

VINSKOLEN:

Slik blir du en vinkjenner

Kultur side 12 og 13

BI-LEDELSEN STANSET IKKE SEKSUALISERTE INTERVJUER

» Dette burde de ha stoppet for lenge siden

– REKTOR VED HØYSKOLEN KRISTIANIA

Nyhet side 6 og 7

UNIVERSITAS

JON ELSTER:

Politikerstyrt forskning vil ødelegge akademia

Debatt side 16 og 17

Norges største studentavis | årgang 70, utgave 25 | www.universitas.no | onsdag 5. oktober 2016

UTENRIKSREDAKTØREN MENER:

» Gjør Slottet til studentboliger

■ SLIK REAGERER STORTINGSPOLITIKERNE

Torstein Tvedt Solberg (Ap)

Anders Tyvand (KrF)

Kristin Vinje (H)

Snorre Valen (SV)

Sveinung Rotevatn (V)

Kommentar side 2 og 3 Nyhet side 4 og 5

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

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

fotosjef: **Adrian Nielsen**

desksjef: **Lise Blekastad**

nettredaktør: **Sondre Myhre**

magasinredaktør: **Kaja Storøsten**

MENINGER

BI-ledelsens ansvarsfraskrivelse

I åresvis har opptaksintervjuene til bartenderutvalget til BI vært preget av seksualiserte opptaksintervjuer. Intetanende søkere har fått bind for øynene og fått beskjed om å strippe og simulere oralsex.

Allerede i 2007 varslet en kvinnelig student ledelsen ved høyskolen. Hun hadde vært med på intervjuet og reagerte sterkt på hvordan hun hadde blitt behandlet. I et svarbrev fra informasjonssjefen til BI stod det at varslingen ble tatt seriøst. Nødvendige grep skulle bli tatt for «at opptak til nytt bar-crew i fremtiden ikke er av en slik karakter at noen føler seg urettmessig behandlet.»

Likevel fortsatte praksisen i år etter år. Og gjennom årene har BI-studenter som har deltatt på opptaket til bartenderutvalget kviet seg for å møte opp på skolen i ettertid, siden de ikke visste hvem som hadde sett dem under intervjuet.

Hvordan kunne dette skje over så mange år når høyskolen visste om praksisen?

Universitas har gjentatte ganger bedt om et intervju med BI-ledelsen, men ingen i ledelsen vil snakke med oss. I stedet tilbyr de en skriftlig uttalelse som bare kan kalles en fullstendig ansvarsfraskrivelse. Dette er SBIOs oppgave, forteller skolen.

Det stemmer nok, men de har likevel et betydelig ansvar. BI-ledelsen kunne stoppet de seksualiserte intervjuene. Ingen andre var i en bedre posisjon. Som de selv skriver til Universitas har skolen «et kontinuerlig samarbeid med studentforeningene for å sikre de beste rammer, aktiviteter og tilbud for studentene. Dette skjer blant annet gjennom dialogmøter og andre naturlige møteplasser.»

Hadde BI brydd seg nok til å ta et tydelig oppgjør med bartenderutvalget den gang, og fulgt dette opp, hadde denne praksisen neppe foregått over så mange år. Det ansvaret kan de ikke rømme fra.

«BI-ledelsen kunne stoppet de seksualiserte intervjuene»

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

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

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

Besøksadr.: **Moltke Moes vei 33**

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

Epost: **universitas@universitas.no**

Web: **www.universitas.no**

Luftslott skapes av opposisjonspolitikere. Kong Harald har et ekte slott. Gi oss nøklene, er du snill.

Gi oss Slottet

Kommentar

Eskil Wie, utenriksredaktør i Universitas

Se det for deg: Et slott fullt av studenter. De leser pensum, deltar i kollokvier og ser på *Skam* i de nye hyblene sine. I sommertidene går de rundt i Slottsparken, mater ender og kjenner at eksamensangsten preller av. Samtidig beundrer turistene selve symbolet på kunnskapsnasjonen Norge.

Studentene trenger det, Kong Harald. Vi sliter med lav dekningsgrad, skyhøye leiepriser og tusener i boligkø.

Det var Audun Lysbakken som startet høsten med et ambisiøst utspill: Han lovet 5000 nye boliger til studentene årlig. Det topper kravet fra både studentenes egen hovedorganisasjon – som ønsker 3000 i året – og de knapt 1000 boligene SV selv klarte å bygge da partiet var i regjering. Med dagens regjering bygges det 2200.

«La oss bygge et samlende studentcampus midt i sentrum»

Behovet for nye studentboliger er der. I dag er dekningsgraden på under 13 prosent, en nedgang fra tidligere år. Men fortvil ikke, for deler av løsningsplanen ligger midt i sentrum av Oslo: Gjør Slottet til studentboliger.

Det gamle, ærverdige slottet har 173 rom fordelt på 17 624 kvadratmeter. Med noen strategiske skillevegger her og der vil det gi 17 kvadratmeter å boltre seg på for over 1000 studenter. Eller vi kan gå enda lenger: Gi 2000 studenter nær ni kvadratmeter hver. Jeg har bodd på halvparten av det i over to år, så det går sikkert fint.

Du gjør en god jobb, Kong Harald, det er ikke det. Norge oppnår gode vennskap og får til store handelsavtaler i utlandet

gjennom kongefamiliens representasjon. Og folk kjøper konfekten din fra Freia.

Men.

Verdiskapningen av å gi nøklene til Slottet til studentene vil overstige den du skaper i dag. Og derfor vil jeg heller ikke stoppe ved studentboliger. La oss tenke enda større:

La oss bygge et samlende studentcampus midt i sentrum. Med bibliotek, fakulteter og lesesaler.

Arkivikaren

Gard Oterholm

Krigsfront

Universitas-journalist Arvid W. Skjærpe skrev i 1976 en kommentar med tittelen «Marxistisk kritikk av feminismen». Den vekket harme hos Kvinnefronten. «Universitas kjører igjen opp kommunismen mot Kvinnefronten. (...) Hvorfor diskuterer ikke Universitas politikken vår? Fordi redaksjonen ville avsløre seg selv hvis den sa at den går imot å støtte kravet om kvinners rett i arbeid, selv i krisetider da arbeidsplassene trues hardest. (...) Tor Universitas fortelle oss hva som er galt med politikken istedenfor å hyle med i koret som bare roper høyt og lenge om kommunismen?» Reservearkivaren erfarer at redaksjonen i 1976 ikke gjorde det. I stedet valgte de å mansplaine gjennom sitt tilsvar, som var titulert «Les Universitas litt bedre».

Universitas nr.3/4, 1976

Sjekk kongen

I 2004 avslørte journalist Leif Martin Kirknes det ultimate sjekktriks. «Alle damer liker en mann som kan kave, rulle, vrikke, rotere og putte kroppen i fysisk umulige posisjoner. Salen på Centrum Atletica er fylt med cirka 15 unge damer. Og meg. Jeg ligger nå på ryggen og spreller og prøver å få beina over mitt eget hode. Ekstremt vanskelig. Men ekstremt mandig. (...) På spørsmål om hvorvidt undertegnede kunne bli en god danser, svarer Skjedal at det finnes håp. Alle kan bli gode i dans ved hjelp av tålmodighet og øvelse. Det at man i tillegg får oppholde seg i et rom fylt med attraktive unge kvinner, er heller ingen bakdel, jeg mener ulempe». Reservearkivaren synes ytterligere kommentar er overflødig.

Universitas nr.26, 2004

ILLUSTRASJON: TANJA SILVESTRINI

Høgskolen i Oslo og Akershus er like ved, i Pilestredet. Det nye Chateau Neuf blir trolig flyttet til St. Olavsgate 32, rett ved Slottsparken. Og på Tullinløkka kommer et nytt, stort campus for rettsvitenskap. Det vil skape mer liv og røre i sentrum.

Når jeg skriver dette fra min egen studenthybel – som jeg er så heldig å få for tredje gang – så ser jeg det for meg. Gjør du?

I nyttårstalen i 2004 mente du at den «viktigste oppgaven vi kan gi våre barn, er å være veivisere og gode forbilder». Å gi bort selve kronjuvelen, Slottet på toppen

av Karl Johan, til studentene, er et klart signal til resten av verden om at Norge setter studentene i sentrum og at i Norge er selve fremtiden vår forankret i et slott. Bokstavelig talt.

I dag er våre to store bygg i sentrum av Oslo, Stortinget og Slottet, begge symboler på makt. Den ene en makt vi kan bli valgt til, den andre en makt vi aldri kan få. Jeg vil at Slottet vi skal se opp til, skal være noe vi alle kan oppnå og at det skal være et symbol på kunnskap. At kunnskap er makt.

Om noen år kan barnetoget vinke til deres egen framtid, studentene. Og studentene kan vinke tilbake mens

de skåler med prosecco fra 17. mai-frokosten.

Alt dette forutsetter jo kanskje at monarkiet – som adelen – blir historie. Men det er en annen debatt. I mellomtiden har kongefamilien flere andre steder de kan bo, slik som de offisielle residenser i Oslo, Trondheim, Bergen og Stavanger, eller alle de private eiendommene her og der. Det har ikke studentene.

Alt for studentene. Alt for Norge.

debatt@universitas.no

Øyeblikket

av Dorthe Karlsen

Hjem, kjære Blindern-hjem: F.v. Johannes Nyborg Heyning (21), Tjore (25), Oscar Fugelsnes (19), Oscar Opdal Eckhoff (20) og Brage Bungum Gallis (20) nyter oktobervarmen utenfor Blindern studentehjem. – Å bo her er promillefylt, forteller Oscar Fugelsnes. Her bor de i herskapelige bygg som var okkuperte under krigen, – men bare den vestlige fløyen, påpeker Eckhoff. Selv bor de i den mer solidariske østlige fløyen, som ikke var okkupert, forteller de. – Under bygget ligger en svær bunker fra krigen, ingen vet hva som er i den for man trenger værneutstyr for å gå inn der. Den er full av asbest og radon og sopp, forteller Tjore.

UNIVERSITAS

Tips oss

tips@
universitas.no

Følg oss

På papir hver onsdag,
på nett hele tiden:

www.universitas.no

facebook.com/UniversitasOslo

twitter: @universitas_no

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

For oppdaterte studentnyheter.

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

NYHET

Vant fredsprisen

STUDENTENS FREDSPRIS: Li-byske Hajer Sharief ble torsdag tildelt studentens fredspris for sitt arbeid for fred i hjemlandet. Hun opplevde bombene og borgerkrigen i landet på nært hold og har siden den gang bidratt til inkluderingen av kvinner i fredsbyggende arbeid. Dette har ført til samarbeid med både Kofi Annan og Ban

Ki-moon. – Sharief er et strålende eksempel på at unge ikke er morgendagens ledere, men at ungdom tar lederskap i dag. Hun symboliserer håp i en tilsynelatende håpløs kontekst, skriver komiteen i sin begrunnelse. De legger også vekt på at arbeidet hennes har vært særlig betydningsfullt. Redaksjonen gratulerer!

foto: Studentenes fredspris

Nekter å gi

Gi Slottet til studentene, skriver Eskil Wie. Ikke tale om, sier stortingspolitikere.

Studentboliger

tekst Ingeborg Grindheim Slinde
foto Adrian Nielsen

Studentene blir stadig lovet flere studentboliger, men likevel er boligkøene milelange. I ukens nyhetskommentar legger utenriksredaktør Eskil Wie frem sin løsning på problemet. Han ber kongen gi Slottet til studentene og har regnet ut at det kan gi hele 2000 nye studentboliger.

Han ser for seg at Slottet, nye Chateau Neuf, Høgskolen i Oslo og Akershus og det nye juss-campuset på Tullinløkka kan skape et pulserende studentmiljø i hjertet av byen. Slottsparken vil han gjøre til en grønn oase der studenter kan hvile seg mellom leseøkene. Til tross for store ambisjoner møter Wie nær unison motstand fra både rojalister og republikanere.

– Trenger slottet til kongen

Hans majestet Kong Harald V ønsker ikke å kommentere Wies visjon, opplyser han gjennom Slottets kommunikasjonssjef Sven Gjeruldsen.

– Vi kommenterer ikke debatten om republikk versus monarki, sier han.

Kongens støttespillere på Stortinget vil derimot kommentere utspillet.

– Å gjøre om Slottet til studentboliger er en humoristisk idé, men har ikke noen rot i virkeligheten. Jeg synes det er et helt uaktuelt tema. Slottet er en historisk bygning der kongen bør, sier Kristin Vinje, Høyres utdanningspolitiske talsperson.

Hun synes at Wies forslag er dårlig og

mener det finnes mange bedre steder å bygge studentboliger enn Slottet. Hun understreker at Slottet er kongens hjem og at Høyre støtter monarkiet.

Heller ikke KrFs Anders Tyvands er særlig begeistret for forslaget.

– For å være positiv, må jeg si at Wie skal ha ros for et kreativt forslag, men det er likevel dårlig. Vi trenger Slottet til kongen og som et symbol for monarkiet.

– Kan ikke kongen flytte til et annet sted, slik at studentene får Slottet?

– Nei, vi trenger kongen på Slottet.

– Er kongen viktigere enn studentenes velferd?

– Det er en artig problemstilling. Vi er opptatt av å bygge studentboliger, og jeg tror vi kan klare det uten å ta i bruk Slottet. Det er vanskelig å sette kongen og studentene opp mot hverandre, begge er viktige.

Slakter forslaget

Selv prominente republikanerne forkaster Wies forslag. Gunnar Brevig, lederen for Den Norske republikanske forening, ønsker ikke at studentene skal overta kongens slottsbolig og er meget kritisk til forslaget

– Det kunne umulig være en seriøs tanke å bruke Slottet som studentboliger. Det er bare tull.

Brevig mener Slottet ikke er egnet som studentboliger.

– Ingen av rommene har riktig planløsning, og å gjøre Slottet om til studentboliger ville ødelagt bygget. Det er tross alt et nydelig bygg som vi vil bevare, sier han.

Også Snorre Valen (SV) er en ivrig republikaner, men stiller seg heller ikke særlig optimistisk til den nye studentboligideen.

– Jeg er enig at det bør bli flere studentboliger og større fokus på studentvelferd. Men jeg synes ikke Slottet bør bli studentboliger. Hvis Norge bestemmer seg for å forkaste monarkiet bør Slottet heller bru-

kes som regjeringsbygg.

– Er regjeringen viktigere enn studentvelferd?

– Regjeringen er basis for det meste velferd, så det kommer på en måte før studentvelferden.

Venstres Sveinung Rotevatn har i likhet med Valen ikke særlig mye til overs for monarkiet, og Rotevatn støtter Wie i et alternativt bruk av Slottet. Å bruke Slottet til studentboliger er han derimot helt uenig i.

– Jeg er imot forslaget. For å få flest mulige studentboliger på den billigste og mest effektive måten, er jeg litt usikker på nytten i å bruke landets fineste og dyreste tomt til å bygge billige studentboliger

Likevel har Rotevatn et lite tips til hvordan Wie kan bruke Slottet til å skaffe studentboliger.

– Om Wie på død og liv skal bygge studentboliger ved hjelp av Slottet, burde han heller selge Slottet til private investorer. For pengene han tjerner på salget, kan han bygge så mange studentboliger som han vil.

Et snev av optimisme?

Den eneste som ikke direkte avviser forslaget er stortingsrepresentant Torstein Tvedt Solberg (Ap). Solberg ser på forslaget til Wie som et rop om hjelp for å få flere studentboliger.

– Jeg er usikker på hvorvidt ideen kommer til å fungere. Arbeiderpartiet kommer i alle fall ikke til å forslå denne løsningen.

– Men du avviser ikke forslaget helt?

– Jeg ser på Wies forslag som spenstig og symbolsk stilig, men jeg tror ideen er litt forut for sin tid. Færre og færre av stortingsrepresentantene støtter monarkiet, og når monarkiet blir avvirket kan vi snakke om alternativt bruk av Slottet.

universitas@universitas.no

Nasjonalsangprotest i USA

HEVER KNYTTNEVEN: NFL-spilleren Colin Kaepernick har skapt furore i USA ved å nekte å stå for nasjonalsangen før kamper. Kaepernick gjør det for å protestere mot volden og rasismen afro-amerikane- re regelmessig blir utsatt for i USA.

Nå har college-studenter begynt å gjøre som atleten. 30. september

la basketballaget til University of Virginia ut et bilde hvor laget knelte i protest. En annen populær protest- form er å heve knyttneven under nasjonalsangen. Handlingen er basert på Black Power-hilsenen fra OL i 1968. Slik protesterte nylig rundt 75 studenter ved University of Carolina under et idrettsarrangement.

Hjelp!

FULL UTRYKNING: Søndag fikk politiet melding om høye skrik fra et boligområde i Trondheim. Klokken halv seks ble en NTNU-student funnet. – Vi sendte ut flere enheter, og fant en student som hadde satt seg fast i et gjerde, sier operasjonsleder Øystein Sagen.

Mannen ble satt fri og kjørt hjem av politiet.

Saksøker skole for diskriminering

HOMOFOBI: En 19 år gammel student går rettens vei etter å ha blitt diskriminert på grunn av legningen sin, skriver NBC News.

Lance Sanderson ble nektet adgang etter å ha tatt med kjæresten på Christian Brothers High Schools (CBHS) skoleball. Den amerikanske privatskolen har ingen regler som forbyr studenter å ha med mann-

lig følge. Retningslinjene henviser i motsetning til at elever skal aksepteres uavhengig av seksuell orientering.

Sanderson ble utstøtt av administrasjonen, ledelsen og elevene på CBHS etter utvisningen.

– Skolen var en stor del av livet mitt, og plutselig var alt borte på et døgn, sa Sanderson.

bort Slottet

Eskil Wies visjon

Rødt:

Dagens fakulteter, bygninger og områder tilhørende Høgskolen i Oslo og Akershus og Det juridiske fakultet. Plass Slottsparken og de omkringliggende områder, som har et potensiale til å bli et verdensberømt campus i sentrum av Oslo.

Blått:

Dagens tre studenthus i byen (Pilestredet Park studenthus, Pilestredet studenthus og Tullinløkka studenthus) som har cirka 360 studentboliger. Plass slottet, som har et potensial på 2000 studentboliger.

Rosa:

Her kan Studentersamfunnet, nye Chateau Neuf, ende opp i en ny lokalisering. I dag er SiO Helse her.

«SEX-INTERVJUENE»

Derfor svekkes

Omdømmekspert mener BIs merkevare svekkes av avsløringene om seksualiserte jobbintervjuer. Nå spår de færre søkere til handelshøyskolen.

Handelshøyskolen BI

tekst Emil Knutson

– Det ligger et lite element av CV-bygging i at man har vist engasjement i studietiden. Når studentenes bartenderutvalg (BUFF) i stedet får det til å virke som om de har en opptaksprøve til Paradise Hotel, forsterkes de negative assosiasjonene som vekkes til Handelshøyskolen BI, og studentene betraktes som dumme, sier Karl Fredrik Tangen, førstelektor ved Høyskolen Kristiania.

Tidligere i høst skrev Universitas at studenter ble bedt om å strippe og simulere oral-sex på jobbintervju hos bartenderutvalget. I forrige uke ble det også avslørt at ledelsen på BI ble varslet om drøy intervju praksis hos utvalget i 2007, men at det likevel har skjedd gjentatte ganger frem til i dag.

Tangen mener hele saken forsterker inntrykket av BI som skole som lokker til seg demotiverte studenter.

– BI har noen fortellinger knyttet til seg. På den ene siden utdanner de flinke økonomer, på den andre siden lokker de til seg studenter som verken er flinke, blir flinke eller vet hva de skal gjøre.

– Destruktive aktiviteter

Studentforeningen kan i tillegg skape et inntrykk av skolen som en useriøs utdanningsinstitusjon, mener Tangen.

– De mest prestisjefylte studiene i verden har også hårreisende og alkoholneddynkede initieringsritualer. Forskjellen er at eliten kan tillate seg å gjøre ting uten at handlingene deres representerer dem utad, sier han, og legger til at BI ikke er en del av eliten.

Førstelektoren mener BI må være forsiktige med hvilke signaler de sender ut, fordi studentenes oppførsel fort kan forbindes med skolen.

– Det dreier seg ikke om hvordan du oppfører deg alene, men hvordan du oppfører deg utfra hvor du kommer fra. Kritikken mot rusetiden kom ikke da Wergeland løp rundt på Oslos bordeller. Den kom da rørleggersønnen fra Jessheim tisset på en bil på torget, forklarer Tangen.

Tangen sier at utdanningsinstitusjonen bør reflektere rundt hva det er ved studentmiljøet de kan tillate seg å gjøre til sitt eget.

– BI har et ordentlig utdanningssystem som kan gi studentene et løft. Det må foreldre som foreslår Handelshøyskolen BI for barna sine tro. Det er imidlertid ikke gitt. Fortellinger om hjernedøde, utagerende, destruktive sosiale aktiviteter kan endre foreldres inntrykk av BI og derfor påvirke dem til å fraråde barna å begynne på BI.

Gir ikke tyngden du trenger

Omdømme-ekspert Elizabeth Hartmann mener at hendelsen ikke har skadet verken BI eller stu-

dentenes omdømme. Hun mener intervjuemetodene burde anses som ungdommelig moro og dumskap.

– Det er hodeløst og tankeløst, men de blir ikke dårlige studenter eller ledere av den grunn. Uklokheten begynner med en gang de begynner å lyve og fornekte at dette har skjedd.

Hun understreker likevel at utdanningsinstitusjonen ikke bør fraskrive seg ansvar.

– Når sånne ting dukker opp må de sette ned foten og si at det er uakseptabelt, sier Hartmann.

Handelshøyskolen BI lever av å være en attraktiv utdanningsinstitusjon både for studenter og næringsliv. Derfor bør de arbeide for å opprettholde et godt omdømme, mener Hartmann.

– BI investerer mye penger på å bygge et image for skolen og studentene som går der. Reklamen med budskapet «Tyngden du trenger» står i sterk kontrast til imaget de kan få av denne saken.

Elizabeth Hartmann har en sønn som tidligere har vært med i BUFF.

«Foreldre kan fraråde barna å begynne på BI»

Karl Fredrik Tangen, førstelektor ved Høyskolen Kristiania

Studentene stilles ansvarlig

Trond Blindheim, rektor

ved Høyskolen Kristiania, mener det er mistenkelig at BUFFs intervju praksis ikke er stoppet før nå.

– Mistanken slår en jo umiddelbart: Er dette noe som har skjedd mange år, men først kommer frem nå? BI burde stoppet denne praksisen for lenge siden, sier Blindheim.

Likevel mener han at det er viktig at studentene tar ansvar i sosiale og kulturelle aktiviteter, og sier at det er bra studentforeningen har tatt tak i problemet.

– Det går nok ikke ut over institusjonen at noen studenter er tulleruske. Fremdeles er det slik at de sosiale og kulturelle aktivitetene studentene holder på med er sponset av BI, og da har BI rett til å slå ned på ukultur, avslutter han.

Vil ikke intervjues

Universitas har i flere dager forsøkt å få rektor eller andre i BIs ledelse til å stille til et muntlig intervju, men kommunikasjonssjef Ole Petter Syrrist-Leite forteller at han anser tidligere svar til Universitas «som dekkende for BIs syn i denne saken».

I en uttalelse skriver kommunikasjonssjef Yngve Kveine:

«Brevet fra 2007 viser at det ble tatt sterk avstand fra slike hendelser. Å skulle spekulere i eventuell effekt av daværende tiltak, og omfang siden den tid, kommer vi ikke til å gjøre. Det viktigste nå er at SBIO har valgt å legge ned barutvalget. Dette gir et kraftig signal om at slik adferd ikke tolereres. Hva representanter fra Høyskolen Kristiania eller andre måtte mene om BIs totale omdømme basert på hendelser i et nedlagt barutvalg, får stå for deres egen regning.»

universitas@universitas.no

■ REKTOR PÅ HØYSKOLEN KRISTIANIA MENER PRAKSISEN BURDE BLITT STOPPET FOR LENGE SIDEN

■ LEDELSEN PÅ BI NEKTER Å MØTE UNIVERSITAS

Bis omdømme

Nekter å intervjues: Verken rektor Inge Jan Henjesand (på bildet) eller andre i BI-ledelsen vil møte Universitas til intervju. Arkivfoto: Håkon Benjaminsen

Raser mot nedleggelse

Regjeringen, næringslivet og studenter ønsker å beholde bachelorgraden. Ledelsen på juridisk fakultet vil likevel legge den ned.

Nedleggelse

tekst Benedicte Tandsæther-Andersen
foto Dorthe Karlsen

– Bare fordi en professor gikk av med pensjon vil dekanatet nå legge ned hele bachelorgraden. Regjeringen har trukket frem denne utdannelsen som spesielt viktig. Derfor mener vi at en nedleggelse er svært problematisk, sier Espen Holst Møllebak.

Han er styreleder for studentforeningen ved studiet og rasende over ledelsen på juridisk fakultets forslag om å legge ned bachelorprogrammet *Demokrati og rettigheter i informasjonssamfunnet*.

Årsaken til forslaget om nedleggelse skal være en lav gjennomføringsprosent på studiet, og at ledelsen ønsker å spare penger.

Tidligere i år ble det derfor opprettet et utvalg som skulle se på om en nedleggelse var nødvendig. Utvalget intervjuet både ansatte og studenter ved studiet og konkluderte mot en nedleggelse. De la heller frem forslag til en rekke endringer for å øke gjennomføringsprosenten.

Selv etter at ledelsen fikk fremlagt utvalgets rapport, holder de fast på ønsket om å legge ned studiet. Det får Møllebak til å reagere.

– Det kom litt overraskende på oss at de hadde lyst til å legge ned denne bacheloren, for vi gledet oss til å se studiet med de nye endringene, sier Møllebak.

Han forteller at studiet er svært ettertraktet på arbeidsmarkedet og i politikken, og at studenter som fullfører mastergraden ofte får jobb rett etter endt studium.

Masterstudiet består

Til tross for at dekanatet ved Det juridiske fakultet ikke ønsker å beholde bachelorstudiet, vil de likevel at masterstudiet *Forvaltningsinformatikk* skal bestå. Dekanatets forslag er at studenter fra andre studier kan spise seg inn mot en mastergrad innen forvaltningsinformatikk ved å ta et spesielt emne fra bachelorgraden som forberedelse.

Møllebak tviler på at en slik løsning er praktisk mulig.

– Vårt studium er veldig tverrfaglig. Det er et fagfelt som ser på sammenhengen mellom teknologi, samfunnsfag og jus, og er det et veldig sammensatt tverrfaglig fagområde. Det er vanskelig å kombinere på andre studier, så man får den kompetansen man trenger for å kunne ta en mastergrad hos oss, sier Møllebak.

Illsint: Lederen for studentforeningen ved studiet, Espen Holst Møllebak, er rasende over at dekanatet vil legge ned *Demokrati og rettigheter i informasjonssamfunnet*.

– Unn dere litt luksus

Professor emeritus Erik Boe var lederen for utvalget som vurderte studiets fremtid. Han er også skuffet over at dekanatet ikke vil bevare studieprogrammet.

– Det er sørgelig at tverrfaglighet gis så trange kår. Studieprogrammet koster, ja visst. Men UiO burde ha tatt seg råd til et slikt spesialprogram som har

fremtiden for seg i vår informasjonsteknologiske tidsalder.

Han mener samfunnet trenger brobyggere, og peker på at folk som har røtter både i jus, informasjonsteknologi og samfunnsvitenskap kan hjelpe jurister, teknologer og samfunnsvitere til å kommunisere vellykket med hverandre.

– Et studium som bidrar til slikt, burde avgjort ha livets rett.

Litt luksus bør vel universitetet unne seg, sier han.

Uholdbar situasjon

Professor og studiedekan Erling Hjelmeng er en del av ledelsen som har fremmet forslaget om nedleggelse av bachelorstudiet. Han mener situasjonen er uholdbar når det er én lærer per 57 studenter på jusstudiet, og at man

derfor må gjøre prioriteringer for å sikre at studienes kvalitet blir ivaretatt.

– Vår beslutning er først og fremst basert på at gjennomføringsgraden på bachelorstudiet er veldig lav i forhold til andre studieprogrammer hos oss. I bunn og grunn er dette et kostnads-spørsmål, sier Hjelmeng.

INTERVJUET

■ HVEM: Martin Toft
■ HVA: Ansvarlig redaktør i Uniforum

Ingen klossmajor: Selv om Martin Toft tapte spillet tror han ikke Uniforums lesertall vil rase etter nedleggelsen av papiravisen.

– Like greit å bare hoppe i det

Til tross for skepsis fra de ansatte, legger UiOs egen avis ned papirutgaven for andre gang. Martin Toft tror ikke på et nytt «folkekrav» om papir denne gangen.

Medier

tekst Håvard Røsæg
foto Dorthe Karlsen

Forrige uke kom nyheten om at Uniforum legger ned papiravisen etter nyttår. Hvordan er stemningen på kontoret?

– Det er en splittet holdning blant de ansatte. Noen var veldig for at vi skulle gå over

til nettavis, mens andre har en forkjærlighet for papiravisen. Vi måtte inngå et kompromiss. Vi sparer rundt 270 000 kroner på dette, og har fått et løfte om at disse pengene skal gå til redaksjonen. Det viktigste er jo at sakene vi lager blir gode, ikke om avisen kommer ut på papir.

Hvordan stiller du deg som redaktør til denne beslutningen?

– Jeg stiller meg bak beslutningen til styret. Allerede i 2011 la vi ned papiravisen første gang, men da kom det et folkekrav fra universitetet om at vi skulle gjenopprette papiravisen. Jeg tror ikke det samme kommer til å skje denne gangen. Da var det kanskje litt tidlig å legge ned, men nå er det mange flere som er på nett. Uniforum er jo eneste universitetsavis som gis ut på papir i dag.

Nyheten kommer samtidig som VG sier at de vil satse på papiravisen igjen. Prioriterer dere riktig?

– Det er forskjellige holdninger i forskjellige aviser. Hvis det kommer veldig mange protester kan det hende at styret snur, men det tviler jeg på. Det var fem mot én i styret for å legge ned papiravisen.

De ansattes styrerepresentant, Yngve Vogt, er skuffet over ledelsens manglende statistiske grunnlag, og stemte nei til nedleggelsen. Blir ikke de ansattes stemme hørt av ledelsen?

– Alle ansatte er blitt hørt, men det var tre mot én i favør om å beholde papiravisen. Vi har utsatt vedtaket fra i vår til etter nyttår. Det er bedre, fordi vi får tid til å omstille oss og varsle om nedleggelsen. Nå er beslutningen tatt, og vi vil jobbe for å ut-

vikle nettavisen. Jeg synes det er like greit å bare hoppe i det.

Viser nedleggelsen at Uniforum ikke er relevant?

– Uniforum har vært en god avis både på papir og nett. Vi blir stadig vekkt sitert i NRK og VG, og sakene våre blir ofte gjenbrukt av de andre universitetsavisene. Jeg tror vi har klart å skape mer interesse for universitetets indre liv. Vi er nyhetsledende på dette stoffet. Nå skal vi få inn folk som kan sosiale medier, og få gode råd til å profilere oss.

Hvor mange lesere har dere på nett per i dag?

– Gjennomsnittlig har vi ca 20 000 lesere på nett i måneden. På Facebook når vi fra 100 til 3000 per sak. De fleste når langt over 100. Vi får se om det øker når vi legger ned papiravisen. Skal vi sette oss et stort mål, kan vi satse på 30 000 i måneden etter hvert. Høyere enn det tror jeg ikke vi skal sikte.

Blir det flere kutt framover?

– Det kuttes ett prosent i budsjettet til alle universitetets avdelinger hvert år, noe som for oss vil si ca. 48 000 kroner. Vi er fem ansatte, så ett prosent av vårt budsjett føles mye verre enn ett prosent av for eksempel eiendomsavdelingens budsjett. Hvis vi ikke hadde lagt ned papiravisen, hadde vi måttet kuttet to nummer for å spare inn de pengene.

Så dette er ikke starten på slutten for Uniforum?

– Nei, på ingen måte. Dette er starten på en ny æra. Jeg tror dette skal gå fint.

universitas@universitas.no

Studere på Svalbard?

Universitetscenteret på Svalbard tilbyr studier i
biologi, geologi, geofysikk og teknologi

Søknadsfrist: 15. oktober

Mer info: www.unis.no

FRUSTRERTE: Studentene Mathias Sunde Valseth, Trine Strømme og Marit Charlotte Steinum mener at SiO skor seg på å gjøre en dårlig deal på bekostning av studentene og miljøet, og synes dette lukter guffent.

Amp(er) stemning

Studenter ved studentboligene i Iladalen mener SiOs nye strømvatle går på bekostning av både studentene og miljøet.

Studenthverdag

tekst Thea Skyvulstad
foto Bjørnar K. Bekkevard

For ett år siden innførte Student-samskipnaden i Oslo og Akershus (SiO) fastpris på strøm på studentboligene i Iladalen. Tidligere betalte beboerne for sitt eget individuelle forbruk, men etter omleggingen reagerer flere studenter på at på at strømregningen har skutt i været.

– De studentene som bruker lite strøm blir nå nødt til å sponse de som bruker mest. Det er usolidarisk, sier Mathias Sunde Valseth og får støtte av venninnene Trine Strømme og Marit Charlotte Steinum, som alle bor i Iladalen studenthus.

I september i fjor gjennomførte studentene en intern spørreundersøkelse på Iladalen studentbolig, som i ettertid ble videresendt til SiO. Den viste at over 85 prosent av beboerne var misfornøyde med endringen.

Studentene gjorde nemlig utregninger som viser at hver student nå må betale over 300 kroner mer i måneden enn da regningen var individuelt tilpasset etter eget forbruk.

Spenningsforhold

Ikke nok med at prisene skøyt til himmels. Beboerne i Iladalen mener strømvatlen er lite miljøvennlig.

– Dagens ordning er en dårlig løsning med tanke på miljøet siden alt tilsier at forbruket totalt

går opp ved fastpris, sier Marit Charlotte og legger til:

– Vi vil gjerne kunne regulere vår egen strømbruk og kunne stå for den prisen vi betaler, samtidig som vi kan spare når vi vil det. Vi har ikke gått og hatt det kaldt i leiligheten, men spart etter ønske og evne.

Marit, Anita og Mathias mener også at det har vært veldig vanskelig å få kontakt med samskipnaden og er lei av å vente på svar fra SiO.

– Det er irriterende at SiO ikke tar våre tilbakemeldinger på alvor, sier Mathias.

Etter gjentatte forsøk på å ta kontakt er de nå på nippet til å gi opp.

– Mulighetene for å kommunisere med SiO er også svært begrenset. I denne saken har de valgt å ikke svare på mange av henvendelsene. Kontaktskjemaet på nettstedet deres er den eneste kanalen som finnes for å kommunisere med SiO. Når de da velger

å ikke svare gjør det oss ganske maktesløse. Vi forsøkte oss også på telefon, men fikk da bare til svar at vi måtte bruke kontaktskjemaet på hjemmesiden, sier han.

SiO beklager

Direktør i SiO Bolig, Trond Bakke, beklager at henvendelsene ikke har blitt tatt videre.

– Vi skal svare på henvendelser fra studentene våre i løpet av to dager, og inntil en uke på klagesaker, så det er ikke bra nok. Vi håper disse studentene kan sende inn henvendelsen én gang til.

Han mener likevel at omleggingen ikke har hatt noen vesentlig betydning for de fleste beboerne.

– De aller fleste studentene som bor hos SiO fikk ingen øk-

ning i energikostnaden da vi la om, sier direktøren.

Bakke legger vekt på at endringen ble gjort for å sikre mer forutsigbarhet for studentene. Han har heller ikke klart å finne studentenes spørreundersøkelse som skal ha blitt sendt til SiO i januar, og håper studentene vil

sende den på nytt.

Direktøren mener det er bra at studentene er miljøbevisste, men hevder at

de individuelt tilpassede strømregninger dessverre ikke ga noen effekt i form av mindre forbruk.

– Vi har større tro på andre tiltak, og har blant annet bygget et geovarmelegg på Kringsjø som gir mer miljøvennlig varme, sier han.

«Dagens ordning er skadelig for miljøet»

Marit Charlotte Steinum, beboer i Iladalen studenthus

kulturredaktør: Philip A. Johannesborg
philipaj@universitas.no 993 97 202

KULTUR

Konge med krone: Kjersti Austdal har det første eksemplaret av 20-kroningen hun har designet. Den lille flekken nede til venstre under grafen er hennes egen signatur. Den andre siden prydes som vanlig av Kong Harald.

Kunst rett i lomma

KHiO-student Kjersti Austdal har dette året fått være med på noe få nordmenn har gjort før henne. Snart er kunsten hennes allemannseie.

Myntdesigner

tekst Philip A. Johannesborg
foto Adrian Nielsen

– Jeg setter sammen biter som egentlig ikke var ment til å passe sammen. Det er som et puslespill med flere løsninger.

Kjersti Austdal er 26 år og fra Sola. Atelieret hennes er fylt opp med gummihansker, bilder, ødelagte stoler og en grotesk hakke kombinert med øks. På Kunsthøgskolen i Oslo der hun studerer, har hun fått noen få kvadratmeter hun kan boltre seg på.

– Her har du alt fra 3D-printere til trykkpressen Edvard Munch brukte, sier Austdal.

I fjor utlyste Norges Bank en design-konkurranse. Målet var å få kunststudenter rundt om i landet til å designe Norges nye 20-kroning. Hun meldte seg på, og ble invitert til et seminar i Norges Bank. Under et av foredragene ble det vist en graf over den norske kronens inflasjon og deflasjon.

– Den grafen var vakker! Et bilde på gode og vonde økonomiske tider i Norge, sier hun.

Norges puls

Austdal satte så i gang med designarbeidet. Grafen skulle bli viktig, et bilde på at statens økonomi er som et lands blod-

omløp gjennom årene, forteller hun.

– Det så ut som en puls, derfor fikk den navnet Norgespulsen.

Av de 24 bidragene som ble sendt inn, så var det Austdal sitt som stakk av med seieren. I myntens design kan du skimte nedgangen i mellom- og etterkrigstiden, og du kan se oppgangen under jappe-tiden på 80-tallet. For mynttrykkerne var den glatte flaten en utfordring å få trykt.

– Vi fikk noen retningslinjer for hva som var fysisk mulig å gjennomføre på en mynt. Noen av de andre forslagene ville at det skulle være et hull i den. Det ble også problematisk, for da måtte man jo bytte ut alle brus- og kaffeautomater.

Snur på krona

– Benytter du selv kontanter?

– Ja, det gjør jeg! Spesielt nå. Jeg forsøker jo å finne min egen 20-kroning i butikkene. I helgen vekslet jeg en 100-lapp, og fikk kun 20-kroninger tilbake. Jeg ble litt skuffet da jeg ikke fant den der.

Selv om hun foreløpig ikke har funnet sin mynt i omløp, er det to millioner av den der ute, og en mynt varer vanligvis i 40–50 år. I disse dager jobber hun med å starte opp et galleri i et gammelt stabbur.

philipaj@universitas.no

26TH FILMS
FROM THE
SOUTH
FESTIVAL

06–16
OCTOBER
2016 • OSLO

WWW.FILMFRASOR.NO
FACEBOOK.COM/FILMFRASOR

**FILM
FRASØR**
FILMS FROM THE SOUTH

NO. 1 FILM FESTIVAL IN OSLO

**JORDA RUNDT PÅ 11 DAGER
FOR 600 KRONER**

Film fra sør er Oslos største filmfestival, og viser kvalitetsfilmer i alle sjangre fra Asia, Afrika og Latin-Amerika.

Bli med på eksklusive førpremierer på noen av kinohøstens mest engasjerende dokumentarer, episke dramaer, hårreisende thrillere og spenningsfulle actionfilmer.

FESTIVALPASS STUDENT
600,- (ord.pris 1050,-)
Festivalpasset gir fri inngang til alle 81 filmer under festivalen. Selges kun i et begrenset antall. Studentrabatt gis mot fremvisning av gyldig studentbevis. Kjøpes på i billettskranken på Cinemateket, Vika, Klingenberg og Saga.

ANDRE PRISER
Klippekort (5 filmer): 440,-
Enkeltilletter 110,-
Åpning og avslutning: 130,-
Enkeltilletter kan kjøpes på nett:
WWW.FILMFRASOR.NO

Nytt på Netflix

Kulturredaktøren gir deg sin oversikt over de nyeste og beste titlene på Netflix.

Michael Clayton – *Et advokatfirma kontakter «fikseren» etter at en advokat får et sammenbrudd under representasjon av et selskap han vet er skyldig i et gruppesøksmål.*

The Ides of March – *Skitne triks*

spolerer en ambisjos, ung pressetalsmanns idealisme i en beinhard presidentkampanje.

I Spit on Your Gravel – *Den unge forfatteren Jennifer får livet ødelagt av en grusom voldtekt. Gjerningsmennene har vonde ting i vente.*

ALT av Twilight er nå tilgjengelig. – *Skrekk og gru for noen, mimming for andre.*

Universitas trenger deg!

OBSKURT: Hørt om noen som studerer Bob Dylan og får 10 studiepoeng for det? Kanskje er det noen som studerer buksens opprinnelse? Eller hva med muntlig ballspill? Universitas vil lage en oversikt over de mest obskure akademiske fagene Oslo har å by på. Desto særere jo bedre. Gled en enkeltemnestudent neste år og send inn dine forslag til philipaj@universitas.no.

Skumlere og bedre pirater

SKREKK OG GRU: Traileren for den femte filmen i «Pirates of the Caribbean»-serien lover en skremmende og mer realistisk film, hevder NRK. Regissørene av filmen, Joachim Rønning og Espen Sandberg, har tidligere vært med på produksjonen av «Max Manus» og «Kon-Tiki». Nå er de klare for lanseringen av

«Dead Men Tell No Tales». Sandberg har tidligere uttalt at det har vært fantastisk å få være med på å fornye universet.

– Vi ønsker å lage den beste Pirates-film som noen ganger er laget, sier Rønning til NRK.

Filmen har premiere i mai 2017.

Passende omgivelser: Ken Canaiolo Engebretsen foreleser i et rom som er en hybrid mellom en fransk vinkjeller og et moderne kjøkken. Legg spesielt merke til visdomsordene på høyre vegg.

Norges mest smakfylte studie

I løpet av et studieår smaker studentene ved Norsk sommelierutdanning mellom 600 til 1000 forskjellige viner.

Vin

tekst Sondre Myhre
foto Dorthe Karlsen

– Dette studiet skulle vart lenge, det er mye mer omfattende enn jeg hadde trodd til å begynne

med, sier Monica Strand (24) som til daglig jobber på restauranten Cargo.

Hun er én av 34 elever på vinkjeller-utdanningen i Oslo, og har bare én måned igjen før hun kan gå opp til eksamen, som består av en teoretisk og en praktisk del. I

den praktiske delen skal studentene sette opp en vinmeny til alt fra lapskaus til biff. Består eksamen kan hun smykke seg med tittelen sommelier, eller vinkjeller på godt norsk. Foran henne står foreleser Ken Canaiolo Engebretsen, vinkjeller og eier av Norsk sommelierutdanning.

– I dag skal vi gå gjennom en av de vanskeligste materiene i utdanningen, sier Engebretsen, og smiler til de forventningsfulle studentene.

Smake, lukte, se

Foran studentene står det fire tomme vinglass og en flaske San Pellegrino. Om en liten stund skal hver student fylle de fire glassene for så å smake, lukte og se seg frem til hvilken vin som ikke hører hjemme med de andre. Men først; teori.

Skal du kunne smykke deg med tittelen sommelier er det ikke bare nok å kunne smake seg til gode viner, man må også kunne historien og bakgrunnen til det som helles i

glasset. Er den lagret på trefat eller ståltønne? Har den lang eller kort lagringstid? Er det mye kalk i jorden og ligger druegården på solsiden av dalen? Alt dette påvirker hvordan vinen smaker til slutt.

Dagens område er Burgund, og enda mer spesifikt Chablis. Et vindistrikt med en lang historie, forklarer Engebretsen før han finner frem fire viner, alle med skjult etikett, til sine studenter.

– Fokuser på farge, syrlighet og

Sommelier

- Hva: Faglært vinkjeller
- Hvem kan søke: Fagbrev som kokk/servitør eller 5 års realkompetanse
- Utdanningstid: 10 måneder
- Pris på utdanning: 43.000 kroner, inkludert vin og mat

Kilde: Vinkelneren.no

Studenthoroskopet for deg født mellom 1.jan-31.des.

KJÆRLIGHET: Både Mars og Venus er over horisonten i horoskopet ditt denne uken. I astrologien indikerer det at du nå er inne i en periode hvor du er svært tiltrukket av hva som skjer i verden, og spesielt hvor du selv står i dette bildet. Du er karismatisk og sjarmerende, noe som så absolutt influerer positivt på kjærlighetslivet. Er det noe du lenge har ønsket deg innenfor dette

feltet, har tiden kommet for at dette blir en virkelighet. Men husk å være realistisk. Lidenskapen ligger i sosialt samvær med folk du deler de samme interessene med. Kanskje skjer det en aldri så liten uskyldig flørt på et kurs eller et seminar du er på.

Fine dager: 7. og 8.

Krevende dager: 9. og 10.

En Kvikk Lunsj?

SMAKSKAMP: Freia lanserte i september en mørkere variant av Kvikk Lunsj. SIDE2 hevder sjokoladen ikke er et sunnere valg for turfolk. Begge sjokoladene har sukker som hovedingrediens, men mens den originale inneholder 30 prosent kakao, har den mørke et kakaoinnhold på 44 prosent.

– Med andre ord er det ikke store ernæringsmessige ulikheter på disse to sjokoladene, sier Silje Bjørnstad, ernæringsfaglig rådgiver, til SIDE2.

Likevel slår Kvikk Lunsj Mørk klassikeren på smak. Avisens anmelder går så langt som å erklære søtsaken som et nytt medlem i vedkommendes godteri-familie.

Konsertret: For Martina Hacker (t.v.) og Monica Strand teller hver eneste dråpe når man skal smake seg frem til riktig vin.

druetype, bedyrer Engebretsen i det studentene går løs på den første vinen.

Ikke bare smak

Oppgaven er like vanskelig som den er enkel: Fire viner, kun tre av dem er Chablis, og studentene skal finne det «sorte fåret», eller «butten», som Engebretsen kaller den.

Det blir helt stille i forelesningssalen, som passende nok ser ut som en hybrid av en fransk vinkjeller og et moderne kjøkken. Blant vintønner og bardisker går nysgjerrige studenter i alle aldre til verks. Først spinner de på glasset den

ene veien, så den andre. De legger vinglasset på skrå og ser etter «heng» i vinen. Selv om noen er forkjølet skal nesen også få bli med på leken. Så inntas en liten munnfull med hvitt. Den gurgles og slurpes for å få frem alle smaker, før den spyttes ut igjen. Nytt glass og samme prosedyre gjentas fire ganger. Mellom hvert glass noteres det iherdig.

– Denne smaker sterkt syre, en sikker Chablis, hvisker en student til en annen. Etter å ha smakt en runde må man ta enda en runde til for å være helt sikker.

– Selv om det er en vanskelig oppgave tror jeg at femti prosent vil klare å finne hvilken vin som ikke hører hjemme, forteller Engebretsen. Han mener at en hobby-vinkjenner er langt bak hans studenter og forteller at om man skal bli god på vin er det kun to ting som gjelder.

– Enten ved å være et superta-

lent eller ved å jobbe beinhardt. Dessverre er det beinhardt arbeid som gjelder for de fleste.

Sannhetens time

Tjue minutters slurping, lukting og spyting senere er det tid for fasit.

– For en vanlig person ville dette vært fire hvitviner. For disse

«For en vanlig person ville dette vært fire hvitviner. For disse studentene er det så mye mer»

Ken Canaiolo Engebretsen, eier av Norsk Sommelier Utdannelse.

se studentene er det så mye mer, sier Engebretsen. Han forklarer at Norge er et av verdens mest ekspansive vinmarkeder, og at alle hadde hatt godt av å kunne noe om vin.

– Først og fremst våkner lukte- og smakssansen som du egentlig ikke bruker lenger. Dette medfører en større bevissthet om hva kvalitet i mat og vin er og hva som gir de virkelig gode opplevelsene.

Så er det tid for å finne ut om Engebretsens estimat med femti prosent treff var rett. På den første vinen, som tidligere ble omtalt som en «sikker Chablis», er det kun to studenter som reker hendene i været. På den andre er det full enighet; definitivt Chablis og ingen reker opp hendene. På den tredje kommer hendene sent, men godt. Syv stykker mener at nummer tre ikke er en Chablis. På den siste fyker tju-

fem selvsikre hender til vær.

Det argumenteres for at den siste mangler både syre og farge, og dermed er den ikke en Chablis. Når svaret kommer høres et sukk blant studentene. Det er nemlig vin nummer tre som ikke kommer fra det kjente vinområdet.

Beroligende kan foreleser Engebretsen fortelle at denne vinen er laget bare femten mil unna og at de nok har blitt lurt av at den siste vinen er av en noe eldre årgang og dermed har fått en fyldigere farge.

Etter en treffprosent på rundt 20 prosent innrømmer Engebretsen at oppgaven muligens var vanskeligere enn han hadde forutsett.

Lærer mye

Monica Strand mener studiene gir henne en fordel i restaurantbransjen.

– Det er viktig med litt mer erfaring og det er gøy å merke at jeg nå kan gjøre en bedre jobb, sier hun og legger til at det nå er mye lettere å velge ut gode viner når hun er på polet.

Også hennes kollega på Cargo, Martina Hacker (26), tar studiet. Hun forteller at studiet gjør at hun ser på vin på en helt ny måte.

– Jeg er mye mer kresen på hvilken vin jeg drikker nå enn jeg var tidligere, sier Martina.

Vil du prøve deg som vinkjenner utfordrer vi deg til å finne de samme smakene som vår vinkjenner Eskil Wie. Hans studentvin kan du finne på baksiden

sondremm@universitas.no

For nybegynnere

Vil du lære deg vinsmaking? Her er fire viner å starte med, anbefalt av vinekspert Ken Canaiolo Engebretsen.

Vin

tekst Sondre Myhre

Dette sier Engebretsen om utvalget: Fire viner for høsten som kan gi deg inspirasjon til å se de ulike karakterene en drue kan gi i ulike klima og dyrkingsforhold. Det er mye å hente på å kjøpe bare «litt» dyrere vin enn normalt grunnet de norske alkoholavgiftene. Til rundt 150 kr får du en del bra viner å starte med.

Riesling:

- **Christmann Riesling Trocken 2015**
- Hvitvin, Tyskland
- Kr. 149,90 (75 Cl)

Fra regionen Phalz som er en av 13 regioner i Tyskland. Phalz regnes som Tysklands paradishage da det og regnes som en ganske varm region samt at det regner lite. Vinene blir typisk litt varme i stil til å være Tyskland og får mer fylde enn regionene bare litt lengre nord.

- **Leitz Rudesheimer Berg Rottland Riesling Trocken 2012/2013**
- Hvitvin, Tyskland
- Kr. 149,90 (75 Cl)

Fra Tysklands mest kjente region, sammen med Mosel, kommer denne friske, delikate og tørre vinen. Rheingau regnes av mange som selveste inkarnasjonen på Riesling-viner. Stramme mineralske og syrlige smaker med god balanse. Denne kommer fra byen Rudesheim og vinmarken Berg Rottland. Loven sier at Rieslingdruene ikke bare skal høstes i Rheingau, men og i byen Rudesheim og kun i vinmarken Berg Rottland for å få lov til å sette dette på etiketten.

Syrah/Shiraz:

- **Allesverloren Shiraz 2013**
- Rødvin, Sør-Afrika
- Kr. 149,90 (75 Cl)

Syrah, eller Shiraz som druen også kalles, er en av verdens beste rødviner. Den besitter mye varm og kjølig frukt med god konsentrasjon og friskhet. Denne kommer fra Sør-Afrika, fra regionen Schwartzland. Her er det varmt, og ikke mange druer takler denne varmen som Syrah. Kjenn etter hvor fyldig og rik den er, men med et fint preg av både urter og nesten litt hengt kjøtt der bak.

- **Cave de Clairmont Crôzes-Hermitage Cuvée Classique 2014**
- Rødvin, Frankrike (4355701)
- Kr. 159,90 (75 Cl)

Selveste moderen for Syrah druen er Rhône-dalen i Frankrike og her er det lille området Crozes Hermitage verdt å prøve ut. Det ligger ved foten av Hermitagefjellet og lager strukturerte, friske og fruktige viner med stor finesse. Denne vinen kommer fra et kooperativ som leverer høy kvalitet til en fornuftig pris. Sammenlign den med den noe varmere vinen fra Sør-Afrika og se hva mineralene i Crozes Hermitage gjør med vinen.

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

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

IDÉ OG DEBATT

KJØR DEBATT Hete tips om debatter i andre redaksjoner

100 nye millioner til oljeforskning

Regjeringen foreslår 100 millioner kroner ekstra til utvikling av teknologi innen petroleumsnæringen i Statsbudsjettet for 2017, ifølge Forskningsrådet. Pengene skal sikre kompetanse og sysselsetting i næringen og kommer i tillegg til et foreslått budsjett på 70 millioner kroner.

– Disse pengene er viktige for at ny teknologi skal kunne utvikles og tas raskt i bruk på norsk sokkel. Ny teknologi og nye løsninger kan gjøre norsk petroleumsnæring mer energieffektiv og senke produksjonskostnadene, sier administrerende direktør Arvid Hallén i Forskningsrådet.

Mistenker grovt stillingsmisbruk

UiB-reaktor Dag Rune Olsen sier til Forskerforum at han mistenker grovt misbruk av postdoktorstillingene. Han mener sektoren må gjennomgå bruken av slike stillinger, som skal være en innstegstilling på vei mot fast ansettelse. I

stedet blir mange en «postdoktorsurs» og mister karriereutvikling, tror han.

— Vi trenger en gjennomgang av postdoktorbruken vår. Ikke bare på UiB, men i hele sektoren, sier Olsen til Khrono.

Ukas sitat:

«Og så gikk halve BI inn på siden til Universitas og gav dem en-stjernes anmeldelse? Voksent»

Irlin Veys Berg, observerer reaksjonene til flere BI-studenter da det ble kjent at BUFF legges ned etter Universitas' avsløringer.

TATT FRA INTERNETT

Ukas tweets:

konspiratoria @middels

Hva hvis utdanning er et slags reality-realityprogram der vinneren får jobb og trygget i livet??

Dette er #minutdanning

Bjørnar Moxnes @bmoxnes

-Utdanning er min passion, sa Nikki Løvenskiold. Pluss å tviholde på skattepenger han urettmessig har grabbet til seg. #selferdsprofitor

Foxy Moxxy <3

Curt Rice @curtrice

Sometimes I think being a university president is like trying to drink water from a fire hydrant.

Må HiOA få seg en ny rektor som kan GAPE høyt nok?

Student Problems @FactsOfSchool

Professor: what inspired you to write this essay?
Me: the due date

Classic ;)

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

Kvinnehat og amerikanske tilstander

Seksuell krenkelse

Vette Hedlund, student og studentpolitiker for Venstrealliansen

I **kjølvannet** av Universitas artikkel om opptaksprøver med seksuelt innhold for å bli med i barforeningen på BI (BUFF), stiller Universitas-journalist Heidi Bang spørsmålet «Når ble seksuell krenkelse gøy?» i sin kommentar. Den tidligere studentpolitikeren advarer mot amerikanske tilstander med «kvinnefiendtlige holdninger» som «bagatelliserer voldtekt». Hva er egentlig de amerikanske tilstandene?

«Når jenter fra de er 12 år gamle blir fortalt at fylle-sex er voldtekt kan det få katastrofale følger for gutten»

Professor K.C. Johnson fra Harvard University beskriver i boken *Until Proven Innocent* prosedyrene rundt seksuelle overgrep ved universiteter og høyskoler. I feminismens navn blir den anklagede antatt skyldig, for så å måtte bruke universitetshøringen til å bevise at han ikke er det. Stikk motsatt av rettspraksis. Under høringen er det ikke tillatt å være representert ved advokat, og det skal ikke gjøres krysseksaminasjon av det påståtte offeret, fordi dette kan være skremmende og ubehagelig. I disse situasjonene er man sjanseløs. Når universiteter kan utvise deg og i samme slengen stemple deg som sex-offender, helt uten fellende bevis, da har vi et kritisk rettssikkerhetsproblem.

Bang skriver i sitt innlegg at «selv om de følte det var greit i øyeblikket», så var søkerne «den sårbare parten», og da må de beskyttes mot seg selv, slik at de ikke utfører handlinger de selv sier de er komfortable med. Dette er farlig og potensielt livsødeleggende retorikk. Når man gang på gang gjentar til noen at de er den sårbare part og ikke en gang vet sitt eget beste, så begynner man å tro det selv.

Fylle-sex er vanlig i Norge, og vi topper de fleste lister med god margin. Når jenter fra de er 12 år gamle blir fortalt at fylle-sex er voldtekt, fordi jenta (av en eller annen grunn) er den sårbare parten – selv om hun følte det var greit i øyeblikket – kan dette få katastrofale følger for gutten. Som gjerne angrer minst like mye selv.

Som også står timesvis i dusjen. Forsøker å vaske av seg den skitne følelsen. Den som ikke vil slippe tak. Men som så får beskjed om at han er politianmeldt for voldtekt.

I et **essay kalt «Fritt vilt»** publisert i Universitas, skriver Signe Rosenlund-Hauglid rett ut at gutten hun anmeldte for voldtekt hadde «slitt like mye som meg», og som åpenbart ikke mente han hadde begått noe lovbrudd. Når hun i tillegg skriver at alle menn er troende til voldtekt, og at det er grusomt at 1/3 voldtektsoffere blir frifunnet – de er jo selvfølgelig skyldige – så mistenker jeg at Signe er blitt fortalt hvor sårbar hun er en eller to ganger for mye.

Exphil uten Næss

Exphils fremtid

Dag Herbjørnsrud, idéhistoriker og forfatter av *Globalkunnskap* (2016)

I **siste nummer** av *Prosa* spådde anmelderen at min nye bok *Globalkunnskap. Renaissance for en ny opplysningsstid* (Scandinavian Academic Press) ville provosere akademikere som tror at vi lever i den beste av alle kunnskapsverdener. Professor emeritus Arild Pedersens leserbrev «Vrøvl og pølsevev om Exphil» bekrefter spådommen.

Pedersen skriver at alt fra undertegnede er «meningsløst, for å uttrykke meg forsiktig». Om ikke annet ser vi hvordan Arne Næss' seks normer for saklig meningsutveksling har gått av moten.

Bakgrunnen for Pedersens utbrudd er et intervju i Universitas 14. september, der jeg uttalte meg om hvordan *Globalkunnskap* beskriver exphil-pensumet etter andre verdenskrig. Boken viser hvordan Exphil følger ideologiske motetrender, som med fremstillingen av Mao på 1970-tallet og med 2000-tallets tro på at rasjonaliteten kun er oppstått i «Vesten». Pedersen bekrefter en slik politisert ideologi når skriver at «det er helt riktig at Exphil glorifiserer en tenkning som er blitt utviklet i vesten».

Pedersen har tydeligvis ikke fått med seg at lektor Øystein Skar og undertegnede nylig debatterte Exphil-pensumet i Klassekampen. Man kan ikke forvente at Pedersen følger med i papiraviser, leser en ny bok på 510 sider, eller kan delta i en diskusjon om Kant lest opp mot kinesiske Mozi eller den 2500-årige sekulær-ateistiske lokayata-skolen i India. Men han burde i det minste kunne gi en redelig gjengivelse av «Vestens» klassikere.

Pedersen utbasunerer at «vi står ikke i taknemlighetsgjeld til fönikernes utvikling av demokrati». Aristoteles snur seg i graven. I *Politikken* er det fönikernes Kartago, i dagens Tunisia, som Aristoteles fremhever som den med best forfatning og mest ytringsfrihet for borgerne.

Det overrasker ikke at Pedersen idiotforklarer enhver som er kritisk til de populistiske forenklinger han selv er ansvarlig for. Da Bernt Hagtvet i 2007 kritiserte hvordan Næss' livsverk var lagt i ruiner, svarte Pedersen med innlegget «Ex.phil. aldri bedre enn i dag». Han skrev at Næss' lærebok *En del elementære logiske emner* inneholder «ufri-viljug latterlige emne». Mens *Filosofiens historie* (1953) er ubrukkelig, siden den kun gir «fragmentert analytisk kunnskap».

Det er en ære å inngå i listen over de som utskjelles av Pedersens vide intellekt.

Illustrasjon: Øyvind Hovland

Må professorer fly så mye?

Klima

Louisa Boulaziz,
journalist i Universitas

UiO legitimerer dyre og klimafiendtlige flyreiser gjennom symboltiltak uten miljøeffekt.

I forrige uke debatterte stortingspolitikere og studentledere akademias rolle i det grønne skiftet. Blant annet ble den intensive flybruken til ansatte ved universitet tatt opp, en av Universitetet i Oslos største bidragsyttere i deres totale karbonutslipp.

I 2015 brukte UiO 52,7 millioner kroner på flyreiser, som tilsvarer 1400 flyturer rundt jordkloden. Dette skurrer mildt sagt med UiOs ambisjon om å være et «grønt universitet». UiO bør ha ambisjoner om å være ledende internasjonalt. Det skal bidra med og stå sentralt i internasjonal forskning. Likevel burde det være fullt mulig å få til dette samtidig som man tar klimatrusselen på alvor.

Det virker som om UiO legitimerer sine flyreiser gjennom andre miljøtiltak på campus. De seneste årene har UiO gått over til fjernvarme, og kildesorteringstasjoner har poppet opp på lesesaler og campusområdet. Dette er vel og bra. Med «tilstrekkelige» grønne løsninger på campus, kan vi jo bare fortsette å fly. Vi sorterer jo kaffekoppene våre

«Miljøtiltakene» blir i grunn bare grønnvasking av UiO.

Forskere, blant annet fra Vista analyse, har flere ganger uttalt at miljøgevinsten av kildesortering er bortimot null. Et nærliggende eksempel setter miljøparadokset i perspektiv: Det vil ta ti år med gjenvinning for alle passasjerer på et fly for å veie opp for utslippene fra én flyreise tur-retur Oslo-Bergen. Ti år! Dersom tusenvis av flyreiser skal veies opp årlig innebærer det med andre ord hinsides mye kildesortering. Så mye søppel produserer ikke UiO. I beste fall skaper det gode miljøholdninger blant studenter og ansatte, men reelle klimakutt kan man se langt etter.

Debattens kanskje mest betimelige spørsmål kom fra Jonas Nilsen fra Grønn Liste: Har akademikerne egentlig kompetansen til å bruke digitale verktøy? UiO hevder å legge til rette for videokonferanse der det er mulig. Med dagens teknologiske løsninger må man spørre seg om grunnen til at disse ikke tas i bruk skyldes manglende teknologisk kompetanse, slik Nilsen insinuerer, eller mangel på vilje. Når de digitale verktøyene håndteres av tiåringer er det trolig det siste.

Fly er selvsagt bekvemmelig og raskt, og til tider langt mer behagelig enn tog eller buss. Videre fastslår arbeidsmiljøloven at arbeidstakernes jobbreiser skal foregå raskest og så komfortabelt som mulig, noe som åpner for å fly så ofte man vil. Loven står samtidig i direkte konflikt med UiOs egne retningslinjer.

For UiOs miljøsetningsmål sier nemlig at UiO skal «fremme bærekraftige forbruksmønstre og en miljøbevisst livstil ovenfor ansatte, studenter og samfunnet som helhet». Slike svevende mål og buzzord virker mot

sin hensikt. For å endre atferdsmønstre kreves det klare og strengere retningslinjer, slik at ord blir til handling. Man kan ikke pulverisere ansvaret og forvente at hver enkelt professor skal foreta en slik veining mellom miljø og komfort. Når alle får ansvaret har ingen ansvaret.

På universitetet i Göteborg får de ansatte kun benytte seg av flyreiser dersom turen er lengre enn 500 kilometer. En slik begrensning gjør at mulighetsrommet til å foreta egne vurderinger forsvinner, noe som vil føre til reduksjon i antall korte reiser. Dette er et eksempel på miljøtiltak som faktisk virker atferdsendrende, i motsetning til vage begreper som «bærekraft» og «miljøbevisst livsstil».

Et annet virkemiddel er økonomiske insentiver til å ikke reise, fremmet av Aksel Braanen Sterri, debattansvarlig i Dagbladet. Han påpekte at dersom forskeren selv må bruke egne forskningsmidler på reiser, i stedet

for å få penger fra instituttet, vil antall flyreiser kunne minke. For flyreiser er ikke bare en gigantisk utslippskilde, men også et pengesluk i millionklassen. Her må pilsken fram for å nå egne klimamål. Dette kan føre til at færre forskere velger å fly, og incentivet til å bruke teknologiske løsninger øker.

«Flyreiser er ikke bare en gigantisk utslippskilde, men også et pengesluk i millionklassen»

Miljørådgiver ved UiO, Jorulf Brøvig Silde, innrømte usjenerat at UiOs flyreiseutslipp var fem ganger høyere enn resten av utslippet til UiO. Han kom derimot ikke med konkrete strategier for å få ned antall flyreiser. Universitetet kan uansett ikke fortsette å gjemme seg bak kildesorteringstasjoner og la professorer og andre ansatte fly i samme hyppighet. De må ta klimagrepene som teller. Først da kan UiO profilere seg som et grønt universitet.

FORSKERINTERVJUET

Akademisk røver

Legenden Jon Elster (76) er kjent for sine sterke meninger om vitenskap og sine velplasserte spark til sine forskerkolleger. Nylig mottok han den prestisjetunge Skytteprisen.

Johan Skytte-prisen

tekst Reidar Schei Jessen
foto Hanna K. Hjarða

I følge Kant skjer det ingen store ting uten entusiasme. Slik var det også på Eidsvold i 1814. Entusiasmen vant over realismen. Det ligger alltid sterke følelser til grunn for samfunnsendringer.

Det sier Jon Elster, en av Norges mest siterte og innflytelsesrike samfunnsforskere, kjent for sitt kontroversielle syn på hva som er god vitenskapelig metode.

– **For å undersøke** Kants hypotese må man benytte hypotetisk-deduktiv metode, altså at forskeren utvikler en rekke hypoteser, for deretter å teste disse empirisk, sier Elster og viser blant annet til sine egne studier om nederlandske krigsforbrytere etter andre verdenskrig.

Hypotesen var at krigsforbrytere fra Nederland ble dømt hardere de første årene etter krigen, fordi befolkningen og dommerne var mer preget av sinne og hevngjerrighet. Etter at folk fikk hendelsene mer på avstand, ble dommene mildere.

– Jeg sammenlignet straffenivået dommerne la seg på da de dømte identiske krigsforbrytelser. Dette viser at også studier av følelser må underlegge seg hypotetisk-deduktiv metode, sier han.

Om det er den hypotetisk-deduktive metode Elster har underlagt seg der han står i biblioteket i Grand hotell og først trykker mislykket på kaffemaskinen før han med hell putter en kapsel i maskinen, er uklart. Sikkert er det i hvert fall at han besøker Oslo fordi han mottok den prestisjetunge Skytteprisen i Uppsala forrige uke. Prisen tildeles personer som har gitt særskilte bidrag til statsvitenskapen, og Elster får det for sine studier av rasjonalitet og avvik fra rasjonalitet, sosiale normer og følelser.

– Det er en svært tilfredsstillende pris å få, spesielt når jeg ser hvem som har fått den før meg. Men det fin-

Jon Elster (76)

- Norsk filosof og samfunnsviter.
- Vant i år Johan Skytte-prisen. Stjerneforskere som Robert A. Dahl og Robert Putnam har tidligere vunnet prisen.
- Var med i bevegelsen som blant annet munnet ut i Pax forlag og Sosialistisk Folkeparti. Han skrev doktorgrad om Marx og har preget norsk akademia og venstreside siden 1960-tallet.
- Professor ved Columbia og Collège de France.
- Kjente bøker er *An introduction to Karl Marx*, *Nuts and Bolts for the Social sciences* og *Explaining Social Sciences*.

nes priser jeg ikke hadde vært særlig stolt over å få.

Elster vil ikke utdype hvilke priser han tenker på, men det er grunn til å tro at Holbergprisen er en av dem. Han har i flere år kritisert tildelingene av prisen som deles ut i Bergen til betydelige bidragsytere innen humaniora og samfunnsforskning. Han har gått ut og kalt Julie Kristeva og Bruno Latour – to tidligere mottakere av prisen – for tåkefyrster, og mente samtidig at humanistisk

« Det finnes priser jeg ikke hadde vært særlig stolt over å få »

forskning som ikke baseres på den hypotetisk-deduktive metoden er nærmere kunst enn vitenskap.

– Jeg synes det er nitrist at studenter og forskere kaster bort tiden sin på slikt. Alle som driver med empirisk forskning burde være i stand til å lansere ti mulige forklaringer som de deretter forsøker å motbevise, sier Elster årvåkent fra ørelappstolen.

Han har til gjengjeld fått mange tilsvaret og blant annet blitt beskyldt for å være unyansert og uttale seg om ting

han ikke kan.

– *Hva med de som driver med tekstfortolkning innen humaniora og andre studier, som vanskelig kan benytte seg av hypotesetesting, slik du skisserer?*

– Studier av litteratur må lære oss noe om menneskenaturen. Selv om det er morsomt med ulike fortolkninger av et verk, så er det uinteressant, fordi ingen kan fortelle oss hvilke tolkninger vi skal legge til grunn.

Den anerkjente akademikeren er heller ikke overbegeistret for utsiktene til norsk forskning. Elster er nemlig svært skeptisk til politikere og byråkrater som vil programstyre norsk forskning ved å legge føringer for hvilke områder som skal prioriteres i tildelingen av midler.

– Norske akademiske miljøer er altfor små til at man kan holde på slik. Hvis forskere mister lystelementet i arbeidet, så vil de ikke få til mye.

– *Hva gjør du hvis du ikke får doktorgradsstipendiet du er avhengig av for å følge interessene?*

– Det er dessverre altfor mange som havner i slike situasjoner. Mange studenter får ikke finansiert arbeidene sine, fordi de ikke følger moten for hva man bør forske på. Mitt beste råd er å komme seg ut av Norge og søke seg til steder hvor en kan holde på med det en har interesse for.

I tillegg til å bevilge flere penger til individuelle søknader, mener han at norske akademikere og studenter må orientere seg internasjonalt.

– Politikerne burde bruke oljefondet til å sende alle norske doktorgradsstudenter til USA, der forskerne ikke er underlagt målstyring i samme grad som her til lands.

For mange år siden var Elster selv student. Tiden på Blindern beskriver han som spennende.

– Jeg var en selvstudert røver, som fikk holde på med mine egne ting. Det var berikende. Jeg bruker å si til mine studenter at det viktigste de kan gjøre er å følge nysgjerrigheten. Bare slik vil de lykkes på lang sikt. Nysgjerrigheten for hvorfor vi handler som vi gjør har drevet mitt arbeid i mange tiår.

I speilet: Jon Elster har i flere tiår forsket på hvorfor mennesker handler som de gjør og hva motivasjonen er. – Jeg er en selvstudert røver som har fått lov til å følge lysten og prøve å forstå mennesker bedre, sier han.

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

ANMELDELSER

Universitas anbefaler (følg spillelista på Spotify)

Ny norsk musikk

Trust Nobody - Cashmere Cat, Selena Gomez og Tory Lanez

Et friskt pust i den kommersielle pop-hverdagen

Lørdag - Emile The Duke

«Lættis» snakkerap med groovy komp

Dye - Lido

En eksperimentell elektronika-perle

Forevig og Alltid - Seigmen

God gammel rock

Konsert:

Gamle Seigmen smaker fortsatt godt

FOTO: GARD OTERHOLM

Stemming: – Skal vi spille noe skikkelig gammelt? spurte vokalist Alex Møklebust retorisk til en ekstatisk sal før Seigmen fant frem sine største hits fra 90-tallet.

Nittitalstallet Seigmen holder koken oppe på Rockefeller.

I fjor slapp det legendariske rockebandet Seigmen sitt første album siden 1997. Og selv om det har gått en stund siden kvintettens storhetstid, er Tønsberg-bandet fortsatt til å kjenne igjen. Med sine teatraliske tekster, blytunge gitarer og umiskjennelige vokal, traff de Rockefeller med en vegg av lyd.

Sammensetningen av låtene er en god blanding av gammelt og nytt. Det ikoniske tungmetallcoveret av deLillos' klassiske «Hjernen er alene» og platina-salgende «Metropolis» er nostalgibomber for de som vokste opp med Seigmen på 90-tallet. På den annen side er sangen med kanskje størst allsang-potensial

nyvinningen «Hva vi elsker». Og publikum er ikke i tvil om hva de elsker.

Kontrasten mellom nytt og gammelt innhold er ikke den eneste. Seigmen tar med seg tilskuerne på en ferd gjennom en rekke sjangre, som alle beherskes på høyt nivå. Spennet er stort fra Alex Møklebusts monotone «noen fortjener en god død», messing på publikumsfavoritten «Döderlein», til «Agnus Dei», en latinsk hymne som gitarist og tenor Marius Roth Christensen benytter til å vise frem operabakgrunnen.

I tillegg til upåklagelig vokal kvelden gjennom, viser det seg at showmanship fortsatt er Seigmens fremste styrke. Vokalist Alex Møklebust eier scenen med sin nesten overveldende energi, godt assistert av en tidvis manisk Kim

Konsert

Venue: **Rockefeller**Når: **30. september**

Ljung på bass.

Seigmen er ikke lenger den kulturelle vannbæreren fra 90-tallet, men det er ingen tvil om at gruppa fortsatt behersker showkunsten. På Rockefeller blir artisteri, enormt trøkk og vilje kombinert til en rockeopplevelse av de sjeldne. For å sitere en gjennomsvett Møklebust etter to timer med intens tungrock, melankolsk goth og alt i mellom: – Skål!

Gard Oterholm
anmeldelser@universitas.no

Bok:

Var det det heile?

Varsjøen er ein fin, men litt uforløyst romandebut.

Kva skjedde egentleg den sommardagen då Markus Bodrum drukna i Varsjøen? Dette er spørsmålet som driv hovudpersonen og eg-forteljaren i boka, veslebror Morten Bodrum, og det er spørsmålet som riv lesaren med frå første side.

Etter ei lang reise, ei rad tilbakeblikk og ein obligatorisk plot-twist, får du svar – eit svar som er passe overraskande, og passe truverdig. Brikkene fell på plass, spenninga blir utløyst – og lufta går ut av ballongen. Som lesar spør du deg: Var det det heile?

Blatt fører eit fint, litt tørt språk som kler plottet. Skildringane er levande, og gir deg tydelege bilete i hovudet. At historia er fortalt frå synsvinkelen til Morten, som lesaren

raskt forstår er ein merkeleg og upåliteleg person, byggjer opp under mystikken og spenninga. Tempoet er høgt, og dramaturgien sterk. Det er lett å sjå føre seg Varsjøen som ein mørk dramafilm med Anders Danielson Lie i hovudrolla.

Likevel. Boka har tydeleg ambisjonar om å vere noko meir enn berre ein spenningsroman, men det blir aldri heilt klart kva dette «noko» er. På dei 180 små sidene rekk du ikkje å bli godt nok kjent med personar og miljø til at det fungerer som eit karakterdrama. Dei historiske, psykologiske og sosiologiske motiva som dukkar opp, kjem ikkje til forgrunnen og blir aldri trekte saman.

Varsjøen

Av: **Thomas Marco Blatt**Forlag: **Kolon**

Spenninga, språket og skildringane gjer Varsjøen leseverdige og underholdande nok, men det er grunn til å håpe på enno betre bøker frå romandebutant Blatt i framtida.

Runar B. Mæland
anmeldelser@universitas.no

Hva: **Oslo-perler**
Når: **Før de stenger**

Mathias Gravdehaug, journalist i Universitas. **Ukas anbefaling**

All Good Things (Come to An End)

Evergreen, Dronningparken, Gutta på Haugens isbod på St.Hanshaugen – nå er de stengt. Noen for sesongen, noen for godt, noen er vi usikre på om vi ser igjen til våren. De eviggrønne trærne er blitt gule og røde, og en duggrisk halvliter på Pilestredets bruneste bule er nå bare en fjern drøm. Trist, sier du kanskje, men kan-

skje er det også et nødvendig spark bak. For det er dessverre ikke slik at alt som er fint, billig eller spesielt alltid vil være der. Så ta deg en Fritz Cola på den trivelige, tyske kafeen Liebling og kjøp frukt hos din kameratslige nabolagsforhandler. For det er ikke alle Oslo-perler som kan reddes av Geir Lippestads barmhjertige inngripen.

Hva: **Tindertyper**
Når: **Under høstjakta**

Emilie Solberg, journalist i Universitas. **Ukas advarsel**

Den ville høstjakta

Høstjakta har startet for lengst. Jeg snakker selvfølgelig om bølgen av desperate nedlastninger av Tinder etter sommerens mislykka flørter. Før du roter deg inn i jakten på en varm armkrok til høstens Netflix-program, er det greit å vite om de verste fallgruvene der ute. Tro meg!

1: Styr unna alle inspirerende sitater.

Ekstra påpasselig bør man være med de som faktisk har foreviget disse situatene som motiverende kroppskunst. 2: Pass deg for dem som skriver: «Vær kul og skriv først». De er ikke kule. 3: Sist, men ikke minst, styr unna BI-studenten som skriver «økonom og bartender» i feltet om seg selv. Ordlyden lukter klamydia.

Plate:

Elektronisk overstimulans

Apothek debuterer med spennende elektronika, men lider under plassmangel.

Elektronika-duoen Apothek har hatt en knallstart på karrieren. Hver for seg er de to kjent fra samarbeid med Susanne Sundfør, Jaga Jazzist og Lama, og deres første singler fikk god mottakelse av britisk musikkpresse. Men klarer de å leve opp til forventningene?

Med et bredt spekter av lyder og rytmer har Apothek en solid såle av elektronika. Keyboardist Nils Martin Larsen legger et spennende synthkomp i bunn som tar mye plass. Likevel er Morten Myklebusts bløte stemme i sentrum. Dette skaper en sterk kontrast, som på det beste gir et kult lydbilde som vekker interesse. På det verste må beaten og vokalisten kjempe om lytterens oppmerksomhet, og går totalt i veien for hverandre. De spiller ikke på samme lag, og det blir slitsomt å høre på.

Apothek

Av: **Apothek**

Plateselskap: **Propeller Recording**

Platas høydepunkt er «Waiting For The Thunder». Den har et episk preg, og den fenger. I tillegg byr «Invited» på et knakende godt refreng. Det er her samspillet mellom de to musikerne fungerer best. Elektronikabandet moser imidlertid også her for mange elementer inn på lite plass. De to musikerne har kanskje gått litt amok på apoteket og laget en i overkant heftig pillecocktail. Da blir det en rotete rus.

Apothek bruker flittig repetisjon i sangene sine, et grep som kjennetegner sjangeren. Dessverre kommer Myklebusts vakre vokal sjeldent til sin rett i låtenes repetitive form. Stemmen blir gjentatt til det føles masete. Resultatet er både kjedelig og utmatende.

Det er tydelig at Apothek har hatt det gøy i musikk-farmasiet. Selv om de disker opp mange godbiter i dosetten, blir et godt utgangspunkt overskygget av kampen mellom vokal og synth. Det er ikke spennende nok å lytte til, og er for slitsomt til å høre på i bakgrunnen.

Knut Ward Heimdal
anmeldelser@universitas.no

Plate:

Kråkesølv i komfortsonen

.. til tross for at de prøver hardt å komme seg ut av den.

Det har gått halvannet år siden Kråkesølv høstet strålende mottagelser for sitt forrige album *Kråkesølv*. Med *Pangea* har indierock-bandet gått inn for å vise at de kan lage en like god oppfølger.

Med hjelp fra produsenten Lars Horntveth, klarer de akkurat det. Nesten. På tittelsporet «Pangea» fortsetter Bodø-bandet i samme retning som tidligere, med radiovennlig indie-rock. Denne gangen er uttrykket imidlertid mer polert og appellerer til et bredere publikum. Videre kommer «Luftslott», «Vi» og «Lenge sia sist» som alle representerer Kråkesølv slik vi kjenner dem: Et alternativt rockeband som eksperimenterer med sjangre og har sitt eget distinkte lydbilde.

Ved å legge mer vekt på skranglete rock og energiske instrumenter, har bandet lagt lista høyt for seg selv denne gangen. Dessverre blir de to rolige låtene «Du mein det som en trøst» og «Vardøger» rett og slett for kjedelige når resten av albumet er så fullt av energi. Kråkesølv har tidligere klart å balansere de rolige låtene med de skrikende rockelåtene perfekt, men denne gangen blir kontrasten for stor mellom de høye toppene og det som skulle ha vært de melankolske, dype dalene.

«Æ ser inn i ingenting, og det eneste som fins e det som va», synger Petter Unstad i «Skygge», som på mange måter er treffende for følelsen av å lytte til *Pangea*. Musikken er absolutt mer enn «ingenting», og til tider helt fortreffelig, men falmer litt sammenlignet med tidligere utgivelser. Det er ikke nødvendigvis en ulempe at man får et mer definert lydbilde, men det som

Pangea

Av: **Kråkesølv**

Plateselskap: **Jansen Plateproduksjon**

var spennende med tidligere Kråkesølv-plater var nettopp uforutsigbarheten, lekenheten og variasjonen.

«Hei du kordan går det? Lenge sia sist. Jo, æ bor fortsatt i Bodø, driv fortsatt med musikk». Kråkesølv høres fremdeles ut som Kråkesølv, noe bandet virker komfortable med. Nivået er fortsatt høyt, og det merkes at de før så unge nordlendingene er blitt eldre og mer moden. Selv om *Pangea* er et godt stykke arbeid, klarer ikke bodøværingene å ta steget opp fra forrige plate. Selv om de prøver hardt.

Ingeborg Sleipnes Sivertsen
anmeldelser@universitas.no

Vår kulturkalender er anbefalt av

NEW YORK
nymag.com

06 tors

Christines radiofestival

Via tre studioer på Marienlyst skal seks spennende artister fylle radioen din med god musikk. På programmet finner du: Onkel P og De Fjerne Slektingene, Anna Of The North, Kristian Kristensen, Sløtface, Nora Collective og Ary. Høres bra ut. **NRK P3 13: 00–15: 00 – Gratis**

FOTO: GAUTE GJØL DAHLE

07 fre

Hajk på BLÅ

Det relativt ferske bandet Hajk har allerede rukket å spille på seg et knallgodt livekyrte, etter opptredner på både Øya, Slottsfjell og By: Larm. Iris Waves spiller support. **BLÅ 20: 00 – 170,- kr**

08 lør

Jorden rundt på 80 minutter

Mannskoret Den norske Studentersangforening (DnS) inviterer til storstilt konsert i Kulturkirken Jakob. De kjekke unge herremennene stiller som vanlig i kjole og hvitt, og synger alt fra drikkeviser til vakre klassiske stykker. **Kulturkirken Jakob 18: 00 – 250,- kr**

11 tirs

Kvinner og utvikling

Et knippe eksperter og handelsaktører bidrar med sine perspektiver på handel i utviklingsarbeidet, og hvordan handel kan bidra til økonomisk uavhengighet for kvinner. **Litteraturhuset 16: 30 – Gratis**

11 tirs

Quiz

Ta med deg dine smarteste venner og la deg utfordre av 50 spørsmål av varierende vanskelighetsgrad hver tirsdag. **BokCaféen Chateu Neuf 20: 00 – Gratis**

Gi oss beskjed om arrangementer på epost: **universitas@universitas.no**

Ukas måke

Måker: Ønsker studenter velkommen!

Hele måkebestanden, her representert med Målfrid Maake (Kystpartiet) ønsker alle studenter velkommen til Det Kongelige Slott.

– Vi har dessverre sett en nedgang i volum kebab kastet på bakken de siste årene. Samtidig som vi kan løse den uendelige boligkøen i hovedstaden gir

dette levelese for en ellers oversett gruppe fjærkre i sentrum. Etter at regjeringen åpnet for kebab i LoVeSe har det blitt betydelig manko på både rull og pita innenfor Ring 3.

Til de andre partienes motvilje har Maake bare én ting å si: Vi gjør som vanlig, vi driter både på og i dem.

Matløs måke: Verken pita eller rull lå henslengt på Slottsplassen denne solrike formiddagen

Ukas studentvin

FARLIGFARLIG: Jeg plukker denne opp etter jeg ble tipset om at den hadde fått en sekser i Dagbladet. – Farlig vin! uttaler én av testdeltakerne. Sikkert fordi denne kan gå fort ned.

En annen mener det ikke er særlig «dramaturgisk oppbygning i smak», men at det fortsatt er mye vin for pengene. Jeg konkluderer med at dette er eksklusiv vin til en billig penge. Passer fint på vorspiellet, gjerne med et oste- og kjeksfat ved siden av. Nam.

Den smakte ellers utmerket til min chili con carne fra Frederikke spiseri. Men den passer ellers utmerket til å drikke for seg selv. Jeg ender opp på terningkast fem.

Vin vurderingen skjer i samråd med redaksjonen i Universitas.

Cantina Segreti Reserva 2014

Pris: 110 kroner

Land: Portugal

Alkohol: 13 prosent

Eskil Wie, utenriksredaktør i Universitas

Vi spør

av Zány Plæjstasjån

Den store anmelderduellen

Den siste uken har Universitas blitt anmeldt 90 ganger på Facebook. Det er en økning på hele 250 prosent. Vi ringte to av de mer prominente anmelderne for å høre hva som ligger bak.

Aleksander Gjørseter (Leder av Velferdstinget)

Hej Aleks, Zány fra Universitas' graveavdeling som plinger. Du ga oss 5 av 5 stjerner på Facebook. Hvorfor det?

Det var ikke helt fortjent at dere fikk et raserianfall mot dere i form av enstjernes anmeldelser. Noen måtte gi en tilbakemelding når ting er bra og ikke bare når man føler seg truffet.

Det var ikke en ironisk femstjerner du ga oss?

Nei, det var det ikke. Det er ikke sånn at jeg mener at Universitas ikke er en femstjernes studentavis. Nå var det endelig på tide å si ifra.

Andre anmeldere har kalt oss ting som «tørt tøy», «manskjitt» og sier at Universitas har «mangelfull informasjon fra såkalte kilder og ekstremt dårlig skrevet». Hva er det de ser, som ikke du ser?

Ehm. Jeg vet egentlig ikke om de ser noen ting annet enn at de ser at de er blitt hengt ut.

Mener du virkelig at vi ikke kan bli bedre?

Det kan alltid bli bedre, dette var en impulsanmeldelse. Akkurat i denne saken kunne det ikke bli bedre.

Vil du vurdere din femstjerner?

Ja. Det kan godt hende jeg vil. Men det blir nok ikke en enstjernes selv om det skulle bli meg som blir hengt ut.

Hans Christian Paulsen (Leder av Studentparlamentet UiO)

Heisann Hansemann, Zány fra Universitas' graveavdeling som slår på tråden. Du ga oss 5 av 5 stjerner på Facebook. Hvorfor det?

Jeg liker jo Universitas da.

Du er ikke ironisk nå?

Det kan du lure på. Den er åpen for tolkning.

Andre anmeldere har kalt oss ting som «tørt tøy», «manskjitt» og sier at Universitas har «mangelfull informasjon fra såkalte kilder og ekstremt dårlig skrevet». Hva er det de ser, som ikke du ser?

Det er jo folk fra Høyskolen, er det ikke det? Den såkalte Handelshøyskolen BI? Da teller det ikke som en kvalifisert mening.

Mener du virkelig at vi ikke kan bli bedre?

Jeg så at nyhetsredaktøren deres hadde gitt 4 stjerner, så kanskje jeg må gi 4,5.

Vil du vurdere din femstjerner?

Ja, jeg vil vurdere den altså. Må nesten nedjustere til 4,5.

baksiden@universitas.no

QUIZBRØDRENE

- Hvor har det internasjonale varemerket Esso hentet sitt navn fra?
- Mange steder i Norge er elgjakta godt i gang. Hva er det latinske navnet for elg?
- Hvilket bilselskap ble i 2010 solgt fra Ford til kinesiske Geely Automobil?
- I hvilken regatta deltok Knut Frostad som kaptein på båtene «Innovation Kværner» og «Djuice»?
- Hvem av disse (én eller flere) har ikke vunnet en Oscar-statuet? Samuel L. Jackson, Lionel Richie, Marilyn Monroe, Will Smith, Sylvester Stallone, Nicholas Cage, Cher og James Dean.
- Hvilken kritikerrost artist fra Øvre Ål slipper denne uken albumet «Gode Liv»?
- Nylig ble diktet «Det er den draumen» fra diktsamlingen «Dropar i austavind» (1966) av NRK kåret til Norges beste diikt. Hvem har skrevet det?
- I 2013 kom den franske filmen «La Vie d'Adèle – Chapitres 1 & 2». Hva var den norske tittelen på denne filmen?
- Hovedstaden i Kamerun er den eneste hovedstaden i verden hvis navn begynner med fire vokaler. Hva heter hovedstaden?
- Fire amerikanske delstater går under den offisielle betegnelsen samvelde (commonwealth). Nevn én av disse fire.
- Hvilket teknologiselskap ble grunnlagt av Larry Page og Sergey Brin i 1998?
- Hva heter amerikaneren som trente fotballklubben Stabæk i perioden 2014–2015 og som nå skal ta over Premier League-klubben Swansea?
- Hva het den svenske jazzpianisten som ga ut albumet «Jazz på svenska» i 1964?
- Hvilken by i Belgia, som har gitt navn til en type behandling, regnes som hjembyen til detektivten Hercule Poirot?
- Hva var kallenavnet til Claudia Alta Johnson, USAs førstedame i perioden 1963–1969?
- Tre afrikanske land har styreformens monarki. Nevn ett av disse landene.
- Under hvilket annet navn er den maskerte litterære rollefiguren Don

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

Diego de la Vega bedre kjent?

- Hvem spilte hovedrollen som Ellen Ripley i filmserien «Alien»?
- Hvilken vektklasse tilhører bokseren Cecilia Brækhus?
- Nylig avdøde Shimon Peres mottok, sammen med to andre, Nobels fredspris i 1994. Hvem var de andre to?

SVAR/DOM

- 0-4. Njob:** HERREGUD DA. Hva SKJER. Så sjuuukt flaut for deg! Skam. (Noora ser ned på deg.)
- 5-9. Student:** Du er kanskje ikke njob, men litt dust. That's for sure. Husk at lesesalen er åpen også på søndager.)
- 10-14. Førsteamanuensis:** Nååå snakker vi. Lett, motiverende klapp på skuldra. Keep it up
- 15-20. Professor:** Kort applaus! Ikke la det gå til hodet på deg!)

1. Esso kommer fra forkortelsen til det tidligere oljeselskapet Standard Oil, SO. 2. Alice alces. 3. Volvo Car Corporation. 4. Volvo Ocean Race. 5. Samuel L. Jackson, Marilyn Monroe, Will Smith og James Dean. 6. Stein Toralf Bjella. 7. Olav H. Hauge. 8. Blå er den varmeste fargen. 9. Yaoundé. 10. Kentucky, Massachusetts, Pennsylvania og Virginia. 11. Google. 12. Bob Bradley. 13. Jan Johansson. 14. Spa. 15. Lady Bird Johnson. 16. Lesotho, Marokko og Swaziland. 17. Zoro. 18. Sigourney Weaver. 19. Yasser Arafat.

Rebus

av animator

HINT: Jobbet bak ryggen. Send løsning universitasdesk@gmail.com

FORRIGE LØSNING: «Skam gjør Norge kult» Det klarte Erling Olbakk og Shkurta Olluri. U guys are the best