

Akademias kvinnemangel:
= **Skyldes diskriminering**
Nyhet side 4 og 5

VINGLEPETTER?
Så mye koster ett ekstra studieår
Kultur side 12 og 13

Skummet pensum, ble minister
Min studietid side 15

Bylarm spesial:
• Overraskelsene
• Oppturene
• Skuffelsene
Anmeldelser side 16-19

UNIVERSITAS

Norges største studentavis | årgang 70, utgave 9 | www.universitas.no | onsdag 9. mars 2016

■ Jusfakultetet må lønne en hær av klagekonsulenter
■ Vi har vært på UiO, HiOA og Westerdals. Hvor mye klager de hos deg?

Jusstudenter:
Klager tre ganger så mye som resten

Nyhet side 6 og 7

FILM
**Peter Jacksons
BAD TASTE (1987)**
14. mars, 19.00

TEATER
**Liv Heløe
NÅR DU FÅR TENKT DEG OM**
16. mars, 20.00

SE HELE PROGRAMMET PÅ NEUF.NO

CHATEAU NEUF
DET NORSKE STUDENTERSAMFUND

redaktør: **Magnus Newth**
mgnewth@universitas.no 404 70 501

redaksjonsleder: **Torgeir Mortensen**
torgeirgm@universitas.no 454 72 320

fotosjef: **Amanda O. Berg**

desksjef: **Lise Blekastad**

nettredaktør: **Signe Rosenlund-Hauglid**

magasinredaktør: **Ingrid Bergo**

MENINGER

På tide at hoder ruller

For en del år tilbake mente kunnskapsminister Torbjørn Røe Isaksen at han ikke så noe i veien for at privatpersoner kunne tjene penger på å drive høyere utdanning. Dette gikk han riktignok tilbake på, men det var like fullt det han og hans departement tillot da det nå notoriske brødrepåret Løvenskiold hentet ut 105 millioner kroner fra skolene som i dag er Westerdals ACT.

en Stortingets Kontroll og konstitusjonskomité har nå kalt inn Isaksen til høring for å finne ut om dette var noe departementet visste, eller burde ha visst. Pekefingerene som rettes frem og tilbake mellom ABN Utdanning, selskapet som eier Westerdals, og KD selv, tyder i hvert fall på en viss nervøsitet hos begge parter.

Kunnskapsdepartementet har foreløpig funnet ut at deler av fusjonen var ulovlig. Dersom KD i et møte i 2013 fikk vite at fusjonen ville føre til profitt, slik ABN Utdanning hevder, er det meget graverende. Ikke minst for ministeren med øverste ansvar for departementet. Det foreløpige forsvaret til KD later til å være at det ikke finnes referater fra møtet.

Det er i alle fall to ting som er helt sikkert. Det ene er at Kunnskapsdepartementet ikke fulgte opp Riksrevisjonens velbegrunnede bekymringer, og unnlot å undersøke den kompliserte eierstrukturen som gjorde ulovlig profitt mulig i første omgang.

Det andre er at KDs jurister burde ha oppdaget det to journalister i Dagens næringsliv greide, nemlig at fusjonen skjedde for å ta ut ulovlig utbytte.

Nå bør hoder rulle, nærmest uansett hva Kontrollkomitéen kommer fram til. Det ABN Utdanning forsøkte, og det KD bevisst eller ubevisst tillot, undergraver et av de viktigste prinsippene bak utdanning i Norge i dag – at det ikke er en handelsvare ivrige kjøpmenn kan skalte og valte med.

Westerdalsstudentene har ingen grunn til å føle noen tilitt til noen i denne saken. Når høringene i Stortinget er ferdig finner vi ut om Isaksen fortjener noen tilitt i det hele tatt.

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

Annonsesvarlig: **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 trenger kvinnelige rollemodeller – også i auditoriene.

Ut med gubbene!

Kommentar

Brita Melissa Botnen Søreng,
journalist i Universitas

Som Universitas viste senest forrige uke har utdanningsinstitusjonene en helt ulik kvinneandel av professorer. Mens Høgskolen i Oslo og Akershus har oppnådd en nær likevekt av menn og kvinner i sin professorstab, er under en tredjedel av professorene ved Universitetet i Oslo (UiO) kvinner. Statistikken viser at det er enklere å rekruttere kvinnelige forskere til en høyskole enn ved et universitet hvor hvert enkelt fakultet er ansvarlig for å igangsette tiltak, samt fremme behovet for ledelsen. Når kjønnskvotering eksisterer ved UiO, er det rimelig å si at den ikke fungerer.

I europeisk sammenheng lå Norge på 27. plass når det gjelder andel kvinnelige forskere i 2010 viser tall fra UNESCO. Det kan tyde på at norske kvinner for eksempel ikke klarer å bryte gjennom det mannsdominerte kontaktnettverket i rekrutteringsfasen. Kvinner kvalifiserer seg, men når ikke opp på professornivå. Kvinner likestiller familieliv og karriere mer, og kommer derfor ofte til kort når de samtidig skal posisjonere seg og publisere artikler på sitt fagfelt. Det viser en tidsbruksundersøkelse fra Arbeidsforskningsinstituttet (AFI).

For at forskning og undervisning skal være tilstrekkelig godt nok, trenger vi flere kvinner i fagmiljøene. Det gjelder i aller høyeste grad toppnivået på landets eldste forskningsuniversitet. En større likevekt av mannlige og kvinnelige forskere

Meninger

Universitas gir deg meninger fra verdens studentaviser

Henderson Community College: Unngå kroppspress: Ikke se «Biggest Loser»

Since Body Beautiful Week is doing a great job reminding us to be kind to our bodies, this article will be about a way that society is telling us not to be. Women and men alike are being manipulated, shamed, and blatantly coerced into a normalized manner of thinking about themselves. (...) We are taught to watch one another because we are besieged with the impulse to keep track of other women in the media. The Biggest Loser serves as an ultimate manifestation of the manipulation of media to distort our perceptions about ideal bodies and sustainable weight management. Don't get me wrong, I watched this show for years and bawled, laughed. For a country struggling with crippling obesity and media obsession, the Biggest Loser offers the ultimate fantasy. (...) Despite the show's slick marketing that convinces viewers it is about empowerment through fitness, it is headlining the dominant and corrosive discourse that fat is an enemy. (...) By no means am I an authority on this; I am struggling to overcome constant media inundation just as much as you and pretty much every other person in our society. But one of the firmest decisions I am personally making is turning off the television. *Kristen Jovanelly, The Hill News*

University of Warwick: Vi stemmer ikke basert på kjønn!

I recently read Beth Hurst's article entitled «Don't vote based on gender» which discusses election voting trends. I find this article troubling for more than a few reasons. I don't know of anyone who actually votes for candidates on the basis of their gender. (...) Whilst there is undeniably a correlation between a voter's gender and the way they vote, the implication that women are needed only so that they can be framed within a certain set of issues to deal with and vote on is concerning. Beth's implication that female campaigners have to sell themselves on the basis of these issues or even just their gender says they are good to do little else. (...) It isn't the way that the people vote, as suggested in the article, but it is more the lack of nominations for students that don't self-define as male that creates a sabbatical team of entirely men. If self-defining female nominations don't exist, then they can't be elected into the role; it is as simple as that. The idea that women are having to sell themselves or gender or that people their femaleness is what people will vote for is simply false – and more than a bit offensive. *Elizabeth Pugsley, The Boar*

ILLUSTRASJON: ØIVIND HOVLAND

vil gi et mer variert kjønnsperspektiv i forskningen og bredde i undervisningen. Studenter trenger å se at kvinner kan, også under forelesning. For den nåværende student føles det selvmotsigende å studere ved en institusjon som skal fremme nyskaping og nytenking, men som henger etter i eget likestillings- og mangfolds arbeid.

En god personalledelse skal prioritere saker som gjelder universitetet som helhet. UiO må innse at den frie ansvarliggjøringen som hvert enkelt fakultet har i dag, ikke er løsningen, men snarere årsaken til mangelfull kjønnskvotering. Kvinner med doktorgrader må bevisstgjøres

på tiltakspakker og professoropprykk som tilrettelegger for at de kan fortsette sin akademiske karriere. Nøkkelen er informasjon, planlegging mellom leder og den ansatte, og ikke minst oppmuntring, slik at kvinner fortsetter karriereveien ved samme institusjon som hun avla sin doktorgrad. En likestillingskomité med et aktivt rekrutteringsprogram er helt nødvendig og vil få flere kvinner inn i lederstillinger i akademia.

Vi lever etter tanken om at alle har noe å bidra med, og det er ukløkt å la ett kjønn komme til kort fremfor et annet. En kjønnsbalanse reflekterer åpenhet, likeverd og

styrker samfunnet; verdier akademia burde representere. For at UiO skal kunne representere det ideelle samfunnet utenfor campus, må vi først feminisere vitenskapen – både dets faginnhold og forskere. Det er trist om øremerkede lederstillinger for kvinner skal være den siste løsningen for å få dette til.

debatt@universitas.no

Øyeblikket

av Siri Øverland Eriksen

Når du leser dette er det kvinnedagen derpå: En internasjonal og sånn sett ganske ufarlig parole ledes an av en politihest. Bak følger de litt mer kontroversielle fanene om sexkjøp. Alle rapporter tilsier at toget gikk mer gemyttelig for seg enn parolemøtet for noen uker siden.

UNIVERSITAS

Tips oss

tips@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

instagram: universitas_offisiell

For oppdaterte studentnyheter.

Kvinnelige studenter i Zimbabwe må ligge med professorene for ståkarakter

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

NYHET

Gutta stryker mest

KJØNN OG KARAKTERER: Mannlige studenter stryker oftere enn kvinnelige. Det visertall fra Databasen for statistikk om høyere utdanning fra 2015. På landsbasis fikk 8,7 prosent av besvarelser levert av mannlige studenter karakteren F, mens tilsvarende tall for kvinner var 6,7 prosent.

– Forskjellene mellom kvinner og menn handler etter mitt syn ikke om ulik flinkhet mellom kjønnene, men om hvilke fag kjønnene velger, sier NIFU-forsker Elisabeth Hovdhaugen til Khrono.

Hun mener altså at strykeforskjellen ikke betyr at menn er mindre egnet for akademia enn kvinner.

Bedrageri-tiltalt student for nervøs for retten

NO-SHOW: Høgskolen i Molde-studenten sto tiltalt for grovt trygdebedrageri, men møtte ikke opp da straffesaken mot ham gikk i Romsdal tingrett i Molde på tirsdag, skriver studentavisen Panorama. Romsdalingen i 40-åra hadde ifølge sin forsvarer Astrid Bolstad ikke sovet hele natten før rettssaken mot ham startet i dag. Han gruet seg så mye til rettssaken at han ikke klarte å møte, ifølge forsvareren. Den tiltalte måtte komme til orde i form av et politiavhør fra januar ifjor. Mannen er tiltalt for å ha sendt inn meldekort om at han ikke tok utdanning fra august 2012 til april 2013 mens han studerte ved Høgskolen i Molde. I perioden mottok han 195 013 kroner i urettmessig arbeidsledighetstrygd.

Sex på campus

LA DE PULE: Studentavisa Under Dusken har intervjuet studenter som har sex på campus. To av dem er Anniken og Martin som begge studerer på campus Gløshaugen og omtaler seg selv som pulekompiser. De har foreløpig hatt seg på toaletter, i forelesningssaler og i tomme kontorer. Psykologiprofessor Leif Edward Kennair mener at sex på campus ikke bør oppleves som et problem. Han håper at rektor ved NTNU ikke setter i gang tiltak for å redusere pulingen. — Vi snakker om en gruppe som er blant de mest seksuelt aktive i samfunnet, så jeg antar at sex forekommer i stor grad. Når vi snakker om de mest offentlige rommene på campus, så kan man jo først bli litt sjokkert, men hvis man tenker seg om: hva betyr det egentlig når det ikke er så mange som legger merke til det? spør Kennair.

–Få kvinnelig skyldes diskriminering

Kvinnelige professorer er grovt underrepresentert på samtlige norske universiteter. Diskriminering, mener tankesmien Agenda.

Likestilling

tekst Philip Johannesborg og Jonas Øren
foto Siri Øverland Eriksen

Ingen av de norske universitetene hadde mer enn 30 prosent kvinnelige professorer ansatt hos seg i 2015. Det viser tall fra Database for statistikk om høyere utdanning. Universitetet i Tromsø hadde høyest kvinneandel med 30,4 prosent, mens Universitet i Agder (UiA) inntar bunnplasseringen med så lite som 19,8 prosent.

–Det er altfor dårlig, spesielt når man ser på antallet kvinnelige stipendiater. Kvinner har dessuten vært i flertall i høyere utdanning siden 80-tallet, sier Hannah Gitmark, fagansvarlig for arbeidsliv og økonomi i tankesmien Agenda.

Hun mener at kjønnsbalansen burde stå høyere på utdanningsinstitusjonenes agenda.

–Vi preges fortsatt av stereotypiske oppfatninger av kjønn. Et forskningsprosjekt tok nylig for seg dette, og spurte 350.000 mennesker i 66 land om hvordan de så for seg en typisk forsker. Et stort flertall sa de så for seg en mann, også i Norge.

Bør oppmuntres

Hannah Gitmark ser på det som viktig at ledelsen og professorer ved de forskjellige instituttene oppmuntre kvinner gjennom doktorgradstudiene sine til å bli professorer.

–Blant stipendiatene er kvinner i overtall, og både instituttledere, veiledere og andre professorer bør bruke de fire årene en doktorgrad tar for å overbevise dem om å fortsette et liv i akademia, sier Gitmark.

Hun tror definitivt at diskriminering er en medvirkende årsak til den lave kvinneandelen. Igen er det de kjønnsstereotypiske oppfattelsene som ofte slår gjennom, mener hun.

–I en studie fra Yale University skulle to grupper professorer innen naturfag vurdere jobbsøknader fra to forskjellige personer: John og Jennifer. Utenom navnet var søknadene identiske. Profes-

sorene vurderte John som mer kompetent, og ville i større grad ansette ham enn Jennifer.

Universitetene bør også sette seg klare mål om hvilken andel kvinner de ønsker seg blant professorene innen et gitt antall år, mener Gitmark. Om institusjonene ikke når målene sine bør det få konsekvenser.

–Det er 2016. Jeg forventer at utdanningsinstitusjonene i Norge går langt mer målrettet til verks i tiden framover.

–Ingen diskriminering

Frank Reichert er rektor ved UiA, der bare én av fem professorer var kvinner i 2015.

Han ser på de lave kvinnetallene som et problem.

–Vi ønsker ikke kjønnsubalanse blant professorene og jobber aktivt med å bli bedre. Vi er ikke fornøyde med resultatene enda. UiA evaluerer sine likestillingsrapporter årlig, sier Reichert.

UiA har prøvd flere forskjellige metoder for å øke andelen kvinnelige professorer. Blant annet har de arrangert informasjonsdager hvor kvinner får møte kvinnelige rollemodeller innenfor fagmiljøet teknologi. Håpet er at det skal øke kvinners interesse på dette området.

–Tror du diskriminering er en medvirkende årsak til at det er så få kvinnelige professorer ved UiA?

–Vi har ingen informasjon som peker på at diskriminering forårsaker skjevfordeling blant professorer ved UiA. Diskriminering er ulovlig og vi har en-

gasjert likestillingsrådgiver til å gå inn å sjekke om det er skjer diskriminering i ansettelsesprosessene hos oss, sier han.

DNB-metoden

Flere Universitas har snakket med mener norske universiteter har mye å lære av DNB. Banken trekkes fram som en solskinnshistorie som har tatt likestilling på alvor. Ett av tiltakene er at konsernet alltid må finne den best kvalifiserte kvinnen og den best kvalifiserte mannen i en rekrutteringsprosess. Et annet tiltak er å identifisere kvinnelige kandidater og aktivt oppfordre disse til å søke stillingene som blir lyst ut.

«Vi preges fortsatt av stereotypiske oppfatninger av kjønn.»

Hannah Gitmark, fagansvarlig for arbeidsliv og økonomi i tankesmien Agenda

UNIVERSITAS FOR 25 ÅR SIDEN

Universitas nr. 9 1996

UNIVERSITAS FOR 50 ÅR SIDEN

«Slapt studentdemokrati: Det er noe fundamentalt galt fatt med norsk studentdemokrati idag. I Oslo har vi et Studentting som arbeider dyktig, på landsplanet har vi NSU - og felles for begge institusjonene er at jo viktigere saken er, jo sikrere kan man være på at vedtaket ikke representerer noen studentmasse, men bare de 50-60 som sitter i salen. I ytterst få tilfelle kan en representant i Studenttinget påberope seg at hans syn representerer noen opinion blant hans velgere, - og enda klarere er misforholdet mellom representant og elektorat i NSU. Avgjørelsene tas på toppen - og etterpå får så studentene vite hva som er skjedd og hvorfor det har skjedd. Et slikt saksforløp er intet annet enn et karikatur av et virkelig levende, bevisst demokrati.

Universitas, nr. 5, 1966

–Vi har lært at økt kvinneandel blant lederne ikke kommer av seg selv. Konkrete tiltak og god oppfølging må til. Hvis en mann er foretrukket til en stilling, må vi se på hva dette skyldes. Kvinner og menn skal alltid konkurrere på like vilkår. Dette krever at vi utfordrer de som rekrutterer og at vi stiller krav til lederne våre, sier konsernansvarlig for rekruttering i DNB, Solveig Hellebust.

Samtidig mener hun det er viktig å motvirke mannsdominans.

–Hvis kvinneandelen blant professorer hos universitetene holder seg konstant lav kan jeg absolutt anbefale å iverksette lignende tiltak, sier hun.

Je professorer riminering

Andelen kvinner i professorstillinger i 2015:

Norges miljø- og biovitenskapelige universitet	21,80%
Norges teknisk-naturvitenskapelige universitet	22,69%
Universitetet i Agder	19,79%
Universitetet i Bergen	23,70%
Universitetet i Nordland	21,69%
Universitetet i Oslo	29,84%
Universitetet i Tromsø	30,44%
Universitetet i Stavanger	22,70%

Kritisk: Hannah Gitmark vil ha likestilling på agendaen. Hun mener norske universiteter er for dårlig på å inkludere kvinner.

Fortsetter i samme spor

To av tre nyansatte professorer ved Universitetet i Oslo er menn.

–Enten så gjør universitetet noe feil, eller så gjør de ikke nok, sier Julie Sørli Paus-Knudsen, leder på Studentparlamentet ved Universitetet i Oslo (UiO).

Forrige uke skrev Universitas at under én tredjedel av UiOs professorer er kvinner. Ifølge tall Universitas har hentet inn var kun 34 prosent av de nyansatte professorene i 2013 kvinner, mens i 2014 hadde tallet sunket. Da var de nede på 29,8 prosent. Tallene for 2015 er ikke klare enda.

–Dette er altfor dårlig. UiO bør

likestille menn og kvinner, sier Paus-Knudsen.

Bør gjøre mer

Hanne Haavik er professor emeritus ved Psykologisk institutt på UiO. Hun mener at universitetet bør drive en langt mer aktiv rekrutteringspolitikk.

–Favoriseringen av kvinner og minoriteter nevnes i stillingsutlysningene, men det har neppe noen effekt. Det ville vært bedre å opprette egne «lete- og oppfordre- komiteer» til hver enkelt av de ledige stillingene.

De fleste som er involvert i tilsettinger vil nok ellers fortsette å hevde at kjønn ikke har, og heller ikke skal ha, noen betydning i utvelgelsesprosessen.

–Vi bør bli bedre

Prorektor Ragnhild Hennum ved UiO forteller at kvinneandelen blant professorene har hatt en jevn vekst siden 2010. Da den lå på 24,9 prosent.

–Dette er tall som plasserer oss som nest best i landet. Men vi er enige i at vi bør bli bedre enn disse tallene tilsier og vi jobber derfor aktivt med

Kjønnsfordelig nyansatte professorer ved UiO

likestilling og rekrutteringspolitikk, skriver hun i en e-post til Universitas.

philipaj@universitas.no

Disse studentene k

Jusfakultetet bruker millioner på å betale for alle kran- glefantene på fakultetet.

Klagetoppen

tekst Benedicte Tandsæther-Andersen, Torgeir Mortensen
foto Line Ørnes Søndergaard

Jusstudentene troner øverst på klagetoppen. Forrige semester registrerte jusfakultetet 858 sensurklager. Det tilsier 20 klager for hver 100. jusstudent. Det er klart mest av alle fakultetene ved Universitetet i Oslo (UiO), Høgskolen i Oslo og Akershus og Westerdals.

Alle klagenes koster flekk. Jusfakultetet måtte punge ut 1,4 millioner kroner for å lønne eksterne klagesensorer i 2015.

– I tillegg kommer all tiden fakultetets egne lærere bruker på klagesensur, påpeker Erling Hjelmeng, studiedekan ved Det juridiske fakultet.

Fakultetet benytter seg av to sensorer, både ved førsteensur og klagesensur. De beregner et sted mellom to og to og en halv time per besvarelse, fordelt på begge sensorene.

I klagesensur er det påkrevet å ha to sensorer. Mange læresteder og fakulteter benytter seg vanligvis bare av en sensor ved første-gangssensur.

Klagekultur

Jusen har i flere år har ligget på klagetoppen. Studiedekan Hjelmeng tror den vedvarende klagekulturen skyldes det voldsomme karakterpresset ved studiet.

– Våre studenter er veldig opp-tatte av karakterer, og der har fakultetet og Juridisk studentutvalg tatt grep for å dempe karakterpresset. Men mange tror fortsatt

at de må ha toppkarakterer for å få en skikkelig jobb, sier Hjelmeng.

Andelen klager svinger fra år til år. Årets tall er en nedgang fra høsten 2012, da jusfakultetet rapporterte om 25 klager per 100 studenter.

Mindre karakterpress

Ved Det utdanningsvitenskapelige fakultet (UV) er det langt mindre vanlig å klage. Her sendes det inn kun 5 klager per 100 student. Dekan Berit Karseth peker på mindre karakterpress når hun skal forklare den store forskjellen mellom fakultet hennes og jusen.

– På jusen har karakterene mye å si for hvilken jobb man får. Hos oss har ikke karakteren en like stor betydning, med mindre du ønsker en forskerkarriere, sier hun.

– Oppmuntre dere studenter til å klage dersom de mener at de fortjener en bedre karakter?

– Klaging er et ansvar som ligger på hver enkelt student. Studentene må sette seg inn i emneplanene og pensumlister for å se om det er grunn til å klage.

Studentene kan selvsagt også be om begrunnelse for karakteren før de bestemmer seg for å klage, sier hun.

Hun vet ikke hvor mye penger fakultetet hennes bruker på klagesensorer.

– Det har vi ikke regnet på, men beløpet er nok ikke så høyt.

Lønner seg å klage

Sommeren 2014 påla Kunnskapsdepartementet alle læresteder å innføre blind klagesensur. Det betyr at klagesensor ikke lenger får vite hvordan den første sensoren vurderte eksamen, og studenten kan heller ikke sende inn en begrunnelse for klagen.

Den nye ordningen har gjort det mindre lukrativt å klage på karakteren enn før. Men statistikken viser likevel at de fleste som klager går opp i karakter. Statistikk Universitas har hentet inn fra UiO viser at femti prosent av de som klagde fikk endret karakteren sin forrige studieår. Av disse fikk to av tre en bedre karakter etter klagen.

Til sammenligning fikk bare én

av fire endret sin karakter under det gamle systemet, i studieåret 2013–2014. Blant disse fikk ni av ti en bedre karakter etter klagen.

Blind klagesensur

Flere ved Det juridiske fakultet er misfornøyd med blind klagesensur. Professor Hans Petter Graver mener ordningen med blind klagesensur faglig sett er lite forsvarlig.

– Ordningen svekker studentenes rettssikkerhet, sier han.

Sensur innebærer alltid utøvelse av et skjønn, og ved ethvert skjønn kan det forekomme menneskelige feil og uenighet, mener han.

– Den beste ordningen når man skal øve kontroll med et skjønn er at det gis en begrunnelse for det, og at denne begrunnelsen etterprøves i en klageomgang. Da blir den samlede sannsynligheten for feil mye mindre, og sannsynligheten for at feil rettes opp ganske stor, sier han.

Klager mest

Mesterklagerne: Jusstudentene klager langt oftere enn sine medstudenter ved Universitetet i Oslo og Høgskolen i Oslo og Akershus. Her sitter studentene i Misjonssalen og følger med på en forelesning i Fast eiendoms tingsrett.

Universitetet i Oslo			
Fakulteter	Antall klager	Antall studenter	Klager per 100. student
Det teologiske fakultet	18	303	6
Det juridiske fakultet	858	4247	20
Det humanistiske fakultet	351	5984	6
Det matematisk-naturvitenskapelige fakultet	201	5770	3
Det samfunnsvitenskapelige fakultet	422	4957	9
Det utdanningsvitenskapelige fakultet	188	3563	5
Det medisinske fakultet	53	2203	2
Totalt	2091	27027	8
Høgskolen i Oslo og Akershus			
Fakulteter	Antall klager	Antall studenter	Klager per 100. student
Helsefag	375	6190	6
Lærerutd. og internasjonale studier	110	6709	2
Samfunnsfag	182	3997	5
Teknologi, kunst og design	86	2873	3
Totalt	753	19769	4
Westerdals			
Fakulteter	Antall klager	Antall studenter	Klager per 100. student
Totalt	108	1810	6

Fem på jusen

tekst Magnus Godvik Ekeland

- Hva er den beste karakteren du har klaget på?

Flavia Lafeta Risbeiro Hauge, 26 år sjette året.

Jeg har aldri klagd på noe høyere enn C. Jeg synes det er kjipt at vi får så lite konkret informasjon om hva som kreves på eksamen. Jeg har møtt mange virkelig smarte folk som er usikre på hvordan de kan gjøre det bedre.

Naila Parveen, 22 år, tredje året.

Den beste karakteren jeg har klagd på er en C. Da gikk jeg opp til en B. Jeg tror grunnen til at jusstudenter klager så mye er at de har veldig høye forventninger. Personlig ville jeg aldri ha klagd på en B, men de 10-15 mest populære jobbene krever nok at du har A i snitt.

Amund Skard, 27 år, fjerde året

Jeg har aldri klagd. Det er veldig karakterpress på jusen så det er ikke rart at så mange klager, men personlig bryr jeg meg ikke så mye om presset.

Ingvild Henny, 22 år, tredje året.

Jeg har ikke klagd selv, men det er veldig mange som gjør det. Inntrykket mitt er at de fleste ikke får endret karakteren. Jeg har vurdert å klage på karakterer, men det er jo så få som får endret de.

Lavrans T. Spiteri, 22 år, fjerde året.

C er den beste karakteren jeg har klagd på. Jeg tror ikke det lønner seg å klage. De fleste jeg kjenner som har klagd har gått ned i karakter.

Labert engasjement: Jonas Nilsen refser de andre studentlistene for å ikke følge opp sakene de gikk til valg på. Her sammen med studentpolitikkerne Ingvild Stensrud og Julie Sørlie Paus-Knudsen utenfor Villa Eika på Blindern.

– Svikter velgerne sine

I fjor gikk fem studentlister ved UiO til valg med løfte om å jobbe for å bedre studentenes psykiske helse. – Likevel har ingenting skjedd, sier lederen av Grønn Liste.

Studentpolitikk

tekst Jonas Øren og Magnus Godvik Ekland
foto Siri Øverland Eriksen

– Dette er virkelig et løftebrudd, tordner Jonas Nilsen, leder for Grønn liste.

Ved fjorårets valg gikk Realistlista, Samfunnsviterlista, Blå Liste, Liberal Liste og Sosialdemokratene til valg i Studentparlamentet ved Universitetet i Oslo på et løfte om å forbedre studentenes psykiske helse. På tross av dette har ingen av dem foreslått en eneste konkret sak for hvordan de vil få til dette, forteller Nilsen.

Neste studentvalg ved UiO avholdes i starten av april. Nilsen tror passiviteten han kaller for løftebrudd bare vil gjenta seg dersom ikke problemet løftes frem.

Slapt engasjement

– Grønn Liste har i denne perioden fremmet fem saker til studentparlamentet. I samme periode har de andre syv listene fremmet to saker til sammen, sier Nilsen.

Han mener det lave engasje-

mentet sier mye om deres holdninger overfor velgerne. Han presenterer et regnestykke for Universitas.

– Om man trekker fra sakene fra Grønn Liste, så står man altså igjen med mindre enn 0,3 saker per liste, og det er mindre enn 0,09 saker per valgte representant, sier han.

Uenig i kritikken

Julie Sørlie Paus-Knudsen, lederen for studentparlamentet, er uenig i at listene har brutt sine valgløfter:

– Listene har satt fokus på psykisk helse i handlingsplanen (se faktaboks) og de forventer at vi i arbeidsutvalget vil jobbe med denne saken gjennom hele året, sier Parlamentslederen.

Resolusjoner, forklarer hun, er kun ment til å være supplerende til handlingsplanen.

– Når arbeidsutvalget prioriterer hvilke saker vi skal jobbe med står handlingsplanen sterkest.

Ikke godt nok

Nilsen synes ikke forklaringen fra studentparlamentslederen holder mål.

– Selv om psykisk helse står på handlingsplanen, har ingen løftet saken fram. Listene burde fremme saken for å konkretisere hva det som står i handlingsplanen betyr og hva som må gjøres.

Handlingsplanen vedtas på et møte i starten av studieåret. Nilsen synes ikke listene burde si seg fornøyd med det.

– Det løfter ikke en sak å nevne den én gang, når den ikke jobbes med resten av året, sier han.

Savner initiativ

Selv om arbeidsutvalget jobber med å få gjennomslag for studentparlamentet sine saker, mener Nilsen listene også burde jobbe med å få frem sine egne saker. Han trekker frem saken om fossilfritt UiO, hvor Grønn liste og Fremtiden i våre hender har jobbet med å få UiO til å trekke sine investeringer i fossil energi gjennom en underskriftkampanje og en Facebook-side.

– Dette er en konkret måte man kan jobbe på for å få gjennomslag sin politikk, sier Nilsen.

Han vil også poengtere viktigheten av å fremme resolusjoner.

– På forrige møtet vedtok studentparlamentet en resolusjon om at eksamener på nynorsk må holde en god standard. Arbeidsutvalget kunne da ta opp saken på eget møte med rektoratet. Det er mange engasjerte og kunnskapsri-

ke folk i studentparlamentet. Det er derfor rart og synd at de ikke bruker kompetansen og engasjementet til å fremme sine saker.

Tar utfordringen

– Jeg vil først og fremst berømme Grønn Liste for å fremme så mange saker. All kreds til dem for det, sier Ingvild Stensrud, leder for Sosialdemokratene.

«Det løfter ikke en sak å nevne den én gang, når den ikke jobbes med resten av året»

Jonas Nilsen, leder for Grønn liste

Både hun og lederen for Realistlista, Vebjørn Andersen tar selvkritikk på å ha fremmet få saker siden de startet i høst. Allikevel er begge enige om at kritikken for lett avfeier betydningen av handlingsplanen og arbeidet gjennom velferdstinget.

– Dere gikk til valg på psykisk helse. Hvorfor har dere ikke fremmet en eneste sak om det?

– Vi har vært aktive på denne

fronten i både velferdstinget og studentparlamentet, men jeg tar utfordringen fra Grønn Liste, og vil skrive en sak om psykisk helse. Jeg oppfordrer også Grønn Liste til å samarbeide med oss for å få vedtatt en resolusjon på dette, svarer Ingvild Stensrud.

Vebjørn Andersen er også positiv til en resolusjon om psykisk helse.

– Vi er alltid for gode tiltak for å bedre studenters psykiske helse, men vi vil selvfølgelig først se hva resolusjonen innebærer.

universitas@universitas.no

Forvirret? Dette er studentparlamentet:

- **Studentparlamentet:** Består av representanter fra listene (studentpartiene) stemt inn av studentene.
- **Arbeidsutvalget:** Blir valgt av parlamentet og består av fire tillitsvalgte som skal jobbe med å fremme parlamentets politikk.
- **Handlingsplanen:** Arbeidsplanen for de som sitter i arbeidsutvalget.
- **Resolusjoner:** Fremmes på møter i parlamentet for å utdype eller komplementere den politikken som studentparlamentet har satt, eller for å sette fokus på en spesiell sak.

Smartklokker vekker bekymring

Klokkerent: Flere har blitt oppmerksomme på at smartklokker kan brukes til å jukse på eksamen. Men ikke en eneste student har blitt fakkert enda.

Smartklokka Apple Watch ble lansert i Norge i høst. Ansatte ved landets læresteder er redd den kan brukes av studenter til å jukse.

Fusk

tekst Vincent Placht
foto Lene Sørøy Neverdal

– Ja, dette har blitt diskutert blant eksamenskoordinatorer ved Universitetet i Oslo (UiO), sier

Ragnhild H. Hennem, prorektor ved UiO.

Med en smartklokke kan du lese pensumsnotater og kommunisere med andre personer både utenfor og innenfor eksamenslokalet. For fuskere er dette med andre ord potensielt en gullgrube

som eksamensvaktene kanskje enda ikke er oppmerksomme på.

Ifølge NRK har både Universitetet i Bergen og høyskolen Campus Grimstad innført forbud mot bruk av smartklokker under eksamen.

Foreløpig har ingen student blitt fersket for fusk ved bruk av smartklokker ved UiO. Prorektor Hennem forteller at den nye teknologien likevel kan tvinge fram en klargjøring av regelverket.

– I den grad smartklokker kan brukes til fusk på eksamen er dette noe UiO ønsker å forhindre. Vi vurderer om dette bør uttrykkes tydeligere i det formelle regelverket på linje med forbudet mot bruk av mobiltelefoner, mp3-spillere og tilsvarende, sier hun til Universitas.

Ingen tatt

Betty Jakobsen er seniorrådgiver i Seksjon for analyse og kvalitetsutvikling ved Høgskolen i Oslo og Akershus. Hun forteller at høyskolen er oppmerksom på truselen fra smartklokker og følger nøye med på utviklingen. Hun understreker likevel at høyskolen enda ikke har fersket studenter i å benytte seg av en smartklokke.

– Elektronisk utstyr er ikke tillatt på skoleeksamen ved HiOA, og vaktene får opplæring og holder øye med det som skjer i eksamenslokalet. Studenter som oppdages med ulovlige hjelpemidler

rapporteres for mistanke om fusk, sier seniorrådgiver Jakobsen.

Smartklokke frister

I takt med smarttelefonenes inntog blir det stadig enklere å jukse. Prorektor Hennem vet ikke om flere studenter blir tatt for juks ved universitetet nå enn tidligere.

Men juksing skjer, selvfølgelig. Universitas har snakket med en psykologistudent som flere ganger har brukt digitale virkemidler for å jukse seg til topps. Foreløpig har han kun brukt smarttelefon, men han vurderer nå å gå til innkjøp av en smartklokke.

– Men mobiltelefonen min gjør omtrent den samme nytten, sier han.

Psykologistudentens fortrukne metode er å gjemme mobiltelefonen sin i skoa. Når han er på toalettet fisker han den opp og fyrer av en melding til en medsamsvoren, som oftest er en student på trinnet over. Mens han sitter på toalettet tikker de riktige svarene inn på telefonen hans.

Han forteller at det frister med en smartklokke, siden han da kan motta meldinger mens han sitter i eksamenslokalet. Det vil spare han flere turer til do. Han tror likevel ikke at smartklokkene vil vekke et jukseskred.

– Det fleste har ikke nok is i magen til å gjøre det.

universitas@universitas.no

= KR 300.000

Har du et prosjekt som kan hjelpe andre mennesker?

VINN PRIS PÅ
KR 300.000
FOR DIN IDÉ!

Kristian Ottosen-prisen skal hjelpe studenter å realisere gode ideer. Årets tema er **SOSIALT ENTREPRENØRSKAP**.

For mer informasjon
www.sio.no/ottosen

Nominasjonsfrist
20. mai 2016

Studentsamskipnaden
i Oslo og Akershus

KRISTIAN OTTOSEN
PRISEN 2016

debattredaktør: **Hanna Skotheim**
debatt@universitas.no 917 84 820Frist: **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

Lærerstuderter har ambisjoner

Lærerstudent Sunniva Braaten mener dekan Knut Patrick Hanevik bør ta en tur ut fra kontoret sitt og høre med studentene om hvor mye de faktisk arbeider. Dette skriver hun i et innlegg i Krhono. Han sa seg enig i Studiebarometerets resultater som viste at lærerstudentene er late. –Studiebarometeret er ingen god skildring av den tiden en lærerstuderter faktisk bruker på sitt studium, skriver Braaten. Hun mener det er vanskelig å skulle regne ut en gjennomsnittstuke for en lærerstuderter fordi studieåret er såpass variert. –Av og til går jeg rett fra en dag med obligatorisk forelesning, til å delta på en studentarrangert forelesning av linjeforeningen Kunnskapsløfterne, som er et tilbud for å supplere det faglige, skriver hun. Braaten stusser over at Knut Patrick ukritisk stiller seg bak de unøyaktige tallene fra Studiebarometeret, og anklager studenter for å være late. Hun mener han hadde hatt godt av en dag i praksis, eller en dag med eksamensarbeid. –Inkluderer jeg eget arbeid med studier, studierelevant jobb og frivillig studentverv, har jeg ofte oppholdt med på HiOA i 50 timer i uka, skriver hun.

Derfor bryr ikke studenter seg om studentvalget

– Fire av fem studenter bryr seg ikke særlig om studentsaker, melder Sentio. En mulig forklaring er at listene, politikerne og sakene nærmest er usynlige for studenter flest, skriver Magnus Ekeli Mullis i et innlegg i Studvest.

Et problem mener Mullis er at listene dukker opp et par uker i året i forbindelse med valgkampen for å fronte egne saker, og ikke resten av året. Han mener Studentparlamentet og øvrige representanter bør bruke mer tid og ressurser på å vise studentene at de kjemper deres sak, og at stemmene som avgis ved valget har en verdi. Et annet problem Mullis trekker frem er at sakene skjer så langt fram i tik, og at sakene dermed ikke angår studenter som stemmer. –Ta for eksempel saker som studiestøtte og flere studentboliger. Ok – kjempebra, men disse har vært studentenes kampsaker i lang tid. Han legger til at han savner lister som gjør en innsats for å tiltrekke seg studentenes oppmerksomhet, og som går i strupen på en annen liste eller som markerer seg på et eller annet vis.

TATT FRA INTERNETT

Ukas kommentar: Selv lærerstuderter må vise innsats

Målingane er usikre, men ein ting er sikkert: det blir ikkje gode resultat utan innsats.

Erik Døving i forbindelse med en nyhetssak av Krhono om unøyaktigheter i målinger av lærerstudentens studieinnsats.

Ukas tweet

@UIBrector_Olsen: Studenter må beholde optimismen, oppfordrer sentralbanksjef Øystein Olsen i følge DN. Godt råd fra sentralbanksjefen

Sagt av Dag Rune Olsen, rektor ved UiB, i forbindelse med intervjuet Universitas hadde med sentralbanksjef Øystein Olsen.

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

Lillesøsteren på Blindern

Likestilling

Vetle Hedlund, Venstrealliansen, 2. kandidat til Studentparlamentet

I Universitas kunne vi 2. mars lese at UiO er langt unna det likestilte universitetet vi skal være. Statistikken det henvises til viser at det i 2015 var snaue 30 prosent kvinnelige professorene ved UiO, mens HiOA med rette skryter av tilnærmet 50–50 prosent kjønnsfordeling.

UiO har et mål om 40 prosent kvinner i faste vitenskapelige stillinger innen 2017. Det er flott, men det er bare ord, og rektor Ottersen vil ikke kommentere saken. Dette får meg til å lure på om

universitetet har noen som helst idé om hvordan de har tenkt å nå dette målet.

Venstrealliansen krever at UiO handler like mye som de prater. Dersom vi skal ha rollen som akademisk forbilde er det ikke noe som er viktigere enn å vise at vi har de beste professorene uavhengig av kjønn. Venstrealliansen er den eneste listen ved UiO som har feminisme med som politisk grunnlag, og vi vil fortsette å presse UiO på likestilling til vi er de beste på området.

Hvis universitetet skal nå det høyest realistiske målet sitt må de starte nå. Jeg foreslår å starte med å sette flere kvinnelige fagfolk på pensum. Det vil sende et signal til studentene om at en karriere i akademia er realistisk for alle.

«Slow and steady wins the race»

Studentboliger

Simen Eriksen, Leder av Velferdstinget i Oslo og Akershus

Mantraet fra fortellingen om haren og skilpadden kommer ofte opp i hodet mitt når jeg tenker på de store studentkampsakene. Høyere studiestøtte. Flere studentboliger. Vi er ikke der vi skal være, men vi er i alle fall på vei i riktig retning. Men da er spørsmålet: Spiller det noen rolle om skilpadden omsider vinner hvis alle på tribunene har sett seg lei og gått hjem innen han krysser målstreken?

I forrige utgave av Universitas var vi ganske alene om å ikke være videre imponert over hvor mange studentboliger Oslo og Akershus fikk tildelt. Vi sto nesten like alene om å være litt lunkne til de 2200 studentboligene vi fikk i statsbudsjettet i desember. Vi kan ikke være fornøyde med dette, og studentbevegelsen burde være med oss i den vurderingen.

I 2016 ble det gitt tilskudd til 2200 boliger, hvor 416 gikk til Oslo og Akershus. Året før ble det gitt tilskudd til 2200 boliger, hvor 420 gikk til Oslo og Akershus. Antallet som bygges per år er på et vesentlig høyere nivå enn det har vært på lenge, men nå har vi prestert å snuble med målstreken i sikte.

Måltallet vårt for hvor mange boliger vi må bygge er det som kalles «dekningsgraden». Dette handler om hvor stor andel av studentmassen som har tilgang på studentbolig. Dette tallet bør være på minst 20 prosent, mens det i dag er rundt 13 prosent som har tilgang blant våre studenter.

Med mindre vi bygger minimum 3000 boliger i året, vil ikke det tallet gå opp på nasjonal basis. Med mindre andelen til Oslo og Akershus beveger seg oppover, vil det ikke hjelpe her allikevel. Vi kan ikke gi oss nå. Vi kan ikke være fornøyde med 2200. Skilpadden vant over haren fordi han fortsatte, sakte men sikkert mot målet, der haren var for opptatt med å stoppe opp underveis.

Universiteta skal lære oss å leve

Universitetet

Tekst: Gaute M. Kornberg, mastergradsstudent i innovasjon

Høgskolen i Lillehammer.

Kva er egentlig universiteta for? Den forenkla forklaringa på dette spørsmålet er at dei skal gi folk kunnskap slik at dei kan skaffe seg eit godt levebrød. Men det finast eit større og ambisiøst mål som ofte fell litt for mykje i bakgrunnen; ideen om at universitetet skal lære oss korleis vi skal leve.

Dei mange universiteta blei til rundt 1800-tallet, på same tida religionstrua undergjøkk ei dramatisk nedgang hjå folk. På den tida blei det stilt mange spørsmål om kor folk skulle finne mening, trøst, visdom, og ein kjensle av fellesskap som dei før fant i kyrkja. Nokon akademikara på den tida meinte då at svaret som folk før fant i kyrkja, skulle folk no finne i dialogane til blant anna Platon eller Shakespeare sine skodespel. Det var ein fin og stor tanke som gav opprettinga av mange universitet. Men det er eit problem. Vis du vitjar for eksempel Universitetet i Oslo, og prøv

å stille store spørsmål som kva eg skal gjære med livet mitt, vil dei venskaplege tilsette nesten tru at du hadde rømt frå eit galehus. Kvifor? Fordi dette er spørsmål som du ikkje har lov til å spørje om. Dei store spørsmål som mange har retta til kyrkja, finn man rart nok malplassert i ein generell universitetssetting, der stemninga egentlig er mykje meir friare og abstrakt.

I eit ideelt universitet i framtida, som byggjar vidare på at kultur skal erstatte religiøse tekstar, må dei ulike avdelingane gjennomgå dramatiske endringar slik at dei kan representere dei eigentlege prioriteringane til våre liv. Døme på dette vil være avdeling for relasjonar, avdeling for døden eller senter for angst. Man vil ikkje i framtida studere 1900-tals historie eller ei gammal novelle. Man må studere meir korleis du skal få mindre angst, eller korleis du skal vise meir medkjensle. Å klage over korleis universiteta er i dag er ikkje for at vi må gjev slepp på dei. Vi må forsøke å få dei til å leve opp til lovnaden sin. Lovnaden om at dei skal ta vanlege folks utfordringar i samfunnet på alvor og være meir en et universitet; nemlig eit tempel som støtter mennesket gjennom livet slik at vi kan forstå meir om oss sjølve og leve eit beitre liv.

Måler musikken din

Takket være strømmetjenester som Spotify får man full oversikt over hvilken musikk som spilles – og hvorfor.

Musikkstrømming

tekst: Philip Johannesborg
foto: Patrick Da Silva Sæther

Det er ikke det fysiske markedet som styrer musikkbransjen. De som elsker musikk går ikke på Rema for å kjøpe en CD,» forteller Arnt Maasø, førsteamanuensis ved Institutt for medier og kommunikasjon på Universitetet i Oslo (UiO).

De siste årene har han forsket på strømmetjenestene Spotify, WiMP og Tidal for å få innsikt i hva som gjør musikk populært. Gjennom forskningsprosjektet Sky & Scene har han hatt ansvar for Sky-delen, mens Anne Danielsen, professor ved Institutt for Musikkvitenskap, har tatt for seg Scene-delen, altså livemusikk. Sammen har de sammenlignet strømmetjenester med livemusikk. Funnene har vært overraskende og paradoksene tydelige.

– Vi har satt livemusikk og strømming i en sammenheng. Vil en festival kunne styre hva folk lytter til? Hva skjer med strømming når populære artist som Bruce Springsteen eller Rihanna har store live-konserter i Norge? Eller når en stor artist dør? Eller når The Beatles slapp hele katalogen på strømmetjenester, spør Maasø.

I følge musikkforskeren vil store begivenheter som Øyafestivalen, David Bowies død og til og med 22. juli vise seg klart og tydelig i dataene fra strømmetjeneste. Festivaler gir folk en pekepinn på hvilke nye artister det er verdt å sjekke ut, mens 22. juli-terroren bidro til en norsk, felles musikkultur med sangen «Mitt lille land» av Ole Paus.

Resultatene fra forskningen viser at samtlige artister, som spiller på for eksempel Øyafestivalen, opplever en

dramatisk økning i antall strømminger hvert år. Det skjer både før, under og etter de har spilt.

– Jeg trodde at folk i større grad hørte på gamle favorittartister som de har hørt på flere ganger. Men mye av lyttingen dreier seg om musikk de ikke har lyttet til før, sier Maasø.

– Siden informasjonsoverfloden har blitt så stor, tror jeg livemarkedet er blitt viktigere. Ikke bare det å spille live, men faktisk beherske live-formatet. Dataene våre viser at publikum har blitt mer kresne. De forventer at artisten skal levere live, og ikke bare stille opp og gjøre hva som helst, forteller Danielsen.

Maasø forteller at Norge i dag er i en særklasse når det gjelder utvalg av livemusikk sammenlignet med tidligere tider.

«Publikum har blitt mer kresne. Artisten skal levere live, og ikke bare stille opp og gjøre hva som helst»

Anne Danielsen, professor ved Institutt for Musikkvitenskap ved Universitetet i Oslo.

– Slik har det ikke alltid vært. Folk kan bli kresne fordi de hører så mye bra musikk hele tiden.

Mobilbruk på konsert er en av overraskelsene Danielsen trekker frem. Mobilen dokumenterer øyeblikket, og

kommuniserer det videre til dem som ikke er tilstede. Likevel er mobilen med på å trekke deg ut av et «her-og-nå» øyeblikk.

– Det er paradoksalt. Man får et utrolig sug etter å dokumentere når konserten er på sitt mest intense, noe som kan ødelegge konsertopplevelsen, sier Danielsen.

Likevel mener hun å se færre mobiltelefoner foran scenen i dag enn bare for noen år tilbake.

Hvor flittig mobilen brukes kommer an på hvilken sanger og hvilke artister som spiller.

– I hvilke sjangre ser vi mest telefonbruk?

– Jazz-publikummet var de som brukte minst telefon under konsertene. De var mest opptatt av ikke å bryte opplevelsen. Elektronika-publikumet derimot, brukte telefonen klart mest.

philipaj@universitas.no

■ Sky & Scene er et forskningsprosjekt som har pågått siden høsten 2010 til det ble fullført i mars 2016.

■ Prosjektlederne, Maasø og Danielsen har fått tilgang til strømmedata fra blant annet WiMP, men har også benyttet seg av fokusgrupper, dybdeintervjuer og sosiale medier i forskningen.

■ Strømming, eller streaming, er overføring av data som ikke blir lagret eller lastet ned.

■ Musikkstrømmetjenester er tjenester som tilbyr et stort utvalg av musikk til en fast sum i måneden. De mest kjente leverandørene er Spotify, TIDAL (tidligere WiMP) og Apple Music.

kulturredaktør: **Kaja Storrosten**
kaja.storrosten@universitas.no 482 56 156

KULTUR

Men musikken får du ikke!

DET INNERSTE: Vi vil ikke dele spillelistene med andre, viser forskning ved Institutt for musikkvitenskap ved UiO. 92% av spillelistene vi lager gjør vi hemmelige. Forskere har fulgt tolv brukere av Spotify og Wimp tett over tid. Musikk er en stor del av identiteten og de flaueste guilty pleasure-låtene vil vi ha for oss

selv. Stipendiaten Nylund sier det så vakkert selv: – Vi hører på musikk i mange sammenhenger i løpet av en hverdag. Musikken følger oss fra morgen til kveld, i ulike stemninger, humør og hverdagskontekster. Den blir nesten en forlengelse av oss selv, en side av personligheten, som vi ikke ønsker å dele. Med andre ord:

du kan få den personlighetsløse treningslista mi, men den svulstige pullelista mi. Den får du ikke.

Skolelebenkesliterne

Den økonomiske uttellingen ved studier avtar etter seks-syv år. Hvorfor studerer noen lenger?

Lang studietid

tekst Joakim P Berg

foto Raisa Porsanger og privat

Norske studenter studerer stadig lengre, og med en gjennomsnittsalder på 29 år er vi eldst i Europa. Det er det mange grunner til. Noen tar opp fag, noen jobber et par år, mens andre bytter studium, enten underveis eller etter en fullført

grad. Kanskje var ikke drømmestudiet så gildt, kanskje fristet noe annet mer. Mange ønsker en tryggere jobb fremtid, og legger om studieløpet deretter.

Lange studieløp koster: Mer i studielån, tapte arbeidsinntekter og pensjon, samt eventuelle skolepenger. Samtidig kan norske studenter forvente god avkastning på studier: Undersøkelser viser en gjennomsnittlig høyere livsinntekt på rundt 4–6 prosent pr. studieår. Dette inkluderer alt fra medisin til humanistiske fag, så avkastningen varierer naturligvis.

Utslaget for studieløp utover normert lengde er imidlertid dårlig dokumentert. Professor Kjell G. Salvanes uttalte til Dagens Næringsliv i august 2014 at avkastningen ved studier «varer i alle fall godt over masternivået. Rundt seks-syv år», og er avtakende etter det – og dermed blir lønnsomhet en vurdering hver enkelt må ta.

kulturredaksjonen@universitas.no

Daniella Slabinski (24)

- Studerer: Andreåret i russisk, UiO
- Har studert: Master i juss ved UiB
- Planlagt antall studieår: 8
- Kostnad: 2 346 280

Hvorfor byttet du?

– Det er det du grunner til: Jeg har alltid hatt lyst til å studere humaniora, enten kunst eller språk. Dessuten er det gøy å kombinere to fag. Ideelt sett skulle jeg gjerne hatt muligheten til å velge språk under jusstudiene. Om man vil jobbe innen UDI eller politiet, er det behov for språk ved siden av jussen. Jeg valgte UiO etter å ha gjort mye research og fant ut av studiekvaliteten på russisk i Oslo er kjempebra.

Tenkte du på økonomi da du byttet?

– Språk gir muligheter i jobbmarkedet. Om det gir høyere lønn er jeg usikker på. Hvis jeg var opptatt av det ville nok finans på BI vært mer strategisk. Jeg valgte russisk fordi jeg har russisk bakgrunn, og ønsker å bli mer kjent med egen opprinnelse.

Tuva Stranger (24)

- Studerer: Andreåret medisin, Pécs, Ungarn
- Har studert: Nordisk og litteraturvitenskap på UiO
- Planlagt antall studieår: 9 inkludert realfag
- Kostnad: 2 639 565

Hvorfor byttet du?

– Det er jo en helomvending, men jeg har alltid hatt interesse for flere fagretninger: Naturvitenskap, litteratur og musikk. Jeg har vokst opp i et humaniora-preget miljø, og valgte det første studiet fordi jeg allerede hadde mye kunnskap om det. Men hvert år sjekket jeg hva som skulle til for å bytte til medisin, og til slutt tok jeg mot til meg – jeg ville angre om jeg ikke hadde gjort det!

Tenkte du på økonomi da du byttet?

– Det er kanskje naturlig å tro at det handler om jobbmuligheter og penger, men for meg handler det kun om interesse. Hvis jeg måtte slutte på medisin, ville jeg gått rett tilbake til litteratur. Jeg har 100% lyst til å bli redaktør og jobbe i forlagsbransjen – men jeg har 110% lyst til å bli lege!

Robert Emil Berge (44)

- Studerer: Klassiske språk, UiO
- Har studert: Ingeniørhøgskolen i Kongsberg, forfatterstudium i Bø, litteraturvitenskap, filosofi, lærerlinja ved Steinerhøgskolen, master i skuespillerteknikk i Polen, sommerkurs i gresk i Irland, sanskrit og master i gammelgresk på UiO
- Planlagt antall studieår: 11, fordelt over 25 år
- Kostnad: 3 226 135

Hvorfor så mange forskjellige studier?

– Det handler mest om læringsverdi og å være i et miljø med andre som er interessert i lærdom for dens egen skyld. Studiene er ikke spesielt yrkesrettet, men som teaterarbeider er alt relevant. Dermed har jeg likevel en unnskyldning!

Tenkte du på hvor mye det koster?

– Her er det ingen økonomisk vurdering tatt i betraktning. Men det er vanskelig å være student uten mulighet for studielån, og den usammenhengende studietiden skyldes vel dette.

Ikke grûnder, men forfatter!

KJØR PÅ: Du har kjent på magen din mange ganger, men du finner ingenting. Du må innse det: du har ikke en grûnder i magen. Det er trist, men har du vurdert å bli forfatter? Hvis det får deg til å stoppe opp og tenke: Kanskje jeg ikke er ubrukkelig møkk likevel, så burde du prøvel! Kanskje du er den neste Knut Hamsun eller Sylvia Plath. Mest sannsynlig ikke, men det er verdt

et forsøk. I tillegg er det gratis. Det store forlaget, Gyldendal, har nemlig startet skriveskole. De tar inn ti heldige. Du får også møte litterære kjendiser som Ingvild H. Rishoi, Johan Harstad, Øyvind Rimbereid og Trude Marstein. Og kanskje det vil få oppgulpet du kaller en bok, som viser seg å være et misforstått mesterverk, antatt i samme slengen. Søknadsfristen er 15. April.

Ukens tekst

VEI: Elven løper langs veien, eller er det veien som løper langs elven. Det er elven som løper langs veien, for de går på veien: da er det på den måten, da må det være elven som løper langs veien. (Veien ble bygget en vinter da store lag snø la seg over jorden hvor veien nå ligger, over alle de visnede blomstene, over alt gresset og de tørre fuktige

engene etter sommer, veien ble bygget og all snø måtte ryddes og skyves til side for å åpne mot engene, jorden.

Snøen ble skuffet ned i elva som smeltet den, veien ligger i en bratt skråning og det er stort driv i elva.) De to går nedover og veien følger etter dem. Elva renner forbi, men de tar den igjen og den renner og de går og de sier ingen

ting for elva bruser og veien henger etter og biler passerer dem og passer på at jorden blir presset ned foran dem mens de går, de går langs veien langs elva. Under asfalten er det blått og spraglene Grått og blått, skiftende

Andrea Regine Meyer
Send din tekst til kaja.storosten@universitas.no. Maks 800 tegn.

Grovt overslag på kostnad ved ett studieår: 293 285 kroner.

- Regnestykket bygger på en tapt pensjon à kr 98 496,
- Økt studielån à kr. 60 552
- tapt arbeidsinntekt à kr. 136 267.
- Pensjonsberegningen bygger på tall fra DN, 2011
- Inntektstapet bygger på brutto gjennomsnittslønn for aleneboende under 45 år minus studenters medianinntekt samt stipendandelen av Lånkassens støtte.
- Inflasjonsjustert gir dette en lønnsdifferanse på 136 267 årlig i 2016-kroner.
- Evt. Skolepenger er utelatt.

Inger Karin Arntzen (27)

- Studerer: Akkurat ferdig med master i juss, UiB
- Har studert: Bachelor i sammenliknende politikk, UiB
- Planlagt antall studieår: 8,5
- Kostnad: 2 492 922

Hvorfor byttet du?

– Jeg gjorde det første studievalget rett etter videregående, og syntes etterhvert juss virket mer interessant. Delvis på grunn av arbeidsmuligheter og at det er et profesjonsstudium som leder ut i et definert yrke med en konkret tittel. Arbeidsgivere vet hva en jurist er, mens det ofte er uklart med samfunnsvitene. Alt i alt er jeg veldig fornøyd med å ha byttet: Mine evner passer bedre på juss enn på sammenliknende politikk.

Tenkte du på økonomi da du byttet?

– Det har ikke vært avgjørende, og jeg tror det er viktigere å finne noe man trives med. Jeg har ikke tenkt voldsomt mye på tapt inntekt. Man kan tjene godt med en master innen statsvitenskap også, men jeg var mer interessert i juss. Ikke vær redd for å bytte studium. Valg tatt like etter VGS kan ofte passe dårlig til det man vil gjøre senere.

BI: larm

Under bylarm arrangerte BI-studentar ein workshop i forretnings-ABC for artistar.

bylarm

tekst Kristian Voldnes
foto Raisa Porsanger

– Det er altfor lite snakk om økonomi i utdanninga. Det er mykje bra om teknikk og musikk, men for lite om korleis ein kan leve av det og gjere det til ein fungerande inntektskjelde, seier Bendik Finborud. Han studerer hjå Universitetet i Agder (UiA) sitt nyoppstarta artist og låtskriver-fordjuping innan musikkutdanninga og har kome til workshopen for å lære.

Særs viktig

Finborud meiner marknadsføringa og økonomien er dei mest interessante postane av workshopen, sjølv om alt er relevant for han som enno ikkje har byrja på artist-eventyret.

BI har som ein av by: Larm sine hovudsponsorar fått høve til litt

sjølvpromotering. Det har kome i form at ein workshop for artistar som treng litt hjelp med forretningsbiten av yrket. I fem grupper er studentar organisert i kategoriar der deltakarane på workshopen får hjelp med økonomi, nettverksbygging, marknadsføring, søknadsskriving og utvikling av forretningsidé.

Studentar frå BI

– Det å vere artist kan samanliknast med det å starte ei bedrift. Du er artisten, og dermed er du både seljar og varen som skal

Ho skal hjelpe deltakarar å bli bevisste på sine egne kretsar.

– Workshopen er nok ikkje direkte relevant for mi utdanning, men det kjem alltid godt med å få trening i å snakke med folk i ein konsulent-setting.

Eit udekket behov

Økonomi, som var med i alle postar, synast å vere den posten og ikkje minst det temaet som var viktigast for både arrangør og deltakarar. Viktigheita av å leve av artistyrket blei framheva av Haugenes.

– Dette skal vere yrket og levebrødet dykar, og då må de forstå økonomien.

Når klokka slo halv ett blei det runda av med innspel frå dei fram møtte. –Det skulle bli arrangert fleire slike, gjerne med betre tid sann at ein rekk alle postane, seier ei bransjekvinne som deltek på workshopen. Det var svaret arrangøren fekk frå dei utpeika, også frå Finborud sin medstudent frå UiA som diverre berre rakk økonomiposten i dag.

kristavo@universitas.no

«Det skulle blitt arrangert fleire slike»

Bransjekvinne

selgast. Det krever innsikt å starte og drive ein bedrift, sier arrangør og sjef for BI si entreprenørutdanning, Tor Haugnes.

Josefin Rönérffjell, økonomi og administrasjon-student hjå BI, sit bak posten for nettverksbygging.

Dancing Queens: Skuespillerne danser rundt i fotballshorts i det vi kommer inn i Kunsternes Hus.

Ny akt, ny takt

Er det mulig å lage teater man ikke sovner av?
Studenter gjør opprør mot de etablerte teatrene.

Teateropprør

tekst Ingeborg Misje
foto Sjur Stølen

Nationaltheatrets foajé virker fjern i det Universitas kommer inn i Kunsternes hus. Ti mennesker danser til *Dancing Queen* i fotballshorts. Stykket som vises er 30på60 og er regissert av ti studenter og frilansskuespillere. Det vises tretti scener på seksti minutter og publikum bestemmer rekkefølgen: Det er teater for folk som ikke liker teater. En cheerleadersang til Sylvi Listhaug: «Hey Listhaug! Åpne nå! La dem bare strømme på!», følges av en ett-minutts *Kissing Booth* der publikum kan kysse skuespillerne (under tegnede turte dessverre ikke). Etter det kommer Jonas Andersen Sandviks kjærlighetshistorie, han forteller en første-gang-med-sex-historie som ender opp med kjærlighetsorgsdiaré. Jenny Ellegård har en monolog om å være

den sterke i et forhold: «Hva vinner man ved å vinne? Hva vinner man?» Det er trist og det er ærlig.

Friteatrene gjør entré

Studenten og initiativtaker Jo Saberniak sier han kom over konseptet da han studerte i USA. – Vi prøver å bruke oss selv og våre egne historier mest mulig, sier Saberniak, vi ønsker en nedstrippet forestilling som får frem essensen av vår eksistens.

30på60 er én av friteaterkonseptene som gjør et opprør mot de etablerte teatrene. To andre er *Døgnfluer* og *Antiteateret*. *Antiteateret* som ble startet opp i 2012 har laget et manifest hvor de lover å aldri lage kjedelig teater, aldri lage teater kun for teaterinteresserte, aldri sette opp teater som ikke er relevant for samfunnet vi lever i, og et løfte om at uprovovert samtidsdans aldri skal forekomme under forestillingene. *Døgnfluer* kom i gang i 2014 og samler 40 mennesker i 24 timer

for å lage teater sammen. Etter et intenst døgn setter de opp en forestilling de har utviklet.

De vil alle bringe teater tilbake til folket. Jo Saberniak mener de kan gjøre noe annet enn det de store teatrene kan.: – Vi får være kreative på en helt annen måte. Alle er regissører og vi er et team som gjør alt sammen, sier Saberniak og legger til: – Samtidig skal det jo litt til å skape Nationalteatretkvalitet på egen hånd.

Tidligere sjef for Black Box Teater og påtroppende dekan ved Teaterhøgskolen, Jon Refsdal Moe, ser en utvikling i teater-Norge. –Det ingen som har definisjonsmakten lenger og friteatrene er like mye teater som Nationalteatret.

Han mener friteatrene har en klar fordel: –De er nok mer internasjonalt orientert, og større frihet i valg av skuespillere. Institusjonsteatrene er mer stivnede, mye på grunn av praksisen med faste ansettelse.

Forbud mot kjedelig teater

Michaela Brun Askim, som er produsent og skuespiller i *Antiteateret*, mener de representerer fremtiden.

– Man vil ikke lenger trenge Teaterhøgskolen for å skape noe. Institusjonsteatrene sliter med å tiltrekke seg unge, vi har et publikum i 25-årsalderen.

Brun Askim har ikke en rolle som Hedda Gabler i kikkerten: – Jeg vil videreutvikle *Antiteateret*, vi har en helt annen «drive» en institusjonsteatrene, vi har gutsen og teamfølelsen som de mangler.

Hun vil gi teater tilbake til folket: – Vår agenda er å gjøre teater folkelig igjen. Teater skal ikke kun være for den middelaldrende elite.

Teaterverden i endring

Mens 30på60 er et relativt nytt prosjekt, har *Antiteateret* allerede rukket å sette opp flere store produksjoner: *Heimkunnskap med Elvis*, *Tisse i medvind* og fjorårets *Gjøkeredet*, der Line Verdal, en av

Norges mest profilerte skuespillere var med. Da hun i *Dagbladet* ble spurt om hva hun gjorde på et friteater sa hun: – Det er ikke det minste rart. Dette er entusiastisk som virkelig blør for teatret. Er altså friteatrene bedre enn Nationalteatret?

Initiativtaker til konseptet *Døgnfluer* og student Simen Formo Hay, mener de har mange fordeler da unge skuespillere er mindre opptatt av skolebakgrunn og formelle krav.

– Skuespillerne i *Døgnfluer* har ulik bakgrunn og skoler og er ikke etablerte skuespillere. Det gir en rå og ekte energi,

Tror du teater-Norge er i endring?

– Ja, teateret blir friere; det blir færre autoriteter. *Døgnfluer*, for eksempel, har noe hippie-aktig over seg; vi er bare en stor gjeng som vil skape noe sammen.

kulturredaksjonen@universitas.no

Ekte følelser: 30på60 er en blanding mellom Tinder og meningen med livet. På bildet er Jonas Andersen Sandviks sin kjærlighetshistorie som ender med kjærlighetssorgdiare.

«Vi har en helt annen «drive» enn institusjonsteatrene, vi har gutsen og teamfølelsen de mangler»

Michaela Brun Askim, produsent på Antiteateret

Kollektiv Kissing Booth: De modigste i publikum kysser skuespillerne

Manifestbrudd: Jenny Ellegård og Paal Herman Ims fremfører en aldri så liten uprosert samtidsdans.

MIN STUDIETID

tekst: Sunniva Skjeggstad
foto: Odin Drønen

Selvdisiplin er nok

■ **HVEM:** Ine Eriksen Søreide

■ **STUDERTE:** Juss

■ **HVOR:** Universitetet i Tromsø

■ **NÅR:** 1996 – 2007

■ **AKTUELL MED:** Forsvarsminister

Det er ikke nødvendig å være superstudent for å lykkes.

eksamen i tredje avdeling på Universitetet i Tromsø. Selv om hun ble fulltidspolitiker nektet hun å gi opp utdanningen.

For å få et kvarter med en av Norges mektigste kvinner må du gjennom flere låste dører, noen vakter og en snakkesalig kommunikasjonsrådgiver som løfter vektene på fritiden. Jurist og forsvarsminister Ine Eriksen Søreide har ansvar for jagerfly, ubåter og et budsjett på 40 milliarder. Knappt nok noen i Norge sitter på mer hemmeligstemplett informasjon enn henne.

Minuttene går fort. Kommunikasjonsrådgiveren som underholdt oss før vi slapp inn er fortsatt med oss. Han passer på klokken, akkurat som han sa han skulle. Selv om kommunikasjonsrådgiveren er noe stresset, og svetteringene blir større og større, er ikke statsråden det. Hun stråler og er like imøtekommende, avslappet og profesjonell som man forventer en minister å være. Hun lar hvert minutt telle.

Det var likevel aldri gitt at Eriksen Søreide skulle bli noe mer enn bare yrkespolitiker. Hun hadde rukket å bli komitéleder på stortinget før hun endelig fullførte graden sin.

– Jeg hadde ikke sjans til å komme gjennom alt pensum, og hadde få uker på meg. Men det var min siste sjanse før jeg hadde mistet plassen min på jusstudiet. Derfor hadde jeg bestemt meg for å levere på eksamen.

– Men det hadde vært paradoksalt om jeg ledet en komité for utdanning uten å fullføre min egen, sier Eriksen Søreide når Universitas møter henne på det store kontoret hennes i Myntgata 1.

– Har utdanningen din egentlig hjulpet deg i jobben du gjør nå?

– Som jurist lærer du å skrive presist, for det skal ikke være noe tvil om hva du mener. Slik er det som politiker også, svarer forsvarsministeren.

– Å bruke så mye tid på å studere uten å fullføre var ikke et alternativ. Det er bortkastede samfunnsressurser og bortkastet tid, sier hun. I 2007 tok Eriksen Søreide juridisk embetseksamen, samtidig som hun ledet Stortingets kirke-, utdanning- og forskningskomité.

Forsvarsministeren beskriver en intens eksamensperiode der hun ofret pensum for å lese sensorveiledninger. I tillegg booket Eriksen Søreide seg inn på et av Stortingets grupperom der hun foreleste for venninnen.

– Det var jeg fornøyd med, smiler hun.

– Studieveennene våre var alltid overrasket da jeg og en venninne møtte opp til ny avdeling. På jussen var det prestisje å lese mest, og vi var ikke akkurat blant dem, ler hun.

Eriksen Søreide visste ikke hvor lenge hun kom til å få bli på Stortinget, og jussen ble hennes sikkerhetsbuffer.

Eriksen Søreides oppskrift på suksess er effektivitet.

– Jeg var valgt inn, men så lenge jeg satt som vara kunne jeg risikere å miste plassen min, forteller ministeren.

– Ikke sitt lengst, men bruk tiden best, sier forsvarsministeren og gir Universitas en praktisk leksjon. De femten minuttene er over og vi blir høflig eskortert ut.

– I juss har du enten full grad, eller så er du ingenting, sier Eriksen Søreide. Dagen hun flyttet til Oslo for å bli stortingsrepresentant for Høyre, tok hun siste muntlig

anmelderredaktør: **Pia Sandved Berg**
pia.sandved@universitas.no 955 50 988

ANMELDELSER

Årets Urørt 2016:

Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

06.00: Democracy Now!
07.00: Frokost
09.00: Novarkivet
10.00: Das Kapital
10.30: Novamusikk
11.00: A-lista
12.00: Novamusikk
19.00: Bra Trommis
20.30: Sort Kanal
21.30: Lillesalen konsertserie
22.00: Overkill
23.00: Rolige Vibber
23.30: Électronique
00.00: Fri Form Radio

Tirsdag

06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Vitenselskapet
10.30: Grenseløst
11.00: Teknova
11.30: Novamusikk
21.30: Dag for dag

Onsdag

06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Tekstbehandlingsprogrammet

11.00: Novamusikk
16.30: Snakker ikke norsk
17.30: Novamusikk
19.00: Kvegpels
20.30: Country Barn
21.00: Spillmatic
22.00: Funkiga Timmen
23.00: Neu

Torsdag

06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Nova Noir
12.00: Det Fiktive Selskab
17.00: Ærlig talt

Fredag

06.00: Democracy Now!
07.00: Frokost
09.00: Skumma Kultur
10.00: Opplysningen 99.3
11.00: Nyhetsfredag
12.00: Radiotjenesten
12.30: Skallebank
13.00: Novamusikk
19.00: Nova Nedstrippa
20.00: Goodshit
21.00: Nova Amor
22.00: Dub Dubhead
23.00: XO Hiphop

Lørdag

01.00: Novanatt
09.00: Best of Frokost
11.00: Novamusikk
16.00: Reservebenken
17.00: Lillesalen konsertserie
18.00: Pils og plater

Søndag

01.00: Novanatt
07.00: Tanketog
12.00: Dokunova
12.30: Klagenemnda
14.00: Du skulle ha vært der
15.00: Sorgenfri
16.00: Snakker ikke norsk
17.30: Novamusikk

Lever opp til hypen

Cezinando

Vulkan Arena, onsdag

Halvveis uti settet på Vulkan Arena fortel Cezinando at han treng fritidsaktiviteter som avveksling fra «jet set-livet» sitt – «ikke bare henge med gutta, lissom, det blir så mye internhumor». Det er lett å forestille seg at internhumoren i gjengen til Cez kan bli slitsam i lengda. Skal ein vere kritisk, er det også lett å innvende at den same køddete humoren blir like slitsam i låtane hans (ved eit høve rappar han «kolon P», og emoticonet: P heng tjukt over mykje av det han gjer).

Men det er vanskeleg å vere så kritisk når den unge Oslo-rapparen dansar og sprett rundt på scenen og leverer det eine fengande hooket etter det andre med største innleving og energi. Same kva ein måtte synast om uttrykket hans elles, er det umogleg ikkje å anerkjenne talentet.

Under opningsdagen på Bylarm er Cez ein av fem Urørt-nominerte; seinare gjekk han som kjent heilt til topps. Styrkene som har tatt han dit, er først og fremst ein effektiv og teknisk god rapstil, særigne tekstar, og varierte produksjonar som viser ein leiken og kreativ tilnærming til hip hop-sjangeren.

Scenetekke og showfaktor kjem på toppen og gjer pakka komplett.

Det kokar ikkje i publikum, men fansen er representert, og Cez kan trygt halde ut mikrofonen under refrenget på singelen «EPA». Når han sluttar med den skamlause «Sykt jævla kult» og inviterer alle til å «Bli med og hopp!», blir det likevel småkleint når eit litt stivt Bylarm-publikum berre er sånn halvveis med. Han skal ha for forsøket.

Nemnte «EPA» er den klart beste låten i settet, og Cez framfører den vittige, generasjonskommenterende teksten svært overtydande. Dei andre nye songane han presenterer viser også den introspektive sida til artisten, og peikar i ei lovande retning for albumet som kjem.

Noko av det beste med showet er samspelet mellom Cez og kumpanen B-boy Myhre, som tilfører ein ekstra dynamikk på fleire av songane. Toppen på kranssekaka er den flotte lyssettinga, med spotlys på roterande diskokuler som hyllar salen inn i glitter under den nest siste låten. Kolon sluttparantes!

Runar Bjørkvik Mæland
anmeldelser@universitas.no

Ut av mørket stiger lyset

Gundelach

Sentrum Scene, lørdag

En høyreist men lavmeldt figur stirrer intetsigende ut på et brusende Sentrum Scene. Mannen er Kai Gundelach fra Jar, som for mange er kjent som DJ i Oslos klubbmiljø. Nå er platesamlingen lagt til side til fordel for elgitaren, til publikums store fortjeneste.

Sammen med et uforskammet godt band, bygger Gundelach mørke lydlandskap i stødige trappetrinn. Låtene er suggererende og repetitive, på en sånn måte at man gleder seg til neste gang melodien i myk falsett gjentar seg. Når dette krydres med solistisk gitarspill i blues-skala, blir lytteopplevelsen så god at publikum gliser.

Hovedpersonen selv ser imidlertid ikke ut til å bli revet med av publikums begeistring. Kanskje ønsker han å holde seg ydmyk, ettersom han sammenlignes med storheter som James Blake og Røyksopp. Beskjedenheten kler han, og skal han matche sine forbilder må lys og sceneshow bli en del hakk vassere.

Verden har allerede oppdaget Gundelachs beskjedne genialitet. Etter hyllest fra flere internasjonale musikkblogger, samt BBC Radio1's Phil Taggart og Pharell Williams har streamingen skutt i været. Det er altså god grunn til å sjekke ut Gundelach live, eller bli en av hans allerede millionstore lytterskare.

Morten Oftedal Schwencke
mortensc@universitas.no

Kulturkalender

10 Leselista - Vårens beste
tors bøker

Det gis ut vanvittige mengder bøker, både norske og utenlandske. Lurer du på hva du bør lese i vår? Kulturutvalget samler en litteraturkritiker, en bokblogger og en bibliotekar, og sammen skal de besvare akkurat det spørsmålet.

Chateau Neuf, kl. 18.00

10 GAME ON 2.0
tors

Dataspill har blitt en viktig del av vår kultur – de aller fleste av oss har på et eller annet tidspunkt spilt dataspill. Nå inviterer Teknisk museum til en reise i dataspillenes fortid, nåtid og framtid, som du kan spille deg gjennom.

Teknisk museum, kl. 09.00

14 Film fra den fransktalende
man verden: **Peur De Rien**

Er du interessert i film, eller kanskje litt

frankofil? Begge deler? På Victoria kino viser de regelmessig filmer fra den fransktalende verden (altså ikke bare Frankrike), og denne gangen er det *Peur De Rien* som skal til pers.

Victoria kino, kl. 18.00

11 Kvelertak
fre

Kvelertak har gjort stor suksess med oppskrifta metal/punk/hardrock, melodiose refrenger og masse nøyse organisert bråk. Nå kommer de til Sentrum scene. Ta med ørepropper.

Sentrum scene, kl. 19.00

10 Ida Ekblad & Matias Faldbakken in collaboration with
tors Dank

Ida Ekblad og Matias Faldbakken er to av Norges mest kjente og viktigste samtidskunstnere. Når de lager samarbeidsutstilling med det ultrahippe Dank magazine må det jo bli både hipt, rart og severdig.

Schloss i Rathkes gate 9, kl. 20.00

Bylarm
spesial

Bylarm 2016 bød som vanlig på overraskelser, oppturer, nedturer, og glimt av det som kan bli norsk musikkens nye stjernehimmel. I mylderet av mennesker og musikere er det umulig å få med seg alt, men Universitas presenterer et utvalg av band og artister som kan bli lyden av Norge i årene som kommer.

Patrick Da Silva Sæther, alle foto
Pia Sandved Berg, anmelderredaktør

Småprat og sittestemning

Ágy

Sentrum Scene, torsdag

Klokka er ni. Det er enda tidlig, og stemningen på Sentrum Scene er verken til å ta eller føle på. Noen sitter i trappa og noen småprater. Det er synd. For Ágy har uten tvil det musikalske talentet som skal til for å vinne Bylarmpublikumet.

Hun åpner konserten med tradisjonell joik, etterfulgt av deilig elektrosniske pop. Når hun synger myke toner på samisk dukker gåsehuden opp, hvis man bare er i den rette stemninga. Men det klaffer simpelthen ikke denne gangen. Scenen blir for stor for den lille jenta, og salen bare halvfull. Når det attpåtil melder seg lydtekniske problemer og feiljustering av bass, er det vanskelig for publikum å gi denne

konserten en klar tommel opp.

Vokalen er upåklagelig, og musikken er deilig, men det holder ikke til den store opplevelsen. Når hun synger «Arvedágvy (Rainbow)» er publikum et øyeblikk revet med, noen synger, noen digger. Dette burde uten tvil vært avslutningsnummer. Og når hun så avslutter er det synd hun sniker seg av scenen uten å ta imot skikkelig applaus.

Til tross for at dette er en artist med stort talen, fungerer ikke konserten. Bedre lykke neste gang!

Maria Terese Kittilsen
maritkit@universitas.no

Stalltipset

Hester V75

John Dee, fredag

Det unge hip hop-kollektivet frå Bergen samlar heile stallen på John Dee, med sju mann på scenen: tre rapparar, to plateryttarar (DJs) og to som berre står bak i hjørnet og drikk øl. Sjølv om Oslo-rapparen Cezinando tok innersvingen i veddeløpet om Urørt-nominasjonane (også Hester kan skilte med ein Ukas Urørt frå oktober), blir ungdomane frå vest tatt svært godt imot på den mørke, sveitte kjellaren på Rockefeller. Dei leverer også god underhaldning i den tilmålte halvtimen, men utan dei heilt store høgdepunkta.

Dei energiske rapparane støttar seg på solide musikkproduksjonar, med sløye, tilbakelente jazzbeats som av og til slår over i tung grime. Kraftsentrumet i gruppa er hovudprodusent David Grytten, jusstudent og son av forfattar Frode. Dette er ikkje akkurat villhestar, men tekstane har sin dose hip hop-klisjear, og bikkar av og til over i det pubertale. Det gjer ingenting på John Dee, der spesielt MC (og barista) Ingebrigt Røyraane overtyder med stil, teknikk og karisma. Friske hestekrefter som kjem til å gjere seg gjeldande i norsk rap i tida framover.

Runar Bjørkvik Mæland
anmeldelser@universitas.no

Urørtfinalist:

Stein på stein

Ida Stein

Sentrum Scene, torsdag

Urørt-finalist Ida Stein er ein av fleirfaldige unge elektropop-damer på Bylarm-programmet i år, men slit ikkje med å finne eit personleg uttrykk. Ho skil seg med ein gong ut reint visuelt, med langt, ustrigla hår, fotsid himmelblå kjole og eit eksentrisk, pasjonert scenenærvere. Om ho kan skuldast for å prøve å passe inn ein stad, er det på Woodstock, ikkje Bylarm.

Musikalsk fyller Stein ut mellomrommet mellom Bjørk, Robyn og Fever Ray, med kokett røyst, tette synthkomp og lette poprefreng. Den som fann på å marknadsføre henne som «lyden av Norden» var ikkje på jordet. Livebandet, med trommer, bass og synth, får kompet til å låte luftigare og meir organisk enn på innspeling. Den friske, nesten europopaktige singelen «Did You Know, Did You Hear?» vert løfta eit hakk i denne settingen.

Urørt-nominerte «Are We Changing» sit også godt, sjølv om det er vanskeleg ikkje å gå lei det sentrale hooket til slutt. Dei rolegare, meir jazznummera bidrar til variasjon i settet og viser at Stein har fleire strenger å spele på som låtskrivar, men flyt inn i kvarandre og vert litt

keisame i lengda.

Stein har to EPar og fleire singlar bak seg, den første frå 2013. Stadig etterlet ho inntrykk av at ho ikkje heilt har funne den musikalske forma ho leitar etter. Melodisk teft og særprega røyst har ho alt dokumentert; vi kan berre håpe at vi får høyre henne sikrere i stilen og dristigare i komposisjonane på det komande debutalbumet.

Stein er ein av tre Urørt-finalistar, den einaste i popsjangeren. Trass i dette er det heller glissent oppmøte på Sentrum Scene, og forsøket på å få publikum med på allsang på «Are We Changing» fall gjennom. Men dermed var det også god plass framføre scenen, som eit vakse par utnytta til å danse swing under det neddempa avslutningsnummeret.

Det bles ikkje nokon Ida Stein-vind over Bylarm; popkollegaene Ary og Dagny fekk meir blest og samla større publikum, kanskje fortent. Sandefjordjenta leverer likevel ein fin konsert, og lever trygt opp til Urørt-nominasjonen.

Runar Bjørkvik Mæland
anmeldelser@universitas.no

Høgtidsstund

Siv Jakobsen

St. Edmund's Church, lørdag

Det var så nært me kom himmelen på årets Bylarm. Den vesle, anglikanske kyrkja i Møllergata danna ei perfekt ramme for dei melankolske songane til Siv Jakobsen, vakkert akkompagnert av strykekvartett, kontrabass, kassegitar og piano. Den flotte røysta til Jakobsen ber godt gjennom kyrkjerommet, og instrumenta tilfører ein ekstra dimensjon utan å kome i vegen.

Jakobsen trår i eit musikalsk landskap som er grundig utforska frå før, mellom nedstrippa folk og forseggjort kammerpop (tenk Laura Mar-

ling, Sufjan Stevens eller tidleg Ane Brun). Ho er likevel ein god nok låtskrivar til å greie å gjere eit personleg fotavtrykk, og på siste Bylarm-dag var det ei kjærkomen avveksling frå all elektropopen og indierocken.

Eit populært innslag på settet er coveren av Britney Spears' «Toxic», men denne har andre gjort denne betre før (Yael Naïm, til dømes). Det er Jakobsens eigne songar som er høgdepunkta, ikkje minst avslutningsnummeret «Bullet», der strykarane verkeleg får skina. Publikum reiste seg frå kyrkjebenkene til ståande applaus – vel fortent etter ein halvtimes musikalsk høgtid.

Runar Bjørkvik Mæland

Obligatorisk å danse

Izabell

Sentrum Scene, lørdag

«**Denne låta** er det obligatorisk å danse», roper Izabell før siste låt. Egentlig burde det vært obligatorisk hele tiden, for det er så ekstremt dansbart. Og det er mange som slår til. Stemningen er på topp under siste konsert på Sentrum Scene. Det er ikke bare Bergen som produserer ny, god, norsk musikk; Izabell setter definitivt Stavanger på kartet. Musikken gir assosiasjoner til store artister som Lars Vaular og Gabrielle. Endelig har vi fått et nytt kvinnelig rap-talent, som uten tvil er kommet for å bli.

Dessverre gjester ikke Ary under låta «Syner» denne kvelden, men sorgen er allikevel kortvarig. Den sprudlende Stavangerjenta eier scenen på egenhånd, og det synges høylytt med blant pu-

blikum. Det er imponerende mange bylarmpublikumere som kjenner musikken, og åpenbart digger den. Izabell beviser at hun ikke bare er en talentfull rapper, men også en dyktig nok sanger til å bære refrengene på egenhånd, selv live. Med enda mer sceneerfaring vil denne jenta bare bli enda råere.

Det er deilig at Izabell klarer å vise ydmykhet og takknemlighet til publikum innimellom det tøffe uttrykket musikken hennes gir. Låta «Lillebror» er dessverre ikke med på setlista. Det hadde gjort seg med en roligere låt med mer sårbarhet og et sterkt budskap. Izabell viser nemlig at hun er stor nok til å kunne fenge publikum med både nytt, gammelt, kjent og ukjent. Bergen, dere har fått sterk konkurranse.

Maria Terese Kittilsen
maritkit@universitas.no

Et forbilde verdig

Farida

Uhørt, fredag

Som vinner av Bylarms forbildepris, ble sanger og låtskriver Farida 100.000 kroner rikere. Noen timer senere spilte hun på en av festivalens minste venues. Liten plass til tross, gjøvikjenta fikk liv i publikums trampende føtter og nikkende hoder.

Med en vanvittig stemmekontroll, fremførte Farida et bunnsolid knippe soul/R&B-låter. Tilsynelatende uten anstrengelser kom topptoner, triller og ornamentering som perler på en snor, i akkurat passe mengde. Det er fristende å trekke paralleller over atlanten til damer som Ariana Grande – for jante-loven har Farida lagt igjen på jenterommet.

Selv om scenen er stappfull med musikere og korister, fyller bandet inn med tracks for å matche innspilt materiale. Dette fører dessverre til noen utfordringer for bandet, som tidvis rusker fra et ellers stødig grunnkomp. Soundet forøvrig fungerer som syltetøy på brunost, og gir Farida's stemme gode arbeidsvilkår.

En bred sti er ryddet for Gjøvik's urbane souldatter, som forlater Bylarm med både midler og momentum. Nå venter blant annet Øyafestivalen, der breial vokal og dance moves vil komme til sin rett på en større scene.

Morten Oftedal Schwencke
mortensc@universitas.no

Hypen lever

dePresno

John Dee, fredag

– **Eg er dePresno.** Med et selvsikkert, men nervøst smil hilser Bjarte dePresno Borthen på et stappfullt John Dee. Hypen vibrerer rundt den unge singer-songwriteren fra Bergen. Han hadde dermed mye å bevise for de mange oppmøtte bransjefolka.

Publikum må føle seg lurt. For ut av en ung tynn kropp, fyller dePresno rommet med en oppsiktsvekkende dyp og voksen stemme. Uten en sur tone, lirer han av seg melodilinj med en fylde som ligner Brad Roberts i Crash Test Dummies. Sangtalentet er dePresno's sterkeste kort, noe lydmannen heldigvis gjør en god jobb med å vise frem.

Låtmaterialet er brilliant på sitt beste, og blir jevnt over rettferdiggjort av bandet. Et stort høydepunkt er Urørtsingelen «Stranger In Disguise», der trommis og keyboardist fortjener stående applaus for lydvalg og multitasking. Det er imidlertid litt for langt mellom de virkelige godbitene. For selv om kvaliteten aldri blir dårlig, kan både dynamikk, låtskriving og tilstedeværelse bli mye bedre.

I sin helhet svarer dePresno likevel til forventningene, og bransjen kan med trygghet fornye sin optimisme. Med sin unike stil og musikalske retning, kan nok en bergenser ta sats fra de syv fjell og lande mykt i publikums armer.

Morten Oftedal Schwencke
mortensc@universitas.no

Sjarmpoeng i fleng

Dagny

Rockefeller, torsdag

Det er så ufattelig deilig. At en ung, norsk jente kan ta Rockefeller med storm uten en haug av fancy effekter. Dette er deilig, ren pop og sterke tekster, som bærer seg selv. Dagny beviser at hun er en verdig vinner av årets NOPA-stipend, som går til unge lovende låtskrivere.

Det er likevel lite «ungt og lovende» over henne. Hun ser ut som hun aldri har gjort noe annet enn å stå foran publikum. Trygghet og glede oser av henne når hun spretter rundt på scenen med tamburinen sin, og humøret smitter over på et syngende, svaierende og hoppende publikum.

«**Du er flink!**» roper en publikummer fra første rad i en pause. «Tak!» svarer Dagny med et lite fnis. Hun prater ikke mye, og når hun gjør det kommer en mer forsiktig artist til syne. En kontrast til resten av imaget, men enda flere sjarmpoeng. De

gode tekstene kunne godt ha kommet enda bedre frem, men vokalen er krystallklar og full av sjel. Bandet står i stil til den energiske jenta og til sammen er det full pakke. Det er rett og slett ingenting å utsette på kveldens konsert.

Takk, Dagny for at du beviser at god, gammaldags pophåndverk fungerer utmerket godt på egenhånd.

Maria Terese Kittilsen
maritkit@universitas.no

Er de virkelig Norske?

Kildaphew

Red Bull Music Academy, lørdag

Kildaphew er nye, de er spennende, og de beviser at de fortjener plassen på Bylarmprogrammet. I grunnen burde de fått enda mer oppmerksomhet, og fylt teltet til randen. Det beste er at sjangeren er deilig ubestemmelig. Det er ikke lett å finne ut om det er jazz, RnB, eller hip-hop. Det hele krydra med et snev av pop og elektronika.

Vokalist Danielle rapper deilig og kontrollert. Tekstene er fulle av budskap, og musikken renner over med sjel. Det er rett og slett diggbart. Og det digges blant publikum. De første radene er helt med, og ingen står stille. Dessverre blir det mye støy fra folk i baren og lenger bak i teltet. De skulle bare visst hva de gikk glipp av. Dette er en deilig konsert der man rett og slett kan nyte kvalitetsmusikk.

Imponerende nok er det plass til tre korister og tre blåsere, i tillegg til bandet, uten at det virker overfylt på scenen. Og det er en fryd at de har dem med. Det tilfører det lille ekstra til konserten, og gjør det hele mer spennende. Det er ikke noe ekstravagant show, men det trenger det heller ikke være, kvaliteten i musikken bærer konserten i seg selv. Sjangeren og uttrykket har noe unorsk over seg, og det er deilig at de tilfører et annerledes uttrykk til Bylarms elektronikahav.

Maria Terese Kittilsen
maritkit@universitas.no

Urørtfinalist

Fasit: Tamt

Fasit

Sentrum Scene, torsdag

Forventningene var i taket da Bergensguttene i Fasit entret Sentrum Scene. Bandet har bare spilt sammen i ett år, men har allerede utgitt to EP-er og blitt rangert som et av de ti mest lovende bandene i Norge i 2016 av P3. I tillegg kom de til finalen i Urørt 2016. Konsertopplevelsen innfridde dessverre ikke forventningene.

Låtene var påfallende like.

Første sang startet med et brak, roet seg ned, før den igjen nådde sitt klimaks. Det tok ikke lenger tid enn til andre sang før det samme skjedde en gang til. Og punken var det gjennomgående lite tegn til. I stedet for å kline til, ble det mer en følelse av å høre på The OC soundtracket og sitte på jenterommet som tenåring med bitter kjærlighetssorg.

Foruten et splitthopp fra bassisten fikk publikum i det minste ett friskt pust gjennom hele konserten. Låta «I'm alive», som forøvrig førte til at bandet ble kåret til Ukas Urørt tidligere

i år, bygget seg opp som alle de andre sangene, men den nådde et klimaks som ingen av de andre låtene kunne måle seg med. Mer av dette, og de vil få et mer tydelig og troverdig image! Men nei. I stedet avsluttet bandet sine verdifulle minutter med «Hope it's the last time», som ikke overraskende, var like lite oppfinnsom som resten av kjøreplanen.

Dersom oppløftende *poppunk* + *presis rock* – noe du har hørt før = et av Vestlandets mest lovende band, har du funnet Fasit, skriver P3. Det var popen som dominerte i Fasit, med noen få innslag av mindre presis rock og enda mindre innslag av punk. Originaliteten uteble. Det er ingenting som skiller Fasits låter fra annen poprock/punk. Det minner i stedet om Blink 82 eller 30 Seconds to Mars. Det er ingen grunn til å hedre Fasit for å være Vestlandets mest lovende band. Det er grunn til å håpe å håpe at de vil utvikle seg videre.

Hanna Skotheim
hannaskotheim@universitas.no

Liten scene, stort band

Whales & This Lake

Verkstedet, torsdag

Hvem hadde trodd at den lille, brune puben Verkstedet kunne forvandles til tidenes konsertlokale. Takket være Whales & This Lakes finnes det ikke noe heitere sted å være. De entrer scenen ti minutter for sent, og sprenger dermed tidsskjemaet til enkelte overivrige Bylarmpublikummere, men tekniske problemer kan de neppe få skylda for.

Ett minutt inn i første låt er det uansett glemt. Elektropop er ikke akkurat sjelden kost på Bylarm om dagen, og kunsten er å skille seg ut i mengden. Det gjør uten tvil Whales & This Lake. Endelig er det noen som bringer noe nytt på banen, og de gjør det med stil.

Tyngden du treng

Leonov

John Dee, lørdag

Det er tungt, seigt og atmosfærisk fra første stund når Leonov drar i gang konserten sin framføre eit eksklusivt lite publikum som har droppa Urørt-finalen til fordel for mørkret på John Dee. Det er ikkje mange tungrock-/metalfans på Bylarm – programmet gir dei ikkje mange grunnar til å løyse billett – men Leonov bør kunne appellere langt utover den svartkledde skaren. Den melodiske vokalen til Tåran Reindal svever fint over dei dissonerende, lett støyande gitarriffa og dei tunge rytmane frå bassen og

Konserten er et friskt pust. Den er full av ellewill energi, både blant publikum og på scenen, og den vil sent glemmes. Selve opptredenen kunne fort blitt for sær, men det er på merkelig vis publikumsvennlig. Vokalist Hans Olav Settem spiller ut sin helt egne psykologiske thriller. Han klatrer på høyttalere, drar sort maling rundt på kroppen, knytter bind foran øynene, skriker og rister. Og han kan gjøre det, fordi han er helt rå, fordi Whales & This Lake er helt rå.

Gutta når ikke helt opp til toppen i urørtfinalen, og her er det nok mange som med god grunn er stygt uenig. Det er i alle fall ingen tvil om at de har alt å gjøre på Bylarms program. Et klart høydepunkt.

Maria Terese Kittilsen
maritkit@universitas.no

trommene. Bandet spiller stødig og utan publikumsfrieri – musikken talar godt for seg sjølv.

Dei første par låtene er skjemde av dårleg lyd, med bass som buldrar i høgtalarane og ukontrollert feedback i gitaren. Dette er diverre eit generelt problem på Bylarm, men det slår verre ut for Leonov enn for mange andre, fordi det nettopp er lydlandskapa som står i sentrum her. Det går seg heldigvis til, og den siste delen av konserten er rett og slett vakker. Etter det flotte avslutningsnummeret har me berre lyst på meir.

Runar Bjørkvik Mæland
anmeldelser@universitas.no

Ad notam

Universitas oppsummerer uka

■ Klager seg til topps

At jusstudenter igjen er på klagetoppen er det ingen tvil om. Få har fått meg seg at dette er et ledd i jus-utdanningen.

-Vi ser på klagen som en del av utdanningen. Når vi får tilbake saken ser vi om det finnes lovhjemler for å kunne rettfærdiggjøre vår situasjon. Alt kan diskuteres. Hvis fornærmede ikke får gjennom saken første gang, så tar vi det til Høyesterett, forteller førsteårsstudent Tommy Håve.

Sisteårsstudent Arve Rett mener at Håve ikke er presis i sin fremlegging av de handlinger som ligger til grunn.

-Utredelsen skal skje på sedvanlig vis. Om dette ikke er tilfelle forutsettes et mislighold hvor tilsidesettelse av Avtaleloven § 36, som i den utstrekning den er ment, må ha rettslig handleevne. Oppnevningen som forsvarer står ved lag ved en etterfølgende sivil anke, jf. strpl. § 100 tredje ledd. Strpl. § 323 første ledd andre punktum oppstiller to alternative grunnvilkår for å tillate en anke til Høyesterett fremmet: Enten må anken gjelde spørsmål som har betydning utenfor den foreliggende sak, eller det må av andre grunner være særlig viktig å få saken prøvd i Høyesterett, parerer Arve Rett.

Tommy Håve tar til motmæle og skyter sylskarpt fra hofta.

-Ærlighet varer lengst, men en rettsak tar også sin tid.

■ Går ikke på skinner

Det går alltid et tog sies det. For lokførerne ble det for mye av det gode. Tirsdag denne uken kunne de irritere seg både grønne og røde. Grunnen var alle de uregistrerte togene som var på ville veier i Oslo sentrum.

■ Helt grønn

Lederen for Grønn liste, Jonas Nilsen, raser som Mannen over at studentpolitikken ikke får gjennomslag. Han har alene stått for nærmere et hundretalls saker, uten å få gjennomslag. I en skuddveksling med lederen for Studentparlamentet har han ordene i sin munn. Det har også Studentparlamentets leder.

-Uten deltagelse er ikke demokrati noe særlig bedre enn et opplyst enevelde, snyter Jonas.

-Men du vet jo at det blir litt som å bære havre til en død hest, parerer Julie.

-Du vet like godt som meg at fred er ei det beste, men at man noget vil, roper Jonas over Frederikkeplassen.

-Men til syvende og sist er det jeg som legger lista!

-Grønt rimer i hvert fall på skjønt, spyttes det fra Jonas.

-Dere er jo som en lillefingernegl på målingene, smeller det tilbake fra Julie.

-Det er vi alle Julie, det er vi alle...

Vi spør

av Phoom Lorizzleborg

– Gleden er på min bakside

Av og til forsøker man å nagle en konkurrerende redaktør til veggen for hva han har satt på trykk, men så ender det opp som en hyggelig prat. #denfølelsen

–Hei du Mats! Mitt navn er Philip og jeg ringer fra Universitas. Jeg ringte bare for å at jeg synes dere i Studvest feirer kvinnedagen litt slapt. Kommer det ikke noen flere saker på nettsidene?

– Vi har ikke gjort noe spesielt innad i redaksjonen hvis det var det du tenkte på. Jeg hører deg litt dårlig forresten. Vent litt så skal jeg gå ut av festlokalet her.

– Jeg savnet litt mer kvinnelig engasjement på nettsidene, sier jeg. Det er jo bare han Adrian som har skrevet noe til nå?

– Stemmer det! Det er spalten vår apropos hvor vi har en muntlig og artig tone, hvor vi ikke har de vanlige journalistiske temaene.

– For dere vurderte ikke å ha en kvinnelig skribent til en slik sak? Eller kanskje han der Max?

– Nei, det var Adrians idé. Det var hans uke, og da ønsket han å skrive om dette.

– Apropos det, har du priset deg

lykkelig for at du har hatt på deg skuddsikker vest noen gang?

– Nei, jeg har vel ikke det. Tror faktisk ikke jeg har hatt på meg en skuddsikker vest noen gang.

– Du vet jo, sånn oss to menn i mellom, vi blir jo fort litt gafler i en suppe.

– Haha, du sier noe der!

– Forresten, hva er egentlig snickersåpningen?

– Eh, jo. Jeg har faktisk aldri hørt om det før. Det var Max som kom med den i aproposen-sin. Jeg er ikke helt sikker selv, men så vidt jeg har forstått så er det den bakre delen på en mann.

– Aha, da gikk det opp et lys her. Eller, nei, du mener der hvor solen aldri skinner?

– Ja, nettopp der!

– Som du sikkert har skjont så venter jeg på oppfølgingen til saken «Kvinne, jeg elsker deg». Når kommer den?

– Vi har satt den litt på vent foreløpig.

– Hva med et kvinnelig svar?

– Eh, jo det er jaggu meg et godt tips!

Vi har latt den saken gå litt på rundgang her i redaksjonen. Og tilbakemeldingene har vært overveldende. Så overveldende at jeg faktisk må spørre deg om du vil vurdere din stilling som mannlig redaktør i Studvest?

– Haha, nei. Det er kanskje opp til dere det da, men jeg har ikke vurdert det.

– Men har du vurdert å skifte kjønn da? Kommentaren hadde vært mer spiselig da!

– Haha, på tross av dagen så har jeg ikke vurdert å skifte kjønn. Men nå blir det jo kjønnsnøytrale toaletter her også, så kanskje jeg skal vurdere det. Blir jeg å finne på baksiden av Universitas nå eller? Jeg har ventet på denne æren. Det har vært en drøm lenge!

baksiden@universitas.no

GB(21)&Co

av Erlend Peder

Rebus

av Shit Aenizzle

HINT: Urørt. Send løsningen til liseblekastad@gmail.com

FORRIGE UKES LØSNING: «La det swinge, oro jeska beana» Det klarte bare Elias og Mehek!

UniversitasQuiz

av Anders R. Erikstad og Vegard R. Erikstad
Tidligere juniornorgesmestre i quiz

- Nylig kom den fjerde sesongen av tv-serien «House of Cards» der Claire Underwood, spilt av Robin Wright, får en stadig viktigere rolle. Men i hvilken film fra 1994 spilte Wright karakteren Jenny?
- Hvilken amerikansk arkitekt er spesielt kjent for å ha tegnet Guggenheim-museet i New York og huset «Fallingwater» i Pennsylvania? Han levde fra 1867 til 1959 og ble i 1991 kåret til tidenes amerikanske arkitekt.
- Nedgangen i oljeprisen har ført til at mange rigger og skip ikke har oppdrag og dermed er uvirksomme. Hvilken betegnelse om disse fartøyene?
- I hvilket land er Abuja hovedstad?
- I Storbritannia, er såkalte «private schools» offentlig- eller privatre skoler?
- Fra hvilken vinregion i Frankrike kommer opprinnelig druen Sauvignon blanc?
- I gresk mytologi, hva var navnet på skapningene som med fortryllende sang lokket sjøfolk til å begå skipbrudd mot klippene der disse skapningene satt?
- Hvilken italiensk renessansemaler er kjent for maleriet «Venus' fødsel» fra 1486?
- Hva heter den engelske forfatteren som skrev romanen «A Clockwork Orange», som ble utgitt i 1962?
- Hvilket europeisk land heter Republika e Shqipërisë på landets eget språk?

1. Forrest Gump
2. Frank Lloyd Wright
3. De legges i opplag
4. Nigella
5. Privatrevne, som teks. Eton
6. Bordeaux
7. Sirener
8. Sandro Botticelli
9. Anthony Burgess
10. Albania