kompisen din på et rom sammen mer, og ikke bli konfrontert med den usikkerheten dette trigger. Problem løst! Ikke sant?

Kanskje. Men det kan være en slippy slope å velge dette som løsning. For hva med andre steder kjæresten din kan møte vennen din, el-

ler andre karer hun liker å snakke med, for den saks skyld? Skal hun slutte å være der og? Og hvordan skal du sikre deg at hun ikke tenker på vennen din? Det kan du ikke gjøre. Du vil ikke kunne gardere deg mot sånt. Om

dama di absolutt vil bli sammen med en annen, så er det i bunn og grunn ikke så mye du kan gjøre med det.

Uvissheten om man en dag vil bli forlatt ligger i alle forhold, og man må lære seg å leve med den uten å gi den for mye plass. Da har du bedre odds ved å være en støttende, interessert og bra kjæreste. Kjemi med andre folk vil komme og gå i løpet av et forhold, men deres fundament


Kitty Byng er utdannet psykolog ved Universitetet i København. Hun har drevet Studentpsykologen, en privat praksis, siden 2014.

sammen kan være sterkere enn det hvis dere jobber litt for det.

Det jeg vil anbefale deg, er å prate med kjæresten din om dette. Nå vet jeg jo ikke hvor lenge dere har vært sammen og hvor trygg du er på henne, men hvis du har lyst på et forhold som både du og hun trives i, så er det en god idé å være ærlig om følelsene dine og hva du trenger i forholdet. Veldig uortodoks for en mann å gjøre, jeg vet det, men mitt råd allikevel.

Kanskje hun forstår deg og tar litt hensyn.

Har du spørsmål til studentpsykologen? Send inn til magasinet@universitas.no (publiseres anonymt)

GÅTT UT PÅ DATO

DE HAR VIET LIVET TIL AKADEMIA. NÅ NEKTER DE Å GODTA SISTE FORBRUKSDAG.

tekst **MARI MJAALAND** foto **KRISTINA KVAMMEN**


VIL IKKE SLUTTE: Jon Storm-Mathisen (75), Astrid Nøklebye Heiberg (80) og Ruth E. Vatvedt Fjeld (68) ønsker ikke å slutte i jobben selv om staten mener 70 år er siste forbruksdag. –Jeg trenger jobbhverdagen for å trives, sier Nøklebye Heiberg.

SISTE FORBRUKSDAG
70 ÅR

EMERITUS

- Fra latin og betyr «uttjent». Emeriti i flertall.
- Professorer eier tittelen livet ut, men når de fyller 70 føyes «emeritus» til tittelen. Og de må slutte som vanlige lønntakere.
- Da det opprinnelig ikke fantes kvinnelige professorer, uttjente eller ei, har man konstruert ordet «emerita» for kvinner.

Da jeg ble emeritus merket jeg fort at det å være pensjonist ikke var noe for meg. Jeg hadde flere verv i forskjellige organisasjoner, men det var ikke nok. Jeg må jobbe for å holde meg i gang.»

Emeritus kommer fra latin og betyr «uttjent». Astrid Nøklebye Heiberg føler ikke denne merkelappen passer på henne.

Hun er 80 år og eier professortittelen livet ut, men da hun fylte 70 føydes tittelen «emeritus» til, og hun måtte slutte som vanlig lønntaker. Slik er det med alle i academia. Hun kunne fortsette å forske gjennom en emeritusavtale (se faktaboks), men da uten lønn.

Universitas møter henne i et åpent kontorlandskap i Høyres hus like ved Nationaltheatret i Oslo. Dama som har gjort seniordeltagelse i arbeidslivet til sin kampsak, definerer seg selv som gammel og startet akkurat i ny jobb som seniorrådgiver i Høyre.

– I over ti år har jeg har snakket om hvor dum pensjonsalderen er. Vi har ikke råd til det. Alder er irrelevant. Jeg tror ikke folk flest skjønner hvilke ressurser samfunnet går glipp av.

Aldri har flere seniorer vært i arbeid, viser en rapport fra Nav fra 2015. Gjennomsnittlig avgangsalder er høyest for akademiske yrker med 64,2 år. Likevel trenger Norge flere eldre i arbeid om dagens pensjonsordninger skal videreføres, ifølge SSB.

Nøklebye Heiberg mener *de gamle* anses nærmest for å være oppbrukt.

– Jeg er gammel og veldig fornøyd med det, proklamerer hun. Det unner hun også andre å føle på. Hun synes det har vært så gøy å bli eldre at hun har skrevet en bok om det, *Endring og undring – jakten på alderdommen*. På coveret står hun med en kikkert og speider utover.

– Du vet, gamle blir jo ofte ikke sett. Det blir sånn at når noen spør «er det noen her?», så blir svaret «nei, bare noen gamlinger». Vi blir ganske usynlig etter at vi har gått ut på dato.

– **Det er klart** jeg gruer meg. Jeg vet at jeg kommer til å ha noen nedturer når jeg slutter som vanlig ansatt. Jeg har begynt å trappe litt ned, det hender jeg hopper over lunsj med de andre. Det er for å minimere sjokket som vil komme av å miste den daglige kontakten med kollegaene, sier hun.

Ruth E. Vatvedt Fjeld (68) er professor i leksikografi og har bare to år igjen før hun skal ut i pensjonisttilværelsen.

Professoren har følt at kollegaene, i større grad enn før, ser på henne som en eldre person. Hun blir ikke bedt om å sitte i like mange komiteer lenger, for eksempel.

– Det er jo litt sårt, jeg innrømmer det. Jeg har alltid vært veldig aktiv i sånne ting, sier hun.

Selv beskriver hun seg som en dame med «nye

BEST FØR
16.01.11

**JON
STORM-
MATHISEN**

- Født 1941.
- Gift.
- Utdannet lege ved UiO i 1965.
- Begynte å jobbe som forsker ved Forsvarets forskningsinstitutt i 1967.
- Har vært ansatt som professor ved UiO siden 1976.
- Har mottatt flere priser for sitt arbeid, blant annet Anders Jahres pris for medisinsk arbeid i 2006.
- Han er listet som høyt sitert forsker siden 2002, hvor han lå på topp 0,5 prosent av mest siterte forskere i verden.


ROTETE: –Det er alltid noe som har høyere prioritet enn det å rydde, sier Jon Storm Mathisen (75) og ler. Når han viser frem hjemmekontoret sitt unnskylder han rotet, men innrømmer at det ikke er noe mer rotete enn det vanligvis er.

jern i ilden og mye ild i jernet». Ilden er der fortsatt, understreker hun.

– Å føle seg til overs følger med pensjonisttilværelsen. Man har jobbet hardt med å bygge opp noe og så plutselig trengs du ikke lenger. Det kan gi en følelse av at det man bidratt med ikke settes pris på. Det er en sår følelse og ikke så veldig hyggelig.

Vatvedt Fjeld mener at vi har et holdningsproblem overfor de gamle. Vi ser ikke mennesket og ressursene, bare grått hår og rynker. Det er en holdning hun kan spore i sitt eget arbeid med kartlegging av banning i det norske språk.

–Det er en større fornærmelse å fortelle noen at de ser gamle ut enn å si «faen i helvete».

Kontoret hennes er fylt til randen med bøker etter snart 30 år med forskning.

Hun ser likevel positive sider ved å få mer fritid. På en hylle står noen elefanter hun har fått fra datteren som bor i India. Å se mer til henne og barnebarna er planen den dagen hun ikke lenger jobber så mye. Selv om Vatvedt Fjeld ser frem til en mer fleksibel hverdag og mer tid til alle interessene sine, kvier hun seg likevel for å gi slipp på hverdagen med kollegene sine.

– Jeg har fortsatt mye å bidra med på mitt felt og har

” ” Jeg tror jeg lever lenger hvis jeg holder hjernen i aktivitet.

Jon Storm-Mathisen (75), professor emeritus

BEST FØR
14.04.06


DUMMER SEG UT: –Det beste med alderen er at du ikke er så redd for å dumme deg ut, sier Astrid Nøklebye Heiberg (80). Hun innrømmer at teknologien kan by på problemer. For første gang i sitt liv har hun ingen sekretær som kan ta hånd om det tekniske for henne. Læringskurven er bratt.

”Da jeg ble emeritus merket jeg fort at det å være pensjonist ikke var noe for meg.

Astrid Nøklebye Heiberg (80), Seniorrådgiver i Høyre.

ASTRID NØKLEBYE HEIBERG

- Født 1936
- Gift
- Utdannet lege ved UiO i 1962. Spesialiserte seg senere i psykiatri
- Professor i medisin fra 1980
- Har vært statssekretær, stortingsrepresentant, statsråd, president i Norges Røde Kors og for Det internasjonale forbundet av Røde Kors- og Røde Halvmåne-foreninger (IFRC)
- Har innehatt diverse verv, blant annet leder for statens seniorråd fra 2002.

BEST FØR
08.05.18


MANGE PLANER: Ruth E. Vatvedt Fjeld (68) ønsker å fortsette forskningen sin gjennom en emeritusavtale, og gleder seg til større fleksibilitet. Den dagen hun pensjonerer seg på ordentlig skal hun lage kulturkaffe som selger suppe og godt brød.

”Man jobber hardt med å bygge opp noe. Og så plutselig trengs du ikke lengre.

Ruth E. Vatvedt Fjeld (68), professor i leksikografi

RUTH VATVEDT FJELD

- Født 1948
- Gift
- Undervist i barneskole, ungdomsskole, videregående, og jobbet med voksenopplæring for folk med sosiale problemer. Hun har også jobbet som språkkonsulent i NRK i 12 år.
- Ble professor i leksikografi og målføregransking i 1998, samme år som hun fikk doktorgraden.
- Har hatt diverse verv og er aktiv i blant annet Norsk kvinnesaksforening.

ikke tenkt til å stoppe selv om jeg slutter å få lønn, for å si det sånn. Men det blir greit å få litt tid til barnebarn og hobbyer.

Alan Øvring i Nasjonal kompetansetjeneste for aldring og helse sier at mange føler seg som Vatvedt Fjeld.

– Om din identitet, interesser og sosiale nettverk hovedsakelig ligger i jobben så kan det være svært vanskelig å takle en hverdag hvor disse tingene ikke lenger er tilstede, sier han.

– Jeg er veldig fornøyd med muligheten universite-

tet gir meg til å fortsette.

Jon Storm-Mathisen (75) er en av dem som fortsetter å møte opp på jobb selv etter han har blitt pensjonist. Hver morgen går han tur med sin kone, før hun kjører ham til universitetet omkring klokken ni. Hjemme er han først ved femtiden.

– Arbeidet er en stor del av min identitet. Du må jo like det hvis du vier hele livet ditt til det. En annen side ved det, er at jeg tror jeg lever lenger hvis jeg holder hjernen i aktivitet, sier han.

Storm-Mathisen er nevrolog. Han begynte på medisinstudiet rett etter videregående, og har drevet

med forskning i over 50 år. 75-åringen har alltid vært uhyre produktiv og vært med å kartlegge hvordan signalstoffene fungerer i hjernen. En periode var han blant verdens mest siterte forskere.

I fem år har han jobbet over pensjonsalder, tilknyttet et prosjekt til en professor som tidligere var eleven hans.

– Det har aldri vært aktuelt å gi seg, jeg har ikke noe lyst til å slutte. Jeg har jo andre interesser, så jeg hadde nok fått tiden til å gå, men nei, det vil jeg ikke, sier Storm-Mathisen.

magasin@universitas.no

MER ENN ISOLASJON I VEGGENE

BLANT MASSEPRODUSERTE OG
STERILE STUDENTBOLIGER, FINNES
DET FORTSATT DE MED SJEL.


FEIRING: Mathilde Grindland (23) har planlagt 100-årsjubileet lenge, og er veldig fornøyd med kvelden. I dag kan hun glede seg etter en vel gjennomført markering.


BIBLIOTEKET: I en kuppel på toppen av Pikehjemmet kan jentene få ro til å studere.


LATTERMILDE: Tidligere piker poserer på «Guttebenken». Her har nok mange gutter tvinnet tommeltotter og plukket i hjel prestekrager, i vente på kjærligheten.

TEKST: REGINE STOKSTAD

FOTO: HÅKON BENJAMINSEN

«Dere kan bare gå inn og ta bilder, jeg finner dere om ti minutter. Er på tur med ordføreren.»

Meldingen er fra Mathilde Grindland (23), tillitskvinne på Pikehjemmet, eller «Slottet på Haugen» – en studentbolig som huser 67 jenter og én vaktmester. Utenfor huset på St. Hanshaugen er det rullet ut rød løper, og inne venter det bobler i glasset og festmat. Denne lørdagen feirer Pikehjemmet sitt 100-års jubileum.

Veggene er malt i hvitt og gelenderet i gull. Blant klukkende latter fra de eldre damene som er på besøk, og klirring i glassene, hører vi noe som minner om salmesang. Det er nesten en hellig opplevelse å gå opp trappene, og se Marie Wold Riise – beboer i Pikehjemmet – synge for gjestene.

«Slottet på Haugen»

– Her må de ha strenge regler ass, sier en besøkende jente. Ryktene om «Slottet på Haugen» er mange. Noen sier beboerne her er kristne. Andre hevder at de ikke får treffe gutter.

Arkitekturstudenten Mathilde har åpnet rommet sitt for gamle beboere. Rommet er strøket. På døren har hun hengt opp navnet sitt med bokstaver i metall. Mens vi tar noen bilder av henne foran navnet får hun øye på morgenkåpen som har lurt seg med på bildene og forter seg å gjemme den bak døren.

– Tenk at jeg ikke ryddet den vekk etter at jeg dusjet i sted! Det er kanskje ryddig nå, men det blir lett rotete altså, sier hun.

– Lite skapplass kan du skrive ned som den ene, og kanskje eneste, negative tingen ved å bo her, legger hun til.

Lange dager på lesesalen gjør at det blir liten tid til å rydde.

– Da jeg først flyttet inn for to år siden bodde jeg på ni kvadrat, men man opparbeider seg ansiennitet etter hvert. Da den tidligere tillitskvinnen flyttet,

overtok jeg rommet og jobben hennes, som gjør meg til bindeledd mellom jentene og ledelsen. Utsikten fra dette rommet er helt fantastisk, og det kan takkes Norges første kvinnelige arkitekt, Lilla Hansen, sier Mathilde og peker ut mot Ekebergåsen.

For det meste holder de på med sitt, men de ses på kjøkkenet hele tiden – i hvert fall de man deler med.

– Jeg deler kjøkkenet med 11 jenter, mens i de andre etasjene deles kjøkkenet mellom fire og seks.


STUDIEHJEMMET FOR UNGE PIKER

- Stiftet 1916
- Pris i måneden: 4100-6500kr

TRE FORDELER:

- Samholdet
- Tryggheten
- Du kommer alltid hjem til Pikehjemmet

TRE ULEMPER:

- Lite skapplass - blir fort rotete på rommet
- Mange låste dører å gå gjennom
- I denne sammenhengen er det negativt at det ikke er noe negativt å si


LABYRINT: August Eriksen (23) fører an opp trappen. Huset, som på utsiden ser ut som en vanlig bygård, ble kjøpt opp av en kvinnelig professor for å leie ut billig til studenter.

”Etter at SiO pusset opp, malte beboerne en høne med kniv på veggen under et nach.

August Eriksen


STUDENTERHUSET I SCHULTZ GATE BLE STIFTET I 1919

■ Pris i måneden: 3000 kroner

TRE FORDELER:

- Billig
- Sentralt
- Sosialt

TRE ULEMPER:

- Lav standard
- Dårlig isolasjon
- Gang- og kjøkkenskiv (Fint, men kjipt)

Ikke-regler

Mathilde understreker at Pikehjemmet ikke er en kristen organisasjon.

– Grunnleggeren av Pikehjemmet, Kristine Bonnevie, var en akademiker og pragmatiker med humanistiske verdier, forteller hun.

– Har dere mange regler?

– Jeg vil heller kalle det «ikke-regler», forteller Mathilde.

– For eksempel at vi kan gå rundt i håndkle i gangen. Det kunne vi jo kanskje ikke gjort med like stor naturlighet om det var gutter her.

Bare jenter får leie rom på Pikehjemmet, og det er, kanskje overraskende, ingen restriksjoner på guttebesøk.

– Det er vel egentlig verst for guttene som overnatter her. Jeg har opplevd å møte på noen i gangen, om morgenen, som har pilt ut idet de har sett meg. Det blir jo så tydelig hva som har foregått, sier hun og ler mens hun retter på blusen.

Dette er jentenes verden, og guttene kan pent vente i gangen. Mathilde peker på den såkalte «Guttebenken».

– Her sitter guttene og venter.

Studenterhuset Schultz gate

– Jeg føler det er litt mer sjel her enn andre studentbosteder. Det er ikke så sterilt, sier designstudenten, August Eriksen (23), beboer i Studenterhuset Schultz gate.

Vi befinner oss sentralt mellom Marienlyst og Majorstua. Et øyeblikk skulle man tro vi var på et hotell i Berlin. I en enkel hvit t-skjorte og caps med Arkitektthøgskolens logo, geleider August oss gjennom ganger fylt av madrasser, tepper og planker i hauger.

– Greia er liksom at det skal være billig å bo her – standarden er jo deretter. I starten må man bo på dobbeltrom, så det er kanskje en fordel å være en sosial person. Etter hvert bygger man opp ansiennitet og kan bo på alenerom, forteller August mens vi presser oss forbi de unge


SALIG BLANDING: Tidligere beboere har tydelig satt sitt preg på interiøret i Schultz gate. I dag styrer Hasselhof hjemmet, på samme vis som livvaktene i Baywatch styrte stredene


MATPRAT: I kjellerens kjøkken lages det tre måltider om dagen - til beboerne av beboere. Til og med den kjedeligste brødsreven smaker deilig i godt selskap.

” Det henger igjen et hierarki i huset.

Thor Håkon Lindstad

studentene som henger i gangene.

– Det var den første kvinnelige professoren som kjøpte stedet for å leie ut billig til studenter, sier han etter en liten tankepause.

«Sio-stilen»

I 2008 tok Studentsamskipnaden i Oslo (SiO) over studenthuset som ble etablert i 1919.

Etter at SiO pusset opp stedet, malte beboerne en høne med kniv på veggen, under et nach, fordi de synes SiO hadde pusset opp så stygt.

– Jeg er ikke så glad i «SiO-stilen» selv. Den er så upersonlig, legger han til.

Bygget som rommer 60 studenter har to bad og ett kjøkken i hver av de fire etasjene.

– Vi har en del fester i stua eller kjelleren. Ofte åpner man rommene sine til vors, beretter han mens han følger oss oppover trappene.

– Men hvis man vil være alene har vi jo lesesala-

len der det er mer stille.

På lesesalen på loftet står det et tomt kjøleskap.

– Kjøleskapene går rundt på huset. Når noen flytter selger man. Alle har et på rommet sitt, sier han og hiver etter pusten.

På treveggen henger to fotografier av Henrik Ibsen og Bjørnstjerne Bjørnson. Det står stoler vilkårlig plassert i rommet og de oransje gardinene er bare halvt oppsatt.

– Vi kan dekorere huset som vi vil, treveggene har byantikvaren fredet. Det er nok derfor stedet blir så sjelfullt. Mange har bodd her gjennom årenes løp, og alle har lagt igjen noe av seg selv.

Dette bekrefter stua. På veggene finner vi et merkelig sammensurium av en kommunistplakat, norsk håndarbeid, en plakat av Baywatch-stjernen David Hasselhof, eldgamle bøker og en discokule i taket.

Guttehjemmet

– Hvis jeg skal formulere en visjon, er det at alle skal kunne gå i badstua med alle.

Det sier «husfar» og jusstudent i Studenterhjemmet eller «Guttehjemmet» på Bislett, Thor Håkon Lindstad (22). Norges eldste studenthjem er nemlig utstyrt med både badstue og tre jenter.

– Vi har en byste av grunnleggeren, Peter Hærem, i salongen. Den snur vi hver gang det er fest, forteller Thor, som er bindeleddet mellom studentene og bestyrelsen.

– Det er ikke noe hardt regime her altså, legger jusstudenten til, mens han poserer noe blyg iført militærmønstrert skjorte og joggesko, foran den herskaplige bygningen med utsikt til både fjorden og Holmenkollen. På toppen av «Kråkeslottet», som han kaller det, står det skrevet «Soli deo Gloria».

– Det betyr til ære for Gud, sier han og ser opp.


HUSETS DON CORLEONE: – Sollandsmøtet er et møte hver første tirsdag i måneden. Da har alle på seg dress, og så diskuterer vi viktige og uviktige ting. Man kan si at møtet er frivillig tvang, forklarer husfar Thor.


SQUAT: Blant treningsutstyret bøyer Thor seg ned for å sjekke om han kan skryte av fjordutsikt fra det lille loftsvinduet. –Vi får egentlig ikke oppholde oss her opp. Husmoren oppretter en haug med forbud i hytt og pine, og henger dem opp i alle fonter og farger.

” Det blir uunngåelig en machokultur.

Thor Håkon Lindstad

– Mange tror man må være kristen for å bo her, men det stemmer ikke. Huset ble bygget for teologistudenter, men det har forandret seg. I dag er vi alt fra app-designere til filosofer.

En ingeniør går forbi med en brødskive i hånden.

– Eller ingeniører, legger Thor til.

– Det er mange karakterer her, og vi er for et søkermangfold, men kjernemålgruppen er folk som er født utenfor Oslo, forteller Thor som selv er fra Karmøy.

Kvinnefrigjøring i guttehuset

– Dette er opprinnelig et hjem for gutter, men det bor faktisk tre jenter her. Grunnen er at tjenestepikene på slutten av 1900-tallet ikke ønsket å stå i tjeneste lenger, men ønsket å bo her og slik har det forblitt. De bor i det vi kaller «Prinsessefløyen», så det fungerer.

Jentene får mye oppmerksomhet, så de må vite hva de kommer til. De bør også ha bein i nesa, mener Thor.

– Det er uunngåelig at det blir en machokultur. Humoren preges av at vi er så mange gutter, og det blir fort høylytt. Men det er få ufinheter. Vi kunne sikkert trengt flere jenter for en fullere dannelse, sier han.

Makt og hierarki

Som «husfar» får Thor bo på et av de største rommene, med balkong og utsikt ut i hagen – helt gratis. Jobben innebærer blant annet å holde åpent hus fredag kveld, rusfritt så klart, og med quiz og snacks.

Thor står på balkongen sin og peker ut i hagen.

– Ser dere den benkekroken der? Det er «Kristiania». Stedet henger igjen fra gammelt av, og fungerer som et fri-areal, der

man kan gjøre hva man vil – drikke for eksempel.

– Det henger igjen et hierarki i huset.

Fjerde etasje representerer makt og sosial kapital. Studentene flyttes oppover i huset når de får ansiennitet eller verv.

Hvordan forholder dere dere til de gamle tradisjonene på huset?

– Mentaliteten her er at vi er bærere av historien til huset. Det har bodd mange store menn her, som Obstfelder og Garborg. De lot seg prege av hjemmet, og har egne verker tilegnet stedet.

Egen ridderorden

– Ridderordningen er kanskje den mest spesielle tradisjonen vi har. Der utnevner vi riddere og stormestere av de som har bidratt til trivsel og fremgang. Under en ordensseremoni leser vi opp av en ti meter lang pergamentrull, på absurd latin-dansk, som en hyllest til den nye ridderen, forteller han.

Hvordan får man tittelen?

– Hadde jeg visst det mer detaljert, hadde jeg vel selv vært ridder, sier han raskt, mens han spretter opp av stolen.

– Det er kanskje litt harry, sier han, før han peker på et gammelt kommunevåpen.

– Det var noen som stjal det fra rådhuset en gang i tiden, forteller han stolt, mens han børster litt støv av skjoldet.

På hvilken måte skiller dette studenthuset seg fra andre studenthus?

– Hvis folk åpner rommene sine, har vi 39 «stuer». Man blir rett og slett sjarmert, sier han og lener seg mot en bokhylle med Prousts «På sporet av den tapte tid» og en guide til Jotunheimen.


STUDENTERHJEMMET BLE STIFTET I 1875

- Pris i måneden: 5500 (inkluderer frokost, kveldsmat, bredbånd/internett og strøm)

TRE FORDELER:

- Tradisjonsrikt
- Det sosiale fellesskapet
- God deal, relativt billig

TRE ULEMPER:

- Hyppige internetproblemer
- Felles kjøleskap («Alt blir helt råttent og jævlig,» skytes det inn fra siden)
- At det ikke bor flere jenter her

HVORFOR SER VI NED PÅ DE ELDRE?

DA MADONNA (57) KLINTE MED DRAKE (29),
GIKK VERDEN AV SKAFTET.


Hendelsen skjedde under en sceneoppføringen på Coachella i 2015. «50 Shades of Granny», en rekke andre nedlatende reaksjoner og total vemmelse rant over på Twitter og i sladderpressen. Få hadde sett noe gyseligere.

For Madonna, en av verdens mestselgende artister, var responsen neppe overraskende. Allerede i et intervju fra 1992, i en alder av 34, var superstjernen bevisst på samfunnets aldersstigmatisering. Ifølge henne er «ageisme» (les: aldersdiskriminering) en langt mer sosialt legitim måte å diskriminere på enn rasisme og seksuell diskriminering, spesielt overfor kvinner. I intervjuet hadde hun ingen planer om å legge seksualiteten sin på hylla når hun bikket 40, et løfte hun holder den dag i dag. Dop, sex og tettsittende trikotter er å finne i en rekke av hennes musikkvideoer. Men har hun rett, er «ageisme» likestillingskampen vi aldri tar? Hvorfor er det for eksempel feil å bli gammel, promiskuøs og barnløs?

Ifølge Tove Ingebjørg Fjell, professor i kulturvitenskap ved Universitetet i Bergen, er kvinner som ikke ønsker seg barn sett på som egoistiske fordi de ikke tenker på fellesskapet. Dersom forventningen til aldring er reproduksjon og samfunnsforpliktelse, blir det naturlig å se ned på en løssluppen 50-åring som bryter

med det normative. At forsørgerrollen og familien som institusjon har stått høyt i kurs, har kanskje vært nødvendig for vår historiske utvikling og velstandsvekst, hvor blant annet religion fortsatt spiller en grunnleggende rolle, med klare leveretninger for hva som er dydig.

Samtidig tyder mye på at dette handler om hva vi anser som vakkert og pent. Svenske forskere fra Universitetet i Lund forklarer at hjernen kobler et vakkert ytre med et vakkert indre, og omvendt. Vi vil se det vakre. Når vårt narrativ og skjønnhetsideal tar utgangspunkt i det unge, kan det være en forklaring på hvorfor vi ser ned på gamle. Vi rett og slett anser dem som dårligere og mindreverdige, mer eller mindre ubevisst.

Å hevde at kvinner oftere utsettes for aldersdiskriminering er nok ingen overdrivelse. Som kulturell og svært toneangivende aktør, kritiseres Hollywood jevnlig for å behandle eldre kvinner stemoderlig og gir for eksempel langt oftere hovedroller til eldre menn enn eldre kvinner. På film er det også dagligdags å se en eldre herre med en yngre elsker enn omvendt. Videre viser flere studier at eldre kvinner ansettes sjeldnere enn menn. Forskere ved University of California sendte oppdiktete CV-er for kvinner mellom

49–51 og 29–31 år til administrative stillinger. Gruppen med eldre kvinner fikk 30 prosent flere avslag enn den yngre. Antall avslag for den eldre søkergruppen ble bortimot halvert da de la til eldre mannlige søkere.

Samtidig er det kanskje hensiktsmessig å utvise en viss aldersdiskriminering i arbeidslivet, dersom arbeidsevnen og kompetansen svekkes eller utdateres med årene. Men selv om de er mindre effektive på jobben, skal ikke de eldre kunne «leva livet» som en 20-åring med spritlisens?

I dag har unge eneretten på å være attraktive, men det hadde vært sunt for både unge og gamle om grensene for hva som blir definert som tiltrekkelige ble utvidet. Det ville ha dempet kroppshysteriet og gjort seniortilværelsen mye bedre når vi en gang passerer 50. Bare fordi Madonna begynner å dra på åra, kan vi ikke kreve at hun eller andre seniorer lar være å uttrykke seksualitet eller, Gud forby, har sex.

tekst
KNUT ARNE OSEID


” De siste solstrålene dukker ned bak fjellet på Straume i Bø i Vesterålen. Det er midt i juli, og endelig er de gjenforente etter ferien; Cecilie, Kjetil, Regine og Trude. Minst tre mil skiller dem fra hverandre, og om sommeren er det som om avstandene blir enda lengre. De går bygda rundt for å se om noen er ute, kjøper is på bensinstasjonen, henger en stund utenfor Coop'en, og hilser på noen beitende kyr. Nå er det bare én måned igjen til de begynner i tiende.


Evelyn Pecori, fotojournalist i Universitas