

PROVOKATØREN

Mannen bak Hjernevask vil lage bråk med nytt talkshow

Mellom Fag, side 22 til 24

Kunnskapens arkitektur

Mellom Fag, side 16 til 21

Hårete feministbølge

Mellom fag, side 12 til 15

UNIVERSITAS

Norges største studentavis | årgang 66, utgave 18 | www.universitas.no | onsdag 30. mai 2012

FOTO: SKJALG BØHMER VOLD

STUDIEAVGIFTENE ØKER: Private høyskoler tjener fett

■ Private utdanninger blir stadig dyrere, samtidig som overskuddene øker.

■ – Høyskolene burde i stedet senke avgiftene, mener Norsk Studentorganisasjon.

Nyhet, side 4 og 5

Dyrt, men verdt det: Amanda Tomeren (t.v.) og Caroline Torgalsbøen må betale betydelig mer for å studere på BI enn for bare noen få år siden.

Her er det beste sommerølet

Anmeldelse, side 30 og 31

VIL KNUSE STUDENT-OPPRØR

Myndighetenes nye unntakslover gjør kanadiske studenter rasende

Omverden, side 6 og 7

FOTO: DAVID VILDER

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

Noen har snakket sammen

Et nytt studentparlament ved Universitetet i Oslo er valgt, og onsdag i forrige uke valgte parlamentet sitt nye arbeidsutvalg (AU). Fem heltidsverv med mandat til å sette parlamentets politikk ut i live. Det gikk slik vi forutså: Selve valget var en formalitet, posisjonene var fordelt på forhånd, samtlige ble valgt ved akklamasjon.

Posisjonene ble fordelt etter en såkalt *grilling*, en prosess der kandidatene blir utsatt for spørsmål fra representanter for de forskjellige listene. Siden satt forhandlingslederne fra de ulike listene seg ned for å koke i hop et arbeidsutvalg alle var mer eller mindre fornøyd med.

Resultatet er ikke nødvendigvis så ille. Universitas.no meldte mandagen før AU-valget at Blå liste, valgtaperen, fikk lederen i studentparlamentet. Morten B. Kristoffersen, som den nye lederen heter, fikk ikke all verden med stemmer under selve studentparlamentsvalget, men klarte tydeligvis å posisjonere seg godt i forhandlingene. Greit nok, Kristoffersen er sikkert i stand til å gjøre en ålreit jobb for universitetsstudentene.

Vi har heller ingen innsigelser til resten av det nye arbeidsutvalget. Det er ingen grunn til å tro at gjengen kommer til å gjøre en dårlig jobb. Våre innsigelser er rettet mot måten de ble valgt på: Bakromsavgjørelsene.

Slik har det vært i mange år, og i like mange år har Universitas kritisert praksisen. Og vi gjentar: Når de viktigste avgjørelsene er tatt på forhånd, sitter de vanlige representantene i studentparlamentet igjen med en følelse av at de ikke har innflytelse på valget. Og følelsen gjenspeiler realiteten. For at studentparlamentet skal oppleves som et sted for politikk, der viktige diskusjoner finner sted, må noe stå på spill under møtene. Ingenting er mer demotiverende for en fersk representant enn opplevelsen av å være betydningsløs.

Når de viktige avgjørelsene blir tatt ved akklamasjon, reduseres parlamentsrepresentantene til klakører.

God sommer!

Med denne utgaven tar Universitas sommerferie. Høstsemesterets første utgave er i stativene 15. august.

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**

Studenter og lærere bør forenes om streikekrava.

En streik i regninga

KOMMENTAR

Helle Gannestad, fotograf i Universitas

Jeg fikk en melding fra læreren min, torsdag morgen klokka åtte: «Som dere kanskje vet, så er det streik i staten. HiOA er tatt ut i første fase. Det betyr at det ikke blir noe av dagens samling.» Er det nå jeg skal få panikk?

Er det nå jeg skal få panikk? tenkte jeg, som om det ikke var nok eksamensnerver. Må jeg ta eksamen til høsten, eller til neste sommer? Blir studielånet større? Og er alt dette lærernes skyld?

Fremskrittspartiets ungdom (Fpu) gikk ut før helga og ropte høyt om å avskaffe streikeretten. Gammelt nytt fra den fronten. Det Fpu muligens ikke tar i betraktning, er at streiken er den første offentlige storstreiken på 28 år. Streikeretten blir ikke brukt i tide og utide. Media har gitt oss informasjon med teskje: Staten og fagforeningene blir ikke enige, og det er brudd i forhandlingene.

Offentlig sektor får ikke samme lønnsvekst som privat sektor gjør, etter at staten bestemte seg for å ikke følge lønnsoppgjøret i industrien. Det streikes over hele landet. Siden finanskrisen har

lønnsoppgjørene i offentlig sektor vært moderate. Staten følger nøye med på situasjonen i Europa og ser økonomiske kriser på alle kanter. Grepet strammes rundt pengesekken. Jeg er ingen økonom, men argumentene for moderasjon virker fornuftige for å sikre framtida økonomisk. Om det er bærekraftig for kunnskapsformidlingen, er et annet spørsmål.

Lærernes hverdag er egentlig for full til å streike: Planleggingsmøter må avtales flere måneder i forveien og oppgaver hopper seg opp på pulten. Til tross for at lærerne har fått mer å gjøre, så har

«Lav lønn fører til lav studiekvalitet, når gode lærere velger andre yrker.»

lønnen økt minimalt. Å streike er ikke å ha fri. Det er ikke gøy å stå på krava i steikende sol. Ytterst få av oss kler refleksvest. Heldigvis er det ikke det de streikende tenker på. Rettferdig lønn for hardt arbeid, selv om det ikke bare handler om de få tusenlappene. Å få satt søkelys på at det er svært få fordeler ved å gå inn i yrket er viktig. En annen høyskolelærer forteller om da det

eneste frynsegodet forsvant for to år siden: Gratis kaffe til de ansatte.

«Unio i streik» står det på plakatene utenfor Høgskolen i Oslo og Akershus. En av fagforeningene til de universitets- og høyskoleansatte er mye tydeligere enn vanlig. Alle streiker i staten rammer befolkninga. Når lærere og professorer blir tatt ut, går det ut over studentene. Utsatte eksamener og

ØYEBLIKKET

foto: Skjalg Bøhmer Vold

Flaut: Hva er verst av å drite seg ut for å bli konsernsjef i Adecco, for så å ikke bli det, glo på kollegaens barn, eller å ha like briller som kunnskapsministeren? Vi lar dere være dommeren, men alle ser litt beklemmt ut her på konferansen for Forskningsbarometeret 2012. God sommer!

ILLUSTRASJON: ØIVIND HOVLAND

avlyste forelesninger er noen av effektene. Eller som i mitt tilfelle: Eksamensorienteringa blir avlyst.

De som er på siste del av utdannelsen, må kanskje oppleve å søke jobb til høsten uten et ferdig vitnemål. Heldigvis er studentenes rettigheter ved streik godt forankret i Lånekassens lovverk. Studenter vil som hovedregel ikke ha rett på støtte hvis de er mer enn 60 studiepoeng forsinka, men de studentene som blir forsinket på grunn av streiken vil kunne få støtte i det påfølgende semesteret. Når utsatt eksamen er bestått, vil også lån bli omgjort til stipend. Kanskje det rett og slett er en fordel for noen at streiken

kommer midt i eksamenstida?

For at fagforeningene skal få gjennomslag, er det viktig med støtte i befolkninga. På Unios egen hjemmeside står det at spontanreaksjonen til 802 utvalgte var at sju av ti støtter streiken. Streikeretten skal vi ikke ta for gitt. Det er en av grunnsteinene i demokratiet. Unio er latinsk og betyr «jeg forener». Denne gangen er det viktig at også studenter forener seg i kampen om bedre arbeidsvilkår for lærere og professorer. Lærere er underbetalte og overarbeidet. Det har gjort at et viktig yrke ikke er attraktivt å

gå inn i. På sikt vil dette i økende grad gå ut over studentene. Allerede nå senkes kvaliteten på oppgavevurdering og eksamenssensur. Lav lønn fører til lav studiekvalitet, når gode lærere velger andre yrker.

Det er en streik i regninga når brudd i forhandlingene kommer midt i eksamenstida – men støtte er likevel viktig i solidaritet med framtidige studenter. Jeg sendte en melding tilbake til læreren min: «God streik. Stå på krava!»

debat@universitas.no

BAKPÅ NYHETENE

« Norges schizofrene holdning til EU Studentavisa i Tromsøs schizofrene holdning til rettskriving er neste punkt på dagsorden. Utropia 24.05.12.

« 2012 is a year that ISU, for the first time in its history, took part in the 17th of May parade. The ISU representatives joined the Studentsamfunnet at the folketøget (people's parade).

Norsk og engelsk, hand i hand. Bedre kan det ikke illustreres. Hentet fra saken «Internationals bring fun to 17th of May». Utropia 24.05.12.

« Having Tromsø without the sea would be like visiting the Czech Republic without drinking beer – unimaginable!:-)

Aviser som setter smilefjes på trykk blir man aldri lei av. Hentet fra saken «Ge ton the sea with TSI Trulle». Utropia 24.05.12.

« Derfor 4 ½ flygende tefat, for det i blant dårlige skuespillet utelukker 5. Det er mulig andre vil være vilt uenig i dette, men det får så være.

Anmeldelser kan de i hvert fall, der oppe blant oljesøl og isbjørn. Hentet fra anmeldelsen «Iron Sky». Utropia 24.05.12.

« Mange av de filminteresserte har nok sett på 2012 som et år man får god avkastning på kinobilletten, vi har allerede sett The Hunger Games, The Avengers og Dark Shadows, er det fortsatt mye krem igjen, og her er de...

Setningsoppbygging, setningsoppbygging, setningsoppbygging. Hentet fra saken «Eksklusivt: Sommerfilmer 2012!». Utropia 24.05.12.

« En avsluttende tankestrek må rettes til studentmiljøet i Tromsø.

Vi setter denne på samme linjen som å stille spørsmålsteget. Bedre lykke neste gang – Hentet fra lederen «Sommerferie. Igjen». Utropia 24.05.12.

TWITTER

studentnyheter på 140 tegn

Tunestam Godt å se @radio_nova representert ved @studentnyhetene på konstituerende møte i @SP_UiO Hvor er @Universitas?

23. mai

Motemurring

Tunestam @Spug Typisk @radio_nova har gjennomgående kommet på flere møter etc ;) Spm er ikke Kor er @Kkantardjiev, spm er Kor er @Universitas?

23. mai

Motemurring

Spug @Tunestam Typisk @Universitas å ikke bry seg om «forhåndsbestemte» valg...:P @radio_nova @studentnyhetene @SP_UiO #SP_UiO

23. mai

Motemurring

SveinTDy @Tunestam @spug @radio_nova @kkantardjiev @universitas tassen har nok med å bruke opp de 2.7mill de fikk fra @VT_OsloAkershus – sånt tar tid

23. mai

Motemurring

Runanthomassen @Spug @tunestam @universitas @radio_nova @studentnyhetene de er i møte, jeg har full forståelse. Dette er jo nærmest kjedelig.

23. mai

Motemurring

Spug I dag er jeg på forsida av både nett- og papiravisa til @Dagsavisen fordi jeg er en taper.

29. mai

Boligbonanza

studentnyhetene @Runanthomassen @spug @tunestam @universitas @radio_nova vi liker å se dere svette. Selv om det bare er av varmen.

23. mai

Motemurring

Joakimpb Flott, men hvorfor bør #BSU heves? Nok en fordel for dem hvis foreldre kan fylle den opp hvert år. #boligmarkedet @Spug @Dagsavisen

29. mai

Boligbonanza

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

NYHET

Amerikansk flørt: UiO-rektor Ole Petter Ottersen mener det er viktig å skape gode samarbeidsavtaler.

Norsk avtale med Berkeley

PARTNERSKAP: Fredag undertegnet et samlet «landslag» av åtte norske utdanningsinstitusjoner, pluss Forskningsrådet, en samarbeidsavtale med det velkjente University of California, Berkeley.

– Det er et sterkt ønske fra myndighetene og fra institusjonene selv om at våre studenter skal kunne reise til de fremste fagmiljøene og at vår forskning skal være i det internasjonale toppsjiktet. For å oppnå dette må vi skape gode allianser og samarbeidsavtaler, slik vi nå har gjort med UC Berkeley, forteller rektor ved Universitetet i Oslo, Ole Petter Ottersen på sin blogg.

Avtalen innebærer også opprettelsen av Peder Sather senter ved UC Berkeley, oppkalt etter nordmannen Peder Sæther som på 1800-tallet bidro til etableringen av universitetet.

Kan få bli i Sverige

OPPHOLDSTILLATELSE:

Den svenske riksdagen skal stemme over et forslag som vil gjøre det enklere for doktorgradsstudenter fra utenfor Europa å bosette seg i Sverige etter avsluttende eksamen. Det skriver University World News. Doktorgradsstudentene skal dermed tilbys permanent oppholdstillatelse. Begrunnelsen for forslaget er at studenter som har fullført utdannelsen sin i Sverige, bør kunne få bruke kompetansen sin der. I dag er det ingen automatikk i at utenlandske studenter med midlertidig oppholdstillatelse får forlenget den ved endt studietid.

Miljøavtale for universiteter

MILJØTILTAK:

Universitetet i Oslo (UiO) har skrevet under på en akademisk Rio-avtale, melder Uniforum. Det skjer i forbindelse med 20-årsjubileet for «Vår felles framtid», verdens første miljøtoppmøte. Høyskoler og universiteter over hele verden har skrevet under på avtalen. UiO-rektor Ole Petter Ottersen sier til Uniforum at det er viktig at universitetene tar miljøansvar. Han trekker fram prosjektet «Grønt UiO» som et eksempel på at UiO tar dette alvorlig både lokalt og internasjonalt. Den undertegnede avtalen går blant annet ut på at universitetet skal undervise i bærekraftige tiltak.

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 7, 1987

UNIVERSITAS FOR 50 ÅR SIDEN

« Universitetet har nu besluttet seg til å opprette en filial i Kristiansand. Dette kan by på en rekke fordeler, det vil lette presset på hybelmarkedet, plassforholdene i auditoriene, og en rekke andre ting. Men det som er det eiendommelige med det nye prosjektet er stedsvalget. Når Universitetet har tatt dette skrittet, hvorfor har man ikke da valgt å finne et sted hvor det med tid og stunder kunne bli aktuelt å utbygge et fullstendig universitet ...

Universitas nr. 8, 1962

Betaler skolepenger: Førsteårsstudentene Amanda Tomren (t.h) og Caroline Torgalsbøen mener at utdanning på BI er dyrt, men verdt det.

Håverir på privat utdanning

ØKONOMI

tekst: Mathias Vedeler

foto: Skjalg Bøhmer Vold

– Jeg synes vi betaler mye. Det er veldig dyrt å gå her. Men jeg føler også at jeg får mye igjen. Foreleserne er flinke, og vi får veldig god kontakt med næringslivet gjennom studiene, sier Amanda Tomren, som tar bachelor i økonomi og administrasjon på BI.

Hun betaler i dag rundt 57 000 kroner i året for å studere ved handelshøyskolen, noe som er ca. 30 prosent mer enn det kostet i 2005.

En gjennomgang Universitas har gjort av flere sentrale studier ved de største private høyskolene i Oslo, viser nemlig at det jevnt over er blitt langt dyrere å ta privat utdanning de siste syv årene.

Akkurat som olje, blir også kreativitet stadig dyrere. Westerdals er blant høyskolene med høyest vekst. I 2005 kostet en bachelor i Art Direction 48 500 kroner. Sam-

me studie koster i dag 64 000 kroner, noe som er ca. 8500 kroner mer enn hva det ville kostet om prisene hadde fulgt konsumprisindeksen.

Store overskudd

Samtidig som skolepengene har økt, er privat utdanning også blitt betraktelig mer lønnsomt i samme periode. En titt i regnskapene til tre av de største aktørene – Handelshøyskolen BI, Anthon B. Nilsen utdanning og Campus Kristiania – viser en kraftig vekst i både omsetning og resultat siden 2005.

Giganten BI har økt sin totale omsetning fra 900 millioner kroner til 1,3 milliarder kroner. Campus Kristiania har på sin side gått fra røde tall til solide millionoverskudd fra 2005 til i dag.

Anthon B. Nilsen utdanning hadde et knallår i fjor. Med 651 millioner kroner i omsetning tjente de ti prosent mer enn året før.

Både Campus Kristiania og Handelshøyskolen BI er organisert som stiftelser, noe som betyr at de ikke har lov til å gjøre profitt på utdanningen. Anthon B. Nilsen er et aksjeselskap, men har ikke lov til å ta utbytte av skolene som får statsstøtte. Alt overskudd skal gå til videre drift av skolene.

Burde kutte skolepenger

Men sett i lys av de økte skoleavgiftene, er de store overskuddene likevel problematiske, ifølge

Kim Kantardjiev, leder for Norsk Studentorganisasjon (NSO).

– Overskuddet burde heller komme studentene til gode gjennom lavere studieavgifter. Studieavgiften er ikke der for å skape overskudd. Jeg ser ingen grunn til at det ikke burde reflekteres i lavere studieavgifter når man får stadig større overskudd, sier Kantardjiev.

Får mer studielån

Økte studieavgifter betyr også mer studielån for studentene.

I skoleåret 2011/2012 tok studentene ved private høyskoler i snitt opp 113 000 kroner i studielån – drøye 30 000 kroner mer enn studentene ved offentlige skoler, ifølge tall fra Lånekassen.

BI-studenten Amanda låner selv penger for å dekke studieavgiftene. Hun synes lånet er høyt.

– Men jeg håper og tror det blir verdt det når jeg ferdig med utdanningen. Jeg hadde ikke gått her hvis jeg ikke hadde trodd det, sier hun.

Amanda får støtte av studentleder Kantardjiev i at lånebyrden er for stor for «private» studenter.

– Jeg mener at dette er et ansvar som institusjonene bør være seg bevisst. Studentene betaler allerede mye, sier han.

– Det er også verdt å merke seg at det er stor forskjell på de private skolene. BI og Campus Kristiania tar for eksempel mye mer i studieavgift enn Menighetsfakultetet.

Så mye øker skolepengene

Kilde: Aftenposten, SSB og skolenes egne nettsider

- Grafene viser utviklingen i studieavgift per skoleår (to semestre) fra 2005 til 2012.
- Tallene er gitt i tusen kroner.
- Faktisk prisøkning
- Konsumprisindeksen (▲14,4%)

UNIVERSITAS ©2012 GRAFIKK: JØRGEN BRYNHILDSVOLL

Westerdals

NITH

Markedshøyskolen

Handelshøyskolen BI

nn ning

Viser til lønnsvekst

Økonomidirektør ved BI, Marius Eriksen, avviser at det er de økte studieavgiftene som er årsaken til skolens store overskudd. Han mener heller det er på grunn av stigningen i antall studenter.

– I kombinasjon med en meget god kostnadskontroll forklarer dette resultatutviklingen, skriver han i e-post til Universitas.

Han skriver også at det er økte kostnader, og da særlig lønnskostnader, som er grunnen til at de har fått høyere studieavgifter. I tillegg fremhever han at de ikke bare må ta høyde for konsumprisindeksen, men også lønnsveksten i samfunnet, som ifølge Eriksen var 28 prosent fra 2006 til 2011.

Også økonomidirektør i Campus Kristiania, Pål Nakken, mener at det er lønnsveksten som har skylden for de økte avgiftene.

– I og med at lønnsoppgjøret i samfunnet for øvrig er høyere enn konsumprisindeksen, vil studieavgiften også ha en høyere vekst, sier Nakken.

Westerdals-rector Tom Kvisle sier på sin side at det er de nye høyskolekravene som skolen må forholde seg til, som er årsaken.

– Det har betydning at studiekvaliteten er blitt betydelig bedre, og det gjelder ikke bare på lærersiden, men også når det kommer til utstyr og drift, sier Kvisle.

mathias.vedeler@universitas.no

BI Handelshøyskolen BI, omsetning og resultat

BI endret i 2010 regnskapsprinsippene for pensjonskostnader, noe som ifølge høyskolen står 40 prosent av veksten i resultatet og som dermed forklarer deler av den bratte veksten fra 2009.

ck Campus Kristiania, omsetning og resultat

Det lavere resultatet i 2011 skyldes en ekstraordinær post i 2010 samt høyskolens nye satsning på helsefag, som spiste 12 mill. kroner av overskuddet i 2011.

Vant valg med «ulovlige» vafler

«Det kan jo ligne litt på valget i Egypt.»

Bernt Aardal, valgforsker

Under valgkampen før årets studentvalg på Blindern, brukte Realistlista søt smøring. Ulovlig, mener valgforsker Bernt Aardal.

RØRE

tekst: Ingvild Sagmoen

foto: Skjalg Bøhmer Vold

Realistlista vant årets valg til Studentparlamentet ved Universitetet i Oslo (UiO). Under valgkampen tok de plass foran forelesningssalene, hvor de tilbød forbipasserende studenter vafler og en PC å stemme på. Ikledt t-skjorter med navnet Realistlista trykt på brystet, bød lista først på vafler, og geleidet deretter studentene bort til PC-en for å stemme.

– Påvirkning på denne måten er ikke lov under en valgkamp, sier valgforsker Bernt Aardal ved Institutt for samfunnsforskning på UiO.

Nekter for påvirkning

– Poenget med elektronisk stemmeavgivning er at man skal kunne sitte for seg selv, uten å bli forstyrra eller påvirket av andre, fortsetter Aardal.

Valgforskeren mener det dreier seg om utilbørlig påvirkning, altså påvirkning uten det som er rimelig.

– Det kan jo ligne litt på valget i Egypt, sier Aardal.

Stian Lågstad, leder for

Realistlista, synes det er en merkelig sammenligning.

– Selv om vi hadde en PC der, tvinger vi ingen til å stemme. Jeg tror folk er smarte nok til å tenke selv, og stemme det de vil, sier han.

Lågstad nekter for at episoden var et forsøk på å få studenter til å stemme på Realistlista, og mener det er like mye påvirkning å gi ut flyers.

Hvorfor deler dere ut vafler hvis det ikke er for å få stemmer?

– Vi har bare hatt én stand med vafler, ellers gikk det i plakater og flyers. Vi inviterer også til mat på Villa Eika, det er ikke noe annerledes enn det.

Vaflene ikke avgjørende

Realistlista fikk en oppslutning på 20,7 prosent, og seks mandater i parlamentet. Realistlista er en ikke-politisk liste, og ifølge studentpolitikerne selv var dette første gang de hadde hørt om at en fakultetsliste vant. Selv mener lista det var innsatsen for å få gjennom saker i året som gikk som var avgjørende.

Med 18 prosent oppslutning blant universitetsstudentene, var årets engasjement rekordhøyt. Aardal mener dette er et interessant poeng i forbindelse med vaffel-episoden. Når Realistlista gikk så direkte til verks som de gjorde, kan det ha påvirket flere til å avgi stemme.

– Nei, den høye oppslutningen kommer av flinke folk som driver aktiv valgkamp, og har ingen ting med vafler å gjøre, sier Lågstad.

ingvild.sagmoen@universitas.no

Kare Nilsen
KAN
FRISØR

Frederikke bygget

15 % rabatt på behandling for studenter

Røde gater: Studentene som nå streiker for fjerde måned i den kanadiske provinsen Quebec, har valgt rødt som sin symbolfarge.

Konflikt: Kanadisk politi kommer i klinsj med studenter i gatene i Quebecs største byer nesten hver dag.

Studentopptøyene i Quebec

- Quebec er en provins øst i Canada med rundt åtte millioner innbyggere. Provinshovedstaden er Quebec city, mens Montreal er provinsens største by.
- Provisen styres i dag av Jean Charest, fra partiet *Parti libéral du Québec*.
- 13. februar 2012 innledet noen studentgrupper en ubegrenset streik for å vise motstand mot Charests forslag om å heve skolepengene på høyere utdanning med opp mot 80 prosent.
- Studentstøtten økte, og i løpet av noen uker tok studentene et rødt rektangel som sitt symbol. De begynte å aksjonere og demonstrere i gatene, blant annet ved å barrikadere broer.
- Tirsdag 22. mai feiret studentstreiken sin 100. dag i streik, beskrevet som den lengste samfunnsulydige handlingen i Canadas historie.
- Samme uke innførte Charest en lov som er satt til å begrense forsamlingsretten – «Bill 78».

OPPTØYENE I CANADA:

Vil kvele studentkampen med samlingsforbud

Studenter i Quebec har demonstrert i flere måneder mot dyrere studier. Et forsamlingsforbud har økt intensiteten og raseriet, mens støtten til kravene vokser.

STUDENTOPPRØR

tekst: Are W. Sandvik

foto: David Vilder

– En revolusjon er i emne, og det er en ganske spent situasjon her nå, sier den Montreal-baserte studenten Stephanie Nazywalskyj.

I februar i år foreslo den liberale provinsregjeringen i den kanadiske provinsen Quebec å øke skolepengene for studenter som søker høyere utdanning

med rundt 80 prosent. Forslaget falt naturlig nok i dårlig jord, og flere studentorganisasjoner gikk sammen for en ubegrenset streik. Den er nå inne i sin fjerde måned.

Rød studentkamp

– Mange av byfolkene har nå røde tøypledd hengende ut fra vinduene sine, og en av tre du ser på gaten har minst ett rødt rektangel på jakken eller bagen sin, sier kanadiske Nazywalskyj til Universitas.

Det røde rektangelet er blitt

symbolet på studentenes kamp mot delstatspresident Jean Charest og hans regjerende parti. Selv er Nazywalskyj veldig engasjert i studentstreiken, og har troen på at studentene vil vinne kampen.

Feilslått tiltak

I forrige uke innførte regjeringen i Quebec «Bill 78» – en lov hvis mål er å begrense mulighetene for offentlige forsamlinger i provinsen, i et forsøk på å roe ned demonstrasjonene.

Denne har til nå bare gjort vondt verre. Seneste mandag samlet mellom 500 og 700 advokater seg ute i gatene i Montreal for å demonstrere mot loven.

– Vi vil ikke bryte loven, men vi vil utfordre den, forteller en av de fremmøtte advokatene til Montreal Gazette.

McGill-student Nazywalskyj er skuffet over at hun nå bor i et land hun mener begrenser grunn-

leggende menneskerettigheter.

– Vi forstår at politiet er overarbeidet og slitne, men regjeringen har innført en lov som går mot våre grunnleggende menneskerettigheter. Hvem hadde trodd at Canada kunne bli et slikt land på noen få år? spør hun.

Studentene kjemper i disse dager altså både mot loven som begrenser deres forsamlingsrett og forslaget om økning i skolepenger.

Uenig med opprørerne

Henry Milner, professor i statsvitenskap ved Université de Montréal, mener studentene streiker og demonstrerer på falskt grunnlag.

– Objektivt sett har kampene overhodet ingenting å gjøre med at bare de rike kan gå på skole eller at gapet mellom rik og fattig blir større som følge av skolepengeøkningen.

I Ontario, hvor skolepengene er langt høyere enn i Quebec, viser Milner til at 39 prosent av de fattigste i universitetsalder studerer, mens bare 18 prosent av quebecerne gjør det samme. Han mener at skylden ikke bør dyttes på regjeringen.

– Virkeligheten er at Quebec blir revet i filler, og blant deltakerne er Charest-regjeringen den som har minst skyld. Mer skyld har studentene som organiserer gatemarsjer, men kanskje mest den politiske opinionen, som oppfordrer til studentopprør med en baktanke om å velte Charest-regjeringen, sier Milner.

Tror på fredlig løsning

Philip Resnick, professor i statsvitenskap ved University of British Columbia, mener grunnen til at Quebec-studentene nå er så opprørte, er at de tilhører en euro-

meld deg opp i studentweb!

Før Kina overtar verden
kontraster i en kommende supermakt
KIN2501
åpent for alle

meld deg opp i studentweb!

REL1000
Hva er fundamentalisme?
Åpent for alle

UNIVERSITAS
Annonser i Norges største studentavis?

UNIVERSITAS.NO/ANNONSER

Blodig alvor: Studentene i den kanadiske provinsen Quebec mener alvor når de sier at de ikke finner seg i provinsregjeringens økning i skolepenger og forsamlingsnekt.

«Virkeligheten er at Quebec blir revet i filler, og blant deltakerne er Charest-regjeringen den som har minst skyld.»

Henry Milner, professor i statsvitenskap ved Université de Montréal.

peisk tradisjon med lite skolepenger, og ikke den amerikanske og øvrig kanadiske.

– Streiken har blitt en større kamp om prinsipper i forsvar for en mer egalitær, sosial modell, framfor en mer markedsstyrt en. De fleste kampene har også vært svært fredelige, og studentenes sak har fått bredere og bredere støtte de seneste ukene, forteller Resnick.

– Hva er status i dag?

– Det lades nå opp til en ny

runde med forhandlinger mellom regjeringen i Quebec og de største studentorganisasjonene.

– Hvordan ser du for deg at alt dette vil ende?

– Antakeligvis ved at regjeringen frir litt på kravene og at studentene går med på en liten økning i skolepenger. Skulle forhandlingene kollapse, blir det antakeligvis et nytt valg i Quebec til høsten, hvor skolepengespørsmålet vil være en sentral debatt.

arews@universitas.no

meld deg opp i studentweb!

- Ned med diktatorene!

Hvordan forstå det nye Midtøsten?

MØNA1000
åpent for alle

Hvorfor uteblir KLIMAKATASTROFEN?

PROFESSOR DR.
FRITZ VAHRENHOLT

ÅPENT MØTE FREDAG 1. JUNI 2012 KL 12.00,
UNIVERSITETET I OSLO, GAMLE FESTSAL, URBYGNINGEN, KARL JOHANS GATE

Foredraget holdes på engelsk. Biolog Morten Jodal vil gi et sammendrag på norsk og relatere det til den norske klimadebatten.

Fritz Vahrenholt var en av Tysklands fremste klimaforkjempere. I et intervju med Der Spiegel ved utgivelsen av boka *Die kalte Sonne* sier han:

- Jeg er ført bak lyset med klimaendringen
- Av de 34 antatt uavhengige medlemmer av IPCC som skriver den politiske rapporten er 1/3 av redaksjonsstaben fra Greenpeace og WWF.
- Av de påståtte 18 000 fagfellevurderte publikasjoner er 5 000 av dem "grå" så det er ikke overraskende at de skrev at alle breene i Himalaya er borte om 30 år.

KLIMAREALISTENE

www.klimarealistene.com

Rammes av streik

Streik: Omtrent 700 ansatte streiker ved HiOA. Det går utover studentene.

Som følge av streiken i offentlig sektor, risikerer oslostudenter å miste muligheten til å søke seg til videre utdanning.

STREIK

tekst: Heljar Havnes

foto: Skjalg Bøhmer Vold

132 nye ansatte i Oslos høyere utdanningssektor tas nå ut i streik. Da er det til sammen omtrent 1000 ansatte fra Høgskolen i Oslo og Akershus (HiOA), Universitetet i Oslo (UiO) og Politi-høgskolen (PHS) som er i streik. Onsdag tas det ut 91 fra UiO, 38 fra PHS, og tre fra HiOA.

Studenter bør håpe på at streiken slutter snarest. Utsatt sensur og avlyste eksamener gjør at de kan miste muligheten til å ta masterutdanning eller studere i utlandet.

– Streiken rammer studentene som en uskyldig tredjepart. Flere studenter vil også bli rammet hvis streiken pågår over tid, sier kommunikasjonsdirektør ved HiOA, Anne Christel Johnsgaard.

Uskyldige studenter

Johnsgaard forteller om fortvilte studenter på Høgskolen.

– Studenter gir uttrykk for at de er bekymret over sine eksamener, og vi håper å kunne arrangere de utsatte eksamenene så snart som mulig etter streiken, sier Johnsgaard.

– Vi tilstreber at konsekvensene skal bli minst mulig for studentene, men det merkes at rundt 700 HiOA-ansatte streiker. Meldingene vi får fra fakultetene er at skriftlig- og hjemmeeksamener fortsetter som vanlig, mens enkelte muntlige eksamener blir utsatt som følge av streiken.

Avlyser og utsetter eksamen

Ved UiO er det nå over 200 ansatte i streik, hovedsakelig ved Institutt for odontologi. Også

UiO-studentene vil merke konsekvenser hvis streiken drar ut.

– Streiken får store konsekvenser på fakultetet vårt, sier leder ved Odontologisk institutt, Pål Barkvoll.

– All ordinær klinisk undervisning er avlyst. Det er svært uheldig for studentene, siden de har behov for klinisk undervisning for å kunne bli tannleger, sier han.

Også ved Utdanningsvitenskapelig fakultet (UV) ved UiO er ansatte tatt ut i streik.

– Streiken vil kunne føre til forsinkelser med sensur. Dette vil kunne ramme opptak på masternivå og praktisk-pedagogisk utdanning, samt vitne-

målsutskrivning. For noen vil det kunne bli vanskelig å søke seg videre til annen utdanning, sier dekan ved UV-fakultetet, Vibeke Aukrust.

Streiker for studentene

– Vi er lei oss

for at det påvirker studentene som en tredjepart, men streik er nå det eneste middelet vårt, sier nestleder Gunn Hafsaas i Unios streikekomité i Oslo. Unio er Norges nest største hovedorganisasjon etter LO, med 300 486 medlemmer.

– Vi streiker også for statens fremtidige ansatte, som nå er studenter. Vi vil at det skal bli mer attraktivt for studenter å jobbe i staten, sier hun

Unio, LO Stat og YS Stat er nå i forhandlinger om lønnsnivået til statlige ansatte.

– Det er vanskelig å si hvor lenge streiken vil vare, det kan hende den slutter i morgen, eller om tre uker. Vi er forberedt på å streike så lenge det er nødvendig.

heljarh@universitas.no

Trongt vert

Trongt: Førskulelærer-studentane Daniel Chan (f.v.) Malin Charlotte Fjørtoft og Therese Eia Lerøen ser mørkt på å få enno fleire medstudentar til hausten.

HiOA-leiinga skal ta imot 140 fleire studentar til hausten, men veit ikkje kvar dei skal gjera av dei.

NYE STUDIEPLASSAR

tekst: Ingrid Eidsheim Daae

foto: Skjalg Bøhmer Vold

Universitas har tidlegare skrive om mangelen på lesesalsplassar på Høgskolen i Oslo og Akershus (HiOA) si avdeling i Pilestredet. Etter tildeling av nye studieplassar over revidert nasjonalbudsjett, er det klart at skulen frå hausten av skal huse enno fleire studentar på campus i Oslo sentrum.

– Me er ikkje så veldig positive til det, seier Therese Eia Lerøen, Malin Charlotte Fjørtoft og Daniel Chan, andreårsstudenter på førskulelærerutdanninga ved HiOA i Pilestredet.

Dette studiet er mellom dei som vil veksa mest til hausten, med 50 nye plassar.

Sirkus på gongen

– No i eksamensperioden er det alltid fullt. Om ein er heldige får ein sitja to på ein pult, elles vert det å sitja i gongen. Om nokon andre øver på eit skodespel på same

stad vert det ikkje enkelt, seier Eia Lerøen.

Ho meiner det er underleg at HiOA-leiinga no ynskjer enno fleire studentar velkomne.

– Alle utdanningsinstitusjonar slit med fråfall. Plassmangelen vil føra til dårlegare arbeidsmiljø og lågare trivsel, og eg trur dette problemet med fråfall kan verta forverra med fleire studenter, seier Eia Lerøen.

Vedgår plassmangel

– Beskjeden frå Kunnskapsdepartementet (KD) kom i går, og me har ikkje fått sett på detaljane enno, men meiner det er positivt. Det er gledeleg at KD tek grep for å imøtekoma det skrikande samfunnsbehovet for lærarar, helsearbeidarar og ingeniørar, og det viser at dei set pris på HiOA, seier Frode Eika Sandnes, prorektor for forskning, utvikling og internasjonalisering ved HiOA.

Eika Sandnes meiner det er viktig at nye studieplassar ikkje kjem på bekostning av studentvelferd. Samstundes vedgår han at plassmangelen er eit problem.

– Me jobbar med arealspørsmåla, og nye areal kjem på plass, til dømes i Pilestredet 32.

Bad om det sjøve

KD skriv på sine heimesider at tildeling av nye studieplassar er gjort med omsyn til søkjartala frå Samordna opptak, regional fordeling, og institusjonane sin kapasitet til å ta imot fleire studenter.

Når Universitas kontaktar KD i saka opplyser Gard Realf Sandaker-Nielsen, seniorrådgjevar i kommunikasjonsavdelinga, om at tildeling av nye studieplassar til HiOA er gjort på grunnlag av ein rapport frå februar i år. Her opplyser høgskulen om at dei «kan øke med 305 studieplasser i 2012 og 352 studieplasser i 2013».

No har høgskulen altså fått tildelt nær halvparten så mange nye studieplassar som dei sa seg ville til å oppretta.

Har ingen plan

Eika Sandnes kan ikkje på ståande fot gjera greie for desse tala.

– Eg går utifrå at sentraladministrasjonen har kome fram til dette på grunnlag av informasjon frå fakulteta, og plassane er fordelt på ulike studium og lærestader, seier han.

trongare

– Men fordelinga av dei 140 nye studieplassane høgskulen er tildelt, viser at mange av dei kjem nettopp på studium som er lokaliserte i Pilestredet, der det allereie er trangt, til dømes ingeniørfag og førskulelærar?

«Høgskuleleiinga er veldig klare over at det ikkje er plass til dei studentane me har no.»

Gerhard Eriksen, nestleiar i Studentparlamentet.

– Ja, det har eg ikkje sett på, men når du seier det så stemmer jo det, seier Eika Sandnes.

– Sentraladministrasjonen må ha visst om plassmangelen då de oversende denne rapporten til KD?

– Jo. Situasjonen er ikkje optimal. Samstundes må ein ta omsyn til at Oslo er ein by i vekst og det er eit skrikande behov for desse yrkesgruppene. No har ikkje høgskuleleiinga møttest etter at tildeling vart kjend, og dette kjem me til å jobba med.

– Ville det ikkje vore bra å ha planen klar før ein tek inn fleire studentar?

– Det er heilt klart ynskjeleg å få ting på plass. Dette jobbar me kontinuerleg med, seier Eika Sandnes, som likevel ikkje kan garantera noko løysing før dei nye studentane inntek Pilestredet om få månader.

Han forstår studentane si bekymring for at ein auke i studentmassen kan føra til auke i fråfallet.

– Det er òg eit problem, og det er ikkje grunn til å tru at det vil verta mindre, seier han.

Misnøye i Studentparlamentet

Studentparlamentet ved HiOA er òg lite nøgd med at det no kjem enno fleire studentar til høgskulen.

– Me stiller oss i utgangspunktet negative til dette om dei nye studieplassane kjem i Pilestredet, seier Gerhard Eriksen, nestleiar i Studentparlamentet.

– Høgskuleleiinga er veldig klare over at det ikkje er plass til dei studentane me har no. Dei ser kapasiteten i høve til kor mange fagleg tilsette dei har, og undervurderer plassproblematikken, meiner han.

nyhetsredaksjonen@universitas.no

Kunnskapsministeren frykter hjerneflukt

Teknologisinker: Norske statsborgere er lite villige til å ta doktorgrad innenfor realfagene. Det kommer frem i Forskningsbarometeret 2012, som ble presentert på en konferanse tirsdag.

2011 ble nok et rekordår for doktorgrader i Norge, og det er utlendingene som øker mest. Men hva skjer hvis de reiser hjem?

DOKTORGRADER

tekst: Anja Naper

foto: Skjalg Bøhmer Vold

I fjor ble rundt 60 prosent av doktoravhandlingene i teknologifag skrevet av utenlandske statsborgere som muligens reiser ut av Norge etter avlagt grad. Det kom frem da Kunnskapsdepartementet (KD) tirsdag presenterte Forskningsbarometeret for 2012.

Interessen for realfag er laber blant de norske studentene, som avla langt færre doktoravhandling innen teknologifag i 2011 enn ti år tidligere. En firedobling av doktoravhandling avlagt av utenlandske statsborgere, sørget likevel for at antallet avlagte grader økte også innenfor teknologifag.

Frykter doktorflukt

Det høye antallet utlendinger kan bli et problem for fremtidens forskning og innovasjon i Norge.

– Om de har tenkt til å bli her, er det selvsagt bare fint. Jeg frykter imidlertid at de fleste uteksaminerte doktorstudentene reiser ut igjen etter endt utdanning, sier kunnskapsminister

Kristin Halvorsen.

Hun mener derfor at man må gjøre det attraktivt å slå seg ned i Norge, slik at vi kan få brukt kompetansen disse studentene innehar.

Ikke norske søkere

På Det matematisk-naturvitenskapelige fakultet ved Universitetet i Oslo (UiO) ansettes ofte utenlandske doktorstipendiater i stillinger som det ikke finnes norske søkere til, forteller Knut Fægri, dekan ved fakultetet.

– Det rekrutteres selvsagt uansett på kvalitet, men ofte er det ingen norske søkere, sier han. Fægri ser ingen problemer med å ansette utenlandske statsborgere.

– For UiO er ikke dette noe problem. For den norske stat kan det muligens være det, dersom de investerer i kompetanse som senere ikke blir utnyttet i landet.

Dekanen sier at de ikke har noen spesielle tiltak for å få studentene til å bli også etter avlagt doktorgrad.

Ansvarer hviler på institusjonene

Statssekretær i Kunnskapsdepartementet, Ragnhild Setsaas, mener at institusjonene må ta et ansvar for å få studentene til å bli.

– Det er opp til hver enkelt utdanningsinstitusjon å integrere studentene. Å lære dem norsk, og å få dem til å trives, er svært viktig for å få dem til å bli. Samtidig importerer vi jo også mange doktorander med utdanning fra utlandet, så dette går begge veier, sier hun.

– Hvorfor tror du så mange utenlandske studenter velger å ta doktorgrad i Norge?

– Vi har svært gode ordninger her. Sett i et internasjonalt perspektiv blir studentene lønnet godt, og har gode arbeidsvilkår, sier Setsaas.

«Jeg frykter at de fleste reiser ut igjen etter endt utdanning.»

Kristin Halvorsen, kunnskapsminister

Undersøkelser KD har gjort viser at flere enn man trodde slår seg ned i Norge etter uteksamineringen. Likevel er det fremdeles en vei å gå.

Også positive sider

Setsaas mener også at det er viktige positive sider ved et internasjonalt forskningsmiljø og at internasjonalt kontakt slik blir mer tilgjengelig.

– Men er det slik at de utenlandske studentene utkonkurrerer studenter her hjemme?

– Ja, det er klart at i noen tilfeller så vil det være slik. Det er åpen konkurranse, og alle konkurrerer på likt grunnlag, sier Setsaas.

Totalt ble 1329 doktoravhandling avlagt i 2011, en dobling siden 2001.

a.a.naper@universitas.no

debattredaktør: **Gabriel Steinsbekk**
gabriest@universitas.no 936 59 898Kronikk: **3500 tegn**Leserinnlegg: **maks 2000 tegn**Replikk: **800 tegn**Sendes til: **universitas@universitas.no**Frist: **fredag klokka 15**

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

DEBATT

Radiofantomene

RADIO NOVA

Ansvarlig redaktør **Jo Grunde S. Gudbrands, Marie Alming og Steinar Solås Suvatne**

Det er alltid hyggelig å få skryt og gode ønsker, spesielt fra Universitas. Vi er dog ikke helt enige i alt som sto i innlegget «Radio Gaga» i avisens forrige utgave.

Vi ønsker å rette et spørsmål til alle de som stadig hevder at Radio Nova ikke har noen lyttere: Hvor har dere denne informasjonen fra? Selv sier vi gjerne at vi ikke vet. Det er for dyrt for oss å gjennomføre lytterundersøkelser, så lyttere på FM-båndet kan ikke kartlegges. På den andre siden har det skjedd en del siden 2008, da den siste medieundersøkelsen fant sted. Blant annet har nettsidene våre blitt betraktelig utbedret. Derfor vet vi nå at over 10.000 unike brukere besøker siden vår hver måned, et tall som øker. Vi vet også at et varierende antall mennesker lytter til nettstrømmen vår, avhengig av hvilket program som går.

«Radio Nova skal lage radio som tidvis er for de spesielt interesserte. Dette må ikke forveksles med å lage dårlig radio, eller være uviktig.»

Men som vi har lært, som Solveig Nygaard Langvad også nevner: Antall «klikk» har ikke alltid noe med kvalitet å gjøre. Radio Nova består av så mange forskjellige typer mennesker som bruker store deler av fritiden sin på å fylle kanalen med innhold. Hvert semester er det nye novere som skal inn, og de får både tid og plass til å prøve og feile. Det er forskjell i ambisjonsnivået i kanalen – ikke alle ønsker seg en karriere i NRK senere. Radio Nova skal lage radio som tidvis er for de spesielt interesserte, fordi det lages for lite radio om den politiske situasjonen i Usbekistan, om det nyeste av abstrakt kunst fra Mexico eller om universell utforming av studentboliger. Dette må ikke forveksles

med å lage dårlig radio, eller være uviktig. Radio Nova blir aldri noen P4, men det ønsker vi heller ikke, vi vil fortsette å lage radio som interesserer og inspirerer.

Nygaard Langvad har rett i at det ikke finnes en uttalt markedsstrategi. Det betyr ikke at vi ikke jobber for å nå ut til flere, eller at vi er blottet for intern strategisk tenkning. Vi har, som alle gode bedrifter, mål- og strategidokumenter. Gjennom en rekke arrangementer utenfor frekvensen, som festival, konserter, debatter, filmvisninger og lignende, viser vi fram kanalen vår og produktet vårt; bedriver lytterrekruttering, om du vil.

Til slutt, om undersøkelsen fra 2008 der «bare 11,4 prosent» har svart at Radio Nova er et viktig studentmedium: Hvis disse 11,4 prosentene utgår fra den totale studentmassen i daværende SiO, på omlag 38 000 studenter, så vil vi påstå at det er en ganske god portsjon med mennesker som synes at kanalen er viktig.

LESERNES MELDINGER

Send sms til 925 68 716

«Rangering av fakultetene etter peneste studier: 1. Mat-nat, 2. Juss, 3. UV, 4. Medisin, 5. Odontologisk, 6. HF, 7. SV, 8. TF. Rangeringen er basert på besvarelser fra et ikke-representativt utvalg av studenter. Oppmerksomme lesere vil notere seg sammenhengen mellom denne rangeringen og fakultetenes arbeidslivsrelevans.

Heidegger

«Slik består DU eksamen». Trodde slik teit og irriterende du-journalistikk var forbeholdt dagbladet...

Anonym

«Din melding her.

red

Idealisme og selvrealisering

FRIVILLIGHETSTURISME

Nita Kapoor, direktør i Fredskorpset

Universitas omtaler 9. mai 2012 frivillighetsturisme under overskriften «Frivillig – fordi jeg fortjener det». Her blandes en rekke saker sammen og fordømmelsen fra forskerhold synes både absolutt og nedlatende. Terje Tvedt hevder at «Unge frivillige må oppfattes som et eksempel på kulturell arroganse og [...] denne gangen er det tømt for enhver rasjonalitet». Unge mennesker oppfordres videre til å «gi driks» hvis man ønsker å gjøre noe for fattige i Afrika. Vi i Fredskorpset tror ambisjonene bør legges høyere.

Vi er enige i at det er nødvendig med et kritisk blikk på det stadig økende antall kommersielle virksomheter som tilbyr frivillighetsturisme. Men det er ingenting irrasjonelt i unge menneskers ønske om å styrke egen kunnskap og kompetanse gjennom å forsøke å hjelpe andre og bidra til positive endringer.

De nye aktørene møtes nå med den samme kritikken som bistandsbransjen har blitt konfrontert med de siste 50 årene: At folk reiser ut for sin egen del, inkompetansen råder, måloppnåelsen er for dårlig og prosjektene gir negative konsekvenser for lokalt næringsliv.

De mange nye aktørene innenfor såkalt frivillighetsturisme driver lønnsomt, sender ut et stort antall unge mennesker og gjør det enkelt for ungdom å få den utenlandserfaringen de ønsker seg.

Vi i Fredskorpset har jobbet med dette området i snart 50 år, og for oss er bildet atskillig mer sammensatt. En lav inngangspris betyr lavere kvalitet, dårligere lokal forankring og færre involverte beslutningstakere. Selv om man har reelle ambisjoner om å hjelpe til, mangler man lokalt forankrede målsetninger der mottaker definerer egne behov. Kravet om effektivitet og profitt vinner over de gode hensikter.

Fredskorpset har gjennom svært mange år lært det Maria Bergli forteller til Universitas at hun har lært gjennom sitt opphold i Kamerun: Tid, ressurser og dedikasjon er avgjørende for å virkelig utgjøre en forskjell – noen uker er i de fleste tilfeller ikke nok. Fredskorpsets prosjekter handler om gjensidig utveksling av unge, motiverte mennesker som vil bidra til positive endringer. De er basert på partnerskap mellom organisasjoner eller institusjoner som sikrer lokal forankring og eierskap. Prosjektene er resultat av behovsanalyser med strenge krav til langsiktig bærekraft og gjennomsyres av ambisjoner om gjensidighet fra alle involverte parter. Og den viktigste endringseffekten finner faktisk sted når fredskorpserne reiser tilbake.

Terje Tvedt forsøker i Universitas artikkel å hjelpe den villfarne ungdommen på rett vei ved å si at man skal prøve å være et medmenneske og ikke en hjelper. For oss i Fredskorpset er dette to sider av samme sak.

Innlegget er forkortet.

Faksimile: Universitas nr. 15, 2012

«Det er ingenting irrasjonelt i unge menneskers ønske om å styrke egen kunnskap gjennom å forsøke å hjelpe andre.»

Cleaning is not so clean in Norway

STUDENTS AT WORK

Ashish Singh, 1st Vice President of International Students Union of Norway

Norway is focusing more and more on internationalization of education. We can divide the students coming to Norway simply in two categories: one with students that gets some financial support from any source; and the second which is self-financed students. When these students do not have any background in Norwegian language, they remain with two options; news paper distribution and cleaning. Students who receive some kind of scholarship also start working after some time, because the cost of living in Norway is very high compared to their home countries.

Øystein Eriksen, Labour Inspector in Oslo, says that there is no specific data available for how many international students that are specifically working in the cleaning industry, but he confirms that when people from other nationalities work with employers in Norway, one of major factors that create challenge is their unfamiliarity with the rules and regulations. One of the things that Øystein also points out, is a common phenomenon used by most of the employers in the cleaning business. He says that employers usually give an approximate time period of cleaning a building, for example claiming that one particular floor will take 1.5 hours to clean, so the payment is given only for 1.5 hours to the worker. What happens in reality is that the actual time needed to clean the floor is two hours or more, but the cleaners will

not get paid for the extra time they use. This has been confirmed by the administration in University of Tromsø and several students studying at HiOA. In the cases where the cleaners ask to increase the time limit or reduce the workload for that particular time period, their efficiency is questioned. Therefore, in such situations, even if they feel that they should be paid more or that the working conditions should change, they remain quiet. Additionally, if any of them is willing to file a case – it is very expensive and time consuming. Considering the cost of living in Norway, and the possible economic, physical and mentally burdens having a job like cleaning may result in – it becomes tiresome and inconvenient to work against the system to try and fight for your rights. So eventually, most of the cases remain unreported. Øystein, the Labor Inspector in Oslo, firmly states that it is important to be associated with the labour union in order to not to be exploited, as the unions have expertise in dealing with such issues and to insure the rights of the workers.

As the major part of international students in Norway does not receive any external financial support, this kind of working conditions in the cleaning industry, as one of the few industries where no particular skill set is required, puts some barriers to the purpose of ensuring the welfare also for international students in Norway. The Norwegian society is known for its value system about equality, and we can only hope that this not-so-clean cleaning industry will be cleaner, more transparent and support the international students in a more dignified way in the future.

mellom FAG

UNIVERSITAS' FEATUREMAGASIN

Feminismen har fått en ny vår i Sveriges studentmiljøer. Norge henger etter.

KJØNN SVAR

OMDEFINERER EKKELT: - Altså jeg blir verkligen inte äcklad, sier Deidre Palacios etter å ha snust på journalistens armhule i et kvarter. Hun mener hele begrepet «ekkel» er en konstruksjon for å sparke nedover.

EN MORSOM JENTE: Bianca Kronlöf vil kjempe kvinnesaken med humor. - Som feminist kommer du så ofte i forsvarsposisjon. Og det er jo sant: Når man skriker, høyner folk guarden. Når du får dem til å le, lokker du dem til deg.

Ubarberte armhuler er på vei til å bli hipt i Stockholm.
Velkommen til landet hvor «feminist» ikke er et skjellsord.

IKKE SÖT OG IKKE BROR

tekst: Emil Flatø foto: Helle Gannestad

KVINNEKAMP I SVERIGE

Er det virkelig en feministbølge på gang der borte? spurte jeg Roxane, vennen min fra Stockholm, for en stund siden.

- En riktig feministvåg! sa hun, men om-
bestemte seg:

- Jag vill egentligen inte kalla det för en
våg, för jag tror inte att den kommer gå över!

Med nye problembeskrivelser, et snev av
sinne og et kraftig sosialt verktøy, internett,
skjer det en oppvåkning på andre siden av
grensen vi ikke har sett hos oss siden 70-
tallet. Feministiske spørsmål debatteres daglig
i pressen, byene bobler over av kreative sivil-
samfunnsinitiativ, og kjønnsstudiemiljøene
har brede ambisjoner og faglig tyngde. I bre-
sjen står en masse unge, akademisk bevisste
og nettkyndige kvinner. Universitas dro til
Stockholm for å møte noen av dem.

Det er 10. mars i år, Melodifestival, og halve
Sverige er samlet foran tv-en. Scenen er full
av paljetter og PR-kåte artister med meter-
tykke sminkelag. En skulle tro publikum i
Globen var omtrent like tilgjort. Men ikke i
kveld. Kameralinsa sveiper gjennom publi-

kum, og hviler et øyeblikk på en kvinnes hå-
rete armhule. Det tente lunta for et oppgjør
med det svenske, velstelte - og kanskje også
kvinneundertrykkende - ytre.

Kvelden etter våkner antropologistuden-
ten Deidre Palacios opp til et Sverige hun
ikke trodde eksisterte. Et stillbilde av armhu-
len var blitt lagt ut på Facebook. Over natta
hadde bildet fått 1700 likes, 177 delinger og
en masse kommentarer om hvor ekkel og
tilbakestående den hårete kvinnen var.

- **Jeg visste** at denne aggressiviteten fan-
tes, men jeg ble likevel utrolig overrasket av
å se hatet i levende live, sier Palacios. Saken
var rystende på flere nivåer; den handlet om
nettmobbing, om kvinnehat, og om snevre
skjønnhetsidealer. Palacios måtte gjøre noe.
Hun blottet sine hårete armhuler på Face-
book og lagde eventen «Ta håret tillbaka!»,
hvor hun ba flere gjøre det samme. Etter tre
dager deltok 15 000 stykker: kvinner, menn
og transpersoner; svensker, nordmenn og
argentinerere. Mange hundre hårete bilder ble
lastet opp.

Et kjapt blikk på media og akademia er nok.
Kjønnsdebatten ligger et helt annet sted i
Sverige enn i Norge.

Her hjemme har Forskningsrådet fjernet
de øremerkede bevilgningene til kjønnsforsk-
ning for perioden etter 2012 (kjønnsforskning
skal drives på en såkalt «mainstream»-basis),
så fremtiden for spydspisset kjønnsforskning
er uvis. I Sverige er både det spesialiserte
kjønnsforskingsmiljøet, og det bredere
kjønnsfokus i akademia, klart sterkere.
Det sier mye at Stockholms universitet til-
byr faget «Fysikk og kjønn» (du leste riktig)
til bachelorstudentene. Dessuten er det tette
forbindelser mellom akademia og aktivisme.
Alle aktivistene Deidre Palacios kjenner
har på et eller annet tidspunkt drevet med
kjønnsstudier.

Kontrasten blir enda mer slående om vi
ser til pressen. Svenskene ble aldri «Hjerne-
vasket» av rikskringkastingen i beste sende-
tid. Derimot har de Nöjesguiden, som ligner
Natt&Dag helt ned til de identiske smilefigu-
rene. Forskjellen er bare at Nöjesguiden, etter
ordet på gata, har sluttet å være en overfla-

TA BYEN TILBAKE. Elin Magnusson har brukt sex i kunsten sin før. For et par år siden lot hun seg filme på t-banen i Stockholm mens hun onanerte med en vibrator. – Det handlet om å gjenerobre min rett til å være seksuell på mine egne premisser.

disk «mingelavis» og i stedet begynt å skrive for en likestillingsagenda.

Resultatene finner du på trykk. Mens det nærmeste Natt&Dag har kommet kjønnsdebatt i det siste er å la rapperen Vågar Unstad egenhendig definere den «ekte» feminismen, var et av de siste numrene av Nöjesguiden en kroppsspesial med hovedsaken «Hvor mye koster det å ha en vagina?». For noen måneder siden valgte avisen dessuten å slenge seg på den pågående debatten om det kjønnsnøytrale pronomenet «hen», ved å simpelthen bruke ordet gjennomgående i et helt nummer. Det vakte oppsikt. To måneder etter tok Nationalencyklopedin ordet inn i ordboka, og det svenske telegrambyrået har inkludert ordet blant sine toneangivende retningslinjer for mediespråk.

Kjønnsforskerne har mast om såkalt «gender mainstreaming» i årevis – en tilnærming til likestillingskamp som krever at spørsmål om kjønn reises overalt og til enhver tid. Dagens feministkakofoni i Sverige må være det nærmeste noen har kommet.

«Det er jo ikke noe galt i seg selv med bilder av at en mann tar en kvinne hardt i ræva om det er noe begge har lyst til.

Elin Magnusson, kunstner

– **Folk var redde** for oss fordi vi var blitt så sinte, forteller Bianca Kronlöf og strekker ublutt på armene hun ikke har barbert på en stund. Hun snakker om den feministiske teatergruppen hun startet på Teaterhögskolen i Göteborg.

– Det begynte med at vi var veldig skuffet over utdanningsopplegget. Det ble lest for lite på skolen, vi ble oppdratt til å bli skuespillere som bare går rundt og venter på veiledning fra en regissør.

Studentene tok saken i egne hender og startet en feministisk lesesirkel. Jo mer de leste, jo sintere ble de. Men da de inntok scenen som teatergruppen Gruppen, skjedde noe uventet.

– Det viste seg at det vi drev med var humor – det er jo kjempemorsomt når man er sint! De hadde fått både snert og sylskarp brodd. Og et nytt blikk på hverdagen.

– **Jeg var ute** og klubbet med en kompis, forteller Kronlöf.

– Plutselig begynte jeg å late som om jeg prøvde meg på ham som om jeg var en gutt.

Det var jo jätteroligt!

Klubbkvelden ledet til en youtube-suksess («Shit snubbar say to feminister»), en teaterjobb og en uvanlig treffende karikatur på en ung, moderne mann.

Karakteren, «Snubben», er ikke noen vanlig mannssjåvinist. Han er en myk mann, «lite spinkel, inte rädd att visa känslor, inte rädd för att folk skall tro jag är bög». Og ikke redd for å sitte med bena i kors. Over gjennomsnittlig myke menn vil føle seg truffet.

– *Hvorfor valgte du en såpass moderne mann som din skyteskive?*

– Det er en type mann som veldig sjeldent kritiseres, snarere får han ofte skryt. Men samtidig som han er «utrolig samfunnsbevisst», gjør han ikke noe med det.

Vi sitter backstage under en lampe som kunne hengt i et avhørsrom i DDR. Kronlöf har sagt seg fornøyd med maktforholdet – hun sitter litt høyere, på sjefssiden av skrivebordet. Og snakker om det «subtile maktspeillet» hun vil vise med «Snubben».

– Når «Snubben» sier «självkart får du vara flata (lesbisk, journ.anm.)», tror ►►

«De som gir seg i kast med usynlige og etablerte normer, må alltid tåle masse dritt.

Deidre Palacios, student og aktivist

KAMP MOT SEXISTISK REKLAME: Langs Stockholms kai er de fleste bikinikledte damer også påklistret budskap som «Berlusconi ringde och ville ha tilbaks sina kvinnoideal».

NYLON: Jeg ville gjøre en utopi på hva heteroseksuell sex kan være, sier Magnusson om pornokortfilmen *Skin*.

han at han gir en håndsrekning. Han merker ikke at han dermed antar at det er han som sitter i maktposisjonen til å definere hva som er greit og ikke.

Reklameplakatene henger tett langs Stockholms kai. Flertallet av dem viser bikinikledte damer, men de fleste er også påklistret budskap som «Berlusconi ringde och ville ha tilbaks sina kvinnoideal».

– Jag måste bara göra en sak, sier Roxane, som har funnet en plakat uten klistremerke. Hun tar frem en lepestift og tegner et trist smilefjes over ansiktet på den retusjerte, underernærte undertøysmodellen.

Kampen mot sexistisk reklame er den nye store saken, en kamp som for så vidt også drives i Norge. Med dagens overflod av bilder på seksualiserte, retusjerte, usunne kvinnekropper, og en voksende pornobransje, kan en fort som kvinnesaksforkjemper få avsmak på seksuelle uttrykk overhodet. Men er det den eneste utveien?

– **Det skjer** utrolig mye for tiden! Både når det gjelder feminisme, seksualitet og i queer-spørsmål. Vi har for eksempel begynt å få inn ordet hen. Har dere det i Norge eller?

Kunstneren, feministen og (i mangel på et mer dekkende ord) pornofilmregissøren Elin Magnusson vil samtale snarere enn å intervjues.

– Dere har ikke det nei? Jaja. Det er utrolig

hvor fort det har gått fra smale queer-kretser og ut til folket her altså. P3 og Nöjesguiden begynte å bruke det, og plutselig snakker mamma og pappa om det, liksom.

Dem om det. I 2009 var Magnusson med på det feministiske kunstfilmprosjektet *Dirty Diaries*, en alternativ pornofilm som var del-finansiert av statsstøtte og dermed skapte en hel masse bråk (ironisk, sier regissøren, med tanke på at voldsforherligende filmer som hadde klart seg mye bedre uten støtte (tenk Beck-filmene) har fått større summer). Men hun valgte verken en alternativ seksualitet eller et alternativt uttrykk – Magnusson gikk rett inn i løvens hule og portretterte heteroseksuell sex, nakent og «rent».

– Jeg ville gjøre en utopi på hva heteroseksuell sex kan være, sier Magnusson om pornokortfilmen *Skin*.

– Men en utopi som kunne realiseres, ikke en drøm.

Paret begynner i heldekkende nylondrakter, som de må klippe opp for å nå frem til hverandre.

– Nylonstrømpene har ikke noe med fetisjer å gjøre, men er ment å symbolisere en avstand, en kulde. De klipper dem opp for å møtes på ordentlig for første gang.

Arbeidsplassen hennes minner mye mer om et NAV-kontor enn et kunstkollektiv. Veggene er hvite, atelierene er nakne kontorer. Og på kjøkkenet er det en liste for rullering av vaskeoppgavene. Kanskje en trenger et sånt rom for

«Folk var redde for oss fordi vi var så sinte.

Bianca Kronlöf, skuespiller

å tenke så stilrent inderlig som Magnusson.

– Jeg ville gjøre det hett og fint, ikke komisk. Jeg ville formidle følelsen av at paret har lengtet etter hverandre så jævla inn i hjertet, fordi de aldri har truffet hverandre på like vilkår, sier hun.

– Samtalen om sex er så himla stengt og heteronormativ i dag. Jeg mener virkelig det er et behov for å prate mer om det.

Likevel ligger filmen i grenselandet for det politisk korrekte blant feminister. En gjengs holdning er at pornografi er galt i alle former, fordi det står i en ubrutt tradisjon fra ordets greske opprinnelse: «å fremstille horer». Men Magnusson synes tittelen (kunst-)pornofilm-regissør er fullt ut forenlig med å «leve och andas» feminisme.

– Jeg er enig i at pornoindustrien er en forferdelig bransje. Om vi kan se bort fra de uryddige arbeidsforholdene, er jeg fortsatt kritisk til bildene de produserer. Men i stedet for å ta bort, burde vi legge til. Det er jo ikke noe galt i seg selv med bilder på at en mann tar en kvinne hardt i ræva om det er noe begge har lyst til. Om det er den eneste formen for bilder av sex som finnes, blir det derimot problematisk. Da får vi et bildediktatur.

Magnusson har også blitt fortalt at filmen ikke er porno fordi den ikke er sexy.

– Det var jo en form for porno som folk ikke er vant med å se. Men det som ikke er sexy i dag, er kanskje sexy i morgen. En må utforske.

FOTO: SKJERMDUMP, PORNOFILMEN SKIN/

DET YTTERST PRIVATE ER POLITISK: – Jeg ville gi nye bilder av sex, for å kunne prate om det – uten å fnise av det eller bare skryte om hvem man har pult, sier Elin Magnusson.

Andre initiativer

Sqfett (uttales svett)

Et trygt rom hvor folk kan trene for sin egen del blant likesinnede queer-, trans-, feminist-, eller tjukkhetsaktivister. Senteret har ingen speil, og hver økt begynner med en samtale om hvordan en kan føle seg bekvem under treningsøkten. Les mer på universitas.no.

Rättviseförmedlingen

Likestillingsinitiativ som «crowdsourcer» oppgaven med å finne de arbeidstagerne det påstås at «ikke finnes» – målet er å «konstruktivt korrigerer skjevheter som bygger på gamle forestillinger om blant annet kjønn, opprinnelse og fysiske forutsetninger» (min oversettelse). Ifølge organisasjonen benyttes de jevnlig av alt fra tunge medieinstitusjoner, til myndigheter, Riksteateret, høyere utdanningsinstitusjoner og næringsliv.

Kjønnsnøytrale barnehager

Barnehagen i hipsterdistriktet Söder hvor ungene blir oppdratt til ikke å fylle en spesifikk kjønnsrolle.

«YOU GO GUY!», «Manskroppen i fokus», «Könsnöytrala toaletter – tips och triks», «Feministisk konspiration», «Ta håret tillbaka», «Stoppa sexistisk reklam i offentliga rummet»; Facebook-profilen til Roxane er full av store og små feministiske initiativ. En kveld er hun invitert på feministisk salong med et par feministere hun har møtt på nettet. Kanskje trenger ikke feminismen en hel masse nye saker for å gjenopplives, kanskje trenger den bare et nytt medium. Når Bianca Kronlöf blir bedt om å identifisere hva som er nytt med dagens feministbevegelse, svarer hun i alle fall på rappen:

– Internett.

– Kvinner har begynt å finne hverandre, støtte hverandre, og skape nye rom for debatt. Det er så mange rom man må suge kukk for å komme inn i. Internett gjør det lettere å forsere barrierer.

Samtidig er internett grobunn for en av de største moderne utfordringene feminismen står overfor. Det nye, nettdrevne feministhatet har vært et hett debatttema i vår.

– Internett skaper jo en helt ny type motstand, fordi det er et forum hvor kvinner tør å kritisere helt andre maktstrukturer enn før, er Kronlöfs analyse.

En annen teori kan være at internett setter flere samfunnsjikt i direkte kontakt med hverandre. Facebook-brukeren som la ut hårbildet fra Melodifestivalen kaller seg John-CaptainBatman Strandberg, er 18 år gammel,

bor i innlandsbygda Skövde og jobber på McDonalds. Universitetsplenen hvor kampanjestarteren Palacios lar seg intervjuet er langt unna både geografisk og sosialt.

Aktivisten tenker mer prinsipielt om hva som gjorde kampanjen hennes til en suksess.

– Armhårsaken er for det første en sak man må ta aktiv og personlig stilling til. Det berører et dypere spørsmål; kvinnekroppen og hvordan den skal se ut, sier hun.

– Normen om barberte armhuler er et ideal som begrenser kvinners frihet. Det hadde for så vidt en norm om ubarberte armhuler gjort også.

Hun går over til å sette feminisme i sammenheng med andre former for diskriminering.

– Skjønnhetsidealer er også hvithetsidealer. Nord-europeiske jenter har oftere blonde, relativt hårløse armhuler i utgangspunktet, sier hun og legger til en hårreisende opplysning fra internettets verden:

– De som har lagt ut bilder på kampanjen min som ikke er hvite, har måttet tåle mye styggere kommentarer. Noen skrev til en person som ikke var hvit at hun burde henges. Jeg synes det er ganske sterkt gitt vår historie med den slags.

I kjølvannet av kampanjen fikk Palacios virkelig merke på kroppen hva slags forunderlige følelser en kan sette i spill på nettet. En venn hun hadde hatt i 15 år, og fortsatt holdt

«Normen om barberte armhuler er et ideal som begrenser kvinners frihet. Det hadde for så vidt en norm om ubarberte armhuler gjort også.»

Deidre Palacios, student og aktivist

sporadisk kontakt med, slettet henne fra Facebook i kjølvannet av kampanjen. Og sa opp vennskapet.

– Jeg aner ikke hvorfor. Men de som gir seg i kast med usynlige og etablerte normer, må alltid tåle en masse dritt.

Er det altså riktig som redaktøren i Nöjesguiden, Margret Altadottir, sier om feministbølgen?

– Feminismen er kanskje blitt trendy på et overfladisk plan, men feministhatet er også påfallende. Så jeg vet ikke.

Om den nye kjønnskampen er et spørsmål om hvem som utnytter internett best, er det bare å ta en titt på den svenske bloggøsferen. Til overmål sier både Bianca Kronlöf og Deidre Palacios at de ikke har noen telefonnumre lenger – alt skjer jo på sosiale medier. Og om «Ta håret tilbake» kan tas på alvor, hadde kampanjen 15 medlemmer per person som likte det opprinnelige hetsebildet på Facebook. Deidre Palacios har i alle fall fått sitt verdensbilde snudd på hodet:

– Feminisme er blitt en ting for allmennheten. Og jeg har fått et mer positivt syn på mennesket. Jeg trodde aldri at så mange skulle engasjere seg for denne saken – og det sier jeg etter å ha vært aktivist i mange år.

Møt flere svenske feministere på universitas.no

e.h.flato@universitas.no

Harde benkar, dårleg plass til notatblokka og augene festa på førolesaren. I nokre forelesings-salar er det derimot verdt å heva blikket.

HOVEDSAKEN

tekst: Guro Havro Bjørnstad foto: Sébastian Dahl

KUNNSKAPENS TEATRE

Frå prangande, storslåtte, nærast ballsalar frå byrjinga av 1900-talet, til praktiske, funksjonelle og teknologiske auditorium anno 2011. Ulike rom er bygd i ulike tider, og det pregar både kommunikasjonen mellom studentar og førolesarar i tillegg til det estetiske og funksjonelle. Som student oppheld ein seg i desse romma kanskje kvar dag, utan å tenka på at romma er representantar for både teknologisk, estetisk og historisk utvikling. Vi tok ein nærare titt på kva Oslos forelesingssalar har å by på.

Av Blindern sine følesningssalar er Store fysiske auditorium, eller «Store Fy» på folkemunne, ein av dei eldste travarane, der studentar har gått inn og ut sidan 1936. Planlegginga av Blindern-universitetet starta i 1923, og teikningane av eit nyklassistisk bygg likt universitetet i Karl Johans gate var klare. Men etter at arkitektduoen Bryn og Ellefsen som hadde vunne arkitektkonkurransen reiste på studietur i Europa, vart planane endra. Nyklassismen vart sett på som lite moderne, og fysikkbygningen fekk i staden eit funksjonalistisk formspråk. I sterk kontrast til det som opprinneleg var planlagt, blei det nå mangel på ornamentering, vektlegging av reine linjer og klar geometri som var viktig.

– Det var svært typisk på denne tida at ein bygde ein bygning rundt ein akse. Her i fysikkbygningen vart då to auditorium plassert speglvendt mot kvarandre, mot inngangen og foajeen, fortel Unni Bingen, arealkoordinator ved fysikkbygningen.

Bygningen skulle vera funksjonell og praktisk, men ein hadde ikkje mykje teknologi å støtta seg på. Behovet for naturleg lys var derfor viktig under planlegginga av auditoriet.

– Store Fy er innretta slik at det har naturleg lysinntak frå begge sider, men utan direkte lys på podiet. Slik unngjekk ein motlys. Dagslys og god utsikt frå salen var viktig sidan ein skreiv på tavlene med kritt, seier stipen-

diat ved Arkitekturhøgskulen (AHO) Halvor Ellefsen.

I dag er det eine opprinnelege auditoriet bygd om til lesesalar og kontor, mens det andre auditoriet er bevart slik det såg ut på 1930-talet. Sjølv om det er restaurert nokre gonger sidan då, har ein likevel valt å behalda stilen slik som det opprinneleg såg ut; med den funksjonelle og tradisjonelle auditoriumsforma, reine linjer, grønne benkar og bordplater og eit galleri øvst.

– Auditoriet er verkeleg verdt å bevare slik det vart bygd, men me har likevel eit ynskje om å gjera ting litt meir moderne. Det blir ofte dårleg luft her inne med lite luftemogelegheiter, benkane er harde med liten plass til beina, og straumuttak for studentar er vanskeleg å finna, seier Bingen.

– Men auditoriet er jo svært vakkert, og det er mange som har sete i desse seta. Blant anna har NRK og Norsk film brukt fysikkbygningen og Store Fy som kulisse i mange program, og vignetten til Dagfinn Lyngbø og Anne-Kat. Herland sitt program «Big Bang» er spelt inn her, fortel ho.

Under bygginga av fysikkbygningen på 1930-talet inngjekk Oslo kommune og Gustav Vigeland, som var godt i gang med utforminga av Vigelandsparken, ein avtale.

– Ein skulle kunna sjå monolitten frå toppen av fysikkbygningen. Ein skulle også ha klar siktlinje oppover mot Campus, fortel Unni Bingen. På grunn av dette måtte kjemibygningsen som vart reist seinare bli bygd delvis nede i jorda, og Universitetsbiblioteket vart plassert lenger ut til sida enn det som eigentleg var planen.

30 år seinare fekk studentane eit nytt og annleis auditorie å gå inn og ut av. Sophus Lies Auditorium, som har dei einaste bevarte garderobane på Blindern, skil seg endå ut frå dei fleste salane ein finn på Blindern.

– Mens fysikkbygningen sine auditorie er integrert ►►

«Ein skulle kunna sjå monolitten frå toppen av fysikkbygningen.»»

Unni Bingen, arealkoordinator ved fysikkbygningen.

STORE FYSISKE AUDITORIUM

.....

- REIST: 1936
- ARKITEKT: Finn Bryn og Johan Ellefsen
- BELIGGENHET: Fysikkbygget, Blindern

«Bygget er utforma etter kollektivistiske ideal.»

Halvor Ellefsen, stipendiat ved AHO

i bygningskroppen, er Sophus Lies Auditorium utforma som ein eigen bygningsdel på campus og ei «storstave» i Blindern-anlegget, fortel Ellefsen.

– Bygget er utforma for å kunna samla massane på universitetsinstitusjonen under eit felles tak etter modernismen sine kollektivistiske ideal.

Bygningen og auditoriet har høg materialkvalitet, der mesteparten er bygga i betong, stål, tegl og naturstein. Dette var eit bygg som var meint til å vara, og det har det gjort. I 1990 vart auditoriet rehabilitert, men ein ville også her bevara det slik det opprinneleg såg ut. Auditoriet er sekskanta med midtgang og inngang bak i midten, som representerte ein ny måte å tenka auditorium på.

– Inngangsareala til bygget er plassert under dei øvste tribunane, og ein vert introdusert for undersida av auditoriet når ein entrar den formelle foajeen. Slik får ein også utnytta undersida av det skråande bygget i salen, fortel Ellefsen.

Men Blindern-bygga har ikkje alltid hatt det beste rykte hjå både studentar og førelasarar. Bygga har blitt kritisert for å vera sterile, tunge og framandgjerande, og for å symbolisera streng akademia, alvor og hard kunnskap. Sett deg ned på lesesalen og bli der, les alt du maktar og følg med på det førelasaren seier utan å stilla spørsmål. Ellefsen trur 60-talsarkitekturen no vert sett på med nostalgiske auger, noko som kan gjera at Blindern framstår meir sjarmerande for studentar no enn for eit par år sidan.

– Det er ein kjent sak at bygg, når dei oppnår ein tilstrekkeleg alder, kan få status som retro. Endringar i byen forøvrig kan gjera Blindern mindre «kald», og bidra til at folk får større forståing for prosjektet i staden for å føla seg trua av det, fortel han.

I 1966 var forma på Sophus Lies auditorium banebrytande, mens det i dag er teknologien som er hovudfokus i bygginga av nye auditorium. Etter oppdrag frå Kunnskapsdepartementet vart det i 2006 starta på eit nytt informatikkbygg i Forskningsparken. Bygget stod klart til bruk i 2011, der «Auditorium Simula», eit teknologisk

SOPHUS LIES AUDITORIUM

- REIST: 1966
- ARKITEKT: Leif Olav Moen
- BELIGGENHET: Frederikkeplassen, Blindern

AUDITORIUM SIMULA

- REIST: 2011
- ARKITEKT: Lund Hagem Arkitekter AS
- BELIGGENHET: Forskningsparken

«Her vert det formidla kunnskap!»

Halvor Ellefsen, stipendiat ved AHO

vidunder forma som eit amfi og kledd i eik, var meint å vera bygget sin juvel.

Tavleundervisning er eit ord som ikkje eksisterer her, der den tradisjonelle tavla er erstatta av heile 40 tv-skjermar satt saman til ein stor skjerm. Ein får betre kvalitet på bildet, i tillegg til at ein har mogelegheita til å visa fleire media samtidig.

I dette auditoriet slepp ein også ein raudblussa førelesar som må bruka all si stemmeprakt for å nå fram til dei bakerste i lokalet. I taket er det lagt spiler som dempar lyd, som gjer at ein kan halda føredrag for 300 studentar utan mikrofon, og alle tilhøyrarane høyrer like godt. Det er også lagt inn ein stor, rund mikrofon i taket som gjer at om det blir opna for diskusjon vert mikrofonen automatisk kobla til den som snakkar.

Er du ein av dei som ofte kjem for seint til førelesingar og må snika deg inn forbi førelesaren slik at alle kan sjå og peika, burde du håpa på å få førelesingar i Auditorium Simula framover. For å koma inn til auditoriet må ein gå igjennom eit forrom bakerst i salen, slik at ein lett kan snika seg inn utan at nokon merker det. Eit vindauge mot salen inne i slusa gjer også at ein kan fort sjå om ein er komen riktig eller ikkje.

Halvor Ellefsen meiner at til tross for den tunge tekniske infrastrukturen rommet har, har utforminga av det også ein symbolsk verdi.

– Rommet er formgitt som eit tradisjonelt auditorium og har ein materialitet og estetikk som refererer til auditoriet sin symbolske rolle i akademia. Eit formelt og nærast autoritært podie vendt mot stringente tribunar for lyd-høyre studentar, som igjen vert brutt opp av teknologien sine mange mogelegheitar. Auditoriet representerer det institusjonelle, formelle og lesbare; her vert det formidla kunnskap! fortel Ellefsen.

På Handelshøgskulen BI finst det derimot fire auditorium der det ikkje er teknologien som er midtpunktet, men førelesaren. Slike klasserom vert ofte referert til som rom med «Harvard-style», som tyder ►►

C2 005

- REIST: 1936
- ARKITEKT: B+B arkitekter
- BELIGGENHET: Handelshøgskulen BI, Nydalen

eit hesteskoforma auditorium med skrivebord og laptop-mogelegheter der førelesaren kan velga å stå midt i rommet. Utforminga skal gjera interaksjonen mellom talar og tilhøyrarar lettare, ein har lett overblikk over dei andre tilhøyrarane og kommunikasjonen er meint å vera enkel og direkte.

– Enkelstolane understrekar at her er det snakk om ei samling individ og eit ynske om fleksibilitet. Det einaste faste inventaret er benkeflatene som skiljer nivåa. Stilart er kanskje ikkje så viktig når ein ser på slike rom – men interiøret snakkar og framstår som "executivt" og "businesslike" i beste BI-stil, fortel Ellefsen.

Tradisjonelt vart førelesingssalar bygd med form som eit amfiteater, men denne måten å bygga auditorium på har i dei seinare åra vorte utfordra av teknologi og vitskap. Ellefsen meiner likevel at grunnprinsippa innan auditorieutforming er mange av dei same i dag, som før.

– Tradisjonelle førelesingssalar er bygd opp som amfiteater på grunn av at ein hadde eit ynske om god synlegheit, men også god akustikk. Ein ville ha ein sal som kunne bære stemma langt. I dag fokuserer ein også på dette, men behov som tidlegare vart løyst gjennom utforming er i dag ofte løyst teknologisk, fortel Ellefsen.

I nye salar har til dømes elektrisk lys i prinsippet erstatta naturleg lys, ein treng nesten ikkje vindauger lenger for å ha eit godt fungerande auditorium.

Eit slikt auditorium finn ein på HiOA. Salen er eit tradisjonelt forma, men moderne auditorium, utan mange teknologiske duppedittar. Rommet framstår klinisk og formelt, men også svært funksjonelt.

– Tida rundt år 2000 er kanskje powerpointens glansperiode framføre noko anna. Mens Auditorium Simula er ei øving i hightech-tenking, er Auditorium 3 eit auditorie bygd rundt powerpoint-presentasjonen, skriveblokka og the occasional laptop, forklarar Ellefsen.

Berre på eit tiår ser ein ei stor utvikling frå korleis auditorium vert bygd. I år 2000 var powerpointen den store teknologiske nyvinninga, mens det i 2011 vert sett på som avleggs og gammaldags å bruka denne formen for teknologi. Korleis auditoria i år 2022 blir er opp til fantasien å avgjera.

Det eldste, og kanskje mest prangande og majestetiske auditorie ein finn i Oslo, er Gamle festsal tilhøyrande juridisk fakultet i Karl Johans Gate. Auditoriets røter går heilt tilbake til nasjonsbygginga på byrjinga av 1800-talet, da Noreg hadde eit behov for eigne sjølvstendige, nasjonale institusjonar. Etter mykje om og men vart arbeidet på tre universitetsbygningar, deriblant Domus Academica som rommar Gamle festsal, påbyrja, og stod ferdig i 1852. Men studentane fekk ikkje nytt godt av dei nye bygga heilt med ein gong. Stortingsrepresentantane hadde nemleg ingen stad å opphalda seg, dei heller, så Gamle festsal fungerte som møtesal for Stortinget dei fyrste 11 åra. Auditoriet er no freda, mykje på grunn av at salen er svært eksklusivt detaljert.

– Auditoriet er i dag ein ynda stad for disputasar. Det reflekterer nok at formelle representasjonsrom med historisk og politisk verdi framleis er ynskja i akademia – på tross av all verdas teknologi og massemedia, seier Ellefsen.

magasin@universitas.no

GAMLE FESTSAL

- REIST: 1852
- ARKITEKT: Christian Heinrich Grosch
- PLASSERING: Domus Academica, Karl Johans gate

AUDITORIUM III

- REIST: 1998
- ARKITEKT: 4 B arkitekter
- BELIGGENHET: Frydenlund, Pilestredet

BAKMANNEN

PORTRETET

tekst: Agnes Klem foto: Wanda Nordstrøm

Han terget på seg forskerstanden, kultureliten og hiphopmiljøet. Nå skal **Ole Martin Ihle** provosere med høyrevridd talkshow.

AVSLAPPET: Jeg har nok litt lav empati, og jeg synes sjelden synd på noen. Ole Martin Ihle har lett for å la seg irritere og kritisere, men får ikke veldig dårlig samvittighet av det.

Ihle opererer i det skjulte bak sløye navn og TV-produksjoner. «Hjernevask» ringer kanskje en bjelle? «Brille»? Eia og kompani? Ihle er en del av kompaniet, men synes ikke så godt utad. Han bare irriterer seg over tingenes tilstand, og lar seg lett rive med. Slikt blir det bråk av.

Til høsten skal Ihle og makker Jon Hustad bringe fakta på bordet og harselere med rødgrønn politikk i beste sendetid på TV2. Ta et humoristisk nakketak på sosialdemokratiet, skyte fra hofta med skarp høyreammo. Inspirert av amerikanske politiske talkshow, med en raljerende moromann i sentrum, og feilslått politikk og statlig pengebruk som tema.

Ihle er ingen innbitt ideolog, men har det med å havne på folks vrangside. Det var slik han fikk et samlet norsk musikkpressekorps på nakken på 2000-tallet.

– Jeg er musiker selv, og var irritert over det rådende hipsterregimet som digga musikk som jeg mente var håndverksmessig ræva. Jeg og bandet mitt hadde øvd dritmye og var flinkere enn de som fikk oppmerksomheten, men for indierockerne var det kult å ikke ha øvd.

Hvis alle bare kunne hørt på Steely Dan og Stevie Wonder, som vet å traktere sine instrumenter med stil. I et reisebrev fra Øyafestivalen i 2006, anmeldte Ihle en The Cramps-konsert. Han mente indierock generelt var uartikulert støy, og at deres trendy etterslep, hipsterne, var uopplyste noksagter. Debatten raste. Ihle forholdt seg rolig, han syntes det var moro å lage storm i vannglasset.

– Å bråke i media er en billig karrierevei. I den kritiske offentligheten er det å mene noe annerledes et friskt pust. Da er det mindre viktig hva du mener. Det er alltid et eller annet jeg er sur på, og jeg synes det er gøy med bøll. Men det ligger et oppriktig engasjement i bønn. I hvert fall noen ganger.

At Ihle skulle havne i TV-bransjen, var ikke alltid gitt. Det var musiker han skulle bli. Han øvde dagen lang på bassen sin fra han var 13 år, og ble oppriktig skuffa da han skjønte at det ikke var flinkismusikk folk ville ha. Han og bandet sto på Smuget og klimpra, mens tregreps-gitarister badet i glans og hipsterkredibilitet. Frustrasjonen fikk utløp i media, og Ihle var godt på vei til å bli en del

«Blindern er en høyborg for det mediokre. Det er stort sett de middel-mådige som satser på en forskerkarriere her. »

av det han nå foraktfullt omtaler som det offentlige meningskonglomeratet.

– Jeg var yngre og i opposisjon, og satt inne med mye harme. Vi var en studiegieng som gikk rundt og syntes alt og alle, hele Norge, var teite og dumme. Vi var kantinterroristene på SV. Når jeg ser Eivind Trædal og gjengen hans i dag, fylles jeg av en slags knausgårdiansk skamfølelse. Jeg er glad ikke facebook fantes da vi holdt på, vi måtte i det minste skrive en artikkel for å mene noe.

Ihle lener seg tilbake i stolen og smiler unnskyldende gutteaktig. Han snakker ivrig og informativt. Blid som ei lerke, åpen og imøtekommende. Det er nesten så du ikke merker det er agg som kommer ut av ham.

– Jeg har ingen respekt for det intellektuelle menings-Norge. Det offentlige ordskiftet er en arena for seksuell seleksjon, hvor breiale gutter får seg noe ved å bruse med fjøra. Oppmerksomheten er som en rus. De er utelukkende opptatt av hverandres meninger, som ikke har noen konsekvenser. Jeg syntes det ble voldsomt.

Ihle startet opp på den myke siden av akademia. Det skyldes delvis at oppveksten ble tilbrakt i en Obos-kasse mellom Ullern og Røa, i en skikkelig raddisfamilie. Begge foreldrene var lærere og 68'ere. Ihle fulgte musikken, og ramla inn på musikkvitenskap med sosialantropologi på Blindern. Skikkelige sullefag, skal vi tro ham selv. Ihle mener selv han har lært mer av selvstudier enn på Universitetet.

– Jeg føler at jeg har kastet bort den akademiske utdannelsen min på tull. Det er ikke hva du lærer, tekstanalyse, dannelse, som teller i arbeidslivet. Som et 68'er-barn ble jeg fortalt at det viktigste var å studere noe jeg var interessert i, ikke at det jeg studerte var viktig. Det er ikke sånn, vet du.

Musikkdrømmen levde i beste velgående ved siden av studietilværelsen, kombinert med kulturjournalistikk. Ihle skrev artikler for Morgenbladet og Dagens Næringsliv, i Klassekampen, Samtiden, og Aftenposten. Ruta var lagt for en ung, irritert sjel, inntil en skjebnesvanger spillejobb på MS/Hirtshals fikk selvinnsiktslampene til å blinke.

– På danskebåten spiller man et sett før båten legger til, ikke sant. Mellom spysjuke folk og plastkofferter, som bare vil av båten. Da en

19 år gammel jente fridde til kjæresten sin, en type som så ut som han helst ville forsvinne i jorden, akkompagnert av spredt, dritklein applaus, tenkte jeg «jeg kan ikke leve livet mitt sånn her».

Ihle dro til New York University med et Fulbright-stipend i lomma, sammen med nåværende bestekompis og forlagsredaktør Aslak Nore.

– Arbeidspresset på universitetet i USA var enormt! Jeg fikk helt sjokk i begynnelsen. Jeg leste 600 sider i uka, pluss ukentlige essays. Satt bare på biblioteket.

For Ihle handlet det om den amerikanske mentaliteten. Individualisme, self-reliance, opp og fram. Byen som aldri sover. Det akademiske nivået skuffet ikke.

– Blindern derimot, er en høyborg for det mediokre. Det er stort sett de middelmådige, de som ligger rett over snittet, som satser på en forskerkarriere her. I så måte er det noe søvngjengersk over Norge, med den sosialdemokratiske hvileputa i bønn.

To år i USA resulterte i en mastergrad i African Studies. Ihle skrev om noe så besynderlig som den afroamerikanske halliken. Han var halvveis i en bok om nevnte hallik («Den ville ikke solgt en dritt»), da han ble anbefalt å søke jobb som researcher i NRK. Harald Eia hadde fått nyss om Ihle under et besøk i New York. En storkvost, blek nordmann med inngående kjennskap til afroamerikanske pimpers do's and don'ts i Brooklyns bakgater, er ikke hverdagskost. Eia ville ha ham med på laget. Før Ihle kunne si akademiker, hadde han to bein planta i TV-bransjen, og ble del i et prosjekt som skulle sette sinnene i kok blant hans gamle meningsfeller i norsk akademia.

– «Hjernevask» var en reaksjon på anti-biologismen i samfunnsvitenskapen, forklarer Ihle.

Forelesernes knirkelatter av biologi, vitenskapen de mente var for enkel, som ikke kunne forklare det som hadde med kultur og mennesker å gjøre.

– Her lå det konfliktstoff. Vi så en varm potet som det gikk an å pirke i. Vi kom fra samfunnsvitenskapen selv, den myke sida, og det lå et ønske der om å ta dem. ▶▶

Som tro kulturmann og tidligere student av African Studies, som han selv omtaler som verdens mest politisk korrekte fag, var det duket for mytteri.

– Vi visste hvilke knapper vi skulle trykke på, hvor stridstemaene lå. Vi var litt sleipe i taktikken, og lokket frem anti-stemninga som vi visste lå der. Det vi hadde hørt på forelesning, men som professorene ikke frontet utad.

Under irritasjonen lå et oppriktig ønske om å endre på noe. Eia og Ihle mente realfagene hadde blitt utdefinert som kulturelle elitefag.

– Det intellektuelle Norge er dominert av samfunnsvitenskap og humaniora. Du må ha lest Shakespeare og Bourdieu, men du trenger ikke vite noen ting om biologi eller matematikk for å virke som intellektuell. Vi ville fremme et fagfelt med liten taletid, kritisere anti-biologien, og lage bøll så klart.

Når Ihles talkshow slippes til høsten, blir det bruduljer igjen. Oppgjørets time for venstrekonsensus i media og academia. Denne gangen skal han være produsent, oppstilt bak programleder Jon Hustad. Hustad er høylydt motstander av venstrevridde mainstream-meninger og facebook-høyres sjefsideolog. Ihle er bare posterboy, og prøver å være motvekten til høyre-halleluja-stemninga.

– Jon er en reaksjonær nynorskmann. Han står lengre politisk til høyre enn meg. Programmet skal handle om realisme, om feilslått politikk. Visste du at det ikke er lov til å bygge rekkehus i skråninger? Fordi de to-tre prosentene av befolkningen som sitter i rullestol skal kunne komme inn. Sånne ting er det gøy å pirke i. Vi prøver å styre unna ideologi, det skal handle om pengebruk. Personlig har jeg ikke peiling på politikk, ikke er jeg spesielt interessert heller.

Høyremann, men ikke på sin hals. Det handler mer om at alternativet er så teit. Venstresiden er gode på verdispørsmål, men tar feil i det realpolitiske, ifølge Ihle.

– Å si at intelligens er arvelig, er farlig. Husk nazismen, liksom. Men vitenskap sier noe om hvordan ting er, ikke hvordan det bør være. Du kan trekke ulike konklusjoner fra samme sett med fakta. Den høyrepolitiske argumentasjonen ville være å ha fokus på de flinke og eliteklasser, den venstrepolitiske at

det er desto viktigere å ta vare på de svake. Det ligger ikke noe politisk i vitenskap, det normative kommer etterpå.

Selv tar han seg i å tvile på om engasjementet hans er ektefølt.

– Jeg synes det er kjedelig med enighet, og er en meningsmessig kameleon. Jeg er han fyren som blir Frp'er på SV-fest, og står langt til venstre på Frp-fest. Jeg frykter noen ganger at jeg ikke har noen egentlig kjerne som er meg, at jeg ikke har noen genuine meninger.

Hvem som vil lide for det kombinerte opplysnings- og ertelystprosjektet denne gangen, er ennå uvisst. Ihle mener det blir færre såre tær til høsten.

– Det blir ikke som i Hjernevask, hvor enkeltforskere ble hengt ut av miljøet sitt. Ta Jørgen Lorentzen, en av kjønnsforskerne vi intervjuet. Vi visste ikke hvor stort Hjernevask kom til å bli, og Lorentzen sa så mye bra, så vi brukte ham mye for å spare penger. Så ble han dyttet fram, alle pekte og lo av ham. Vi visste at de andre kjønnsforskerne mente det samme, fra telefonintervjuer, men det var Lorentzen som måtte ta støytet. I politikken angriper vi et system mer enn folk. Regjeringen er større enn enkeltpersonene som sitter i den.

Når Ihle begeistres over et tema, er han som en opptrekkbar spilledåse. Har du dratt den opp, så spiller den til den er ferdig. Putt en femmer på, og du har skravla gående. Han har lest noe et sted, plukket opp noe forskning. Faktaene skal fram. Nyanser er ikke Ihles sterkeste side.

– Min verden er gjennomsnitt. Jeg må generalisere, sette ting i båser og kategorisere dem. Jeg tar lett ting for god fisk, jeg liker å være fan, å være begeistret. Jeg kan være ukritisk i mitt første møte med ting, men på den måten greier jeg å lære meg det jeg leser. Begeistringen gjør at jeg kan ta inn masse informasjon.

Interesseområdene er snevre, og krystallklart definert. Populærvitenskap, musikk, og løping. Ihle løper fire ganger i uka, av og til maraton. Det er utholdenhet som gjelder. Ingenting skal gjøres halvveis.

– Jeg har litt Asperger-tendenser, som rett og slett er et resultat av gutter som har blitt for guttete. Jeg blir veldig fort monoman, og får noen interesser som jeg dyrker i hjel, forklarer Ihle.

Det var kanskje hit han forsvant da det

«Jeg føler at jeg har kastet bort den akademiske utdannelsen min på tull.»

blåste som verst rundt «Hjernevask», inn i sin egen verden. De sosiale antennene er løst skrudd fast, noe som gjør ham til en dyktig harselasmaker og medarbeider, men kanskje ikke verdens mest empatiske medmenneske.

– Jeg har nok litt lav empati, og jeg synes sjelden synd på noen. Jeg har ikke noe språk som kan beskrive følelser, ting må være håndgripelige. Hvis jeg har det kjipt, så veit jeg ikke hvorfor, så jeg er veldig flat følelsesmessig. For min del kunne jeg gjerne kutta av topp og bunn på følelseslivet og gjort det enda flatere.

Nå har Ihle funnet sin plass. Mellom tankekart og lunkne kaffeslanter i lokalene til produksjonsselskapet Funkenhauser. Han hater ikke hipsterne lenger. Han er del av en annen gjeng. Mindre forfengelig, mer nerdete. De prosjektbaserte thirtysomethings'ene som jobber med «noe innen media». En annen, men lignende type kulturelite som den han tar så sterk avstand fra.

– Altså, man hater gjerne de man står nærmest. Det er lett for en liten klikk å definere seg som kulest. Men jeg har angst for å være en del av en gruppe, for å kunne defineres inn i et «de». Jeg hater kultureliter, og forsøker å klamre meg til et halmstrå av egenart. Nå synes jeg hipsterne er søte og kler seg rart, men det er kanskje fordi jeg ikke lenger trenger å være kul i deres øyne. Jeg synes verden fremtoner seg mer komisk enn noe å være sint på.

Ihle må gå. Han skal spille med coverbandet sitt, Popzilla, i et bryllup i Moss. Han triller sykkelen sin mellom barberte bakhoder og friserte lugger, slitte olajakker og stramme Acne-jeans nedover Løkka. Snakker om guttegjengen i Joachim Triers film *Reprise*. De fascinerte ham igrunn. Er gjengen bak høstens talkshow som dem? Kanskje litt.

– Apropos så skulle jeg gjerne lagd en variant av «Paradise Hotel» med unge synsnerne fra SV-fakultetet som deltagere, og Eivind Trædal som programleder. De kunne drukket seg fulle og diskutert postmoderne teori, så kunne folk sett at raringene ikke bare befinner seg i folkedypet. Kunne casta det til kultustripa på NRK3.

Ihle har fått en ny idé, blir gira av tanken. Men først skal han bakke opp vokalistene i bandet sitt. På sin faste plass: I bakgrunnen med bass.

magasin@universitas.no

KANAKKAS MED KREATIVITETSKREMEN

PUBTESTEN

tekst: Are W. Sandvik og Agnes Klem foto: Christian Lycke

Westerdølene byr på stekende sveisefylla for både drittsekkene, grafikerne, forfatterne og de som skulle ønske de var det.

Kvelden starter dårlig. Køen sneiler seg nedover mot inngangspartiet til Westerdals. Køkultur forteller mye om folk, og her er sniking normen. Kreativitet, det eneste læringsmålet på pensum, brukes til å finne mer eller mindre teite måter å komme seg inn før personen foran.

– Ikke prøv deg, formaner en i Universitas' følge til kvinnen som lur seg inn foran oss i køen.

– Jeg lover deg, jeg kjenner dem, hviner den blonde, slanke saken på utpust og åler seg videre.

De tre østeuropeiske utvekslingsstudentene hun griper tak i skjønner ingenting, men vi lar det passere.

Vel innafor døra, to minutter før coverchargen på 100 spenn (vært på by'n før, vøtt), skjønner vi ikke hvorfor køen var så lang, når lokalet er så tomt. Westerdølingene trives best i «øppna landskap», en forsmak på livet i luftige kontorlandskap mellom sløye designmøbler.

Etter et par minutter inne, åpenbarer det seg en oase i ørkenen. Uteområdet og dansegulvet lenger inn i lokalet er sild i tønne. Syttifem prosent av gjestene er nitten år og pære fulle. Dette kan bli bra.

Vi bestemmer oss for å kjøpe en pils.

– En halvliter, takk.

– Det blir seksti kroner.

En kjekkas i wifebeater slenger en Tuborg over disken. Seksti spenn for

en boksøl! Hva gjør man vel ikke for å få komme på fest til de kule i klassen.

Tilbake på dansegulvet svinser og svanser gjestene rundt i lårkorte gullpaljettkjoler og korkhæler, slim fit-skjorter og gærne, rosa dressshorts. Dette er den gromme gjengen på ungdomsskolen, et par år seinere. De prøver så hardt å være Øya-festivalen, se og bli sett, men får det ikke helt til. Barbert på sida og lang lugg er ikke trendsettende lenger, ei heller jenter med bowlerhatt. Men de skal ha for innsatsen.

Selv om gulvet er stappa med kåte blikk, er det lite grisete klining og dansejokking på slagmarken. De tar nok de mer snuskete aktivitetene oppe i klasserommene, og dit har ikke vi adgangskort, dessverre.

Kveldens DJer (høydepunktet kaller seg for Trom Trom og står og klasker på en bongotromme) får rast fra seg, med dype elektrobeats klientellet verdig. Etter klokka to løftes henda over hue og opp i været – publikum er fornøyd.

Selv om vi er langt fra Solli plass, stekes det over en lav, italiensk dresssko. Vil du delta på kjøttmarkedet men mangler dansereportoar, slenger du labben i været og pumper opp og ned. Slik holder det på til klokken 03.00, når kommunen har bestemt at det er bysselalle for Oslo, og festfolket takker for seg. Vel blåst!

arews@universitas.no

FISTIN' THE NIGHT AWAY: Ingenting er som litt fistpumping i eksamenstida.

Vår vurdering: **Klubb Vulkan @ Westerdals**

Stemming: ★★★★★

Tenna i tapetet etter klokka ett. DJ(er) akkompagnert av bassist. Er du den rolige, brune «jegg drar på byen for å slå av en prat og ta en Guinness»-typen, så ikke stikk hit.

Sjekkning: ★★★★★

Folk er på hugget, men ta med deg en gjeng, folk henger med sine egne.

Lokale: ★★★★★

Dansegulv stort nok til at folk får dansa, men tett nok til å få den klamme klubbfølelsen. Lett tilgjengelige doer, et rolig område for pratefolket og stort uteområde for røykere.

Tidligere testet:

■ **Uglebo:** Upretensjøs brun kjeller

■ **Glassbaren:** Psykotisk kjedereyking og den gode samtale

■ **Frokostkjelleren:** 90-tallsfest og sjekke markedet Bangkok-style

■ **Anestesen:** Fritidsklubb, bare med pils

■ **Akers mek:** Som en Steinerskole-klasserest

■ **Studenten pub:** Ungdomsklubb uten dansegulv

■ **SHNAS:** Aldersapartheid og alkoholisme

■ **U1:** Prestasjonsangst og allsang

■ **Amatøren:** Folketomt, nitrist og internasjonale sjekkerplikker

■ **Escape:** Papp-øl, klineforbud og oppblåsbare pingviner

■ **Kjellern:** Fjøsfest i kjipt lokale

■ **Puben:** Jævla midlertidig

■ **Hvelvet:** Vi er markedsført og solgt!

■ **Rf-kjelleren:** Godt, billig og eksploderende (!) øl i vellykka studentpub

■ **NITH-puben:** Nitrist, flombe-lyst kantine på Bussterminalen

MAGASINQUIZ

av: Øyvind Bosnes Engen

Armhuler

1. Hva heter produsenten bak kvinnebarberhøvlene Venus?
2. Og hvilken popstjerne dukket nylig opp i en reklamekampanje for høvlene?
3. Hva er forskjellen mellom deodorant og antiperspirant?
4. Og hva heter deodorantserien der luktene blant annet heter «Anarchy», «Twist» og «Phoenix»?
5. I hvilken roman finner vi poeten Grunthos, som blant annet har skrevet diktet «Ode til en liten grønn kittklump jeg fant i armhulen min en midtsommermorgen»?

1. Gillette
2. J-Lo (Jennifer Lopez)
3. Antiperspirant forhindrer at du svetter, mens deodorant bare nøytraliserer svette lukten.
4. Axe
5. Halkens guide til galaksen (1979)

Arkitektur

1. Ved hvilken park ligger Arkitektur- og designhøgskolen i Oslo?
2. Hvilken duo udødeliggjorde arkitekten Frank Lloyd Wright med sangen «So Long, Frank Lloyd Wright» i 1970?
3. Hva heter arkitekten som blant annet har tegnet høyblokka i regjeringskvartalet og Bergen rådhus?
4. I hvilken film fra 2010 spiller Ellen Page arkitektstudent som skal designe en labyrint i en drøm?
5. Hvilken retning innen arkitekturen var Le Corbusier og Mies van der Rohe eksponenter for i midten av forrige århundre?

1. Kuba-parken
2. Simon & Garfunkel
3. Erling Viksjø
4. Inception
5. Brutalisme

Talkshows

1. Hvilket amerikansk talkshow er først og fremst kjent for at gjestene til stadighet begynner å slåss?
2. Eli Hagen, Kjersti Løken Stavrum, Karita Bekkemellem og Mina Haddjian var blant programlederne. Hva het talkshowet?
3. Hva ropte publikum på *The Ricki Lake Show* under åpnings- og sluttvignetten?
4. Henrik Elvestad hadde hovedrollen i en norsk talkshowparodi. Hva het den?
5. Hvilken amerikansk talkshow-vert ble i 2009 forsøkt utpresset på bakgrunn av at han hadde hatt sex med flere av sine ansatte?

1. *The Jerry Springer Show*
2. Stud 5
3. «Go, Ricki! Go, Ricki!»
4. Tonight med Timothy Dahl
5. David Letterman

Reklame

1. Hvilket produkt kurerer gruff, ifølge reklamen?
2. Hva heter reklamemannen som også har skrevet krimbøkene *Pavlovs hunder* (2002) og *La de små barn komme til meg* (2008)?
3. Hva heter den norske reklamebransjens pris, der vinneren stemmes frem av publikum?
4. To bedrifter har vunnet denne prisen tre ganger hver. Hvilke?
5. I 1984 tok Michael Jacksons hår fyr mens han spilte inn en reklamefilm. Hva reklamerte han for?

1. All Kaffe
2. Kjell Tveit
3. Gullfiskem
4. Vg og Norsk tipping
5. Pepsi

kulturredaktør: **Øyvind Gallefoss**
oyvingal@universitas.no 980 03 342

reportasjeredaktør: **Ingeborg Amundsen**
ingebhu@universitas.no 922 76 929

KULTUR

Tospråklige tar bedre beslutninger

SPRÅK: Å kunne snakke to språk er ganske vanlig i Skandinavia. Mange nordmenn, svensker og dansker snakker svært godt engelsk, og kanskje enda et andrespråk. I USA er det derimot mer sjeldent, og kanskje det er derfor forskningen på tospråklighet får mer oppmerksomhet på den andre siden av dammen.

En ekspert i nevrobiologi og en tospråklighetsforsker ved Northwes-

tern University i USA har skannet hjernen til 23-åringere som snakker både engelsk og spansk, og hjernen til unge mennesker som bare snakker engelsk – mens de hørte språklyder. Dette ble gjort i to trinn, slik at alle ble skannet både i rolige omgivelser og mens det var mye bakgrunnsstøy under forsøket. I den stille testen var det ingen forskjell mellom de to gruppene. Da det ble

mer bråkete, tok de tospråklige ungdommene føringen.

I bakgrunnsstøyen var den spanske- og engelsktalende ungdommen betydelig bedre til å plukke ut den grunnleggende frekvensen i språk, altså det toneleiet der de fleste språk i verden ligger.

In(dia)stagram

Velstanden: Designer og «socialite» Nisha Jamwal bor i Colaba, en bydel av Mumbai som er kjent for høye kvadratmeterpriser og kjendiser. Mumbai er mer enn slum og fotostudenten har sett nærmere på den velstående delen av befolkningen. FOTO: BRIAN CLIFF OLGUIN

Fotojournalistikkstudentane ved HiOA har lært å laga reportasjar i Sør-Asia. Resultatet er blitt til prosjektet «What about ...»

FOTOGRAFI

tekst: Ingrid Eidsheim Daae

– Det har vore veldig mykje arbeid, men me har òg lært mykje, særleg om organisering og om redigering av bilete. Me tek veldig mange bilete, og må jobba mykje med å velja ut dei riktige bileta i rett rekkjefølgje, seier Brian Cliff Olguin, avgangsstudent i fotojournalistikk ved Høgskolen i Oslo og Akershus (HiOA) og tidlegare Universitas-fotograf.

Internasjonal reportasje har vore temaet til fotojournalistikkstudentane dette semesteret. Først var studentane gjennom eit forkurs der dei sette seg inn

i landa dei skulle reisa til, og sidan gjennomførte eit lengre reportasjeprosjekt i Sør-Asia.

Dagsaktuell tematikk

Studentane som reiste til Burma arbeidde spesielt med resultatane av demokratiseringsprosessen som har gått føre seg i landet i den seinare tid.

– Eg fylgde ei gruppe munkar som hadde site fengsla lenge, og som hadde vorte frigjevne rundt ein månad før eg kom, fortel Kyrre Lien, ein av studentane som reiste til Burma.

Temaet vart brått svært aktuelt då det vart klart at den burmesiske opposisjonsleiaren Aung San Suu Kyi vitjar Noreg frå

15. til 18. juni. Ho vart tildelt Nobels Fredspris i 1991, men sat då i husarrest, og vil difor halda nobelforedraget sitt no, 21 år etter.

– Eg ville gjerne fotografera Aung San Suu Kyi òg, og sette meg difor på ein nattbuss til byen Madalay, der det største møtet i valkampen fann stad. Det tok ti timar, og så var møtet, som alt anna i Burma, forseinka. Hundre tusen menneske hadde møtt opp, og kortesen hennar kom ikkje fram, så eg måtte venta i fem timar til, forteller Lien.

Fotostudenten fekk til slutt teke biletet, og fotostudentane vil no gjerne visa fram arbeida sine til kvinna som i fleire tiår har vore frontfigur i frigjeringskampen i Burma. Dei har vore i kontakt med både Geir Lundestad, direktør ved Nobelintitutet, og Oslosenteret for fred og menneskerettigheter, som har hatt mykje kontakt med Suu Kyi, for å invitera henne til utstillinga.

– Men eg tvilar på at det går, det er mange som vil ha tak i henne

når ho no kjem til Noreg, seier Lien.

God arbeidslivstrening

Per Anders Rosenkvist, faglærer ved fotojournalistutdanninga og ansvarleg for prosjektet, trekkjer fram at årets fotostudentar er dei første som gjennomfører gruppeeksamen. Studentane har jobba i tre grupper, som kvar har hatt ansvar for å presentera prosjektet som heilskap anten gjennom utstilling, på nett eller i bokform.

– Dei har jobba hardt, og fått reell arbeidslivstrening gjennom arbeid både individuelt og i grupper. Dei har òg lært å handtera dei økonomiske sidene ved eit slikt prosjekt, og det å skriva søknadar om stønad, seier Rosenkvist.

Han legg til at dette er sider ved fotografyrket, og særleg frilansing, som mange tidlegare studentar kjem attende og spør han om. Han er difor nøgd med at dette no er kome betre inn i undervisinga.

kulturredaksjonen@universitas.no

What about...

- Ti avgangsstudentar i fotojournalistikk ved Høgskolen i Oslo og Akershus (HiOA) har dette semesteret jobba med internasjonal reportasje.
- Kvar student har laga eit individuelt arbeid frå anten India, Bangladesh, Nepal eller Burma. Dei var på reise i rundt sju veker.
- I etterkant har studentane jobba i grupper med å presentera prosjektet som fotobok, utstilling og nettside, og alle har levert bilete til alle formata.
- Utstillinga av prosjektet åpner på Caféteatret den 7. juni, og åpnes av Kjell Magne Bondevik.
- Meir informasjon, og alle bileteforteljningane, er å finne på whataboutproject.com

Senter i sentrum blir sommerstengt

STUDENTHUS: Senter i sentrum (SiS) skal på nytt stenges – denne gangen fra 1. juni til 1. september. Studenthuset, som tidligere huset Spasibar, blir altså stengt midt i eksamensinnspurten, og skal ikke åpne igjen før fadderukene er omme. – Det er så ergerlig fordi vi har brukt så lang tid på å få åpnet senteret, og nå når studenter endelig har begynt å få øynene opp for bygget, så sten-

ges det, sier Liv-Kristin Korssjøen, leder for studentparlamentet ved HiOA.

Bygget skal gjennomgå omfattende oppussing i sommer, og det er først og fremst delene av bygget som SiO disponerer som skal bygges om. – Vi forstår at det er upassende, men vi kan ikke la en byggeplass være tilgjengelig for studenter. Det er først og fremst av sikkerheten

til ansatte og studenter at vi stenger bygget, sier seksjonssjef for driftstjenester ved HiOA, Sven Olav Hagen. Selv om ønsket er at huset skal stå klart til semesterstart, er gjenåpningen altså satt til 1. september. – Erfaringsmessig så vet vi at arbeid med dette bygget kommer til å ta litt tid, forklarer Hagen.

Burma: I Burma har folket kjempet i over 50 år mot et brutalt militærregime, et regime det nesten har vært umulig å opponere mot. I opprøret i 1988 ble over 3000 mennesker drept, mange av dem munkene og studenter. Flere munkene ble sendt i fengsel, og det er noen av disse fotografen har møtt. Munkene ble fengslet på nytt i 2007, og tilbrakte fem år i fengsel. Men 2012 er en ny tid for Burma. Regjeringen satte de politiske fangene løs, og Nobelprisvinner Aung San Suu Kyi (bildet) vant et sete i parlamentet. FOTO: KYRRE LIEN

Ungdom: Ungdomsgenerasjonen utgjør over halvparten av Indias svimlende 1,2 milliarder innbyggere. Denne generasjonen vil forme ny kultur og arbeidskraft i årene som kommer. De unge er rastløse, de ønsker å reise, se nye ting, utfordre normene for landet sitt og tilpasse seg verden. Hva tenker de om sin egen framtid? Denne reportasjen følger noen av Indias unge. FOTO: ALEXANDER WORREN

Fjellfolket: Tre dagers marsj fra nærmeste vei, ved foten av Himalaya, ligger landsbyen Hongon. Dette er hjemmet til Bhote-folket. Landsbyen er isolert og er ennå ikke påvirket av den massive fjellturismen som foregår lenger vest. Bare for noen få år siden ble nasjonalparken åpnet for alle. Området er preget av fattigdom og lav utvikling – ingen elektrisitet, dårlig skolegang og total mangel på helsetjenester. FOTO: SINDRE THORESEN LØNNES

MIN STUDIETID

tekst: Ida Hestman
foto: Skjalg Bøhmer Vold

Strøk med stil

Hvem:	Johan Harstad (33)
Studerte:	Litteraturvitenskap ved NTNU
Når:	1999 – 2003
Aktuell med:	Medforfatter av antologien <i>SNUbrev til klimagenerasjonen</i> og forfatter av boka <i>Buzz Aldrin – hvor ble det av deg i alt mylderet?</i>

– Første gangen jeg strøk på eksamen, hadde jeg en god unnskyldning i og med at jeg hadde fått arbeidsstipend fra Gyldendal og skulle gi ut bok. Da ga jeg blaffen. Andre gangen hadde jeg hederlige intensjoner, men ... Fylla hadde skylda. Jeg hadde blitt fortalt at det ikke gikk an å stryke på muntlig og at jeg derfor var «home free» etter en god hjemmeeksamen.

Men Harstad ble forfatteren som strøk på litteratureksamen. Reglene hadde blitt endret like før han gikk inn til sensor.

– Samtidig manglet jeg nok respekt for en eksamensform jeg mente var forhistorisk, nemlig forhøret.

På tredje runde hadde Harstad klart å utvikle en større eksamensangst.

– For hvis du ikke klarer det tredje gangen, så er du ute. Jeg lå i fosterstilling på hybelen. Sensorene sa jeg så friskere ut enn sist. De husket

meg tydeligvis. Det skulle jo bare mangle. Jeg hadde jo vært der i årevis.

Johan Harstad bodde i Moholt studentby sammen med en italiener som fikk tilsendt veldig mye olivenolje og en inder som i vaskeuken vasket hele leiligheten, inkludert komfyren med Omo Color.

– Hans argument var «Soap is soap». Det smakte jo litt rart av maten de første ukene.

Sistemann i hybelen var en mann i femtiårene – noe som var like rart på 90-tallet som i dag.

– Jeg aner ikke hva han gjorde der, jeg bare passet på å låse døra.

Selv om Harstad bodde med nokså hyggelige folk, var det å bo på hybel en grå tilværelse.

– Det var ganske utrivelig, den kalde trøndelagsvinteren, når man bodde langt pokker i vold og ikke kjente noen.

I desperasjon kastet han seg inn i Uka i 1999.

– Jeg havnet i noe som het Vertskapet, som på papiret så helt fint ut, men som i virkeligheten var helt jævlig. I korte trekk betyr det: «Sitt pal utenfor denne døra i åtte timer i smoking og sjekk adgangskort». Å være Securitas-vakt har aldri vært min store drøm i livet, så der rømte jeg noen ganger fra post, husker jeg.

Hvis Harstad husker rett, var hans rømmedebut allerede ved første samlingsmøte.

– Jeg syntes det var så ulidelig at jeg sa jeg måtte ta en telefon og aldri kom inn igjen. Jeg var kledd i dress og det var en kald kveld i oktober. Jeg hadde ikke penger til taxi og ingen nattbusser gikk. Men jeg var da ganske ny i byen, så jeg begynte å gå i retning av det jeg trodde var hybelen min – den med italieneren, inderen og psykopaten.

Men hybelen var ikke i den retningen. – Jeg kom hjem seks-syv om morgenen, ihjelfrossen. Jeg har aldri vært så glad for å komme hjem. Det følte som da de folkene i flykrasjen i Andesfjellene endelig kom til Chile.

Omsider kom dagen da han skulle vinne over Schiller, psykoanalyser og kunstig studentsjargong.

– Den dagen da jeg dro opp på Dragvoll og hadde bestemt meg for at: «Jeg skal aldri dra opp hit igjen», det var en helt fantastisk dag. Det var en følelse av å bli reddet fra Titanic.

Men han dro opp en gang til. – Jeg tror det var året etter. Jeg dro opp da de andre hadde eksamen og stilte meg utenfor og kikket inn på dem. Og de så på meg. Jeg stod der og røykte og hadde det topp. Jeg var endelig blitt han som jeg drømte om da jeg selv studerte, han som satt utenfor og hadde piknik, mens andre tok eksamen. Nå var jeg en av de. Jeg var fri.

MASTER-
INTERVJUET
tekst: Lars Heltne
foto: Skjalg Böhmer Vold

Fotball under lupen

Studium:	Programmering og nettverk
Hvor:	Institutt for informatikk, Universitetet i Oslo
Oppgave:	Real time sport tracking in a camera array using sensor data

Simen Sægrov har undersøkt hvordan fotballspillere kan bli lettere synlig på banen – og viet masteroppgaven til en sport han ikke er interessert i.

– Trenger fotballen virkelig mer statistikk?

– Ja, det synes jeg. En av grunnene til at amerikansk fotball er så populært i statene, er at det finnes tall og statistikk for absolutt alt. Noe lignende finnes ikke i Norge, sier Simen Sægrov.

– En gave til alle fotballinteresserte, med andre ord?

– Vanskelig å si. Personlig interesserer ikke fotball meg i det hele tatt.

Umulig å gjemme seg

Sægrov's fotballinteresserte veileder fikk ham til å droppe sin opprinnelige masterplan til fordel for et nytt samarbeidsprosjekt med Universitetet i Tromsø. Interessen for videoprosessering ble avgjørende.

Sægrov og samarbeidspartnerne nordpå har jobbet med å gjøre kartlegging av spillerens bevegelser lettere å fange. Informasjonen digitaliseres og skal gjøre analysen av kampene lettere for klubbens støtteapparat. Tromsøs fotballherrer har vært prøvekaniner for prosjektet.

– GPS-belter gjør at spillere kan zoomes inn på og følges tettere enn før. Det kan brukes til å se hvordan enkelte opptrer i situasjoner som avgjør kampene.

– Det blir vanskeligere å skjule at man driter seg ut?

– He-he. Sånn kan det jo også tolkes.

Vraker pennen

Selv om fotballen etter hvert har blitt en vitenskap, skiller den seg ikke ut fra øvrige forskningsområder. Snarere tvert imot.

– I dag tar trenere notater med penn og papir og leverer det videre til en videoansvarlig, som manuelt må sy sammen analysen. Nå kan dette gjøres digitalt og effektivt. Fotballen har jo egentlig vært preget av steinalderteknologi frem til nå, påpeker masterstudenten.

Samarbeidsprosjektet med ishavsbyen innebar pendingling til Alfheim stadion i Tromsø. Fra sidelinjen har fotballbanen blitt til et digert koordinatsystem, men noe fotballfaglig har masterstudenten likevel fått med seg.

– Jeg har jo sett hvordan Tromsø har gjort det i eliteserien, men jeg har stort sett vært for opptatt med å jobbe til faktisk å se så mye på kampene, forteller han.

«Fotballen har vært preget av steinalderteknologi frem til nå.»

Det viktigste gjenstår

Det har også blitt ytret ønske om at vanlige TV-seere skal få muligheten til å følge enkeltspillere på samme måte. Hvor prosjektet til slutt ender, bryr Sægrov seg lite om.

– Min oppgave har ikke vært å selge dette til noen. Jeg er bare glad for at jeg har fått til så mye ut fra hvor lite jeg visste da jeg startet, sier Sægrov.

Etter å ha lekt seg med videoteknologi over lengre tid, er det noe som står igjen å fullføre – selve oppgaven. En teknisk tung oppgave setter krav til sensor.

– Den må jo vurderes av en person som kan sette seg inn i det vi har prøvd å få til, men det er ikke mitt problem, ler han.

Til tross for «fotballmasteren», har ikke interessen for sporten forplantet seg nevneverdig.

– Dessverre. Fotball-EM kommer til å få minimalt med oppmerksomhet i sommer.

kulturredaksjonen@universitas.no

Tenk på sex, få A på eksamen

Hjernetrim: Her ramser Frank Wedde opp 20 ord gitt til ham i tilfeldig rekkefølge, med skremmende nøyaktighet. Han har trent hjernen sin siden han var elleve år, og lanserer nå erfaringene sine for verdensmarkedet.

Norsk hjernetrim skal ta over verden. Det kan også gjøre pensum både lett, moro og pirrende.

HJERNETRIM

tekst: Heljar Havnes

foto: Hans Dalane-Hval

– Den delen av hjernen du bruker til sexfantasier, er det samme som du bruker når du skal memorere. Derfor råder jeg alle studenter til å ha sex på hjernen mens de pugger, sier memoguru Frank Wedde.

Han er gründer i selskapet Memogym, som nå lanserer sin hjernetrim for verden.

– Glemmer for lett

– Studenter legger ned veldig mange timer på å lære seg ting de glemmer, sier Wedde.

Han mener det er rart at husketeknikker ikke har blitt inkorporert i utdanningssystemet ennå. Memoguruen forklarer at det finnes forskning på dette området helt tilbake til 1800-tallet, og mener studenter flest hadde hatt godt av å trene opp hjernen.

– Hvis studentene hadde brukt memoteknikker ville de kunne lært seg pensum på en mer effektiv måte, og kunne brukt mer tid og energi på å reflektere og utvikle kritisk tenkning, sier Wedde.

Han mener at det blir feil å bruke et helt semester på å pugge seg frem til et godt eksamensresultat, når det uansett går rett

i glemmeboken.

Pilotprosjekt på Høgskolen

Memogym har startet et pilotprosjekt i samarbeid med Høgskolen i Oslo og Akershus (HiOA), der studentene skal lære seg pensum samtidig som de lærer seg teknikker for akselerert læring – ved hjelp av spill.

Prosjektet er designet slik at studentene lærer seg memoteknikker samtidig som de lærer pensum, slik at de slipper å ta et eget memokurs.

– Mange studenter er late, for-

«Studenter legger ned veldig mange timer på å lære seg ting de glemmer.»

Frank Wedde, gründer i selskapet Memogym

stælig nok gidder de ikke å bruke to uker på å lære seg husketeknikker, for så å bruke dem til å lære seg pensum. Derfor har vi gjort det slik at vi slår to fluer i en smekk, sier Wedde.

Sliter med anatomi

Det er høyskolestudentene ved medisinsk teknologi som kommer til å få muligheten til å spille seg gjennom pensum.

– En del av studentene sliter med faget fysiologi og anatomi for ingeniører, forklarer første-

amanuensis ved Institutt for industriell utvikling ved HiOA, Peyman Mirtaheri.

Han underviser i medisinsk teknologi, et fag hvor ingeniørstudenter må kombinere teknologi og medisinsk kompetanse. Studentene hans må gjennom medisunundervisning for å bestå faget, noe som er uvant for mange ingeniører.

– Det er jo et medisintrettet fag – ikke et typisk ingeniørfag, og mine studenter har en annen faglig bakgrunn enn medisinstudentene. Derfor er det mange studenter som sliter med å lære seg det de skal i faget, sier Mirtaheri.

Han har vært i kontakt med Frank Wedde i Memogym, og sammen har de fått bevilget 500 000 kroner til å starte et prosjekt som skal gjøre det lettere for studentene å komme seg gjennom dette faget.

Level up!

– Vårt samarbeid kommer hovedsakelig til å gå ut på effekten ved bruk av spill. Vi har gjort om pensum til en slags spillsekvens, der studenter blir belønnet med poeng og nye nivåer, sier Mirtaheri.

Han har troen på å la studentene spille seg gjennom pensumlista.

– Når studentene har kommet seg på et tilfredsstillende nivå har vi en samling der vi går gjennom hva studentene har lært gjennom den tiden. Når studentene har samlet enda flere poeng, får de endelig tilgang til laben for å utføre en arbeidsfysiologitest.

heljarh@universitas.no

Dette skjer på

Det Norske Studentersamfund

Studentfestivalen i Oslo presenterer / Fredag 1. juni / kl. 20:00
The Loch Ness Mouse + Ingvild Østgård

Fredag 1. juni har The Loch Ness Mouse slippfest av deres nye EP "The Jazz Mouse". Og som om det ikke er "kick-ass" nok, så har de jammen fått med seg Ingvild Østgård på laget. Kanskje like greit med litt ungdommelig oppvarming før de gamle traverne går på? Dette kommer til å bli en kjempekveld, med store mengder av bra musikk.

CC: 130/100 Billetter kjøpes på billettservice

Bli DJ i sommer

DJ-kollektivet Dejjåddklubben ble startet i fjor høst av tre studenter med forkjærlighet for fest, sene kvelder og fete beats. Medlemstallet har økt siden den gang, og med jevnlig øvinger på klubb lærer de å snurre plater og finne frem til den perfekte miksen.

Per dags dato er Dejjåddklubben sju platesnurrere. Nå ønsker de flere medlemmer i kollektivet sitt! Er du glad i å mikse, lære, snurre, arrangere fester og få folk til å danse? Ved å bli med i Dejjåddklubben får du DJ-erfaring! Du får en rekke gode kontakter, nye venner og ny musikk du kanskje aldri ville hørt ellers. Å være DJ på Det Norske Studentersamfund er gøy.

Fredag 1. juni
20:00 The Loch Ness Mouse
+ Ingvild Østgård

Lørdag 2. juni
16:00 Generalforsamling

Onsdag 6. juni
20:00 Hope for talent -
Fotoutstilling ved
Studentenes Fotoklubb

Torsdag 7. juni
19:30 Songs Of the Soul;
The Music of
Sri Chinmoy

Fredag 8. juni
21:00 Cannibal Corpse (US)

**Fram til 9. juli
og fra 23 juli**

Er det åpen café,
åpen bar og
uteservering hver
mandag til lørdag

DET NORSKE STUDENTERSAMFUND

www.studentersamfundet.no

akademika

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

SOMMERLIG ØL

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

RADIO NOVA

Mandag

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

Tirsdag

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

Onsdag

06.00: Democracy Now!
08.00: Frokost
09.00: Studentnyhetene
09.03: Skumma Kultur

10.00: 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 støvfoten

Torsdag

06.00: Democracy Now!
08.00: Frokost

09.00: Studentnyhetene
09.03: Skumma Kultur
10.00: Studentnyhetene
10.03: Nova Noir
12.00: Det Fiktive Selskab

Fredag

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

Søndag

00.00: Novanatt
07.00: Opplysningen 99.3 (R)
08.00: Rabarbra
08.30: Grenseløst
09.00: Det Fiktive Selskab
10.00: Søndagskvil
14.00: Stang ut
15.00: Sorgenfri
16.00: Snakker ikke norsk

SOMMERØL

Tuborg sommerøl (4,6%)

Denne passer fint til pølsebrød, men er ikke god nok for pølsa. Matt, gyllen farge, smak av cola light, av femten år gamle festivaljomfruer på Hove som skal lære seg å drikke øl. – Dette er sånn øl smaker etter elleve øl. Ølen er borte fra munnhulen før du får sagt ettersmak.

Fredrikstad sommerøl (4,5%)

Koselig flaske, som Grans champagnebrus illustrert av Thorbjørn Egner. Lukter blomstereng og god weed, smaker skogbryn og slottsparken. Punktert og bred i munnen. God, rolig bysommørøl.

Munkholm sommerøl (0,0%)

Lukter gul saft og søtlig askebeger, som en mislykka sommerfest. Smaker vannblemme og Farris med honning. Flyter rett igjennom uten motstand. Smaker det øl? Nei. Dette er en kylling i en bifftest.

Ringnes sommerøl (4,6%)

Fargen er blass. Smak av blomstereng og rapsåker, med en litt skittenmetallisk, bitter ettersmak. Det harry østkantlærere drikker på terrassen på Manglerud. Pluss for følelsen av å drikke en god, gammel klassiker.

Hansa sommerøl (4,7%)

Lite distinkt lukt, litt gummisprettball. Smaker messing og hyttesofa. En halvtam familieøl («dårlig futt, ikke en jævla sprut»). Denne har ikke bergenserne lagt sjela si i. Smaker regnvann.

Ringnes skjærgårdspils (4,6%)

Lukter anonymt, mer innlands- enn skjærgårdssommer. Ikke mye bølgeskulp her, nei. Forfriskende skarphet i smaken, biter litt i tunga. Konklusjon: Dette er nok mer rykte enn smak. Det er som en kjent komiker på privaten: ikke så funny. Passer til sommerkoteletter og Denja potetsalat.

Aas sommerøl (4,7%)

Farge som lys lynghonning («som fargen på tiss når du har husket å drikke nok vann»). Lukter nyslått plen foran festivaltelt, med en dæsj av sitrus. Smaker som om den har blitt glemt ute under partyteltet et kvarters tid. Tam, med metallisk ettersmak.

Lundetangen sommerøl (4,7%)

Varm solnedgangsfarge. Lukter som blomstene bak utedoen på hytta, syrlig og litt stramt. Smaker søtlig, og maskulint, som nestenråtten frukt. («den smaker varmt selv om den er kald. Dette er øl fra bibelbeltet.») Bitter ettersmak.

Borg sommerøl (4,5%)

Tett og fint skum, lukter myggspiral og taxiturer i syden, smaker som nedfallsfrukt. Dette er billig folkeøl, med ettersmak av sosialdemokrati. Ganske nøytral, men god.

Vinnerne: Polølet og hjemmebrygget kommer best ut av årets sommerølkåring, og vinneren er hveteøl fra Kristianiastudentenes haandbryggerlaug. Av butikkøl er det kun Lervig sommerøl og CB feriepils som kan hevde seg i toppen: de får begge karakter B.

Fyrrige underdoger best i øltest

Sommerølene er tamme og lettdrikkelige. Vil du pjalle som en skikkelig hipstermatros, må du gå på polet.

– **Hvem får panten?** En av panelets deltagere popper spørsmålet før første boks gir fra seg den befriende ptshhh-lyden. Lyden av svaberg og måkehikst, av lånekassepenger som sildrer ned i saltvannstørre ganer. Lyden av overpriset, velfortjent sommerøl. Ølet som deiser ned i butikkhyllene utpå vårparten, er dobbelt så dyrt som vanlig øl. Kun rettferdiggjort av den maritime touchen på boksene: det fiftes opp med måker, kompass og artige ordspill. «Her kommer solen» (er ikke Hansa brygget i regnhølet Bergen?), «Sommeren er i boks» (et av mange blauder forslag oppe til vurdering i Christiansands bryggeri). Det er følelsen du får når ølet ligner sockardricka fra Emil i Lønneberget (Fredrikstads sommerøl kjører en barnevennlig look), men med voksenbrus inni. En lyseblå, skybefengt, uskyldig boks med lovnad om syndig nakenbading luskende rett under første slurk av den lysegulgyldne drikken. – Det smaker øl, sier samme paneldeltager, som ville kapre panten, nøkternt. Smaken av sommerøl er tilforlættelig lik vanlig øl. Den er lettere å bælmeg og lysere i fargen. Men når urinfarge-metaforene går på tomgang, og alle

honning- og blomsterreferansene er brukt opp («Florent, det er det den smaker! Eller rapsåker, lys lynghonning?»), må panelet konkludere med at de fleste sommerølene ikke rårker vår alkoholverden. En overraskende sjarmpakke fra Lervig sommerøl, som minner om brassespark på stranda i Rio, stikker overlegent av med seieren. Polølet og hjemmebrygget, derimot. Det legger seg som en dundyne i kjeften, og får Universitas' metaformaskiner til å lene seg tilbake og puste smattende fornøyd ut. Kjærlighet i hver slurk. Gidder ikke snakke om prisen engang. Dette er verdt det. Det tyske hveteøllet fra Kristianiastudentenes haandbryggerlaug eksploderer i en fanfare av futt når korken jekkes av. En hissig røver, men lun og smoothie-tykk i munnen. – Den er kompisen du bare kan sitte ved siden av, uten at det blir kleint, stønnes det fra en tiltagende salongberuset deltager. – Denne kunne jeg hatt sex med. Fyren som tilslutt vil ha seg med Ægir bryggeris Witbier, blir fjern i blikket. Vi er i mål.

Bendik Baksaas, journalist

UKAS ANBEFALING

Funk til folket

Liker du klubbmusikk? Og liker du DJ's veldig godt, men foretrekker live musikere? Da må du sjekke ut Koèju. Koèju har gjennom de siste årene blitt en institusjon på Blå, med månedlige kvelder første fredag i måneden. Fredag 1. juni stiller et crew bestående av jazzmusikere og elektroniske musikere sammen med

30 brasilianske perkusjonister, for å offisielt åpne den første sommermåneden med et eksplosivt livenesshow. Denne kvelden er det sjangrene hip-hop, neosoul, funk og latin som skal utforskes. Med et team bestående av byens mest rutinerne beatmusikere er diskogaranntien et faktum og dansemani en uunngåelig konsekvens.

Klubb

Hvem: **Koèju livecrew**
Hvor: **Blå**
Når: **fredag 1. juni, kl. 23.00**

Jenny Gudmundsen, journalist

UKAS ADVARSEL

Gjerne hjernefri nå

«Mind gap, en stor utstilling om hjernen og hjerneforskning i Norge!» Ah, frister ikke dette på den første fredagen i juni, så vet ikke jeg. Noen har en etterlengtet ferie, mens mange fremdeles er midt i eksamenshelvete. Å dra på utstilling om hjernen, som vi har brukt alt for mye allerede, er ikke en god idé. Utstillingsnavnet minner i

tilllegg litt for mye om advarselen på t-banen. Nei, la hjernen din få tenke på andre ting enn seg selv akkurat nå. Ta deg heller en øl i sommervarmen eller slå hodet i veggen. Mist noen hjerne-celler! Det kan nemlig frembringe like mange mysterier om hjernen som å dra på hjerneutstilling.

HVETEØL/PALE ALE

Egir bryggeri Witbier (poløl – 4,7%)

Lukter bananputene du får i munnen hos tannlegen. Grumsete i fargen, som hjemmelaga eplemost. Ikke så mettende som andre hveteøl, smaker syrlig av sitruskall og urter. Ettersmak av bakst og korianderfrø. Denne ølen må det være en viking som har trampa sjæl. – Jeg heter Lars, and I approve of this beer. Denne kunne jeg hatt sex med.

Lucky Jack American pale ale (butikk – 4,7%)

Lukter pasjonsfrukt og The body shop. Smaker grapefrukt, med brent og barsk ettersmak av industri, som å sutte på en rusten jernstang. Denne ølen er som en bestefars trygge armkrok. Jovial og gavmild, men litt bitter.

Splitte mine bramseil! Engelsk Indian pale ale (5,6%) – Kristianistudentenes haandbryggerlaug

Mørkere i fargen, som rustent metall. Lukter karamell, smak av anis og kulepenn. Litt lite bitterhet i forhold til andre IPA'er. Rund og fyldig labrador.

Brooklyn summer ale (5,0%)

Dyp gyllen farge. Smak av pære, med ettersmak av sushi. Smaker litt som en tynn Indian pale ale for nybegynnere. Dette er ølen du vil ha på seinsommeren i Sofienbergparken eller på St. Hanshaugen. Skikkelig hipsterøl.

White dog – Norwegian wheat beer (butikk – 4,7%)

Blek grumsefarge. Jævlig lite lowcarb, ganske tung. Deilig banansødme i smaken, den kremer seg på tunga. En god, stødig, men ikke så distinkt hveteøl.

Hveteøl fra Kristianistudentenes haandbryggerlaug (5,8%)

Farge som lapskaus uten grønnsaker og kjøtt oppi, lys grumsete. Eksploderer ved åpning, og reiser seg fra flasken. Skikkelig fult. Lukter eksplosivt, som en råttensøt drue. Legger seg som en dyndune i munnen, rund smak. Smaker nostalgisk, som en barndomsvenn du kan betro deg til. Spiller på sjarm og kjærlighet, hver flaske har personlighet.

KULTURKALENDER

onsdag 30. mai

Litteraturtog: Skal du fra Oslo til Lillehammer for å gå på litteraturfestival og ønsker du en god og litterær start på dagen, eller at festivalen skal starte allerede på veien? Lars Haga Raavand, Lars Saabye Christensen og Tom Stalsberg leder morgentog fra Oslo til Lillehammer. De leser blant annet fra *Min buick er lastet med*. Billett bestiller du gjennom NSB til toget kl.09.37, og gå inn på kupeen som er skiltet med Litteraturtoget. Oslo S. Kl. 09.37. Pris: 363 kr.

Litteratur: David Vann debuterte med novellesamlingen *Legender om et selvmord*, en bok som ble hyllet som en moderne amerikansk klassiker. David Vann har lyktes både hos leserne og kritikerne. Begge bøkene har blitt bestselgere, de har blitt oversatt til nærmere tjue språk, og blir nå filmatisert. I tillegg til å være forfatter har Vann også laget flere prisbelønte dokumentarfilmer og jobber for tiden med en film om Osebergskipet for National geographic. På Litteraturhuset snakker han med Niels Fredrik Dahl om vikingskip fra Tønsberg, Alaska og om hvordan man kan holde varmen når kulda kommer. Litteraturhuset. Kl. 19.00. Pris: 60 kr.

Utstilling: 19. mai kl. 17 åpner kunstneren Padure, utstilling på Hausmania kafe, Hausmansgate 34, Hausmania. Han ønsker velkommen til sitt univers av myter, eventyr og tegneserierfigurer. Tegning er en del av hans verdensforståelse og en måte å uttrykke sin identitet. Hausmania. Kl. 14.00.

Konsert: Alex Gunia spiller med Erlang Dahlen på 300 acting spaces. Erlang Dahlen (født 15. mai 1971 på Ulefoss i Telemark) er en norsk trommeslager og perkusjonist. Han er medlem av en rekke band innen elektronika/jazz/eksperimentell musikk som HET, Boschamaz, Kiruna, Morris og Piston Ltd.. Han er også en mye brukt studio- og live-musiker for andre artister. I perioden 2004 til 2008 var han fast trommeslager for Madrugada og spilte på albumene *The Deep End*, *Live at Trafalmore* og *Madrugada*, og på bandets konserter. Sørengaia. Kl. 20.00.

Humor: Hannibal Buress (US) kommer til Norge. Kjent fra *Saturday Night Live*, *30 Rock* og *Louie*, og har vært med på *Late Show with David Letterman*, *Late Night with Jimmy Fallon* og *Jimmy Kimmel Live!*. Og før han kommer til Norge, får han også sin første Comedy central special! Ikke gå glipp av muligheten til å se den neste store amerikanske stand-up-komikeren på Norges beste stand-up scene, *Crap åppå park* på Parkteatret. Parkteatret. Kl. 20.00. Pris: 225 kr.

torsdag 31. mai

Debatt: Audun Lysbakken, leder i SV og forfatter av boka *Deltakerne*, innleder. Anne-Grethe Krogh, leder av omstillingsenheten i Fagforbundet, snakker om forsøk med medbestemmelse blant kommunalt ansatte. Ansatte

fra ansatteide IT-bedrifter deler sine erfaringer. Representant fra Høyre (navn kommer) og Inger Lise Blyverket, leder arbeidslivspolitikken Virke (tidl. HSH), stiller til debatt. Litteraturhuset. Kl. 08.00.

Poplo: Popsenteret markerer Thorbjørn Egners 100-årsjubileum med «Egner-sommer»! Alle husets installasjoner og opplevelser fylles og farges med Egners viser, fortellinger og tegninger. I Popsenterets studioer kan både store og små synges inn, mikse og lage platecover til sine Eegner-favorittlåter. Popsenteret. Kl. 11.00. Pris: 90/70 kr.

Religion: Oppstart av Oslo sacred music festival. Presentasjon av Bymisjonscenteret Tøyenkirken, Den etiopisk ortodokse kirke i Norge, Holistisk forbund Oslo og Akershus lokallag, Islamic cultural centre, Kirkene i Gamle Oslo, Minhaj konfliktråd, Oslo 2. baptistkirke, Oslo museum avdeling interkulturelt museum, Senter Rahma moské og konfliktråd, Vennenes samfunn kvekerne og St. Hallvard katolske kirke. Grønland Torg. Kl. 16.00.

Utstilling: Denne utstillingen bringer sammen ideene til hundrevis av mennesker og organisasjoner dedikert til å finne en vei til varig fred. Vi håper denne utstillingen vil gi deg en fornyet tillit til at en kultur for fred er mulig – og en nødvendighet for livet på jorden. Utstillingen arrangeres av Norges fredslag på Fredshuset i Møllergata 12 i Oslo og er åpen for alle. Gratis entré. Fredshuset. Kl. 16.00.

Konsert: Den genierklærte produsenten Sweatson Klank (aka Take) spiller et eksklusivt livesett Turkish Delight. Dj Baz og Kimichi varmer opp. Turkish Delight. Kl. 22.00.

Multitalent: Lydkunstner Jenny Hval åpner sin innstallasjon på Henie Onstad Kunstsenter søndag.

fredag 1. juni

Konsert: Hver første fredag i måneden er det Metronomic audio fredagspils på Sound of Mu. Denne gangen med Mhva Fin og mystisk dronemusikk. Sound of Mu. Kl. 20.00.

Konsert: To eksamenskandidater fra Norges musikkhøgskole spiller med KORK. Kalle Kuusava, dirigent, og Liv Hilde Klokk, fiolin, fremfører musikk av Stravinsky og Mozart. Store studio, NRK. Kl. 18.00.

Konsert: Indie-bandet Hooded fang fra Toronto ble smått legendariske med debutalbumet *Kledelig nok* døpt *Album*. Nå har Hooded fang igjen filett hjørnetennene og sluppet oppfølgeren *Tosta Mista* – allerede har de fått gode tilbake-

meldinger. Nok en gang har de latt surf-, garasjerock og lo-fi gå i kverna, og nå med en ny twist: break up-melankoli. Bandets to hovedmedlemmer er visst ikke kjærestere lenger, men akkurat bruddet virker å ha vært alt annet enn en trist sorti. Blå. Kl. 21.00. Pris: 125 kr.

Klubb: Koèjucrewet invaderer Blå med latin, jazz, hip-hop og house. Alt sammen fremført live av hovedstadens mest vitale og nytenkende instrumentalister. Blå. Kl. 23.00. Pris: 100 kr.

lørdag 2. juni

Konsert: Det årlige arrangementet Musikkfest Oslo inntar byens scener og utesteder. Gjennom 12 timer gjennomføres nærmere 100 konserter fordelt på 30 scener. Alle konserter er gratis. Oslo. Kl. 15.00.

Klubb: Klubbkonseptet Get Dancy fyller fem år og feirer natten på Parkteatret. Parkteatret. Kl. 23.00. Pris: 100 kr.

søndag 3. juni

Hage: Den grønneste dagen i Botanisk hage? Salg av planter, omvisninger, presentasjoner av planteforeninger og kaféserving. Botanisk Hage. Kl. 10.00.

Marked: For tredje gang arrangerer beboerne på Rodeløkka marked der over 20 selgere tilbyr masse fint! De selger alt fra lopper til egenproduserte artikler. Her kan du kjøpe alt fra brukte leker, klær, sko, dvd-filmer, bøker, ting og tang, til unike egenproduserte barneklær, smykker og kunstartikler. Rodeløkka Velhus. Kl. 11.00.

Kunst: Høsten 2011 gjorde Jenny Hval en stumfilmkonsert under Øyafestivalen i Oslo. Hun spilte sin egen musikk sammen med filmen *La passion de Jeanne d'Arc*, den danske filmregissøren Carl Theodor Dreyers portrett av Jeanne d'Arc fra 1928. Visningsrettighetene kom ikke i havn før i slutten av juli, og dermed måtte hun komponere og øve inn all musikk på under tre uker. Da Henie Onstad kunstsenter henvendte seg til Hval om å lage en stedspezifikk lydinstallasjon, bestemte hun seg for å spinne videre på det nevnte hastverksarbeidet. Henie Onstad Kunstsenter. Kl. 14.00. Pris: 50 kr.

mandag 4. juni

Palestina: Palestinakomiteen i Oslo inviterer til et informasjonsmøte om den såkalte «Midtøsten-konflikten». På dette møtet vil de ta for seg situasjonen i Palestina fra og med 2000. Sentrale temaer er demokrati og valg, arbeidsliv og infrastruktur, og en- eller to-stats-løsning. Palestinahuset. Kl. 19.00.

AD NOTAM

Universitas oppsummerer uka

Tett på nett

Etter det Ad Notam kjenner til er Universitas-nettsakene som «Marihuana-Tim (25) narkotatt i geisha-riket» kun toppen av isfjellet. Kommende scoop er bl.a. «Her er verdens korteste student», «Monster-eksamensvakt toalett-trakkaserte Trine (23)», «Nå er Blindern-flåtten ekstremt farlig», og «Naken statsviter jager studiekonsulent med øks».

Konfrontert med nettsatsingen går en representant for alvorsgenerasjonen i meggemodus.

– Hvert minutt dør ti afrikanere fordi de ikke har høyere utdanning. Det er så typisk nyliberalistisk medie-strategi å ikke skrive om sånt.

WoW-faktoren

UiOs tafatte studenter, som verken er syke eller jobber frivillig, jubler nå over at UiO ikke vil kaste dem ut kun fordi de ikke fullfører på normert tid.

– Nå skal det feires! I kveld skal jeg spille WoW til 06.00, drikke åtte Red Bull, sove til to, og gi opp lesingen ekstra fort når noe er vanskelig. Neste mål er dobling av antall år man kan få Lånekassestøtte. Da kan jeg endelig realisere drømmen min om å ta ti studiepoeng i semesteret og bruke ni år på bachelorgraden min, sier verdens kanskje mest tafatte student til Ad Notam Talentløs.

Strake veien til A

Forrige uke kunne du lese hvordan to dagers PDF-lesing kan gi deg en A i samfunnsgeografi.

– Vi skal lage en video som viser en student med en høy stabel økonomibøker som hun ikke orker begynne på, og en stemme som sier «Hvorfor ikke bare studere samfunnsgeografi?». Så blir bøkene borte, og hun koser seg i parken med PDF-ene, sier instituttleder Grete Brochmann til Ad Notams redaksjon for ekstrem-instrumentell utdanning.

– Rektor Ottersen applauderer det. Han mener det er et tiltak som vil gjøre UiO til et ledende europeisk universitet.

Frempek mot jul

Hvert år før jul deler Ad Notam ut flere ærefulle priser. Når juryen nå ser inn i krystallkula er det allerede noen klare vinnerkandidater.

– I kategorien «Mest oppblåste selvbilde» ser jeg vanskelig hvordan noen skal toppe Bernt Hagtvet. Han har gjort alt riktig, og leder også klassen «Beste egenkarakterdrap», sier et juymedlem til Ad Notam.

– Kari Tjuveri Jensen har lagt inn en god søknad til å forsvare tittelen som «Årets Leder». Juryen slutter aldri å la seg fascinere av hennes utrettelige evne til å kjøre sololøp og overkjøre studentene. Her har Vingle-Petter Ottersen en jobb å gjøre frem mot jul.

Smålig: Verdens korteste student forsto ikke hvordan denne krabaten kunne være hans avkom.

Carpe diem: Japansk-studenten Geir etter å ha fått av kendo-drakta.

VI SPØR

tekst: Hans J. Skjong

ILLUSTRASJON: CREATIVE COMMONS, FARGELAGT AV JØRGEN BRYNHILDSVOLL

Med Durex slipper du Kleenex

Durex vil rekruttere 500 nordmenn som kondomtestere. Produktsjef Kristina Rogstad, hvilken del av arbeidsmarkedet vil dere trenge inn i?

– Ehh, dette er fortrinnsvis en sommerjobb ... Så du kan jo kalle det en deltidsjobb da.

Hmm, så når tror du søkingen når sitt klimaks?

– ... Vi anbefaler alle over 18 som har lyst til å melde seg som testere til å søke.

Jaså. Er det trang inngang for å bli tester?

– Ehe, i Sverige var det nesten 10 000 søkere. Nordmenn er jo veldig amorøse.

– Amorøse? Så man må være hard for å stå ut denne konkurransen?

– Hard, knis ... Konkurransen er hard, ja.

– En MatNat-student som har søkt en av stillingene tok kontakt med oss, og skrev at han hadde krysset av på «small» på det han trodde var penisstørrelse, men så viste det seg at det var t-skjortestørrelse, og der er han jo «extra-large». Hva skal han gjøre?

– Hehe, da kan han sende en mail til Durex, så får vi ordna det.

– Jøss, men fyren har ikke draget heller. Han krysset av på «pleier å ha sex på egen hånd». Kan han bli Durex-tester for det?

– Absolutt. Vi vil ha kvinner/menn, kvinner/kvinner, og til og med grupper på kvinner/kvinner/menn/menn/menn som søkere.

– Oi. Dere skriver at opplæring er unødvendig, men han håpte at det skulle være litt opplæring. Kan du hjelpe han med det?

– Ehh, nei.

– Dere i Durex viser ingen behjelpelighet for de seksuelt uerfarne. Vil du vurdere din sexstilling?

– Dét var et morsomt spørsmål! Men jeg vil ikke vurdere min stilling.

hansjskj@universitas.no

PANTO

av Thomas Sørli Hansen

REBUS

av Filip Roshauw

HINT: Jeg skal finne meg en kåk, snart. Det går bra. (Ladet pause). Det gjøkke det, vet du. Riktig svar sendes til filip.roshauw@gmail.com

FORRIGE UKES LØSNING: Eksamensnerver? Mange flinke folk, blant dem Margit Holten! Huzzah.

SOMMERQUIZ

av Øyvind Bosnes Engen

- Hva het discodronningen som døde 17. mai?
- I hvilket Shakespeare-stykke møter vi blant andre alvekongen Oberon og smådjevelen Puck?
- Hvilket år var Underdog Projects «Summer Jam» offisiell russelåt?
- Hva heter de to forfatterne bak ungdomsboka *Sommeren vi kledde oss nakne*?
- Hva er en indiansk sommer?
- Hvem regisserte, skrev og hadde hovedrollen i den japanske filmen *Kikujiros sommer*?
- Hva kalles stanga svenskene pynter og danser rundt når de feirer midtsommerraften?
- Hvilket europeisk land var det første som innførte sommertid?
- Hvilken sommerfugl deler navn med en offisersgrad i sjøforsvaret?
- Offisielt heter den Sunny Beach, men på bakgrunn av en rekke voldsepisoder og dødsfall fikk feriebyen tilnavnet Bloody Beach. I hvilket land ligger den?

- Donna Summer
- En midtsommermatts drøm
- 2004
- Arne Sviringen og Helene Uri
- En hetebølge som inntreffer et stykke
- Takeshi Kitano
- Måstang
- Tyskland (1916)
- Admiral
- Bulgaria
- upå høsten