

FØRSTE REKTORDEBATT:


Svein Stølen

Hans Petter Graver

Slik var deres innsats

Nyhet side 6 og 7


Derfor frykter PST Hamideh (32)

Nyhet side 4 og 5

UNIVERSITAS

Norges største studentavis | årgang 71, utgave 6 | www.universitas.no | onsdag 15. februar 2017

INTERVJUET

PROFESSOR: – AKADEMIA HAR ET MAKTPROBLEM

Nyhet side 9 og Leder side 2

Er musikkutdanning bortkastet tid?

– Du kan ikke lære deg å bli kunstner

Dagny, artist

Kultur side 12, 13 14, 15 og Kommentar side 2 og 3


ILLUSTRASJON: JOHANNE AMTEDAL

NMHs statlige konkurrenter har imidlertid en stor akilleshel. De bor i feil nabolag. Unge musikere ønsker seg naturligvis til Oslo, der spillejobbene, plateselskapene og karrierestartene er flest og størst. Her veiver også private aktører som NLA og Westerdals med armene og tilbyr de svindyre bachelorprogrammene «utøvende rytmisk» og «populærmusikk». Skolene bor i samme fordelaktige nabolag som NMH, men utnytter den geografiske fordel langt bedre ved å rope høyt om sine tette bånd til den moderne musikkbransjen. Fristende, men potensielt ruinerende for en allerede dødsdømt musikerlommebok.

«**Musikkhøgskolen utdanner morgendagens profesjonelle utøvere**» heter det på NMHs nettsider. Men hvilken morgendag er egentlig dette? NMHs rytmiske utøvere møter en musikkbransje, som ifølge Kulturrådets egen rapport «Musikk i tall», har vokst gjennomsnittlig med syv prosent siden 2012, og som eksporterer norsk musikk som aldri før. Fremragende utøvere innen jazz og improvisasjon er selvsagt en del av denne veksten, men det er helt andre sjangre som drar lasset.

Det er først og fremst Oslos musikkstudenter som taper

på NMHs konservatisme, men også Musikk-Norge som helhet. For slik skolens ressurser og sterke fagmiljø bevarer og utvikler de smale sjangrene, bør den også ivareta de brede. Det vil løfte kvaliteten i norsk musikkliv og utdanne musikere vi faktisk trenger flere av, i en musikkbransje som allerede er proppfull av musikere som er totalavhengige av støtteordninger.

NMH har som mål å sette studenten i sentrum, og ruste dem for morgendagens musikkliv. Da hjelper det lite at de henger igjen i gårdsdagen.

Øyeblikket

av **Adrian Nielsen**


Lykken står den kjekke bi? Det måtte et myntkast til for å avgjøre hvem som skulle sparke igang årets første rektordebatt. Hans Petter Graver vant og valgte at Svein Stølen skulle starte med sitt innlegg.

UNIVERSITAS

Tips oss

**tips@
universitas.no**

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

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

instagram: [universitas_offisiell](https://instagram.com/universitas_offisiell)

For oppdaterte studentnyheter.


Studentene forklarer hvorfor de trives så godt

REKTORKAMPEN

Et retorisk ba

Om man mener Arbeiderpartiet og Høyre mangler skillelinjer, har man ikke bevitnet rektordebatt på UiO.

Analyse

tekst Markus Slettholm
foto Hanna Hjørdar


Det er en forventningsfull samling professorer, dekaner, studenter og journalister som har møtt opp til den første rektordebatten tirsdag ettermiddag.

Sophus Lies auditorium er i overkant av halvfullt, og de som har møtt opp ble møtt av et Team Stølen-banner og pamfletter med et komprimert valgprogram. Svein Stølen motkandidat, Hans Petter Graver, har lite å stille opp med. I alle fall i forkant av debatten.

Det er lett å se at nervene er i høyspenn hos de to rektorteamene. Litt som en trener prepper en bokser før han skal i ringen, jobber teamene med sine kandidater. Sentrale moment diskuteres og åpningsinnlegg memoreres før de to rektorkandidatene inntar scenen.

– Ikke noe A4-aktig ved Svein Stølen

Stølen fremstår trygg og tydelig når han holder sitt åpningsinnlegg. Etter de forventede frasene om egen akademisk karriere og hva han har oppnådd, peiler han seg inn på det store makrobildet: Akademiske verdier er under press. Forståelig nok fremstår kjemiprofessorens åpningsinnlegg godt forberedt.

– Det er ikke noe grått og A4-aktig ved Svein Stølen. Han elsker å formidle kjemifaget og snakker japansk, sier hans prorektorkandidat Gro Bjørnerud Mo.

For dette høster hun dagens første latterkule. Hans Petter Graver følger opp med sitt forberedte åpningsinnlegg. Patos-argumentene sitter løst og han sier han blant annet har jobbet med marginaliserte innenfor jussen. Også han trekker UiO inn i et globalt perspektiv.

– Vi skal forbli et ledende europeisk universitet.

Team Graver fremstår også noe mer samlet enn sine motstandere.

– Det er hyggelig å endre mening med viserektorkandidat Jan Frich, sier prorektorkandidat Inger Sandlie og høster kveldens andre latterkule.

Enige om det meste

Det er i det hele vanskelig å finne tydelige forskjeller mellom de to kandidatene, til tross for ordstyrer Aslak Bondes iherdige forsøk. I den påfølgende debatten er frasen «det er jeg helt enig i, men» irriterende repetitiv. Menings-

innholdet er stort sett det samme fra begge team, men retorikken er ulik. Det mest treffende eksempelet er når en ivrig publikummer stiller spørsmål om hvordan UiO skal nå sine klimamål. Her er de i bunn og grunn helt enige med hverandre. Graver fremstår litt uklart, mens Stølen er tydeligere.

– Man snakker om å bruke mindre papir. Det er derfor vi ikke har printet ut våre program, slik team Stølen har gjort, sier Inger Sandlie, prorektorkandidat i Team Graver.

Automatisk begrunnelse

Mens konsensusen tydeliggjør seg mer og mer, stiger også frustrasjonen hos Aslak Bonde.

– Ja, så dere er egentlig helt enige? spør han indignert på flere tidspunkt. Svarene på spørsmål av denne typen fra ordstyrer besvares vanligvis med et lengre svar der essensen egentlig er «ja» fra begge rektorkandidater. Det er likevel spesielt én sak der skillelinjene kommer tydelig fram, og det er en sak som opptar mange studenter.

– Jeg hadde en eksamen med over hundre studenter, der bare syv av dem ba om begrunnelse. Jeg brukte en halvtime per begrunnelse. Med obligatorisk begrunnelse vil dette arbeidet ta ekstremt lang tid, ytret en bekymret professor.

Jan Frich i Team Graver parerte med en forklaring om at man kan bruke standardiserte tilbakemeldinger, slik man har gjort på noen heldigitale eksamener ved Det medisinske fakultet.

Svein Stølen er uenig, og mener man i stedet for å gi automatisk begrunnelse på alle eksamener, heller må se hvor dette er hensiktsmessig.

– Spørsmålet er egentlig hva det koster og hva det skal gå på bekostning av. I et kurs der det gis kontinuerlig tilbakemelding gjennom semesteret vil det være hensiktsløst å gi begrunnelse på eksamen, sier han.

Konklusjon

Det er vanskelig å se de store forskjellene på de to kandidatene etter at den første debatten nå er unnagjort. Det var i det store og det hele en kamp om å kuppe rollen som «undervisningskandidaten», men ingen av de to teamene utkrystalliserte seg nevneverdig. De vil begge satse på undervisning, forskning, internasjonalisering og jobbe mot et grønt universitet. Men Hans Petter Graver vant håndbakkduellen i etterkant av debatten.

universitas@universitas.no


Iherdig: Journalist i Morgenbladet og ordstyrer for kvelden, Aslak Bonde, forsøkte å fremheve forskjellene mellom kandidatene, m

- Valget foregår i tidsrommet 3. april til 20. april
- Studenter og ansatte ved UiO kan stemme


asketak

Dette er Hans Petter Graver

- 61 år gammel jussprofessor og tidligere dekan ved Det juridisk fakultet ved Universitetet i Oslo.
- Med seg på laget får han molekylærbiologiprofessor Inger Sandlie som prorektorkandidat og medisiprofessor Jan Frich som viserektorkandidat.
- Lanserte valgprogrammet «Tradisjon og Fornyelse» der han blant annet tar til orde for å gjøre undervisning mer meritterende
- I utgangspunktet ville han ikke stille, men på grunn av den politiske utviklingen i samfunnet det siste året ombestemte han seg

Dette er Svein Stølen

- 57 år gammel kjemiprofessor og prodekan for forskning ved Det matematisk-naturvitenskapelige fakultet ved Universitetet i Oslo
- Med seg på laget har han franskprofessor Gro Bjørnerud Mo som prorektorkandidat, professor i statsvitenskap Åse Gornitzka og medisiprofessor Per Morten Sandset som viserektorkandidater.
- Vil revolusjonere utdanningen ved universitetet, ifølge deres valgprogram
- Har forsket i to år ved Nagoya i Japan og snakker flytende japansk


tekst Mads Randen

Dette er dommen:

Universitas' ekspertkommentator og gjennomsnittsstudenten Vera Fiveland er uenig i hvem som kom best ut av den første rektorduellen.


Heidi Bang

Ekspertkommentator i Universitas, med lang fartstid i studentpolitikken.


Vera Fiveland

Den jevne student, studerer historie.

Hans Petter Graver


Bang: – Graver var bedre retorisk enn Stølen. Imidlertid fremsto Graver som om han hovedsakelig ønsket å videreføre arbeidet til Ottersen. Jeg blir i tvil om han ønsker å endre noe i det hele tatt? Det er svært positivt at Graver forsvarer automatisk begrunnelse ved eksamen varmt. Resten av debatten preges imidlertid av et vagere team-Graver, uten mange klare tiltak. Det er essensielt å vite hvilke saker man stemmer for i et valg, og det er jeg ikke sikker på om man vet med Graver. Han er kanskje en tryggere leder, men bringer lite nytt på banen. Spørsmålet er om hans tilnærming er pessimistisk eller bare realistisk.


Fiveland: – Hans Petter Graver er min favoritt. Jeg synes hans team viser seg som mer visjonære i denne debatten. Hele teamet fremstår som svært tydelige når de snakker om UiOs plass i samfunnet. Det er ofte vanskelig å skille kandidatene, men Graver fremstår for meg som mer troverdig. Det er ingen tvil hvilken kandidat som kommer best ut av diskusjonen om automatisk begrunnelse. Graver skinner når han er overbevisende positiv, og dermed har jeg funnet min favoritt i rektorkampen. Jeg velger å gi en B, toppkarakteren må han gjøre seg fortjent til når han blir rektor.

Svein Stølen


Bang: – Svein Stølen var mer på gjennom store deler av debatten. Stølen team har store ambisjoner for utdanningen på UiO og er mer konkrete enn Graver på hvordan de skal få det til. Jeg mener UiO trenger en leder som tør å være tydelig og faktisk ønsker å lede. Det er Stølen. Både Stølen og prorektor Moe kan vise til mye bra arbeid med studiemiljøet lokalt, så selv om målene deres er svevende er de troverdige. Team Stølen går dessverre på en stygg bom når de ikke vil love automatisk begrunnelse, og når dermed ikke opp til den høyeste karakteren.


Fiveland: – Stølen fremstår også som en god kandidat, men er noe mer uklar i sin visjon. Likevel fremstår han troverdig når han snakker om et tydelig fokus på studenten, samt de obligatoriske punktene forskning, utdanning og formidling. Stølen var aller best når han snakket om at universitetet må ha en klar posisjon i byen – at Oslo må etableres klarere som en studentby. For meg er imidlertid Stølen negative syn på automatisk begrunnelse ødeleggende for helhetsinntrykket. Dette tror jeg de fleste vanlige studenter vil være svært misfornøyde med.


INTERVJUET

HVEM: Silje Bringsrud Fekjær, professor ved Høgskolen i Oslo og Akershus
HVA: Skrev kronikk i Forskerforum om maktmisbruk i akademia

Advarer mot maktmisbruk

Akademikere må bli mer bevisste på sin egen makt, mener professor ved HiOA, Silje Bringsrud Fekjær.

Makt

tekst Arvid Folke Järnbert
foto Adrian Nielsen

–I Forskerforum setter du søkelys på maktmisbruken i akademia, men hva er egentlig dette?

– Når akademikere bruker stillingen sin til å gjøre noe som ellers ville vært uakseptabelt, er det maktmisbruk. Det har blant annet med tilbakemeldingskulturen å gjøre. Veilederen står i en maktposisjon overfor en sårbar student, men følger ikke alltid opp.

–Hvordan ser slikt misbruk ut konkret?

– En kollega av meg fikk en knallhard tilbakemelding en gang og ble fast bestemt på at hun skulle bli hundefrisør istedenfor. Veilederen var i en maktposisjon overfor henne og kritiserte verken konstruktivt eller vennlig. I dag er hun heldigvis en suksessfull forsker!

–Men er dette egentlig maktmisbruk?

– Som veileder har man et større ansvar for å være ålreit. Når løfter man folk frem?

Hvilke stipendiater skal man satse på? Det er en makt som man må behandle med varsomhet og respekt.

–Hvor utbredt er dette problemet?

– Det vet jeg ikke. De fleste gir konstruktive tilbakemeldinger, men det finnes unntak. Poenget mitt er at det ikke er greit å gå ut fra et møte med en følelse av at man er helt håpløs og må bli hundefrisør!

–Er maktmisbruk det samme som akademisk mobbing?

– Nei, jeg tror ikke mobbing er riktig ord. Her er det professorer som ikke alltid er bevisste på sitt sosiale avtrykk. De med makt kan fort glemme hvilken makt de har.

–Hvordan kan man så løse dette problemet?

– Stipendiaterne må tørre å si klart ifra. Hvis veilederen ikke gjør jobben sin, da må man bytte veileder. Vi kan ikke ha en kultur av stilltiende aksept for maktpersoner som ikke gjør jobben sin.

–Så det har også noe med studentene å gjøre, eller?

– Ja, man er fryktelig sårbar når man er nederst på rangstigen og frem til man har fått fast jobb. Og folk går uten fast jobb mye lenger i akademia enn i andre sektorer.

–Det skriver du om i innlegget ditt! Hvordan er sårbarhet og bedragersyndromet knyttet til maktmisbruk?

– Jeg tror at mange studenter tenker at

alle andre er så mye flinkere enn dem selv, at de bare har lurt andre og snart blir avslørte. Og fordi vi er så redde for å bli avslørt, så blir vi sarte for kritikk og for hvordan noen med makt trækker i vei. Det er viktig for meg å kommunisere at det er mange som tviler på seg selv.

–Tvil, på hvilken måte?

– Jeg var jo livredd for å stryke på Exphil og tilsvarende for om hovedoppgaven og doktorgraden var gode nok. Jeg kjenner en etablert professor som strøk på Exphil, så man er ikke håpløs om man stryker på eksamen eller om veilederen er knallhard!


Oppgitt: Professor Silje Bringsrud Fekjær tar et oppgjør med ufolksomme akademikere.

Visste du?

Silje Bringsrud Fekjær er den yngste kvinnen noensinne som har fått professorat ved HiOA. Hun sendte inn søknaden kvelden før hun fylte 40.

I banestrid med SiO

SiO vil bygge studentboliger på fotballbanen Oslostudentens Idrettsklubb (OSI) benytter. Det får OSI-lederen til å rase.

Studentidrett

tekst Vebjørn Wold
foto Hanna Hjørdar

– Det er fascinerende at studentenes eget organ ikke lytter, til tross for at samtlige instanser skriker ut mot planene slik de er lagt frem, nettopp med argumentasjon i studentenes velferdstilbud, sier OSI-leder Marlene Persson med et sukk.

Helt siden Velferdstinget stilte seg bak Studentsamskipnaden i Oslo og Akershus (SiO) sin plan om å bygge 500 studentboliger på kunstgressbanen ved siden av Domus Athletica, har forholdet mellom Oslostudentenes Idrettsklubb (OSI) og det studentvalgte organet vært iskaldt.

Nå kan OSI bli stående uten en bane de bruker hver ettermiddag og kveld. Perssons irritasjon blir ikke mindre av at Velferdstingets vedtak trosset anbefalingene til både bydelsutvalget i Nordre Aker og Bymiljøetaten.

– Bydelen har foreslått en ny tomt for fotballbane ved Gaustad-

bekken, men den virker det ikke som om SiO har villet se på en gang.

Trenger studentboliger

Aleksander Gjørseter, leder for Velferdstinget, understreker behovet for studentboliger i Oslo.

– Det er billigere for SiO, og dermed for studentene, å bygge på en tomt de allerede eier.

Dette gjelder selv om de må tilbakebetale tilskudd på opptil fem millioner kroner til Kunnskapsdepartementet dersom driften avvikles.

OSI-lederen er ikke imponert over argumentet.

– Vi er for studentboliger, men det nytter ikke å slå i hjel det ene velferdstilbudet med det andre. Det virker som dette først og fremst handler om vilje, og at Velferdstinget må tørre å kreve mer av samskipnaden.

– En fjern tanke

For Persson er ikke manglende vilje hos samskipnaden og Velferdstinget noe nytt.

OSI får etter hennes syn stadig mindre tilgang på anlegg gjennom

studentsamskipnaden. Hun uttrykker bekymring for at SiO vil utkonkurrere OSIs tilbud.

Under reforhandlingen av samarbeidsavtalen med samskipnaden i 2015, ønsket OSI en klausul om ikke-konkurranse. Dette gikk SiO angivelig ikke med på, og forhandlingene brøt sammen.

I tillegg hevder Persson at samskipnaden nedprioriterer OSI-arrangementer slik at de må si nei til studenter som vil delta. Særlig dans og kampsport er aktiviteter som rammes - aktiviteter SiO selv tilbyr kurs i.

Hun mener studenttilbudet blir dyrere og dårligere av at SiO styrkes på bekostning av OSI.

– Hvis du føler deg alene, hjelp det ikke å trene på treningssenter. Det er en helt fjern tanke at treningssentre skal være en fullgod erstatning. Hvorfor lar Velferdstinget dette skje?

Kjenner seg ikke igjen

Velferdstingets leder er uenig i kritikken.

– Studentidretten skal ha gode forutsetninger. Men det er kommunen som har ansvaret for idrettstilbudet i Oslo. Når de svikter studentene, kan ikke alt legges over på SiO.

Gjørseter ønsker at både Velferdstinget og OSI jobber opp mot kommunen og krever at studenter


Irritert: OSI-lederen vil ikke la fotballbanen på vestgrensa forsvinne uten videre.

prioriteres ved deres anlegg.

Frederik Refsnæs, direktør i SiO Athletica, kjenner seg heller ikke igjen i OSIs påstander.

– Vår oppgave er å skape et best mulig treningstilbud for samtlige studenter, uavhengig om de trener i idrettslag eller ikke.

Han bemerker videre at studentidrettslag mottar nesten all hall- og banetid ved SiO sine anlegg.

At samarbeidsavtalen strandet på grunn av en konkurransekla-

sul er også feil, ifølge Refsnæs. Problemet var etter hans oppfatning at det ikke lenger var behov for en slik avtale, fordi OSI nå skulle få midler direkte fra Velferdstinget.

Velferdstingets Gjørseter mener dette har kommet studentidretten til gode.

– Resultatet er at de får mer penger. De har altså bedre forutsetninger enn de hadde før.


ALLE TÅRENE I TRONSMOELVA: Da Tronsmo bokhandel måtte flytte til fordel for Det juridiske fakultet, skapte det rabalder i sosiale medier. Universitas-Signe tok et oppgjør med hylekoret og mente Tronsmo fint kunne flytte til andre lokaler.

Å KASTE PERLER FOR SVIN: Året er 2013 og to år etter 22. juli blir massedrapsmannen Anders Behring Breivik tatt opp som student ved Universitetet i Oslo. Universitas-journalist Nicoline Bjerge Schie mente det hele var provoserende og skrev en følelsesladde kommentar om saken.

SELVPORTRETT: Selv om han er en internasjonalt anerkjent illustratør har Øivind Hovland levert tegninger til Universitas' nyhetskommentar hver eneste uke. Her har han valgt ut fire av sine beste illustrasjoner fra de seks og halvt årene i Universitas.

DØVE STUDENTER DISKRIMINERES: I fjor skrev Universitas om den døve lærerstudenten Johanna Asprusten som gikk glipp av undervisning på grunn av en sviktende tolketjeneste. Kommentator Signe Rosenlund-Hauglid mente det var blodig urettferdig og tok til orde for en reorganisering av Nav sin tolketjeneste.

NUDELPOLITIKK: «Boligkrise!» er en velkjent tittel i Universitas' spalter. For tre år siden skrev journalist Eirik Omvik en kommentar om det evige problemet.

Kong Hovland abdiserer

Etter fem år som fast avistegner i Universitas, takker Øivind Hovland for seg.

Tronsfrasigelse

tekst Tora Berge Naterstad

Gjennom årene som fast tegner i avisen har Øivind Hovland stadig fått testet sin egen kreativitet. Illustratøren, som i dag kan smykke seg med publikasjoner i Financial Times, Independent, Aftenposten, BBC og Morgenbladet, for å nevne noen få, begynte i Universitas da han var helt ny i yrket.

– I begynnelsen prøvde jeg å få klienter overalt, og det var viktig for meg at noen av dem var i Norge. Avistegning er ikke så godt betalt, det gjelder å ta nok oppdrag for at det skal gå rundt. Plutselig går en avis under eller en Art Director går av, folk kan droppe deg på sekundet. Da må man spre risikoen, derfor jobber jeg både med rekla-

me, animasjon og forlag. Du må tilpasse deg markedet og ha tykk hud, men jeg kunne ikke ønske å gjøre noe annet.

Kjipe ting å tegne

Han innrømmer med et flir at han på det tidspunktet aldri hadde lest avisen, men forteller at han ble overrasket over hvor profesjonelt alt var.

– Universitas er en veldig fri avis, folk sier det de har lyst til å si. Jeg har fått full støtte når jeg har villet prøve ut nye ting, og det har vært stor aksept for improvisasjon. Sånn sett har stilen min fått *gro*. Illustrasjonene var i seg selv litt eksperimentelle da jeg begynte, men jeg synes det har fungert fint.

Hovland sier han tegner for å fortelle en historie, men i en halvsmal studentavis kan det by på utfordringer. Mange av de samme temaene går igjen, men Hovland forteller diplomatisk at også dette har bidratt til at han har fått utvikle seg som kunstner.

– Å få mange oppdrag med ganske like instruksjoner har tvunget

meg til å tenke nytt og kreativt. Det kjipeste er å bli bedt om å illustrere reaksjoner, for eksempel i politikken. Eller budsjetter. Reaksjoner på budsjetter, det er en øvelse for kreativiteten.

Trær som vokser

På spørsmål om hvorvidt det finnes historier som ikke lar seg illustrere, erkjenner Hovland at han noen ganger har fått litt lite å jobbe med.

– Redaktøren sender et par stikkord, og de prøver jeg å følge såfremt de ikke er for klisjeaktige. Temaet kan for eksempel være et abstrakt begrep, og da er det klart det blir noen nødløsninger. Da tyr jeg ofte til naturen. Trær som vokser. Vekst, liksom. Det er så mye som kan tolkes ut av det. Jeg jobber en del for finansblader, og det har

jo ikke jeg noen peiling på. Sånn er det med studentpolitikken også. Da kan det bli noen trær.

Hovland har aldri angret på en illustrasjon han har gjort, men han har måttet si nei til oppdrag.

– Politikere, blant annet, er fritt

vilt, men når det gjelder ting som livssyn og seksuell orientering prøver jeg å vise litt respekt. Studietiden er en tøff periode for

mange, og jeg er ikke interessert i å gjøre det enda vanskeligere for dem.

Viktig del av avisen

Nå som han selv må si farvel til Universitas for å frigjøre tid til andre oppdrag, håper Hovland at noen vil ta stafettspinnen videre.

– Avistegning er en viktig del av avisens visuelle språk. Dessuten er det alltid fint med nytt blod i krea-

tive jobber. Det var ikke så mye mer energi i tegningene mine, og da er det bedre å gi seg.

Likevel kommer han nok til å klikke seg innom Universitas for å se hvordan det står til, sånn innimellom.

– Litt av motivasjonen bak å jobbe for Universitas var at avisen utdanner morgendagens redaktører og journalister. Kanskje ville de huske på meg senere? Det har skjedd et par ganger at folk jeg har jobbet med gjennom årene har tatt kontakt om oppdrag for deres nye arbeidsgivere. Det er utrolig gøy å se at så mange har begynt å få seg jobber rundt omkring.

Selv satser illustratøren nå på å jobbe mindre med redaksjonelle klienter, og mer med reklame og film. Han har fått ny amerikansk agent og skal brette inn i det amerikanske markedet. Likevel tar han seg tid til noen oppdrag som avistegner.

– Det er jo der jeg begynte. Jeg kommer aldri til å slutte helt med avistegningene, det er der jeg kan leke meg og ha det gøy.

«Jeg jobber en del for finansblader, og det har ikke jeg peiling på.»

Øivind Hovland, illustratør


▲ Kim Tallerås tok master i bibliotek- og informasjonsvitenskap. Nå jobber han som stipendiat og forsker på semantisk web.

**På jakt etter
en yrkes-
relevant
master?**

Master i bibliotek- og informasjonsvitenskap

Kvalifiser deg for arbeid i private og offentlige arkiv, bibliotek og andre kunnskaps- og kulturformidlende virksomheter.

www.hioa.no/bibmaster

Master i bibliotek – styring og ledelse

Kombiner jobb og studier og kvalifiser deg for lederstillinger innen arkiv- og bibliotekområdet.

www.hioa.no/bibliotekledelse


HØGSKOLEN I OSLO
OG AKERSHUS

**Søk
master-
studier
ved HiOA
innen
1. mars**

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

KULTURANBEFALING

Morten Oftedal Schwencke, kulturredaktør i Universitas

HBO-serien *Taboo* er knallgod

HBO-SERIE: Med lommene fulle av diamanter og kroppen full av arr og tatoveringer, vender eventyrer James Delaney hjem til England fra Afrika. Scenen er satt til et mørkt og gjørmefylt London i 1814, der Tom Hardys mystiske og grytende karakter Delaney har arvet sin fars shippingimpe-

rium. Knallgode bilder og et akkurat passe innviklet drama med klassiske temaer som makt, penger religiøsitet og sex, gjør *Taboo* til topp underholdning. Mye takket være den danske regissøren Kristoffer Nyholm, BBC's kamerateam og den sagnomsuste produsenten Ridley Scott.


FOTO: IMDB.COM

KULTUR

Er musikkutdanning

«Man må ville det så sinnsykt mye»

Dagny, artist


Stor morsdagstabbe fra Snapchat!

SNAPCHAT-FLAUSE: Søndag sendte Snapchat ut en hyggelig hilsen gjennom kontoen «Team Snapchat» i anledning farsdagen. Eller vent... farsdag? Tabbe! Det var naturligvis morsdag den store bildeleveringstjenesten skulle gratulere med. Et bilde med små snapchat-spøkelser i festlig lag og teksten

«God farsdag» dukket opp på alle snapbrukeres interface. Etter helgens strabaser ble det kanskje lettere for studenter flest å huske på å ringe hjem, men vanskeligere å vite akkurat hvem de skulle ringe. Så får vi bare håpe færrest mulig gikk på limpinnen.


Norsk kinematograf vant britisk «Oscar»

BAFTA-VINNER: Den norske kinematografen Alvide Naterstad vant i helgen BAFTA for animasjonsfilmen *A love story*, i kategorien beste animasjonskortfilm.

– Dette er bare veldig gøy. Er utrolig stolt av teamet og det vi har fått til, forteller hun til Univer-

sitas på telefon. Gjennom studier på anerkjente National Film and TV School utenfor London har hun skapt en karriere over dammen. Jobben som kinematograf innebærer at Naterstad ansvaret for alle bildene i den syv minutter lange filmen, som er regissert av Anushka Kishani Naanayakkara.


ng bortkastet tid?

Oslo flommer over av utdannelsetilbud for håpefulle musikere. Man kan ikke lære å bli artist, mener pop-stjernen Dagny.

Musikkutdanning

tekst Philip A. Johannesborg
foto Nicolay Woldsdal

Om få timer står Dagny Nordvoll Sandvik på scenen for et utsolgt Parkteatret. Det er første gang hun selger ut en konsert i Oslo, men konserten er bare én av mange på en omfattende turné i Europa.

Samtidig sitter det musikkstudenter rundt i landet og øver på gehør og pugger musikkteori. De dagdrømmer om at det en dag blir deres tur til å holde konserter som får stempelet *utsolgt*. Er slitet deres på skolebenken bortkastet tid? Dagny har aldri satt sine føtter på en musikkhøyskole, og det angreer hun ikke på.

– Du kan ikke lære deg å bli en kunstner, og du kan ikke gå på skole for å finne ditt eget uttrykk, din egen stemme, sier hun.

For fem år siden forlot hun Norge for å satse på musikken i London. I dag er låten hennes «Backbeat» streamet 27 millioner ganger, og 26-åringen er mer populær enn noen sinne.

– Måten jeg har gjort det på er å spille mange konserter, prøve og feile seg frem. Alle må gå sin egen vei, men min vei har jo fått meg hit, forteller Dagny.

Samtidig som musikkbransjen er i stadig vekst, har antallet musikerutdanninger blitt flere. Men musikkutdanning er slettes ikke et krav for å lykkes. Sammen med faglærte norske artister og band som Highasakite, Emilie Nicolas og Matoma finner vi eksempler som Kygo, Aurora og Astrid S. De har som Dagny lykkes på gamlemåten, med evne, vilje og en god porsjon flaks.

– Du kan lære mye, men du kan ikke bare gå på en skole og få en jobb i musikkbransjen, slik som man kan i for eksempel sykepleieryrket, forklarer Dagny.

Driter i CV

En av dem som gir band og artister jobb er Leif O. Ribe. Han er A&R-direktør, eller talentspeider om du vil, i Sony Music, et av de største plateselskapene i Norge. Om et stort plateselskap tar

deg under vingene, vil selskapets økonomiske muskler og kompetanse nærmest sikre deg kommersiell suksess, sies det. Kanskje er det nettopp derfor Ribe ikke ser på en artists CV før kontrakten signeres.

– For å være helt ærlig så har musikkutdanning aldri vært et kriterium når vi vurderer å signere artister, sier Ribe.

Han har imidlertid lagt merke til at de fleste artister i dag vet mer om musikkbransjen enn før. Kunnskap om promotering, profilering og musikkproduksjon er et fellestrekk ved unge lovende musikere. Typiske ting som en lærer ved de moderne utdanningene innen populærmusikk.

– Vi ser selvsagt en stor styrke for utøvende artister å ha en faglig kompetanse i bunnen, forteller Ribe. Litt tid på skolebenken er altså ikke helt bortkastet.

Flinkisband

– Det er ikke nødvendigvis noe hinder for musikken at du vet hva du gjør.

Ingeborg Maria Mohn har helt siden musikklinja på videregående spilt sammen med Julia Witek og Emilie Christensen i det populære popbandet No.4. De tre har alle valgt forskjellige veier mot en musikkariere. Mohn, som gikk ut av Norges Musikkhøgskole (NMH) for kun et par år siden, er den eneste av de tre med en utøvende musikkutdanning. Men selv om utdanningen har gitt henne noen fordeler, er det ikke bare positive assosiasjoner knyttet til utdannede musikere.

– Mange synes ufaglærte artister er kult, sier hun og fortsetter:

– Det oppfattes kanskje mer autentisk og talentfullt. Men utdannede har også et talent, og det er ofte derfor de begynner med musikk.

– Mange musikere prøver jo å skjule det, sier Witek, som selv har studert musikkvitenskap ved Universitetet i Oslo. Sistekvinne Christensen droppet på sin side ut av musikkutdanningen. Hun orket ikke forholde seg til noter.

– Blir dere sett ned på som utdannede musikere i musikkmiljøet?

– Det hender. En jeg kjenner omtalte et band jeg likte veldig godt som

« Mange musikere prøver å skjule utdanningen sin »

Julia Witek, musiker i No.4

et flinkisband. Det var først da jeg innså at det ikke alltid blir sett på som bra å være musikalsk flinke, forteller Mohn.

Nominerte spellekvinner

For popbandet kan det noen ganger virke som at gresset er grønnere på den utdannede siden. *Flinkimusiker* er en merkelapp man helst vil unngå, for da forsvinner noe av den kunstneriske mystikken. Idealet er at musikken kommer innenfra, ikke fra en notebok.

– Folk tror nok at artister er mindre utdannet enn de er, fortsetter Mohn.

No.4 har likevel aldri vært av dem som gjemmer utdanningen sin under teppet. Kvinnene legger stolthet i å blande inn avanserte harmonier og koringer i poplåtene sine, samtidig som de ikke vil la seg begrense av musikkteoriens rigide system.

– Vi bryter jo de klassiske musikalske reglene aktivt, det er vi veldig glad i. Da kan bli litt sånn «fuck utdanning», sier Witek. Mohn fyller inn:

– En misunner jo de som kan lage musikk uten å ane hva de egentlig gjør.

Kvinnene i No.4 føler til tross for flinkisvegning at utdanning har gitt dem noen fordeler. Gehørlære, arrangering og øvingsrommenes mulighet til å utfolde seg høyt, har vært nyttig på veien mot det som nå har endt opp i hele to Spellemannnominasjoner.

Hel ved

– Med en utdanning så har du større sjanse for å kunne klare deg i bransjen.

John Børge Askeland er underviser i «Utøvende rytmisk musikk» ved NLA Høgskolen Staffeldtsgate i Oslo. Skolen utdanner mange av yrkesmusikerne i popbransjen. Han er tydelig på forskjellen mellom døgnfluer med «one hit wonders» og musikere som er det han kaller for *hel ved*.

– Folk som slår igjennom ufaglært har én ting de er gode på. Kanskje kan de synge, de kan skrive en god låt, ha karisma. Med en utdanning så får du litt mer kjøtt på beinet, og du trenger ikke å overlate alt det du ikke får til til andre, sier han.

Han foretrekker å bruke begrepet «plogskjæret». Å få et utvidet plogskjær øker sjansene til å bli en god artist. Én er det faglige utbyttet du får, en annen ting er å

bli gode til å spille sammen, hvor de klarer å se helheten i musikken. Kanskje viktigst i en bransje som musikk, er argumentet om kontaktnettverk. For musikere er nemlig venner lik jobb.

– Nettverket du bygger på en skole er mye tettere, litt som i et søskenforhold. Medstudenter jobber for deg, men du jobber også for dem. Du skriver ikke søknader i musikkbransjen, sier han.

– Noe dypere enn suksess

På utdanningen arbeider han mye med studentenes identitet som musikere. Dannelse er en viktig del av høyere utdanning generelt. Slik er det i musikkutdanning også, for holdninger, arbeidsmoral og evne til å løse problemer kan bli avgjørende for en god karriere.

– Alt handler om å bli hel ved. Hvis du ikke lærer deg å bli hel

ved, ender du opp hos psykolog på et eller annet tidspunkt, sier han og humrer.

Artister trenger mye flaks for å kunne slå igjennom, men Askeland mener musikk handler om så mye mer

enn det.

– Man må ha en forankring i noe som stikker dypere enn suksess og berømmelse.

– Hva med de som bare har lyst på berømmelse da?

– Da kan de jo bare gjøre det. Så snakkes vi senere.

Vil eller forsvinn

For Dagny var aldri musikkutdanning et alternativ. Hun ville heller spille så mye som mulig, og treffe nye folk hun kan samarbeide med. Om hun er «hel ved» eller ei gjenstår å se, men tar man suksessen i betraktning er hun et godt eksempel på hvordan det kan gjøres uten utdanning. Metoden var kanskje risikabel, men i alle fall uavhengig av Lånekassen.

– Likevel skulle jeg ønske jeg kunne noe musikkteori. Ingen blir dårligere av kunnskap. Det er jo ikke for sent å utdanne seg enda, sier hun og smiler lurt.

Hun tror ikke nødvendigvis at hennes vei er den rette for alle, men musikk burde uansett utforskes sammen med andre. Hun tror hun hadde blitt en dårlig musiker uten kontakt med andre.

– Hva tror du er det viktigste for man må gjøre å lykkes?

– Man må ville det så sinnssykt mye, sier hun.


2 av No.4: Ingeborg Maria Mohn og Julia Witek tar av seg yogabaggen og legger dem utenfor bildeutsnittet. Begge er utdannede


John Børge Askeland og Gjengen: I én time har musikerne nå improvisert på ulike instrumenter, mens Askeland følger strengt brått. Askeland ser rundt seg og roper: – Ikke stopp, fortsett! Når det kommer inn en tydelig idé så må den bare vokse.


musikere, men bruker mest utdanningen til å bryte de rigide reglene aktivt.


og lekent med. Plutselig putter han fingeren i været, og tonene fra orkesteret stopper

MIN STUDIETID

tekst: Regine Stokstad
foto: Adrian Nielsen


Lærte alt av Jack and Daniel

■ HVEM: Thomas Dybdahl, musiker

■ STUDERTE: Var tilstede på et par seminarer i Exphil ved Høgskolen i Stavanger

■ AKTUELL MED: Platen *The Great Plains*

Thomas Dybdahl meldte seg opp til Exphil, men stakk etter et par uker. Musikken fikk førsteprioritet.

– Jeg var på familiemiddag i går, og min mor viste meg dette, sier Thomas Dybdahl og fisker frem mobilen fra jakkelomma. På skjermen synes sandnesgutten som fireåring, med gitaren godt plassert i armkroken.

Kanskje var karrieren allerede staket ut fra barnsalder av. Først måtte han bare gjennom skolen.

– Jeg hatet tanken på å gå mer på vanlig skole. Jeg klarte å bullshitte meg gjennom musikklinja, og det friket meg ut at jeg snart kunne avsløres. Det er vel alles frykt i livet. Det er i hvert fall min frykt, sier han og klør seg i skjegget.

Allerede som 19-åring hadde Dybdahl gitt ut en EP, og debutplata kom i en alder av 21. Likevel tok han en kort visitt innom den daværende Høgskolen i Stavanger.

– Det nærmeste jeg kommer studier er at jeg meldte meg opp til Exphil for å kunne søke studielån. Da kjøpte jeg min første mikrofon og en PC for å ta opp

musikk, sier han, og innrømmer at han kun møtte opp på et par seminarer. Studiene fullførte han aldri.

– Jeg var skeptisk til pensum og til foreleserne, sier han og hevder å ha lest store deler av pensum i ettertid.

– **Hvordan så fremtiden ut for deg som student... Eh, som en med studielån?**

– Å utsette karrieren for å ta en utdanning, akkurat da det begynte å skje ting, virket fjernt og rart og uproduktivt. Det var jo musikken som var min studietid, det var det jeg skulle drive med, forteller den plateaktuelle musikeren.

Det hender likevel at han undrer over hva han gikk glipp av.

– I den alderen når de fleste begynner å studere, er alle inntrykk så sterke. Jeg opplevde jo det, men i en helt annen fora, og ikke blant en haug med likesinnede, sier han.

I dag hadde han kanskje gått for evolusjonsbiologi. Mistanken om at han ikke hadde vært så flink, gjør imidlertid at det blir med tankeeksperimentet.

Det er like før vi døper om spalten til «Min fremtidige studietid» før spellemannprisvinneren utbryter:

– Jeg har spilt for masse studenter da, sier han begeistret og minnes tiden han begynte å spille for jevnaldrende.

– Studentersamfundet i Trondheim er jo sagnomsust! Er du heldig, kan du bli med på nachspiel i hyblene. Det var kjempekult å ha konserter der, husker han.

På Kvarteret i Bergen har han spilt sikkert hundre ganger, men i Oslo var det ikke samme greie.

– Her var det *Rockefeller* eller *John Dee* som gjaldt.

– **Altså, faen, vi** har vært på de rareste turneene, sier han og lister opp en rekke adjektiver som beskriver stemningen da han reiste med alt utstyret på tog gjennom Europa: «Elektrisk, på kanten og amper».

– Derfor må du begynne med musikk som ung – for det der gidder du ikke senere.

– **Hva gjør du i Oslo nå for utgivelsen?**

– Nei, jeg snakker med dere om studietiden jeg aldri hadde, svarer han henslengt.

– Redaktøren kommer til å tenke: «Men fuck! Helvette!».

Dybdahl står foran kameratelet og angrer plutselig på at han ikke sa noe mer rock'n roll.

– Jeg burde sagt at jeg har lært alt jeg trenger å vite på veien av vennene mine Jack and Daniel.

kulturredaksjonen@universitas.no

debattredaktør: Knut Arne Oseid

debatt@universitas.no 900 90 332

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

22 minutters forelesning

– Det finnes knapt en foreleser som bør høres på i mer enn 22 minutter, påstår dosent Jon Arne Løkke i et innlegg i Khrono. Han mener det er rart at forelesninger varer i 45 minutter.

– Mye tyder på at studenter klarer å konsentrere seg til et punkt mellom 20 og 30 minutter. Oppmerksomheten faller faktisk dramatisk etter 15 mi-

nutter, mener Løkke. Han tror mange forsvarer 45 minutters forelesninger med at de viktigste momentene må bli dekket.

– Dekningsbegrunnelsen forutsetter studenter som lærer ved å suge inn fagstoffet til en forelesning om tre perspektiver på læring. Det er garantert en gal forutsetning, mener han.

Røe Isaksen: – Reis din vei!

Kunnskapsminister Torbjørn Røe Isaksen er klar i sin tale: Å ta deler eller hele utdannelsen i utlandet kan gi faglig utbytte og bidra til personlig utvikling, skriver han i et innlegg i Studvest.

– Det er krevende å reise til et sted du ikke kjenner noen. Men jeg tror at nettopp de dårlige dagene også var med på å gjøre opplevelsen viktig for meg, mener han, som selv gikk på High

School i USA.

Regjeringen vil at 20 prosent av alle bachelor- eller masterstudenter i Norge skal ha utvekslet innen 2020. Røe Isaksen tror det vil heve kvaliteten på norsk utdanning, gi aktive og attraktive samfunnsdeltakere og gi mye personlig utvikling.

– Enda flere studenter bør ta sjansen, sier han.

Ukas sitat:

«At en ansattordning vil heve demokratiet er helt absurd. Det er som å si at slaveri er frihet»

Biologiprofessor Kristian Gundersen, drar på mer eller mindre treffende historiske referanser når han kommenterer professor Gunn Enlis forslag om å bestemme rektor gjennom ansettelse fremfor valg.

TATT FRA INTERNETT

Ukas tweets:


**Sporveien T-banen** @Tbanen

Alle linjer: Trafikken er i gang igjen etter en halvtimes stans pga. en person som gikk i sporet ved Blindern.

Dårlige skiforhold krever drastiske tiltak #climatechange #skiforeningen


**UiO_Karrieresenteret** @KarsentUiO

Fortsatt en time med drop-in hos oss. Ta gjerne turen innom

Har dere noen karrierer til overs på restesalg?


**Student Problems** @FactsOfSchool

College: where you're not sure whether you're more scared to check blackboard or your bank account

Tror mange kan kjenne seg igjen i denne :-)


**Sildebrand** @veggisiw

Du vet det er lenge siden du var student når du ikke nøyer deg lenger med #aromasopp, men vurderer #shitake. #voksenpoeng

#LifeGoals

Debattereregler 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

Meningsløst niqab-forbud


**Niqab****Hans Christian Paulsen**, leder Studentparlamentet ved Universitetet i Oslo


Bente Thorsen og Lill Harriet Sandaune, stortingsrepresentanter for Frp, skrev i Universitas 18. januar at de ønsker et forbud mot «islamistplagget» niqab i høyere utdanning. Ifølge dem er god kommunikasjon i undervisningen umulig hvis ansiktet er tildekket. I tillegg mener de at niqab hindrer god integrering. Slik jeg ser det varierer spørsmålet om niqab påvirker undervisningen fra fagmiljø til fagmiljø, det er derfor meningsløst med et forbud som gjelder alle utdanninger. Jeg tror også at forbudet vil skade integreringen av minoritetskvinner istedenfor å gjøre den bedre.

Frem til nå har hvert enkelt fagmiljø selv bestemt om de vil tillate niqab i undervisningen. Det balanserer behovet for utlekkede ansikter i noen utdanninger, samtidig som det ivaretar at så mange som mulig har tilgang til høyere utdan-

ning. Det burde bevares. I en forelesning eller i en seminargruppe ser jeg ikke problemet med at en medstudent bruker niqab, det er trist hvis Thorsen og Sandaune får gjennomslag for en lovendring som forbyr dekkende ansiktsplagg.

«Jeg ser ikke problemet med at en medstudent bruker niqab»

Høyere utdanning er en viktig del av integreringen av minoritetsgrupper i det norske samfunnet, tilgangen til utdanning bør derfor

holdes så åpen som mulig. Forslaget gjør det vanskeligere for en gruppe å ta høyere utdanning, og jeg tror det vil virke negativt på integreringen av niqab-brukere. Det er mye viktigere at alle har tilgang til høyere utdanning enn å sikre det meningsløse prinsippet om åpen kommunikasjon. Ønsket om å forby niqab overalt på høyere utdanningsinstitusjoner er vanskelig å forstå, og vil først og fremst ha negative konsekvenser.

Velferdstinget brekker ryggen på studentvelferden


**Studentidrett****Jørgen Sundt**, styremedlem i Norges Studentidrettsforbund

Lederen av Velferdstinget (VT) i Oslo og Akershus, Aleksander Gjørseter, viser kun forståelse for én side av saken om fotballbanen på Vestgrensa. Grunnprinsippene fra Studentsamskipnadsloven §3.1 og §3.2 er fullstendig glemt: «En studentsamskipnad har til oppgave å ta seg av studentenes velferdsbehov ved det enkelte lærestedet. En studentsamskipnad skal tilby tjenester til studenter». Altså skal VT og studentene i Studentsamskipnaden i Oslo og Akershus (SiO) passe på at studentene får mest mulig studentvelferd igjen for hver krone SiO bruker.

Når Gjørseter på Facebook-siden til VT hevder at kommunen må erstatte idrettsarenaen, må noen trekke hardt i nødbremsen. Kommunen skal stille tomter til disposisjon til samskipnaden. Det er samskipnadens ansvar å bygge treningsanlegg til studenter, ikke kommunens. Derfor har Kulturdepartementet spesifisert studentsamskipnader som støtteberettigede anleggsbyggere i sine bestemmelser for tilskudd til idrett og fysisk aktivitet. Dessuten er studentenes halltid lavt prioritert hos kommunen. Og om kommunen bygger en fotballbane vil barneidretten ha førsterett på denne. Treningsstidene fra 22.30–24.00 kan studentidretten få.

Mangelen på studentboliger i Norge er prekær. Det må bygges flere boliger og de må bygges raskt. Dog bør ikke dette skje på bekostning av andre

velferdstilbud. OSI måtte i høst si nei til 2000 studenter. Hallkapasiteten er sprengt. Situasjonen er ikke bedre for de andre studentidrettslagene i Oslo.

Studentidretten ønsker ikke at SiO setter to velferdstilbud opp mot hverandre. Da bruker man penger på å gå i null. Studenten er ikke tjent med at SiO konkurrerer med OSI på en rekke områder til høyere pris. Dansekurs hos SiO på åtte kvelder koster 850, mens du kan være medlem av OSI dans i ett år for 430. Eksempelene er mange. Hadde OSI fått mer halltid kunne flere vært med på det billigste alternativet – det er god studentvelferd.

Gjørseter forsvarer å legge ned fotballbane med at samskipnaden har fem treningsentre til 24 000 studenter. Som om det å ta markløft er det samme som å spille fotball. Begge deler har positiv effekt på fysisk og psykisk helse. Studentidrettens rolle er imidlertid større. Målet er å skape motiverte og glade studenter gjennom å gi alle, uansett nivå,

«Det er samskipnadens ansvar å bygge treningsanlegg til studenter, ikke kommunens»

en tilhørighet. Samtidig som det er stor mangel på halltid i Oslo, er det ikke mangel på treningsentre som kan matche prisen til SiO. Dersom VT ønsker at studentene skal få mest igjen for studielånet burde de derfor jobbe for at samskipnaden investerer i haller og baner, ikke tredemøller og vektskiver.

Hovedproblemet med å legge ned fotballbanen på Vestgrensa er at VT samtidig nærmest vedtar å legge ned studentidretten i Oslo. OSI har kun én fotballbane til disposisjon. I tillegg er de som bruker banen til store idretter som fotball med på å finansiere mindre idretter. Å knekke ryggmargen på ett velferdstilbud for å plastre håndleddet til et annet, er og blir dårlig velferdspolitik.

FORSKERINTERVJUET


EKSTREMIST: Tereza Kuldova er lei av hverdagsantropologi og lanserer journalen *Extreme Anthropology*. Første nummer er «Theses on Faeces» og kommer i august. – Vi snakker hele tiden om at vi lever i ekstreme tider, men hva betyr det egentlig? Det er paradoksalt at fokuset i forskningen ligger på det ordinære, og altfor ofte på ufarlige og upolitiske temaer, sier hun.

Helvetes filantroper

Hva har Bill Gates og bikere til felles? Begge gjør litt godt for å gjøre litt vondt.

MC-klubber

Tekst Håvard Røsæg
Foto Eirik Bryhn Jacobsen

Nå eier åtte menn halvparten av verdens ressurser. Alle vet det. Men folk liker Bill Gates, fordi han gir penger til veldedighet.

Sosialantropolog Tereza Kuldova snakker ekstremt fort og ekstremt mye på en blanding av norsk, tysk og engelsk. Så er UiO-forskeren jo også i spydspissen for det hun kaller «ekstrem antropologi».

Forrige uke var hun innom Kulturhistorisk museum, der hun tidligere har vært indisk mote-kurator, for å snakke om sitt siste prosjekt. Her sammenligner antropologen verdens største selskaper med undergrunnens småkriminelle. Som en akademias Hunter S. Thompson har hun gått fryktløs inn i det beryktede motorsykel-miljøet i Østerrike og spurt seg selv: Hva er egentlig forskjellen på en MC-klubb og et multinasjonalt selskap?

– Jeg sammenligner «business as usual» med «business as unusual». På 70-tallet startet MC-klubber i USA å samle inn penger og leker til syke barn. Det gjør de for å legitimere sine kriminelle handlinger, litt på samme måte som eliten holder på.

Kuldova mener lugubre arbeidsforhold, samarbeid med kriminelle i u-land, samt monopolisering, er blant syndene eliten prøver å dekke over.

Oslo, 2013: Milliardær Christian Ringnes vil gi hovedstaden en skulpturpark verdt mange millioner i gave. Protestene lar ikke vente på seg – hvem er egentlig denne milliardæren til å bestemme hva Ekebergskogen skal brukes til?

Kuldova forteller at kulturen for filantropi, det å bidra

«Outlaws»

- Outlaws er de klubbene som definerer seg utenfor samfunnet. Kalles også «én-prosent-klubber», fordi de er den ene prosenten som gir andre klubber dårlig rykte.
- De største outlaws-klubbene i Norge er erkefiendene Hell's Angels og Bandidos. Politiet hevder to tredjedeler av medlemmene er straffedømte.
- Hell's Angels har rundt 2500 medlemmer i 22 land.
- Mottoet deres er «When we do right nobody remembers. When we do wrong nobody forgets».

Kilde: Politiet

med veldedighet og gaver, er lite utbredt i Norge. Hun mener det er en bra ting.

– Filantropi er et omstridt fenomen. Der staten er sterk, er det ikke stort behov for det, mens der staten er svak, er det mer populært. I Norge fungerer filantropi veldig dårlig. Lokale MC-klubber har forsøkt å gjøre veldedig arbeid, men siden staten er så sterk, får det ikke samme effekt. Her ses det bare på som en PR-strategi, noe det jo til en viss grad er, sier Kuldova.

Forskeren er i stor grad skeptisk til filantroper. På spørsmål om ikke Bill Gates egentlig bare er en sympatisk fyr, tviler hun.

– Filantropi bør jo gå til veldedige organisasjoner. Men nå gir Gates penger til MasterCard for å bygge opp banksystemet i Kenya. Disse pengene får han skattefradrag for. Hvem hjelper det?

Kuldova mener penger som går til veldedighet heller burde gå til staten, som vil bruke pengene langt mer effektivt enn organisasjoner.

– Istedenfor å betale to prosent av inntekten din til veldedige organisasjoner, burde du heller betale 30 prosent i skatt til staten. Filantropi kommer aldri til å bekjempe forholdene som skaper behov for filantropi i

utgangspunktet, sier hun.

Selv om hun ikke engang har lappen, har Kuldova fulgt det såkalte «outlaw»-miljøet – MC-klubbene som anses som kriminelle – i Europa tett. Hun nekter ikke for at det var adrenalinfylt, men hadde ikke grunn til å være redd.

– Klubbene er veldig inkluderende. Alle er velkomne og man blir ikke dømt om man for eksempel ser annerledes ut eller har en annen hudfarge. De fleste festene er fullstendig lovlige, med barn og ofte undercover politi til stede. Alle vet at de er der, sier hun og ler.

– Har du vært vitne til noe kriminelt?

– Nei, jeg tror nok ikke de hadde invitert meg til det. Sånt skjer bak lukkede dører.

Selve motorsykkelen er viktig, men kanskje ikke den viktigste rekrutteringskilden for klubbene, mener Kuldova. Menn som ikke føler seg anerkjent i samfunnet ellers er et viktigere kjennetegn.

– MC-klubber tilbyr et alternativt statussystem. Rekruttene søker alternative miljøer som kan tilby felleskap, beskyttelse, og psykologisk og materiell støtte.

Kuldova forteller at dette ikke er ulikt andre utstøtte grupper, som for eksempel nynazister. På fester har hun møtt flere angrende MC-folk med nynazistiske tatoveringer fra ungdommen.

– Det er ofte tilhørighet som er drivkraften. Man finner ikke mange nynazister som er eldre enn 35 år. Da har de droppa ut eller gått over i for eksempel MC-klubber i stedet, sier Kuldova. Hun legger til at det ofte handler om tilfeldigheter, og at mange like gjerne kunne endt opp på Blindern.

På lik måte som mafiaen, er motorsykelklubber nettverk basert på tillit. Du blir behandlet som dritt de første årene, men etter hvert bygger du deg sakte opp respekt som kan nyttes over hele verden.

– Du blir medlem av noe større enn deg selv. MC-klubber er transnasjonale, og tilbyr et stort nettverk. Om du for eksempel blir syk mens du reiser, er det gode sjanser for at noen stiller opp for deg, selv om du kanskje ikke kjenner dem personlig, forteller Kuldova.

anmelderredaktør: **Regine Stokstad**
ellars@universitas.no 470 21 014

ANMELDELSER

Universitas anbefaler (følg spillelista på spotify)

Ny norsk musikk


**Semmenemme // Ni liv** – Silja Sol

Teksten her er så relatable. Du vil bare danse

Magazine – Hajk

«40 Day Dream» og Kvikkklunsj-stemming over den sangen her

Dices – Jenny Konradsen

Får du ikke sove? Denne fører deg rett inn i drømmeland

It's A Trap – Pom Poko

Herlig lek med det alvorstunge


Konsert:

Lush Musikkkrush

Når Mikhael Paskalev gir Parkteateret en opplevelse sublim, hva kan en gjøre annet enn å skrive anmeldelse på rim?

Konsert

Hvem: **Mikhael Paskalev**Hvor: **Parkteateret**Når: **19. februar**

Det er stemning i publikum og konsertstart er sein

Paskalev selv ser ut som en kaptein

Og visst, han styrer skuta godt

Med en diskokule som eneste prop

Fansen tramper så hardt at bena blir blodig

Soundet er både gladpop og sexy sørgmodig

En herlig rar vokalist viser vei

Når låta «Witness / Keep Dancing» kommer, har du meg

Beatsene er freshe, tekstene bedre enn Cicero

Jeg var ikke i humør da jeg dro

men er det når jeg kommer hjem

Gi meg en Paskalevklubb – jeg blir medlem

Kristina Kvammen

BLIKKONTAKT: Mikhael Paskalev hadde med seg blant annet Jonas Alaska da han spilte for et fullt Parkteater, og fikk alle i salen til å føle seg sett.

Teater:

Sex og moro

Å ta klassiske tekster til scenen fungerer ikke alltid like bra, men *Dekameronen* er en oppvisning i lek og skuespillerglede.

Dekameronen

Av: **Giovanni Boccaccio**Scenisk bearbeidelse: **Elisa Kraugerup og Solveig Gade**Hvor: **Nationaltheateret**

Dekameronen er et av storverkene i verdenslitteraturen, skrevet av italieneren Giovanni Boccaccio i 1353. Ti unge mennesker rømmer Firenze når pesten kommer. For å få tiden til å gå skal alle fortelle én historie hver i ti dager. Resultatet er frekke fortellinger, noen med erotisk tilsnitt, andre dypt tragiske.

Nationaltheaterets oppsetning har gitt skuespillerne stort rom til å

forme sine egne roller. Kostymer og scenografi er holdt helt enkelt, men ofte med tydelig symbolikk. I sexscenene, som det er mange av, lekes det med bruken av plumpe metaforer, både når det kommer til rekvisitter og bevegelser.

Stykkets store styrke ligger i engasjementet og overskuddet av energi skuespillerne utviser. De har det kostelig på scenen og det smitter. Det har rett og slett blitt en veldig morsom forestilling, og salen ler hele stykket igjennom. Særlig Kjersti Tveitås, Jonas Strand Gravli og Mattis Herman Nyquist får vist frem sine komiske talenter.

Stykket som helhet fungerer godt, men det finnes ting å pirke i. Den første fortellingen om verdens kjipeste mann, trekker paralleller til Trump på en så insisterende måte at det hele virker påtatt. Dette til tross for at Anders Mordal gjør en god rolle. I tillegg mangler noen fortellinger en ordentlig avslutning. De forblir uforløste og timingen sitter ikke alltid helt som den skal.

Nationaltheaterets oppsetning av *Dekameronen* er likevel en vellykket og morsom oppsetning, hvor energien og overskuddet gjør det vel verdt turen.

Mari Mjaaland
mari.mjaaland@universitas.no

