

PRESIDENTVALGET I USA

SKREKKNATTEN PÅ MANHATTAN

Reportasje side 10 og 11

UNIVERSITAS MÅLER:

STØY PÅ LESESALEN:
= Ørepropper holder ikke

Kultur side 12 og 13

Kampen om Y-blokka:
Studenter kastet ut av arkitekt-konkurranse

Kultur side 14 og 15

UNIVERSITAS

Norges største studentavis | årgang 70, utgave 31 | www.universitas.no | onsdag 16. november 2016

DOBBELT SÅ MANGE STUDENTER BOR HJEMME:

GENERASJON «MAMMADALT»

■ Hallvard (21) :
– Til slutt blir nok jeg og foreldrene mine lei hverandre

Leder side 2, Nyhet side 6 og 7

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

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

fotosjef: **Adrian Nielsen**

desksjef: **Lise Blekastad**

nettredaktør: **Sondre Myhre**

magasinredaktør: **Kaja Storøsten**

MENINGER

Pakk sakene og kom deg ut!

Mødre som snapper og diskuterer siste SKAM-klipp. Fedre som «gamer» FIFA og «dabber» når de scorer. Sønner og døtre som ikke klarer å forlate barndomshjemmet.

Dette har gått for langt. Altfor langt.

Da en ung Aksel Braanen Sterri (tidligere studentleder og nåværende Dagbla'-kommentator) begynte på sitt andre semester i statsvitenskap i 2007 bodde han hjemme hos sine foreldre i likhet med syv prosent av studentmassen. Siden da har utviklingen skutt i været. På bare ni år har antallet doblet seg. I en fersk undersøkelse utført av Sentio på vegne av Universitas og NSO kommer det frem at 13 prosent av studentmassen bor hjemme hos sine foresatte.

Aksel hadde som mange andre sikkert gode grunner til å bo hjemme. Det er både billig og trygt, og man slipper å ta så mye ansvar.

Skillene mellom ungdom og voksne viskes mer og mer ut. Snart ser man ikke lenger forskjell på en femtenåring og en femtiåring. Samfunnet står rett og slett i fare for å bli en massiv mølje av ungdomskultur.

Og studenter har trolig aldri vært streitere. De stemmer Arbeiderpartiet, sier nei til cannabis og har tilsynelatende begravet stridsaksen med sin foreldregenerasjon for godt.

Det er et trist syn.

Studenter skal gjøre opprør og utfordre det bestående. Det er deres fordømte samfunnsansvar. Det starter med å flytte ut fra barnerommet og inn i et slitent kollektiv. Deretter bør vi finne ut av hvordan vi skal klare å få oss ut av problemene foreldrene våre har satt oss i. En feilet miljøpolitikk, en feilet ruspolitikk og økende økonomisk ulikhet. Det er mye å ta av.

Hvor uavhengig blir studenter av å se gullrekka med foreldrene sine mens de gafler i seg fars entrecôte og fløtegratinerte poteter? Neppe særlig.

Det er dermed på tide å pakke sakene og komme seg ut!

Ny vaktbikkje

Studentavisen Inside legger ned papiravisen for å satse på gravejournalistikk. Universitas ønsker lykke til!

Universitas er en avis for og av studenter. Universitas er et nyhets- og debattorgan for lærestedene tilknyttet Studentsamskipnaden i Oslo og Akershus (SiO). Universitas skal drive kritisk og uavhengig journalistikk, og være partipolitisk nøytral. Universitas arbeider etter Vær Varsom-plakatens regler for god presseskikk. Den som mener seg rammet av urettmessig omtale oppfordres til å kontakte redaksjonen.

Daglig leder: **Louise Faldalen Prytz**
l.f.prytz@universitas.no 22 85 33 36

Annonseansvarlig: **Geir Dorp**
geir.dorp@universitas.no 22 85 32 69

Besøksadr.: **Moltke Moes vei 33**

Postadr.: **Boks 89 Blindern, 0314 Oslo**

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Det er ikke bare studentene som er tjent med obligatorisk tilbakemelding på eksamen.

Hvem passer egentlig på sensor?

Kommentar

Knut Arne Oseid,
debattredaktør i Universitas

Nok en gang har den udødelige kampen om å innføre obligatorisk tilbakemelding på skriftlig eksamen blusset opp igjen. To av tre studenter krever nå grundigere tilbakemelding enn bare en bokstavkarakter på sine eksamensoppgaver, skrev Universitas i forrige uke. Studentlederne kaster seg på bølgen, både NSO og Studentparlamentet ved UiO lovpriser kravet.

Institusjonene er fremdeles rigide og har i det store og det hele møtt saken med en iskald skulder. Prorektor ved UiO, Ragnhild Hennum, mener tidligere prøveforsøk ikke har slått an og prorektor Nina Waaler ved HiOA frykter sløsing med ressurser. I tillegg til å framstå som uvitende virker det som om prorektorene ikke er klar over sitt eget beste.

Studentene vil som kjent kunne øke sitt læringsutbytte. Men man trenger ikke å reflektere altfor lenge før man ser at en innføring av obligatorisk tilbakemelding på eksamen også vil gi positive ringvirkninger i hele akademia.

Motstanden mot obligatorisk skriftlig tilbakemelding handler primært om økt arbeidspress hos ganske opptatte og høytlønnede personer. Særlig fordi et mindretall i dag ber om begrunnelse på eksamenskarakteren oppfattes en obligatorisk innføring som bortkastet arbeid. Men prøveordningen ved Institutt for Lærerutdanning og Skoleforskning ved UiO, som Universitas skriver om i dag, slår hull på bekymringene. Da alle studentene fikk tilbakemelding ble sensurarbeidet mindre – både for administrativt ansatte og sensorene. I 2010 gjennomførte Det samfunnsvitenskapelige fakultet ved UiO en liknende ordning i utvalgte emner.

Konklusjonen: Sensorer og emneansvarlige var storforfnyede.

Ved å gjøre skriftlig tilbakemelding obligatorisk slipper man uforutsigbarheten ved at noen få

«Når sensor tvinges til å begrunne karakteren, settes magesfølelsen i sammenheng med fagets objektive læringsmål»

Historiske skrålukk, av og på Randen

Arkivaren

Ai, ai, ai, Jens Stoltenberg

Nylig var NATOs generalsekretær Jens Stoltenberg ute i media og uttalte at han er «enig med Trump». Før Stoltenberg ble leder for krigsmaskineriet NATO, var han opptatt av å fremstå så politisk korrekt som mulig. I 1985 ville den purunge politikeren ha seg frabedt å bli kalt «pikenes-Jens», og var svært forsiktig med å si at studentpolitikk er kjedelig. Stoltenberg var usikker på veien videre og uttalte «(...) Jeg vet ikke om det blir yrkespolitikk». Lite visste den daværende AUF-lederen at han 30 år senere skulle stå side om side med Trump og kjempe krighissernes sak.

Universitas nr.4, 1985

Blindern Bandidos

Hvis du kaller en Harley for soft er det store sjanser for at du får den tredd nedover hodet». Det sier lederen for motorsykkelklubben på Universitetet i Oslo, Margrete Raaum eller, «Store Sol», som hun blir kalt. «Store Sol» lever åpenbart MC-livet til det fulle, men som hun sier: «Jeg blir aldri tatt, uansett hva jeg gjør». Arkivaren er både mållos og imponert. Til slutt oppfordrer «Store Sol» Universitas' lesere å sjekke ut nettsiden deres. Arkivaren så gjør, men nettsiden melder, til hans store fortvilelse, at UiO-MC er i dvale. Hvil i fred.

Universitas nr.4, 1996

ILLUSTRASJON: ØIVIND HOVLAND

studenter i ettertid ber om begrunnelse, og den allerede arbeidstrøtte professoren unngår å måtte grave fram oppgaver fra arkivet for å gå over dem på nytt. Kvaliteten på begrunnelsen vil naturligvis også heves når den skrives samtidig med eksamenssensuren, ikke flere uker etterpå.

Videre tyder mye på at dagens sensurering er for slapp, noe også Kunnskapsdepartementet har påpekt. Tall fra 2015 slår fast at ti prosent av dem som klager ved UiO går opp eller ned to karakterer eller mer. 50 prosent som klager får endret karakter. Undertegnede gikk selv fra D til A i et HF-emne. Det er selvsagt god stemning når det går bra, men dagens system oppfordrer studentene til å spille

sjokkartet karakterbingo.

Studentenes krav vil derfor utgjøre en kontrollmekanisme på dvask sensur. Når sensor tvinges til å begrunne hvorfor karakteren er slik som den er, settes magefølelsen i sammenheng med fagets objektive læringsmål. Dermed tas karaktersettingen mindre på slump og blir mindre påvirket av sensorens personlige kjepphester. Med andre ord: Karaktersettingen skjerpes.

Samtidig bør professorene som frykter undervisningsrelatert ekstraarbeid ta en runde med seg selv. Takker du ja til en stilling der du misliker halvparten av arbeidsinnhol-

det, bør du vurdere å bytte jobb. Og hvis det å skrive noen linjer med tilbakemelding krever såpass mye av deg, er du antakelig ikke grundig nok i vurderingene fra før.

Ikke minst ligger det et normativt element bak kravet som stilles år etter år. Det handler rett og slett om å ta studentene på alvor. For oss er ikke en eksamensoppgave bare fire timers arbeid – det er manifesteringen av et helt kurs. Ingen er tjent med at et semesters arbeid overlates til tilfeldigheter.

debatt@universitas.no

Blikket

av Dorthe Karlsen

Eksamenståke: Tiden de fleste har fryktet har kommet. Eksamenstiden er i full gang. Lesesalene er fylt til randen av stressa studenter i innspurten. Tirsdag morgen så passende nok campus på Blindern ut som en forlatt spøkelsesby pakket inn i tåke. Ingen har vel tid til å løpe til Fredrikke når eksamensangsten tar deg, si.

UNIVERSITAS

Tips oss

tips@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

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

For oppdaterte studentnyheter.

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

NYHET

Avlyttet familie i syv måneder

KGB ELLER NTNU?: En barnevugge under utvikling skapte mer trøbel for en barnefamilie enn det som var formålet med vuggen, nemlig å hjelpe familier som har barn med kolikk. Ved tegn på gråt skulle vuggen berolige barnet med bevegelse og musikk.

Men etter syv måneder hos familien oppdaget NTNU en programmerings-

feil som viste at barnevuggen tok opp mer lyd enn det som var tilsiktet, skriver Under Dusken.

Likevel valgte NTNU å ikke informere den berørte barnefamilien om at de satt på sensitiv persondata. Til sitt svar legger NTNU hensynet til sitt eget omdømme som grunn til å ikke informere de berørte, ifølge studentavisen.

Kan få obligatorisk tilbake

På Institutt for lærerutdanning og skoleforskning har ordningen vært en braksuksess. Nå vurderer universitetet å innføre obligatorisk tilbakemelding på alle fakulteter.

Tilbakemelding

tekst Gard Oterholm
foto Dorthe Karlsen

I forrige uke skrev Universitas at hele to av tre studenter ønsker obligatorisk tilbakemelding på eksamen. På de fleste læresteder får man kun begrunnelse hvis man ber om det, men slik er det ikke ved Institutt for lærerutdanning og skoleforskning ved Universitetet i Oslo. Siden 2014 har studentene ved instituttet fått automatisk begrunnelse når de får tilbake eksamen. Resultatet er slående, forteller undervisningsleder Kirsti Lyngvær Engelién ved instituttet.

– Alle er tilfreds med ordningen. Studenter får begrunnelsen de vil ha, administrasjonen sparer tid og sensorer er fornøyde. Det er en veldig positiv ting for alle, sier undervisningsleder Kirsti Lyngvær Engelién ved Institutt for lærerutdanning og skoleforskning.

Men det er ikke alle som får tilbakemeldingen de vil ha på Det utdanningsvitenskapelige fakultet.

Lektor-studentene Guro Stordrangen, Sibylla Erikstein eller Kornelia Ekeli skulle gjerne hatt obligatorisk tilbakemelding på eksamen.

– Ofte får man begrunnelse lenge etterpå man ber om det. Jeg tror at de fleste sensorer skriver kommentarer mens de retter. Det hadde derfor ikke trengt å ta så lang tid, sier lektor-student Guro Stordrangen.

Medstudent, Sibylla Eriksen, er enig.

– Det går altfor lang tid når man ber om tilbakemelding. Det hadde vært mye bedre å få den tidligere. Da er det lettere å vite hva man har gjort bra og dårlig, sier hun.

De synes mye tid blir kastet bort med det nåværende systemet.

– Det kan gå tre uker før du

Utelatt: Verken Kornelia Ekeli, Sibylla Erikstein eller Guro Stordrangen får obligatorisk tilbakemelding på eksamen. Det skulle jentene gjerne hatt.

får sensur på våren, så ber du om begrunnelse. Du vet ikke hvor lang tid det tar, og plutselig har du begynt høstsemesteret. Da er ikke den begrunnelsen så nyttig, avslutter Stordrangen.

Alle er tilfreds

Undervisningsleder Kirsti Lyngvær Engelién har forståelse for at flertallet av studenter vil vite hvorfor de fikk karakteren de fikk, og at så mange studenter vil ha begrunnelse.

– Studenter ønsker og trenger tilbakemeldinger, det kommer veldig tydelige fram i nasjonale undersøkelser. Når du jobber i store institusjoner er det viktig at fagmiljøene gjør det de kan for å skape de mekanismene.

Det vanligste argumentet mot

automatisk begrunnelse for alle studenter, er at det blir for ressurskrevende for utdanningsinstitusjonene. Det er ikke tilfelle ved Engelién sitt institutt.

– Det er ganske enkelt å sammenligne ressursbruk før og etter vi begynte. Om man ser på enheten under ett, er det tydelig at det ligger en betydelig tidsbesparelse fra et administrativt perspektiv, sier Engelién.

Da instituttet ikke hadde obligatorisk tilbakemelding, var det ikke bare vanskelig for studenter. Før brukte administrasjonen store ressurser på å ha oversikt over studenter og sensorer. Nå får alle studentene begrunnelse på samme dato.

Med dagens ordning skriver sensorene begrunnelsen under

sensor møtene. De bruker litt mer tid enn de gjorde tidligere, men får til gjengjeld noe mer betalt for den ekstra arbeidsmengden.

UiO skal vurdere

Prorektor Ragnhild Hennum ved Universitetet i Oslo forteller at universitetet skal behandle et forslag om obligatorisk begrunnelse for alle i utdanningskomiteen ved neste møte.

Utdanningskomiteen består av Hennum, fakultetenes studiedekaner, en representant fra Fagområdet for universitetspedagogikk, en representant fra Universitetsbiblioteket og tre studentrepresentanter.

– Saken har vært oppe mange ganger, og nå er den tatt opp igjen. Vi forstår studentenes behov for

tilbakemelding. Vi ser poenget, og det skal vi nå diskutere på neste møte i desember.

Hun nevner at slike ordninger har blitt prøvd før uten at de slo an.

– Hva synes du om at Institutt for lærerutdanning og skoleforskning sparer ressurser?

– Det er kjempefint at det går bra for dem, men totalt for universitetet har vi ikke regnet på det, så jeg vet ikke om det vil være sånn for alle, sier hun.

– Er det realistisk at dere gjennomfører dette?

– Det er vanskelig å si. Jeg vil gjerne høre hva fakultetene mener før jeg kan uttale meg om det. Allerede i dag er det mange som får tilbakemelding, men vi må diskutere det med fakultetene.

Styr unna disse utdanningene

MØRK FREMTID: Tirsdag publiserte SSB en rapport om hva slags utdanning og yrkesgrupper Norge trenger de neste 20 årene. Rapporten er dystert for alle de som studerer økonomi eller humaniora, skriver NRK. Ifølge statistikkbyrået kommer det til å bli hard kamp for studenter med bakgrunn fra disse fagfeltene.

Grunnen til det er at få med jobb innenfor økonomi eller humaniora vil gå av med pensjon de neste årene, samtidig som det utdannes et betydelig antall mennesker i forhold til behov. De med kompetanse innenfor bygg- og anlegg trenger derimot ikke bekymre seg for fremtiden. Rapporten sier at etterspørselen etter slik

kompetanse bare kommer til å øke de neste årene. – Særlig for sykepleiere og helsefagarbeidere, og delvis lærere er det slik at etterspørselen øker klart. For disse gruppene er det så pass få som tar utdanningen sammenlignet med dem som går av med pensjon, at det blir for få, sier forskningssjef Nils Martin Stølen i SSB.

Styr inn mot disse utdanningene

LYS FREMTID: I samme rapport som i notisen til høyre er det listet opp hva samfunnet vil trenge de neste årene:

- Snekkere, rørleggere, anleggsgartnere og tømrere
- Forskere med høy utdanning i tje-

nesteytende næringer

- Arbeidstakere med høy utdanning i markedsrettet undervisning i tjenesteytende næringer
- Sykepleiere og helsefagarbeidere
- Delvis lærere

kjemelding

«Alle er tilfreds med ordningen. Studenter får begrunnelsen de vil ha, administrasjonen sparer tid og sensorer er fornøyde»

Kirsti Lyngvær Engelién, Undervisningsleder ved Institutt for lærerutdanning og skoleforskning.

HiOA er usikre

Prorektor for utdanning ved Høgskolen i Oslo og Akershus, Nina Waaler, sier at også de skal ta opp obligatorisk tilbakemelding i Utdanningsutvalget i januar.

– Vi kan vurdere det, men det er en diskusjon med tanke på hvordan vi skal bruke ressursene. Samtidig er det jo flere måter å gjøre det på. For eksempel har vi vurdert å ha en åpen forelesning

hvor man går gjennom eksamen og kan stille spørsmål etter eksamen, sier hun.

– På Institutt for lærerutdanning og skoleforskning sparer de jo penger?

– Jeg synes det er interessant å høre mer om den ordningen man har på UiO. Jeg er nysgjerrig på det, og vil diskutere det i Utdanningsutvalget.

universitas@universitas.no

INTERVJUET

■ **HVEM:** Torbjørn Røe Isaksen
■ **HVA:** Kunnskapsstrategi for Tyskland

Endringsvillig: Torbjørn Røe Isaksen mener tysk har svekket sin stilling i Norge. Det vil han gjøre noe med.

Sprechen Sie Deutsch?

Om du er en av de som ikke forsto overskriften, vil kunnskapsminister Torbjørn Røe Isaksen lokke deg til Tyskland.

Tysklandsatsning

tekst Mads Randen
arkivfoto Hanne Marie Lenth Solbø

I Storbritannia er det 5 565 norske studenter. I Tyskland er det bare 500. Hvorfor er Tyskland så lite attraktivt for norske studenter?

– Jeg tror det er to grunner. Den første grunnen er språk eller som de sier i Tyskland «Sprache». Den andre grunnen er at det er flere utdanningsinstitusjoner som er kjent i Storbritannia enn i Tyskland. Det er imidlertid ingen grunn til at det skal være sånn. Det er minst like viktig at studenter velger å studere i Tyskland som i Storbritannia.

Hva tenker du om det er så få norske studenter i Tyskland?

– Jeg tenker at det er for få. Jeg vil at flere studenter skal studere i utlandet og særlig i Tyskland. Det som er så rart er at samtidig som at tallet på norske studenter i utlandet har skutt i været, har studenter i Tyskland holdt seg stabilt. Det må det gjøres noe med.

Hva slags unik kompetanse får man ved å studere i Tyskland?

– Det er selvfølgelig ikke en helt fremmed kultur, men likevel får man oppleve et annet utdanningssystem. Andre fagmiljøer kan bidra til å utvide studentens horisont. I tillegg får man en spesielt god kompetanse i tysk, og det er svært ettertraktet. Etter engelsk er tysk det fremmedspråket som flest arbeidsgivere ønsker seg.

Mangler denne kunnskapen blant ferdig utdannede i dag?

– Ja, og det nettopp derfor vil jeg ha laget en kunnskapsstrategi for Tyskland. Tidligere hadde landet en sterk stilling i Norge, men jeg tror vi de siste årene har tatt Tyskland litt for gitt. Det er det ingen grunn til.

Du vil bevilge en million kroner til en ny stilling i ANSA, og utvide retten til språkkurs. Er dette nok til å utgjøre en forskjell?

– Norske studenter i Tyskland vil nok ikke skyte i været som følge av disse tiltakene, men det er hvert fall nok til å bidra. En av forskjellene mellom Storbritannia og Tyskland, er at Tyskland ikke har et sentralt opptakssystem slik som i Storbritannia. Det kan derfor mange som faller av når de møter den tyske opptaksprosessen. Den nye stillingen i ANSA vil hjelpe norske studenter med å søke seg inn på tyske universiteter.

Er det grunn til å tro, med tanke på de stadig voksende økonomiene i blant annet Asia, at Tyskland

Norske studenter i Tyskland

- Det er cirka 500 norske studenter i Tyskland
- Kunnskapminister Torbjørn Røe Isaksen vil ha flere norske studenter til Tyskland
- Isaksen bevilger blant annet en million kroner til en ny stilling i ANSA, foreningen for norske studenter i utlandet

vil være like relevant for Norge i fremtiden?

– Det er ingen grunn til å tro at de fremvoksende økonomiene vil ta plassen som Tyskland innehar i verdensøkonomien. Om man studerer hvilke land som handler med hverandre, vil man oppdage at geografisk nærhet er svært viktig. Tyskland er den politiske og økonomiske stormakten i Europa, og det er ingen grunn til at dette vil endre seg.

Har tysk blitt nedprioritert i norsk skole og høyere utdanning?

– Tysk har fortsatt en veldig sterk stilling i Norge, men relativt sett har tyskens stilling blitt svekket. Dette mener jeg er negativt. Likevel er det viktig å understreke at vi ikke går til krig mot spansk og fransk, når vi vil styrke tysk og Tysklands stilling i Norge. Tyskland er tross alt en av våre største handelspartnere, og en stormakt i Europa.

universitas@universitas.no

BORTE DYRT,

Slik lever studenter

Slik bor de

Eier egen bolig:	22 %
Leier hybel/leilighet:	22 %
Leier i kollektiv:	19 %
Hjemme hos foresatte:	13 %
Studentbolig:	17 %
Annet:	7 %

Så mye betaler de i husleie (privat)

Under 3000:	7 %
Mellom 3000 og 5000:	32 %
Mellom 5001 og 8000:	29 %
Over 8000:	9 %
Bor gratis:	17 %
Annet:	6 %

Så lang tid bruker de til skolen

Mindre enn 15 min:	28 %
Mellom 15 min og 30 min:	41 %
Mellom 31 min og 60 min:	21 %
Mer enn 1 time:	9 %
Vet ikke:	1 %

Slik kommer de seg på skolen

Går:	27 %
Sykler:	10 %
Kjører kollektiv:	47 %
Kjører bil:	14 %
Annet:	2 %

Kilde: Sentio

- Undersøkelsen består av et utvalg på 1008 studenter fra Norge.
- Intervjuene ble gjennomført i oktober.

HJEMME BEST

« Mamma er ikke så glad i rotet mitt »

Hallvard Dyrnes, hjemmeboer

Stadig flere studenter bor hjemme hos mor og far. Hallvard Dyrnes er én av dem.

Boligsituasjon

tekst Markus Slettholm
foto Dorthe Karlsen

– Jeg vet ikke når jeg skal flytte ut. Det kan bli om alt fra et semester til to år. Om jeg finner et annet sted å bo er det enten lite, dyrt eller stygt, sier Hallvard Dyrnes, teaterstudent ved Høgskolen i Oslo og Akershus.

Han er en av mange studenter som velger å bo hjemme. I en undersøkelse utført av Sentio for Universitas og Norsk studentorganisasjon (NSO) sier 13 prosent av studentmassen at de bor hjemme hos sine foreldre. Det er nesten en dobling siden 2007, da bare sju prosent bodde hos sine foreldre, ifølge tall fra Statistisk sentralbyrå.

Ekspert på nattbuss

Hallvard ser absolutt ulempene ved sin nåværende bosituasjon.

– Mamma er ikke så glad i rotet mitt, og ber meg ofte rydde opp tallerkenene jeg har brukt, sier 21-åringen.

Han tar ikke opp studielån, og tjener til livets opphold gjennom-

standup og andre humoroppdrag.

Han legger til at han ofte er på byen etter han har stått standup. Byen er dessverre langt unna barndomshjemmet på Godlia. Dette har medført at han er en av Oslos fremste eksperter på Ruters nattbuslinjer. Det er likevel ikke bare ulemper ved å bo hjemme hos mor og far.

– Kostholdet mitt er nok sunnere fordi jeg bor her. Jeg elsker pasta, og det blir nok mye av det om jeg flytter ut, sier teaterstudenten og forteller om livretten hans som består av to typer pasta oppå hverandre.

– Mer plass å boltre seg på

Hanne Haavind er professor emeritus ved Psykologisk institutt på Universitetet i Oslo og ekspert i barn og unges sosiale deltakelse og utvikling. Hun tror utviklingen kan ha flere grunner og forklarer at foreldre og barn muligens har mer til felles enn tidligere og at mange anser hjemmeboende sønner og døtre som voksne. Kanskje er det like greit å bo i kollektiv med foreldre som med jevnaldrende studenter?

– Foreldre er samtidig mer tilbøyelige til å gi sine barn mer privatliv. De banker på før de går inn på gutterommet, for å si det sånn, sier professoren.

Haavind mener også det økonomiske argumentet spiller inn.

– Det er blitt stadig dyrere å etablere seg utenfor barndomshjemmet. Det litt paradoksale er at foreldrenes bosituasjon er blitt bedre, med mer plass å boltre seg på. For mange studenter kan det være fristende å bo gratis, særlig dersom de får disponere en del av boligen nesten som sin egen.

Det er NSO-leder Marianne Andenæs helt enig i. Studentorganisasjonen har i en årrekke kjempet for bedre betingelser for studentene. Marianne Andenæs mener økningen i hjemmeboende studenter kan forklares på grunn en vanskelig økonomisk situasjon.

– Det kan tyde på at boligmarkedet er tøft for studentene, sier hun og legger til at studiestøtten ikke har holdt tritt med veksten i boligprisene.

Muttern stressa ikke

Aksel Braanen Sterri er fungerende debattredaktør i Dagbladet. Den tidligere studentlederen ble i 2007 intervjuet av Universitas nettopp fordi han som ung statsvitenskapstudent bodde hjemme hos moren sin. Han flyttet ut fordi han fikk en følelse av at det var det rette å gjøre.

– Jeg hadde noen kompisser som fant et kollektiv. Så flytta jeg dit, sier Sterri.

Han ble boende hjemme etter studiestart fordi det passa seg sånn.

– Mamma var helt OK med at jeg ble boende. Alle store endringer i livet er dritt. Prosessen med å gå fra A til B er sykt stress.

Selv om mange studenter etter hvert får behov for å få litt luft under vingene, tror han at noen trives best i sine foreldres selskap.

Skal forlate redet

Hallvard Dyrnes forteller at han faktisk er ganske god til å lage mat, til tross for at mor og far vanligvis disker opp. For tiden er han alene hjemme.

– I dag laget jeg dette. Halvparten spiste jeg til frokost, resten skal jeg spise i kveld, sier han og viser stolt fram nudlene han stekte tidligere på dagen.

Den unge teaterstudenten forklarer at han har en plan om å forlate redet på et tidspunkt.

– Til slutt blir nok jeg og foreldrene mine lei hverandre, men jeg er ikke så mye hjemme. Foreløpig går det fint, men det hadde vært deilig å bo i kollektiv uten noen som henger over skulderen min.

Samtalen avbrytes av at telefonen hans ringer. Det er farmor som lurer på om han har alt han trenger nå som foreldrene ikke er hjemme.

– Ja, farmor, jeg har alt jeg trenger.

universitas@universitas.no

Studentavisen Inside legger ned papirutgaven

Etter 50 år på papir var det slutt for BI-avisen, nå satser de videre på nett.

Mediekrise

tekst Sondre Moen Myhre
Foto Dorthe Karlsen

– Det enkle svaret er at papiravisen isolert sett ga et negativt økonomisk resultat, forklarer ansvarlig redaktør i studentavisen Inside, Lars Volden, om hvorfor de velger å legge ned papirutgaven. I femti år har avisen vært et fast inventar i BIs lokaler. Nå vil den tradisjonsrike avisen leve videre utelukkende på nett.

Godt bevart hemmelighet

Inside har vært en ren annonse-drevet avis og Volden legger ikke skjul på at det er den generelle nedgangen i annonsemarkedet som har presset frem utviklingen.

– Når vi i tillegg ikke har inntekter fra Velferdstinget må vi ta konsekvensene av dette, sier han.

Planene om nedleggelsen har vært en godt bevart hemmelighet og ble vedtatt på et styremøte så tidlig som desember i fjor. Høstsemesteret har i stor grad vært brukt til å ruste avisen for overgangen og å produsere et siste papirnummer – femtiårs-utgaven som ble utgitt sist lørdag.

– Det var en stor utskiftning i avisen i vår og vi har brukt høsten på å bygge et nytt team for fremtiden på nett. Vi har nesten måttet starte helt på nytt.

Kaptein Volden: Sjefsredaktør Lars Volden har styrt Inside-skuta med stø hånd. Nå seiler han skipet inn i ukjent farvann.

Planene klare

Redaksjonen består i dag av rundt ti personer, pluss noen frilansere i andre byer, og planene for avisens fremtid er klare.

– Vi slipper nå å fokusere på avisformatet og bruke ressurser

på spalter som for eksempel quiz. Vi ønsker nå å være ufattelig relevante for vår gruppe og kan satse i større grad på gravejournalistikk, forteller redaktøren som ser på nett som en stor mulighet til å sette dagsorden.

Etter lite aktivitet i høst forsikrer redaktøren Insides lesere om at nettsatsingen er oppe og går. Nå vil de se på muligheter til hvordan de kan holde seg synlige på campus uten papiraviser i hyllene.

– Vi har sett på noen løsninger

som jeg har troen på. Vi er klar over at det er viktig at nye studenter oppdager oss, men hva vi vil gjøre ligger fortsatt litt i fremtiden.

universitas@universitas.no

LAGRET PASIENT-VIDEOER ULOVLIG I SEKS ÅR

Datatilsynet refser forskningsgruppe

En forskergruppe ved UiO lagret videoer av kreftpasienter uten tillatelse fra Datatilsynet.

Cybersikkerhet

tekst Gard Oterholm
foto Dorthe Karlsen

I 2010 tok en forskergruppe ved Universitetet i Oslo opp en rekke videoer av kontroller mellom kreftpasienter og legene

deres. Prosjektlederen fikk streng beskjed om å søke om tillatelse fra Datatilsynet for å lagre videoene av etikk-komiteen REK.

Til tross for videoenes sensitivitet ble det aldri søkt om en slik tillatelse og i seks år ble pasientvideoene lagret ulovlig.

Kjøper ikke unnskyldningen

Tidligere i år søkte imidlertid forskningsgruppen tillatelse om å videreføre prosjektet. Da oppdaget Datatilsynet at de allerede hadde holdt på i seks år, og prosjektet får nå skarp kritikk.

– Datatilsynet finner det kritikkverdig at prosjektet ble gjennomført uten godkjenning, skriver juridisk seniorrådgiver Sigurd Bordvik i dokumenter Universitas har fått innsyn i.

Unnskyldningen til forskningsgruppen var at de ikke hadde forstått at de måtte søke tillatelse hos Datatilsynet, selv om REK ga klar beskjed om det i 2010. Datatilsynet har liten tro på forklaringen.

– Etter tilsynets vurdering burde man ikke ha kunne misforstått REKs vedtak slik, står det i dokumentene.

Fikk godkjenning

Instituttleder for institutt for medisinske basalfag, Jan G. Bjålie, tar Datatilsynets kritikk på alvor.

– Vi tar det alvorlig når Datatilsynet sier at det ikke burde vært misforstått. Enten det er misforstått eller glemt må det rettes opp umiddelbart så fort man oppdager det, sier han.

Til tross for den ulovlige lagringen har forskergruppen nå fått tillatelsen innvilget. Datatilsynet vektla i godkjenningen at det var innhentert informert samtykke fra pasientene og foresatte.

Ingen konsekvenser: Bjålie forteller at saken ikke får noen konsekvenser for forskerne utover refsen.

– Saken er avsluttet. Ingen har lidd noen overlast, og det har ikke oppstått noen ulemper. Det er en formalitet som ikke var i orden en periode, men som er det nå, mener Bjålie.

Vilkårene for tillatelsen var at den varer til 2022 og at gruppen måtte levere dokumentasjon på hva som har gått galt. Datatilsynet truet også med videre oppfølging, men nøyde seg med knallhard kritikk og har nå avsluttet saken.

universitas@universitas.no

Tenner håpet for studentene

SiO Helse dobler tannlegetilbudet.

Tenner

tekst Ingeborg Misje
foto Adrian Nielsen

Studentens tannhelsetilbud har lenge vært under kritikk, men nå tar SiO grep. Siden september har de doblett tannlegekapasiteten sin fra to til fire tannlegestoler.

11 tannleger står dermed klare til å fikse skadene snus, Pepsi Max og smågodt har påført tennene dine.

Bakgrunnen er studentenes slumsete forhold til egen tannhelse. Studentenes helse- og trivselsundersøkelse fra 2014 oppgir at 70 prosent av alle studenter oppgir at de sjelden går til tannlegen fordi det er for dyrt, noe som kan føre til både fysisk og økonomisk lidelse.

– Ved utvidelsen av tilbudet vårt ønsker SiO å senke terskelen for et tannlegebesøk, sier leder i SiO Helse, Kari Jussie Lønning.

Ikke lenger null hull

Universitas besøker SiOs nye lokaler på Majorstua og får prøve de nye tannlegestolene. Det er altfor lenge siden forrige tannlegebesøk, og etter en liten sjekk kommer det for dagen at journalisten har hull i høyre hjørnetann.

Kari Jussie Lønning sier studentenes tenner gjennomgående er preget av å bli lite prioritert.

– Statistikkene våre viser at hullene ofte har blitt så dype at tannlegen må rotfylle for å unngå å trekke dem, sier hun.

Disse rotfyllingene er altså dyrere enn vanlige fyllinger. Å utsette tannlegebesøket kan altså komme til å bli dyrt på sikt. Dessuten kan du stå i fare for å bli tannløs. Undersøkelser viser at hver femte person som ikke har gått regelmessig til tannlegen har kun 20 tenner eller færre når de er 50, mot det normale 32.

Disse fatale følgene kan imidlertid unngås ved å gå til tannlegen.

Sårbar studenttid

Avdelingstannlege Tom Asbjørn Barkvoll ved Det odontologiske fakultet ved UiO sier man lenge har sett en tendens til at folk i 30-årene må gjøre store inngrep etter å ha forsømt tannhelsen i mange år.

– Det er en viss logikk i at unge nedprioriterer og utsetter tannlegebesøk. Men det kan få dyre følger i framtiden, sier han.

Han legger til at studietiden ofte medfører en endring i kosthold og livsstil, noe som også påvirker tennenes tilstand.

universitas@universitas.no

FEM PÅ Plassen

1. Hvor lenge er det siden du var hos tannlegen?
2. Hva synes du om tannlegetilbudet for studenter?

Kjersti

1. Jeg går én gang i året.
2. Tannhelse burde dekkes av det offentlige, i alle fall for studenter.

Harald

1. Altfor lenge siden. 3 år kanskje.
2. Det burde dekkes av det offentlige. Tannlege er for dyrt til at jeg orker å bruke penger på det før det gjør ordentlig vondt.

Agnes

1. Jeg går ca. annethvert år.
2. Vi klarer vel å betale det selv. Jeg pusser tennene og bruker tantråd, da er det ikke noe stress.

Bjørn

1. Jeg var der i fjor faktisk. På SiO. Snusen tærer på tannkjøttet.
2. Det er mye billigere på SiO enn andre steder, men veldig lang ventetid.

Jenny

1. Jeg var der vel i fjor.
2. Det går helt greit å betale når det ikke er snakk om store inngrep.

utenriksredaktør:
eskilwie@gmail.comEskil Wie
954 25 649

VALGET I USA

Mirakelet

Dato: 08.11.16 Tid: 22:51

Dato: 09.11.16 Tid: 00:27

Dato: 09.11.16 Tid: 00:34

Dato: 09.11.16 Tid: 01:33

Dato: 09.11.16 Tid: 02:14

Dato: 09.11.16 Tid: 19:16

På Manhattan stemte nesten 90 prosent på Hillary Clinton. Her ble valgnatten dystopisk for de fleste.

– Why is this country so fucking dumb? roper Nick Marys (28) i sjokk. Klokken er 00.30, niende november og midt under den store valgnatten.

Han sitter i baren på en Drag-queen karaoke bar i East Village på Manhattan. En annen gutt har skreket «I can't believe this». Nå hviler han hodet i hendene på bardisken. En mann går ut av baren og

NEW YORK, USA

Kaja Storrøsten, Matthis Kleeb,
journalist i USA fotograf i USA

kaster en glassflaske i bakken. De fleste stirrer på resultatene på tv-skjermen i vantrø.

– Jeg trenger en vodka med vann fordi jeg vet ikke om jeg er våken nå, sier Marys. Han mener grunnen til at Clinton ikke ble valgt

er fordi hun er kvinne.

– Kan du tro at han fyren som maste på Obama om å se fødselsattesten hans skal overta for ham? Resultatet viser at vi er enige med å la de uten utdanning ta over.

Kvelden som skulle bli historisk, med første kvinnelig president, endte i et mareritt for de fleste New Yorkere. Hvordan endte det slik?

«Har verden gått av hengslene eller?»

Blant folk på Manhattan fikk Hillary Clinton 87,2 prosent av stemmene. I Brooklyn, Queens og Bronx fikk hun også nesten 80 prosent av stemmene, ifølge New York Times. Byen representerer altså ikke resten av landet. Hvorfor vil ikke de

andre statene ha henne?

Det finnes flere grunner: Selv om hun vant flere stemmer, vant hun ikke de riktige statene. Clinton engasjerte heller ikke like mange stemmer som Obama klarte i 2012, og fikk fire millioner stemmer mindre. Blant unge, svarte og hispanics var det også dårligere oppslutning. Flere unge stemte på tredjepartikandidat enn i 2012 (åtte mot tre prosent). Likevel var Clinton klart mest populær blant unge velgere. 55 prosent av de yngste (18 til 29 år) stemte på Clinton, mot 37 prosent som stemte på Trump ifølge «exit polls» av CNN.

Bill som «first laddy»

Den åttende oktober viste flere

meningsmålinger at det var større sannsynlighet for at Clinton skulle vinne. Gjennomsnittet på RealClearPolitics, som samler alle meningsmålingene i landet, viste at hun lå tre prosentpoeng foran Trump. Den anerkjente siden FiveThirtyEight mente Trump hadde en 28,4 prosent sjans og Clinton 71,4 prosent. Alle undervurderte Trumps støtte i befolkningen.

Utenfor Jacobs Javits Center i New York har tusener av mennesker stilt seg i kø for å se Hillary Clinton. Det er her Clinton skal følge med på valgdekningen. Over scenen er det et glasstak. Det er symbolet på presidentkandidaten selv. Mange har stått i kø siden klokken 10 om morgenen.

Trump på Manhattan

Dato: 09.11.16 Tid: 05:25

– Jeg tror jeg vil kalle Bill «first laddy», sier politikstudenten Emily (19). Solen skinner og stemningen er lett. Alle gleder seg til kveldens begivenhet.

– Det blir helt fantastisk med en kvinnelig president. Vi er et bakvendt land. Noen steder lærer de fortsatt at evolusjonen ikke eksisterer. USA har garantert forandret seg de siste ti årene, sier en 35 år gammel kvinne som jobber med markedsføring. Hun har ventet i seks og en halv time for å se Clinton.

Samtidig tikker det inn en nyhetsmelding om at det var skyting utenfor et valglokale i California. Et annet sted var det noen som hadde byttet navnet fra Hillary til Killary på stemmesedlene. Det er

enspent dag i hele landet.

– Hun fridde akkurat til meg! Og jeg sa ja!

Alle klapper og to kvinner i hvitt smiler bredt. De klemmer hverandre. Et annet sted står et eldre New York-par og holder rundt hverandre. Mike og Laura Snyder (75) har vært gift i 55 år.

– Jeg husker fortsatt da det kostet 12 dollar for å studere i New York. I dag er det altfor dyrt, sier Laura. De liker både Hillary og Bill Clinton.

– Bill var en god president. Det vil Hillary også bli, sier Mike.

«Shut up!»

3000 mennesker slippes inn. Men skuffelsen er stor når de ser hva

som venter dem: et stort trist rom langt fra sceneområdet og Clinton. De har ventet i ti timer, men alt de blir tilbudt er to små tver uten lyd, plassert i et hjørne. Plutselig kommer tallene fra Kentucky opp. Trump vant. Alle buer. Hillary vant i Virginia. Alle klapper.

– Jeg kunne sett dette hjemme, sier en skuffet mann. Flere er tydelig misfornøyde. Ingen blir sluppet videre til sceneområdet, og flere går mot utgangen.

– Kan dere være ærlige med oss? Er det dette vi får, spør en mann til en vakt.

– Ja, dessverre, sier vakten brydd. – Takk for at du er ærlig, vi har blitt løyet til i hele dag.

En kvinne går raskt til utgangen

og roper til en forbigående:

– Vi har stått i kø i 10 timer også er det dette vi får. Jeg drar hjem og følger valget fra stuen min.

Universitas er en av de som forlater. I området rundt er gatene stappfulle av kameraer og reportere. Flere har stilt seg utenfor vinduet på et hotellbar for å følge resultatet på tv-skjermen. En mann roper «Trump is going to win!». «Shut up!» får han som svar.

Trump vinner overraskende. På tross av ekspertpredikasjoner og meningsmålinger. Dagen etterpå er det flere som gråter på åpen gate. Adskillige står i dype samtaler om samfunnet de lever i. Tusener møter opp til fredelig protest foran Trump

Tower på 5th Ave.

På telefonen forteller en dedikerte Clinton-fan, Rebecca Bass (23), at hun gråt på jobb. Dagen før satt hun og vennene med Clinton-skjorter og så på valget. Hun snakker lavt og opptil flere ganger knekker stemmen litt.

– Vi klarte ikke tro på det som skjedde. Rommet ble helt stille og vi gråt, sier hun og legger til:

– Det viser at USA ikke klarer å vise medfølelse for de som ikke ligner på oss. Jeg har søkt på nasjonale kvinneorganisasjoner i dag, som «Women in Need New York City» og «The national access to abortion fund», sier hun. Hun gruer seg til tiden framover.

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

Melgaards kunst ikke lenger kunst

TOLLEN: De 16 Bjarne Melgaard-maleriene, som ble stanset i toll på Gardermoen fordi de ikke kunne regnes som kunst, holdes fortsatt igjen av tollerne. Og dette til tross for at finansminister Siv Jensen har bedt direktoratet ordne opp i saken, skriver Dagbladet. Melgaard

må betale ned kravet på 1,3 millioner kroner i moms, før han kan få maleriene inn i landet. Definisjonsmakten i kunst-Norge har tydeligvis rotet seg bort i en av flyplassens mange (blind)gater.

Hvilken lesesal støy

BRÅKOMETER

Tallene viser antall desibel i perioden 12.00-15.00

Anbefalt lydnivå er maks 55 dBA. Alle målingene ble utført fredag 28. oktober. dBA, desibel-A er en dB-skala som legger størst vekt på de frekvensene ørene våre oppfatter best, og som er mest brukt i støyregelverket.

Fellesnevner: Bråk på lesesalen er noe de fleste studenter en eller annen gang har vært mektig irritert over. Line Aalerud er en av dem.

Universitas har testet støynivået på Oslos lesesaler. Bråket ødelegger studenters læringsutbytte.

Irritasjonsmomenter

tekst Gard Oterholm
foto Bjørnar Konglevoll Bekkevard

Livet på lesesalen er bygget på en felles forståelse. Du koder ikke med sidemannen, og sidemannen koder ikke med deg. Men ikke alle holder sin del av avtalen. Du skal ikke lete lenge etter medstudenter som benytter leseplassen til å hviske til venner, høre på musikk og smatte og slafse i seg lunsjen sin.

Det er ikke en innbilning. En uhøytidelig støytest Universitas

har foretatt seg på flere populære leseplasser i Oslo viser at støynivået ligger godt over det som er anbefalt.

– Støy har negativ innflytelse på mental og kognitiv prestasjons-evne, slår støyforsker Truls Gjestland fast.

Han er seniorforskeren hos SINTEF og understreker viktigheten av lavt støynivå når man må konsentrere seg.

– På steder som krever høy konsentrasjon anbefaler Arbeidstilsynet et nivå på 45 dBA i timen. Jeg er ganske sikker på at lydnivået var høyere på de aller fleste stedene dere har målt.

Trenger ørepropper

Line Aalerud er en av dem som reagerer på bråket blant sine medstudenter. De siste ukene har hun blitt mer og mer plaget av høylytt prat og telefonsamtaler på leseområdene på Georg Sverdrups hus

på Blindern.

– Jeg bruker ørepropper, men det holder ikke alltid det heller, sier Aalerud og legger til at det egentlig ikke burde være nødvendig på et bibliotek.

Aalerud ser seg som oftest nødt til å lese på biblioteket i Georg Sverdrups hus, eller på andre tilgjengelige lesesaler, etter som hennes fakultet, Institutt for musikkvitenskap, ikke har egne lesesaler for bachelorstudenter. Når det bråker som mest føler Aalerud at hun ikke engang er på et bibliotek.

– På de verste dagene er det som å være i en dagligvarebutikk. Det er ikke tull, så ille er det, sier hun.

Må lese hjemme

Ifølge Aalerud gjør støyen at flere studenter drar hjem til trange kollektiver eller hybler for å lese. Selv bor hun alene, men plassmangel trekker henne til lesesalen.

Anna Hoel, som også studerer musikkvitenskap, leser for det meste hjemme, etter som også hun blir plaget av

bråk. – Man blir gående på jakt etter en god plass hvor man kan lese. Det føles håpløst at det er så mye bråk, sier Hoel og etterlyser bedre folkeskikk blant studenter.

– Det virker ikke som om folk følger reglene. Folk smådiskuterer, bråker når de spiser eller hører på altfor høy musikk. Da er det

ikke noe poeng i å sitte der lenger, mener Hoel.

Både Hoel og Aalerud er kjent med flere som plages av situasjonen, og ifølge førstnevnte har mange studenter begynt å ta med seg ørepropper fordi de plages av støy.

Universitas sjekker støyen

Den jevne student kjenner seg nok igjen i støyproblemet, men hvor høylydt kan det være før sidemannens småhvisking oppleves som roping? Vi lånte en desibelmåler av Norsk forening mot støy og vandret mellom bibliotekene på Oslos studiesteder og noterte støyutslag.

Målingen

Det høyeste støynivået fant vi på biblioteket på Georg Sverdrups hus på Blindern der målingen ble påvirket av bygningsarbeid. Lyden på de andre leseplassene kom fra

« På de verste dagene er det som å være i en dagligvarebutikk. »

Line Aalerud, musikkstudent

Eksamensfangst

OVERHØRT: Alle er forvirret, oppgitt og frustrerte. Det høres i hvert fall sånn ut.

To psykologistudenter sitter og forbereder seg på (eller forbanner seg over) eksamen i det som kan høres ut som utviklingsteori: «Altså, man skjønner jo lissom om kidden er

helt fucka lissom.»

De to studentene går etter hvert over til å snakke om noe som likner teoretisk drøfting av kreativitet minus drøftingen: «Jeg er helt enig i at den der teorien med kreativitet er helt fucka ass.»

Videre overhøres en samtale

mellom to som tydelig har lest seg opp på personlighetsteori, og vet å benytte seg av den i det virkelige livet: «Jeg tror ikke hun er en sånn person som er keen på han.» Lukter avhandling av denne hypotesen!

Litt verre er det for studenten som virker usikker på om det var medisin eller psykologi den studerte. Studenten diagnostiserer den omtalte personen med «sinnssyklusdelse» og sier: «Det må jo være noe

galt med ham. Kanskje han hadde syfilis eller noe – da blir man jo helt gæren i hodet.» Det må være en litteraturstudent som tappert forsøker å tolke en romankarakter. Kanskje han bare led av eksamensangst?

I mylderet av stemmer i korridoren på Henrik Wergelands hus blir en setning plutselig tydelig, før den forsvinner igjen: «En gang møtte jeg Gandhi.» Skulle gjerne hørt resten av den historien.

ARKIBILDE: HANNA HUARDAR

er mest?

Trenger ørepropper: Når støyen på lesesalen nesten er som i et lyskruss

samtaler mellom studenter og andre lyder som er typisk for et bibliotek.

Målingsmetoden er ikke den mest presise, men som *Norsk forening mot støy* sier på sine nettsider er det «omstendelig, langvarig og kostbart å måle ekvivalentstøy, dersom man må skaffe seg konsulenthjelp med avansert måleutstyr».

I arbeidsforhold hvor det kreves stor konsentrasjon er det strenge grenser for tillatt lyd-nivå, forteller Arbeidstilsynet. Den høyeste tillatte grensen da er 55 dBa i gjennomsnitt i over en time. Samtlige biblioteker var over det nivået da vi målte.

Ifølge *Norsk forening mot støy* vil et fortau i en sterkt trafikkert gate ha et gjennomsnittlig støynivå på like under 80 desibel. Til sammenligning var nivået på biblioteket i Georg Sverdrups hus 73,3.

Ikke en lesesal

Biblioteksleder Halvor Kongs-havn mener likevel at høyt lydnivå ikke er et utbredt problem på Georg Sverdrups hus.

– Det er rimeligvis mest lyd i første etasje. Dessuten foregår det bygningsarbeid der, sier Kongs-havn.

Han understreker også at dette er et bibliotek og ikke en lesesal. Der mener han at det er mer liv og røre enn man kan forvente på en lesesal.

– Ut fra de rapportene jeg har fått og undersøkelsene vi har gjort, hvor vi blant annet har intervjuet brukere av biblioteket, er de fleste fornøyd med arbeidsplassene på Georg Sverdrups Hus. Med fire-fem tusen passeringer inn døren hver dag, er det ikke rart at alle ikke vil være fornøyd, avslutter han.

kulturredaksjonen@universitas.no

MIN STUDIETID

tekst: Sondre Myhre
foto: Nicolay Woldsdal

Hjemme bra, men borte best

■ HVEM: Mariann Thomassen

■ STUDERTE: Kulturstudier, kunst og kultur-ledelse ved HiT og HiOA

■ NÅR: 1999–2001, 2013

■ AKTUELL SOM: Julebord-DJ og snart ute med ny singel

På to studieår startet Mariann Thomassen bandet Surferosa, deltok i to faddergrupper og gjorde det bra på skolen. Men hun satte mest pris på noe helt annet.

– Velkommen til mitt andre hjem, sier den smørblide sunnmørsjenten som for anledningen har invitert oss til FitnessExpress på Bislet.

– Dere lurer kanskje på hvorfor vi er her, sier Thomassen med et lurt smil og lener seg tilbake i den brune 70-tallssofaen ved inngangen.

– Jeg var blindeledsager i Aktiv mot kreft-løpet og måtte trene meg opp. Jeg tenkte at det var kjipt å miste det jeg hadde bygget opp, så nå skal jeg løpe maraton selv.

Artisten og DJ'en, som ga ut sitt foreløpig siste soloalbum i fjor, liker å ta vare på kroppen sin og drikker generelt lite alkohol.

– Du får aldri se meg fortelle om min tøffe rusfortid på Lindmo. Jeg har forresten aldri tatt drugs. Det er faktisk lov å være artist og ikke gjøre det, sier hun med alvor i stemmen.

Litt festing har det likevel blitt. Som da hun flyttet fra trygge Stryn for ta kulturstudier i Bø i Telemark.

– En misforståelse gjorde at jeg kom med på to faddergrupper. Jeg deltok selvfølgelig på begge.

La oss spole tilbake. Hva får en ung jente, født i Ålesund, oppvokst i Stryn og akkurat har gjennomført et års vikariat som ungdomsskolelærer, til å flytte til det som ikke akkurat er verdens navle, Bø?

– Jeg visste at Bø hadde en av de kuleste livescenene i Norge på den tiden, Kroa.

– Så du dro dit på grunn av Kroa?

– Ja, jeg gjorde vel det, sier hun og ler.

Mariann ble et kjent fjes på Kroa. Det hører også til historien at det var her gruppen Surferosa, med Mariann i spissen, ble dannet.

– Jeg var nok mer på Kroa enn på skolen. Det var Kroa, bandøving og så lese til eksamen, i den rekkefølgen.

Hun forsikrer likevel om at det gikk bra på skolen, men legger til at hun ikke akkurat savner å gå opp til eksamen.

– Jeg fikk nesten magesår. Det gikk unna en del snus, kaffe og nøtter i de periodene. Nå har jeg vært snusfri i to og et halvt år, det er det viktig at du får med.

Musikkariere, og to faddergrupper til tross, var det å flytte hjem-

mefra Mariann satte mest pris på med studietiden

– Å herregud, den friheten. Å få sin egen nøkkel til sin egen leilighet. Det var himmelen.

På Eikas hybelhus, som ble drevet av en eplebonde, bodde hun med elleve andre i en hestesko med stue i midten. For å betale leien job-

bet hun på Bø storkiosk og solgte pølser og leiefilm.

– Jeg husker noen gutter som stakk fra leien. De pakket bilene fulle og dro av sted, med eplebonden på slep, forteller hun.

Etter to år i Bø kom hun inn på musikkvitenskap i Stockholm. Men både hun og bandet var ved et veiskille – og de bestemte seg for å satse på musikken. Resten er historie, som de sier.

For tre år siden var Mariann igjen å finne på skolebenken. Denne gangen var det ett år med ledelse i kunst og kultur på HiOA. I dag deltar hun hyppig på kurs i digital markedsføring og sosiale medier, når hun ikke snurrer plater.

– Jeg skulle ønske jeg kunne studert mer og kommer sikkert til å gjøre det. Jeg er så nysgjerrig, og har alltid lyst å lære mer.

kulturredaksjonen@universitas.no

Arkitektstудente

Studenter utfordret regjeringens premisser for arkitektkonkurranse. Bidraget ble skrotet.

Arkitektur

tekst Håkon Benjaminsen
foto Adrian Nielsen

Konkurransen om å tegne det nye Regjeringskvartalet på Hammersborg i Oslo er godt i gang. I mars neste år vil en rekke anerkjente arkitektkontorer, deriblant Snøhetta, presentere sine forslag, men uten et studentbidrag. Studenter ved

Arkitektur- og designhøyskolen i Oslo (AHO) og arkitekter mener kravet om å rive Y-blokka hindrer nye og kreative løsninger.

Gammeldags tenkning

Regjeringen vedtok i 2014 at Y-blokka må rives for å bevare sikkerheten i det nye Regjeringskvartalet. Studentbidraget, «Åpent kvartal», mente sikkerhetsaspektet lot seg løse og fokuserte heller på miljø og bevaring. Nina Helene Gjersøe er tidligere student ved AHO. I 2015 var hun en av seks studenter som deltok i prosjektgruppen som skulle utarbeide et forslag til et fremtidig Regjeringskvartal, et såkalt parallelloppdrag.

– Å rive gamle hus og bygge nye er gam-

meldags tenkning, mener Nina Gjersøe.

Forslaget som utfordret premisset om å rive bygningen fikk Statsbygg til å sette ned foten. «Ikke vær obsternasig», fikk studentene høre i diskusjonene med bedriften.

– Vi ble nok sett på som naive, sier Gjersøe og forteller at studentene derfor hadde lite å si i møte med Statsbygg.

– Det er morsomt at de andre forslagene hadde store, flotte, nye, fancy bygninger, mens vårt forslag kanskje så litt kjedelig og konservativt ut. Likevel var det mest radikalt.

Studentene lagt på hylla

Selv om studentene følte seg heldige som fikk delta i parallelloppdraget, var skuffel-

sen stor da de fikk beskjed om at de ikke ville bli vurdert på lik linje med de andre prosjektdeltakerne så lenge de beholdt Y-blokka i forslaget. Men de stod på sitt og beholdt bygningen.

– Det er en styring ovenfra og ned, sier Nina Gjersøe som mener det var galt å fjerne Y-blokka fra diskusjonen så tidlig i prosjektet.

– Premissene har ikke vært så demokratiske som de burde være med tanke på at dette var et prosjekt med mål om å finne mulige løsninger til Regjeringskvartalet.

– Blir forslaget deres vurdert når det nye regjeringskvartalet skal tegnes etter nyttår?

– Nei, vi ble lagt på hylla, sier Gjersøe.

«Vi mener det er høyst problematisk dersom studenter ved AHO blir lært opp til å heve seg over inngåtte avtaler»

Jo Ulltveit-Moe, Assisterende prosjektdirektor i Statsbygg

r mot makten

LA Y-EN STÅ

Når vedtaket om riving av Y-blokka blir bestemt før man rekker å lage nye forslag, da sliter demokratiet.

kommentar

Regine Stokstad,
kulturredaktør i
Universitas

– Vi må tørre

Også Ida Gjerde Nordstrøm, tidligere arkitektstudent og medlem av studentprosjektet, reagerte.

– Vi må tørre å si at vi kan gjøre noe annet enn å rive. Det er et problem å jevne alt med jorden, for det angrrer man ofte på i ettertid. Man løser ikke problemer bare ved å fjerne det som står i veien. Y-blokka er viktig for Oslos historie, mener Nordstrøm.

– Høyst problematisk

Assisterende prosjektdirektør i Statsbygg, Jo Ulltveit-Moe, sier at Statsbygg i hovedsak var positive til innspill fra studentgruppen og at de hadde som mål å ha en bred offentlig debatt. Samtidig understreker han at å la studentgruppen få bli med i prosjektet var en gest fra deres side.

– Oppgaven til et parallelloppdrag er å finne ut hva som fungerer eller ikke fungerer, men det var uaktuelt å arbeide i strid med regjeringens beslutning, forklarer han.

– I avtalen med AHO skulle studentforslaget forholde seg til de samme rammene som de andre. Vi mener det er høyst problematisk dersom studenter ved AHO blir lært opp til å heve seg over inngåtte avtaler, sier Ulltveit-Moe.

Offentlig debatt

Det er bred enighet i arkitektmiljøet i Oslo om at Y-blokka er en sentral del av norsk arkitekturhistorie, og at bygget derfor bør bevares. Kjersti Hembre, arkitekt og medarrangør av Folkeaksjonen for bevaring av Y-blokka, mener at riving av Y-blokka ikke burde vært en forutsetning i starten av prosjektet.

– Det burde være rom for å se på løsninger både med og uten Y-blokka, sier hun.

Derfor støtter hun studentenes prosjekt og mener det er positivt at de turte å bryte med vilkårene.

– Det bidro til å heve og holde den offentlige debatten gående.

Regjeringskvartalet

- I 2015 holdt regjeringen og Statsbygg et felles prosjekt for å vurdere ulike muligheter for utviklingen av Regjeringskvartalet.
- Statsbygg er en statlig forvaltningsbedrift som iverksetter og gjennomfører Stortingets vedtatte politikk innen statlig bygge- og eiendomssektor.
- I 2014 ble det vedtatt at Y-blokken skal rives.
- Et parallelloppdrag innebærer å utarbeide forslag basert på felles gitte premisser mot betaling. Studentgruppen fikk ikke betaalt ettersom de deltok gjennom AHO.
- En studentgruppe fra AHO deltok i parallelloppdraget, på lik linje med profesjonelle arkitektkontorer, men studentene fikk ikke bli med i evalueringen.
- Det er ingen vinnere i et parallelloppdrag, men ideene som blir utviklet fungerer som grunnlag for hovedkonkurransen.
- Hovedkonkurransen startet høsten 2016 og avsluttes mars 2017.

Ekte vare: «Fiskerne» av Carl Nesjar er sandblåst direkte inn på veggen etter skisser av Pablo Picasso

Spørsmålet om riving av Y-blokka etter skadene 22. juli har vært betent. Ikke noe annet sted i verden henger *Picasso* ute til alles åsyn. I Oslo er det mulig å gå brisen hjemover med falafel i munnviken forbi regjeringkontorene og betrakte «en Picasso» i månelys, der den er sandblåst inn i byggets murvegg. At kunsten er ute blant folket er et uttrykk for demokratiske verdier. Det var også arkitektens og kunstnerens grunntanke.

På Aftenpostens nettside kan man stemme på sitt favorittforslag til det nye Regjeringskvartalet. Ikke overraskende leder Snøhetta avstemningen, i kraft av sin status, med 6471 av totalt 20121 stemmer. Mer interessant er det at forslaget til AHO-studentene, som trosset kravet om å rive Y-blokka, har fått hele 2883 stemmer.

Etter Brexit og det amerikanske valget, der de unge i begge tilfeller stemte det motsatte av det som ble utfallet, burde det være klart at vi er verd å lytte til. At AHO-studentene blir bedt om å ikke være så obsternasige idet de stiller seg kritisk til status-quo, vitner om hoven maktarroganse.

Y-blokka kan aldri reises igjen når den jevnes med jorden. Denne feiltakelsen er det vi som må leve med. Hør på studentene og bevar Y-blokka!

debattredaktør: **Knut Arne Oseid**
debatt@universitas.no 900 90 332
Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

KJØR DEBATT Hete tips om debatter i andre redaksjoner

Oppvask om kroppsvask

Etter at sykepleierstudent Gyda Ulrike Løken Sirseth gikk til TV2 og fortalte hvorfor hun ikke ville bli vasket av sine medstudenter på HiOA som en del av undervisningen, har Khrono undersøkt hvilke utdanninger som gjør kroppsvasken obligatorisk. Ved 6 av 15 norske sykepleierutdanninger vasker studentene hverandre, men det er uklart hvor obligatorisk det er. Profesjonsrådet, på vegne av alle institusjonene, svarer derimot krystallklart:

– Der studenter øver på hverandre, legges det stor vekt på å ivareta den enkelte students

bluferdighet og integritet, og det kreves ikke full avkleddning. Dersom noen for eksempel ikke ønsker å ha på seg en kortermet genser eller å bli vasket på armene, så tas det hensyn til dette.

Norsk sykepleierforbund, ved leder Eli Gunhild By, mener det derimot ikke er et krav å erfare å bli vasket. Leder for sykepleierstudentene, Cahtrine Svendsen, er uenig:

– Det å bli vasket og stelt kan gi uvurderlig innsikt i hvor sårbar en pasient kan kjenne seg, sier hun til Sykepleien.

Ukas sitat:

«Hvorfor skal det å stemme for et trygt alternativ beskrives som kjedelig? Isåfall er jeg gjerne kjedelig, et parti som er kjent for trygg og kvalitetssikker styring for alle (med stor oppslutning som sørger for gjennomføringskraft) bør være viktigere enn å være rebelsk for voksne mennesker»

Karina L. Nøstvik, leder for APs studentlag i Trondheim synes det er greit å være «kjedelig» og stemme Ap, i stedet for å være rebelsk, som Universitas-journalist Markus Slettholm oppfordrer til.

TATT FRA INTERNETT

Ukas tweets:

NOKUT @NOKUT_No

Gjenopplev magien fra #nokutkonf16! Se alle foredragene her <http://www.nokut.no/no/Nyheter/Konferanser-seminarer-og-kurs/> ... #utdanning #sfu_no

Magi og magi, fru Blom.

Curt Rice @curtrice

Jeg føler meg litt utrygg på Oslo ordet «jålete». Hva sier man i Nord-Norge? Tror ikke det ordet brukes noe særlig i Tromsø.

Elsker hvordan Ricern researcher på Twitter.

Stig Jarle Sætre @revalo4

Kunnskap og utdanning (nå ofte kalt eliten) ser ut til å være skyteskiven i 2016. Bedre å slippe til «folk flest». Hva kan gå galt?

Folk flest må gjøre plass til ELITEN.

Maria V. A. @mariavogt

så er det den tiden av året hvor det plutselig blir superviktig å oppdatere linkedinprofilen #eksamen

Enten er du LinkedIn eller LinkedOut

Debattregler i Universitas

Vil du få din mening på trykk i Universitas? Send innlegget ditt på e-post til

debatt@universitas.no

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

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

Bedre vilkår for studenter med barn

Vilkår

Lotte Holthe Kjesbu, politisk nestleder for Høyres Studenter

1 av 5 studenter har barn, og kan oppleve at støtteordningene rundt seg ikke er gode nok. Å legge til rette for å få barn i studietiden er en god løsning både for den enkelte student og samfunnet. Det er mange tiltak som kan gjøres for å sikre at studenter som vil få barn eller som allerede har barn møter vilkår som gjør det mulig å være student med barn. Det er i dag langt mer økonomisk gunstig å få barn mens du er arbeidstaker enn om du studerer, og mange uttaler seg om at vi ikke bør vente for lenge før vi får barn. Det bør da være mulig å være student med barn, både for studenten og barnet sin del.

Høyres Studenter ønsker å øke forsørgerstipendet og rammene for lånekassens lånetid ved fødsel opp til 10 år, og øke engangsstøtten. Samtidig ønsker

vi at far skal ha egen opptjeningsrett til foreldrepermisjon og rett til pappaperm dersom mor er student. Det er viktig å sikre at personer som får barn i overgangen mellom studier og jobb også har rett til foreldrepermisjon dekket av NAV, på lik linje med arbeidstagere med full opptjening. Studenter i fødselspermisjon skal fortsette å ha status som student, slik at de får samme rettigheter til student-samskipnadens velferdsordninger. Videre vil vi ha 12 måneders studiestøtte til studenter med barn.

«I dag er det langt mer økonomisk gunstig å få barn mens du er arbeidstaker enn om du studerer»

For mange studenter vil det også være en stor utfordring å være arbeidstaker med full opptjening samtidig som man studerer. Derfor må vi sikre at personer som får barn i overgangen mellom studier og jobb, eller under studier, får krav på god økonomisk oppfølging. Å gi

bedre vilkår vil være godt samfunnsøkonomisk, for studenten og barnet. Slike tiltak kan føre til at drop out-statistikken for studenter går ned, et fokusområde for Høyres Studenter. Det er også ønskelig at flere studenter fullfører på normert tid, men da må det finnes ordninger som gjør dette mulig – også for studenter med barn.

Få på plass en engelsk bachelor

Bachelor

Hans Christian Paulsen, leder av Studentparlamentet ved UiO

Kjære rektor. Du skal ha mye av æren for at UiO nesten kan kalle seg et ledende europeisk universitet. Du demonstrerte sammen med oss da regjeringen ville innføre skolepenger for internasjonale studenter, du var en av studentbevegelsens viktigste støttespillere da vi fikk til «Students at risk»-ordningen, og du har gjennom akademisk dugnad vist vei i integreringen av flyktninger med høyere utdanning. Men UiO mangler et bachelorprogram på engelsk, og jeg håper at du i ditt siste år som rektor vil ta første steg mot nettopp det.

UiO bør være universitetet som gjøre det mulig for internasjonale studenter som vil komme hit

og ta bachelorgraden sin. Uavhengig om det er Students at risk-studenter, som er drevet hit av politisk forfølgelse, eller et ønske om å studere ved Norges eldste og beste universitet. Muligheten for internasjonale studenter til å ta en bachelorgrad på engelsk ved UiO bør være på plass.

Til tross for resultatene i en viss folkeavstemning og et visst presidentvalg, er jeg overbevist om at vi beveger oss mot en verden der høyere utdanning går på tvers av landegrensener. Du har selv sagt at det bare finnes ett akademi: det

«Du har selv sagt at det bare finnes ett akademi: det globale»

globale. Jeg håper at bachelorgrad på engelsk settes som et konkret tiltak i årsplanen til UiO, og at dere sender et tydelig signal

til resten av universitetet om at ledelsen på UiO ønsker seg det.

Forhåpentligvis fører det til at fagmiljøene, før de oppretter nye bachelorprogrammer, tenker gjennom om graden like gjerne kan gå på engelsk.

Tacorama: Hvilken dag er din taco-dag? Forhåpentligvis ikke hver dag, mener Sigbjørn Bore.

FOTO: DORTHE KARLSEN

Make Frederikke greit again

Tacokultur og hektoprissystemet gjør maten dyrere og skaper dårlige og klimafiendtlige matvaner hos studenter og ansatte ved Universitetet i Oslo.

Studentmat

Sigbjørn Bore, PhD-stipendiat ved Kjemisk institutt ved UiO.

Et valgfrihetens tyranni har lagt seg som et teppe over Frederikke. Gode prinsipper for mat er satt til side i et desperat forsøk på å tilfredsstille en gruppe kresne studenter som ikke blir fornøyd før de kan velge å spise taco hver dag.

Det er nesten ett år siden det nye prissystemet – der man betaler for vekten på maten (hektoprissystemet) – ble tredd over hodene våre. Mange var den gang entusiastiske. Ifølge en nylig publisert artikkel i Universitas uttaler Per Christensen, administrerende direktør i SiO Mat og Drikke, at «flertallet har vært positive til omlaggingen til hektopris». Derimot er jeg en av dem som ikke kan fordra det nye Frederikke. Hektoprissystemet gjør i sum maten dyrere og skaper dårlige matvaner hos studentene og de ansatte ved universitetet i Oslo.

Den mest åpenbare svakheten med hektoprissystemet er at all type mat likestilles i pris uten at det reflekterer den spesifikke mats realkostnad. Hva skjedde med nasjonalskatten poteten? Saftig og god, en trofast venn for det norske folk gjennom tykt og tynt. Den er nesten fraværende. De få gangene den våger å vise seg er det ran på offentlig sted. Tilbehøret som tradisjonelt sett har utgjort den største delen av et måltids masse klarer ikke å

konkurrere med kjøttet, som relativt sett er billigere. I en tid der vi oppfordres til å trappe ned på kjøtt av miljø- og helsemessige årsaker, virker denne subsidieringen i utakt med tiden. Karbonavtrykket har også en smak.

Den implisitt forventede selvdisiplinen fra Studentsamskipnaden er urealistisk. Kjempetallerkener er stikk i strid med dagens forskning som sier at mennesker har vanskelig for å vurdere mengde mat i møte med brede tallerkener. Edruelig, tradisjonell og moralsk komposisjon av retter straffes og vil med det vektbaserte systemet være en umulighet.

Matutvalget virker å være spørreundersøkelsesbasert og ukens mangfold ligger i hvilken taco som serveres. Tacokulturen er døden for mangfoldet i den norske matfauna. Lapskausen, tidkrevende å lage, men godt egnet for en studentkantine, ser man aldri. Eksistensgrunnlaget for norske tradisjonsretter med sitt store innslag av lokale grønnsaker og høye grad av væske, er rasert med 14 kr per hekto (10.72 kr per hekto ved ideell bespising, 9 porsjoner på 200g etterfulgt av 550g på klippekortet). Jeg savner en bevissthet rundt dette og håper at Studentsamskipnadens flaggskip, Frederikke, en dag kan gå i front for vern om norsk matkultur.

Masseproduksjon av mat bør ikke være et skjellsord.

Det gir en ypperlig mulighet for spennende og god mat for en rimelig penge. Skal dette idealet nås hos Frederikke, forutsetter det ikke bare en bevissthet og kreativitet innenfor storkjøkkenets rammer og begrensninger. Det forutsetter også en selvtillit hos drifterne. En sikker tro på at de vet bedre enn gjestene om hva som er et godt og

balansert måltid i en studentkantine. Denne muligheten har man forkastet til fordel for valgfrihet og vrangforestillingen om at «kunden alltid vet best». Der hvor fornuften en gang regjerte, regjerer nå øyeblikkets lyster. Noen klarer å styre disse lystene og går til salatbarene, men jeg er ikke en av dem. Det står ikke på viljen. Viljen er der,

men valgfrihetens fristelser er for sterke og gjør oss til syndere. Seks kyllinglår kamuflert med litt salat.

Jeg vet ikke hvem som står bak hektoprissystemet. Men det kan ses i sammenheng med et studentparlamentet infisert av høyrevridde CV-jegere og SiO-direktører med millionlønninger, som sikkert spiser lunsjen oftere på Maaemo enn på Frederikke.

Til slutt vil jeg gi honnør til de ansatte på Frederikke som uten unntak er veldig flotte og flinke folk. Frederikke er i dag nede for telling, men dere er de rette til å reise denne sovende kjempen. La oss sammen avskaffe det helse- og klimafiendtlige hektoprissystemet, og gjøre Frederikke greit igjen.

« Tacokulturen er døden for mangfoldet i den norske matfauna »

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

ANMELDELSER

Universitas anbefaler
 (følg spillelista på spotify)

Ny norsk musikk

Stein / Saks - Hanne Kolstø

Nok en flott poplåt fra artistveteranen Hanne Kolstø

Stormøye - Nico D

Reggaeartisten tilbake i varmen med en finfin feelgoodlåt

Samurai Swords (Acoustic) - Highasakite

En av bandets beste låter i sin reneste form

One Step At A Time - Bearson, Natalola

Elektropop i verdensklasse fra den noe ukjente Bearson

 Komedie:

Julestemning: Kvelden fikk en nydelig avslutning da Tore Sagen dro frem klassikeren «God Jul».

Jazzing av ypperste merke

Gutta i Radiorepsjonen hviler på laurbærene i sitt liveshow på Rockefeller. Det gjør de klokt i.

En av tidenes eldste institusjoner, «jazzing med gutta» (eller jentene) er under svært fortjent press den siste tiden etter å ha blitt misbrukt på det groveste. Nå må den kulturelle hjørnesteinen rehabiliteres. Det prøver Radiorepsjon-gjengen Bjarte Tjøstheim, Steinar Sagen og Tore Sagen å gjøre når trioen fyller Rockefeller for liveversjonen av den populære spørrespalten «Postkasse».

For Radiorepsjonens postkasseshow lar seg vanskelig definere som noe annet enn jazzing. Det som for mange har blitt en vederstyggelighet med overveldende kjipe konnotasjoner, men som fortsatt kan være ganske så gøy i kyndige hender. Tjøstheim

og Sagen-brødrene improviserte uanstrengt over spørsmål fra salen, og koddet med alt og alle uten forbehold. Som regel med den samme suksessen som har gjort radioprogrammet deres til en klassiker.

På kveldens jazzemeny fikk vi blant annet servert raljeringer om pedofili, kreft og de korte beina til Anders Danielsen Lie i TV-serien *Nobel*. Til brølende latter fra publikum. Alt er med andre ord som vanlig. De tre beviser at man kan spøke med nesten hva som helst om man konstruerer vitsen riktig. Akkurat det har Radiorepsjonen lært gjennom 10 år, og i en halvannen time på Rockefeller hadde de stort sett publikum i sin hule hånd.

Liveshowet besto i tillegg til spørsmål fra publikum også av noen forberedte innslag. Besøk fra klassiske karakterer som John Spencer og Daniel Raniel fra *Natt&Dag* er mer enn vellykket. Spørsmå-

lene er imidlertid høydepunktet. Spontaniteten og de kjappe replikkvekslingene mellom Tjøstheim, Sagen-brødrene og publikum etter spørsmål som «når er det lov å synes at venninnene til døtrene deres er deilige?» er ubetalelig. Konklusjonen var for øvrig 25, noe ingen i salen, med rette, trodde på.

Så høy var latterfaktoren under den sylskarpe dialogen, at publikum burde fått enda mer av den. Trioen leverte så til de grader på spørsmålene at de enkelt kunne ha båret showet med ren, uanstrengt jazzing. I tillegg blir det bittert når Universitas bare var noen små sekunder unna å få stilt spørsmålet: «Hvilket prestasjonsfremmende dop ville dere valgt under eksamenstiden?».

Alt i alt er imidlertid Postkasseshowet mer underholdende enn et hvilket som helst annet komishow. Selv deres

Radiorepsjonens postkasseshow

Scene: **Rockefeller**

minst originale innslag, en variant av tju spørsmål, resulterte i et hysterisk leende publikum. Nettopp dette er også showets potensielle akilleshæl. RR-guttas gode rykte, avslappa stil og trofaste publikum gjør at de kan hvilke på laurbærene. Men på tross av at de tre knapt hadde løftet en finger for å gjennomføre kvelden, reddes showet av den sedvanlige jazzingen. Tore, Steinar og Bjarte klarer nok en gang å skape stor underholdning av nesten ingenting, og attpåtil håve inn billettinntekter. Så bra kan jazzing være.

Gard Oterholm
anmeldelser@universitas.no

Benedicte Tobiassen, korrektursjef i Universitas **Ukas anbefaling**

School's in for winter

Midt i jungelen av populærvitenskapelige, politiske og personlighetstestende podcaster, skjuler det seg ei litta perle. Denne perla heter *Skoletime*. Innledningvis tenker du kanskje at dette er nok en etterlikning av Radioresepsjonen, men som navnet tilsier er det altså et dypere konsept. Hver episode er dedikert til ett fag,

enten det er norsk, geografi eller musikk. Og i løpet av hver episode er det framføring, prøve og friminutt. Det gis også lekser fra uke til uke. Til tross for at de tre gutta bak *Skoletime* er tidligere Westerdals-studenter, så er det faktisk ganske morsomt. Dessuten er det akkurat passe lettbeint for en sliten eksamenshjerne.

Hva: **Podcast**

Når: **I Eksamenstiden**

Knut Ward Heimdal, journalist i Universitas **Ukas advarsel**

Spis slipset ditt, samfunnsviter.

Du samfunnsviter som satt på kulturhusets valgveke tirsdag kveld. Du som trodde du drev med skarpskyting. Du som sa du ville spise slipset ditt dersom Trump stakk av med seieren. Du aner ikke hva du snakker om. Din spådom er et velartikulert skudd fra hofta. Du har like mye peiling som blekkspruten Paul. Like

sikkert som at du vil sitere deg selv i neste forskningsartikkel, vil du dra nye spådommer ut av den uvitende rassen din når støvet har lagt seg. Folkens! Vend det døve øret til. Samfunnsvitere skal holde seg til det de gjør best. Etterpåklokkskap.

Hvem: **Samfunnsvitere som spår**

Når: **Alltid**

TV-serie:

GÆRNE GUTTER: Det går ikke alltid så bra på isen for Vålerenga, men de tar det i det minste igjen utenfor skøytebanen.

PRESSEFOTO: BJØRN WAD/TV 2

Gripende om gutta

Bak rå machokultur gjemmer det seg gripende historier. Iskriegerne er tilbake.

Bare ti minutter har gått av sesongpremierer, og vi har allerede fått servert gullinjer som «det er annonsert blotting da kommer folk», «jeg har faen ikke lem nok til å bli naken her» og «urinsyre hjelper». Det siste blir sagt når Jørgen Karterud bokstavelig talt pisser på benet til lagkompis Jonas Knutsen på en brygge i Son. Det hele er med andre ord ganske fallisk.

Det er få overraskelser i sesongens fire første episoder, og seeren blir servert mange av de samme gamle krumspringene: Gutta gjør noe teit på en komisk måte,

spiller litt ishockey og blir slaktet av trener Espen Knutsen. Alt på den samme hypermaskuline måten.

Et illustrerende sitat kommer fra nykommer Martin Ylven: «Hei, tjukken, har du bytta ut mjælka med rømme, eller?»

Selv om det ikke er noe banebrytende i sesonginnledningen, klarer serien fortsatt å gjøre det som har gjort den elsket: Gutta er en virkelighetsnær fremstilling av vennskap og samhold blant menn. I Iskriegerne kommer seeren tett innpå en gjeng som må balansere toppidretten og arbeidslivet, klubblegender som mister jobben etter tro tjeneste og juniorer som kjemper for sin plass. Og plutselig er det ikke lenger banalt, men en overraskende gripende fortelling som mange vil kjenne seg igjen.

For selv om guttegjengingen stadig kommer

Iskriegerne

Hva: **Dokusåpe om gutta på Vålerenga ishockey**

Aktuell med: **Tredje sesong**

opp med sprell som hadde fått en veslevoksen 12-åring til å himle med øynene, forteller de også sterke hverdagshistorier. Nokså ofte når de høye topper. For eksempel når klubbens tidligere narkotikaavhengige materialforvalter, Roar Holmen, skriker av glede i garderoben og nesten er på gråten etter en overraskende seier. Eller når bus sjåføren sjekker opp en ansatt der laget har teambuilding med den udødelige replikken «hallo du vakre mø».

Det er suveren TV. Gutta, ass.

Gard Oterholm
anmeldelser@universitas.no

Plate:

Holder Kolstø kurs

Hanne Kolstøs nyeste album tar deg med gjennom et musikalsk bjørnebærkratt som vil glede den eventyrlystne lytter.

Kolstøs nye utgivelse «Fest Blikket» var opprinnelig tenkt som et instrumentallalbum. Dette kan lett høres, for mange av låtene kunne fint stått alene. De sulter på ingen måte etter en vokal, men så begynner hun å synge, og lytteren innser at det heller ikke er så verst. Stemmen er i hennes tilfelle bare å betrakte som enda et instrument i en stor, musikalsk eventyrskog.

Kolstø har sluppet soloalbum hver høst siden 2011. Nytt denne gangen er det imidlertid at hun synger på norsk. Det kler hun godt. Lydbildet er tungt synth-drevet, med tidvis lekne innslag. Tittelsporet har eksempelvis et ambient perkusjonsparti spilt på glass, gjemt mellom en desperat vokal og en synth som stjålet fra tv-serien «Stranger Things».

Musikken er mystisk og spennende, og kjennere av Kolstø vil nok nikke anerkjennende. For den uinnvidde lytter vil det imidlertid kreve både én og to gjennomhøringer før albumet fester grepet, om det i det hele tatt gjør det. Fra tid til annen oppleves det nemlig som noe utligjengelig.

Et album skal heldigvis ikke vurderes etter dets evne til å fri til massene. «Fest Blikket» har utvilsomt mange fine overraskelser, med lekke mellomspill og storslåtte lydlandskap.

«Da jeg skulle bli noe nytt, noe jeg ikke visste om, ble jeg

«Fest Blikket»

Hvem: **Hanne Kolstø**

Plateselskap: **Jansen Plateproduksjon**

bare eldre,» avslutter hun låta «Prøv igjen» med. Kolstøs store forandring vil nok la vente på seg, for hun holder seg som forventet innenfor sin særegne stil. Spiller det noen rolle? Nei, for Kolstø holder stø kurs og leverer nok en god plate.

Mathias Gravdehaug
anmeldelser@universitas.no

Vår kulturkalender er anbefalt av

NEW YORK
nymag.com

PRESSEBILDE: SONY MUSIC

17 nov dePresno på John Dee

Debut-EP'n til bergenser dePresno har forflyttet landet gjennom sommeren og høsten. Nykommeren, som nylig har signert for Sony i Tyskland, gjester John Dee med sin dype røst og sitt eminente band. PS: Musikken kan bringe frem din sorg over Leonard Cohens død.

John Dee 20: 00 – 200,- kr

17 nov Leselista: Høstens beste bøker

En litteraturkritiker, en bibliotekar og en bokblogger møtes for å diskutere høstens bøker. Hvilke er verd å lese? De som lever av å lese, skal svare på det.

Chateau Neuf, Biblioteket
18: 00–19: 30 – Gratis

20 nov Hvorfor ikke?

Det er kvelden for folk med sære interesser som er lei av allmennhetens trangsynthet. Det finnes mange rariteter der ute, outsiders, som driver med alt fra gameplay til jojo. «Why Not? Festival» inviterer alle disse sjelene inn i varmen en hel dag på Kulturhuset. Det blir alt annet enn kjedelig.

Kulturhuset 11: 00–16: 00 – Gratis

20 nov Å lese kunst

Er du en av mange som virkelig ikke skjønner en dritt av kunst? Det kan trolig bli bedre med litt bakgrunnskunnskap. En forfatter, en kunstner og en teaterkunstner møtes for å gi deg noen godbiter å lire av deg på galleri.

Litteraturhuset 14: 00–15: 00 – Gratis

18 des Buss til kunst

Når du så har lært deg å lese kunst, kan du ta med deg den beste daten du får tak i til Henie Onstad. Tjuve minutter med 151-bussen fra sentrum tar deg til kunstens mekka, vakkert beliggende ved havet på Høvikodden. Der stilles for tiden den eminente norske kunstneren Ingvild Konow Lunds verker ut.

Henie Onstad – 70,- kr

UKAS TRUMP-VIN

Som vinspaltist hadde jeg vært gira en stund på å prøve meg på Trump-vin. Etter han ble valgt til president, så ble ikke ønsket akkurat mindre. Etter tre sikkerhetskontroller fikk jeg muligheten til å stikke innom Trump Tower i sentrum av New York, hvor jeg på Trump Bar fikk prøve meg på de to rødvinene som ble tilbudt på menyen.

Eskil Wie, utenriksredaktør i Universitas

Den første vinen, New World Reserve 2013, kostet meg 16 dollar for glasset. Den har et passende navn med dagens situasjon, og vi venter i spenning på New World 2016 (2014 er allerede ute). Den er kanskje ikke særlig drikkelig uten noe ved siden av, så den fungerer dårlig til å drukne sorgene dine i etter valgresultatet. Men ref. Hillary Clintons tapertale, så klarer du fint å presse den ned hvis du først gir den en sjanse. Stram, metallisk smak ved første forsøk, så en tørr ettersmak av anger. Den passer meget godt til pizzaen til ni dollar på menyen.

Den andre vinen er litt mildere og anbefales. En Meritage (Bordeaux Blend) 2014 til bare 11 dollar glasset. Den har ikke all verden ved seg, men jeg kan skjønne at denne kan bli svært populær for de som ikke har all erfaring med vin fra før, og som vil feire eller sørge etter valget. Alternativ #1 er ikke anbefalt for sistnevnte, og Meritage-vinen er jo også billigere. Som ekte businessmann anbefaler jeg det å satse på denne hvis du først er på jakt etter smaken av Trump.

Mens jeg slapper av i Trump Bar i Trump Tower med Trump-supportere og drikker Trump-vin, så kommer plutselig et titalls politifolk, strenge Secret Service-agenter og Rudy Giuliani utenfor vinduet. Kelneren opplyser om at vi kanskje sitter på det beste stedet for å fange et glimt av den neste presidenten.

– When is Donald coming, spør en kvinnelig gjest fra Alabama.

– They don't tell me his schedule, repliserer kelneren lynkjapt.

Alle ler.

Han kom aldri.

Hvis du ikke er så stor fan av vin, så kan du all-tids prøve cocktails med de passende navnene *The Billionaire Martini*, *The Boardroom* eller *You're fired*. Helt sant.

Vi spør

av LUKE FJAS

Norges niende mest sexy mann

Da Philip Johannesborg gikk fra kulturredaktør i Universitas til kulturjournalist i NRK, økte selvtilliten betraktelig. Hybris er farlig, så baksiden benyttet anledningen til å lure ham ut på glattisen.

– Hei Philip! Er du på jobb i NRK eller?

– Neida, jeg er på Blå og knerter noen kalde halve.

– Utrolig kult ass. Jeg tenkte vi måtte prate litt om repertoaret til årets julebordband i Universitas!

– Ja det må vi gjøre!

– Har du tenkt på om den låta i Nobel kunne vært noe eller?

– Hvilken?

– Den som er i bakgrunnen når Aksel Hennie skyter og sånn vet du? Eyl! Visste du at Aksel Hennie leder Elle sin nominasjon for Norges mest sexy mann eller?

– Er det kødd? Han er jo eldgammel!

– Helt ærlig, bror!

– Han er jo førti år og snart død..

– Ja, skulle du gjort det bedre i kåringen selv altså?

– Ja, hvis jeg hadde vært kjent nok, så helt klart.

– Men har ikke du intervjuet Bjarne Melgård da?

– Ja, det har jeg søren meg, og i dag intervjuet jeg Siv Jenssen også. Da begynner det å ligne på noe. Så du ikke snap?

– Jo, da er du i alle fall mer kjent enn Håvard Bakke, som også er en av åtte nominerte.

– Hæææ? Her er det noe galt ass.

Hvem er det som styrer denne sjappa egentlig? Vi unge, lovende skal ta over den lista der. Gi meg fem år.

– Ja Bakke er kanskje ikke Don Juan, men Chirag Patel er nominert også da, Kan du kjempe mot han?

– Ja, det klarer jeg lett

– Kygo da?

– Hah, Kygo er jo et hespetre per definisjon. Men jeg må stikke jeg, damene venter.

– Ja, fett, takk for praten. Og du, vil du vurdere din stilling som Norges kjekkeste mann?

– Eeeeeeh nei!

baksiden@universitas.no

QUIZBRØDRENE

- Regjeringen prøver for tiden å inngå en avtale om statsbudsjettet med hvilke to partiet på Stortinget?
- For hvilket parti er Marianne Marthinsen finanspolitisk talsperson?
- Hvilke to amerikanske delstatene har flest såkalte «valgmenn» i presidentvalget, med henholdsvis 55 og 38?
- Sju delstater har tre valgmenn, som er færrest. Nevn fire av disse.
- Nylig åpnet restauranten Txotx. Den har fått meget god omtale i mange aviser. Restauranten serverer basisk tapas, som er kjent under hvilket navn?
- Hvilken hærfører opplevde store seiere ved slag som Jena i 1806,

- Austerlitz i 1805 og Marengo i 1800?
- Hvilken monark handler Netflix-serien «The Crown» om, og i hvilket år ble vedkommende kronet?
- Hvem skrev romanene My Favorite Game (1963) og Beautiful Losers (1966)?
- Under hvilket artistnavn er Reginald Kenneth Dwight (født 1947) bedre kjent? Vedkommende har solgt over 300 millioner plater, og ga ut sitt hittil siste album «Wonderful Crazy Night» i 2016.
- Hva slags klesplagg har fått navnet sitt fra en britisk adelsmann som var involvert i Krim-krigen?
- I hvilket land heter valutaen shekel?

- Hvilken by i Finnmark innehar kulderkorden i Norge, minus 51,4 grader, satt 1. januar 1886?
- Fra hvilken dal i Norge kommer Dølahesten?
- Hva står forkortelsen pH for og hva er det en måleenhet for?
- Hva er de to hovedingrediensene i majones?
- I hvilken serie av filmer utgitt på 80- og 90-tallet møter vi politibetjentene Martin Riggs spilt av Mel Gibson og Roger Murtaugh spilt av Danny Glover?
- Hvilken kjent karakter ble introdusert for verdenen i tegnefilmen «The Wise Little Hen» (Den kloke lille høna)?
- Hvilket filmstudio står bak filmer

av Anders R. Erikstad, Kenneth Solberg og Vegard R. Erikstad. Tidligere junior-norgesmestere i quiz

som «Min nabo Totoro» (1988), «Ildfluens grav» (1988) og «Prinsesse Mononoke» (1997)?

19. Hvilket amerikansk TV-program har samme forkortelse med et norsk oppslagsverk?

20. Hvem gav nylig ut boken «Hjemlandet» som er det syvende bindet i et større verk om kong Haakon VII og dronning Maud?

SVAR/DOM

0-4. **Njoupp:** HERREGUD DA. Hva SKJER. Så sjuuukt flaut for deg! Skam. (Noora ser ned på deg)

5-9. **Student:** Du er kanskje ikke njoupp, men litt dust. That's for sure. Husk at lesesalen er åpen også på søndager

10-14. **Førsteamanuensis:** Nååå snakker vi. Lett, motiverende klapp på skuldra. Keep it up

15-20. **Professor:** Kort applaus! Ikke la det gå til hodet på deg!

1. Venstre og Kristelig Folkeparti 2. Arbeiderpartiet 3. California og New York 4. Alaska, Delaware, Montana, North Dakota, South Dakota, Vermont og Wyoming 5. Finkos 6. Napoleon Bonaparte 7. Dronning Elizabeth II 8. Leonard Cohen 9. Elton John 10. Cardigan (adelsmannen het James Brudenell, han var den 7. jerten av Cardigan) 11. Israel (i tillegg på Vestbredden og Gazastripen) 12. Karasjok 13. Gudbrandsdalen 14. Fondus/sunneisgras 15. Vegetabilisk olje 16. Lettal Væpdon (Dødelig og eggeplomme) 17. Donald Duck 18. Studio Ghibli 19. Saturday Night Live (SNL) 20. Tor Boman-Larsen Store norske leksikon

Rebus

av karinator

HINT: Hinz Send løsning universitasdesk@gmail.com

FORRIGE LØSNING: «Er det lenge til våren?» Det klarte Jenny Lillås, Svenn Hansen og Ali Cantè (hehe Christian)! (En rolig shout-out til the one and only Benny Dorm - test ut rebusen til kaffen neste gang.)