

UNIVERSITAS

Norges største studentavis | årgang 70, utgave 27 | www.universitas.no | onsdag 19. oktober 2016

HVA SKJER I AMERIKA?

Amerikanske studenter er allerede lei av presidentvalgkampen. –Presidentkampen ligner et realityshow, sier Harvard-studenten Jonathan Hampton.

Av korrespondent Oseid og Karlsen

På en solfylt gressplen foran «food courten» på det verdensledende teknologiuniversitetet Massachusetts Institute of Technology (MIT), ligger Nora Kelsall (19) og Mayuri Sridhar (20) henslengt mellom pc-er og lærebøker. Når Universitas spør om årets presidentvalgkamp kan de ikke gjøre annet enn å le.

– Det er bare helt latterlig, sier Kelsall, og tenker spesielt på kringlingen mellom presidentkandidatene Hillary Clinton og Donald Trump. De er ikke særlig begeistret for noen av dem...

LES VIDERE PÅ SIDE A8 OG A9.

STUDENTER KASTES UT AV REKTORKAMPEN

Studenter kan ikke lenger bli rektor ved Universitetet i Oslo. Nå må man ha professorkompetanse for å sitte bak spakene.

Av journalist Ward

– Jeg er redd dette vil fremmedgjøre studentene og svekke universitetsdemokratiet, sier studentleder Hans Christian Paulsen ved Universitetet i Oslo.

Tirsdag ettermiddag vedtok et enstemmig universitetsstyre at alle kandi-

datene til rektor- og prorektorvalget må ha professorkompetanse.

Til og med Vebjørn Andersson og Kristine-Petrine Olthuis, representantene fra Studentparlamentet stemte for forslaget, selv om kravet strider mot politikk deres eget parlament har vedtatt. De ønsket likevel ikke å begrunne sin stemmegivning til Universitas.

Hans Christian Paulsen, leder for Studentparlamentet, understreker at representantene stiller som privatpersoner i Universitetsstyret, og er dermed ikke bundet av politikken studentparlamentet har vedtatt. Han synes likevel det er trist at studentene ikke lenger vil kunne stille som kandidat i rektor-

valget.

Dilemma

Ole Petter Ottersen, rektor ved UiO og leder for Universitetsstyret, mener dette er et dilemma.

– Det er viktig for den demokratiske prosessen at det er et bredt utvalg av kandidater. Samtidig er det viktig at en rektor har solid kompetanse.

– Hvorfor ønsker dere å fjerne studenters mulighet til å bli rektorkandidat?

– Det er å snu saken på hodet. Vi ønsker at det skal være et krav om at alle kandidater til rektor og prorektor skal ha en formell professorkompetanse..

LES VIDERE PÅ SIDE1 A10

VELFERDS-PROFITØREN

Av kommentator Randen

Har du noen gang tenkt på hvor semesteravgiften din tar veien? Eller hvor pengene du bruker på SiO-kantina tar veien? Du har sikkert, som meg, tenkt at de blir forvaltet i studentens egen interesse. Realitet er en annen.

Forrige uke ble skatteliste, og med dem lønningene til SiO-toppene, offentliggjort. Administrerende direktør i SiO, Lisbeth Dyrberg, får utbetalt hele...

LES VIDERE PÅ SIDE A2 OG A3

Det er kanskje ikke helt slik du kjenner vår forside, men dette er til en spesiell anledning. Det er nemlig slik at

UNIVERSITAS FEIRER 70 ÅR

UNIVERSITAS KÅRER TIDENES
PROFESSORKRANGLER

STUDENTVELFERD GJENNOM
35 ÅR: DU HAR RÅD TIL 253
FÆRRE ØL I DAG ENN I 1980

SJEKK UT HÅRSTILEN GJENNOM
70 ÅR: VI HAR GÅTT GJENNOM
HÅR FOR HÅR I BILDEARKIVET

redaktør: **Torgeir Mortensen**
torgeirm@universitas.no 454 72 320

nyhetsleder: **Birk Tjeldflaat Helle**
birkth@universitas.no 988 51 171

fotosjef: **Adrian Nielsen**

desksjef: **Lise Blekastad**

nettredaktør: **Sondre Myhre**

magasinredaktør: **Kaja Storøsten**

MENINGER

Studenter presses ut av demokratiet

Neste år er det rektorvalg ved Universitetet i Oslo. Det vil foregå uten en kandidat fra studentene. Det ble bestemt tirsdag, med studentrepresentantenes velsignelse.

Vedtaket er en fallitterklæring for demokratiet ved universitetet. Det sier i klartekst at styret ikke stoler på at studenter og ansatte er i stand til å velge den mest kompetente rektorkandidaten. Nå må kandidaten ha professorstatus.

En slik status gjør deg ikke til en god leder og er heller ikke nødvendig.

Rektor Ole Petter Ottersen forteller til Universitas at muligheten om å lage et unntak for studenter ikke har blitt diskutert. Studentrepresentantene, som sitter i styret for å representere studentene, tok ikke muligheten opp til debatt. I etterkant vil de heller ikke begrunne hvorfor de stemte for forslaget.

Vedtaket er trist og virker ikke særlig gjennomtenkt. Det er selvfølgelig slik at den jevne student ikke er skikket til å lede et universitet. Men slik forrige rektorkamp i 2013 illustrerte, er studentkandidater ypperlig til å løfte opp studentsakene. Slik som bedre undervisningskvalitet. Det perspektivet kan gå tapt når det kun er forskere som kjemper om lederstolen. I tillegg, om en student klarer å overbevise flertallet på universitetet om at nettopp han eller henne er best skikket, er det god grunn til å tro at studenten er nettopp det.

Styrevedtaket er en ytterligere nedprioritering av studenter i akademia. Allerede er det velkjent at undervisning blir nedprioritert til fordel for forskning. Dyktige forskere får lønnshopp, mens det gis få økonomiske insentiver til å bli en dedikert foreleser.

Den avdøde akademiske bautaen Stein Rokkan satte ord på det mange studenter føler: «Studenter er som turister å regne ved universitetene».

Slik kan det ikke være. Studenter er en helt nødvendig del av ethvert universitet. Det bør gjenspeiles i valgreglementet. Universitetsstyret må snarest gjøre om på vedtaket sitt, og gi studenter anledningen til å stille til neste års rektorvalg.

«Styrevedtaket er en ytterligere nedprioritering av studenter i akademia»

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**

SiO sier at «alle inntekter går direkte tilbake til studentene». Likevel har SiO-toppene en lønnsfest på studentenes regning.

Velferdsprofitøren

Kommentar

Mads Randen,
journalist i Universitas

treningssentre og andre tilbud, er vi alle med på å finansiere SiO-toppenes skyhøye lønninger.

«Alle SiOs inntekter går direkte tilbake til studentene. Målet vårt er ikke å ha et økonomisk overskudd, men å ha en sunn økonomi som gjør at vi kan gi studentene et best mulig tilbud», skriver SiO på sine egne nettsider. Når sjefen selv tjener

Har du noen gang tenkt på hvor semesteravgiften din tar veien? Eller hvor pengene du bruker på SiO-kantina tar veien? Du har sikkert, som meg, tenkt at de blir forvaltet i studentens egen interesse. Realiteten er en annen.

Forrige uke ble skatteliste- ne, og med dem lønningene til SiO-toppene, offentliggjort. Administrerende direktør i SiO, Lisbeth Dyrberg, får utbetalt hele 1,7 millioner. Også SiOs boligdirektør, Trond Bakke, og leder for SiO Helse, Kari Jussie Lønning, tjener godt over millionen i året. Og hvem betaler lønningene? Vi studenter. Når vi betaler semesteravgiften, og hver gang vi benytter oss av SiOs kantiner,

«Når sjefen tjener nesten to millioner kroner i året, har samskipnaden og jeg en svært motstridende forståelse av «alle inntekter går direkte tilbake til studentene.»

nesten to millioner kroner i året, har samskipnaden og jeg en svært motstridende forståelse av at «alle inntekter går direkte tilbake til studentene».

I 2006 hadde SiO-direktøren en lønn på rundt 900 000 kroner. Da uttalte hun: «(...)Klart det er mye penger, men jeg tror studenter flest innser at alternativet

er et dårligere velferdstilbud». Jeg innser det ikke, og siden da har inntekten nesten doblet seg – en lønnsøkning nesten dobbelt så stor som hos resten av befolkningen. Det sier seg selv at en lavere

Historiske skråblikk av og på Randen

Arkivaren

Jazzet med gutta

«Tenk om alle kunne være venner i cyberspace. Da ville det ikke være noen kriger, men fred på jorden.» Ingen usannsynlig tanke mener Bjørn Remseth og Thomas Gramstad tilbake i 1996, og snakker med stort engasjement om internett. Bak store ord om verdensfred, gjemmer Remseth og Gramstads egentlige motiv: «(...) særlig gruppene for sexrelaterte emner har vært utsatt for kraftig sensur». Dette vil gutta gjøre noe med, og det litt fort. Arkivaren erfarer ikke hvor Remseth og Gramstad befinner seg nå, men mistenker at de koser seg et sted dypt inni cyberspace.

Universitas nr.2, 199

Legenden Ronnie Klæboe

«Da Universitas denne uken spurte 21 tilfeldige studenter om Velferdstinget, var det bare tre som i det hele tatt hadde hørt om det (les mer s.4 og 5). I 1977, derimot, engasjerte studentpolitikk på en helt annen måte. «Adolf Hitler sa også en gang at han var for demokratiet». Det var Ronnie Klæboe som kom med denne kraftsalven rettet mot Studentrådets flertall som ikke ville godkjenne representantene fra sosiologi, psykologi og sosialantropologi. Klæboe ble av mange regnet som selve «hjernen» i sitt eget parti, Progressiv Front. Stein Larsen fra sosiologisk fagutvalg konkluderer med at striden om valgordningen «(...) er langt fra avsluttet»

Universitas nr.2, 1977

ILLUSTRASJON: ØVIND OVLAND

lønn hos ledelsen i SiO, og dermed mer penger til oss studenter, kunne ført til et generelt bedre velferdstilbud for studentene i Oslo og Akershus.

Dersom ledelsen hadde gått ned én million til sammen i lederlønninger, og likevel sittet igjen med en solid sum, kunne én million kroner ekstra gått til studentvelferden. Det høres kanskje ikke ut som mye, men det kunne for eksempel finansiere flere av de smale studentforeningene, som er en utdøende rase.

«**Høye lønninger** er nødvendig for å tiltrekke seg de beste

lederne». Slik lyder argumentet som stadig brukes for å forsvare høye lederlønninger. Men er det egentlig sånn? Psykolog Geir Kirkebøen, professor ved Universitet i Oslo, kom med denne konklusjonen i 2014: «Forskning tyder altså på at høyere lønninger ikke gir bedre toppledere som vil utkonkurrere sine lavere betalte motstykker. Tvert imot, (...) Høyere lønn kan forventes å resultere i dårligere jobbutførelse og bedriftsresultater».

Kirkebøen trekker frem at insentiver i form av penger har ingen eller negativ effekt på arbeid som involverer beslutningstaking og kreativitet. Med andre ord: de arbeids-

oppgavene ledelse innebærer. Andre forskere, blant annet nobelprisvinneren i økonomi Daniel Kahneman, har vist at lederens rolle i en bedrift kan være sterkt overdrevet. Å forsvare grotesk høye lønninger med at de skaper et bedre resultat er altså i beste fall omstridt.

De høye lederlønningene gjør det vanskelig å tro at SiO faktisk ønsker studentens beste. Det er tross alt vi, studenter med beskjedene budsjetter, som finansierer de fete lommebøkene deres. Når SiO sier at alle inntekter skal gå tilbake til studentene, må de også gjøre det.

debatt@universitas.no

Øyeblikket

av Signe Rosenlund

Distraksjon: En gruppe studenter blir losjet sammen foran et flertall kameralinser under en eksamensfeiring i Litteraturtempelet i Vietnams hovedstad Hanoi. I Vän Miêu-tempelet, som regnes som landets første universitet, studerte den gamle sovjetstatens elitestudenter mellom 1442 og 1779 til å bli «mandariner», eller kongelige embetsmenn. En fotograf prøver febrilsk å få de nyutdannede til å stå på rekke, men de mange turistene stjeler stadig oppmerksomheten.

UNIVERSITAS

Tips oss

tips@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: universitas_offisiell

For oppdaterte studentnyheter.

nyhetsleder: **Birk Tjeldflaat Helle**
birkth@universitas.no 988 51 171

NYHET

Leselystne UiO-studenter

LESEHESTER: Norsk senter for forskningsdata (NSD) melder at Universitetsbiblioteket hadde over 167 000 utlån til studenter og ansatte i 2015. Dette er mer enn dobbelt så mye som NTNU. Det ligger imidlertid ingen åpenbar årsak bak de høye tallene; generelt sett konkurrerer universitetene på like vilkår, skriver Uniforum. Lesesalene hevdes å være

cirka like bra, UiO-fagene krever like mange bøker, og de andre studiestedene tilbyr også lån av romaner. UiO meldes også å ha cirka like mange nedlastede bøker og artikler som NTNU. Etter å ha sjekket og dobbeltsjekket tallene stiller NSD seg fremdeles uforstående til forskjellene. De ulike bibliotekene skal imidlertid snart samles for å undersøke statistikken.

Arkivfoto: Adrian Nielsen

«Ukjent» organisasjon forvalter millioner

Frykter kutt: Velferdstingsleder Aleksander Gjøsæter frykter drastiske kutt i bevilgningen fra SiO hvis det søkes om for mye penger

Mandag fordelte Velferdstinget i Oslo og Akershus nesten 17 millioner kroner av semesteravgiften.

Studentvelferd

tekst Gard Oterholm og Birk Tjeldflaat Helle
foto Adrian Nielsen

– Nok er nok!

Det brølte den vanligvis sindige Aleksander Gjøsæter, leder for Velferdstinget i Oslo og Akershus, på mandagens tildelingsmøte.

Styreleder i Radio Nova, Ingvild Stavem, var nemlig inhabil i debatten, men ble en smule overivrig da hun febrilsk prøvde å kjempe for å øke støtten til studentradioen med 100 000 kroner.

Hvert år vedtar tinget hvor mye penger fra studentenes semesteravgift som skal gå til ulike studentorganisasjoner. Og selv om

flere organisasjoner sliter økonomisk ble de fleste kuttet. Hardest gikk det utover Universitas som ble tildelt 300 000 kroner mindre enn de søkte om. Radio Nova ble tildelt 100 000 kroner under søknadssummen.

– Beklagelig anonymitet

I år fordelte Velferdstinget rundt 17 millioner kroner av studentenes penger. Likevel er det overraskende få som har hørt om organisasjonen.

I en uhøytidelig undersøkelse på Fredrikkeplassen spurte Universitas 20 studenter om de har hørt om Velferdstinget og visste hva de gjør. Bare tre svarte ja og de var til gjengjeld usikre på Velferdstingets oppgaver.

Leder Aleksander Gjøsæter synes det er synd at så få har hørt om dem.

– Det er synd at vi ikke er så kjent som vi skulle ønsket. Det er absolutt et problem. Det er vanskelig å få studenter opplyst om alt vi gjør. Vi skulle gjerne ønske flere visst om oss og det er noe vi jobber med kontinuerlig, sier han.

Produktet svekkes

Gjøsæter er likevel fornøyd med årets tildeling, selv om han erkjenner at kuttene vil svekke produktene Universitas og Radio Nova leverer.

– Kuttene vil sannsynligvis gå utover produktene til Universitas og Radio Nova. Det kan bli tydelig på alle mulige fronter, så får vi håpe at det ikke blir for tydelig, sier han.

Velferdstinget søker årlig en sum fra Studentsamskipnaden i Oslo og Akershus (SiO). Det er arbeidsutvalget på fire personer som utarbeider en innstilling som der-

etter vedtas av hele tinget.

På tildelingsmøtet reagerte flere representanter på at arbeidsutvalget ikke ville søke om et høyere totalbudsjett. Spesielt siden semesteravgiften har økt drastisk.

Gjøsæter kontret med at de hadde fått sterke signaler fra SiO om å ikke søke om mer og fryktet at kuttene vil bli dramatiske hvis de søkte om for mye.

– Håpløs påstand

Universitas-redaktør Torgeir Mortensen reagerer på påstanden om at det ikke ville vært mulig for Velferdstinget å søke om mer.

– Det er en helt håpløs påstand. Det gir ingen mening at det skal føre til betydelige kutt om tinget ber om litt mer når semesteravgiften har økt så mye. Det virker som flere på møtet reagerte på dette, sier Mortensen.

Han er bekymret for avisens fremtid etter kuttene. Han forteller at Universitas siden desember har kuttet lønnsutgifter på flere

hundre tusen, blant annet ved å kutte i lederlønningene samt kutte en heltidsstilling. Nå står sannsynligvis papiravisen for tur.

– Kuttet er dramatisk og vi er kjempeskuffet over tildelingen. Universitas kommer ikke til å gå under, men dette vil gå hardt ut over både papiravisen og det journalistiske produktet.

Vil legge ned papiravisen

På møtet tok flere velferdstingrepresentanter til orde for at Universitas burde slutte å gi ut papiravisen. Gjøsæter er usikker på hva som er den beste løsningen for avisen.

– Det er opp til Universitas hvordan man omstiller seg til et lavere budsjett, men jeg tror de har mange lesere i papirutgaven.

Redaktør Mortensen har derimot liten tro på forslaget.

– Papiravisa er kjempeviktig og langt viktigere for oss enn for større aktører som Aftenposten og VG. Den binder studentmassen

Kristoffer er blitt Karoline

STUDENTJOURNALIST: Eks-redaktør i Studentavisen Røynda, Kristoffer Skarstein, ble nasjonalt kjent etter at han la ned papiravisen fordi han ikke orket mer krangling med studensamkipnaden i Sogn og Fjordane. Samtidig hadde han «en annen krangel gående – med Kristoffer», skriver Khrono. Nå har Kristoffer skiftet navn til Karoline

og endret juridisk kjønn. Etter et vanskelig år både med en kranglete samskipnad og trangsynte forelesere begynner ting endelig å gå på skinner for Karoline. Hun har blitt reporter i studentavisen Kontrast1, fått henvisning til å bytte fysisk kjønn og «føler seg fantastisk bra». Universitas gratulerer!

Norges nye HBO-stjerne

MOGADISHU, MINNESOTA: 19 år gamle Thea Sofie Loch Næss fra Oslo har kapret den kvinnelige hovedrollen i ny HBO-serie. Det bekrefter hun til Universitas fredag kveld, uten at hun vil kommentere saken ytterligere. Universitas erfarer at hun tidligere i år vurderte å begynne på Blindern for å ta enkelttemner. Hun droppet planene

og nå er Loch Næss altså i USA for å spille inn en pilot til serien som skal hete «Mogadishu, Minnesota». Serien skal regisseres av musikeren K'naan som blant annet står bak monsterhiten «Wavin' Flag» fra 2010. Serien blir beskrevet som et familiedrama som tar for seg hva det vil si å være amerikaner, som somalisk i Minnesota.

Foto: Maipo Film

20 på plassen

Vi spurte 20 tilfeldige studenter om de hadde hørt om Velferdstinget. Bare tre visste hvem som forvalter deres semesteravgift.

Jerome Randers

Nazanin Chahian

Charlie Bilstad

Limda Israilova

Kjell-Erik Kvamsdal

Per Søgård

Susanna Kaupang

Frida Schmidt

Jasmin Behrends

Nabila Arshad

Kenneth Mjelde

Liam Gladen

Axel Julsrud

Jakob Grande

Max Delto

Hargobind Singh Khalsa

Jørgen Grønneberg

Christoffer Stene

Wilde Strøm

Victoria O. Johansen

sammen og gjør at mange flere holder seg oppdatert om student-saker. Jeg tror vi mister en stor del av leserne våre ved å kutte papiravisen.

Vant til kutt

Radio Novas styreleder, Ingvild Stavem, kjempet knallhardt for å øke tildeling, men tar likevel kuttene med fatning.

– Det er ikke noe vi ikke skal overleve. Vi er vant med å bli kuttet, sier hun.

Samtidig er det ikke slik at det ikke får konsekvenser for radio-stasjonen. Stavem sier at de hadde laget en treårsplan som nå utsettes frem til midler blir tilgjengelige. En del av planen var å øke lønningene til de ansatte.

I tillegg trengte de 100 000 på grunn av «en kjempeutfordring» med airconditionanlegget, som har gjort lokalene opptil 40 grader i flere måneder.

Hun er klar over at semesteravgiften øker, og stusser noe på at

Fordelingen:

- Universitas: 3 050 000
- Radio Nova: 1 650 000
- Oslostudentenes idrettsklubb: 1 020 000
- Det Norske Studenter-samfund: 980 000
- Studentforeningen ved Handelshøgskolen BI i Oslo: 520 000
- Juss Buss: 270 000
- JURK: 150 000

det ikke betydde økt støtte.

– Jeg synes det er litt rart, selv om jeg ikke hadde forventet en kjempeøkning. Jeg hadde ønsket at de skulle økt rammen, forteller Stavem.

universitas@universitas.no

SKATTELISTENE 2016

Lønnsfest i SiO

SiO-direktør Lisbeth Dyrberg.
Foto: Pressebilde Brian Cliff Olguin

Til himmels: Akkurat som siloen på Grünerløkka, har lønnen til SiO-direktør skutt i været de siste årene. Arkivfoto: Hans Dalane Hval

På studentenes regning har SiO-direktør Lisbeth Dyrbergs lønning økt med 400 000 kroner på to år.

Skattelistingene

tekst Kristin Steinfeldt-Foss

I 2013 tjente Lisbeth Dyrberg, administrerende direktør i Studentsamskipnaden i Oslo og Akershus, «skarve» 1,3 millioner kroner. To år senere hadde lønnen hennes steget til 1,7 millioner kroner i året. Tilsammen hadde direktøren en skattbar inntekt på 1,9 millioner kroner i 2015.

SiOs oppgave er å ivareta studentvelferden og finansieres hovedsakelig gjennom semesteravgiften og pengene som tjenes på deres velferdstilbud.

Likevel tjener Lisbeth Dyrberg

mer enn både statsminister Erna Solberg og kunnskapsminister Torbjørn Røe Isaksen.

Skaper avstand

Professor emeritus Tor Grenness ved Institutt for kommunikasjon og kultur er ekspert på lederlønninger og er svært kritisk til SiO-toppens saftige lønning.

– Det er vanligvis relativt små forskjeller mellom topp og bunn når det gjelder lederlønn og de ansattes lønn. Store lønnsforskjeller gjør at arbeidsgiver og arbeidstaker kan slite med å få til noe sammen.

I SiO-konsernet var det i fjor 580 ansatte. Snittlønnen for kvinner lå på 420 245 kroner, mens lønnen for menn var 460 539. Dyrberg tjener altså fire ganger så mye som gjennomsnittet ellers.

– Den høye lønnen hennes kan innebære en fare fordi avstanden mellom leder og ansatt blir stor, og at man mister fellesskapet SiO som organisasjon har. Alle er likeverdige, dette likeverdet kan forstyrres hvis det er store forskjeller mellom sjefens lønn og de ansattes, mener Grenness.

«Store lønnsforskjeller gjør at arbeidsgiver og arbeidstaker kan slite med å få til noe sammen»

Tor Grenness, ekspert på lederlønninger

Konkurransedyktig lønn

Det er SiOs hovedstyre som fastsetter direktørens lønn.

Studentrepresentanten Tone Standal Vesterhus er styreleder i SiO og sitter for å ivareta studentenes interesser. Hun forsvarer likevel direktørens skyhøye løn-

ning.

– SiO skal ha konkurranse-dyktige betingelser, men ikke være lønnsledende. Det er dette som ligger til grunn for vår vurdering. SiO er ett av Norges 500 største selskaper og omsetter for over en milliard, og det medfører mye ansvar og store krav, skriver hun i en e-post til Universitas.

Vi sendte en ny epost med følgende spørsmål til styrelederen:

– Lisbeth Dyrberg tjener mer enn både Erna Solberg og Torbjørn Røe Isaksen. Er det å være administrerende direktør i SiO viktigere enn å lede landet?

– Er det forsvarlig at en organisasjon som forvalter studenters penger og arbeider for velferd utbetaler så høye lønninger?

– På SiOs hjemmeside står det: «Alle SiOs inntekter går direkte

tilbake til studentene. Målet vårt er ikke å ha et økonomisk overskudd, men å ha en sunn økonomi som gjør at vi kan gi studentene et best mulig tilbud». Er ikke direktørens lønn en selvmotsigelse mot dette?

Styrelederen svarte ikke på hvert enkelt spørsmål, men svarte heller følgende:

– SiO opererer i ulike markeder, som trening, servering og barnehage. For at vi skal kunne gi det beste tilbudet til studentene er vi avhengige av flere ting. Vi må levere kvalitativt gode og konkurransedyktige tjenester og tilbud. For å oppnå dette må vi ha mennesker i organisasjonen som er best på det de driver med. Hvorvidt vi er konkurransedyktige avhenger da blant annet hvilken lønn som tilbys.

Lisbeth Dyrberg ønsker ikke å kommentere saken.

universitas@universitas.no

Dette er Oslos rikeste rektor

Vidar Leif Haanes ved Det teologiske Menighetsfakultetet er rektoren i Oslo med feitest lommebok.

Skattelistene

tekst Ingeborg Sleipnes Sivertsen og Thea Skyvulstad

Natt til fredag ble skattelistene for 2015 lagt ut og for fjerde år på rad er det rektorene ved de private institusjonene som havner øverst på både formuetoppen og inntektstoppen.

For Vidar Leif Haanes, rektor ved Det teologiske Menighetsfakultet, er ikke penger noe problem. I pengesekken har han 7,3

millioner kroner.

Heller ikke BI-rektor Inge Jan Henjesand trenger å syte over lave lederlønninger, og er den eneste som tjener mer enn to millioner. Det betyr at han klatrer videre på lista fra i fjor. Med en økning på over 300 000 kroner i skattbar inntekt, rykker han fra UiOs Ole Petter Ottersen og hans skattbare inntekt på 1 899 787 kroner.

Første kvinne i den øvre del av lista er Kari Bø, rektor ved Norges idrettshøgskole. Hun tviholder på sin formue på seks millioner kroner, akkurat som i fjor.

Det er imidlertid ikke alle rektorer som håver inn millionlønninger. Dårligst ut av alle kommer rektoren på Steinerhøyskolen. Dagny Ringheim har i 2015 en skattbar inntekt på 359 137, og må som resten av studentene trolig spise knekkebrød til middag.

Akademiakjendisene

Også akademikerkjendisene kan kose seg med høye lønninger. Thomas Hylland Eriksen er den som kommer best ut, og ligger på topp både på inntekt og formue. Begge Moser-forskerne har også solide inntekter og formuer, mens Lars Gule, førsteamanuensis ved Høgskolen i Oslo og Akershus, kommer dårligere ut med 363 471 kroner i skattbar inntekt.

Man skulle tro at Luksusfellen-Ørjasæter skulle ha orden på formuen sin, men det kan tenkes hun har blitt smittet av dårlig økonomisk styring av alle hun har prøvd å hjelpe på veien. Til tross for at hun har 0,- i formue har hun nesten en millionlønning med en skattbar inntekt på 928 023 kroner.

universitas@universitas.no

Styrtrik: Vidar Leif Haanes ved Det teologiske Menighetsfakultetet er Oslos rikeste rektor. Arkivfoto: Ketil Blom

Dette forteller skattetallene

- Skattelistene viser nettoinntekt og nettoformue etter alle fradrag man har krav på skattemessig.
- Nettoinntekt er alminnelig inntekt for særfradrag, det vil si summen av skattepliktige inntekter minus berettigede fradrag (for eksempel renter på boliglån).
- Nettoformue er skattepliktig bruttoformue minus fradagsberettiget gjeld (for eksempel boliglån).

VALGET I USA

utenriksredaktør:
eskiwie@gmail.comEskil Wie
954 25 649

Det vi er vitne til minner om et presidentvalg. Mange

De er blant 70 millioner stemmer Clinton og Trump kjemper om blant unge under 34 år. Studentene ler bare oppgitt når de blir spurt om valget.

BOSTON, USA
Knut Arne Oseid,
journalist i USA
Dorte Karlsen,
fotograf i USA

På en solfylt gressplen foran «food courten» på det verdensledende teknologiuniversitetet Massachusetts Institute of Technology (MIT), ligger Nora Kellsall (19) og Mayuri Sridhar (20) henslengt mellom pc-er og lærebøker. Når Universitas spør om årets presidentvalgkamp kan de ikke gjøre annet enn å le.

– Det er bare helt latterlig, sier Kellsall, og tenker spesielt på kranglingen mellom presidentkandidatene Hillary Clinton og Donald Trump. De er ikke særlig begeistret for noen av dem, men aller minst liker de kandidaten fra republikanerne.

– Jeg blir deprimerert av å høre på Trump. Måten han snakker om kvinner, muslimer, meksikanere og innvandrere på er helt uforståelig, sier Sridhar.

– Jeg blir deprimerert av å høre på Trump. Måten han snakker om kvinner, muslimer, meksikanere og innvandrere på er helt uforståelig, sier Sridhar.

Trøtte av debattene

Kellsall studerer til å bli maskiningeniør mens Sridhar, opprinnelig fra Singapore, studerer programmering. Hun immigrerte selv med familien til USA da hun var seks år og tar Trumps tøffe holdninger mot innvandring svært personlig.

– Dersom Trumps retorikk realiseres blir USA et land jeg aldri ville ha immigrert til. Årets presidentvalg er det verste jeg har opplevd. Forrige presidentdebatt orket jeg rett og slett ikke å se ferdig, sier Sridhar.

Kellsall fra Washington er oppvokst med politikk, men gikk lei av årets valgkamp for lenge siden.

– Den er altfor polarisert og

personifisert. I stedet for å fokusere på politikken til kandidatene handler det bare om skandaler og mediesirkus. Det har sklidd helt ut av proporsjoner, sier hun.

Kompliserende formaliteter

– Kommer du til å stemme i årets valg? spør kjemistudenten Kathlee White (26) forbigående inne på «food courten». Hun spør også om de har registrert seg for å stemme.

– I dag har vi registrert 16 nye stemmegivere, sier White, som hjelper dem med korrekt utfylling av stemmeskjema. Ifølge White glemmer mange dette.

Hver stat har sine egne regler for stemmegivning, noe som hever terskelen for å stemme blant studenter, tror White. Massachusetts' frist for å registrere seg går ut på onsdag – etter det er det for sent.

– Hver delstat har egne deadlines, formelle krav og retningslinjer. Samlet sett er det mye informasjon og formalitetene virker overveldende på studentene. Det gjør nok at noen ikke gidder å stemme, tror hun. – Men vi må stemme fordi, mener hun.

– En sivil plikt

Ifølge Pew Research Center danner gruppen mellom 18–34 år, også kjent som «the millennials», 70 millioner potensielle stemmegivere. I 2008 stemte rundt halvparten av dem, og enda færre i 2004 og 2012. Stemmeraten er nede på 30 prosent blant de aller yngste.

White beskriver årets valg som et «special case» der flere studenter vil føle seg motivert til å møte opp foran valgurnene.

– Det er vår sivile plikt som amerikanske borgere å stemme. Selv har jeg allerede stemt. Valget var ganske enkelt, sier White og smiler, men vil ikke røpe hvem hun stemte på.

– Generelt er Massachusetts en liberal stat og studenter en liberal stemmegruppe. Og det er viktig at de unges stemmer representeres i større grad.

– Parodisk valgkamp

Fra MIT er det to stopp med metoen til eliteskolen Harvard. Det varme høstværet og oransje løvet

lyser opp campus og de ærverdige, gamle og røde murbygningene. Utenfor Widener Library, selve hovedbiblioteket på Harvard, jobber PhD-studenten Jonathan Hampton (27). Han mener valget er blitt for polarisert og er direkte usunt for et moderne demokrati.

– Når land som Iran ler av TV-

debattene våre vet du at det har gått for langt. Det vi er vitne til nå minner mer om et realityshow enn et presidentvalg. Mange unge synes det blir parodisk, slår Hampton fast.

Nesten gratis utdanning

Hampton tror Bernie Sanders kunne blitt denne valgkampens

Obama, som i 2008 klarte å mobilisere studenter og unge i troen på «change». Sanders ble tidlig populær blant unge da han ville gjøre offentlig college gratis for alle. Clinton forsøkte å adoptere ideen i sommer, og foreslo gratis offentlig universitetstilgang for familier med under 85.000 dollar i årsinn-

mer om et realityshow enn unge synes det blir parodisk

Gresser på MIT: Foran kantinen - eller «food court» - på MIT «gresser» teknologistudentene Nora Kelsall (19) og Mayuri Sridhar (20). De ler når Universitas spør dem om årets presidentvalg.

Med solbriller på: Foran Widener Library, det over 100 år gamle hovedbiblioteket på Harvard, sitter PhD- og pedagogikkstudenten Jonathan Hampton (27) med solbriller på. Han mener valget er blitt for polarisert og er direkte usunt for et moderne demokrati.

Studenter og valget

- Det 58. presidentvalget står mellom Hillary Clinton og Donald Trump
- Valgdatoen er 8. november
- Mellom 18–34 finnes det 70 millioner potensielle amerikanske stemmegivere
- 18–29 åringer mer skeptiske til Trump (63%) enn Clinton (40%) (noen svarer begge)

Kilde: Pew Research Center, Public Policy Polling

Registrerer seg for å stemme: Flere studenter på MIT trekker mot skranken hvor man kan registrere seg for å stemme under presidentvalget i november. Bak bordet sørger PhD- og kjemistudent Kathleen White (26) for at ting går riktig for seg.

KOMMENTAR

Derfor er vi i USA

Det er kanskje så enkelt som at vi hadde en spennende idé og at Fritt Ord trodde på den.

OSLO, NORGE

Eskil Wie,
utenriksredaktør

Men motivasjonen vår er heldigvis ikke så simpel. Høyere utdanning i USA er romantisert og dramatisert i tusenvis av amerikanske filmer, serier og bøker. Vi har alle vokst opp på den amerikanske drømmen, ikke minst drømmen om å studere på college. Etter Bernie Sanders' lovnader om å gjøre høyere utdanning gratis, ble også studentlivet i USA virkelig satt på kartet.

Amerikanske studenter har blitt snakket mye om, men ikke så mye med. For oss er det viktig å møte menneskene det handler om. Det er mange spørsmål vi søker svar på gjennom de neste ukene. Og mange av de svarene finner vi kun i USA.

Vi håper og tror disse reportasjene vil gi en større innsikt i student- og campuslivet i USA. Vi vil forsøke så godt vi kan å fortelle historier som engasjerer deg, som er vesentlige, aktuelle og som du på en eller annen måte kan identifisere deg med. Både om valget og alt det andre.

Eller, jeg skal ikke fortelle noen ting - ikke mer enn denne kommentaren. Det er to dyktige journalister og to dyktige fotografer, fra forskjellige deler av studentmassen i Oslo, som skal dokumentere og rapportere fra landet til vest. På studentbudsjett.

Alt dette er mulig takket være organisasjonen Fritt ord. Gjennom deres støtteordning fikk vi 50 000 kroner til å gjøre prosjekter i USA og Rwanda.

Dette er første del av flere.

universitas@universitas.no

tekt - noe som dekker 80 prosent av amerikanske familier. Hun har også lovet å begrense nødvendigheten av å ta opp store studielån for å dekke bolig og studiemateriell.

Likevel har mobilseringen av «the millennials» vært svært beskjeden.

- Clinton skaper ikke entusiasme blant de unge. Hovedproblemet

er at hun viderefører mye av Obamas politikk, og har få nye ideer. Her er Trump betydelig friskere, noe som forklarer deler av hans suksess, mener Hampton.

Minste av to onder

Tilbake på plenen foran MIT planlegger likevel Mayuri Sridhar og

Nora Kelsall å stemme. Konsekvensene blir alvorlige om for mange lar være, mener de.

- Jeg kommer til å stemme Hillary, hun er det minste av to onder. Det er tross alt ekstreme forskjeller mellom kandidatene, sier Kelsall.

- Samme her. Hun har erfaringen som utenriksminister og er

godt kvalifisert. Men aller helst skulle jeg stemt Sanders. Ellers hadde jeg gjerne gitt Obama fire nye år, sier Sridhar.

universitas@universitas.no

41%

DONALD TRUMP

Kilde: HuffPost Pollster, ammensatning av flere spørreundersøkelser

Maktmennesker: Et enstemmig universitetstyre vedtok tirsdag å nekte studenter å stille til rektorvalg. Møtet foregikk i Professorboligen ved det juridiske fakultet ved UiO.

Studenter kan ikke lenger bli rektor ved Universitetet i Oslo. Nå må man ha professor-kompetanse for å sitte bak spakene.

Rektorvalg

tekst Knut Ward Heimdal
foto Hanna Hjørdar

– Jeg er redd dette vil fremmedgjøre studentene og svekke universitetsdemokratiet, sier studentleder Hans Christian Paulsen ved Universitetet i Oslo.

Tirsdag ettermiddag vedtok et enstemmig universitetstyre at alle kandidatene til rektor- og prorektorvalget må ha professorkompetanse.

Til og med Vebjørn Andersson og Kristine-Petrine Olthuis, representantene fra Studentparlamentet stemte for forslaget, selv om kravet strider mot politikk deres eget parlament har vedtatt. De ønsket likevel ikke å begrunne sin stemmegivning til Universitas.

Hans Christian Paulsen, leder for Studentparlamentet, understreker at representantene stiller som privatpersoner i Universitetsstyret, og er dermed ikke bundet av politikken studentparlamentet har vedtatt. Han synes likevel det er trist at studentene ikke lenger

vil kunne stille som kandidat i rektorvalget.

Dilemma

Ole Petter Ottersen, rektor ved UiO og leder for Universitetsstyret, mener dette er et dilemma.

– Det er viktig for den demokratiske prosessen at det er et bredt utvalg av kandidater. Samtidig er det viktig at en rektor har solid kompetanse.

– *Hvorfor ønsker dere å fjerne studenters mulighet til å bli rektorkandidat?*

– Det er å snu saken på hodet. Vi ønsker at det skal være et krav om at alle kandidater til rektor og prorektor skal ha en formell professorkompetanse. Ingen utelukkes så lenge de oppfyller kravet.

I 2013 stilte Ottersen til valg for sin andre periode som rektor ved UiO. Hans eneste motkandidat var daværende masterstudent og

23-åring, Torkil Vederhus.

– Det var mye positivt som kom ut av den valgkampen. Vi fikk nok belyst sider ved universitetet som vi ikke hadde gjort dersom

dukket opp i debatten i dag, sier Ottersen.

Frykter generisk næringslivsleder

«Jeg frykter at vi vil få inn en generisk leder fra næringslivet»

Kristian Gundersen, styrerepresentant

det var to professorer som stilte mot hverandre. Men igjen, dette er et dilemma. Vi mister denne dynamikken, men vi får mer kompetente rektorkandidater.

– *Hadde det ikke vært mulig å unnta studentene fra dette kravet?*

– Dette er en teoretisk mulighet, men ikke en mulighet som

dig at studentene skal kunne stille til rektorvalg.

– Rektorvalget er ikke et vanlig demokrati, det er også et merittokrati. Det er viktig at en rektor har solide vitenskapelige kvalifikasjoner, sier han.

Grunnen til at han støtter kravet om at rektorkandidater må

besitte professorkompetanse, er imidlertid ikke å holde studentene unna rektorvervet.

– Jeg frykter at vi vil få inn en generisk leder fra næringslivet. Å drive et universitet er ikke det samme som å drive en bedrift. Derfor ønsker jeg dette kvalifikasjonskravet, sier han.

Mangler tillit til demokratiet

Torkil Vederhus, Ottersens motkandidat i 2013, mener i likhet med Ottersen at det kom mye godt ut av valgkampen i 2013, selv om han ikke kapret flertallet av stemmene.

– Normen er at kandidatene til rektorvalget er forskertunge. Derfor er det viktig at noen setter søkelyset på studentsakene.

Han mener innføringen av krav til rektorkandidatene vitner om at Universitetsstyret har manglende tiltro til demokratiet.

– Det virker om de ikke har tillit til at demokratiet klarer å finne fram til riktig kandidat.

Konfrontert med Vederhus' utspill, svarer Ottersen følgende:

– Dette er heller ikke et argument som har kommet frem i debatten. Tvert om ønsker jo nå universitetsstyret at man ved hjelp av en søkekomite skal få flere kandidater enn før – både interne og eksterne.

**70
ÅR**

**STUDENTER HAR KOMMET OG GÅTT,
MEN UNIVERSITAS HAR BESTÅTT.
VI MIMRER OSS GJENNOM AVISAS 70 ÅR**

ELSKET OG HATET I 70 ÅR

I et rom i Universitas' lokaler på Blindern er hyllene fulle av store innbundne bøker. I disse er hele avis-arkivet samlet. Det strekker seg helt tilbake til 1946 og dokumenterer radikale endringer Oslo-studententer har gjennomgått de siste 70 årene.

Den første utgaven bestod av to sammenbrettede A4-ark. Avisen reklamerte med stoff om alt fra atomalder og studentmoral til vitenskapens siste erobringer, Universitetet i Oslo byggeplaner og filosofi til forberedende prøver.

I denne utgaven kan du lese om amerikaneren William Anderson som gikk om bord på et utrangert krigsfly til Universitetet i Oslo i 1949. Vi spoler gjennom sytti år og sytti tilhørende hårfrisyrer. Du får også svar på i hvilket år gjennomsnittstudenten fikk kjøpt flest halvliterer med øl for studiestøtten sin. For stort inntak av øl har kanskje forårsaket noen av feidene som inngår i kåringen av de beste akademiske kranglene gjennom tidene. De tre kunnskapsministerne vi har intervjuet, har heller ikke hatt et politisk liv fritt for konflikter.

Vi er selvfølgelig også litt navlebeskuende på Universitas' egen bursdag. Og for å bringe selvopptattheten til nye høyder gir vi deg saker som handler om hvilke journalister avisen har avlet fram. Hvordan i all verden ble det slik at en haug Universitas-journalister begynte å jobbe i bondeblekka Nationen, for eksempel? Studentaviser er ofte et springbrett til større redaksjoner. Derfor har vi også prøvd å finne ut hvordan man lærer seg å skrive godt.

Svaret får du i denne utgaven, i en avis som har vært elsket og hatet i 70 år. Og som forhåpentligvis fortsetter å bli det de neste 70 årene.

JUBILEUMSBILAGETS BIDRAGSYTERE

REDAKTØRER: KAJA STORRØSTEN, ANDERS SONDRUP, SOLVEIG NYGAARD LANGVAD OG EMMA TOLLERSRUD

FOTOSJEF: KRISTINA ELISABET KVAMMEN

DESKSJEF: JANNI FREDERIKSEN KALAFATIS

ANSVARLIG REDAKTØR: TORGEIR MORTENSEN

TRYKK: AMEDIA TRYKK

UTTEGNERE: KARI EIRING, MATS JOHANNÉSEN

JOURNALISTER: EIVIND EIDE SKAUFJORD, MAD S RANDEN, GARD OTERHOLM, JULIE BRUNDTLAND LØVSETH, REIDAR SCHEI JESSEN, BIRK TJELDFLAAT HELLE, SIGURD ARNEKLEIV BÆKKELUND, LINA CHRISTENSEN

FOTOGRAFER: HÅKON BENJAMINSEN, MATTHIS KLEEB SOLHEIM, ANGÉLIQUE CULVIN, VILDE IREN BORSE, HANNA HJARDAR, HANNE MARIE LENTH SOLBØ

ILLUSTRATØR: TANJA ANETTE MADELEINE SILVESTRINI

MARIANNE BORGEN

Født: 1951
 Utdannelse: Hovedfag i sosiologi
 Journalist i Universitas (1976–1978)
 Nå: Ordfører i Oslo

OPPSLUKT: Borgen fortalte at hun skulle hjem og bla gjennom arkivet etter å ha blitt minnet om sine gamle saker.

— OBJEKTIVITET ER BARE TULL

TEKST: GARD OTERHOLM FOTO: ANGELIQUE CULVIN

MARIANNE BORGEN ENDTE OPP SOM POLITIKER, MEN VAR I SIN TID SELVERKLÆRT ANTI-OBJEKTIV JOURNALIST HOS UNIVERSITAS.

Marianne Borgen begynte i Universitas på midten av 1970-tallet. Den første saken hun skrev i 1976, som er så lenge siden at hun ikke husker å ha skrevet den, handlet om avviste studenter ved Universitetet i Oslo. Der rettet hun skarp kritikk mot Oslos skolestyre, og kommenterte at vordende foreldre måtte føde barna sine så tidlig som mulig på året «for ikke å vanskeliggjøre barnas senere skolegang».

Borgen husker ikke saken, men husker redaksjonens holdning på den tiden.

– Vi var ikke opptatt av objektiv journalistikk. Vi var opptatt av å vise at det såkalte ønsket om objektivitet bare er tull. Vi sa hva vi mente, og det gjennom-syrte måten vi skrev på. Det ble ganske heftige diskusjoner rundt Universitas sine artikler, sier Borgen.

Borgen husker at spesielt en sak skapte såpass stor opp-

stand at det nesten endte med håndgemeng.

– På plassen ved Frederikke samlet en haug med kritiske marxist-leninister seg. De omringet redaksjonen og skulle omtrent lynsje oss, sier ordføreren.

Heldigvis ble det ikke noe slagsmål til slutt.

– De angrep ikke fysisk, men verbalt. Noen ganger brukte jeg halve dagen på å komme fra kantina til lelesalen på den tiden, fordi det sto ml-ere hver femte meter og skulle ta oss, forteller Borgen.

Radikalt miljø

Radikale tilstander preget studentmiljøet da Borgen begynte i Universitas, og avisen så på seg selv som en viktig aktør ved universitetet. Reaksjonene var mange, både fra de som syntes redaksjonen var for radikal, og fra de som mente det motsatte.

– Universitas hadde som mål å være en sterk stemme i det politiske miljøet på slutten av 60-tallet og utover på 70-tallet.

Under den radikale perioden intervjuet Borgen den tyske marxisten og studentlederen Rudi Dutschke for Universitas. Hun hadde kontakter i det tyske studentmiljøet fordi hun var sammen med broren til den tyske studenten Benno Ohnesorg, som fikk heltestatus etter at han ble skutt av politiet under en demonstrasjon.

Da Dutschke besøkte Universitetet i Oslo forsøkte

Borgen seg som simultanoversetter, altså oversatte hun tyskerens ord til forsamlingen live, med liten suksess.

– Det angrep jeg nesten på den dag i dag. Jeg følte meg veldig kul, men det er ikke noe lett å simultanoversette folketalere. Det var etter at han ble skutt, men han var litt sitt gamle jeg, og skulle stå i studentsamfunnet og holde en fantastisk tale. Det ble en pinlig affære, sier hun.

Kvinnekamp

I store deler av Borgens tid i Universitas ble redaksjonen styrt av hennes beryktede bror Erling, men selv om redaksjonen var mannsdominert, fant ikke Borgen eller hennes kvinnelige kolleger seg i å skrive om andre tema enn mennene.

– Vi var feminister og sto oppreist. Vi skulle ikke bare skrive om hjerte, smerte og helse og sånn. Her skulle det være likestilling. Vi skulle få noen store saker med de viktige spørsmålene, forteller hun.

I en sak fra 1976 skrev Borgen at det var få kvinner ved Universitetet i Oslo, og lurte på hvorfor. Hun spurte om utdanningssystemet var kvinnefiendtlig.

– Det var en ganske tøff tid. Vi måtte stå veldig inne for de standpunktene vi hadde. Det var positivt at vi lærte veldig mye argumentasjon, stålsatte oss og sto oppreist for det vi skrev. Det var en veldig ålreit læring, sier hun.

magasin@universitas.no

ØLBAROMETERET

TEKST: MADSRANDEN

HVOR MANGE ØL DEN JEVNE STUDENT FÅR FOR
STUDIESTØTTEN, HAR ALDRI BLITT DISKUTERT FØR.
HELT TIL NÅ.

389

I 1980 kunne du få 389 flere halvlitere enn i 1995 for studiestøtten.

STUDIESTØTTE

SAMMENLIKNET MED FOLKETRYGDENS GRUNNBELØP (SE FAKTABOKS)

ØL, ØL, ØL

ANTALL ØL STUDENTER HAR HATT MULIGHET TIL Å KJØPE HVIS DE BRUKTE HELE STUDIESTØTTEN PÅ HALVLITERE

Allerede i 1951 kunne Universitas melde at *Lånekassen reknar med 2500 kr i året som utlegg for en student. (...) I røynda er det nok ikkje mange studenter som greier seg med mindre enn 1500 kroner semesteret* (Universitas nr.10 1951). I årene som fulgte, har det knapt gått en uke uten at avisa har dekket den sagnomsuste studiestøtten, i hovedsak i negative ordelag. Med god grunn.

Kraftig nedgang

Tallenes tale er klar. Fra 1980 til 2015 har studiestøtten gått fra 1.47 ganger til 1.1 ganger grunnbeløpet i folketrygden. Til tross for noen oppturer de siste 35 årene, har studiestøtten aldri vært lavere i forhold til grunnbeløpet i folketrygden. Utallige ledere fra Norges studentorganisasjon (NSO) har rast i Universitas' spalter. Likevel har studentene blitt stadig fattigere. Eller, har de egentlig det?

Cornflakes og øl

«Vi kan leve på cornflakes hvis det finnes «viktigere» ting å bruke penger på», fortalte Westerdals-student Karianne Lund til Universitas i 1993.

Med «viktigere» ting sikter Lund selvfølgelig til livets nektar, nemlig øl. Til tross for at Universitas aldri, som vi vet om, har brukt øl som målestokk for studentvelferd, har ølpriser alltid kapret mye spalteplass i avisen. Og det med rette. Skal en analysere studenters historiske velferdsutvikling, holder det ikke å sammenligne med grunnbeløpet. I stedet

velger jeg derfor å måle studentvelferd i hvor mange halvlitere en student får om hen bruker hele studiestøtten på øl.

Tvetydige tall

Denne uhytidelige analysen tar utgangspunkt i prisen for en halvliter på Krølla bar, «Det lille kjellerlokalet (...) med et røykteppe så tjukt at det kunne være greit med gassmaske» (Universitas nr.4, 1981). Deretter følger prisøkningen konsumprisindeksen på øl.

En analyse som bare tar utgangspunkt i folketrygdens grunnbeløp, ville enkelt konkludere med at de virkelig gode tidene var rundt 1995. I denne perioden var studiestøtten mer enn det studentpolitikere krever i dag, hele 1,52 ganger beløpet. Om dagens studiestøtte hadde vært like stor, hadde studenter fått 35 000 kroner ekstra å rutte med i året. På tross av dette, hadde 1995-studenten mulighet til å tulle i seg 1117 halvlitere mot 2015-studentens 1210.

Et annet eksempel er perioden 2000–2005, da studiestøtten minket fra 1,36G til 1,32G. På tross av dette, gjorde antall halvlitere man kunne få for studiestøtten, et hopp fra 1074 til 1309 skummende enheter, en økning på 22 prosent. Studenten i 2005 hadde mindre å rutte med generelt, men større mulighet til å være en storkar på byen.

Studentenes største fiende

En av grunnene til ølprisens svingninger er avgiftspolitikken Norge fører. Avgiftspolitikken er underlagt Finansdepartementet, og

FOLKETRYGDENS GRUNNBELØP

- Folketrygden er obligatorisk trygdeordning for alle som er bosatt i Norge.
- Grunnbeløpet i folketrygden (forkortes vanligvis til G) benyttes for å beregne norske trygde- og pensjonsytelser. Regelverket kan for eksempel si at en gitt ytelse skal være på 3G, eller at en person ikke har rett på en gitt ytelse dersom vedkommende har annen inntekt over 2G.
- 1980 var grunnbeløpet på 16 100 kroner, 90 068 kroner i 2015 og 92 576 kroner i 2016.

kilde: Wikipedia, SNL, NAV

det er derfor den sittende finansministeren som til enhver tid bestemmer om studentene skal ha råd til tre eller fem bjørnunger. Hvilken minister er det som opp gjennom historien har vært studentens fiende og velgjører?

Fra 1980 til 1985 økte prisene på øl med svimlende 92 prosent. I samme periode økte avgiftene med over 100 prosent, for øl med mer enn 2,5 prosent alkohol. Studiestøtten holdt på ingen måte tritt, og studentene sakk akterut. I mesteparten av perioden satt høyremannen Rolf Presthus som finansminister. Det er denne mannen som må innfinne seg med å være i midten av studentens dartsriver.

Studentenes store velgjører

Fra 2000 til 2005 gikk ølprisene derimot ned med 2,3 prosent. Studentvelferden gjør et byks. I denne perioden er det små endringer i avgiftene, og i 2001 blir faktisk avgiftene på øl satt ned (!). Ansvarlig for dette, og studentenes store velgjører, er vår alles Per-Kristian Foss, finansminister fra 2001 til 2005.

På tross av at dagens studiestøtte er den laveste i forhold til grunnbeløpet siden 1980, har studenter råd til flere *kalde* enn i 1995. Man skal ikke underkjenne betydningen av studiestøttens relative størrelse, men det er flere ting som påvirker studentvelferden direkte, og ølkjøpekraft har alltid vært noe av det viktigste. Det er der kampen bør stå, det er øl studenter og deres studentpolitikere bør gå i tog for.

LESEHEST: Ifølge Røe Isaksen går det an å få tid til å lese som statsråd også. For tida leser han en biografi om Henry Kissinger.

— JEG ANGRER PÅ MYE

VI HAR SNAKKET MED TRE KUNNSKAPSMINISTRE.
ÉN SITTE FORTSATT MED MAKTE. TO HAR FORLATT POLITIKKEN.

TEKST: LINA CHRISTENSEN FOTO: HANNE MARIE LENTH SOLBØ

DEN ABDISERENDE KRONPRINSEN

Torbjørn Røe Isaksen
2013 - d.d.

– **Alt for mange** politikere tror at de er interessante nok til å skrive en selvbiografi. Stoltenberg kan skrive en bok om seg selv. Men hvis du har vært statsråd i fire år så er du neppe interessant nok til å skrive en selvbiografi.

Det kom som et sjokk på mange da Torbjørn Røe Isaksen erklærte at han ikke tok gjenvalg til Stortinget i 2017. Om han fortsetter som statsråd er nok litt opp til han selv og litt opp til Erna, men kanskje mest opp til valgresultatene.

Han er kunnskapsminister og har det tunge vervet som leder for Høyres programkomité. Av mange har han blitt regnet som den soleklare kronprinsen i Høyre. Han som skulle ta over partiet – og kanskje være statsministerkandidat – når Erna Solberg en dag går av.

Nå for tida bekymrer Isaksen seg for det han anser som en litt for komfortabel og tilfreds utdanningssektor. Selv har han lyst på et helt annet liv.

– Jeg har planer om å skrive bøker, men jeg har ikke tenkt å skrive en biografi. Da må jeg oppleve mer først.

Isaksen står utenfor Kjemibygget på Universitetet i Oslo med de rødlige smilehullkinnene og det hipsteraktige skjegget. Kunnskapsministeren tok mastergraden i statsvitenskap bare et steinkast unna. Han skriver på baksiden av Morgenbladet og er ikke redd for å trekke historiske og teoretiske paralleller. En annerledes og frittalende politiker, vil noen si. Men selv Isaksen legger bånd på seg selv iblant.

– Jeg savner litt frihet til å mene litt mer om alt jeg har meninger om. Som statsråd blir man veldig låst til en rolle. Det er gøy å kunne tenke på litt andre problemstillinger også.

Røe Isaksen sier han virkelig håper at de blåblå vinner valget, men det blir opp til statsministeren hvordan hun ønsker å sette sammen regjeringen framover. Hva han ønsker å gjøre etter ministerkarrieren vet han ikke. Eller han ønsker i det minste ikke å si noe om det.

– **Hvor mye tid har vi?**

– Så lenge jeg har samvittighet til å la min to år gamle datter være i barnehagen, sier Isaksen og smiler.

Selv en kunnskapsminister må hente ungen i barnehagen av og til.

– Kona mi er gravid og har rett og slett litt problemer med å bære for tiden. Det blir litt mye drassing, skyter han inn.

Mye av arbeidet som kunnskapsminister går ut på å møte folk. Isaksens to favorittgrupper å besøke, uten sammenligning for øvrig, er barnehagebarn og studenter.

– Barnehagebarn er jo veldig morsomme. De faller lett for smiger og sjarm.

Med studentene kan han diskutere, de stiller kritiske spørsmål, og det er et nivå på diskusjonene han som kunnskapsminister er nødt til å sette pris på.

– Men studenter faller ikke like lett for sjarm, så det er jo en ulempe, sier han med en liten latter.

Akkurat da tikker det inn en melding på telefonen hans.

– Jeg må bare svare på den. Det er statsministeren som har stilt meg et spørsmål faktisk!

Isaksen er ikke lenger Ernas kronprins. Kanskje han i stedet ønsker å gjøre en verdig sorti – gi seg på topp mens han fremdeles er sulten på andre ting? Isaksen er i hvert fall bekymret for at utdanningssektoren ikke er sulten nok.

– Vi nordmenn har kanskje blitt litt for komfortable,

eller rett og slett bare for mette. For et land som er så rikt og velstående som Norge er det farlig hvis vi slutter å være sultne.

Han mener vi ikke må glemme kulturen som må ligge til grunn for god akademisk virksomhet og forskning.

– Fremragende forskning og høy kvalitet på utdanningen krever penger, og politiske tiltak, men det krever også at man vil utrette noe.

Som statsråd har han måttet tåle å stå i vanskelig saker.

– Det kommer tøffe perioder hele tiden. Men hvis man skal utrette noe som statsråd, så vil det jo hele tiden være noe som er upopulært. Det er jo aldri de som er enige som gir mest lyd fra seg eller som er de mest framtrekkende.

Som alle politikere, har også Isaksen ivret etter å gjennomføre en reform. En liten bauta over sitt politiske virke. Isaksen har gått i bresjen for den såkalte strukturreform – sammenslåingen av universiteter og høyskoler. Han kaller reformen den største endringen i utdanningssektoren siden 1994. Og er det noe han er stolt av å ha fått til som minister, så er det den.

– Dette har vært en evigvarende runddans og «dating game» i ti år. Man har betalt institusjonene for å date, men ingen har fått dem til å slå seg sammen.

Reformen gir universiteter og høyskoler både større slagkraft og større ansvar til å ta overordnede strategiske beslutninger.

Isaksens hjertebarn «strukturreform» har sett dagens lys. Om ikke så alt for lenge venter han og kona også sitt andre barn sammen.

Kanskje er det på tide å gjøre noe annet nå. Før Isaksen får noe mer å angre på.

– Det er masse jeg angre på.

Pause.

– Nei, ikke «masse», stryk det, det er ikke sant!

– I livet er det masse jeg angre på og det er ting jeg angre på som statsråd også. Men det er en statsråds privilegium å vente med å si det til man er ferdig.

«Jeg har sett mange politikere som ikke har skjønt at tiden er inne for å gi seg, mens alle andre rundt dem har skjønt det.»

Kristin Halvorsen, tidligere kunnskapsminister (SV)

HALVORSENS KONDITORI

Kristin Halvorsen
2009 - 2013

Kristin Halvorsen, tidligere finansminister og kunnskapsminister, er akkurat litt for sent ute. Men akkurat som resepsjonisten på Senter for klimaforskning (CICERO), der Halvorsen er direktør sa, så er det bare å sette seg og vente. Man hører nemlig når den tidligere ministeren kommer på jobben.

– Det kryr jo av stillferdige forskere her. Derfor fremstår jeg nok som litt mer bråkete enn jeg gjør i de fleste andre sammenhenger, sier hun når hun kommer.

Hun ler hjertelig, noe hun egentlig gjør hele tiden.

Det er en av de første ordentlige høstdagene og Halvorsen har syklet til jobben. Det gjør hun de dagene hun ikke trenger å være «pen eller ha på seg skjørt».

– Sånn «crispy» høstvær. Helt nydelig!, sier hun lett andpustent.

Etter tjuefire år i politikken, inkludert åtte år som statsråd og før det seksten år som stortingsrepresentant, var hun klar på at det var på tide å finne på noe annet. Den første dagen som minister fikk hun en bløtkake i ansiktet. I tida som fulgte fordelte hun kaker i overført betydning. Først fordelte hun pengepotten

som finansminister, deretter barnehageplasser og forskningsmidler som kunnskapsminister.

Når det gjelder fordeling, trekker hun fram Lånekassa som et svært viktig virkemiddel, noe hun har lagt ekstra godt merke til som leder for et forskningscenter med forskere fra mange land.

– Det at vi har en lånekasse som gjør det mulig for folk uten akademiske tradisjoner eller penger i familien å studere, er et av de viktigste fordelingspolitiske virkemidlene vi har.

Dette gjelder også for forholdet mellom kvinner og menn. Lånekassen har helt opplagt vært et viktig virkemiddel for likestillingen.

Til tross for at Halvorsen har tilbrakt et kvart århundre i politikken, framhever hun hvor viktig det er å gi seg i tide.

– Jeg har sett såpass mange politikere som ikke har skjønt at tiden er inne for å gi seg, mens alle andre rundt dem har skjønt det. Og det er jo litt trist. Jeg er veldig fornøyd med at jeg gav meg mens jeg enda hadde det riktige trykket, sier hun.

En annen ting hun har vendt seg til siden hun forlot politikken er å ikke blande seg inn i hva den nåværende regjeringen holder på med.

– Nei, det overlater jeg til Stortinget!

Som statsråd var det første hun gjorde om morgenen å sjekke avisene; om det var brann som måtte slokkes, noe som måtte svares på, eller noe annet som gjorde at planene ikke kunne gjennomføres helt som hun hadde tenkt.

– Da jeg var ferdig som kunnskapsminister måtte jeg på en slags nyhetsavvenning. Hvis man ikke er politiker

blir man jo helt sprø av å ha et sånt forhold til mediene. Nå leser jeg avisene som en mer normal person, sier hun og ler.

Halvorsen drar litt på det, men tror ingen finansministere har sittet i åtte år etter hverandre. Det var nemlig krevende å kombinere partilederrollen i SV med finansministerposten, hun trengte å komme seg litt ut og hun trengte å se litt mer folk. Etter stortingsvalget i 2009 byttet hun departement.

– Å være finansminister er en veldig ensom jobb, du tilbringer mye tid i departementet og får kjeft sikkert hundre ganger per dag av alle dem som synes de mangler penger. Jeg savnet kontakt med folk utenfor departementet.

Som kunnskapsminister befant hun seg plutselig i motsatt virkelighet. Med ansvar for alt fra barnehagebarn, elever, foreldre og studenter.

– Som kunnskapsminister følte jeg at jeg hadde ansvar for halve befolkningen.

Hun fikk raskt erfare at forskere og vitenskapsfolk sjeldent er blant dem som står på stolene og hylar av begeistring.

– Akademikere har en meget sterkt tradisjon med å stille kritiske spørsmål til seg selv og sine kolleger og det gjorde de også til sin statsråd. Men det er langt fra akademia til Justin Bieber-fans for å si det sånn.

Nok en gang bryter hun ut i latter.

– Hvis de smiler og nikker forsiktig så har du egentlig gjort det veldig bra.

Som kunnskapsminister innførte hun tiårs langtids-

SNILL MINISTER: «Jeg kan egentlig ikke huske at jeg hadde noen feider med Universitas. Det bør jo en hver kunnskapsminister egentlig ha.»

planer for forskning og høyere utdanning. Det er kun ett annet område som har en lignende langtidsplan – samferdselssektorens nasjonale transportplan med sine store utbyggingsprosjekter.

– Forskning er ikke noe du bare kan skru av og på. Det er viktig med langsiktighet og bygge opp kompetanse over lang tid.

Som kunnskapsminister ønsket Halvorsen å øke prestisjen til undervisningen.

– Mange av de ansatte innenfor høyskole- og universitetssektoren dras mot forskning fordi det er dette de brenner mest for, mens undervisning liksom er noe de må gjøre.

Etter et såpass langt liv i politikken er det sikkert noe som kunne vært gjort bedre, eller i det minste på en annen måte, men i følge Halvorsen er hun så heldig at hun glemmer slike ting fort.

– Hvis man skal jobbe med politikk gjennom mange år, tror jeg man bør ha evnen til å tenke at dette får vi ta neste år. Du klarer ikke til å få til alle tingene du brenner for samtidig.

Halvorsen liker å være travel, men hun setter også pris på følelsen av å ha en blank helg foran seg. Med det intense statsrådslivet er faren kanskje at man glemmer hva det betyr å innimellom ha det litt kjedelig.

– Jeg tror det er litt sunt for folk å kunne kjede seg litt. For da er man nødt til å være litt kreativ.

Halvorsen ler. Igjen.

– Jeg har i grunn ikke tenkt på det på den måten før, for jeg liker jo å være travel, men kanskje jeg har vært nødt til å ta tilbake kjedsomheten litt?

STATSRÅDS- LÆREREN

Kristin Clemet
2001 - 2005

– **Som statsråd** har du det litt vanskelig hele tiden – i betydningen krevende. Men jeg hadde ingen sånne voldsomme dramatiske saker som gjorde at jeg virkelig hang og dingle.

Kristin Clemet retter seg opp, og fikser lett på håret, idet fotografen forsøker å ta et bilde.

Den tidligere utdannings- og forskningsministeren er ikke bare vanskelig å fange på film, hun er også vanskelig å få taket på.

Clemet var en minister i vinden. Til tider, innrømmer hun selv, var hun nok også kontroversiell. Det tok ikke mange dagene som minister før hun klarte å erte på seg lærerne. Hun nærmest tok fram den røde pennen og rettet skrivefeilene på gratulasjonskortene hun hadde fått fra noen av dem.

Også «Kvalitetsreformen» gjorde at Clemet kom i hardt vær. Reformen hadde som mål å få flere studenter raskere gjennom utdanningsløpet.

– Det var utrolig mange studenter som surret rundt på universitetene og som datt av i første eller andre

sving, sier hun lakonisk om tiden før kvalitetsreformen.

Selv om Clemet til tider var omstridt, klarte ingen å få ordentlig has på henne. Hun satt trygt på statsrådstaburetten gjennom hele stortingsperioden.

Men det var neppe hennes diplomatiske evner som var årsaken til dette. Iblant kan det virke som om hun nesten håper at noen skal la seg provosere over hennes spissformuleringer.

– Det var Høyres «kunnskapsskole» mot SVs «kose-skole» sier hun om den politiske debatten på slutten av 1990-tallet og begynnelsen av 2000-tallet.

Clemet forteller at debatten var preget av Høyre og SV på hver sin side i skolepolitikken. Det var omveltninger, store ambisjoner og, som hun sier, reformer «rundt baut».

I dag leder Clemet den liberale tankesmien Civita. For ti år siden var fenomenet tankesmie nytt, forteller Clemet, men Civita har likevel vært et slags ideologisk hjertebarne for henne siden langt tilbake til 1980-tallet. Hun sitter på kontoret sitt i Akersgata, i en herskkelig byggård dekket med veggmalier, bare et steinkast bak Stortinget.

Den korte avstanden til landets folkevalgte forsamling er kanskje ikke tilfeldig. Etter at hun gikk av som statsråd, har Clemet fulgt norsk politikk fra sidelinjen. Som leder av den mektige tenketanken, har hun ingen formell makt i det politiske systemet. Likevel er hun og Civita en viktig premissdanner i norsk offentlighet, og har blitt tilskrevet mye av æren for samarbeidet mellom regjeringspartiene, Venstre og Høyre.

Selv om hun holder armlengdes avstand i dag, klarer ikke Clemet helt å la være å kritisere dagens regjering.

«Du har ikke tid til å si at
'nå skal jeg sette meg ned
å lære meg ting'.
Du er statsråd fra dag
én»

Kristin Clemet, tidligere utdanningsminister (H)

KRITISK: Clemet forundret seg over at akademien «var overraskende trege til å oppfatte hva som skjedde politisk.»

– Jeg var jo utdannings- og forskningsminister. Navnet kunnskapsminister synes jeg egentlig er veldig dårlig. Jeg mener egentlig at det burde hete utdannings- og forskningsminister fortsatt. Men det kan jo ikke jeg bestemme.

I dag gir hun gjerne gode råd og lærer opp politikere som skal prøve seg som statsråder for første gang. Deriblant den abdiserende kronprinsen Røe Isaksen: «en svært god venn som jeg snakker med hele tiden og liker veldig godt».

Ifølge Clemet er det liten tid til å tenke som fersk statsråd. Det bør gå unna i svingene.

– Jeg bruker å si at du etter et halvt år bør ha rimelig oversikt, mens du etter ett år bør ha blitt trygg på feltet.

Å være statsråd betyr å bli kastet inn i en jobb med superhøy intensitet, der tiden er belagt i kvarterer og læringskurven er brattere enn i de fleste andre jobber, tror Clemet.

– Du har ikke tid til å si at nå skal jeg sette meg ned å lære meg ting. Du er statsråd fra dag én.

Den tidligere Høyre-politikeren sier hun fikk gjennom noe av det hun ønsket som statsråd, men langt fra alt. Hun hadde blant annet et forslag om strengere kriterier for å opprette universiteter, en kamp hun sier hun kjempet alene.

– I ettertid har alle blitt for dette, men den gangen var det ingen som hjalp meg i den kampen.

Clemet tror at faren ved for mange universiteter er at universitetsstatusen gjør at man jakter mer på prestisje og status fremfor å gjøre institusjonen så god som mulig.

– Jeg tror også at man forestilte seg at ved å bli universitet så skulle man få mer penger av staten, men det var jo ikke meningen.

Hun smiler. Deretter får hun raskt en alvorlig mine igjen.

Clemet trekker fram kvalitetsreformen som en av de viktigste sakene fra hennes ministertid. Med det ble grunnfag, mellomfag og «cand.»-gradene gjort om til årsstudier, bachelorgrader og mastergrader.

– Ordet kvalitetsreform kan etterlate inntrykk av at man har løftet norske universiteter og høyskoler til den høyeste kvalitet. Det har man ikke gjort, men man har kanskje løftet den noen hakk over det man anså som et minimum, sier Clemet mens hun gestikulerer.

Fotografen prøver fremdeles å ta et blinkskudd av den tidligere utdanningsministeren. Både studenter og ledelser på institusjonene, så vidt Clemet kan erindre, støttet reformen.

– Alt går på ingen måte på skinner nå heller, men hvis studentene har fått litt mer orden i sysakene og at flere kommer seg gjennom, så har vi kommet et langt stykke på vei, sier hun med et engasjement som gjør at hun nesten høres ut som en politiker igjen.

HALLVARD SANDBERG

Født: 1966

Utdannelse: Statsvitenskap ved Universitetet i Oslo og Journalisthøgskolen

Journalist og fotograf i Universitas fra 1991 til 1993

Nå: Journalist i NRK

RETTELSE FRA REKTOR: Journalistlivet var annerledes før den digitale revolusjonen. Hallvard forteller om da avtroppende UiO-rector Inge Lønning ba om sitatsjekk – og han fikk manuskriptet tilbake med røde anmerkninger, som en skolestil.

FORELSKET SEG INN I AVISA

TEKST: SIGURD ARNEKLEIV BÆKKELUND FOTO: ANGÉLIQUE CULVIN

EN LITEN UNIVERSITASSAK TIDLIG PÅ 90-TALLET FIKK NRK-JOURNALIST HALLVARD SANDBERG TIL Å FORUTSE MEDIEKRISA ÅREVIS FØR ALLE ANDRE.

– **Oi...krusiverbolog...skrev** jeg virkelig det ordet uten å forklare nærmere?

Mens NRK-kollegene haster forbi sitter Hallvard Sandberg i en sofa utenfor Dagsnytt 18-studio og mimrer seg gjennom gamle Universitas-utgaver fra tidlig 1990-tallet. Saken han leser gjennom er fra 24. februar 1993, og handler om en eldre førsteamanuensis som har latt kryssordinteressen ta overhånd og lagd forskning av hobbyen. Han har til og med gitt forskningsfeltet et navn: Krusiverbologi.

Drømte om romfartssending

– Fra jeg var unge drømte jeg om å ha NRK-

sending med romfartslegenden Erik Tandberg.

I dag jobber Sandberg i Dagsrevyen-redaksjonen, og drømmen er oppfylt for lengst. Han tar en rundtur i redaksjonslokalene, slår av en kjapp prat med flere av sine kolleger før han dumper ned i en sofa utenfor Dagsnytt 18.

Fra Forsvaret til Frederikke

Sandberg husker godt hvordan det var å skrive sin første sak.

– Hvis jeg ikke greide å levere den første saken min, kunne det bli med den ene sjansen. Det var fire timer til deadline, og det ble noen turer ut på Frederikkeplassen for å tenke ut hvordan jeg skulle løse den. Jeg hadde jo ikke peiling på hvordan jeg skulle skrive en avisartikkel, sier han.

Veien til redaksjonslokalene i Universitas var tilfeldig: – Det starta med ei søt jente jeg la merke til i kollokvi-gruppa. Hun trengte folk til Radio Nova og jeg meldte meg, siden jeg hadde vært sambandstekniker i Forsvaret.

I Radio Nova drev han både med radioteknikk og et par populærvitenskapelige programmer. Men etter en

stund gikk han lei og ville gå over til avisjournalistikken i stedet.

– I løpet av de fire timene den dagen lærte jeg å skrive og leverte saken. Det var flaks – for alle mine nærmeste venner i dag er de som satt inne i redaksjonslokalet den gangen.

Forutså mediekrisa

Mens han blar, ser han et intervju med norske studenter i Praha, en sak om forskere som mener miljøtiltak er tull og heller tungmetaller rett i kloakken – og ikke minst en om kjemistudenter på «studietur» på Ringnes bryggeri.

– Jeg er stygt redd for at denne ikke står seg spesielt godt, smiler han og blar videre.

Han stopper opp ved en sak. Det er rett før den digitale revolusjonen setter i gang for alvor. En informatikk-student intervjues om det nye tekniske utstyret.

– Han viste meg hvor digitaliseringen kom til å gå. Jeg skrev en oppgave på Journalisthøgskolen, der jeg konkluderte med at papiravisene ville dø og internett ta over. Og det skjedde jo! Det er vel min fjær i hatten som journalist.

HÅR FOR HÅR

UTKLIPP: Bildene er klippet fra tidligere Universitas-utgaver

I 70 ÅR HAR STUDENTENE DEFINERT HÅRMOTEN. NÅ ER DET SLUTT.

TEKST: BIRK TJELDLAAT HELLE

50-tallets vannkjemmede sleik, 60-tallets bob, 70-tallets lange hippie-hår, 80-tallets hockeysveis, 90-tallets bleikede midtskill, 2000-tallets side-cut og 2010-tallets skjegg. I 70 år har hårmoten vært i konstant endring og det er studentene som har stått i bresjen for endringen, forteller Erling Dokk Holm, trendforsker og førsteamanuensis ved Høy-skolen Kristiania.

– Helt siden etterkrigstiden er det studentene som har dannet moten. De har gjort opprør mot det etablerte og representert endringsvilje, sier han.

Alt startet med Marlon Brando på 40-tallet, forteller Dokk Holm.

– Han brukte olabukser, arbeidsklær og t-skjorter. På den tiden var det jævlig radikalt.

Brando ble selve symbolet på den nye ungdomskulturen. Før krigen var man barn frem til man var 15 år. Da ble man voksen og fikk seg jobb. Med den amerikanske skuespilleren vokste imidlertid ungdomskulturen frem og siden den gang har motebilde blitt preget av studentene.

Men de siste årene har det skjedd en forandring.

Ungdommen har blitt streitere og det opprørske har blitt borte. I takt med dette har ungdomskulturens påvirkning på trendene blitt stadig mindre, hevder Dokk Holm.

Det er markedet som har skylden.

– Mye endret seg derimot på 1990-tallet. Globaliseringen økte og informasjonsteknologien ble lansert. På Karl Johan ble norske butikker erstattet med internasjonale kjeder som kjører ut de samme kolleksjonene over hele verden, sier han.

magasin@universitas.no

ATLANTERHAVS- FRAKTEN

TEKST: JULIE BRUNDTLAND LØVSETH FOTO: HÅKON BENJAMINSEN

I 1949 AVBRØT NORGES MEKTIGSTE MENN SOMMERFERIEN FOR Å
FORELESE FOR EN GRUPPE AMERIKANSKE STUDENTER. DEN GANGEN
VAR NORDMENN FULLE AV ÆREFRYKT FOR AMERIKANERNE.

BADING: Det var en varm sommer i 1949 og studentene dro ofte og svømte på Ingierstrand.

REGISTRERING: William Anderson og medstudentene registrerer seg for kursene på sommerskolen i 1949

HAGEFEST: Martha bodde i Amerika med sine tre barn under krigen. De amerikanske sommerskole studentene fikk en privat fest på Skaugum.

– Vi hadde ingen flyvertinner om bord. Da vi ble sultne, lagde jeg eggerøre. Jentene hjalp meg med å servere, forteller William «Will» Anderson (88).

Forsommeren 1949 hadde Will møtt opp på flyplassen i Bradleyfield, Connecticut. Der stod et DC-militærfly, brukt under andre verdenskrig til å frakte soldater, klart til avgang på stripa.

Flyet skulle transportere Will og andre spente amerikanske studenter over Atlanterhavet og til Oslo. Flyturen skulle ta nesten et døgn. Underveis mellomlandet de tre ganger.

– Vi stoppet i Newfoundland, i Reykjavik og i Skottland på vei til Norge, sier Anderson med utpreget amerikansk aksent, av den gamle årgangen.

Anderson og de andre amerikanerne reiste til Universitetet i Oslo (UiO) for å delta på den norske sommerskolen for amerikanske studenter. Norge hadde så vidt kommet seg etter andre verdenskrig og den tyske invasjonen.

Amerikanerne kom fra et USA og til et Norge

som var ganske annerledes enn i dag.

Vårt syn på amerikanere var diametralt forskjellig i 1947 sammenlignet med hvordan det er i 2016: I dag ler vi av amerikanske politikere som Bush Jr. og Trump, og amerikanere som ikke kan plassere USA på et kart. Men for 70 år siden var norske ministre fulle av ærefrykt for amerikanske studenter, og beundringen var til dels gjensidig.

Nysgjerrig på sin norske nedstamning

Som etternavnet «Anderson» kan avsløre, har han norske aner på farssiden.

– Faren min hadde foreldre som begge var norske. Far ble foreldreløs i ung alder og sendt på barnehjem da både hans mor og far døde. Det er ganske utrolig å tenke på: Det var 30 000 norskamerikanere i Brooklyn, likevel kunne ingen ta vare på faren min, sier Anderson oppgitt mens han gestikulerer.

Norskamerikaneren Anderson sitter i bibliotek-

baren på Hotel Bristol i Oslo. Gjennom et langt liv i militæret og som diplomat har han møtt ambassadører, akademikere og amerikanere her. Av forskjellige grunner endte han opp med å bli boende i Norge.

Anderson snakker i en kontinuerlig strøm av fortellinger. Den ene fortellingen leder til den neste. En av historiene er fra vinteren 1949. Anderson var student ved Colgate University i New York. En kveld satt han på biblioteket og leste. Utenfor vinduene raste en amerikansk snøstorm. En professor, som visste at Anderson hadde norske aner, kom bort til ham. Professoren oppfordret ham til å søke på den norske sommerskolen for amerikanske studenter.

Anderson kunne ikke et kløyva ord norsk, og visste heller ikke mye om sin norske herkomst eller Norge. Men han hadde likevel et behov for å vite mer om Norge.

– Da jeg bestemte meg for å dra på sommersko-

LERKEFUGLER: Studentenes kor fremfører her på fjerde juli seremonien foran Lincoln statuen i Frognerparken i 1949.

RARE FAG: På sommerskolen ble det blant annet undervist i botanikk, arktiske vitaminproblemer og oseanografi, fag som kanskje ikke så mange studenter tar i dag.

ÅPNE ARME: Roosevelt var som en bestefar for den nåværende kongen. Det var med åpne armer amerikanerne ble tatt imot på Skaugum, her av kronprins Olav og kronprinsesse Martha.

KONGENS HEI: Tradisjonen med at de kongelige hilste på sommerskolestudentene varte helt frem til 80 tallet.

SOMMERSKOLEN

- Sommerskolen for amerikanske studenter hadde sin første sesjon i 1947. Skolen ble opprettet som et takk for at norske studenter fikk studere i Amerika under og etter krigen.
- Foreleserne var ledende figurer innen akademia, offentlige institusjoner og politikk.
- Etter at skolen fikk flere søkere fra andre land i løpet av 1950-tallet, skiftet den i 1958 navn til Den internasjonale sommerskolen.

len lå det bak i hodet at jeg ville finne ut mer om hvem jeg var og hvor jeg kom fra, forteller Anderson.

Noen noble forelesere

Anderson og de andre studentene ble innlosjert på Blindern studenthjem på UiOs campus. Der møtte nordmenn mannsterke opp, med sine førtitallsbiler i særpregete former og fasonger. Nordmennene ville ta med de amerikanske studentene på sightseeing til Oslos severdigheter, inklusive til Ingierstrand for å bade.

Anderson har også faglige minner.

– Jeg er fortsatt forbløffet over det imponerende utvalget av forelesere. Ikke noe annet sted i verden kunne det vel ha blitt presentert en så imponerende liste av akademikere, statsråder og eksperter på en sommerskole, sier Anderson.

Han husker særlig godt Arbeiderpartiets legendariske partisekretær Haakon Lie.

– Lie trollbandt tilhørerne da han foreleste. Og han var veldig underholdende.

En av årsakene var at studentene skjønte alt partisekretær Lie sa når han snakket engelsk. En student spurte ham om hvorfor de kunne forstå Lie så godt. Lie svarte: «Jeg kan rundt tusen engelske ord og dem bruker jeg om og om igjen.»

Droppet hytteturen

Også handelsminister Erik Brofoss, utenriksminister Halvard Lange, økonomiprofessor og nobelprisvinner Trygve Haavelmo og VG-redaktør Christian Christensen var blant foreleserne.

Anderson syntes det var overraskende at disse menneskene prioriterte å forelese for studentene, ikke minst fordi det var midt i sommerferien.

– Nordmenn liker å tilbringe ferien på hytta, og det gjør jeg også, sier Anderson og smiler.

Hvordan hadde det seg egentlig at en liten gjeng med amerikanere i Oslo førte til at Norges mektig-

ste avbrøt sommerferien sin?

Kjetil Fallin, sommerskolens direktør fra 1978 til 1986, peker på at det nok ikke bare var av ren pliktfølelse at store navn føyde seg inn i forelesningsrekken.

– Etter krigen ble Amerika det store drømmelandet. Landet hadde vist sin makt og kraft da de vant krigen for oss. Så det var klart det var stor stas å få amerikanere på besøk. Veldig mange norske lederskikkelser, akademikere og ledere i Arbeiderpartiet hadde vært i USA. Nå fikk man anledning for å gjøre noe for dem, gi noe tilbake. Det må ha vært prestisjefullt for dem å undervise amerikanerne, sier Flatin.

Takknemlighetsgjeld

«Vi har et brennende ønske om å nedbetale litt av den store gjelden Norge har til amerikanske universiteter og studenter ved at de etter krigen tok imot 500 studenter, » skrev UiO-rector Otto

DYR ØL: Favorittbarene til de amerikanske studentene var Skansen eller sagnomsuste Blom. Men til Williams store ergrelse kostet en øl 3 kroner.

Lous Mohr i 1947. Han la også til at Amerika er det landet hvor nordmenn føler seg mest hjemme da han ønsket studentene velkommen.

Da krigen var over stod UiO overfor et stort gjenreisningsarbeid. 1500 studenter og et stort antall forelesere hadde blitt arrestert av Gestapo i løpet av krigen. Mange hadde også blitt sendt til konsentrasjonsleirer i Tyskland.

Å få universitets-maskineriet til å fungere igjen skulle bli krevende i årene etter krigen. Også derfor var det naturlig for mange nordmenn å reise til USA for å studere etter frigjøringen.

Amerikanske universiteter hadde vært generøse og latt norske studenter studere der. Sommerskolen var nordmennenes forsøk på å gi noe tilbake til amerikanerne.

Beundringen var gjensidig

Det første året sommerskolen utlyste studieplasser,

mottok de 2000 henvendelser fra amerikanske studenter. Søkerne var fra 44 stater.

Interessen for å dra til Norge var enorm, selv om det kun var to år siden krigens slutt. Av de 250 som endte opp med å få tilbud om en sommerskoleplass var flesteparten fra Midtvesten. Mange hadde norsk herkomst, som Anderson.

Hvorfor så mange amerikanere var interesserte i å komme til Norge, har tidligere sommerskole-rector Kjetil Flatin et mulig svar på.

Den tidligere direktøren peker blant annet på Roosevelts berømte formulering «Look to Norway!»

– Med dette mente han: «Se hvordan det går an å stå imot og kjempe!». Vi var eksempelet på motstandskamp mot nazi-regimet. Vi var helter. Nordmenn hadde enorm velvilje ved amerikanske universiteter – langt foran svensker og dansker, sier Flatin.

Da amerikanerne ved sommerskolen kom til Norge

for 70 år siden, var de ansett som rike med store biler og hus.

– Da William Anderson var her i 1949 var det stor forskjell i norsk og amerikansk levestandard. Amerika den gangen var i ferd med å bli en velferdsstat. Roosevelt hadde gjennomført New Deal. Truman fulgte etter og selv Eisenhower, som var republikaner, snakket til tider som en sosialdemokrat, forteller Flatin.

Mange nordmenn var betatt av den amerikanske drømmen, mens de selv fortsatt levde spartansk med rasjoner og karrige kår.

Og for 70 år siden var beundringen gjensidig.

– Like mye som nordmenn drømte om USA så var også Norge et drømmeland for amerikanere. Norge var det store heltelandet for dem, forteller Flatin.

Mye kan altså endre seg i løpet av 70 år.

BERIT KOLBERG ROSSINÉ

Født: 1971

Utdannelse: Utdannet statsviter ved Universitetet i Oslo

Journalist i Universitas: 1993–1994

Nå: Kommunikasjonsdirektør i Helsedirektoratet

SKRIVEKUNST: – Det var noen ordkunstnere på den tiden, og vi satt jo og kokte opp i fellesskap, svarte Rossiné etter å ha fått høre en usedvanlig fiks ingress fra 1993.

– DET VAR SOM Å GÅ OPP TIL EKSAMEN HVER UKE

TEKST: GARD OTERHOLM FOTO: HANNA HJARDAR

DET ER OVER 20 ÅR SIDEN BERIT KOLBERG ROSSINÉ JOBBET I UNIVERSITAS, MEN GLEMMER ALDRIDEN NÅDELØSE KULTUREN.

I 1993 debuterte Rossiné med en liten tekst om studiefinansiering som hun fortsatt husker, i motsetning til de andre tekstene. Der fortalte hun kort om situasjonen med tittelen «Klokka tikker for ny studiefinansiering». Etter hvert eskalerte situasjonen.

– Det endte opp med en kjempedemonstrasjon. Det var noe vi var veldig opptatte av, for det var jo så dårlige kår den gangen, sier Kolberg.

Stemningen på morgenmøtene dagen etter at avisen kom ut har satt seg fast i bevisstheten.

– Det var som å gå opp til eksamen hver uke. Morgenrundene etter at avisa hadde kommet ut var nådeløse. Vi gikk gjennom hverandres artikler, og de som jobbet der lengst var skarpest. Hvis jeg fikk dårlig tilbakemelding

var det fordi jeg ikke spisset vinklingen nok. Vi skulle jo være farlige for ledelsen og studenttinget, sier Rossiné. De brukte også tid på å diskutere sketsjene til radioprogrammet *Hallo i uken*, *Dagsrevyen* og alt i mellom. Stemningen var aldri bedre enn da en sak spant videre i rikspresen. Det var ifølge Rossiné «himmel på jord».

Hvor møtene fant sted har skapt et varig inntrykk hos kommunikasjonsdirektøren.

– Vi hadde et så røykfullt lokale at det ikke var til å tro. Det var 10 til 15 kvadratmeter, og det var helt grått. Du så ingenting, måtte veive hendene og det var sånn at det nesten var like greit å begynne å røyke, ler Rossiné.

– Blindern er jo ikke noe koselig sted

Samtidig som Rossiné jobbet i Universitas så studerte hun i kombinasjon med arbeid for Dagbladet. Hos sistnevnte hadde hun en personsøker som durte når hun trengtes. Det førte til en særdeles travel studenthverdag.

– Det er vel den tiden i livet jeg har sovet minst, utenom da jeg hadde bittesmå babyer. Det tok på, men det var utrolig moro, og jeg lærte mye.

Universitas-gjengen reddet henne som student.

– Blindern er jo ikke noe koselig sted, så det å ha et sånt miljø er fantastisk.

Filosofen Arne Næss er kjent som en av de mest intellektuelle nordmennene gjennom tidene, noe Rossiné fikk oppleve baksiden av da hun skulle intervju ham.

– Han var så arrogant, og veldig lei av å bli intervjuet. Han undervurderte meg fra første minutt, noe som er veldig morsomt som journalist. Det ble et artig portrett. Han viste med all tydelighet hvor lite interessant han synes samtalen var.

Nyhet og ikke kultur

Rossiné var i hovedsak nyhetsjournalist. Noen ganger satt hun litt paff på redaksjonsmøtene da de gikk gjennom avisens lange og svevende kultursaker.

– Det var noen i redaksjonen som jeg ikke forsto en pukk av hva holdt på med. De var veldig avanserte kulturjournalister som skrev milelange artikler med mye avansert språk, sier hun.

Selv om hun slet med å finne innspill til slike artikler, hadde hun ett poeng.

– De kunne kanskje vært litt kortere.

magasin@universitas.no

TIDENES REDAKTØRKAMP

PENGER, ALLIANSER OG SPILL I KULISSENE, REDAKTØRVALGET I 1983 STOD MELLOM TRE AV DE MEST SUKSESSFULLE JOURNALISTENE I UNIVERSITAS-HISTORIEN.

TEKST: TORGEIR MORTENSEN FOTO: KRISTINA KVAMMEN OG HÅKON BENJAMINSEN

I en hel generasjon har det gått gjetord om det episke redaktørvalget i 1983. Den gangen da de store journalistiske talentene braste sammen i kanskje tidenes tøffeste batalje. Historien, slik den er fortalt, inneholder et knallhardt spill i kulissene og store overraskelser.

I dag har de lange karrierer bak seg i rikspresen, men i 1983 var de alle ferske journalister i Universitas med en drøm om å ta over redaktørstolen.

Men hva var det egentlig som skjedde under valget? Drøyt 30 år senere er personene bak den mest myteomspunne dagen i Universitas' historie omsider klare til å fortelle alt. På valgdagen står Jo Randen opp på morgenkvisten og tar seg en røyk. Nervene er i høyspenn. I kveld skal det avgjøres om han blir Universitas' nye redaktør.

Fra sengekanten åler han seg inn i et par trange, hvite dongeribukser og kaver på seg en stor, tjukk setedalsgenser. Det er tidlig i desember, og været er iskaldt.

– Jeg var fersk Blindern-student og storøyd. Det var stort for meg å gå rundt på campus og jobbe i studentavisa, forteller han i dag.

Randen er 24 år og fra Mysen i Østfold. Før han ble student var han en freaker med langt hår, inspirert av hippie-bevegelsen.

Mektig støtte

Før valget har Randen forberedt en tale om hva han vil gjøre med avisen dersom han blir valgt. Hans kjernebudskap er at Universitas må være gode på nyheter. Avisen skal ikke være så ideologisk, som så mye annet på denne tiden. Han er godt forberedt til kveldens hendelser, og han lukter seier.

– Hadde jeg trodd at jeg var sjanseløs hadde jeg ikke stilt. Men jeg husker ikke om jeg var helt sikker på seier heller, forteller han.

Etter et par røyk plukker Randen med seg avisen og hopper på bussen fra

Nordstrand til Blindern.

Selv om han ikke har jobbet i avisen lenge, er Randen populær i redaksjonen. Han har støtten til sittende redaktør Thomas Spence, i tillegg til den to år yngre Signy Fardal, det store journalisttalentet som i dag er sjefredaktør for Elle.

I alt består Universitas av rundt tolv redaksjonsmedlemmer, inkludert tegneren Erik Tunstad.

Men Randen vet at det ikke er nok å overbevise redaksjonen. Kandidatene må nemlig også få representantene i Studenttinget på sitt lag. Det er studentene på universitetet, som gjennom sine valgte studentpolitikere bestemmer hvem som skal bli den nye redaktøren i Universitas.

På 70-tallet førte denne modellen til rene politiske redaktørvalg der gruppen som hadde flertallet i Studenttinget sørget for at sin kandidat ble valgt. Men i 1983 er det nye tider og det har kommet en ny holdning om at dette ikke er

måten valget skal gjøres på. Nå skal det velges en politisk uavhengig redaktør og studentpolitikere i de ulike gruppene skal stemme fritt på kandidaten de ser på som mest kompetent. Det er holdningen, men er det egentlig slik?

Spillet i kulissene

Mot Randen stiller to sterke kandidater, Finn-Ove Hågensen og Sverre Strandhagen. To gutter, selvfølgelig. Hittil har kun to kvinner vært redaktører for Universitas. Den kjente kriminologen Liv Finstad i 1973 og den mindre kjente Venstre-politikeren Gunhild Ramm i 1964.

– Vi ville alle bli redaktører.

Før Hågensen handler valget om å tjene penger. Han studerer statsvitenskap, og redaktørlønnen er anselig. Han går i de samme klærne alltid, olabukse og hjemmestrikket genser.

– Jeg var mer hemningsløs. Jeg ga litt mer faen enn Jo og Sverre, sier han.

Guttene er ambisiøse. De stiller som

REDAKTØRENS DOM

Det var daværende redaktør Thomas Spence som ansatte alle de tre kandidatene til redaktørvalget. I dag forteller Spence at han synes kandidatene var dyktige journalister som var godt kvalifiserte til å ta over hans rolle.

– Hver hadde sin egenart, med ulike innfallsvinkler og ulikt engasjement. Finn-Ove var den mest hardtslående. Jo og Sverre var litt andre typer.

– *Alle har gjort lange karrierer i rikspresen. Er det din fortjeneste?*

– Jeg skulle ønske at jeg kunne svare et rungende ja. Men det ville nok være å ta munnen for full. Men Universitas var et godt utvekslingssted for journalister, og jeg tror jeg var med på å påvirke dette.

DE POLITISKE LISTENE:

- **Grønt Gras** var en anti-kapitalistisk og anti-autoritær gruppe med en økologisk forståelse av samfunnet. *Graset*, som de kalte seg selv, var et uttrykk for en rød-grønn allianse og favnet folk fra Senterpartiet, Venstre, SV – samt anarkister.
- **Moderat Gruppe** skulle samle alle studenter som tilhørte den liberale eller konservative fløy. De kjempet blant annet for heltidsstudenten.
- **Sosialistisk Front** var det radikale alternativet for den «udogmatiske venstresiden» ved universitetet og høyskolene i Oslo, ifølge deres egen løpeseddel fra 1984.

DEN SISTE NATTVÆRD: Dette er Universitas-redaksjonen høsten 1984 med redaktør Finn-Ove Hågensen som Jesus. Fra venstre: Bente Staven, Olav Hindahl, Ingrid Schulerud, Ola Sæther, Per Corneliussen, Ingeborg Eliassen, Finn-Ove Hågensen, Sissel Bergflødt, Øystein Sørensen, ukjent, Dag Yngland, Paul Torvik Nielsen og Sverre Strandhagen. Jo Randen sluttet i Universitas sommeren 1984 til fordel for jobb i Dagbladet. Kilde: Finn-Ove Hågensen (etter husken). Tegnet av «Leonardo Da Holmberg».

■ Reporter i TV2

■ Alder i 1983: 30 år

■ Fra arkivet: **Tittel:** Lektor Finn Thiesen på Blindern. **Snakker 20 språk** – men ikke norsk! **Ingress:** 20 språk snakker og leser dansken Finn Thiesen (41) som er universitetslektor i Urdu ved Universitetet i Oslo. Bengali, hindu, old-persisk og mange fler – men norsk, det har han ennå ikke lært seg!

redaktørkandidater på tross av at de bare har fire måneder erfaring i avisen. Hågensen går til valg på å øke antallet utgaver, slik at avisen kan komme ut mer regelmessig. Han er imidlertid langt fra sikker på seier. Den sittende redaktøren støtter en annen.

– Det handlet om personlige likes og dislikes, sier han.

Men siden det er studentpolitikere som bestemmer utfallet, er valget helt åpent. Og Hågensen har brukt tiden sin godt. Han har jobbet i det skjulte, bak ryggene til sine kollegaer.

– Jeg ba en av studentpolitikere jeg kjente, om å stille spørsmål som jeg hadde forberedt meg på. Jeg skulle vise at jeg var offensiv.

Hågensen gjør en kjapp hoderegning. Medlemmene av listen Grønt Gras kommer til å stemme på Randen. Det er sikre stemmer, han kommer tross alt fra miljøbevegelsen og har bakgrunn fra Natur og ungdom, tenker han.

Stemmene til Sosialistisk Front slåss Hågensen med Strandhagen om, og det virker som om listen er delt på midten. Den store jokeren er derfor de konservative studentene i Moderat Gruppe. En betydelig liste uten klare bånd til noen av kandidatene – bortsett fra ett: Redaktøren av Radio Nova, Tore Tollersrud. Redaktøren er en god venn av Hågensen fra tiden deres sammen i studentradioen, og Tollersrud kjenner lederen av den konservative gruppen.

Ifølge Hågensen lobbet Tollersrud hardt for å få vennen sin valgt. «Dere må for faen ikke stemme på noen andre enn Finn-Ove», skal han ha sagt til vennen sin i Moderat Gruppe.

Dersom lederen av Moderat Gruppe lykkes i å svinge partipisken, er Hågensen plutselig i front.

Valget

Valget finner sted i Studenttingets lokaler i Frederikke-bygningen på Blindern.

Flere titalls studentpolitikere sitter klare. Hver kandidat skal holde en appell for å overbevise Studenttinget. Deretter blir de stilt til vegg av politikerne.

Førstemann ut er Hågensen, deretter er det Randen og Strandhagen.

– Vi holdt alle gode innlegg. Vi var like kandidater med samme type erfaring, forteller Randen.

Underveis i utspørringen får Randen likevel en følelse av at politikerne i salen allerede har bestemt seg. Han merker det på spørsmålene som blir stilt.

– Da jeg var i salen, fikk jeg en følelse av at det ikke ville bli meg. Før det var jeg nervøs, men jeg følte at det var åpent, sier han.

Den samme følelsen sitter Strandhagen med. Han har langt hår, runde briller og en pipe i hånden. Bak seg har han noen sommervikariater i lokalaviser. I talen hans snakker han om at det er viktig at avisen ikke ser på universitetet som en øy adskilt fra resten av samfunnet.

Strandhagen ser på redaktørstillingen som et perfekt springbrett videre i karrieren. Men under utspørringen sviner håpet.

33 år senere husker ikke Strandhagen så mye fra selve dagen, men det er særlig én ting som sitter igjen i minnet.

– Jeg var litt overrasket over resultatet. Jeg trodde kanskje at Jo var den sterkeste kandidaten og ikke at Finn-Ove skulle vinne. Jeg fikk etter hvert følelsen av at her var det et spill i kulissene som jeg ikke hadde fått med meg. Jeg drev ikke med det. Jeg var ung og naiv. Jeg fortalte Studenttinget hva jeg ønsket med avisen – and that's it. Det var kanskje litt amatørmessig, forteller han.

Og slik går det. Studentrepresentantene stemmer. Hågensen vinner valget og tar over redaktørstolen det neste året.

– Det var jævlig moro, og jeg trengte pengene, sier Hågensen, som innrømmer at det trolig var den iherdige lobbyvirksomheten som hadde båret frukter.

LANDBRUKSAVISA NATIONEN HAR BLITT EN ENDESTASJON FOR TIDLIGERE UNIVERSITAS-JOURNALISTER OG -FOTOGRAFER. ER DET EVNEN TIL Å KOKE SUPPE PÅ SPIKER SOM ER ÅRSAKEN?

JOVIALT: Fire av de nåværende "eks-tasserne" i Nationen. Fra høyre: Anders Christensen, redaktør Irene Halvorsen, Svein Egil Hatlevik og Michael Brøndbo.

NATIONALISTENE

TEKST: EIVIND EIDE SKAUFJORD

FOTO: MATTHIS KLEEB SOLHEIM

Universitas er en uoffisiell utdanner av journalister til hele Medie-Norge. En pulserende arbeidsplass for unge og lovende studenter. Innflyttere og innfødte i skjønn forening. Dynamiske hipstere med D2-vikariat. Det er folks forestilling om Universitas. Eventuelt er dette Universitas-forestilling om seg selv. Utad ser kanskje Universitas mer ut som en litt brillete gjeng som surrer rundt med ting andre ikke bryr seg om – mest oppe på Blindern. En sjelden gang får de opp-

merksomhet utad når de leverer en god slakt eller finner gull i postjournalene. Og til slutt havner de i bondeavisa Nationen?

Det er i hvert fall påfallende mange tasser (Universitasjournalister, red.anm.) som har dukket opp i Nationens lokaler. Flere piler peker i retning tidligere Universitas-redaktør Michael Brøndbo. Filip Roshauw (Tassen-Nationalist) har kalt ham «han fyren som hjalp folk å flykte under krigen ved å smugle dem over

grensa til Sverige – bare at han smugler eks-tassere inn i Nationen i stedet».

Da Brøndbo skulle begynne å liste opp folk med Tassen-Nationen-linken, innså han at Roshauw har rett.

– For min del er den eneste grunnen til at jeg begynte å jobbe i Nationen at Pernille Huseby fra styret i Universitas også jobbet i Nationen. Nationen har et såpass spesielt image at du må kjenne noen for å i det hele tatt å tenke på avisen som en potensiell arbeidsgiver, sier Brøndbo.

Han mener at Nationen er den redak-

sjonen som ligner mest på Universitas av alle han har jobbet i.

– Det er en liten redaksjon og du får prøve deg på alt. Hva angår Nationens dekningsområde, så blir man revet med, akkurat som man blir interessert i studentpolitikk i Universitas.

Brøndbo mener Universitas har bidratt til å gjøre Nationen til en mer hipp plass. Men påvirkningen går tydeligvis begge veier.

– Jo lenger du blir der, jo mer påvirket blir du. Svein-Egil Hatlevik går mer og

DISSE HAR JOBBET I BÅDE UNIVERSITAS OG NATIONEN

■ Michael Brøndbo, Irene Halvorsen, Anders Christensen, Jenny Dahl Bakken, Åshild Eidem, Filip Roshauw, Agnes Østengen, Svein Egil Hatlevik, Hanad Ali, Pernille Huseby, Ida De Rosa, Marie De Rosa, Robin Røkke, Tone Thorgrimsen, Vilde Sagstad Imeland, Skjalg Bøhmer Vold, Kenneth Wangen, Ketil Blom Haugstulen, Ingjerd Sørli Yri, Tone Cecilie Sundseth Thorgrimsen, Leif Martin Kirknes, Anders Schiøtz Worren, Lars Rønn.

mer i Felleskjøpet-merch og landbruksrelaterte klær.

Men er det egentlig så mange likheter? Nationen har nylig ansatt forhenværende Tassen-redaktør Irene Halvorsen som sjefredaktør. Med fortid fra Nationen, og som forhenværende samfunnsredaktør i Dagsavisen, gjennomfører Halvorsens redaktørblick denne sakens hypotese med en gang.

– Jeg opplever det ikke som spesielt likt, jeg tror det er først og fremst noe Michael (Brøndbo, red. anm.) mener. Jeg

ser på Universitas som en skole, eller en egen gren i utdanningen av journalister i Norge. Det som eventuelt er felles er de kvalitetene folk fra Universitas gjerne tillegger seg. Passion for det du jobber med og evnen til å få til mye med små ressurser, sier hun.

Den store kjepphesten i Universitas er den såkalte studentlinken. Den gjennomsyrer omtrent alle artiklene. De fleste nisjeaviser har nok en eller annen form for «studentlink» for å opprettholde og dyrke nisjen sin. Nationen er intet

unntak. Ifølge Brøndbo er det «samma greia bare med bønder». Andre forslag fra Tassen-Nationalister vi har prata med er landbrukslink, kortreist optimisme, distriktsnæringslinken, bonde-blikket, «gokk»-linken, «finn bonden, så er det fort en Nationen-sak», eller «hvordan ser denne saken ut i Hedmark».

– Men du kan også vri på det for å dekke saker utenfor nisja, forteller Tassen-Nationalist Jenny Dahl Bakken. Et eksempel på det er saken om Osama bin Ladens gårdsdrift, i forbindelse med at amerikanerne fant ham.

– Særlig som kommentator har du virkelig friheten til å skrive om hva du vil, så lenge du finner linken. Det er både enklere og vanskeligere enn for en vanlig nyhetsjournalist, sier Brøndbo.

Erik Møller Solheim skal ha sagt at når man har vært Universitasjournalist så spretter man rundt hele arbeidslivet og jakter på det som minner mest om Universitasredaksjonen.

– Jeg har operert omvendt, og gjort Nationen til en Universitasredaksjon, forteller Brøndbo.

SJØLIRONI: – Begge aviser er gode på å være selvironiske omkring sitt eget smale dekningsområde, sier journalist Anders Christensen om likhetene mellom "Tassen" og Nationen.

LANDBRUKSLINKEN: – Finn bonden, så er det fort en Nationen-sak sier Svein Egil Hatlevik

INTIMIT: Hatlevik mener likheten mellom Universitas og Nationen er at de begge er – "små redaksjoner med godt miljø, som følger sine felter tett og er best på det."

RURALT: Like ved redaktørpulten i Nationen-lokalet ligger disse gummistøvlene "tilfeldig" henslengt

VI SPØR TIDLIGERE TASSEN-NATIONALISTER:

1. Hvordan fant du veien fra Universitas til Nationen?
2. Hva er likhetene mellom Nationen og Universitas?
3. Hva er Nationens svar på «studentlinken»?

ROBIN RØKKE

Universitas 2006–2009, Nationen
4 mnd 2013

1. Eg var snurt fordi eg ikkje fekk vere Tassen-redaktør i 2009, og slutta då som nyhenderedaktør og rømde til Finnmark Dagblad nokre år. Eg hamna mellom jobbar i 2013, og kom inn som sommarvikar i Nationen. Det var berre å gå rett inn, kanskje på grunn av Michael Brøndbo, som var ein intern jobbreferanse. Eg trur vi var fem-seks ekstassarar frå forskjellige epokar på det tidspunktet.

2. Begge avisene vert halde i live av subsidiar. Kvar avis held seg med ein profet. I Nationen er dette stortingsrepresentant Per Olaf Lundteigen (Sp). Eit personleg intervju med ham vil alltid konkludere med at universet kretsar rundt eit norskprodusert fôrprotein. I Universitas er hans åndelege dobbeltgjengar Kristian Gundersen, i konstant opprør mot det styringskåte, uvitskaplege universitetshoffet. Begge redaksjonane sympatiserer sjølvsagt sterkt med den evig misforståtte.

3. Gokklinken.

PERNILLE HUSEBY

Universitas 97–98, Nationen frem
og tilbake fra '96, 2006–2014

1. Jeg jobbet faktisk i Nationen først, som redaksjonsassistent og så som journalistsommervikar, før jeg begynte i Universitas. Jeg er vokst opp med Nationen på gården hjemme, så da det var utlyst redaksjonsassistentstilling der, var det nærliggende å søke. Men skolen Universitas var, ble veldig verdifull i mitt videre virke i Nationen og senere i VG.

2. Begge avisene har sin veldig tydelige målgruppe og avgrensede nisje og noen ildsjeler i redaksjonen. Slik jeg husker Universitas, ble det brukt veldig mye tid på evaluering og kreativ tenkning rundt produktet. Nationen har kanskje noe av det samme, men kunne hatt mer. Men en moderne medievirkelighet setter andre rammer for produktet enn det en engasjert studentgjeng kan få til.

3. Distriktsnæringslinken. Tenner nok ikke den jevne student, men funker for bygdefolk som gjerne vil skaffe seg levebrød der de bor.

ÅSHILD EIDEM

Universitas 2004–2006,
Nationen, 3 mnd 2013

1. Jeg ble lokket av en smugler som sa at gresset var så mye grønnere i landbruket enn i Midtøsten, det feltet jeg egentlig holdt på med. Jeg tror også vi diskuterte mulighetene for Midtøsten-stoff i Nationen: «Slik påvirkes kyrne i Syria av krigen» og «Jordbruket i Gaza uthules: Graver smuglertunneler under jorda».

2. Krigerske overskrifter om sjokkdramatiserte konflikter. I Universitas er fienden rektor, studentparlamentet og alle dekaner. I Nationen er den Oslo. Dessuten skviser man seg sammen i en felles tilbaketrekning fra verden utenfor. I Universitasredaksjonen består den av flukten fra lesesalen og fornektelsen av eksamen. I Nationen forsvinner man fra bylivet utenfor inn i et nedlagt meieri.

3. Bonde-blikket. I Nationen jobbet jeg som kultur- og featurejournalist, og da jeg spurte Michael om kulturpreferansene til Nationens lesere, svarte han: «Nationens læsere er ITJ interessert i kulltur». Så da skrev jeg saker som sannsynligvis aldri ble lest. Men jeg lo så jeg grein på jobb.

PER ARNE KALBAKK

Født: 1968

Utdannelse: Statsvitenskap, idéhistorie og historie

Journalist, nyhetssjef og redaktør i Universitas fra 1990 til 1995

Aktuell med: etikkdirektør i NRK

SLAPPE RADIO NOVA: Kalbakk og Universitas var alltid i konkurranse med Radio Nova, og er storfornøyd når han får høre om avisens fotballdominans i senere år. – Det er sånn det skal være.

FIKK SKYLLEBØTTE AV STATSSEKRETÆR

TEKST: GARD OTERHOLM FOTO: ANGELIQUE CULVIN

PER ARNE KALBAKK LA SEG UT MED BÅDE MAKTHAVERE OG ANTIRØYKERE DA HAN JOBBET I UNIVERSITAS.

Per Arne Kalbakk begynte i Universitas i 1990 etter å ha levert en arbeidsprøve om mangel på lesesalsplasser. Avisen hadde nettopp vært med å drive ut Universitetsdirektør Kjell Staal gjennom graving i postjournaler.

Før det hadde Kalbakk kun skrevet referater fra fotballkamper, i tillegg til en sak i lokalavisa.

– Det var utrolig spennende med følelsen av å være journalist på ordentlig. Jeg hadde store ambisjoner om å drive kritisk journalistikk. Den største lykken var jo å bli sitert av NTB og NRK, sier Kalbakk.

Statssekretær på krigsstien

Ambisjonen førte til et ublidt møte med statssekretær Gudmund Hernes i 1991. Kirke- og Undervisningsdepartementet hadde utredet et forslag om at studenter skulle betale renter på lån allerede før studietiden var over. Kal-

bakk fikk tak i et utkast til forslaget, og skrev en kritisk sak.

– Vi fikk saken i Kveldsnytt og det var første gangen jeg følte på gjennomslaget jeg kunne ha som journalist. Det var veldig spennende, men også ganske skremmende.

Hernes ville ikke uttale seg i den opprinnelige saken, men etter Kveldsnytt snappet det opp var han klar til oppfølgeren. Uheldigvis for Kalbakk var han i svært dårlig humør.

– Da ville han gjerne prate, men han var sint. Det var en svært ubehagelig opplevelse. Når man et halvt år tidligere skrev om lesesalsplasser, er det lang vei til drevne og sinte statsråder.

Røykekampanje

En annen sak Kalbakk husker er kampen for et røykfritt Universitet i Oslo. Røyking var normen på redaksjonsmøtene, og Kalbakk var sterk motstander av de som ville avskaffe røykingen. Det synes han ganske enkelt var urealistisk.

– Det er nesten litt søtt nå. En av de virkelige store debattene på universitetet var om det skulle bli røykfritt. I vår redaksjon var det ikke stemning for det. Vi drev en

kampanje mot det. I dag er det utenkelig, sier Kalbakk.

Når Kalbakk blir gjennom en Universitas-utgave fra 1992, blir han oppmerksom på en kommentar han skrev, hvor røykerne tas i forsvar. Han leser høytidelig gjennom knallhard argumentasjon som sier at ambisjonen om et røykfritt universitet rett og slett ikke er gjennomførbart før han bryter ut i latter.

– Historien har ikke gitt meg helt rett der, ler Kalbakk.

Steg i gradene

Nyhetsjournalisten steg fort i Universitas-gradene etter å ha begynt i 1990. Året etter ble han nyhetsansvarlig, før han tok over redaktørrollen i 1992. Den beholdt han i ett år, før han jobbet med layout i to til. Etter det ble det såpass mye jobb med NRK at han ikke hadde tid.

– Jeg har hatt et langvarig forhold til Universitas. Det var jo en praktisk journalistiskole, med et veldig godt og tett miljø.

Han regner fortsatt flere av sine kolleger fra 90-tallet som nære venner.

– Pokerlaget med noen av gutta fra den tiden hadde nylig 25-årsjubileum. Jeg tror vi lagde det for å ha et alternativ til å gå på byen hele tida. Det var greit å være hjemme hver fjerde uke i det minste.

magasin@universitas.no

KUNSTEN Å SKRIVE GODT

– UNIVERSITAS HAR PREGET MEG ENORMT, SIER TIDLIGERE REDAKTØR AV DAGBLADET, JOHN OLAV EGELAND. KAN MAN LÆRE SEG Å BLI EN GOD SKRIBENT I EN STUDENTAVIS?

TEKST: REIDAR SCHEI JESSEN FOTO: VILDE IREN BORSE

Den tomme skjermen blir stadig mer bunnløs for hvert blikk. Selv om ideen var god, har det hele nærmest stoppet opp. Forsøket på å finne et språk som fanger budskapet er mislykket.

Skriveprosessen kan være både ensom og frustrerende, og skriverådene ofte diffuse. Bare i Oslo tilbys det til enhver tid over 50 skrivekurs. Hvordan kan man lære seg skrivehåndverket, og er en studentavis riktig sted?

I Dagbladets lokaler på Hasle i Oslo sitter en røslig mann med grått hår og velutviklet evne til å ta plass i offentligheten. John Olav Egeland hadde sammen med Erling Borgen, i dag en kjent dokumentarfilmskaper, stilt til valg som redaktør på en sosialistisk plattform på 1970-tallet. De vant.

– Tiden i Universitas har preget meg enormt. Man måtte snakke høyt og tydelig, med bitende ironi. Idealet var å ha dynamitt i smilehullene. Den tonen kan du nok finne i det jeg skriver i dag, sier han.

Egeland forteller hvordan de innførte strenge skriveregler.

– Vi skrev veiledninger for alt fra layout og lengde på tekstene til ingress og oppskrifter på de enkelte sjangrene, og rettleidet underveis. Produktet skulle være profesjonelt.

En som har nytt godt av prosedyrene til Egeland er Morgenbladet-journalist Simen Ekern.

– Det var et sted jeg fant min egen tone og eksperimenterte, samtidig som jeg måtte lære meg elementær skrijving. Jeg lærte også at det er mulig å utvikle artikler basert på løse ideer og gode observasjoner, sier Ekern på telefonen fra Roma. I dag er han Europa-korrespondent for Morgenbladet, men på 90-tallet jobbet han for studentavisa. Hvis Egelands studentkolleger var opptatt av politikk på 70-tallet, var det form og sjanger som sto sentralt blant Ekerens medstudenter på 90-tallet. Det handlet om å lage nye innganger til teksten og overraskende vendinger.

– Som fersk skribent er det viktig å bli flink til å forstå hvilke grep andre bruker. Sånn sett var det ikke bare tilbakemeldingene som var nyttige i redaksjonsmøtene, men også erfa-

ringen med å kommentere på andres arbeid.

Han råder skribenter til å lese mye for å utvikle seg og finne entusiasmen i setningene og jakten på nye formuleringer. Dyktige journalister er flinke til å observere, for å unngå døde metaforer og faste fraser.

– Skrijving er ikke bare noe som skjer inne i en selv. Man må hele tiden se for seg hvem man skriver til og i hvilken sammenheng.

Det døde språket som Ekern refererer til skrev George Orwell om i essayet *Why I write* fra 1946. Godt språk gir leseren et nytt blikk på verden, mens dårlig språk består av fraser og metaforer som er så utbrukte at de bedøver leserens kritiske sans. For Orwell er dårlig språk et demokratisk problem, fordi det tilslører det som faktisk skjer. Et eksempel på dette var når avisene skrev at USA slapp en atombombe over Japan, i stedet for å si at Hiroshima og Nagasaki ble utslettet.

– I tråd med Orwell bruker jeg å stille meg følgende spørsmål: Kommer noen til å endre mening etter å ha lest dette?, sier Ekern.

En som også er opptatt av Orwell er Emil Flatø. Han begynte ved en ren tilfeldighet i Universitas som 18-åring, og lærte mye av at artiklene gikk gjennom tre til fire instanser før de ble publisert. I dag er han i 25 år og har jobbet for Dagbladet og Morgenbladet.

– Mengdetreningen var viktig, fordi det hjalp meg å skrive på instinkt. For meg som har en hang til det pretensjese har det dessuten vært nyttig å skrive for tabloidaviser.

Flatø oppfordrer unge journalister til å se på skrijving som en krevende, intellektuell oppgave, fremfor et håndverk.

Han er opptatt av at skrijving til tider går sakte fremover, og kan stoppe helt opp. Han råder nykommere til å holde ut.

– Med tiden har jeg lært meg å forvente at det er forvirrende, langtekkelig og strevsomt å skrive. Det er derfor viktig å ta tiden til hjelp, og ikke bli satt ut av ubehaget.

I starten ble Flatø fortvilet hvis han brukte mye tid på forarbeid. I dag setter han mer pris på denne delen av arbeidet.

– Jeg tror ikke at man får et kjærlig forhold

til skrijving gjennom ren disiplin. Det er viktig å bli inspirert av andre.

Selv er han for tiden opptatt av dokumentarfilmskaperne som Joshua Oppenheimer og Laura Poitras, og den Nobelpris-vinnende sakprofaforfatteren Svetlana Aleksijevitsj, som insisterer på at hun skriver skjønnlitteratur.

– I dokumentarfilm, billedkunst og sakprosa skjer det utrolig spennende ting vi banale journalister hadde hatt godt av å sette oss bedre inn i, sier Flatø.

I lokalene til Dagbladet sitter Egeland og forteller om tiden da avisen hadde dobbelt så mange ansatte, lokaler i Akersgata og ressurser til å la journalistene å konsentrere seg mer om språket.

– Hvis man er dyktig og har lært seg det elementære, så må man legge seg til en personlig stil. Det kan for eksempel innebære valg av tema, sjanger og språklige elementer. Er man for eksempel en som skriver kort og knapt som Ernest Hemingway eller mer blomstrende, doserer Egeland.

Hvilken skrivestil dyktige skribenter legger seg til er ifølge ham avhengig av hva de leser. Han er tydelig på at det ikke er mulig å bli en dyktig skribent uten at man leser både haugevis av skjønnlitteratur og sakprosa. Slik henter man opp elementer både bevisst og ubevisst. Selv er skjønnlitteratur en viktig inspirasjonskilde, som blant annet Raymond Chandlers hardkokte krim, Louis-Ferdinand Céline og Isaac Singer.

– Det er ingen grunn til å la være å bruke gode metaforer. Jeg er en evig tyv, med lite sans for litterær eiendomsrett. Jeg skal innrømme at jeg til og med stjal bøker i bokhandelen da jeg var redaktør i Universitas. Lønna var så lav at jeg ikke hadde råd til lesestoff.

LESETIPS FOR SKRIBENTER

■ **Simen Ekern:** *Reappraisals og Reflections on the forgotten twentieth century* av Tony Judt. *Here is New York* av E.B. White

■ **John Olav Egeland:** Novellene til Ernest Hemingway

■ **Emil Flatø:** *Bønn for Tsjernobyl* av Svetlana Aleksijevitsj

TYVEN, TYVEN SKAL DU HETE: - Jeg er en evig tyv, med lite sans for litterær eiendomsrett, sier journalist John Olav Egeland.

KRANGLER SÅ MONOKLENE FYKER

DET FINNES IKKE SÅ MYE VREDE I HELVETET SOM I EN FORSMÅDD PROFESSOR.
VI HAR FUNNET FRAM TIDENES MEST HØYLYTTE PROFESSORKRANGLER.

TEKST: ANDERS SONDRUP OG SOLVEIG NYGAARD LANGVAD

Smiths uvenner

Konkurransen om det flotteste kontoret kan bringe frem det verste i folk – og da særlig akademikere.

Årsaken er kanskje at vi antar et likhetstegn mellom ens egen vellykkethet og kontorets fjonghet? Alle distinksjonene som gjør et kontor litt bedre enn ett annet, og lysår mer prestisjefyllt enn andre, er godt egnet til å gradere akademiske prestasjoner. Det blir det bråk av.

I 2005 foregikk det en vitenskapelig stollek i universitetets gamle bygninger ved Karl Johans gate. Det var fullt i lokalene til Institutt for offentlig rett. Noen måtte flytte ut til en kjip og grå betongbygning ved Pilestredet. Ikke overraskende ville ingen flytte.

Kanskje mer overraskende var dimensjonene konflikten fikk.

Professorene Ståle Eskeland og Eivind Smith sluttet å snakke sammen.

Om sin kollega Smith uttalte Eskeland til VG:

– Smith har opptrådt som eneveldig. Det er ganske interessant å se at Smith, som er så opptatt av saksbehandlingsregler, i denne saken ikke følger de mest elementære prinsippene.

Smith trakk seg som instituttleder.

– Jeg kan ikke styre et miljø når min nærmeste leder ikke støtter opp, sa han til VG.

– Jeg synes det er utmerket at han trekker seg som instituttleder, for han har ikke vist seg voksen nok for oppgaven, sa Eskeland til samme avis.

Det endte med at begge to fikk bli i sine staselige kontorer ved Karl Johans gate. Noen mindre krangleverne vitenskapelig ansatte måtte flytte i stedet.

kilde: VG

«Noe av det mest infantile ordgyteri jeg har lest på lenge»

Professor Bernt Hagtvet.

Krangelen fra helvete

En januar søndag i 1953 kunne nordmenn slå på radioen og høre prekenen til Ole Hallesby. Hallesby var professor ved Menighetsfakultetet (MF). På indremisjonsmøtet i Storsalen i Oslo, som ble overført til NRK, fyrte teologiprofessoren av startskuddet for den såkalte «helvetesstriden».

«Hvordan kan du som er uomvendt, hvordan kan du legge deg rolig til å sove om kvelden, du som ikke vet enten du vågner i din seng eller i helvede,» spurte Hallesby retorisk, og fortsatte: «Du vet at om du stupte død ned på gulvet nu, så stupte du rett i helvede,» skrek Hallesby til dem som ikke var ordentlig kristne.

Talen til Hallesby reiste et spørsmål som både var skummelt og litt ømfintlig for mange – finnes egentlig helvete?

En av de liberale kristne som tok avstand fra Hallsebys helveteslære, var biskop Kristian Schjelderup. Han var mest opptatt av Guds kjærlighet og barmhjertighet, og mente at dette var viktigere enn læren om evig pine. Schelderup tok avstand fra læren om evig straff.

Men radiolytterne som hadde blitt skremt av Hallesbys tale, hadde jo ikke fått et endelig svar på om helvete fantes.

Også de teologiske lærestedene var i en eksistensiell krise om hva som egentlig var riktig.

Hadde Schjelderup rett i det han sa? Kirkedepartementet måtte på banen! Departementet innhentet eksperuttalelser herfra og derfra, blant annet fra MF og Universitetet i Oslo. Departementet uttalte at Schjelderup på en måte hadde rett, han hadde i hvert fall ikke tatt feil da han sa at helvete ikke fantes. Men ingen anklaget Hallesby for å ta feil når han sa at helvete fantes. Stortinget opprettholdt departementets vedtak.

Så da var det altså besluttet – etter en helvetes debatt – at helvete både fantes og ikke fantes.

kilde: Wikipedia, SNL

«Hjernedødt skvalder»

I 2012 havnet Universitas selv i konflikt med en av Universitetet i Oslos mer stridslystne professorer. Universitas hadde startet en serie med anmeldelser av forelesninger. Anmelderen satt karakter fra A til F.

I april 2012 ble statsvitenskapsprofessor Bernt Hagtvet's fag Folkemord og politisk massevold i det 20. århundrets

politikk satt under lupen. Professor Pål Kolstø var gjesteforeleser. Universitas' anmelder Astrid Karstensen konkluderte med at «det er vanskelig å unnsnippe følelsen av at folkemordfagets sirkusmanesje er lekegrind for viktigere», men ga forelesningen karakter C. Og det er jo en god karakter – eller?

Det syntes ikke Hagtvet. Han tente på alle pluggen.

«Noe av det mest infantile ordgyteri jeg har lest på lenge», var dommen fra sirkusdirektør Hagtvet.

Professoren stilte spørsmålet om hvorvidt Universitas-journalist Karstensen i det hele tatt kunne tas på alvor: «hun avslører en grunnleggende frivol attityde som åpenbart skal vise at hun fra sitt høyere kommentarstadium gjennomskuer deltakernes motiver og kompetanse.» Hagtvet, som sjelden hadde lest noe mer useriøst vås, kunne lett forestille seg hva Karstensen kunne drive det til som «fullbefaren boulevard-skrabler».

På neste forelesning i emnet kastet Hagtvet et eksemplar av Universitas på gulvet og trampet på avisen. Han tok deretter til orde for en boikott av Universitas. Avisen har i lengre tid antatt preg av å være ei tabloidisert blekke, mente Hagtvet. Men han stoppet ikke der: Han mente at anmeldelsen til Karstensen var en sak for rektor Ole P. Ottersen og universitetsdirektør Gunn-Elin A. Bjørneboe. Var UiO tjent med en avis som holder et så lavt journalistisk nivå?

Hagtvet brøt heldigvis aldri med Universitas for godt, og rektor Ottersen la seg heller ikke opp i studentavisas redaksjonelle profil. Karstensen jobbet en periode som «fullbefaren boulevard-skrabler» i Dagbladet, men er nå i ferd med å bli rehabilitert og studerer juss.

«Kallenavn
bruger vi
alle sammen»

Professor Helge Pharo

Nedkvitne og hjem

I januar 2009 ble Arnved Nedkvitne sagt opp av Universitetet i Oslo. Nedkvitne var professor i middelalderhistorie, og den heftige krangelen mellom ham og instituttledelsen mangler sidestykke i moderne tid.

Nedkvitne mente at middelalderhistorie lenge hadde blitt kraftig nedprioritert. Han mente at instituttet han jobbet på bestod av en «klikk» med felles sosial «overklassebakgrunn»:

I en e-post pekte Nedkvitne på en konsentrasjon av makt og penger på mennesker med overklassebakgrunn fra Oslo og Bærum på Blindern. Han stilte spørsmål ved om dette skyldtes at det «finnes en spesielt høy konsentrasjon av gener som skaper intelligens og nytenkning i en sirkumferens av 20 km rundt Blindern?»

Blant annet bar Nedkvitne nag til professor Jorunn Bjørgum fra Bestum. Hun er dessuten søsteren til tidligere Frp-leder Carl I. Hagen.

Nedkvitne bragte oppsigelsen inn for rettsapparatet og tapte.

Saken satt imidlertid søkelyset på det begredelige arbeidsmiljøet mange mener Det humanistiske fakultet ved Universitetet i Oslo led under.

Professor Helge Pharo var leder for Nedkvitnes institutt. Pharo skulle blant annet ha gitt sine kolleger lite hyggelige økenavn. Finn Fuglestad skal for eksempel ha blitt kalt «Pip-Pip»; Nedkvitne skal ha fått det mer prosaiske kallenavnet «Gærningen».

Da Pharo for noen år siden ble konfrontert av Universitas om kallenavnbruken, svarte han følgende:

– Kallenavn bruker vi alle sammen.

Pharo ble også spurt om han hadde kalt Finn Fuglestad for «pip-pip».

– Det vedkommer ikke saken.

Konfrontert med at Pharo skal ha kalt Nedkvitne for «Gærningen», svarte han:

– Det er helt irrelevant. Spørsmålet er hvordan folk oppfører seg, ikke hva de sier i mer eller mindre private sammenhenger.

Slagstad under beltestedet

På 1960-tallet kranglet professorene Jens Arup Seip og Johs. Andenæs om Høyesteretts plass i demokratiet. Gud vet hvordan denne diskusjonen ville ha gått for seg om Seip hadde tatt diskusjonen på Facebook etter noen øl og en sneip. Og det får vi heller ikke vite. Det vi imidlertid vet, er at akademiske krangler, om mulig, har blitt enda mer ufine av den eldre gardes inntog i dette sosiale mediet.

Tanta di er på Facebook. Og det er mest sannsynlig professoren din og. Som du vet, er ikke denne generasjonen helt stødige på SoMe-kutyme.

I 2013 føk professorene Rune Slagstad og Nils Rune Langeland i trottene på hverandre. De to var kolleger ved Senter for profesjonsstudier ved Høgskolen i Oslo.

Slagstad hadde lenge kritisert høyskolen for å ville bli et universitet. Han mente at institusjonen i stedet burde rendyrke høyskolerollen. I tillegg til krangelen med arbeidsplassen, havnet Slagstad også i en krangel på arbeidsplassen.

Professor Nils Rune Langeland kom fra Universitetet i Stavanger for å styrke Slagstads arbeidsplass. Slik gikk det ikke, akkurat.

Slagstad kritiserte mange av Langelands faglige synspunkter. I all offentlighet. Langeland tok til motmæle. Blant annet på Facebook.

«Sjarlatan», «gemen kjeltring» og «svin» kalte Langeland sin professorkollega Slagstad. Langeland skrev også om et kulturmarxistisk sykkelnettverk på Majorstua.

Men Slagstad var ikke på Facebook. Han kunne derfor ikke svare direkte på beskyldningene.

Til Klassekampen uttalte Slagstad at Langeland opptrådte «som et barn i det offentlige rom».

For Slagstad rant begeret over til slutt. Han sa opp på grunn av Langelands Facebook-utbrudd.

Vel, så dramatisk var det nok ikke: Slagstad skulle gå av med pensjon etter få måneder uansett. Men i likhet med Langeland liker kanskje Slagstad å slå fra seg?

kilde: Aftenposten, Klassekampen, Khrono, Morgenbladet

«Gemen kjeltring»

Professor Nils Rune Langeland

Malnes vs. Neumann

Det var duket for et personlig og akademisk fadermord da Iver B. Neumann og Raino Malnes møttes til hanekamp i kjelleren på Samfunnsvitenskapelig fakultet i 2007.

Denne formiddagen var det faglig debatt. Stridstemaet var noe tilsynelatende faglig og følelsesløst: «sosialkonstruktivismen». Forenklet til det banale, kan man si at Neumann så på internasjonal politikk som subjektive forestillinger og sosialt konstruerte ideer. Malnes, på sin side, så på internasjonal politikk som en interessekamp hvor den sterkeste vinner.

Å si at Malnes var skeptisk til konstruktivismen, ville ha vært en underdrivelse. Stemningen mellom Neumann og Malnes var så dårlig at de nektet å dele bord under debatten. Hvor kom alt dette onde blodet fra?

Det motsetningsfylte forholdet mellom Malnes og Neumann hadde en lang og broket forhistorie. Malnes hadde vært Neumanns veileder. Deretter utviklet det seg en faglig kamp mellom de to. Allerede 10 år tidligere, i 1997, omtalte en studentavis på Institutt på statsvitenskap at Malnes hadde tvunget seg til en plass som sensor sammen med Neumann. Neumann ville gi en hovedoppgave laud – beste karakter. Malnes ville underkjenne den.

På mange måter gikk Malnes seirende ut av hanekampen. Realismen – Malnes' syn på internasjonal politikk – ble lenge nokså enerådende på pensum.

Neumann måtte finne annet fakultet for å holde på med sin konstruktivisme – han gikk til Humanistisk fakultet. I dag jobber Neumann som professor ved London School of Economics, så hvem som egentlig gikk seirende ut av kampen er ikke helt opplagt.

kilde: Zoon Politikon, Dagbladet

Den gamle mannen og rødstrømpa

Gro Hagemann var med på å stifte Kvinnefronten på 1970-tallet. Hovedfagsoppgaven hennes ble pensum på et studentinitiert emne om kvinnehistorie i 1974, og hun underviste gratis til studentene krevde lønn til henne. I årene som fulgte publiserte hun artikler om kvinnehistorie, men fagfeltet fikk ikke vokse seg fram uten motstand. Kvinnehistorie-feltet har blitt oversett og fått kritikk for å være en ideologi.

I 1985, mens Hagemann var doktorgradsstipendiat, erklærte tungvekterhistorieprofessor Ottar Dahl i Historisk tidsskrift at kvinnehistorie ikke burde være et eget fagfelt. Familiehistorie og demografi var dekkende disipliner, mente han. Dahl hadde tidligere, med et knegg, avfeid Kvinne-

fronten som et motefenomen.

Dette triggert en programmerklæring for kvinnehistorien, signert Hagemann. Hun og Dahl møttes til debatt på instituttet.

– Det var helt fullt i rommet. Historikerne kommer alltid når de lukter blod, fortalte Hagemann i ettertid.

Dahl hadde i årevis vært en motkraft til opprør ved universitetet, men nøt likevel respekt som en fagperson man måtte forholde seg til. Hagemann klarte ikke å overbevise sin kollega, men vant diskusjonen på sikt. I dag er kvinne- og kjønns historie et etablert forskningsfelt, kjempet fram med Hagemann i spissen.

I 2014 startet en gruppe historie-studenter ved UiO opp Kvinnegruppa Ottar Dahl. Dahl døde i 2011, og vi vet derfor ikke om han satt pris på hyllesten.

kilde: Kilden kjønnsforskning.no, Klassekampen, Norsk biografisk leksikon

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

JUBILEUMSQUIZ

- Hva betyr ordet «universitas» på latin?
- Hvordan skrives tallet 70 med romertall?
- Hvordan lyder tallet 70 på henholdsvis fransk, tysk og spansk?
- Ikke mange er gift i 70 år, men hva slags bryllup kan man feire hvis man får det til?
- Universitas er 70 år i år, men er ikke den eneste avisen som ble grunnlagt i 1946. En annen er en fransk sportsavis med et sportslig navn, en tredje er en tysk avis hvis navn oversatt betyr «verden». Hvilke to aviser er det snakk om?
- Det skjedde også andre ting i 1946. Blant annet holdt Winston Churchill sin berømte tale om jern-teppet. Selv om begrepet hadde blitt brukt av andre før Churchill, forbindes begrepet gjerne denne talen. Mellom hvilke to steder i Europa mente mangeårige britiske statsministeren at teppet hadde falt?
- Vi dveler litt ved 1946. Da ble nemlig en kjent norsk professor født. I løpet av sin karriere har han hatt et litt ambivalent forhold til Universitas. Med tittelen «Hjernerødt skvalder» meldte professoren i 2012 at avisens anmeldelse av en forelesning i hans folkemordfag var «noe av det mest infantile ordgyteri» han noensinne hadde lest. Han lurte også på journalist Astrid Karstensen kunne tas på alvor, om universitetet var tjent med en blekke som Universitas og oppfordret til en boikott av avisen. Hvilken professor?
- Året 70 e. Kr. var også et begivenhetsrikt år. Blant annet startet byggingen av et kjent landemerke i Roma. Det er også kjent som det flavianske amfiteatret, og det tiltrekker seg årlig flere millioner turister. Hvilket bygg er det snakk om?
- Universitas tilhører først og fremst studentene i Oslo og Akerhus. Hvilke universiteter eller byer forbindes følgende studentaviser gjerne med: The Crimson, Under Dusken og K7 Bulletin?
- At Universitas også skal dekke Akers-

hus-studentene, noe den i varierende grad gjør, kom som følge av at Høgskolen i Oslo slo seg sammen med Høgskolen i Akershus. I hvilket år skjedde det?

- Universitas' besøksadresse er Moltke Moes vei 33. Hva var Moltke Moe Norges professor i, og hvem var han sønn av?
- Hvilken viktig rolle i studentavisen Universitas' historie hadde Daniel Haakonsen?

- Hvem er eneste far og sønn som har vært redaktør i Universitas? Faren har blant annet vært sjefredaktør i Dagbladet og utenrikssjef i NRK og sønnen er Aftenpostens nåværende korrespondent i Moskva.

- Hvem var redaktør i Universitas i 1975 og 1976? Vedkommende har regissert en rekke dokumentarfilmer, blant annet «Et lite stykke Norge», «I skyggen av Statoil» og «Hakekorsets profitører».

- Den nåværende lederen i Norsk Journalistlag var redaktør i Universitas i 1983. Hva heter han?

- Universitas' første kvinnelige, Liv Finstad, redaktør var redaktør i 1973, og er nå professor i kriminologi. Hun har også vært RV-politiker og er kjent for et sitat om sauer i anledning RVs landbrukspolitikk. Hvordan lyder sitatet?

- Den nylig avdøde kongen av Thailand satt siden 1946, det samme året Universitas først kom ut. Hva het kongen?

- Hvor mange grader celsius (avrundet) er 70 grader fahrenheit? Slingringsmonn på 3 grader.

- Hva står forkortelsen SKUP for?

- Filmen «Spotlight», som vant Oscar for beste film for 2015, handler en avis som utforsker en barnemisbrukskandale. Hva heter avisen?

- Til hvilken amerikansk «Founding Father» kan følgende utsagn tilegnes: «The man who reads nothing at all is better educated than the man who reads nothing but newspapers». Han var primærforfatteren bak USAs uavhengighetserklæring og landets tredje president.

- Gjennom hvilke land går breddesirkelen som er 70 grader nord for ekvator?

- Universitas ble grunnlagt i 1946. Etter hvilken kalender følger dette årstallet og hva kalles kalenderen den erstattet?

- Samme året som Universitas grunnlegges, blir en nordmann valgt til leder av en organisasjon som blant annet hadde (og har) til formål å «redde kommende slektledd fra krigens svøpe som to ganger i vår livstid har brakt usigelig sorg over menneskeheten». Hvem var denne nordmannen?

- Hva var fornavnene til de seks hovedrollene i tv-serien «That '70s Show» som blant annet ble vist på TV2?

- Hvem gav i 1970 ut albumet «After the Gold Rush»?

- På Universitas jubileumsfeiring skal den norske artisten Emile the Duke opptre. Hva heter hans siste album som kom ut i september i år? Dagbladet beskrev det slik: «Denne gangen tar den trofaste kontorhelten oss med til ukas store høydepunkt, nærmere bestemt de 48 timene som utgjør etterlengtet frihet fra støvinfiserte Windows-datamaskiner, kollegialt småprat og statsregulert underbetaling.»

- Fra Universitas grunnleggelse og frem til i dag har Norge hatt 14 ulike statsministere. Nevn ti av disse.

- Hvor finner du formuleringen «Ord og bilder er mektige våpen. Misbruk dem ikke!» skrevet?

- Faktorisering er en prosess for å dele opp et matematisk uttrykk, for eksempel et tall, i mindre enheter (faktorer) som kan ganges sammen for å få det opprinnelige uttrykket. Hva blir alderen til Universitas i faktorisert form?

Svar:

1. Universet (evt. verden eller helheten) 2. LXX 3. Soixante-dix eller septante, siebzig, setenta 4. Jernbryllup 5. L'Équipe og Die Welt 6. Szeczin i Polen og Trieste i Italia 7. Bernt Haglvet 8. Colosseum 9. Harvard, Tondheim, og Norges Handelshøyskole (Bergen) 10. 2011 11. Professor i folkemål med forelesningsplikt i folkeminne fra 1886. Fra 1899 også professor i folketradisjoner og middelalderlitteratur. Han var sønn av Jørgen Moe. 12. Universitas' første redaktør. 13. Jahn Otto Johansen og Per Anders Johansen 14. Erling Borgen 15. Thomas Spence 16. Sauer er ålrette dyr 17. Bhumbol Adulyadej (Rama IX) 18. 21 19. Stiftelsen for en kritisk og Undersøkende Presse 20. Boston Globe 21. Thomas Jefferson. 22. Norge, Russland, Finland, Canada, USA og Grønland. 23. Den gregorianske kalenderen, som erstatter den julianske kalenderen. 24. Trygve Lie 25. Eric (Forman), Jackie (Burkhardt), Michael (Kelsø), Steven (Hyde), Donna (Finclott) og Fæz. 26. Neil Young. 27. «Aasen tar heig» 28. Einar Gerhardsen (Ap), Oscar Tørp (Ap), John L yng (H), Per Borten (Sp), Trygve Bratteli (Ap), Lars Korvald (Krf), Oddvar Nordli (Ap), Gro Harlem Brundtland (Ap), Kåre Willoch (H), Jan P Syse (H), Thorbjørn Jagland (Ap), Kjell Magne Bondevik (Krf), Jens Stoltenberg (Ap) og Erna Solberg (H) 29. Vær varsom-plakaten (en samling etiske normer for pressen). 30. 2 x 5 x 7 (= 70)

UNIVERSITAS

70 ÅR

STED: HVASKJER

21. OKTOBER, KL. 18:00. CC 100 KR.

KONSERT MED

EMILE THE DUKE
BENDIK BAKSAAS

STAND UP MED

MÍMIR KRISTJÁNSSON

DEBATT:

AKADEMISK DOPING

– EN NØDVENDIGHET I PRESTASJONSSAMFUNNET?

DEBATTANTER: JAN HELGE SOLBAKKEN,

AKSEL BRAANEN STERRI, OLE MARTIN MOEN

OG BEATE CHARLOTTE LUND.

BILLETTER SELGES PÅ WWW.HOOPLA.NO

UNIVERSITAS

INTERVJUET

■ HVEM: Vilde Johannessen
■ HVA: Kritiserer medienes fokus på Teaterhøgskolen ved Kunsthøgskolen i Oslo

Skuespill for galleriet?

Teaterstudent Vilde Johannessen mener skuespillerutdanningen ved KHiO favoriseres fremfor andre utdanninger.

Foto: Lars Halvor Andreassen

Reagerer: – Det er rart at Aftenposten tar på seg rollen å definere hvem som skal bli Norges ledende skuespillere, sier Vilde Johannessen, teaterstudent i Nord-Trøndelag, om avisas fokus på KHiO-studentene.

Medier

tekst Philip A. Johannesborg

Denne uken gikk dere i strupen på Aftenpostens artikkel om Oslos Teaterhøgskoles nye førsteklassinger. Hvorfor så sinte?

– Jeg vil ikke si at vi er sinte. Men vi reagerer. Vi synes det er synd at det hvert år publiseres saker om KHiO og hver gang det skjer noe viktig der. Vi har prøvd å kontakte riksdekkende aviser før, men ikke fått gjennomslag for noe, og det til tross for at vi har hatt mange spennende prosjekter.

Ja, for kultursaker ender ofte opp med å være promoteringssaker. Er det deres oppfatning at mediene generelt er Oslo-orienterte?

–Det tør jeg påstå, og jeg kan forstå at det er sånn. De har ofte en hovedbase i Oslo, men det er fullt mulig å skrive saker om det som skjer lengre nord eller sør. Mediene kan jo bare ta en telefon. Så jeg ser ikke helt problemet.

Dere er altså studenter ved skuespillerutdanninga i Nord-Trøndelag. Har dere ikke en egen lokalavis som kan skrive om dere?

–Jo, og det gjør de jo. Men de er ikke riksdekkende. Lokalavisen her er flinke til å dekke det som skjer her.

Tror du journalister vegrer seg for å skrive om slike saker fordi de ikke har nok kunnskaper om emnet?

–Det kan virke sånn, at det er lettest for

journalister å skrive om det man kjenner til fra før. Kanskje tør de ikke å utfordre seg selv og bli kjent med andre kulturinstitusjoner?

Jeg vet ikke, jeg. Hvorfor er det så viktig for dere å vise frem skuespillerutdanningens forskjellige sider?

–Alle skuespillerutdanninger har forskjellige innfallsvinkler til teater, og de har forskjellig metodikk innenfor skuespill. Mange av dem er meget ulike. Jeg tror ikke det er bra at det går innavl i slikt. Skuespillere som møter hverandre og debatterer seg i mellom på tvers av slike metoder lærer noe nytt hele tiden.

Dere har kanskje et poeng. Hvem er det som har rett til å definere hvem Norges ledende skuespillere i fremtiden skal være?

–Jeg synes det er rart at de kan ta på seg den rollen å definere hvem som skal bli Norges ledende skuespillere. Det legges et unødvendig og usunt press på førsteklassekullet ved å si at de kommer til å være «Norges ledende skuespillere». De er jo bare studenter! De skal få lov til å forske, studere og prøve, og kanskje noen velger et helt annet yrke til slutt.

Aftenpostens snevre utvalg kan føre til en oppfatning blant den gjengse leser at KHiO er en monopolutdannelse for skuespillere, forteller dere. Om Aftenposten skulle intervjuet samtlige av de syv skuespillerutdanningene i Norge, ville ikke det blitt å gape over for mye?

– Det kan hende, men alt til sin tid. Skal man ta den samme skolen år etter år, eller skal man variere. De burde sjekke ut hva som skjer på alle utdanningene og ikke bare velge de kildene som ligger nærmest kontoret deres.

«De burde sjekke ut hva som skjer på alle utdanningene og ikke bare velge de kildene som ligger nærmest kontoret deres»

Vilde Johannessen, teaterstudent i Nord-Trøndelag

BI-studie kåret til Nordens beste

Financial Times har rangert BIs deltidsprogram innen økonomi og ledelse til nummer 48 av verdens 100 beste.

Handelshøgskolen BI

tekst Emili Knutson
foto Sjur Stølen (arkiv)

Master of Business and Administration (MBA) regnes dermed som Nordens beste undanningsprogram innen sitt felt. Handelshøgskolens Executive MBA-program er i tillegg nevnt på listen for første gang.

– Det er svært gledelig å se at begge våre Executive MBA-programmer rangeres på Financial Times' prestisjetunge liste, sier Inge Jan Henjesand, rektor ved Handelshøgskolen BI i en uttalelse.

Rangeringen representerer ifølge Henjesand de tyngste utdannings-

og forskningsmiljøene i verden.

– BI viser igjen at vi anerkjennes som en internasjonal toppskole. Kunnskap har blitt en internasjonal konkurranse- og samarbeidsarena, sier han.

Studiet ligger foran MBA-deltidsprogrammene ved Copenhagen Business School, Stockholm School of Economics og Alto University i Finland.. Studiene er deltidsprogram innen økonomi og ledelse og tilbys som etterutdanning til bedriftsledere med ambisjoner om faglig påfyll.

BIs MBA-program dukket for første gang opp på Financial Times' rangering for tre år siden, og har ifølge E24 rykket frem ni plasser siden i fjor.

Student og interessert i skatteparadis og finansielt hemmelighold?

Tax Justice Network - Norge ønsker å støtte studenter som vil skrive masteroppgave om internasjonale skattespørsmål. Her er noen relevante muligheter vi tilbyr:

Konferanse, Bergen 21.-22. november:
"Lifting the Veil of Secrecy"

Ledende forskere, gravejournalister og andre eksperter fra hele verden presenterer den siste forskningen på skatteparadis, kapitalflukt og internasjonal beskatning.

Informasjon om påmelding og hvordan søke om reisestipend finner du på taxjustice.no

Konferansen arrangeres av Chr. Michelsens Institutt (CMI) og NHH, i samarbeid med TJN-Norge.

Sjekk også ut vår månedelige podcast "TaxCast" om samme tema på taxjustice.no/taxcast

Vi tilbyr veiledning til master- og bachelorstudenter!

Tax Justice Network - Norge veileder hvert år studenter som er interesserte i å skrive oppgaver om tema knyttet til skatteparadis, internasjonale skattesystemer eller finansielt hemmelighold.

Ta kontakt eller bruk vår emnebank med forslag til forskningsspørsmål.

Mer info på taxjustice.no/ressurser/master

tax justice network
Norge

kulturredaktør: Philip A. Johannesborg
philipaj@universitas.no 993 97 202

KULTUR

Medianfiguren

- Laget av: Moritz Geiss sinkstøperi i Berlin
- Kom til UiO: På midten av 1800-tallet

Kontroversiell kunst

Kunstverkene som preger kulissene til lærestedene i Oslo har en rik historie. Noen har ført til illsinte leserbrev i Morgenbladet, og andre har ført til at politiet har rykket ut.

Kunst

tekst Signe Rosenlund-Hauglid og Philip A. Johannesborg

foto Håkon Benjaminsen og Vilde Borse

– Bak kunsten ligger det mange viktige fortellinger. Den kan på mange måter sammenlignes med forskning. Den åpner for undring, og man angriper den fra ulike vinkler. Samtidig stiller den mange spørsmål og gir ikke alltid like mange svar, sier kurator Ulla Uberg.

Universitetet i Oslo er et skattekammer med kunst. Likevel er det få studenter som stopper opp og betrakter skulpturene på vei til

forelesning. Det synes Uberg er synd.

– Dette er ikke en engel, det er en seiersgudinne!

Kuratoren gestikulerer mot *Medianfiguren* som er plassert foran den grå betongveggen ved Matematikkbygningen og Pytagoras' hage. Universitetet i Oslo besitter en kunstsamling på ikke mindre enn 1600 verker. Uberg, som også er ansvarlig for formidling og forvaltning av denne samlingen, fortsetter med å sitere filosofen og teologen Marcus Jacob Monrad, som levde på slutten av 1800-tallet.

– Monrad sa: Dette er universitetets ånd. Universitetets geist! «Universitets ånd» var ingen

populær gjest da den først ble plassert på toppen av gavlen til Domus Median i oktober i 1853. I et leserinnlegg i Morgenbladet samme år ble figuren kalt fryktelig og skribenten mente den så ut «som en jordmor med sitt nyfødte barn i sin hånd».

Etter 50 års motstand ble skulpturen fjernet på tross av Monrads begeistring. På 1990-tallet ble den satt opp igjen på Blindern. Tanken bak skulpturens plassering er litt uklart, men symbolikken er sterkt tilstede, mener Uberg.

– Den er et symbol på at universitetet er en seier for visdommen. Figuren forestiller visdommens gudinne som holder seieren over det uvitende i sin hånd, utdyper hun.

Slange Pytagoras' hage

– Der sitter Abel, vår mest berømte matematiker.

Uberg peker mot bronsestatuetten av Niels Henrik Abel, som er mest kjent for sine arbeider om elliptiske integraler og algebraiske ligninger. Abel døde i 1829 av tuberkulose, kun 26 år gammel. I den anledning lanserte universitetet en konkurranse om å lage et monument til minne om det unge geniet. Den redelige billedhoggeren Ingebrigt Vik gikk egentlig av med seieren i konkurransen, og statuen skulle opprinnelig stå ved inngangen til universitetets søylebygg i sentrum av Oslo.

– Så kom geniet Gustav Vige-

land. Han høvlet over alle andre.

Uberg illustrerer ankomsten ved å lage en svusjende lyd. Vigeland lagde en tolv meter høy skulptur i stein og bronse av matematikeren, hvor Abel ble presentert som et geni med vilt hår. Han stjal oppdraget uten engang å ha deltatt i konkurransen.

Viks seiersbidrag ble derfor plassert på Frederikkeplassen på Blindern med nesa mot MatNatbygningen. Framfor statuen har den norske matematikeren fått en av matematikkens mest grunnleggende læresetninger, Pytagoras' setning. Den er nedfelt i brosteinen i form av firkanter.

Niels Henrik Abel

- Laget av: Ingebrigt Vik
- Kom til UiO: 1968

Marmorbyste av Sophus Lie

- Laget av: Dyre Vaa
- Kom til UiO: 1939

Ett ugress, en student

Hvis Abel hadde løftet bronsehodet og sett en anelse til høyre hadde han fått øye på en kritthvit byste av sin kollega, matematikeren Sophus Lie. Den kanskje mest mattekyndige duoen Norge har fostret.

Brytningen i kunstformene på 60-tallet skapte konflikt mellom kunstneren bak bysten, Dyre Vaa og Arnold Haukeland, skaperen av *Air*, den gigantiske stålskulpturen som ruver midt på universitetsplassen. Bysten av Lie kan så vidt skimte *Air* fra sin krok i Sofus Lies auditorium.

Vaa levde samtidig som Haukeland, og han uttrykte stor misnøye med den nonfigurative fremtoningen til *Air*.

– De to skulpturene viser spennet i måten å tenke skulptur på i den tiden. Vaa var så sint. Han skrev et innlegg på kraftfullt nynorsk hvor det blant annet stod skrevet: «Det er kome eit ugras i rustfritt stål på Blindern». Han håpet vel at noen skulle rykke opp dette «ugresset», forklarer Uberg og ler hjertelig. På universitetsplassen blir det

fort klart at det hadde vært komplett umulig. Ettersom *Air* veier flere titalls tonn, er laget av stål, og skal tydeligvis tåle «tornado-styrke», forteller Uberg.

– Jeg tror ikke det er mange studenter som stopper opp og ser på den, men jeg tror mange studenter ville lagt merke til det hvis den ble borte, fortsetter hun.

Den enorme figuren ble kjøpt av Freia i 1961 som en gave til universitetet i forbindelse med UiOs 150 års jubileum. «Det jeg vil med skulpturen, det er å låne lys fra solen og gi det tilbake til menneskene», uttalte Haukeland selv i et intervju med NRK. Platen som forklarer skulpturen er plassert den veien kunstneren selv mente det var best å se

«Han høvlet over alle andre»

Ulla Uberg, kurator ved UiO

den fra, vendt ut mot Frederikseklassen og Universitetsbiblioteket.

– Husk, det viktige med skulpturer er å aldri se den fra bare én vinkel, sier Uberg.

Verdien på det storslagne kunstverket vil hun ikke engang gjette på.

Air

- Laget av: Arnold Haukeland
- Kom til UiO: 1962

Lucy Smith

- Laget av: Håkon Gullvåg
- Kom til UiO: 1999

Mye lys og mye mørke

En kvinne som har satt betydelige spor på Blindern er universitetets første og så langt eneste kvinnelige rektor, Lucy Smith. Universitetet besitter Norges største portrettsamling, og rett innenfor inngangsdøren i Lucy Smiths hus henger et portrett av den tidligere jusprofessoren og rektoren. Hun er én av fire kvinner som har fått sette navn på et bygg ved universitetet.

– Selv om dette er et moderne portrett vil du se at det ligner. Det er mye mørke i bildet, men Gullvåg har fremstilt henne i lyset, som om hun trer frem. Hun var jo en pionér, konkluderer Uberg.

I tillegg til å være første kvinnelige rektor var hun også den første kvinnelige jusprofessoren i Norge. Smith døde 78 år gammel i 2013, men fikk muligheten til å være tilstede da huset ble navngitt etter henne i 2010.

En gang moderne 3D

Vi tar turen inn i Sophus Lies auditorium, hvor en innerst i et åpent rom finner en svart skulptur plassert i et glassmonter. *Constructed Head no 2* er et moderne stykke kunst, forut for sin tid.

– Dette er ett av de viktigste verkene UiO har. Jeg har ikke lyst til å si noe om verdien på den.

Den har vært utlånt til de to prestisjefylte museene Guggenheim i Bilbao og Beyeler foundation i Sveits. Sin faste plass var derimot ute på Frederikkeplassen, etterhvert innså imidlertid UiO at Gabos verk måtte inn i varmen og beskyttes bak et glassmonter.

Verket ble laget da Gabo var i Christiania under 1. verdenskrig og hans bror, Antione Pevsner, studerte på MatNat og ble senere også en verdenskjent kunstner. Brødrene var russiske jøder og kom fra en velstående familie. Trolig ble de sendt til Norge av sin far for å slippe militærtjeneste.

– I dag har vi sett alt og lar oss ikke forbause, men den gangen var dette noe nytt når det kom til å lage tredimensjonale former. Den er laget med plater og tomrom. Det er vi som gir den form, sier Uberg.

Brudt form / Delt form

– Med disse to skulpturene her og *Air* så har vi en trekant, sier Uberg og peker mot skulpturen *Brudt form* og *Delt form* foran Det humanistiske og Det samfunnsvitenskapelige (SV) fakultetet.

Den runde skulpturen *Delt form* foran SV, utarbeidet i bronse av Ervind Løffler, ble satt inn på Blindern i 2010. Uberg ser på den som en plassmarkør som fort blir et naturlig møtested for studenter som skal finne hverandre. Løffler var flyktning fra Ungarn og kom til Norge på slutten av 90-tallet, hvor han ble en veldig viktig og respektert nonfigurativ kunstner.

– Den er ganske sensuell. Du kan alltid lese den forskjellig, men se på de formene. Den er så øm. Hvis man bare tar seg tid til å se på den kan man se omsorg og beskyttelse. I mitt hode passer den godt ved SV fordi den uttrykker en slags mellommenneskelig forståelse.

Delt form / Konsentrert form

- Laget av: Ervind Løffler
- Kom til UiO: 2010

Constructed Head no 2

- Laget av: Naum Gabo
- Kom til UiO: 1968

«Den er ganske sensuell»

Ulla Uberg, kurator ved UiO

Brudt form

- Laget av: Aase Texmon Rygh
- Kom til UiO: 2005

HiOAs kunst og hærverk

Nærmere sentrumskjernen ligger store deler av Høgskolen i Oslo og Akershus (HiOA) sitt campus. I bryggeri-byggets kriker og kroker kan du finne norske og internasjonale kunstverk. Likevel har noen HiOA-ansatte det for vane å putte søppeldunker og planter foran noe av kunsten sin, forteller Inger Anne Utvåg. Hun er høgskolelektor ved HiOA og har ansvaret for å ta vare på de kunstneriske verkene skolen er omringet av.

Hun er redd for at de dyrebare kunstverkene ikke alltid kommer til sin rett.

Bortgjemt kunst

– De stygge, gule sitteplass-sirkler står altfor nære.

Midt i hjertet av gamle Frydenlund Bryggeri får hun utløp for sin irritasjon.

– Folk har ikke vond vilje, men de tenker seg ikke om.

Vi står og betrakter en stor og massiv brystkasse i ren granitt. Strategisk plassert ved Bislettbecken skal den understreke vannets gang, samtidig som den binder den nordlige og sørlige delen av campuset sammen. Uvurderlig kunst, mener Utvåg.

Hun er ikke i tvil om at den har mistet mye av sin kraft. Tett inntil kunsten har det blitt plassert en overgangsbro og en sirkelformet sitteplass i skrikende gult. Det forstyrrer kunstens uttrykk, forteller Utvåg.

– Hva tror du studentene tenker når de ser den?

– Ingenting. Jeg tror ikke de ser den.

Etter å ha fått blåst ut litt frustrasjon, går turen nedover mot Holbergs plass, til bygget hvor sykepleierne ved HiOA holder til. Det skal vise seg at omsorgen også kan gjenspeiles i kunsten.

– Før var den plassert bak

Slottsparken, nå har den funnet sin plass her ved HiOA.

Utvåg står og betrakter en bronseskulptur. To barn sitter på to håndflater, omringet av høyreiste søyler som skrås innover. Utvåg mener den er litt gammel-dags i sitt uttrykk med sin massive bronse som har fått et grønt preg med tiden.

– Hvorfor den står akkurat her aner jeg ikke, men den er jo litt nydelig da. Spesielt de to barna.

Turen går videre inn i den nedre delen av Pilestredet park. I en grønn lunge omgitt av hengende trær og en lekeplass. På lekeplassen finner man en stor slangelignende drage som dukker ned i jorden, før den dukker opp igjen, og en stor betongkloss som Utvåg lenge har hatt stor interesse for.

– Den er nydelig! Før var det et klatrestativ her, derav alle hullene, men de stolpene som barna kunne klatre i måtte vike for sikkerheten, tror jeg.

Naken mann politianmeldt

– Han har det ikke godt, det kan du se!

Utvåg har kommet frem til den siste blant de utvalgte skulpturene. En av de mest legendariske skulpturene ved HiOA er denne nakne mannen. En bronseskulptur som ligger livløst på bakken, noe overvektig i sitt vesen og omgitt av gule blader for anledningen. Det sies at den er et symbol på det sårbare, feilbarlige og omsorgstrengende ved menneskekroppen. Den er plassert utenfor Pilestredet 32, hvor flere hundre sykepleierstudenter passerer hver dag.

– Mannen ligger nok med ansiktet mot veggen rett og slett fordi mange ikke tåler å se nakenhet, forteller Utvåg.

På vinteren har det hendt at studenter har lagt pledd over

ham, mens andre knyter et skjerf rundt hans hals, forteller Utvåg. Legendarisk er han dog på grunn av en observant taxi-passasjer. En sen aprilnatt i 2013 ringte telefonen på Oslo politikammer. En naken mann var observert liggende utenfor HiOAs lokaler i Pilestredet. En ambulanse ble omgående tilkalt og politiet rykket ut. Lettelsen var stor da politiet fant en bronseskulptur, og ikke en bevisstløs person.

– Det var noen som tagget ham ned en gang, men da jeg spurte noen bronseskerperter om hvordan den skulle rengjøres, så sa de at den ville tåle alt. Så, til tross for dårlig helse, vil den nok alltid holde seg i sin form.

philipaj@universitas.no

Three pieces

- Laget av: Attila Rath Gebe
- Kom til HiOA: 1969
- Plassert på campus: Pilestredet Park 33-35

LYING LOW/ MALE NUDE

- Laget av: Christine Aspelund
- Kom til HiOA: 1966
- Plassert på campus: Pilestredet 32

Torso

- Laget av: Kristian Blystad
- Kom til HiOA: 1996
- Plassert på campus: Pilestredet 48

Omsorg for mennesket - vårt ansvar, vårt yrke

- Laget av: Ada Madsen
- Kom til HiOA: 1969
- Plassert på campus: Pilestredet 35

debattredaktør: Hanna Skotheim og Anders Veberg

debatt@universitas.no 91784820, 90692963

Frist: søndag klokka 17

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

IDÉ OG DEBATT

KJØR DEBATT Hete tips om debatter i andre redaksjoner

Utredet bachelorgraden

Forrige onsdag presenterte Nasjonalt organ for kvalitet i utdanningen (NOKUT) notatet: «Er en akademisk bachelorgrad god nok for arbeidslivet?»

– Notatet tyder på at vi må bli flinkere til å kommunisere kompetansen som ligger i en bachelorgrad. Det må skje parallelt med at vi arbeider med å styrke det faglige innholdet og arbeidslivsrelevansen, skriver

rektor ved Universitetet i Bergen (UiB), Dag Rune Olsen, i et innlegg til Khrono.

I mars 2015 besluttet universitetsstyret ved UiB å nedsette en arbeidsgruppe som skal utrede hvordan praksisdelen av utdanningen ved UiB kan styrkes. Rapporten ble levert i vår, og nå arbeides det med å følge opp de punktene som arbeidsgruppen har foreslått.

Forbedre studentøkonomien?

Føler du at studiestøtten ikke strekker til? Tor Salve Halvorsen Konnestad, rådgiver i Økonomiformidlingen ved NHHS, har samlet fire tips for en sunnere studentøkonomi. Disse listes opp i et innlegg publisert i Studvest. For det første bør du bo sammen med andre.

– Det er sosialt og du har alltid noen å henge med, skriver Konnestad.

Du bør eller skaffe deg en ekstrajobb og sette opp et månedsbudsjett.

– På den måten får du mer forutsigbarhet, og du får brukt pengene på det du egentlig har lyst til, skriver Konnestad.

Sist men ikke minst kan du gjøre enkle grep som for eksempel å ta med matpakke, trene på student treningssentrene, og kjøpe brukte bøker.

Ukas sitat:

«Jeg deltar gjerne i debatt her hvis eller når det blir en debatt her.»

formuften22, sagt i forbindelse med Universitas' store miljøringering av norske læresteder.

TATT FRA INTERNETT

Ukas tweets:

Gaute Kandal Hoel @Gauteakh

Til de som klager over at studenter har dårlig råd, norske studenter er blant de med høyest kjøpekraft i Europa. 2,5x høyere enn eks Tsjekkia.

Ikke klag.

Ivar Sørense @ivarsorensen

Studenter som omtaler seg selv som elev i fagtekster får mild påpakning. «* pssst du er student nå».

Man lærer så lenge man er elev.

Beathe Ødgård @beatheogard

Being a student is not a crime. Share the story. Support #StudentsAtRisk.

Den norske pilotordningen Student At Risk setter fokus på situasjonen for studenter i verden.

HiOslo og Akershus @HiOA_info

–Det er på tide vi får mer forskning på Dylan som den store og viktige kunstneren han er, sier HiOA forsker.

JA!

Debattregler i Universitas

Vil du få din mening på trykk i Universitas?

Send innlegget ditt på e-post til debatt@universitas.no

Typiske innlegg er mellom 1500 og 2000 tegn, inkludert mellomrom. Lengre innlegg kan vurderes i noen tilfeller

- Vi trykker ikke innlegg som har vært på trykk i andre aviser, eller som er hatske og trakasserende
- Vi tar oss retten til å forkorte innlegg
- Frist for innsending av innlegg er søndag kl. 17
- Legg ved et portrettfoto av deg selv i e-posten

Firerkrav i matte – et lite gjennomtenkt løsningsforslag

Lærerutdanningen

Eivind Breilid, lektorstudent ved UiO og nestleder i Rødt Blindern

Denne høsten ble det innført en ordning som holder personer med karakteren tre eller lavere i matte ute fra norske lærerstudier. Den mørkeblå regjeringa ønsker å heve kvaliteten på framtidens lærere. Nøkkelen ligger visstnok i å sile ut søkere basert på mattekarakterer fra videregående.

Hvorfor matteferdigheter anses som viktigere enn andre ferdigheter, særlig for lærere som underviser i helt andre fag, er ikke lett å bli klok på. Når leder for Norsk lektorlag, Rita Helgesen, argumenterer for at firerkravet skal gjelde for alle lærerstudenter, peker hun blant annet på behovet for matteferdigheter når man skal bruke statistikk i samfunnsfag. Betyr dette at samfunnsfaglærere med tre i matte ikke forstår statistikk?

Er det rimelig at en potensiell samfunnsfaglærer med tre i matte og seks i samfunnsfag regnes som dårligere kvalifisert for yrket enn en med fire i matte og to i samfunnsfag?

Burde man kreve fire i KRLE for å sikre at lærere har tilstrekkelig kunnskap om elevers ulike religiøse- og kulturelle bakgrunn? Er det urimelig å kreve middels etikk- og religionsforståelse fra framtidens lærere?

Forkjemperne for ordningen setter likhetstegn mellom karakterer fra videregående skole og potensiale man har for å bli en god lærer. Men en flink elev blir ikke nødvendigvis en flink lærer, på samme måte som at en dyktig matematiker heller ikke alltid er en god pedagog.

Det er mye ved norsk skole som burde vært annerledes. Men er det virkelig ved læreres matteferdigheter at skoen trykker? Synes lærere flest at det er vanskelig å lære seg stoffet de skal formidle til elever, eller er det selve formidlingen som er vanskelig?

Skal lærere ta i bruk Pytagoras læresetning for å hindre frafall i videregående skole?

Er norsk skole tjent med å avvise potensielle lærere som brenner for sine humanistiske fag på bakgrunn av mattekarakteren deres, når vi vet at 449 plasser ved norske lærerutdanninger ble stående tomme etter høstens opptak?

Kravet om fire i matte framstår som et forsøk på en *quick fix* for norsk skole. Dessverre er utfordringene som skoler står overfor for komplekse til at de lar seg løse av litt høyere mattekompetanse blant lærere.

UiO trenger engelske bachelorgrader

Engelske bachelorgrader

Maja Fjellvær Thompson, lokallagsleder i SAIH Blindern

I september skrev Universitetet i Oslos rektor, Ole Petter Ottersen, et leserinnlegg til Universitas om hvilke tiltak han skal støtte sitt siste år som rektor. Han skriver blant annet om akademisk frihet og universitetets akademiske dugnad. Studentparlamentet har i år inkludert å støtte opprettelsen av minst én engelsk bachelorgrad i sin handlingsplan. Vi i SAIH Blindern mener dette et utmerket tiltak for å forbedre «Akademisk dugnad» og integrering ved Universitet i Oslo.

Med flotte ordninger som «Akademisk dugnad» ved UiO, som i stor grad handler om integrering og inkludering, er det overraskende at universitetet fortsatt ikke har en engelskspråklig bachelor. En engelsk bachelor bidrar til solidaritet med internasjonale elever, og sørger for at universitetet blir mer attraktivt internasjonalt. Det vil også gi utbytte for studenter som ønsker å jobbe internasjonalt, samt gi flere muligheter til akademikere som ønsker å undervise på engelsk. Det er stadig flere professorer som underviser på engelsk, noe som gjør opprettelsen av en engelsk bachelorgrad helt naturlig. Universitet trenger en engelsk bachelor om de ønsker å fremstå som et av verdens ledende universiteter.

«Students at Risk» og «Scholars at Risk» er andre

programmer UiO støtter. Gjennom programmene får studenter og akademikere som er fratatt rett til høyere utdanning og undervisning på grunn av politisk engasjement, muligheten til å fullføre sin grad eller til å jobbe som professor. Dette er ordninger som krever en engelsk bachelorgrad for å kunne fungere optimalt. En akademiker som ikke snakker norsk, vil være avhengig av en engelsk bachelor for å kunne undervise. Derfor mener vi i SAIH Blindern at universitetet trenger dette.

Universitetet rykket nylig tre hakk opp i den internasjonale universitetsrangeringen. Skal universitetet klatre til topps, må det gjennomføres visse tiltak. Rektor skriver i sitt leserinnlegg at: «Vi må bli enda bedre. Verdens rikeste land bør gi verdens beste utdanning». Og det kan vi ikke gjøre uten en engelsk bachelor!

FORSKERINTERVJUET

Ekspert på kjærlighet: Den sveitsiske forfatteren og psykologiprofessoren Rolf Reber ved Universitetet i Oslo (UiO) har bodd 13 år i Norge og beskriver nordmenn som et velbehersket folkeslag. I sin nye bok avslører han hvordan et dårlig kjærlighetsforhold likevel kan redde med logikk og strategi.

Slik redder du parforholdet

Skillsmissestatistikken vil reduseres kraftig dersom flere bruker følelsene sine strategisk, mener den sveitsiske professoren Rolf Reber.

Kjærlighet

tekst: Knut Arne Oseid
foto: Hanna Hjarðar

– **Jeg tror mange** har nytte av å forstå logikken bak forelskelsen, både for single og for dem som er i et forhold. Flere kan kjenne på skuffelse når den første forelskelsen avtar. Men skjønner man hvordan forelskelsen faktisk fungerer, kan en vanskelig situasjon løses og parforhold kan lettere overvinne utfordringer.

Det forteller Rolf Reber, forfatter og professor på Psykologisk institutt ved Universitetet i Oslo. Tidligere i år ga han ut boka *Critical feeling. How to Use Feelings Strategically*. Her beskriver han blant annet hvordan vi kan forholde oss kritisk til følelser når vi er forelsket. Om følelser får virke fritt kan vi miste kontroll og fokus, eller si noe vi aldri burde sagt. Bruker man derimot følelsene strategisk, kan de bli til en styrke.

Basert på mye forskning og hundretalls undersøkelser har Reber utviklet teorier og 18 strategier for strategisk bruk av følelser, eller kritisk følelsesbruk.

– Når parforhold tar slutt skylder mange på at de ikke lenger var forelsket. Hvis flere par hadde blitt bevisste på forelskelsens logikk (se faktaboks), ville vi kanskje fått færre samlivsbrudd. Sånn sett kan kritisk tenkning faktisk redusere skilsmissestatistikken, sier han.

Å bruke den kritiske følelsen handler ikke om å kritisere eller finne mangler, men om å ta følelser på alvor og forstå hvordan vi kan kanalisere dem på best mulig måte. En av inspirasjonskildene til Reber har vært den kinesiske filosofen Konfusius, som på sin tid rådet folket til å ikke undertrykke følelser, men å ta dem på alvor og bruke dem konstruktivt.

– Mennesker er ulikt disponert for følelser. Noen er mer mottakelig for glede og noen kjenner på et større tempera-

ment enn andre. Det handler om å kanalisere stemningene man opplever slik at man får kontroll over situasjonene som oppstår og presterer bedre ved hjelp av følelsene.

– *Hvordan bruker man følelsene strategisk?*

– Det avhenger av målet og hvilke følelser man har. Bærer du på mye sinne og ønsker å bli flinkere til å kontrollere dette, kan du for eksempel øve deg på å ta time-outs eller trene på å ta et skritt tilbake for å vurdere hva som skjer når man blir sint. Deretter kan du prøve å forstå hva som var intensjonen bak provokasjonen. Dette krever selvsagt mye øvelse, men etter hvert kan det bli til en vane og du utvikler en strategi for å håndtere negative følelser.

Konfusius mente også at vi mennesker måtte trene oss på å føle, slik at vi er forberedt når vi havner i følelsesmessige utfordrende situasjoner. I noen yrker er kritisk og strategisk bruk av følelser helt avgjørende. En brannmann må klare å håndtere frykt og redsel, slik en politiker må håndtere nervøsitet.

Å være strategisk og rasjonell handler også om å måle verdien ved ulike valg. Dersom man overdriver den strategiske bruken av følelser, kan det imidlertid gi negative implikasjoner.

– Blir vi altfor strategiske mister vi evnen til å bli fleksible og spontane. Samtidig er dette også noe vi kan lære oss å bli oppmerksom på. Vi kan faktisk bestemme oss for å bli spontane. I tillegg er det en risiko at man tenker og vurderer for mye, sier Reber.

– Noen ting i livet kan ikke nås strategisk, legger han til. Reber peker på den evige jakten etter lykke. Dersom du tenker for hardt på det som gjør deg lykkelig eller om det du driver med gjør deg lykkelig, undergraver du selve lykkefølelsen, forklarer han.

– Lykken oppstår som et biprodukt og er ikke noe du kan søke direkte. Hvis lykken kommer, kommer den alene. Den kan ikke tvinges fram, sier han.

Heldigvis har nordmenn et godt utgangspunkt når det

Forelskelsen, steg for steg

Steg 1: Først må du ønske å bli forelsket. En som har slått seg til ro og ikke er mottakelig for forelskelse, vil ikke komme videre.

Steg 2: Du må så møte noen du tiltrekkes av, noen som virker enten attraktive eller fanger din oppmerksomhet.

Steg 3: Deretter må du oppleve et signal eller tegn på gjensidig interesse fra den utvalgte. Typiske tegn er smil, nikk, komplement eller anerkjennende kroppsspråk.

Steg 4: Så må du ha tid for deg selv slik at du kan fantasere og drømme, som gjør det mulig for forelskelsen å blomstre og slå rot.

Steg 5: Når du møter den utvalgte på nytt må du oppfatte nye tegn på gjensidig interesse. Gratulerer, du er nå forelsket.

kilde: Rolf Reber

kommer til strategisk følelsesbruk, skal vi tro sveitseren som har bodd 13 år i Norge. Reber mener nordmenn er en svært behersket folkegruppe.

– Nordmenn er et rolig folkeslag, og viser for eksempel ikke like mye følelser som folk lenger sør i Europa. Om det er fordi dere er disponert for mindre følelser eller fordi dere er dårligere til å uttrykke dem, er usikkert. Det er flere fordeler knyttet til helse og omgivelser ved det å være rolig og å beherske negative følelser. Det er derimot synd om man undertrykker positive følelser. Her har nordmenn kanskje et forbedringspotensial.

anmelderredaktør: Morten Oftedal Schwencke
mortensc@universitas.no 977 73 328

ANMELDELSER

Universitas anbefaler
 (følg spillelista på spotify)

Ny norsk musikk

When The Storm Breaks - Ludvig Moon

Knallfin indielåt fra debutalbumet «Kin», som ble hyllet av Universitas' anmelder.

Oktober - KAPPEKOFF

Funky låt som passer til både ølglass og kaffekopp.

Sulten 2 (Live på NRK P3) - Karpe Diem

Karpe's remake av Arif's «Sulten». Slukker hit-sulten.

Hold - Greni

Øystein Greni tilbake med pianobasert rockeballade.

 Film:

Gir deg klump i halsen

Sterk: Med hjertet i dansen er «rørende, levende og helt ekte», mener Universitas' anmelder.

Med hjertet i dansen viser det vakre i dansen og i livet.

Dette er en helafstens dokumentarfilm med ambisiøse barnedansere. Den er rørende, levende og helt ekte. Filmen består av tre deler, med tre ulike historier. Hver del kunne stått fint for seg selv, men sammen danner de en helhet der man stadig kommer nærmere menneskene på lerretet.

Nastya Sosimova er ballettdanser og elev ved et prestisjefyllt russisk akademi. Filmen åpner med vakre scener der Nastya og søsteren både koser seg i fri lek og dans, og instrueres med hard russisk disiplin. Nastya ler og gråter, men dessverre kommer vi ikke tett nok innpå. Dette til tross for at noe

dialog er dubbet på norsk. Det visuelle ved den russiske ballettdansen er imidlertid nydelig fanget gjennom kameranlinsen.

Inn i del to og tre er det som om vi blir med inn i en helt annen film. Det er nært og fullt av dialog. Svenske Ruth Pahlbäck konkurrerer i cheer-dans, mens norske Vilde Ellegaard i siste del tar oss med til hallingdansens verden. Vildes historie viser også tradisjon, familie og kjærlighet til livet, ikke bare dansen. Vakre scener der hun danser i norsk natur er langt mer slående og følelsesvekkende enn de russiske ballerinaene. Det er Vilde og hennes forhold til bestefaren som virkelig bærer filmen. Når vi kommer så nært på får filmen mer dybde, og handler om langt mer enn bare dansen.

Med hjertet i dansen

Regi: **Erlend E. Mo, Victor Kossakovsky, Hanna Heilborn**

Med: **Ruth Pahlbäck, Polina Sosimova, Vilde Ellegaard Westeng, Nastya Sosimova**

Lengde: **1t 22min**

Med hjertet i dansen fanger tre jenters drømmer og ambisjoner, med motgangen og medgangen som følger med. Samtidig klarer siste del å formidle at livet er mer enn talent, hard jobbing og store drømmer. Dette er en film som evner å gi både store og små noen tanker om hva som egentlig er viktig.

Maria Terese Kittilsen
maritkit@universitas.no

 Plate:

Hymne fra en livmor

Blood Bitch

Hva: **Album**

Plateselskap: **Su Tissue/Sacred Bones 2016**

Blood Bitch roper lavt og hvisker høyt i høstens kulde.

Don't be afraid / It's only blood», konstanterer Jenny Hval i låta «Period Piece». I *Blood Bitch*, som er hennes fjerde soloalbum utforskes ideer og fordommer om feminisme, kropp og menstruasjonsblod gjennom et vrent og horrorbefengt lydbilde. Som musikkprodusent kjennetegnes Hval som avantgardistisk og antikommersiell. Hun har uttalt at hun lager musikk for musikken selv – ikke for markedet. Denne gangen har hun skapt et solid verk med interessante og innovative nyanser som lydhøre lyttere vil sette pris på.

Uttrykket fremstår mørkt, mystisk nærmest manisk i sin fremtoning, med låter fylt av fragmentert støy, flimner og vreg. I låta «The Plague», som handler om mensen, roper Hval fortvilt at hun ikke lenger vet hvem hun er, istemt lydopptak av angstfylte skrik, jagende rop, dryppende vann og bål som knitrer. Sensen gir assosiasjoner til demonutdrivelse. Kanskje er det mensen som skal utdrives?

Piskende trommemaskin, jagende «reverb», lavmælt ekko og en blanding av Twin Peaks- og skrekfilmaktig synth preger albumets performative lydbilde. Vokalen veksler mellom vakre falsetter, insisterende toner og nonchalante monologer. Når Hval gir stem-

men musikalsk spillerom er det vanskelig ikke å få gåsehud. Iskald og varm på samme tid, skjærer vokalen gjennom det mørke landskapet. Det ambivalente uttrykket skaper en balanse som fungerer godt.

Blood Bitch lar seg vanskelig definere etter sjanger, men kan kanskje beskrives som samtidsmusikk med et kommersielt preg. Albumet er et enestående verk som kommer til å glede alle som tar seg tid til å lytte og rom til å vokse. Det bør oppdages og ikke minst oppleves i den kommende høstkulden.

Kristina Holt
kholt@universitas.no

Kenneth Haug, journalist i Universitas.

Ukas anbefaling

En norsk høsttakkefest

Her i Norge er dessverre eneste rest av den såkalte høsttakkefesten en shoppefest arrangert av handelsstanden. Fjerde fredag i november stiller norske butikker opp til svart fredag – en ekstra runde med innkjøp av nips og tull du ikke trenger, til absurd lave priser.

Hva med å la oss inspirere av andre tradisjoner fra USA, enn å trampe hver-

andre ihjel på et kjøpesenter, på jakt etter billige flatsjermer? Amerikanerne har parader, idrettsarrangementer, og ikke minst et storstilt etegilde. Gi det hele en norsk vri – la fårrikålen bli hovedattraksjonen. Det er en feiring med mening, som alle kan delta på, uten at vi trenger å overgi enda mer til kommersialismens overdådigheter.

Hvor: **Hvor som helst**Hva: **Etegilde og høstfest**

Ida Wammer, journalist i Universitas.

Ukas advarsel

Antiblakk og brillefin

En tur til hvilken som helst brilleforhandler blir fort synonymt med vann til middag og ingen tur hjem til jul. Idet du entrer lokalet invaderes din personlige sfære av en med doktorgrad i briller, progressive glass og brilleetui. Hen serverer deg så noen retoriske fabelaktige onelinere om hvorfor akkurat du skal investere i antirefleks,

antimuss, antiriper og antistatiske brilleglass. Frykter du autoriteter er løpet kjørt, hvis ikke: ta springfart ut (se deg for all del godt for), lokaliser nærmeste billigkjede og finn din vellynder for 59,90. Det ser like bra ut, du ser like bra og det følger ikke minst med antiblakkhet.

Hva: **Design-briller**Når: **I trange økonomiske tider**

Bok:

Avkler norsk narkopolitikk

Narkoatlas Oslo viser i klartekst hvor tåpelig norsk narkopolitikk fremstår.

Narkoatlas Oslo forteller historien om hvordan den første åpne russescenen oppsto i Oslo, om tilbud og etterspørsel etter forskjellige typer rusmidler, og om norsk narkotikapolitikk i praksis. Lars Sandås ønsker å gi den åpne russescenen i Oslo en stemme, i en kort og konsis form. Målet hans er å vise hvordan handlinger på nasjonalt

og lokalpolitisk plan skaper en fysisk reaksjon i byrommet. Ved hjelp av kart har han festet bevegelsene til narkomiljøet i Oslo visuelt. Kartene kombineres med korte, informative kapitler som tar for seg hvert tiår siden miljøet oppsto på sekstitallet. Boken er rikt illustrert med Sandås' egne tresnitt.

Sandås har ingen pretensjoner om å være objektiv, han heier på ingen måte på norsk narkotikapolitikk, og han later heller ikke som. Dette er en styrke. Han unngår også å gjøre boken til en patosorgie av triste skjebner, ved nettopp å ikke gi de narkomane

en egen stemme. Ved at tall, kart og uttalelser fra politikere og politi taler for seg, appellerer han til folks logiske sans. Et annet lurt grep av Sandås er å unngå forklaringer og svar. Boken forsøker å være en deskriptiv gjengivelse av historien. Sandås lar deg være dommer over dataene han velger å presentere. En kunne til og med ønske seg flere tall. Å skrive, for eksempel, at et miljø er «stort» blir for upresist. Selv om boken er full av fakta er språket muntlig og lettlest, noe den kler. Det gjør den lett tilgjengelig, uten å virke

Narkoatlas Oslo

Av: **Lars Sandås**Illustrasjoner: **Lars Sandås**Forlag: **Stripa forlag**

fordommende.

Narkoatlas Oslo får tydelig frem hvor lite effektivt kjøppjaging av narkomane fungerer, og er et overbevisende bidrag til debatten om en bedre og mer human narkotikapolitikk. Så gjenstår det å se om den får effekten Sandås ønsker seg.

Mari Mjaaland
mari.mjaaland@universitas.no

Utstilling:

Tidsmaskin: Lego SENT gjorde voksne til barn, krabbende etter den riktige legoklossen. Hva arrangementet hadde gjort med barn forblir uvisst. Lego SENT hadde 18 års-grense.

Drømmekveld for Lego-nostalgikere

Det ble lite fyll, men mye lek når Teknisk Museum inviterte til *Lego SENT*.

Selv om Teknisk Museum ligger et stykke utenfor Oslo sentrum, var køen lang da *Lego SENT* åpnet dørene torsdag kveld. *Lego SENT* ble arrangert i forbindelse med den årlige Legofestivalen for lego- og spillinteresserte over atten år. Det skulle vise seg å bli legoentusiastens drømmekveld, fylt med barndomsminner og lek.

Kveldens høydepunkt var den enorme mengden lego og gjestenes byggeiver. Både bord og gulv var dekket med lego. Ølserveringen ble overraskende fort glemt, men det gjorde ikke opplevelsen noe dårligere. Her var

det de små byggeklossenes tur til å skinne. Selv om det var få sitteplasser, gjorde dette kvelden kanskje enda mer nostalgisk og sosial. Krabbing på gulvet for å finne den rette gule legoklossen og ivrige medgjesters hjelp for å finne akkurat denne spesielle klossen, fikk praten til å gå lett.

For å supplere den skjærende lyden av klosser som ble satt sammen og tatt fra hverandre, var en DJ innleid. Hun prøvde febrilsk å bygge videre på legoens nostalgiske ånd ved blant annet å spille 80-tallslåter. Dette vekket imidlertid få barndomsminner hos legobyggerne, som i hovedsak så ut til å være født på nittitallet.

I labyrinten av tv-spill som Teknisk museum hadde selverklært som verdens

Lego SENT

Hva: **Lek**Hvor: **Teknisk museum**

største dataspillutstilling, kunne den ihuga spillnerden boltre seg. For de som ikke har like stor fascinasjon over trege, svart-hvitt spill, dabbet entusiasmen for de eldste spillene litt av. En stor skuffelse for Universitas' utsendte var imidlertid at alle versjoner av Sims var uteblitt fra spillutstillingen. Kritikverdige.

Lego SENT beviste at både lego og dataspill er sosiale aktiviteter og at man aldri blir for gammel for å leke. Arrangementet var bra gjennomført og andre enn spillnerder hadde også glede av det. Teknisk museum kan si seg meget fornøyd med spill-eventet.

Ingeborg Grindheim Slinde
anmeldelser@universitas.no

Vår kulturkalender er anbefalt av

NEW YORK
nymag.com

19 ons I Kjetil Jansruds fotspor

SiO Athletica mener å ha tatt sitt konsept Workout Wednesday til nye høyder. Dette ved å gjøre en remake av Tine-reklamen med Kjetil Jansrud på Domus, der han gjennomfører en gigantisk dimensjonert hinderløype. Mega-huske, giga-klattestativ, superstor paradiset (osv.) kan bli megasupergigagøy. Og slitsomt.

Athletica Domus 12:00–20:00 – Gratis

21 fre Universitas 70 år

I 70 år har Universitas ergret professorer, opplyst studenter, begeistret akademikere og latt studentpolitikere agitere for økt studiestøtte. Nå skal syv tiår med student- og mediehistorie feires med brask og bram på Hvaskjer på Torshov. Det blir paneldebatt, standup og konserter fra kjente navn.

Hvaskjer på Torshov 18:00–03:00 – 100,- kr

21 fre Akademisk vorspiel

«USA har vært igjennom et primærvalg utenom det vanlige, og står foran en like unormal valgkamp. Hvordan kunne outsiderne Bernie Sanders og Donald Trump gjøre det så godt? På tampen av USAs valgkamp vil panelet vårt forsøke å svare på disse spørsmålene».

Biblioteket Chateau Neuf 18:00 – Gratis

22 lør Rus, er det så farlig?

«Ruser vi oss mer eller mindre enn før? Og er det egentlig så farlig? Forskerblikk på rus. Viten på lørdag er populærvitenskapelige seminarer som er åpne for alle».

Litteraturhuset 13:00 – Gratis

24 man Bremnes på Parkteateret.

Den smått legendariske og kraftfulle sangeren fra nord har dukket opp i ny drakt med singelen «Beskyttelse». Det høres riktig så fint ut, og det ryktes at det nye soundet låter knall også live. Antagelig verdt pengene for de som er svake for Kari Bremnes' vakre stemme.

Parkteateret 19:00 – 445,- kr

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

Universitas' første forside

UNIVERSITAS

et forum for spørsmål som angår Universitetet som institusjon, studieforhold og studentliv, vitenskap og forskning og Universitetets oppgave i samfunnet.

NR. 1

JANUAR 1946

1. ÅRG

Kulturgodene må få videre utbredelse.

UNESCO's oppgaver, ved professor Alf Sommerfelt.

I
Hva er UNESCO- Hva er dens mål og hva kan den utrette? Det er en internasjonal organisasjon for utdanning, vitenskap og kultur. At en slik organisasjon virkelig har mange og viktige oppgaver viser best dens historie. Den er skapt for å fylle et behov.

I løpet av 1940 og 1941 etablerte de landflyktige regjeringer seg i London og med dem fulgte også de forskjellige undervisningsministerier. Disse departementene hadde ikke bare å sørge for skoler og undervisning for sine landflyktige i Storbritannia. De måtte også forberede gjenoppbygningen av undervisningsvesenet i sine land. For å få en samlet oversikt over de oppgaver som forelå og for å få organisert hjelp til de okkuperte land sammenkalte den daværende britiske undervisningsminister R. A. Butler høsten 1942 et møte av de allierte undervisningsministre i London og innbød også til møtet representanter for de viktigste øvrige allierte som de britiske dominier, Sambandstatene, Sovjetsamban-

det og China. Under drøftingene i de regelmessige tomånedlige møter som denne Konferansen holdt viste det seg at det nok var problemer i alle land, men at de i Øst-Europa hadde et virkelig forferdende omfang. Der hadde tyskerne systematisk søkt å utrydde alt intellektuelt liv. I Polen f. eks. var alle universiteter, høyskoler og andre vitenskapelige institusjoner, biblioteker og høyere skoler ødelagt eller lukket og plyndret og en mengde av lærerne drept eller døde i konsentrasjonsleirene. Den polske undervisningsminister regnet med at Polen ville trenge 50 000 nye skolelærere foruten at biblioteker og

laboratorier måtte bygges opp igjen og utstyres fra nytt av.

Konferansen fant derfor at dens første oppgave måtte bli å søke å hjelpe undervisningsvesenet i de okkuperte land på fote igjen. Interallierte kommisjoner ble med en gang nedsatt for å organisere innkjøp av ny britisk litteratur og å forberede innkjøp av laboreutstyr. Takket være en ordning med de britiske forleggere fikk en kjøpt inn den litteratur som var utkommet under krigen i Storbritannia og det ble besluttet at den verdifulle del av de bøker som var samlet inn ved den såkalte *salvage*-kampanje, bøker gitt av de private for å omdannes

Niels Bohr: Sivilisasjonens krise.

Fysikkens seneste fremskritt som har gjort det mulig å frigjøre veldige energimengder gjennom atomspaltning, har innledet en fullstendig omytning i menneskehetens hjulpekilder og derved stillet sivilisasjonen på den alvorligste prøve.

Menneskets voksende herredøm-

me over naturkreftene, det som har skapt stadig rikere muligheter for kulturens vekst, truer med å forstyrre den likevekt som er nødvendig for sivilisasjonens trivsel. — medmindre menneskeheten kan tilpasse seg situasjonens krav. Allerede de store tekniske fremskritt i forrige århundre øvet en dypt-

Forts. siste side.