

Upopulært krav om
studiepoeng avblåst:
Feirer seier over
Vingle-Petter
Ottersen

Nyhet, side 6

Ikke
kjøp
bolig

Nyhet, side 7

Studenter mot
strømmen

Reportasje, side 14 til 17

UNIVERSITAS

Norges største studentavis | årgang 66, utgave 17 | www.universitas.no | onsdag 23. mai 2012

EKSAMENSANGST?

Slik består du eksamen

Kultur, side 10 og 11

ILLUSTRASJON: ANE HEV

Her får flest topp- karakter

Sjekk ditt
lærested

Nyhet, side 4 og 5

I tet: Ved Musikkhøgskolen får over halvparten av studentene A og B.

redaktør: **Magnus Lysberg**
magnusly@universitas.no 943 66 089

redaksjonsleder: **Gabriel Steinsbekk**
gabriest@universitas.no 936 59 898

fotosjef: **Skjalg Bøhmer Vold**

desksjef: **Jørgen Brynhildsvoll**

nettredaktør: **Hans Skjong**

redaktør for Mellom fag: **Tia Karlsen**
tiakk@universitas.no 930 19 878

MENINGER

Pisk og gulrot

Det er typisk norsk å være god, men veldig vanskelig å være god i alt. Universitetet i Oslo er Norges beste forskningsuniversitet, men Universitetets studenter er blant de dårligste i landet til å fullføre studiene sine. Det kan virke som om UiO har hatt større fremgang som elite-enn som breddeuniversitet.

Problemene med gjennomstrømmingen gjorde at ledelsen i vinter fremmet et forslag om at studenter må avlegge minst 20 studiepoeng hvert semester for å bevare studieplassen. Omkring 4700 studenter ville blitt kastet ut av UiO hvis forslaget hadde fått gjennomslag.

Heldigvis gikk det ikke slik. Universitetet overreagerte kraftig på et prekært problem, men møtte stor motstand blant annet fra studentpolitikere, frivillige og denne avisa. Forslaget minnet om å skyte ryper med langdistanseraketter.

Nå snur rektor Ole Petter Ottersen på flisa. Det er ikke lenger aktuelt med innstramminger av progresjonsreglene. I stedet for pishen er det gulrota som skal fram. Bedre tilrettelegging og veiledning skal få flere til å fullføre til normert tid.

Det er fint at rektoratet evner å gå i dialog med studentene. De viser åpenhet for innspill og konstruktiv kritikk, noe vi håper ledelsen fortsetter med.

Spørsmålet nå er om man ikke går for langt andre veien. Kanskje kunne en liten pinne fungert der enn stor kjepp ville slått for hardt. Gulrøttene er ikke nødvendigvis nok i seg selv.

UiO har redusert antallet nye studenter som tas opp de siste årene, og antallet har stabilisert seg. Det betyr at en del av studentene som allerede er innenfor Universitetets murer tar opp plassene til de som banker på og vil inn.

Kanskje får noen studenter lov til å trekke stigen til høyere utdanning opp etter seg, i hvert fall for noen år.

Ole Petter Ottersen og resten av UiO-rektoratet bør samarbeide med studentene om en mer balansert løsning, i stedet for å hoppe fra den ene ekstremiteten til den andre.

«Forslaget minnet om å skyte ryper med langdistanseraketter.»

Studentbevegelsen taper i Canada. Det er et dårlig tegn for europeiske studenter.

Tapt kamp i Quebec

KOMMENTAR

Magnus Lysberg, redaktør i Universitas

Canadiske studenter har de siste månedene satt i stand den største – og lengste – bølgen av protester i landets historie. Forspillet følger et velkjent mønster: Tynget av underskudd og inspirert av økonomisk liberalisme fant delstatsregjeringen i Quebec det

for godt å doble studieavgiftene ved delstatens universiteter. Økningen ble foreslått like over jul, og protestene har nå pågått i over tre måneder – tirsdag denne uken ble det demonstrert for å feire at demonstrasjonene har holdt på i hundre dager.

Det at protestene blir langvarige er likevel ingenting å feire for protestantene. Slike demonstrasjonsbølger kan ikke vare evig. Når en politisk avgjørelse avføder protester, avgjøres ofte utfallet av utholdenhet. Den som holder ut lengst, vinner.

Studentene kan ikke demonstrere i all evighet, vårsemesteret avløses av eksamener og sommerferie, og det er ikke lenger gøy å okkupere universitetene. Protestene ebber ut. Studentbevegelsen blir derfor presset for tid: Lederne vet at streikeviljen til slutt forsvinner. Slik splittes bevegelser som i utgangspunktet var forente. Så også i Quebec: Eppersom tiden gikk ble de radikale studentene utålmodige, og enkelte studentledere begynte å akseptere mild voldsbruk. Ruter ble knust, biler ramponert, spesielt i delstatshovedstaden Montreal.

«Brennende barrikader i Montreals gater bidro til å rettfærdiggjøre de brutale unntakslovene.»

Volden ga myndighetene en fordel. Ødelagt privateiendom er lite populært i befolkningen for øvrig, og gjør det lett å gi politiet utvidede fullmakter. I forrige uke foreslo delstatspresident Jean Charest en unntakslov med den hensikt å kvele det som er igjen av demonstrasjonsiver. På de okkuperte universitetene begynner sommerferien umiddelbart. Mest dramatisk er likevel bøkene som politiet kan pålegge den som forstyrrer undervisning på de universitetene som fremdeles er åpne: Opp til 200 000 kroner kan det koste for én enkelt demonstrant. Loven viser to ting. Samtidig som studentene

ØYEBLIKKET

Skjalg Bøhmer Vold

Skaper seg: Mens hovedstaden var fylt til randen av bønder i byen, bedrev denne gjengen apestreker for et sparsomt publikum. I konkurranse med norsk mat var nok apenes budskap tapt bak en traktor.

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: **Monica Reigstad**
monica.reigstad@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**

ILLUSTRASJON: ØVIND HOVLAND

har mistet støtte i befolkningen, er delstatsregjeringen under tungt press. Langvarige protester som lammer viktige samfunnsinstitusjoner har det med å svekke forestillingen om en styringsdyktig politisk ledelse. Varer protestene for lenge, ender Jean Charest opp med å se impotent ut. Hans håp må være at lovene splitter studentene. Så langt går utviklingen i Charests vei. En av de største studentforeningene i Quebec har uttalt at den vil bryte loven. Men foreningen, som bærer navnet Coalition large

de l'Association pour une solidarité syndicale étudiante (CLASSE), er også den mest radikale. Og da demonstrasjonene tok til gatene på nytt forrige helg, bar det hele preg av pøbelvirksomhet. Brennende barrikader i Montreals gater bidro til å rettfærdiggjøre den brutale unntaksloven.

Quebecs studenter må nok belage seg på å betale mer i skolepenger de neste årene. Isolert sett ingen katastrofe – men dårlige nyheter for de europeiske studentbevegelse-

sene. Montreals studenter er usedvanlig velorganiserte og kampvillige, befolkningen overveiende sympatisk innstilt. Situasjonen kan sammenlignes med den i Frankrike; også der kan studentbevegelsene skryte av stor evne til motmakt. Likevel går det altså mot tap – i en sak der kampviljen var sterk. I Europa må motstanderne av skolepenger forberede seg på tøffe tak de neste årene.

debatt@universitas.no

BAKPÅ NYHETENE

«Tøffere kamp om stressa BI-studenter», «NSO og SBIO uening om studentvelferd» og «Student-Norge raser mot endringsforslagene til studentsamskipnaden».

I konkurransen om hvilken studentavis som klarer å nevne ordet «student» flest ganger på kun to sider, vinner BI-avisa Inside overlegent. Alle disse tre sakene sto på samme dobbeltside, og det er bare for oss å gratulere! Inside 09.05.12.

Studentene raser etter at det er blitt lagt frem et nytt lovforslag fra regjeringen om krav til to- tredjedels flertall i studentsamskipnadene. Nå prøver regjeringen å møte studentene med å gjerne krav men møter fortsatt en kald skulder.

Les den en gang til. Ja, nettopp. Hentet fra saken «Student-Norge raser mot endringsforslagene til studentsamskipnaden». Inside 09.05.12.

X-Russefesten du IKKE vil gå glipp av! Samfunnsstyret arrangerer tidenes kuleste vors på Pentagon! Her er hva DU bør få med deg!

Nei, nei, nei. Å herregud, vær så snill. Spar oss for dette og vi skal være evig takknemlig. Hentet fra saken «X-russefesten». Tuntreet nr. 5, 2012.

Vi har ikke nøyaktige tall på hvor mange lyttere Radio Nova har, men vi har tall på hvor mange potensielle lyttere vi har – og det er jo på omtrent én million.

Nyvalgt Radio Nova-redaktør Göte Strindler er ikke snau når han beregner potensielle lyttertall. Vi minner ham på at den lille kanalen hans også streames på internett, og at det jo derfor må sies at Radio Nova har 7 milliarder potensielle lyttere. Eller ble det en overdrivelse? Hentet fra saken «Vi ikke skifte takt». Universitas 16.05.12.

TWITTER

studentnyheter på 140 tegn

supercamilla kan ikke @Universitas snart putte @Fadderordningen sine tweets på trykk. #fadderesokes

21. mai

Fadderfurore

solfig Seriose greier, også for oss studenter, når @SiO_info sine ansatte fratras rettigheter, goder og opplever underbemanning.

21. mai

Fadderfurore

SP_UiO @supercamilla @universitas @fadderordningen skriver dere noe morsomt da? Vi vurderer å twitne vitser for mer PR.

21. mai

Fadderfurore

supercamilla @solfig @SiO_info ah, så det tar faktisk ett år før det jeg sier til universitas når dem. godt å vite.

21. mai

Fadderfurore

supercamilla @SP_UiO @universitas @fadderordningen prøver bare å lobbyere for mer samarbeid universitas og fadderordningen seg imellom. #hopeisnotdeadyet

21. mai

Fadderfurore

solfig @supercamilla Jeg er villig til å gå i demo mot sensuren av deg. Men kanskje NTL ville rydde opp internt før de snakket med @Universitas

21. mai

Fadderfurore

SP_UiO @supercamilla @universitas @fadderordningen støttes! Og lykke til...

21. mai

Fadderfurore

supercamilla @solfig @Universitas hvorfor underbemanne når man heller kan sende sine ansatte på Gabrielle-konsert? DET hadde vært bra det!

21. mai

Fadderfurore

nyhetsredaktør: **Endre Stangeby**
endrst@universitas.no 415 43 840

NYHET

Kapabel matematiker

PRISREGN: Det Norske Videnskaps-Akademi har besluttet at Abelprisen for 2012 går til ungarsk-amerikanske Endre Szemerédi. I begrunnelsen legges det vekt på Szemerédis «fundamentale bidrag til diskret matematikk og teoretisk informatikk, og som anerkjennelse for disse bidragenes gjennomgripende og varige innflytelse på additiv tallteori og ergodeteori». Abelprisen ble delt ut i aulaen til i Universitetet i Oslo på tirsdag. Godt jobbet, Endre! Szemerédi har vært professor ved amerikanske Rutgers University siden 1986.

Abelprisvinner: Endre Szemerédi
FOTO: SERGIO01, CREATIVE COMMONS

Innvandring til farmasi

DET FÅR MAN SI: Hver tredje av høstens masterstudenter i farmasi var innvandrere. I tillegg var 14 prosent av de om lag 650 studentene norskfødte med innvandrerforeldre. Kvinnene er i flertall på dette studiet, både blant innvandrere, norskfødte med innvandrerforeldre og den øvrige befolkningen. Det viser tall fra Statistisk sentralbyrå (SSB). Lærerstudiene er derimot ikke like populære. Kun 2 prosent av høstens lærerstudenter var innvandrere, mens 1 prosent var norskfødte med innvandrerforeldre.

Setter pris på Chien-Ting Lin

TOPP UNDERVISNING: «Har du en foreleser som er nyskapende, stimulerende og som er så engasjerende at du nesten ikke klarer å sitte stille?», spurte Studentparlamentet ved Universitetet i Oslo (Sp-UiO) på sine nettsider. «Chieh-Ting Lin!», svarte studentene. Og dermed er han årets vinner av undervisningsprisen til Sp-UiO. Vi gratulerer!

Universitetslektor Chieh-Ting Lin underviser i kinesisk ved Institutt for kulturstudier og orientalske språk på UiO. Prisen er på 20 000 kroner, og alle studentene ved UiO har hatt mulighet til å nominere sine favorittforelesere.

HER FÅR FLEST A OG B:

Toppkarakterer til trubadurene

Over halvparten av eksamenene på Musikkhøgskolen ble vurdert til A eller B i fjor.

A-SKOLENE

tekst: Thorbjørn Kringlebotn Borlaug

foto: Helle Gannestad

Studentene ved Norges musikkhøgskole (NMH), Barrat Due musikk-institutt og Arkitektur- og designhøgskolen i Oslo hevder seg i toppen over studiestedene med flest A-er og B-er, kommer det fram i den årlige tilstandsrapporten for høyere utdanning.

– Gjenspeiler studentene

Ved NMH ble 57,8 prosent av de beståtte eksamenene vurdert til A eller B.

– Jeg er egentlig ikke så veldig overrasket, sier Knut Olav Sandvik. Han og Anders Hefre går andre året musikkpedagogikk med jazz på Musikkhøgskolen.

– Vi har mye spille-eksamener, og de får man ofte veldig bra karakterer på, sier Sandvik.

Hefre tror de høye karakterene gjenspeiler arbeidet studentene gjør.

– Folk er veldig ivrige. Alle er her fordi det er lidenskapen, og noen bruker så mye tid som mulig her, sier Hefre.

– Alle som går her er flinke, og alle har vært gjennom opptaksprøver. Det kan jo være en veldig

opplagt grunn til at det er gitt bra karakterer, tror Sandvik.

Ønsker jevn vurdering

Sandvik er i utgangspunktet skeptisk til å sette karakterer på musikkforeføring og kunstverk. Likevel tror han utvalget av sensor kan ha noe å si for eksamenskarakterene.

– Når det er eksterne sensorer, tror jeg det ofte blir dårligere karakterer enn når vi vurderes av interne. De interne sensorene kjenner til folka som går her, vet hva de kan, og blir litt påvirket av det. Og det synes jeg er bra, egentlig.

– Kan det være problematisk å ha intern sensur og leve i en boble på Musikkhøgskolen, for så å bli overraska på eksamen med ekstern sensor?

– Jeg synes ikke det. Hvis man skal vurdere det som blir gjort her, så er det mest riktig å gjøre

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 4, 1962

UNIVERSITAS FOR 50 ÅR SIDEN

«Ja, vi vil faktisk påpeke at 30 bord er altfor lite i flere tusen studenters bridgeklubb. Vi venter derfor at stadig flere oppdager at bridge i studentmiljø er en fin-fin utnyttelse av fritiden, og da kantina i Velferdsbygget har nærmest ubegrenset kapasitet, skal enhver være velkommen torsdager kl. 19.00.

Universitas nr. 4, 1962

erer ene

det jevnlig. Det går ikke an å ta en stikkprøve og si «du fikk det til». Dette er ikke sport, det handler ikke om hvem som løper forrest, sier Sandvik.

Nærhet til sensor

Hefre mener sensor har mye å si i en eksamenssituasjon ved Musikkhøgskolen.

– Det kan slå begge veier. Sensor skal være objektiv, men det blir vanskelig når det er et kunstverk som bedømmes. Vi har eksempler her på at sensor har en annen smak enn det du spiller, og gir dårlig karakter.

Både Hefre og Sandvik har flere eksamener igjen, hvor den siste er i hovedinstrument. Som eksamen spiller de dermed en konsert for blant annet en intern sensor.

– Jeg prøver ikke å bry meg så mye om eksamen, for når du er ferdig her, så har ikke karakterene

noe å si. Det går mer på erfaring, sier Knut Olav Sandvik.

– Skolen her og musikklivet ellers bygger veldig på det sosiale aspektet, i motsetning til på universitetet. Her har vi en lærer gjennom et helt år, og blir på en måte «venn» med læreren. Vi får jo veldig direkte kontakt, og avstanden mellom sensor og elev blir litt borte, sier Anders Hefre.

Ulik sensurordning

Haraldsplass diakonale høyskole i Bergen ligger på bunn av lista. Her ble syv prosent av eksamenene vurdert til A, og en fjerdedel til B.

– Det er vanskelig å sammenligne direkte med andre høyskoler, for det kan være mye som spiller inn, sier Ingrid Torsteinson, fungerende rektor ved Haraldsplass.

Hun peker på karakterveiledning og sensurordning som faktorer.

– Vi har alltid hatt eksterne sensorer på alle eksamener. En ekstern sensor skal jo være en forhåpentligvis objektiv dom, sier hun.

– En A kan variere veldig ut ifra hva man legger til grunn for karakteren. Kanskje er noen strengere enn andre. En A er en karakter som henger veldig høyt, og da skal det være en besvarelse som virkelig utmerker seg, sier Ingrid Torsteinson.

thorbjkr@universitas.no

A-elever:
Hverken Knut Olav Sandvik eller Anders Hefre gruer seg til eksamen. De er blant studentene i landet som får flest toppkarakterer.

Sjekk ditt studiested

Andel studenter som får karakterene A og B ved studiestedene i Oslo

Her får flest karakterene A og B, hele landet

Her får færrest karakterene A og B, hele landet

Her stryker flest, hele landet

Her stryker færrest, hele landet

Studentledere jubler etter rektorretrett

Studentseier: Stian Skaalbones (t.v.) feirer Ottersens studieprogresjons-retrett. Her feirer han sammen med (f.v.) Chloe Steen, Jørgen Traasdahl, Siriann Bekeng, Knut Ulsrud, Runa Næss Thomassen og Martha Jensine Hansen Møkkelgjerd, frivillige i Studentersamfundet eller medlemmer av Studentparlamentet ved UiO.

I vinter forslø Universitetet i Oslo en innstramning som ville bety utkastelse av omkring 4700 studenter. Nå trekker rektor Ole Petter Ottersen forslaget.

STUDIEPROGRESJON

tekst: Are W. Sandvik

foto: Skjalg Bøhmer Vold

– Som et resultat av diskusjonen av forslaget har rektoratet kommet til at vi ikke ønsker å fremme en sak om innstramninger i studieprogresjonsreglene, sier rektor ved Universitetet i Oslo, Ole Petter Ottersen til Universitas.

I februar i år meldte Universitas at Ottersen stilte seg bak et forslag om å kreve at alle studentene ved Universitetet måtte fullføre minst 20 studiepoeng per semester. Hvis ikke, ville de bli kastet ut. Det ville føre til at 4700 studenter mistet

studieplassen sin. Forslaget møtte kraftige reaksjoner, spesielt fra de mange studentene som bruker mye av studietiden på frivillig arbeid.

Nå trekker rektoratet forslaget.

– Kjempeseier

– Vi har jobba jevnt og trutt mot forslaget siden det ble nevnt for oss. Vi var veldig overraska over at universitetsledelsen ville straffe

« Dette er en kjempeseier for oss. 100 prosent gjennomslag. »

Stian Skaalbones, leder, Studentparlamentet ved UiO

fe blant andre syke og frivillige studenter som ikke kan fullføre innen normert tid med å kaste dem ut, forteller leder av Studentparlamentet på UiO, Stian Skaal-

Faksimile: Universitas nr.4 2012

bones.

At rektor Ole Petter Ottersen og resten av rektoratet nå har tatt helomvending i saken, ser han som en stor seier.

– Vi var veldig bekymra, men nå er vi jo veldig glade for at de er enige med oss. Dette er en kjempeseier for oss. 100 prosent gjennomslag.

Siriann Bekeng, formann i Det norske studentersamfund i Oslo, stemmer med i Skaalbones' jubel.

– Dette betyr veldig mye for oss som jobber frivillig for studentmiljøet. Om rektoratet hadde satt opp de innstramningene det

vurderte, ville nok mange ha vegret seg for å satse på å jobbe frivillig.

Fra krav til oppfølging

– Dette betyr ikke at rektoratet vil avstå fra å følge opp målet om bedre studieprogresjon for våre studenter, følger Ottersen opp.

Under sitt innlegg ved framleggingen av årets tilstandsrapport for høyere utdanning i mai, snakket Ottersen om helt andre tiltak enn å kaste ut studenter med mindre enn 20 poengs progresjon per semester.

Budskapet handlet om at de ønsket å styrke veiledningen, legge vekt på faglig og sosial integrering og legge opp til god dialog mellom nye studenter og faddere (blant annet på Facebook) for å sikre god studieprogresjon.

Ovenfor Universitas gjentar han flere av disse metodene.

– For å oppnå målsetningen om økt studiegjennomføring og redu-

sert frafall, må vi påvirke de faktorene som bidrar til studentenes gjennomføring. UiO vil bidra med tettere oppfølging av studentene og bedre tilrettelegging av studie-situasjonen, og forventer at dette vil føre til større innsats også fra studentenes side, sier rektoren.

Men, noen innstramninger i studieprogresjonsreglene blir det altså ikke.

Veiledning, ikke straff

Skaalbones sier seg nå enig i mange av tiltakene Ottersen forslår for at flere av studentene ved universitetet gjennomfører studiet innen normert tid.

– Det som har vist seg å bidra mest til god gjennomstrømning av studenter er veiledning. At rektoratet nå er enige med oss i det er jo fantastisk.

– Men, hva med de såkalt late studentene som verken er syke eller jobber som frivillige, men likevel ikke fullfører innen normert tid?

– Vi må finne årsaken til hvorfor de ikke gjennomfører, og gjøre noe med det, enten det er på grunn av helse, sosialt miljø eller generell motivasjon.

BOLIGEKSPERT ADVARER STUDENTENE:

Ikke ta sjansen: – Når boligprisene først faller, blir det også vanskeligere å få lån hos bankene, sier BI-ekspert Dag Einar Sommervoll. Han mener det er risikabelt for studenter å kjøpe egen bolig.

– Ikke kjøp bolig

Prisøkningen i boligmarkedet vil ikke vare. Studenter kan ende opp som de store boligtapere.

BOLIGPRISER

tekst: Heljar Havnes

foto: Skjalg Bøhmer Vold

– Det er alltid vanskelig å spå nøyaktig når boligmarkedet vil falle. Det som er sikkert er at den stigningen vi har sett de siste årene ikke vil vare. Boligpriser varierer mye over tid, og det vil komme et boligprisfall som svir, sier førsteamanuensis ved Institutt for samfunnsøkonomi ved Handelshøyskolen BI, Dag Einar Sommervoll.

Advarer mot kjøp

Han advarer studenter med liten egenkapital mot å kjøpe bolig. – Det å kjøpe egen bolig er en risiko for alle, men standardstudenten med lite egenkapital er ekstra sårbar. Lite egen kapital kan fort føre til at en sitter igjen med lån etter at boligen er solgt, hvis boligprisen faller, sier Sommervoll.

Han forklarer at boligmarkedet er svært uforutsigbart. En liten endring kan føre til store konsekvenser.

– Det er utenkelig at boligprisene bare faller litt, de faller betydelig når de først faller, legger han til.

Studenter må passe på

Den typiske studenten har lite egenkapital, og må ta opp store lån for å kunne kjøpe en bolig. Sommervoll forklarer at det kan gå riktig ille om man kjøper på

feil tidspunkt. Han opplevde selv boligkrise da han var student.

– Hvis du er en av de som kjøper leilighet rett før et prisfall i markedet, ender du fort opp som en av taperne. Det så vi under det forrige prisfallet på 80-tallet. En av mine medstudenter på den tiden kjøpte leilighet rett før prisfallet, og han ble tvunget til å slutte på studiene, flytte hjem og selge leiligheten for mindre enn han hadde kjøpt den for.

– Det samme kan fort skje med studenter i dag hvis de kjøper seg en leilighet, og det ligger en prisnedgang rett rundt hjørnet, forteller Sommervoll.

Lenge siden siste

Det er nå lenge siden vi har hatt en boligkrise her i Norge, men prisveksten varer ikke evig.

– Det var et stort fall for boligprisene i Norge på slutten av 80-tallet, som nådde lavpunktet i 1993. Etter det har det mer eller mindre gått oppover. Unntaket var finanskrisen for noen år siden, men det prisfallet var bare en liten dump i veien, sier Sommervoll.

Fristende marked

Sommervoll mener at man minst én gang i løpet av en 20 til 30 års periode vil oppleve en nedgang i boligpriser som svir skikkelig. Nå er det nesten 25 år siden forrige boligkrise, og Norge har ennå ikke hatt noen skikkelig krise. Da blir det lett å la seg rive med.

– Det er farlig å tenke at boliger bare stiger i pris og at alle kan bli vinnere alltid. Det er alltid en risiko for prisfall, sier Sommervoll.

Han forklarer at hvis man først skal kjøpe bolig som student, bør det være et sted man planlegger å bo en god stund.

– Når man skal kjøpe bolig som student, er det viktig å tenke langsiktig, hvis markedet stuper blir du ikke kvitt den.

Sommervoll mener studenter heller bør se til leie-

markedet.

– Leiealternativet er det beste for studenter, sier han.

Avhenger av Europa

Norge er også avhengige av at Europa holder seg på beina for å unngå en stor boligkrise. Det mener stipendiat ved økonomisk institutt på Universitet i Oslo, Andre Kallåk Anundsen.

– Mitt staltips er nok at vi i løpet av de neste årene heller vil se en demping av prisveksten enn at vi opplever en skikkelig smell som under bankkrisen på slutten av 80-tallet. Men, dersom ting skulle gå riktig galt i Europa kan vi nok ikke utelukke at vi opplever en nedgang i boligmarkedet på landsbasis. Det som i alle fall er sikkert er at ingen bør basere sitt boligkjøp på en tanke om at prisene vil fortsette å stige med 8 prosent i året inn i all fremtid!

heljarh@universitas.no

Boligprisenes utvikling

Klatrer mot stupet? Sommervoll mener at man minst én gang i løpet av en 20 til 30 års periode vil oppleve en nedgang i boligpriser som svir skikkelig.

Kåre A. Nilsen
KAN
FRISØR

Frederikke bygget

15 % rabatt på behandling
for studenter

Kjøp billett på
roskilde-festival.dk

ROSKILDE FESTIVAL 2012

5. – 8. JULI / WARM-UP 30. JUNI – 4. JULI

BJÖRK/ISL BON IVER/US THE CURE/UK
MEW/DK THE ROOTS/US
BRUCE SPRINGSTEEN & THE E STREET BAND/US
JACK WHITE/US

AMADOU & MARIAM/MALI APPARATJIK/INT BEHEMOTH/PL RUBÉN BLADES/PAN THE CULT/UK
SIVERT HØYEM/N PAUL KALKBRENNER/DE ALISON KRAUSS & UNION STATION feat. JERRY DOUGLAS/US
M83/FR MAC MILLER/US MACHINE HEAD/US MAGTENS KORRIDORER/DK MALK DE KOIJN/DK
JANELLE MONÁE/US NASUM/S LEE RANALDO/US REFUSED/S SANTIGOLD/US THE SHINS/US
SPLEEN UNITED/DK LARS WINNERBÄCK/S WIZ KHALIFA/US

120 DAYS/N
THE ABYSSINIANS/JAM
ADDISON GROOVE/UK
ALABAMA SHAKES/US
THE ALAEV FAMILY/ISR/TJ
SAM AMIDON/US
AMSTERDANCE
feat. JESSE VOORN,
DENNIS CHRISTOPHER
and SAM O'NEALL/NL
ANALOGIK/DK
ARAABMUZIK/US
ARS NOVA/DK
A\$AP ROCKY/US
BALOJI/CD
BARONESS/US
THE BARONS OF TANG/AUS
BELLOWHEAD/UK
BERNHOF/N
BIG K.R.I.T./US
BLITZ THE AMBASSADOR/GHA
BLONDES/US
BOMBA ESTÉREO/COL
BOWERBIRDS/US
JAKOB BRO/DK
CEREBRAL BALLZY/US
DJ MILES CLERET/UK
CLOCK OPERA/UK
COLD SPECKS/CAN
COMMIX/UK
CONJUNTO ANGOLA 70/AGO
COPENHAGEN
COLLABORATION/DK

CRIOLO/BRA
MIKAL CRONIN/US
CROWBAR/US
DALGLISH/US
DAUGHTER/UK
DEAD SKELETONS/ISL
DEVILDRIVER/US
DJANGO DJANGO/UK
DOMINIQUE
YOUNG UNIQUE/US
DRY THE RIVER/UK
EL PARAISO presents
CAUSA SUI, EL PARAISO
ENSEMBLE and PAPIR/DK
ELEKTRO GUZZI/A
EVIDENCE/US
FIRST AID KIT/S
NILS FRAHM/DE
LES FRERES SMITH/FR
FRIENDLY FIRES/UK
GRIEVES & BUDO/US
GURRUMUL/AUS
H2O/US
HANK3/US
JULIA HOLTER/US
HOSPITALITY/US
I GOT YOU ON TAPE/DK
JONATHAN JOHANSSON/S
JUPITER & OKWESS
INTERNATIONAL/CD
KELLERMENSCH/DK
KORALLREVEN/S
KRIGET/S

LARSEN & FURIOUS JANE/DK
LITURGY/US
THE LOW ANTHEM/US
MACKLEMORE AND
RYAN LEWIS/US
MAJOVCI GROUP/MKD
MARTYN/NL
THE MEGAPHONIC
THRIFT/N
MODESELEKTOR/DE
R. STEVIE MOORE/US
MOHAMMAD
REZA MORTAZAVI/IRN
MUTINY ON
THE BOUNTY/LUX
NIKI & THE DOVE/S
OF THE WAND
AND THE MOON/DK
ONEOHTRIX POINT
NEVER/US
ORQUESTA TÍPICA
FERNÁNDEZ FIERRO/ARG
OWINY SIGOMA BAND/UK/KEN
PENGUIN PRISON/US
PERFUME GENIUS/US
CELSO PIÑA/MEX
KIMMO POHJONEN /
SAMULI KOSMINEN
and PROTON STRING
QUARTET/FIN
PRETTY LIGHTS/US
PUNCH BROTHERS/US
RANGLEKLODS/DK

RED FANG/US
ROCKWELL/UK
ROVER/FR
ROYCE DA 5'9"/US
SAGE FRANCIS/US
SHLOHMO/US
SON PALENQUE/COL
SPECKTORS/DK
SPECTOR/UK
SPOEK MATHAMBO/ZA
STAFF BENDA BILILI/CD
DJ STATIC w/ TEMU, BLOOD
SWEAT DRUM+BASS
and GUESTS/DK
SUICIDE SILENCE/US
TALK NORMAL/US
JØRGEN TELLER
& THE EMPTY STAIRS
feat. LAZARA/DK/BEL
TER HAAR/DE
TERAKAFT/MALI
TODAY IS THE DAY/US
THE TODDLA T SOUND/UK
TOUCHY MOB/DE
BOUBACAR TRAORÉ/MALI
TRASH TALK/US
TUNE-YARDS/US
THE VACCINES/UK
MAÏA VIDAL/FR
WARBRINGER/US
DANYEL WARO/REU
WEDEATER/US
YELAWOLF/US

WARM-UP 1. – 4. juli (Apollo Countdown / Pavilion Junior)

ADRIAN LUX/S THE BEARDY DURFS/DK BEASTIE RESPOND/DK BÄDDAT FÖR TRUBBEL/S CERKLOTH/DK COPENHEAVY/DK DANGERS OF THE SEA/DK
DEATHCRUSH/N DIG & MIG/DK THE ECHO VAMPER/DK ELOQ/DK F.O.O.L./S THE FREDERIK/DK FRENCH FILMS/FIN FRITJOF & PIKANEN/S GHOSTIGITAL/ISL
GIRLSEEKER/DK GOVERNOR OF ALASKA/DK HELSINKI POETRY/DK ICONA POP/S INDIANS/DK DAWDA JOBARTEH/GAM/DK KESI/DK KHALAZER/DK KLUMBEN
& RASKE PENGE/DK SANDRA KOLSTAD/N KÚRA/ISL/DK LINKOBAN/DK MASH UP INTERNATIONAL/S NELSON CAN/DK NORTHERN STRUCTURES/DK REDWOOD
HILL/DK RUM 37/DK MATHILDE SAVERY/DK SHINY DARKLY/DK SLENG/DK SLOWOLF/DK SPRUTBASS/N JULIUS SYLVEST/DK TEAM ME/N ULIGE NUMRE/DK
SOFFIE VIEMOSE/DK VAAGSBYGD HANDY/N WAR FOR YOUTH/DK/S

*Dra på en musikalsk opplevelsesreise, gå på oppdagelse blant innovative kunstinntallasjoner
og kule events, slå deg løs i alternativ gastronomi og bli en del av en unik internasjonal stemning.
Roskilde Festival er en opplevelse utenom det vanlige.*

Watch the
orange feeling

roskilde-festival.dk

debattredaktør: **Gabriel Steinsbekk**
gabriest@universitas.no 936 59 898

Kronikk: **3500 tegn**

Leserinlegg: **maks 2000 tegn**

Replik: **800 tegn**

Sendes til: **universitas@universitas.no**

Frist: **fredag klokka 15**

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

DEBATT

NETTDEBATT

Si din mening på universitas.no

LAN-tinekrangel

« Dere skulle vært der for to år siden. Da var det full fest og stormende jubel i Kroa hele torsdag og fredag kveld. De to siste årene har det dabbet av fryktelig. Jeg pleide å være en stor tilhenger av dette tilbudet, men nå går jeg heller et annet sted og betaler 20 kroner mer for pilsen.

Patrick

« Dere var der på feil dag, selvfølgelig er det dabbe dager, og dere var der på feil dag.

Ole

« Det er lite aktivitet generelt på student puber i mai, om det ikke er en stor tema fest som frister. Mye eksamen og bachelor oppgave jobbing.

Helge Andre

« Snakk om å komme i grevens tid... Er kanskje ikke den skarpeste kniven i skuffen når man skriver en anmeldelse på den måten?

Anon

« Skolen hadde tidligere en studentpub i underetasjen. Denne puben var mørk med innslag av «glassruter» alla glassbaren(DNS). Det var flere tappetårn og gode sofaer.

Puben var folksom, en hub for studentene. Synd at dette tilbudet ble lagt ned.

Ola

« Nei.

Marit Myhre

« Er det smart å rakke ned på IT studenter når hele avisen deres ligger på dems spillebrett?

Anon

« Er det plutselig blitt galt å ha et sted hvor man kan sitte å jobbe med skolearbeid eller egne prosjekter samtidig som man nyter en pils eller lignende? Eller er det blitt slik at alle utesteder skal være preget av utagerende festing og det nyeste av listepop fra VG-lista?

For all del det er sånn av og til på NITH, mens det andre kvelder er helt annerledes slik som for eksempel denne kvelden hvor avisa besøkte kroa.

Og når det gjelder spillelista så er det bare å beklage at Universitas' utskremte reportere ikke fikk hørt den siste låta til Justin Bieber som de så sårt ønsket.

Det virker på meg som om Universitas på forhånd hadde bestemt seg for å skrive en negativ omtale.

Øyvind M

Hentet fra debatten til anmeldelsen av NITH-puben, «LAN-tineparty»

« Eller er det blitt slik at alle utesteder skal være preget av utagerende festing og det nyeste av listepop fra VG-lista? »

Øyvind M

Vår vurdering: NITH

Stemning: ★★☆☆☆
Trivelige folk, men lite øl og mange dataskjermer.

Sjeking: ★★☆☆☆
Sikkert bra hvis du er jente og liker rollespill. Husk at lyset umuliggjør diskusjon.

Lokale: ★☆☆☆☆
Altfor kantine-aktig og altfor godt opplyst. På den annen side sikkert IT-studentenes viktigste kilde til vitamin D.

Åpent for debatt: Pubtesten i forrige ukes Universitas.

FAKSIMILE

LESERNES MELDINGER

Send sms til 925 68 716

« Wæææ. Det står en isbjørn på Galleri Sverdrup!!

Anonym

« Steinar Holden er så søt og nusselig. Får lyst til å holde rundt han når han er i redusert form.

Makrojenta

« Telte uten øl er ikke telt. I tillegg smaker maten høgg. Her må SiO ta selvkritikk.

Jonas

« Det er så mange søte jenter på høgskolen! Man blir jo smått forelska av mindre. Bare å smile tilbake til litt sjenert gutt i khaki-bukse og skjorte. Da hadde jeg blitt veldig glad!»

Blond gutt 22

« Din melding her...

Red.

ILLUSTRASJON: TROND IVAR HANSEN

Digitale fotspor

Nettet har gjort meg til en utålmodig leser, skriver Warsan Ismail.

KLARTEKST

Warsan Ismail er student og blogger

«Sjiraff» er egentlig et somalisk ord», påstod jeg under et selskap forleden. Jeg ble ikke trodd. Det er ytterst få som tror at somaliere duger til noe utover piratvirksomhet. Noen av mine venner mente at navnet hadde latinsk opphav. De mest eventyrlige foreslo arabisk eller persisk etymologi. Det tok ikke lang tid før samtlige satt med nesene rettet mot androids, iphones og ipads. Under ett minutt senere lå fasiten på bordet.

Leif Osvold forutså ikke at internettet ville bli en essensiell del av hverdagene våre da han, i 1996, skrev et sint leserinnlegg til Dagens næringsliv hvor han beskrev internettet som «en flopp; det vil si en «motegreie» som kommer til å dø ut om et par år». Ikke bare er obskur informasjon om afrikanske pattedyr en smarttelefon unna, men som studenter er nettets bunnløse databaser uunnværlige under studiene.

Samtidig har fremveksten av sosiale medier gitt oss muligheten til å pleie og danne nye nettverk. Konseptet «deling» forbinder vi nå med mer enn divisjon; deling innebærer også «retweets» og «likes». Revolusjoner blir twitret, overgrep filmet og lagt ut på Youtube, og vi blir kjent med aktivister og tenkere fra hele verden. Med alt det positive vi assosierer med internett og de sosiale mediene, og deres kontinuerlige tilstedeværelse i livene våre, er det ofte vanskelig å studere fenomenene kritisk.

Nicholas Carr skrev i 2008 en seks-sider lang artikkel med tittelen «Is Google Making Us Stupid: What the internet is doing to our brains». Artikkelen ble trykket i det amerikanske tidsskriftet *The Atlantic*. Kjernen i artikkelen er at internett ikke bare forsyner oss med informasjon, men at det også er et instrument som påvirker hvordan vi tenker. Carr bruker seg selv som et eksempel og forteller at hans evne til å fordype seg i en lengre tekst, evnen til å verdsette og nyte språket, er sterkt svekket.

Nettet, mener han, har redusert hans kapasitet til å konsentrere seg om og kontemplere over literære tekster. Kritikerne av Carr anklaget ham for å være en ludditt, eller en teknologisk pessimist. Hos meg traff han en nerve. Jeg har óg blitt en utålmodig leser. Hjernen min vil gjerne ha

informasjon kondensert, i 140 tegn, i faktabokser øverst i avisartikler, og gjerne med konklusjonen i fet skrift – innledningsvis.

Et annet bekymringsmoment ved internett i dag er den økende skreddersyningen. Google og andre søkemotorer lagrer informasjon om deg gjennom din netthistorikk. Har du tidligere besøkt mange nettsider om sjiraffens navnehistorie, er det antakeligvis slike sider som vil bli prioritert høyt når du søker etter «sjiraff» på nytt. Skreddersyningen er et nødvendig onde. Med uendelig mye informasjon lagret på verdensveven er det viktig å finne måter å kategorisere og organisere dem på. Googles algoritmer sikrer at du får opp relevante søk, men hva er egentlig relevans?

For en konspirasjonsteoretiker som dyrker forestillinger om at øglemennesker styrer verden, vil Google dirigere ham mot nettsider rettet mot denne tematikken. Av den massive kunnskapen som ligger ute på nett, får konspirasjonsteoretikeren servert informasjon som bekrefter, og ofte sementerer, hans vrangforestillinger. Googles algoritmer forteller ham ikke at han tar feil.

Et tredje bekymringsmoment er personvern. En problematikk en del er sterkt engasjert i, for eksempel gjennom motstand mot datalagringsdirektivet, men som mange ikke har en formening om.

Jo mer aktiv du er på nett, desto mer informasjon lagres om deg. Du etterlater deg stadig digitale fotspor, fotspor Google bruker når du søker «sjiraff» og som også brukes kommersielt, gjennom skreddersydde annonser. Mange av dine digitale fotspor er uslettelige. Et eller annet sted i Silicon Valley ligger bildene fra Roskilde, selv etter at du har deaktivert din facebook-konto. Det er umulig å ikke ha digitale fotspor. Men det er mulig å trå varsomt og kritisk.

Warsan Ismail skriver spalta Klartekst i Universitas hver fjerde uke. De andre ukene skriver vekselvis Kyrre Lekve, Ove Vanebo og Julie Lødrup.

kulturredaktør: **Øyvind Gallefoss**
oyvingal@universitas.no 980 03 342reportasjeredaktør: **Ingeborg Amundsen**
ingebhu@universitas.no 922 76 929

KULTUR

Ja, du kan dø av latter

MENNESKER ER RARE: «Jeg dør av latter» sier du, og lever fremdeles. Men kan det være sannhet bak ordene? Folkene på videnskap tok oppgaven med å ringe professorene, og joda. Visst går det an å dø, men det vanligste er at du besvimer før det går så langt.

– Når man ler, holder man luften tilbake og skaper et høyt trykk i brystkassen og hjernen. Det betyr

at det ikke kommer tilstrekkelig med blod tilbake til hjertet og resten av kroppen. Det utløser en refleks som får blodtrykket til å falle. Det er kroppens måte å si: Hold opp med det tullet der, og legg deg ned. Gjør man ikke det, risikerer man å besvime, sier Jesper Mehlsen, overlege ved Frederiksberg Hospital.

– I USA var det en pasient på et sykehus som bare ble kalt «Seinfeld-

synkopen». Synkope betyr besvimelse. Pasienten kom flere ganger til sykehuset fordi han hadde besvimt av latter under tv-serien Seinfeld, forteller Mehlsen, og fortsetter:

– En eldre herre i England døde av hjertesvikt etter å ha ledd i 25 minutter under serien «The Goodies». Hans enke skrev senere og takket seriens medvirkende for at hennes mann fikk en så morsom avslutning på tilværelsen.

Pensumekspresen

To dager igjen til eksamen? Slapp av.

EKSAMENSTIPS

tekst: Tia Karlsen
illustrasjon: Ane Hem

–Åtte timers studier hver dag er helt nødvendig. En normal arbeidsdag er det vi forventer, lød beskjeden fra introduksjonsforeleseren.

Det var en augustdag i 2008, og undertegnedes første dag på bachelorstudiet i statsvitenskap ved Universitetet i Oslo (UiO).

Åtte timer om dagen, førti timer i uka i et helt semester. Intet urimelig krav det, tenkte jeg.

Så hendte det likevel. Livet, ass. Ting kommer i veien, det kan ha skjedd både med og uten fullt overlegg, og plutselig står du der. Du har bedrevet grov vanskjøting av et tipoengs-fag eller tre, i den grad at hvis det fantes et barnevern for universitetsfag hadde det blitt revet fra deg og kjørt på institusjon før du rakk å si «foreldrerett».

Årsakene kan være så mangt. Fra de praktisk-trivielle (du skjønte for sent at studiet ikke var din greie, du ble kastet ut av leiligheten din, du forvillet deg inn i et studentverv) til de mer dramatiske (mora di fikk kreft, du fikk deg en knekk, kjæresten slo opp) til de mindre sympatvekkende – at du i et helt semester har vært langt mer opptatt av nachspiel enn Nash-likevekt.

Uansett. Det er april, eller som i dette tilfellet mai, og du innser endelig det du har forsøkt å fortrenge. Du ligger syltynt an. Eksamen er nær. Hva nå?

I fjor vår ble undertegnede tvingende nødt til å ta stilling til nettopp det spørsmålet. Jeg hadde, blant annet grunnet nedlagt arbeid i denne avisen, et ytterst nedprioritert fag på samvittigheten. Eksamen i SGO2100 – Bygeografi og urbanisme sto for fall, og med den både lånekassestipend

og en solid andel selvrespekt.

Noe måtte gjøres. Dagen før eksamen ble tilbrakt med å stresse febrilsk gjennom et introduksjonskapittel, forelesninger i Fronter ble saumfart, og jeg foretok en parasittaktig skumming av seminargruppens pensumsammendrag (unnskyld, seminargruppe 2). Dette ville neppe gjøre susen, tenkte jeg, men klamret meg likevel til håpet om stakarakterer. Eksamen bød på spørsmål av typen «Hvordan påvirkes menneskelig atferd av trekk ved storbyen?», og jeg vred allmennkunnskapen som en tørr klut. Med få og syltynne referanser til pensum kunne det umulig gå særlig bra.

Studweb, om lag tre uker senere. Jeg logger meg på. Står jeg, blir jeg glad, får jeg C, ler jeg meg i hjel, tenker jeg. Så er den der, midt i det alfabetiske mangfoldet. En A. Er det virkelig mulig? Dette er ikke noe akademisk genis verk. Har det skjedd en teknisk feil, som forbyting av karakterer? Ikke at jeg kom til å ringe og sjekke, hehe. Har jeg hatt flaks? Antakelig, men hallo. Så var jeg heller ikke den første i verdenshistorien til å raske med meg en stakarakter på latterlig kort tid, viste det seg.

– **Det lønner** seg i hvert fall å ikke ha lest altfor mye.

SV-studinen er en av bekymringsfullt mange Universitas snakker med som har tatt eksamen på no-time.

– Du får fort for mange opplysninger oppe i hodet, og glemmer å mestre det som er kjernen i faget, sier hun.

Det er nemlig et mønster som går igjen blant dem som har fått maks ut av minimal lesning – og dette er et viktig poeng: Sensor er drit lei av deg og dine medstudenters besvarelser. Får du med deg fagets hovedpoeng, og det uten at sensor trenger å lide seg gjennom kronglete avstikkere inn i pensums mest irrelevante avkroker,

virker det å fungere ypperlig. En studine mente at jo mer overfladisk hun leste, jo bedre karakter fikk hun.

For husk – sensor har like lyst til å ligge og deige seg i Frognerparken som det du har.

Forelesningene som ligger i Fronter er derfor et passende sted å begynne. Der får du lett en oversikt over sentrale temaer i faget, og hva foreleseren har lagt vekt på. Har pensumlistens hovedbok et introduksjonskapittel? Heldiggris. Ofte går dette kapittelet igjennom de fleste av fagets temaer på en lettfattelig, overfladisk måte, og gir god oversikt. Perfekt! Det er jo akkurat slike eksamensbesvarelser sensor vil ha.

Har medstudentene dine skrevet oppgaver basert på pensumstoffet og disse ligger åpent tilgjengelig – ja, så voilà. Seminarlærere sier at du ikke kan basere en eksamen på det, men det har

de neppe empirisk belegg for å si.

Sikkert triks: Saumfar gamle eksamensoppgaver. De som finner på eksamensspørsmål har ikke blitt ansatt på bakgrunn av sine kreative evner. Tell opp. Er de samme spørsmålene blitt stilt ved annenhver eksamen de siste årene? Da får du minst to av dem, garantert. Du kan i verste fall risikere at eksamensmakeren har stokket om på ordlyden i oppgaven.

Har du noe bedre tid og kan lese litt – finn ut hvordan eksamensoppgavene vil legges opp. Da kan du ved enkel sannsynlighetsregning komme frem til at du for eksempel kan kutte ut den kjedeligste tredjedelen av pensum.

Noen ganger kan du også være provoserende heldig. Du får tak i såkalte vandrenotater – de sagnomsuste «Per Eirik»-notatene er i din hule hånd. Ingen husker hvem

Per Eirik er lenger, men det er det heller ingen som bryr seg om. Det viktigste er at den forslitte ringpermen hans fyller sin funksjon, at notatene trofast sirkulerer nedover i kullene og letter eksamenshjerter, år etter år.

Hva tenker man så om dette, oppover i etasjene på fakultetene? «En normal arbeidsdag er det vi forventer», var altså beskjeden jeg fikk som ubeskrevet student. Men hva med disse som tar det bokstavelig? At én normal arbeidsdag er nok til å ro i land ti studiepoeng? Jeg ringer prodekan og professor i statsvitenskap Bjørn Erik Rasch ved SV-fakultetet.

– *Hvor mye anbefaler dere studen-*

Tegningen får frem det beste

DESIGN: Studenter på fag som design og arkitektur bruker nå mest datamaskiner til å produsere modeller av ideene sine. Men tegning er avgjørende for den kreative prosessen, viser en ny avhandling.

– Når tegningen fungerer, begynner den å stille spørsmål. Det kommer en uforklarlig, uspråklig kvalitet over tegningen, sier Anette Højlund, som underviser i illustrasjon på Dan-

marks Designskole, til forskning.no. I sin doktorgradsavhandling forsøker hun å fange den kreative prosessen som finner sted når designere tegner sine første skisser.

I et eksperiment ba Højlund noen studenter om å sette streker på et papir. Når de begynte å kjede seg, skulle de sette noen andre streker. I begynnelsen betraktet de øvelsen som meningsløs, men litt etter litt

ble rommet fylt med en særlig intensitet, og studentene begynte å nyte arbeidet.

I en annen øvelse ba Højlund to studenter om å fylle notisboken sin med abstrakte tegninger de ikke hadde erfaringer med fra før. Det var tydelig at de teknikkene de oppdaget underveis, ble overført til senere tegninger.

«Altså, jeg tror ikke dette er noe problem.»

Bjørn Erik Rasch, prodekan ved Samfunnsvitenskapelig fakultet

tene å lese egentlig, sånn i snitt?

– Jeg kan ikke gi deg noe nøyaktig timetall på stående fot, folk er jo forskjellige. Men vi har et system med studiepoeng, og de poengene reflekterer jo tidsbruk. En fulltidsstudent som i løpet av et semester tar 30 studiepoeng, forventes altså å arbeide fulle arbeidsdager.

– Flere studenter, meg selv inkludert, har stått på eksamen i 10-poengsfag etter å ha lest i alt fra en uke til en halv dag. Hva tenker du om det?

– Nei, det skal jo ikke være mulig. Jeg vil tro det ikke finnes så mange emner der dette går an. Forskningsmetode kan

for eksempel ikke forventes å bli nedlagt på én dag. Andre fag kan ha en veldig allmenn tematikk hvor det kanskje kan være mulig å slippe gjennom uten å ha jobbet mye med pensum, sier Rasch.

Ja, det skal jeg hilse og si. Fakultetsledelsen har likevel ikke vurdert andre eksamensformer for å bøte på lettbenet pugging.

– Altså, jeg tror ikke dette er noe problem. Man kan sikkert finne enkeltteksempler, men at det skal være systematisk har jeg ikke noen tro på, avslutter Rasch.

Nei, systematisk er dette neppe. Og blir du for systematisk i

din risikopregede eksamensatferd, risikerer du uansett å ende opp som en akademisk Milli Vanilli. Og det vil vel ingen.

Likevel. Shit happens, for å bruke et forslitt uttrykk. Og nå som du først har havnet i denne situasjonen, om det så skyldes sykdom, død eller piratebay.org – ikke gi opp. Kikk på de forelesningsarkene, det er en slags øvelse det óg. Du blir glad, kontoen din blir glad, SiO får frigjort plass i sine endeløse psykologkøer og regjeringen får sin gjennomstrømning. Nesten pareto-optimalt, si.

kulturredaksjonen@universitas.no

MASTER-INTERVJUET

tekst: Heljar Havnæs
foto: Hans Dalane-Hval

Taus kunnskap

- **Studium:** Musikkpedagogikk
- **Hvor:** Norges musikkhøyskole
- **Oppgave:** Arbeidslivskompetanse. En kvalitativ studie om syn på arbeidslivskompetanse innen høyere musikkutdanning med fokus på jazz og rytmisk utøving

Silje Ræstad Karlsen mener musikkstudenter ikke får nok hjelp til å klare seg etter studiene. Musikerne bør se til BI for hjelp.

– Det er vanskelig for mange nyutdannede utøvende musikere å livnære seg av musikken. Jeg har funnet ut at det er lagt lite vekt på å forberede musikkstudenter på det arbeidslivet de møter etter studiene, sier Silje Ræstad Karlsen.

Masterstudenten ønsker å skape oppmerksomhet rundt problemet mange musikkstudenter møter etter endte studier.

Hun mener at musikerne går glipp av mye uutnyttet kompetanse.

– Slik det er nå, er det kun de studentene som spør som får svar. Slik skal det ikke være, det er ikke studentene sitt ansvar å oppsøke slik kunnskap og kompetanse, sier Ræstad Karlsen.

personer som er involvert i fire studieplaner. Hun har lagt mest vekt på utøvende jazz, som er hennes eget fagfelt.

– Jeg har definert tre kompetanser i min masteroppgave som er gode å ha når man skal møte arbeidsmarkedet. Disse er bransjekompetanse, fagkompetanse og sosial kompetanse. Det er mange på NMH og sikkert også andre musikkhøyskoler som har mye peiling på dette, men som ikke får delt all kunnskapen med studentene som trenger det, sier Ræstad Karlsen.

Musikkstudenten mener at selv om det viktigste er å lære seg å bli en flink musiker, må man også sette av tid til å lære seg å takle jobbmarkedet.

– En bachelor på tre år er egentlig ganske kort tid, og man vil jo forsøke å gjøre studentene så flinke som mulig i løpet av den tiden. Men jeg mener fortsatt at man hadde vært tjent med å forberede studentene på arbeidslivet, sier hun.

«Vi har mye å lære av BI når det kommer til kunnskap om markedet og å promotere seg selv.»

Kan lære fra BI

Studentenes kunnskap om arbeidslivet er ofte så dårlig at Ræstad Karlsen foreslår å innføre obligatorisk trening i å takle arbeidslivet for musikkstudenter.

– En løsning på problemet ville vært å innføre obligatoriske studiepoeng eller kurs der musikkstudentene bedrer sin bransjekunnskap. Vi kan se på for eksempel BI som en ressurs. Vi har mye å lære av dem når det kommer til kunnskap om markedet og å promotere seg selv, sier Ræstad Karlsen og legger til:

– BI kunne også lært mye av oss. Det kunne vært et samarbeid begge tjente på.

Musikken og markedet

Masterstudenten har gjort kvalitative intervjuer med fire fag-

Uforutsigbart jobbmarked

– Mange mener at man må være både allsidig og flink, og de mener dette er grunnen til at man greier seg i arbeidslivet. Men man må også være flink til å promotere seg selv og få spillejobber, sier Ræstad Karlsen.

I dag får mange musikere statlig støtte for å klare seg økonomisk. Ræstad Karlsen mener det kan endre seg, og det må studentene forberede seg på.

– Studentene må lære å drive seg selv, for man vet jo aldri hva fremtiden bringer. Det kan godt hende at det blir vanskelig å leve av å være musiker fremover, sier masterstudenten.

– Et regjeringsskifte eller dårligere tider kan fort gjøre det vanskeligere å leve som musiker.

heljarh@universitas.no

Is there anybody out there? Ivrige studenter har lagt ned hardt arbeid og engasjement for å lage Radio Nova. Men hører egentlig noen på?

ARKIVFOTO: STÉPHANE LELARGE

KOMMENTAR

Solveig Nygaard Langvad,
anmelderredaktør i Universitas

Kreativitet og engasjement
skaffer ikke lyttere alene.

Radio Gaga

Det er ingen som hører på Radio Nova. Alle har hørt om studentradioen i Oslo, men forskrekkende få stiller inn på frekvensen. Likevel har lyttertall hatt forsvinnende lite å si for kanalens renommé. De fleste av oss har jo lært at popularitet ikke nødvendigvis er en gyldig kvalitetsindikator. Talentfabrikk, sier mange, og veien er vitterlig kort fra kontorene på Chateau Neuf og opp til Marienlyst. NRK-kjendiser stiller villig opp og forteller om sin tid i kanalen, og hvor mye Radio Nova har hatt å si for deres karrierer. Kanalen har vunnet priser i Radiodagers kåring Prix Radio flere ganger, i konkurranse med resten av radio-Norge. Sist i 2011, da programmet «Varsleren» mottok prisen for Årets spesialprogram. Så hvorfor i all verden er det ingen som hører på?

Radio Nova har i alle sine tredivde år vært en alternativ kanal. Først et alternativ til NRKs monopol da det sprakk på tidlig åttital, og senere først og fremst et musikalsk alternativ til trendnissene i NRK P3 og andre kommersielle aktører med høy popfaktor. Kanskje er kanalens musikkprofil så alternativ at den ikke kan appellere til den jevne student. Samtidig er studenter, som de fleste unge urbanister, opptatt av den nyeste musikken, helst så ny at ingen andre har hørt om den ennå. Altså bør A-lista på Radio Nova gå rett hjem hos oss alle. Og det legges en betydelig mengde arbeidstimer ned i kvalitetsprogrammer som «Bra trommis» og «Skumma kultur», attpåtil av ulønnede studenter.

Påtroppende redaktør Gøte Strindler ønsker ikke å forandre mye i kanalen når han tiltrer over sommeren, og om noe skal forandres så ønsker han at det skal være «å skape mer engasjement og mer kreativitet». Men med mellom 60 og 80 hyperaktive medlemmer, og flere hundre andre med løse tilknytning til kanalen, så er det vel ikke engasjement og kreativitet det skorter på hos radiostudentene. Radio Nova har tilsynelatende ingen markedsstrategi for å nå ut til flere studenter, og dermed øke lyttertallene sine. Det er det på tide at de får.

De fleste studenter som frekventerer toalettene på Chateau Neuf og Campus Blindern har en eller annen gang hvilt øynene på et Radio Nova-klistremerke. Vi har alle fått med oss at det finnes en studentradio i byen. Kanskje noen til og med husker frekvensen, 99,3. Men i Velferdstingets medieundersøkelse fra 2008 svarte 52,5 prosent av de spurte studentene ved Oslos utdanningsinstitusjoner at Radio Nova ikke var viktig for dem. Bare 11,4 prosent svarte at radiokanalen var et «viktig» eller «noe viktig» studentmedium.

Vi vet at kanalen finnes. Det er på tide at Strindler og resten av gjengen viser student-Oslo hvorfor vi skal skru på. Det fortjener kanalens frivillige, og byens studenter.

s.n.langvad@universitas.no

«Radio Nova har tilsynelatende ingen markedsstrategi for å nå ut til flere studenter.»

MIN STUDIETID

tekst og foto: Sébastien Dahl

■ **HVEM:** Svein Holden (38)

■ **STUDERTE:** Juss ved Det juridiske fakultet, Universitetet i Oslo

■ **NÅR:** 1993–1999

■ **AKTUELL MED:** Statsadvokat og aktor i 22. juli-rettsaken

Når alt går på skinner

Svein Holden ville egentlig bli arkeolog. Som barn drømte han om å rote rundt i egyptisk jord etter skatter og knokler. Da han ble eldre, ville han heller studere statsvitenskap. Og da han endelig skulle studere, falt valget på jus.

Januar 1993 flyttet den unge Holden fra hjembyen Fredrikstad med artium i samfunnsfag og exphil i baklomma. Sammen med bestekompisen

inntok han Kringsjø studentby og Det juridiske fakultet i Oslo. Sterkt inspirert av sin jusstuderende storebror, benket han seg for seks år i Universitetsgaten. – Det var et fint, selvstendig studium og et naturlig valg for meg, sier Holden.

På Holdens tid hadde de fem avdelinger de skulle bestå. På siste avdeling kunne jusspirene velge mellom å ta ett valgfag eller å skrive en oppgave. Han gikk for valgfag i informasjonsrett.

Ved bestått studium, jobbet han ett år i Justisdepartementet, deretter som politifullmektig i Seksjon for vold og sedelighet.

Høsten 2005 vendte han tilbake til Universitetsgaten, og tok over kontoret til storebroren hos Oslo statsadvokatembete.

– *Hvordan synes du jusstudiet har utviklet seg siden 1993?*

– Det har gått gjennom store forandringer og andelen klasseundervisninger har økt,

forteller statsadvokaten.

Han ser positivt på endringene som har skjedd ...

– ... men samtidig så var det en fordel med å ha den store friheten til å legge opp studiehverdagen helt selv.

38-åringen med det karakteristiske, skallede hodet og de store, blå øyene blir aldri helt ferdig med å studere. De siste årene har han vært veileder og rettet masteroppgaver på jussen. Selvstudier blir det også tid til: I forbindelse med 22. juli-rettsaken har han funnet frem lærebøker i psykiatri – et fag som har gjort seg tvingende nødvendig å forstå de siste

månedene.

Under studiene var han så vidt innom psykiatrien i en deltidsjobb. Som mange andre studenter, måtte han jobbe i feriene for å klare seg økonomisk gjennom året. Han hadde noen år på Veum psykiatriske sykehus, og senere i studiet fikk han jussrelaterte jobber som sommertrainee i revisjonsfirmaet Andersen Legal.

– Det har vært viktig å ha slik praksis. Jeg fikk et lite innblikk i hvordan det er å jobbe, sier han.

Pengene han tjente i feriene, gjorde at han hadde råd til å ta seg en pils i helgene og at han slapp unna havregrotdietten. Men spenstige hytteturer og eksotiske opplevelser ble det lite av. Han vedgår selv at han har gått «en kjedelig og forutsigbar vei». Holden var en flink student, uten stort behov for å sosialisere seg.

– Det sosiale livet skjøt fart det første året, men jeg var også innom lesesalen jevnt og trutt.

Holden har likevel ordnet seg fint med kone og to barn.

– Jeg møtte på en måte kona i studietiden. Hun var gårdseieren min.

magasin@universitas.no

Dette skjer på

Det Norske Studentersamfund

Nova Nedstrippa / Onsdag 23. mai / 19.00

Superkonsert i kjelleren

Nova Nedstrippa er programmet for livemusikk med band på besøk i studio. Hver fredag mellom 20 og 21 gir de deg en konsert og mer til i radioapparatet.

Denne onsdagen inviterer de til konsertscenen i stedet for å gjemme seg i studio: The Mommyheads, et amerikansk kultfenomen med quirky pop-signatur; The Kabeedies, rutinerte festløver; Stereopol, drømmende melodisk pop; DD Peartree, en irsk-portugisisk singer-songwriter og Still Changing, Nedstrippas kunstneriske alibi.

For en krøllete femtilapp (eller det dobbelte om du ikke er medlem) kan du se frem til en konsertkveld av de sjeldne.

Betonghaven / Helt til 9. juli / Allerede fra 23. juli

Byens beste uteservering

Mandag til fredag kan du spise god mat og nyte uteserveringen i Betonghaven, nesten hele sommeren. Studentersamfundet tar nemlig bare sommerferie i to uker. (De to ukene skal vi bade!)

Når STUDiO biter tak i august kan du dermed allerede ha funnet tilbake til ditt andre hjem på Majorstua. Her samler vi oss rundt åndsdan-nelse og broderånd - hele året gjennom.

Onsdag 23. mai

- 18.00 Fridans Swing i BokCaféen
- 18.00 Teater: True West
- 19.00 Konsert:
The Mommyheads
The Kabeedies
Stereopol
DD Peartree
Still Changing

Torsdag 24. mai

- 18.00 Teater: True West
- 19.00 Boklansering: «Jøden» av Andreas Munch

Fredag 25. mai

- 19:00 Gratiskonsert:
Forsommersanger

Lørdag 26. mai

- 18.00 Pungrock: TBA
- 18.00 Teater: True West

til 9. juli/fra 23. juli

- man Åpen kafé
- Åpen bar
- lør Uteservering

DET NORSKE STUDENTERSAMFUND

www.studentersamfundet.no

akademika

Evelan

Padleeventyr: Jonny Kvistad, padleinstruktør i OSI, har geleidet nybegynnerne Jo Inge Buskenes og Sigurd Sande Schmidt ned en elveskrent og ut i stryket. Nå venter flere hundre meter brusende Randselv, valser, steiner og en aldri så liten malstrøm. Til venstre setter Hans Arnkvern utfor et stryk.

Det er vilt, vakkert, vått og inni marginen kaldt. I elvepadling er det ikke alltid like lett å følge strømmen.

tekst: **Ingeborg Huse Amundsen**
foto: **Skjalg Bøhmer Vold**

Oppmøte tidlig en søndag morgen for å fryse ræva av seg, sier du? Ingen sak når det er snakk om elvepadling. Dette er en sport det er verdt å gå i kulda for.

I Randselva utenfor Hønefoss finnes et stryk på 200 meter, en «liten lekeplass» for padlere, får vi høre. Her holdes det nybegynnerkurs i regi av elvepadlergruppa i Oslo studentidrettslag (OSI). 13 gutter og fem jenter har karret seg ut til stryket med kajaker spent fast på biltaket og søppelposer fylt med ull og våtdrakter i bagasjerommet. Elvepadling er både tidkrevende og dyrt, men som med mye annen ekstrem sport, er det lett å bli hekta.

– **De som ikke** har vært i bassenget, må en tur ut og svømme i dag. Jeg håper dere har med skift. Dere har ikke lært noe, hvis dere ikke går rundt i dag, sier instruktør Geir Kristian Hansen.

Det går et iskaldt gufs i et par av oss, vi som ikke har snurra rundt med kajakken ennå. Været er grått, lufta fuktig og elva ser iskald ut. Vi har på oss flere lag ullundertøy under våtdrakt, regnjakke, flytevest og skjørt til å feste rundt kajakkåpningen slik at ikke vannet lekker inn. Alle disse plaggene skal snart bli blytunge av aprilfrossent elvevann.

På hodet har vi hjelmer, én av oss med gitter som en hockeyspiller. På land skal alltid spennet være igjen, formaner instruktør Geir Kristian. Padler vi ut i vannet med ►►

Livsviktig info: Padleinstruktør Geir Kristian Hansen (f.v.) briefer gruppa før de setter kajakkene på elva for første gang. Instruktørene Geir Dehlie og Jonny Kvistad bistår hvis Astri Nordløkken skulle glemme noe.

Bær, bær, bær din båt: Elvepadling krever mye utstyr, tid og muskelkraft

Sklie: Jo Inge Buskenes treffer vannet med et smell etter å ha sklidt ned elveskrenten. Ikke lenger like nybegynner.

Mot strømmen: Arkady Rutkovskiy utfordrer naturkreftene.

løs hjelm, kan vi tippe rundt med hodet og smækk! i en stein under vann. Det må unngås for alt i verden.

Vi padler ut i elva i bakevja der strømmen ikke tar tak i oss. 1- 2- 3, så biker nybegynner Kine Marie Buskenes kajakken med vilje. Ørsmå sekunder etter har hun ålet seg ut av kajakken og svømmer opp mot land med et godt grep om årer og kajakk.

Universitas' utsendte blir pent nødt til å følge etter, og tilter på hodet ned i det gruffullt kalde vannet. Kroppen kommer seg ut av båten eller mindre automatisk, som et overlevelsesinstinkt, mens den kjemper mot ikke å la seg paralisere

av kulda. Den ene joggeskoen har revet seg løs, og plopper opp over vannskorpa. Så var det gjort. Ikke så skummelt som det ser ut til, men kaldere enn forventet. Skjelven, søkk våt og med tenner som klaprer, er det bare å finne veien opp i kajakken igjen. The (water) show must go on.

Vi øver oss på å krysse strømskillet i eva.

– Proffe velter i strømskillet etter å ha padlet i store fossefall uten å gå rundt. Strømskillet er det mest utfordrende, mener instruktørene.

Strømmen tar tak i kajakken, mens vi manøvrerer båten med hofter og årer for å få den på riktig kurs. Etter tur padler vi rett mot det hvite skummet der elva danner et bitte lite fossefall. Idet vi trefte den sterke strømmen, padler vi som

«Jeg håper dere har med skift. Dere har ikke lært noe, hvis dere ikke går rundt i dag.»

Geir Kristian Hansen, padleinstruktør

gale for å komme ut av den. Flere blir dratt under vann, og fanges opp av instruktørene som danner et sikkerhetsnett noen meter nede i stryket.

Høydepunktet på kurset er å få padle nedover stryket. En liten utflukt på noen hundre meter forbi steiner, valser og sklier.

Nybegynner Sigurd Sande Schmidt leder an og finner sin egen vei nedover stryket. Han havner i en miniatyrmalstrøm, og går på hodet. Kajakken kjø-

rer med strømmen nedover elva, mens han selv blir stående med vann til haka. Og det er her han gjør en stor blemme: Han har føttene i bunnen.

– Du skal aldri gå i elva. Sett deg ned, svøm eller flyt, men ikke gå. Fotfeller er skummelt, i beste fall setter du deg fast i noe og brekker foten, i verste fall dør du, sier Geir Kristian i oppsummeringsrunden etter uhellet – som heldigvis gikk helt fint denne gangen.

– Og for guds skyld: Ikke hold deg fast i trær! Padle alltid vekk fra trær, legger han til.

Tar du alle forhåndsregler, pakker et lass med ekstra klær og fyller termosen til randen, så har du oppskriften på en spenningsfylt dag i vakker natur. God trening er det også; du kan forvente å bli støl i ryggen dagen derpå! Padleropplevelsen er til for å deles, eller som instruktør Geir Kristian sier: – Det finnes folk som padler alene. De er ofte tyskere av en eller annen grunn. Du skal være småsuicidal for å gjøre det. ingeborg.h.amundsen@universitas.no

Velutstyrte p

Padleordliste

- **Traversere:** Krysse elva.
- **Eskimorulle:** Rulle til siden og helt rundt med kajakken.
- **Valse:** Oppstår når vann faller over en hindring og det skapes tilbakeskyl i bunnen av vannfallet. Valses er kun farlige i de tilfellene de har nok kraft til å holde en svømmer, derav uttrykket smilende og sure valsers.
- **Sklie:** Formasjoner i vannet som du kan skli nedover.
- **Bakevje:** Der vannet går motsatt vei av elva på grunn av en hindring.
- **Stevie Wonder:** Hindring du må være blind for ikke å se.
- **Svigemors rumpe:** Stein midt i elva.
- **Underspylinger:** Skapes når vannet i elva strømmer inn under stein eller fjell med overheng. I de tilfellene der padlere kan bli sittende fast under vann, utgjør underspylte steiner og fjell et risikomoment.
- **Hivline:** Sikkerhetstau.
- **Flytepose:** Pose som er inni kajakken, som gjør at den flyter opp når den går rundt.

Kilde: OSI elvepadling, Norges padleforbund

Elvepadling

- Elvepadlersporten kom til Norge fra England på 60-tallet.
- Padlersesongen starter for fullt med vårlommen i mars/april med toppunkt i sommermånedene.
- Padlerutene deles inn fra nivå 1 til 6. Dette er ikke stadfestede nivåer, men antas ved et øyekast på elva. I nybegynnerkurset tas det sikte på å nå nivå 3.

Brutalt: Naturkreftene utfordrer Arkady Rutkovskiy.

Padlere: Astri Nordbakken og Geir Kristian Hansen bærer tungt, padling er best på vann.

PETIT

Harry Potter tar ikke heis

Trykk, vent, gå inn, trykk, vent, gå ut. Fy faen. Heis er så jævlig. Finnes ikke ord. Det er klamt. Luftkvaliteten minner om trope-avdelingen i dyrehager. Alle har sett filmene hvor heisen faller, og alle døøøør. Jeg vil ikke dø. Jeg har begynt å ta trappene, jeg.

Greit, jeg innrømmer det: Jeg tar trappene for å «komme i form». Min livsløgn er vel at jeg trener. Forsøker å gjøre det opp

«Det er som å beføle hverandre i badstua.»

med å ta die Treppen. Tenker at vaskebrettet kommer av seg sjæl. Til sommeren skal jeg være digg, digg, digg i Frogner-

parken. Er jo bare å ta trappene opp og ned!

Selvsagt, trappegangen har sine ulemper. Jeg blir svett og tungpustet. Jeg stønner litt på hver etasje. Noen ganger når jeg er på vei opp, ser foreleserne mine litt stygt på meg, akkurat i det heisdørene går igjen. Føkkju, tenker jeg. Stå der i de pretensiøse kvasi-fremkomstmidlene deres. Latskapen lenge leve, ta heisen to etasjer, så unngår dere alle hjerte- og karsykdommer som finnes! Gamle drog.

Hvorfor er det sosialt akseptert å ta heisen? Du står jo bare der i den klei- neste stillheten noen sinne. Det verste er når man hilser. HERREGUD, NÅR FOLK HILSER I HEISEN, DERE. Bare bekrefter den impliserte udugeligheten i folk. «Jessda, heisann, vi er i samme båt! Jeg tar også heisen, nemlig.» Det er som å beføle hverandre i badstua.

Folk flest burde ta trappene. Dette er noe studentpoliti- kere burde bry seg om. Billig kaffe og trappene. Trapper er ikke trist, trapper er traust. Stolte og standhaftige. Harry, Hermine og Ronny tar vel ikke heisen til Griffings oppholds- rom?

Det hele koker ned til om du tar utfordringen. Tør du stå på egne ben, be different, ut- gjøre en forskjell, og gjøre narr av alle som står der i utpustet luft? Ta trappene! Kanskje får du hjerteinfarkt og dør, men jeg tar heller den risiken enn å besvime i en stygg mekanisme som bryter gravitasjonen.

Heismann Hå

anmelderredaktør: **Solveig N. Langvad**
s.n.langvad@universitas.no 934 86295

ANMELDELSER

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

RADIO NOVA

Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Søndag
06.00: Democracy Now! 08.00: Frokost 09.00: Studentnyhetene 09.03: Skumma Kultur 10.00: Studentnyhetene 10.03: A-lista 11.00: Studentnyhetene 11.03: Radio Nova Highlights 12.00: Lillesalen konsertserie 12.30: Taffellunsj 19.00: Bra Trommis 20.30: Sort Kanal 21.30: Dub Dubhead 22.00: Goodshit 23.00: The O & Jo Show 00.00: Overkill	06.00: Democracy Now! 08.00: Frokost 09.00: Studentnyhetene 09.03: Skumma Kultur 10.00: Studentnyhetene 10.03: Vitenskapskapet 10.30: Grenseløst 11.00: Studentnyhetene 11.03: Snakker ikke norsk 12.00: Studentradiolista	06.00: Democracy Now! 08.00: Frokost 09.00: Studentnyhetene 09.03: Skumma Kultur	09.00: Studentnyhetene 10.03: Tekstbehandlingsprogrammet 11.00: Studentnyhetene 11.03: Rabarbra 11.30: Oppvask 12.00: Tanketog 19.00: Kveggels 20.30: Country Barn 21.00: Spillmatic 22.00: Funkiga Timmen 23.00: Neu 00.00: Når det rykker i støyefoten	09.00: Studentnyhetene 09.03: Skumma Kultur 10.00: Studentnyhetene 10.03: Nova Noir 12.00: Det Fiktive Selskab	06.00: Democracy Now! 08.00: Frokost 09.00: Studentnyhetene 09.03: Skumma Kultur 10.00: Studentnyhetene 10.03: Opplysningen 99.3 11.00: Studentnyhetene 11.03: Nyhetsfredag 12.00: Radiotjenesten 12.30: Skallebank

Pølsa er stappa

En kjapp oversikt og oppsummering av tidligere forelesninger om Sovjet setter den uinnvidde fort inn i historien til vår store venn i øst. Carl Emil Vogt kaster ikke bort tiden. Her er powerpointen på plass lenge før timen skal begynne, og mikrofonen er det ingen problemer med. Det er som å komme til dekket bord.

Vi starter med den andre verdenskrig og Stalin. Ting går bra både for Vogt og den bebarrede massemorderen. Sovjets romforsprang erstattes av at den teknologiske og økonomiske fremgangen stopper opp utover 1960-tallet. Økonomien stagnerer i løpet av det neste tiåret. Vi får høre om Bresjnev, den kalde krigens grand old man, og alle slagene han slet med både politisk, økonomisk og helsemessig.

Beskrivelsene av byråkratisk tungroddede femårsplaner gjøres unna i en fei, sammen med Sovjetunionens trang til å kvele innovative impulser. Forfallet er allerede i gang.

Forelesningen forløper mer smertefritt enn Sovjets okkupasjon av Tsjekkoslovakia. Vogt legger vekt på Tsjernobyl-katastrofen, og de negative konsekvensene det får for sovjetborgernes tro på framtiden og systemet. Han er innoem alle de store hendelsene, og trekker ofte linjene mellom dem. I tillegg er han ganske morsom. «Jeg mener Sovjetunionens håpløse Afghanistan-krig, ikke vår egen», sier han til humring fra salen.

FORELESNING

Sovjetunionens fall
– HIS1300EUMETHvem: **Carl Emil Vogt**Når: **Mandag 21. mai**Hvor: **Auditorium 1, Universitetsbiblioteket**Karakter: **B**

Ferden går videre til perestrojka og glasnost. Gorbatsjov satte i gang prosesser det var vanskelig å stoppe, og umulig å snu, forklarer Vogt. Det er vanskelig å stappe nesten tretti år med historie inn i to små timer, men Vogt lykkes egentlig ganske bra. Problemet er at det blir litt som å lese en bok i «Hva er»-serien. De generelle trekkene er pedagogiske og godt presentert, men det blir lite detaljer og morsomme lekkerbiskener fra en foreleser som åpenbart kjenner stoffet sitt veldig godt. Det nærmeste vi kommer er en kort fortelling om anti-alkoholkampanjen til Gorbatsjov, og hvordan den gjorde ham upopulær blant Sovjets mange alkoholikere samtidig som den svekket statens inntekter.

I siste del av forelesningen blir det stilt spørsmål ved hvorfor Sovjetunionene kollapset, noe den første en og en halve timen egentlig har gitt svar på allerede. Det hele er godt gjennomført fra Vogts side, men det blir veldig rett fram uten innspill og spørsmål fra salen. Vogt burde hatt to timer til, så han fikk tid til de skikkelige godbitene.

Gabriel Steinsbekk,
redaksjonsleder

gabriel.steinsbekk@universitas.no

KARAKTERBOKA

Medisinsk etikk, Domus medica **D**Religion og etikk, TF **B**Nyere verdenshistorie med metode, HF **F**Kalkulus og lineær algebra, MatNat **B**Folkemord og politisk massevold i det 20. århundrets politikk, SV **C**Har du tips til spennende forelesere?
Send en e-post til s.n.langvad@universitas.no

Reprise: Oppsetningen åpner og slutter med sluttscenen, her i den teatraliske utgaven. F.v: Elias Holmen Sørensen (Torvald) og Renate Hansen Reinsve (Nora).

FOTO: STEPHEN HUTTON

Rusa på makroner

En dobbel sluttscene viser det beste og det verste med *Et dukkehjem*.

TEATER

Et dukkehjem – utdrag

Regi: **Johannes Holmen Dahl, KHiO**Scene: **Seilduken, scene 7**Når: **fredag 18. mai**

Det må være lov å ha forventninger når skuespiller- og regiutdanningene ved Teaterhøgskolen forenes i én produksjon, og særlig når Ibsen står på plakaten. Og herre min skaper, så deilig det er når forventninger blir innfridd.

På scenen står Renate Hansen Reinsve som Nora. Hun ser dramatisk ut på publikum, og vi vrir oss i stolene under det teatraliske blikket. Så åpner hun munnen og ut flommer – ingenting. Første scene av oppsetningen er gjort med voice-over, slik at skuespillerne mimer den allerede innspilte dialogen fra sluttscenen i *Et dukkehjem*. Noras oppgjør med Torvald fremføres slik i beste fjernsynsteaterstil, foran et hvitt forheng som siden skal dras til side og vise et litt annet titteskap enn hva vi er vant til. Noras skjørhet og Torvalds mannsjåvinisme blomstrer i Reinsve og Elias Holmen Sørensens ironisk distanserte tolkninger. I det Nora har forlatt scenen, skifter stemningen brått. «Baby, It's Cold Outside» akkompagnerer en oppdiktet scene hvor Nora vender gråtende tilbake og Torvald jovialt og triumferende deler ut lommeørklær til både Nora og publikum. Så begynner moroa.

Noras pengegalskap har vel aldri vært skildret bedre. I sort undertøy og stay-ups vasker Nora gulvet mens Torvald røyker sigar og stapper sedler ned i truselinningen hennes. Settingen er modernisert,

«En ungdommelig ironisk distanse til materialet gjennom-syrer regien.»

uten at innholdet er endret. Konflikten er den samme – Nora har lånt penger med falsk signatur for å skaffe Torvald en livsnødvendig sydenreise. Hun drømmer om det vidunderligste – at han skal oppdage det og ta på seg all skyld. For en kjærlighetserklæring! tenker Nora, rusa på makroner. Absurditeten og kontrastene når et høydepunkt i det Torvald i uniform synger Vietnamprotestvisa «I-Feel-Like-I'm-Fixin'-to-Die Rag» mens Nora danser tarantella i hippiekostyme. Mens de fester ovenpå betror Kristine (Anja Saiva Bongo Bjørnstad) seg til publikum til lyden av «Kimer, i klokker» i

Wesseltoft-drakt. Scenen er både god og sår, og ladet med den ungdommelig ironiske distansen til materialet som gjennom-syrer Johannes Holmen Dahls regi. Særlig sluttscenens reprise er elegant – Nora sier ikke et ord, men Torvalds replikker forteller hele historien mens Noras fred og frihet sakte sviner hen.

Solveig Nygaard Langvad
s.n.langvad@universitas.no

Hans J. Skjong, nettredaktør

UKAS ANBEFALING

Plan B for karakter A

Du vet de nevrotiske studentene som er stressa fordi de bare har lest gjenom pensum én gang i mars? De har misforstått. De har ikke skjont at nøkkelen til en god eksamenskarakter ligger i forelesnings-PDFene. For hvordan husker du egentlig best? Ved å lese 1000 sider to ganger? Eller ved å lese ti PDF-er, som inneholder

essensen av faget, syv-åtte ganger? Hukommelseeksperter ville sagt det siste. For det funker. De som har gjort det har fått A-er uten å ha lest en side pensum. Kynisk? Ja vel. Men arbeidsgivere kommer uansett ikke til å be deg sette deg ned med penn og papir og gulpe opp kunnskap i fire timer heller.

Latmanns-lesing

Hvem: **Chille studenter**
Når: **To dager før eksamen**

En lys framtid

Som siste oppgave før semesteret er over, kan andreårsstudentene ved produkttdesign på Høgskolen i Oslo og Akershus invitere til utstilling. Her viser de fram 39 forskjellige lamper, eller «lysobjekter», som de kaller det. På rekke og rad står de og skinner, foran slitte murvegger og med stor høyde under taket på DogA.

Fra konkylie-lignende bordlamper til sykkellås med front- og baklys, viser «Push» bredden i arbeidet studentene har gjort. Her finnes ståltråd, vannflasker, kork og postkasse. Kreativitet skorter det ikke på.

Dessverre er utstillingen litt klønete satt opp. Da Universitas så utstillingen, var det flere av lampene som ikke en gang lyste. Når hele hensikten er å vise frem lysobjekter, er det ikke for mye forlangt at de faktisk avgir lys. Videre står produktene for tett, og med for lite informasjon. Riktignok kan du hente deg en brosjyre

UTSTILLING

Push

Av: **Studenter ved HiOA**
Sted: **DogA, Hausmanns gate 16**
Tid: **søndag 20. mai**

med mer utfyllende tekst, men selv om utstillingen bærer preg av et forsøk på minimalisme, faller det mellom to stoler når lampene ikke er viet mer plass. Hvis man virkelig vil nå ut til folk, burde teksten i brosjyren stått ved hvert verk, så publikum har mer å feste blikket på. Du blir fort ferdig med utstillingen, og det er synd.

Likevel er «Push» en inspirerende samling produkter. Umiddelbare favoritter som «Clara», «Safari» og «Lightbag» kunne enkelt vært kjøpt og masseprodusert av for eksempel IKEA, og funnet sin plass i mange norske hjem. Med så mange lyse ideer, er det synd studentene ikke får vise seg mer fram.

Thorbjørn Kringlebotn Borlaug
anmeldelser@universitas.no

Tidsreise '82

I likhet med de fleste andre norske band for tiden, hadde Amish 82 sitt gjennombrudd som ukas urørt, med påfølgende hyppig rotasjon på p3. Bandet var raskt ute med et debutalbum, utgitt på det trondheimsbaserte labellet Riot Factory. Ett år senere følger bandet opp med en ny full-lengder. *So We Must Meet Apart* tematiserer den kalde krigen og den mørke kjærligheten. Både tekstene og bandnavnet gir et lite subilt hint om hvilket tiår lydbildet er inspirert av, og Amish 82 innfrir forventningene med klang på skarptromma og Jean Michel Jarre-synth på refrengene.

Albumet krever litt godvilje. Det er ikke umiddelbart fengende ved første gjennomlytting. Et godt eksempel på dette er låta «4'12 AM». Vokalmelodien tar uventede sprang i så godt som hver frase. Den oppleves derfor litt unaturlig, og vanskelig å få helt tak i. Likevel skal det ikke mer enn én eller to gjennomlyttinger til

før denne låta virkelig sitter, og kanskje er platas sterkeste.

På platas førstesingel, «Even Stardom», har elektrotrioen fått med seg Anana som gjestevokalist. Låta etablerer stemningen hele plata går i, elektronisk og kaldt, med avbrekk av organisk varme, i form av enten vokal, sax eller analogt låtende synth. Den helhetlige estetiske sammenhengen i plata gjør den verdt å høre i sin helhet, i en tid der dette formatet er truet av DJ Spotify. Med powersynthbass, falsett koring og kubjelle er Amish 82 tro mot bandnavnet sitt – det er som om man kan høre vindmaskinen og dongerijakkene bakerst i lydbildet.

Bendik Baksaas
bendik.baksaas@universitas.no

PLATE

So We Must Meet Apart

Av: **Amish 82**
Plateselskap: **Riot Factory**

Anders Fjellberg, journalist

UKAS ADVARSEL

Logg av!

Det sies at når du skal skrive en god tekst er det to ting som er viktig. Ha en god ide, og hold deg unna internett. Det siste er gjerne langt vanskeligere enn det første, og er sannsynligvis også en av hovedårsakene til forsinket studieprogresjon. Du har tatt det med ro, gått på en og annen forelesning, bladd litt i pensum og

nå, tenker du, nå like før eksamen skal du sette inn støtet. Problemet er bare at kjendis.no viser Kate Upton i bikini. Du har tapt og du vet det. Alt taper mot internett. Derfor skal du holde deg langt unna en datamaskin frem til siste eksamen er levert og du kan kose deg med seher.no med god samvittighet.

Hva: Internett

Hvem: **Deg**
Hvor: **Lesesalen**
Når: **Eksamensperioden**

KULTURKALENDER

onsdag 23. mai

Planteriket: Naturhistorisk museum viser fram botaniske skatter fra kjente og ukjente strøk i Afrika. Benytt anledningen til å besøke deler av forsøksdrivhusene i Botanisk hage som ikke er åpne for publikum til vanlig.
Botanisk hage. Kl. 18.00.

Konsert: Initiativtaker til Nova nedstripas konsertkveld er The Mommyheads. Bandet ble opprettet i 1987 i New York og ble etterhvert et kultfenomen kjent over hele USA for sine fantastiske liveopptredener. Etter 23 utgivelser gav bandet seg i 1998, men musikken deres spredde seg fortsatt for fullt og nye tilhengere strømmet til.
Betong, Chateau Neuf. Kl. 19.00. Pris: 100/50 kr.

Klubb: The Nutsons er tilbake på Turkish Delight for å spille klassisk hardcore rap. En hellaften for hip-hop-hoder.
Turkish Delight. Kl. 23.00.

Teater: True West er et karakterstykke av Sam Shepard, som forsker i rivaliseringen mellom to brødre, som møtes for første gang på fem år. Austin er en suksessfull Hollywood-skrubent, som passer morens hus, mens hun er på ferie i Alaska. Der får han et uventet besøk av sin dominerende storebror, Lee – en omreisende småkriminell.
Chateau Neuf. Kl. 18.00.

torsdag 24. mai

Fortellerkunst: Den niende Fortellerfestivalen i rekken braker løs på Dramatikkens hus den 24. mai under temaet balanse. Festivalen varer i fire dager med det beste av muntlig fortellerkunst.
Dramatikkens Hus. Kl. 20.00. Pris: 100 kr.

Drama: Biblioteksutvalget i samarbeid med Bokcaféen inviterer til lansering av dikteren Andreas Munchs (1811–1884) upubliserte drama *Jøden* fra 1844. Stykket var trolig ment som et satirisk innlegg i debatten om opphevelsen av Grunnlovens jødeparagraf, men ble hverken oppført eller utgitt i samtiden. Oppdagelsen av manuskriptet har bidratt til å kaste nytt lys over et glemt kapittel i den såkalte jødesaken, nemlig dikteren Andreas Munchs rolle.
Bokcaféen. Kl. 19.00.

Konsert: Artisten, produsenten og Djen DÂM-FunK er opprinnelig fra Pasadena i California og lever fortsatt etter den gamle P-Funk koden om å være en fullstendig fri sjel. Hans vokal, produksjoner og i det hele tatt person befinner seg langt unna jordkloden som vi andre lever på, nærmere bestemt hans egen Funkmosphere.
Blå. Kl. 21.00. Pris: 200 kr.

Festival: Join the Circus er en festival for musikk og kunst som beveger seg utenfor de tradisjonelle sjangrene. Festivalen skal i år finne sted på Cafe Teateret. Gronland, den 24. og 25. Mai og vil omfatte 12 ulike konserter med artister, musikere og grupper som har bakgrunn fra klassisk musikk, pop, jazz, impro, rock og folkemusikk.
Caféteateret. Kl. 18.00. Pris: 150/100 kr.

Jam: Jazz-musikere fra Musikkhøgskolen fyller Bokcaféens lokaler med herlige, livlige jazz-toner. Dette arrangementet trekker alltid besøkende, og holder en veldig høy kvalitet. Ta med deg instrumentet ditt og kom. Snippen er ofte løs og alt er lov.
Bokcaféen, Chateau Neuf. Kl. 19.00.

fredag 25. mai

Litteratur: En ny tid vil komme, solidaritetens og kollektivets tidsalder, hevdet den amerikanske poeten Walt Whitman. I kjølvannet av den amerikanske borgerkrigen, og i skuffelse over sin egen samtid, satte han sin lit til diktringen. Sangpoetene Woody Guthrie og Bob Dylan fulgte senere i Whitmans tradisjon. De lot seg inspirere av hans ønsker, håp og profetier for et samtidig og fremtidig Amerika.
Litteraturhuset. Kl. 18.00.

Kontroversiell: Bokcaféen trekker til og inviterer til lansering av dikteren Andreas Munchs (1811–1884) upubliserte drama *Jøden* torsdag.
FOTO: CHRISTIAN LYCKE

Film: Cinema Neuf arrangerer grillkveld utenfor Chateau Neuf. Når det etterhvert blir mørkere og kjøligere vises tidenes feelgood sommerfilm – Jaws.
Betonghaven. Kl. 18.00.

Konsert: Jazz er en musikkform som har eksistert i 100 år, og som sådan er dette en ung musikk sammenlignet med det vi forbinder med klassisk musikk. Hovedelementet i jazz er de spontane improvisasjoner utøverne gir seg i kast med, enten i form av solopartier eller i kollektivet et band er. Brinck-Johnsen Quintet er forankret i den hovedstrømmen som utviklet seg på femtitallet (Bebop), med Miles Davis, Charlie Parker, Sonny Rollins og John Coltrane.
Georg Sverdrups hus. Kl. 12. 15.

Konsert: Craig Jamieson tar turen igjen. Denne gang med Charlotte Hatherlay fra band som Ash, Bat for Lashes, og soloprojektet Sylver Tongue. Det blir en intim konsert med Hatherlay for begge to hiver seg bak DJ-spakene med dansing hele natta lang.
Café Mono. Kl. 23.00. Pris: 150 kr.

lørdag 26. mai

Foredrag: Gud er død, hevdet den tyske filosofen og filologen Friedrich Nietzsche. Med en død Gud kan mennesket gjøre sine valg og leve i frihet. Uten å være underlagt forbud og påbud fra oven kan hele menneskets potensial realiseres, på jorden, uten at blikket hele tiden dras mot himmelen.
Litteraturhuset. Kl. 15.00.

Klubb: Marie Steffensen og Salvo Castelli spiller på Bollywood Dancing. Steffensen er en av de få kvinnelige toppskuddene i Oslo innenfor deephouse-sjangeren. 20 år gamle Castelli er en italiensk DJ fra Houserepublic.
Bollywood. Kl. 22.00.

Film: Orfeus er den store musikeren fra gresk mytologi, som spilte så vakkert at alle som hørte den ble forhekset. Når hans kjære Eurydike dør på deres bryllupsdag reiser han til underverdenen for å hente henne tilbake. Med musikken overbeviser han Hades, men bare på den betingelsen at han ikke snur seg rundt å ser på henne for de har forlatt underverdenen. Filmen skutt på 16mm og er inspirert av tsjekkisk dukketeater, tysk stumfilm og bodyhorror.
Cinemateket. Kl. 19.00.

søndag 27. mai

Konsert: Impossible, med Joseph Lillo-Stenberg i spissen, spiller på Parkteaterets Sunday Digestive.
Parkteateret. Kl. 20.00. Pris: 80 kr.

Konsert: Frank Znort kan ikke sammenliknes med noe annet. Det er et eget univers. Dette universet er veldig lite forutsigbart, men én ting er sikkert. De spiller på Blå hver søndag og det er alltid fullt. Fullt av fulle, glade mennesker som ikke vil innse at søndag er en hviledag. Det som er morsomt å observere er at disse folkene ikke går inn under én stereotype. De er som deg og meg og han og hun.
Blå. Kl. 17.00.

mandag 28. mai

Konsert: Kvintetten Mopti gjør en eksklusiv og lenge etterlengtet konsert på Herr Nilsen. Bandet er et stjernelag blant Oslos nye generasjon jazzmusikere. Kristoffer Eikrem – trompet, Harald Lassen – saxofoner, David Aleksander Sjølie – gitar, Christian Meaas Svendsen – bass, Andreas Kudos Wildhagen – trommer.
Herr Nilsen. Kl. 21.00. Pris: 100 kr.

tirsdag 29. mai

Konsert: Lars Wiik begynte sin karriere med en rull søppelsekker og en pakke med teip. Hans formål var å få sitt barnomsrom hjemme i Hamar dekket av plast. Sittende i en aroma av stearin og plast skrev han musikk som resulterte i en Spellemann-nominasjon i kategorien metal i 1998. Siden har Lars vært på en lang reise, og hans musikalske uttrykk har fått en helt annen form enn den hadde for tolv år siden.
Revolver. Kl. 21.00. Pris: 80 kr.

Litteratur: I år er det 100 år siden Sveriges store forfatter August Strindberg døde. Besøk UiOs bokutstilling i HumSam-biblioteket i Georg Sverdrups hus.
Georg Sverdrups hus. Kl. 12.00.

AD NOTAM

Universitas oppsummerer uka

SiO-modellen

SiOs personalpolitikk er under enhver kritikk, sto det i forrige ukes Universitas. Nå har utenlandske bedrifter kommet for å lære om det de kaller SiO-modellen.

– Ryanairs personalpolitikk har i mange år vært tuftet på de samme verdiene som SiOs: Kutt i rettigheter, altfor lav bemanning, dårlig lønn og færre fridager. Men her virker det som om Ryanair har noe å lære av SiO, sier direktør Michael O’leary til Ad Notams fagforeningsavdeling.

– De neste ukene kommer vi til å følge SiOs kamp for å redusere kostnadene. Vi trodde Ryanair hadde kommet langt på dette området, men her ser jeg at vi kan lære et triks eller to.

Den store revejakta

Etter det Ad Notam kjenner til planlegger nå Teknisk avdeling ved UiO å redusere Fjällräven-bestanden på øvre Blindern.

– Det skjer hver milde vinter. Nå er det Fjällräven overalt, og på plassen mellom HF og SV kryr det av dem. Vi må få bestanden ned til et håndterlig nivå, sier teknisk direktør Per Erik Syvertsen til Ad Notams jaktseksjon:

– Vi vil legge ut feller bestående av skilt med teksten «Sett Fjällräven din her og få gavekort på hornbriller og en Marius-genser». Dette vil effektivt redusere bestanden.

Slave for jobben

Det kan lønne seg å få barn i studietida, kunne du lese i forrige Universitas. Erlend Emil Holmsen i Headhunt forteller nå Ad Notam Talent om flere tips til jenter som vil skille seg ut.

– Har du hatt ett barn, tenker arbeidsgivere at det kommer flere. På intervjuer kan du trekke frem hvor flott du synes Kinas ettbarnspolitikk er. Sånt liker arbeidsgivere å høre, sier han.

– Du kan også si at du jobber bedre når du har menningen, og at du har en veldig forståelsesfull mann som syns det er fint at du kommer hjem etter Dagsrevyen. Sånt elsker de å høre.

Familieidyll

Men selv om headhunterne anbefaler kvinner å få barn i studietida, fikk Ad Notams undergravende reporter oppleve baksiden av medaljen.

– Å ja, du bare bestemte deg for at hjemmeeksamen min var det beste stedet å kaste opp på, sier Thea Jensen (23) til Ylva (2) som begynner å gråte når Thea bruker sintestemmen.

– Nei, hva er det du gjør nå, ditt lille krapyl!! Ikke smør inn Macbooken min med babyamat, sa jeg! Skal sette deg på skogen hvis du ikke oppfører deg, skriker Thea, mens Ad Notams reporter sniker seg bort fra familieidyllen.

Jaktglade: Her er jaktlagets fangst fra forrige store Fjällräven-bestand på Blindern.

Alonebarn: Noen er uheldige og får barn som ser ut som denne krabaten.

VI SPØR

av Astrid Karstensen

FOTOMANIPLASJON

Smøring: Radio Novas Gøte Strindler er tilbøyelig til å spandere øl på Velferdstinget.

Strindlers liste

«NRK kaller oss talentfabrikken», skroyt Radio Novas påtroppende redaktør i forrige ukes Universitas. Marius Lillelien, radiosjef i NRK, mener utspillet er en fornærmelse. Lyver du, Gøte Strindler?

– Jeg tok det nok litt ut fra det blå ... nei, vent! Det var Anne Lindmo som sa det. Men sa Lillelien det? Kan jeg twitre det?

– *Tweet i vei. Hvorfor er dere ikke i stand til å si hvor mange lyttere dere har?*

– Det vet jeg ikke. Du skal få prate med nåværende redaktør, Jo Straume Gudbrands. (Telefonen sendes over.)

– Ja, hei. Vi har ikke råd til å gjennomføre lytterundersøkelser.

– *Hva syns du om at din arvtager allerede har hisset på seg radiosjefen i NRK?*

– Du kan jo spørre Lillelien om hva han syns om at NRK virker som en talentfabrikk for TV2,

med de midlertidig ansatte-prosedyrene sine.

(Strindler får telefonen igjen.)

– *Hei igjen. Du sier at du vil «jobbe proaktivt mot komiteene og de som sitter i styret» for å få mer penger. Skal du sponse turer på dem eller noe?*

– WHAT? Nei, det skal jeg ikke! Vi har ikke penger til å sponse turer på Velferdstinget. Jeg kan kanskje kjøpe en øl til dem en gang.

– *Dere ble kalt Nazi-Nova i høst. Allikevel skryter du av at dere tekkes tyske trailersjåfører?*

– Nå sier jo du indirekte at alle tyske trailersjåfører er nazister. Det er kanskje jeg som burde

sende deg en sitatsjekk. Hva er e-postadressen din?

– *a.j.karstensen@universitas.no. Du marsjerer altså taktfast mot Radio Novas undergang. Vil du vurdere din stilling?*

– Hahaha! Fy faen, du er rå ass. Jeg har ingen stilling enda. Hva mener du med Novas undergang?

– *Eh ... du skjønnte at dette var tull? Det er til baksida. Leser du ikke Universitas?*

– Eh, nei ... var det med Lillelien tull også?

– *Ja!*
– NEEEI, FAEN.

a.j.karstensen@universitas.no

PANTO

av Thomas Sørli Hansen

REBUS

av Filip Roshauw

Hint: Vi spør åssen det går. Riktig svar sendes til filip.roshauw@gmail.com

Forrige ukes løsning: Snilefisker! Det skjønte Bjørnar Lemvik. RÅTT!

FILMQUIZ

av Øyvind Bosnes Engen

- Hva heter hovedprisen i filmfestivalen i Cannes som pågår i disse dager?
- Og hva heter den Cannes-aktuelle, østerrikske filmen om sexturisme i Kenya?
- Hva heter skuespilleren, regissøren og filmkritikeren som døde 25. mars 2010?
- Hva het Sonys videokassetformat som måtte se seg slått av VHS på 1980-tallet?
- Og hva het formatet som tapte til fordel for Blu-Ray Disc i 2008?
- Hva het den første filmen som ble laget med Mikke Mus i hovedrollen?
- I hvilken by ligger Den norske filmskolen?
- Tre filmer deler rekorden i å ha vunnet flest Oscar-statuetter. Hvilke?
- Og hvor mange statuetter vant hver av disse?
- Hvilken film fra 1995 ansees å være tidenes første helaftens film laget kun ved hjelp av datagrafikk?

Oscar: En ettertraktet kar.

- Gullpalmen
- Paradis: Løve (Paradise: Love)
- Pål Bang-Hansen
- Betamax
- HD DVD
- Plane Crazy (1928)
- Lillehammer
- Ben Hur (1959), Titanic (1997) og Ringenes Herre: Etter en konge (2003)
- Elleve
- Toy Story

FOTO: ANTONIE TAVENEAUX