

GATEKAMPER I JOHANNESBURG

FOTO: Alon Skuy/The Times/Gallo Images/Getty Images

Studenter demonstrerer for gratis utdanning

Utenriks side 10 og 11

NORGE - SAN MARINO: 4-1

NORGE YDMYKET STUDENT

■ Marco Berardi må dra slukøret tilbake til lesesalen

Anmeldelser side 16

UNIVERSITAS

Norges største studentavis | årgang 70, utgave 26 | www.universitas.no | onsdag 12. oktober 2016

MATSPESIAL: Her finner du de beste lunsjstedene og billigste grønnsakene

Kultur side 8 og 9 og Anmeldelser side 18 og 19

STOR RANGERING:

HER ER MILJØ- VERSTINGENE

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

Skam dere, HiOA og Westerdals

Dersom du tror at lærestedene bryr seg like mye om miljøet, tar du sørgelig feil. Det er klasseforskjell mellom akademias miljøversteringer og miljøetsatsere. Det viser en gjennomgang Fremtiden i våre hender har gjort for Universitas denne uken.

Mens NMBU på Ås og Handelshøyskolen BI er de soleklare vinnerne, henger Høgskolen i Oslo og Akershus og Westerdals milevis etter. Disse får kun fire av totalt 15 poeng på rangeringen.

Det er forferdelig dårlig. I 2016, med alt vi vet om konsekvensene av klimautslipp, burde det være en selvfølge at steder for forskning og høyere utdanning er miljøfyrtårn. Lærestedene skal være pionerer. De burde være lengst fremme i forskningen på miljø, og videreføre kunnskapen til studentene som skal sette den ut i live. Da må det være et krav at lærestedene selv etterlever egen teori, og det bør de gjøre med ambisiøse og effektive satsinger som virkelig monner. I stedet henger de etter og virker motvillige til å gjøre betydelige grep for å skåne miljøet.

Lærestedenes manglende satsing er stikk i strid med studentmassens ønske. Det er ikke noe studenter frykter mer for fremtiden enn klimændringer. Det er langt viktigere enn for eksempel flyktning- og oljekrisen. Det viste en undersøkelse utført av Sentio på vegne av NSO og Universitas i vår.

Universitas har i lang tid rettet søkelyset på miljøetsatsingen til Universitetet i Oslo. Der har miljøstrategien tilsynelatende fulgt minste motstands vei: I stedet for å avslutte sin forskning for oljeindustrien, installerer de sparepærer. I stedet for å kutte drastisk ned på flyreisene til sine ansatte, innfører de kildesortering med langt lavere klimaeffekt. I stedet for å trekke seg ut av kullselskaper selv oljefondet har trukket seg ut av, satser det hardt på en bysykkel-ordning.

Til tross for UiOs åpenbare middelmådighet, henger altså deres kollegaer i Pilestredet og på Vulkan milevis etter. Dette bør være et tydelig varsko til rektor Curt Rice og Tine Widerøe om at det må tas grep. Nå.

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**

Heltidsstudenten koster flekk, og det er studentene selv som må slakte grisen.

Seier med bismak

Kommentar

Heidi Bang, journalist i Universitas

Dersom studentene skal få mer må noen andre få mindre. «Det finnes ingen gratis lunsj», påpekte leder av Studentparlamentet ved UiO, Hans Christian Paulsen, etter presentasjon av statsbudsjettet. I denne omgang er prisen verdt å betale, mener han.

Forrige torsdag lanserte regjeringen sitt forslag til statsbudsjett for 2017. For studentbevegelsen og Norsk Studentorganisasjon (NSO) var dette et helt spesielt statsbudsjett. Et historisk løfte ble innfridd: det første steget i fireårsplanen mot elleve måneders studiestøtte. Studentene skal endelig slippe å jobbe i eksamensperioden for å betale husleia i juni.

«Det regjeringen legger inn i studiestøtten tjener de inn igjen gjennom dyrere studielån.»

I nedgangstider er det jo urealistisk å forvente en større del av fellespoten. Å gi mer til studenter er ikke en prioritering man blir populær av i møte med arbeidsledighet og omstilling. Likevel må man være bevisst at selv om det virker fornuftig å la studentene selv betale for økt studiestøtte i dag, er det neppe riktig løsning på lengre sikt.

Dessverre kom seieren med en saftig bismak. Samtidig som regjeringen lover skattelett for millionærene og setter ny rekord i oljepengebruk skal studentenes reisestipend kuttes. Dermed vil regjeringen øke studielånsrenta. På sosiale medier påpekte mange det åpenbare: Det virker som om studentene selv skal finansiere dette historiske løftet. Det regjeringen legger inn i studiestøtten tjener de inn igjen gjennom dyrere studielån.

Dagen før offentliggjoringen av statsbudsjettet kunne Erna Solberg fortelle i Bergens Tidende at kunnskapssamfunnet vil avgjøre om Norge vil lykkes med omstillingen. «Vi kan aldri bli billigst, men vi kan bli smartest», uttalte hun om Norges fremtid.

Regjeringen ser altså ut til å ha forstått at kunnskap er premissleverandør for omstilling. Derfor er det desto mer skuffende at de ikke tør å satse fullt ut på nettopp kunnskapen. Å satse på studen-

Historiske skråblikk, av og på Randen

Arkivaren

Ordfører og sjarmtroll

«Gammel vane er vond å vende, sies det. At Oslos ordfører Marianne Borgen har en enorm forkjærlighet for fornybar energi er det hvert fall liten tvil om. For 40 år siden kunne Borgen, som Universitas-journalist, melde om at Danmark bygger verdens største vindmølle. Med sitt poetiske språk beskriver den nåværende ordføreren at man innfor en radius på 10 kilometer alltid kan «være sikker på å se vindkraftverkets vakre vinger». Og at Borgen er et sjarmtroll, kan ingen lenger betvile etter denne ironiske formuleringen «Når det gjelder avfallbare rolig. Det flyr videre». En slik vindmølle kunne HiOA trengt. Les mer på side 4 og 5

Universitas nr.9/10, 1976

Gravejournalistikk siden 2006

«Det er ikke alltid mye som skal til for at Universitas bruker spalteplass på det. I 2006 kunne Universitas slå fast «At gode karakterer øker sjansen for å få relevant jobb (...)». Universitas våger, i samme artikkel, å påstå «at relevant arbeidserfaring» og «politisk og sosialt engasjement» kan telle positivt. Arkivaren erfarer at journalisten av artikkelen, Leif M. Kirknes, har fått en svært relevant jobb etter sin tid i Universitas. Den prominente journalisten, med 349 forbindelser på LinkedIn, har vært innom Nationen, VG og Computerworld Norway, for han nå skriver for LO media.

Universitas nr.4, 2006

ILLUSTRASJON: ØVIND HOVLAND.

ter er ikke billig, men det er smart.

Første skritt mot elleve måneders studiestøtte er en viktig seier, men gjennomføringen er mildt sagt feig. Når regjeringen finansierer økningen i studiestøtten med høyere låneutgifter truer de samtidig lik rett til utdanning. Høyere rente vil øke lånevegringen hos mindre ressurssterke grupper og dermed hindre dem fra å ta den utdanningen de ønsker.

Videre står samfunnsambisjoner og studentenes vilkår nok en gang milevis fra hverandre. For å bli best på forskning og kunnskap kan ikke studenter bruke under 30 timer i uka på studiene og resten i kassa på Esso for å ha råd til mat og husleie. Om regjeringen skal lede oss inn i kunnskapssamfunnet kreves det tøffe og til dels upopulære beslutninger. Men tøffe beslutninger er ikke bare kutt, det er også investeringer. Gjennom lånekassen investerer staten i kunnskap og skaper ressurssterke innbyggere.

Omstillingen til kunnskapssamfunnet kommer til å kreve ytterligere investeringer i de som utdanner seg, slik at det blir enklere å fokusere på studiene. All kunnskap har sin pris. Heller ikke regjeringen kan forvente noen «gratis lunsj» på veien mot kunnskapssamfunnet.

debatt@universitas.no

Øyeblikket

av Sjur Stølen

Minijubel: En student, en revisor, en butikkansvarlig og en bilselger, også kjent som landslaget til San Marino i stormende jubel til tomme tribuner. De har nettopp utlignet til 1-1 på Ullevål Stadion. Redaksjonen funderer - hvor god tror dere at Høgmo er til å selge biler?

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.

Vinkelnerskolen

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

NYHET

Endelig digitalt studentbevis for UiO-studenter

(H)APPY NEWS:

Tirsdag kom gladnyheten mange studenter har ventet på – nå støtter også Universitetet i Oslo appen «Studentbevis» (eller Student ID på engelskspråklige telefoner). Fra nå

av kan altså Universitetets 27 000 studenter laste inn sitt semesterkort på appen. «Studentbevis» er gratis, krever under 10 mb lagringsplass, og er en fullverdig erstatning for semesterkortet i papir. Appen er

utviklet av Computas AS for Felles studentsystem. UiO skriver på sine hjemmesider at man fortsatt kan bestille semesterkort i papirformat, hvis man ønsker det.

Universitas' store miljørangering:

NMBU utklasser konkurre

Vurdering av miljøtiltak ved norske utdanningsinstitusjoner

Poeng: 0-3

Miljøligaen

	Energi	Avfall	Sertifisering	Innkjøp	Transport
1 NMBU	2	1	3	2	3
2 BI	3	1	3	2	1
3 UiO	2	1	1	2	3
4 HiOA	1	2	0	1	0
5 Westerdals	2	1	0	1	0

Tallene baserer seg på institusjonenes egne opplysninger, og poengsystemet er utarbeidet av Håkon Lindhal i Fremtiden i våre hender.

Miljø

tekst Nora Geard Nygaard

1.

NMBU

Rektor på NMBU, Mari Sundli Tveit, er svært fornøyd med resultatet av miljørangeringen.

– Det var en veldig hyggelig tilbakemelding, spesielt med tanke på at det foregår mye godt arbeid på andre institusjoner. Jeg er opptatt av miljø, det er det mange på NMBU som er. Denne tilbakemeldingen gir oss inspirasjon til videre arbeid, sier hun.

Sundli Tveit forteller at universitetet har en strategi om å være Norges ledende miljøuniversitet både gjennom en miljøvennlig virksomhet og med fokus på forskning, utdanning og innovasjon.

– Men jeg syns jo alltid at vi kan bli bedre. Vi har derfor jobbet ut en ny miljøstrategi som vil være klar i høst. Vi ønsker å strekke oss etter noen litt hårete mål på dette området.

Framtiden i våre hender peker

spesielt på energibruken og avfallshåndtering.

– Ja, det er vi helt enig i, og dette er noe av det vi prioriterer høyest fremover.

Norges miljø- og biovitenskapelige universitet

- NMBU har som eneste utdanningsinstitusjon et eget bysykkel-prosjekt.
- Norges eneste miljøsertifiserte universitet i henhold til den internasjonale organisasjonen ISOs kriterier.
- De satser på El-bil, har elleve el-biler og en hybridbil, og ladestasjoner for ansatte og gjester.
- NMBU kjøper grønn strøm, som er strøm med opprinnelsesgaranti. Det betyr at strømmen kan bli sporet tilbake til et vindkraftverk, et solcelleanlegg eller en annen fornybar energikilde.

2.

Handelshøyskolen BI

– Vi vet at vi fremdeles har potensiale for forbedring, spesielt på reise og avfall, sier Hanne Vetaas, rådgiver for Handelshøyskolen BIs eiendomsavdeling.

BI havner på andreplass i rangeringen, men spesielt på transport har BI scoret dårlig. Vetaas mener studentene deres generelt er flinke til å velge kollektivt i hverdagen.

– Vi vurderer nå hva vi kan gjøre for å få enda flere studenter, ansatte og besøkende til å velge miljøvennlige alternativer ved reise. Blant annet ønsker vi å få ned antall flyreiser mellom våre camper i Oslo, Bergen, Trondheim og Stavanger.

Hvorfor satser dere ikke mer på å minske avfall og satse mer på gjenbruk?

– På avfall ønsker vi å se på hele verdikjeden, ikke bare sortering. Vi vil gjøre en analyse på dette nå, hensikten er å finne de tiltakene som har best miljøeffekt. Avfallshåndtering er prioriterte områder i BIs arbeid med samfunnsansvar og bærekraft.

Handelshøyskolen BI

- BI-bygget er fra 2005 og er et SMART-house med energiklasse lysegrønn C.
- Nesten 50% av energi i bygget kommer fra jordvarme via Nydalen energisentral som er Nord-Europas største i sitt slag.
- BI har langsiktig plan om å bytte ut alle lamper med LED-lamper eller lavenergilamper.
- BI er Miljøfyrtårnsertifisert.

Ablegøyer på NTNU

TIDSMASKIN: Da studenter og ansatte ved NTNU i Trondheim kom på jobb mandag morgen fikk de seg en stor overraskelse. Utenfor bygget står det vanligvis fire, metallbokstaver som sammen danner NTNU. Men ukjente gjerningsmenn hadde i løpet av helgen erstattet «N» og «U» erstattet med en «H». Dermed dannet bokstavene NTH.

Frem til 1996 huset universitetslokale- ne Norges tekniske høgskole (NTH), og ledelsen mistenkte derfor kjapt nostalgiske NTH-studenter ifølge NRK. Dusk.no kan imidlertid avsløre at det er en gruppe nåværende studenter som står bak stuntet. De brukte 10 timer på å støpe metallbokstaven, ikke av politiske årsaker, men «fordi de kunne».

Start for Studiebarometeret

KVALITETSSIKRING: Tirsdag sendte NOKUT ut Studiebarometeret til over 60 000 studenter. – Undersøkelsen gir studentene et unikt talerør for å si hva de mener om utdanningen de er i gang med, sier NOKUT-direktør Terje Mørland i en pressemelding og oppfordrer alle som får undersøkelsen til å si sin

mening om studiekvalitet. –I år er det fjerde gangen NOKUT sender ut undersøkelsen. Resultatene legges frem i begynnelsen av februar hvert år og benyttes aktivt i NOKUTs og institusjonenes arbeid med kvalitetsheving, sier han. Tidligere har undersøkelsen slitt med lav svarprosent, noe som fikk UiO-rector Ole

Petter Ottersen til å rykke knallhardt ut mot studentene. –Studentene må ta selvkritikk, sa han til Universitas den gangen.

entene

Totalt klima-
påvirkning

Totalsum

3

14

3

13

3

12

0

4

0

4

Ekspertens dom

Det er Håkon Lindahl, miljøfaglig leder i Framtiden i våre hender, som har vurdert institusjonenes tiltak. Han er ikke overrasket over at NMBU på Ås er best, men mener det er overraskende at HiOA og Westerdals ligger såpass langt etter de andre.

– HiOA og Westerdals burde jobbe mye mer helhetlig med miljøtiltak. En god start kan være å miljøsertifisere virksomheten.

Lindahl mener likevel det viktigste tiltaket et universitet eller en høyskole burde iverksette er

å redusere energibruken i byggene mest mulig, samt gjøre det enkelt for studenter og ansatte å komme seg til og fra campus med sykkel, kollektivtransport eller andre miljøvennlige transportmidler.

– Hva synes du om miljøtiltakene generelt? Har alle noe de kan bli bedre på?

– Ja, alle kan bli bedre. NMBU har sannsynligvis en del å gå på når det gjelder å kutte energibruk i byggene, mens BI kan gjøre mer på transportsiden.

4.

Westerdals

Pål Wæraas, leder av IT og drift på Westerdals Oslo ACT, sier tiltakene deres er viktige for å skåne miljøet mest mulig, samtidig som de også ser økonomisk gevinst av dem.

– Lavere kostnader knyttet til drift av bygget gjør at vi kan benytte ressursene til å tilby en best mulig utdanning til studentene. Vi har prioritert de tiltakene som vurderes å ha høyest nytte med tanke på innsats og investering.

Han trekker fram effektiv energibruk og energiøkonomisering som noe de vil fortsette å satse på.

Westerdals

- Søppel sorteres i ulike stasjoner slik at mest mulig kan gjenvinnes.
- De har installert sensorer på håndvaskene for å redusere vannforbruk og dermed unødvendig oppvarming av varmt vann.
- Ventilasjonssystemet har behovsstyring som er koblet mot radiatorene, slik at ikke varmen står på samtidig som vi forsøker å kjøle ned lokalene.
- Automatisk lysstyring som reagerer på bevegelse, slik at lyset slukkes i rom der det ikke er folk. Dermed reduseres strømforbruket.

3.

Universitetet i Oslo

Miljørådgiver og prosjektleder ved eiendomsavdelingen på Universitetet i Oslo, Jorulf Brøvig Silde, er enige i at de kan bli bedre på avfallshåndtering og å satse mer på gjenbruk.

– Vi er gode på kildesortering, men har et mål om å stoppe avfallsøkningen. Vi gjenbraker også for eksempel kvalitetslamper, heltredører, og i moderne kontorlandskaper gjenbraker vi skillegger.

Brøvig Silde forteller at nye tiltak som nå settes i gang er det fremste tiltaket å utarbeide en ny miljø- og klimastrategi for universitetets eiendomsvirksomhet.

– Dette vil gjøre oss i stand til å oppfylle de høye miljøambisjonene som er satt, gjennomføre de rette tiltakene, og dokumentere miljø- og klimaeffekten.

Dere er også Miljøfyrtårn-sertifisert, men bare på deler av campus.

Vil dere jobbe for at hele UiO skal bli sertifisert?

– Eiendomsavdelingen arbeider med eiendom, campusutvikling og drift og legger ikke premisser for hele universitetet, eksempelvis når det gjelder policy for sertifisering av fakulteter.

Universitetet i Oslo

- UiO satses på energitiltak, ved blant annet bruk av fornybare energikilder for både elektrisitet og oppvarming. De har redusert forbruk gjennom innføring av energiledelse.
- Satses på kildesortering med mål om å nå 80%.
- Tilgang for alle ansatte til å benytte seg av en felles elbil-pool til tjenestereiser.
- Det er etablert 4 nye stasjoner for bysykler på campus med 216 stativer.

Høgskolen i Oslo og Akershus

Til tross for bunnplasseringen mener Mariann Hole, eiendomsdirektør ved HiOA, at de gjør en rekke tiltak for å bevisstgjøre både studenter og tilsatte på å tenke bærekraft og ivaretagelse av miljø.

– Vi, som landets største statlige høgskole, kan være med å gjøre en forskjell. Vi ønsker at studentene våre utdannes med kompetanse til å møte framtidens miljøutfordringer.

Men hvorfor er dere ikke miljøsertifisert slik Framtiden i våre hender anbefaler?

– Det har av tidligere ledelse blitt bestemt at vi ikke skal satse på å sertifiseres, men vi vil vurdere å opparbeide ett eller flere av våre bygg til Miljøfyrtårn. Dette er det ikke tatt endelig stilling til ennå.

Dere har heller ikke fått noen poeng på transport. Hvordan vil dere jobbe med det?

– I nye avtaler for transport vil

elbiler bli vurdert. Vi skal skifte ut de to bilene vi har i løpet av ett års tid.

Høgskolen i Oslo og Akershus

- Før sommeren ble prosjektet «Grønt HiOA» satt igang. Prosjektet skal komme fram til hva som skal være HiOAs overordnede miljømål, og synliggjøre dette på høyskolens nettsider.
- HiOA har en innkjøpsstrategi som innebærer at ved hvert innkjøp skal det tas hensyn til produktets livssyklus-kostnader, universelle utforming, i tillegg til hvordan det er produsert.
- Når møbler byttes ut blir de gitt bort til veldedige organisasjoner, studenter eller tilsatte
- Miljøstasjoner er utplassert i byggene.

Full forvirring

Det humanistiske fakultet setter ned foten for bruk av masterstudenter som gruppeledere på filosofistudiet ved UiO. Studenter og lærere reagerer.

Seminarledere

tekst Kenneth Haug
foto Dorthe Karlsen

De siste årene har filosofistudiet på Universitetet i Oslo i hovedsak brukt masterstudenter som gruppeledere i innføringsemnene. Nå har Det humanistiske fakultet (HF) besluttet at ordningen skal avvikles fra våren 2017.

– Vi ønsker ryddige ansettelsesforhold, lyder forklaringen fra Eirik Welo, studiedekan ved HF. Welo forteller at fakultetet ønsker at studenter skal møte vitenskapelig ansatte i gruppeundervisning så vel som i forelesninger. Han avviser imidlertid at døra er stengt for bruk av masterstudenter.

– Vi utreder nå praksis ved de ulike instituttene våre, og hva som er forsvarlig. Vi ser at dette er et dilemma. Det er utvilsomt nyttig for studentene med undervisningserfaring.

Andre fakulteter fornøyde

Universitas har vært i kontakt med studiedekaner på både matematisk-naturvitenskapelig (Mat-Nat), samfunnsvitenskapelig og utdanningsvitenskapelig fakultet. De forteller at masterstudenter brukes som gruppeledere i ulike fag, og uttrykker ingen umiddel-

Misfornøyd: Fagleder på filosofi, Franco Trivigno, er meget misfornøyd med at masterstudenter ikke får lov til å undervise.

bare planer om å endre på dette. Særlig Solveig Kristensen fra Mat-Nat roser ordningen.

– Vi er godt fornøyd, og planlegger ikke å evaluere selve ordningen. Vi tilbyr også egne gruppelederseminarer og utvikler dette tilbudet hele tiden.

Filosofi skuffet

Franco Trivigno, fagleder på filosofi, er langt fra fornøyd med fakultetets vingling.

– Vi er skuffet. Erfaringen vår var at studentene var fornøyde og

dette førte til at også kunsthistorie søkte om midler til å innføre ordningen. I stedet fikk de avslag og vi fikk beskjed om å avslutte, forteller han.

Filosofi opprettholder gruppeundervisning med masterstudenter denne høsten, men vil til våren rette seg etter HF's krav. Trivigno mener dette skaper nye problemer.

– Vi skal fortsatt ha gruppeundervisning, men skal nå prøve å bruke permanent og midlertidig faglig ansatte i gruppene. Dette

medfører en stor belastning på kapasiteten vår.

Kommunikasjonssvikt

Dag August Schmedling Drammer er leder av Fagutvalget for Filosofi og stiller seg særlig kritisk til hvordan endringen er blitt kommunisert ut til studentene.

– Studentmassen vet ikke mye om saken ennå og det går mange rykter. Fagutvalget vet mer, men vi er sterkt kritiske til kommunikasjonen fra HF i denne saken.

Drammer kjenner seg godt igjen i

Trivignos beskrivelse av fornøyde studenter.

– Indignasjonen fra studentene som fant ut av at ordningen skulle avvikles, var åpenbar.

Drammer forholder seg imidlertid til at han ikke kjenner til detaljene for avviklingen.

– Det kan være teknikaliteter som ligger bak. Det vet jeg ikke, sier han.

universitas@universitas.no

Dette betyr statsbudsjettet for deg

Statsbudsjettet kan ha store følger for deg som student.

Studentøkonomi

tekst Birk Tjeldflaat Helle og Heidi Bang

– Selv om det ikke var store endringer i dette forslaget, er opptrappingen til elleve måneders studiestøtte i 2020 en etterlengtet nyhet, sier forbrukerøkonom Silje Sandmæl.

Torsdag formiddag ble årets statsbudsjett lagt frem på Stortinget av finansminister Siv Jensen. Forbrukerøkonom Sandmæl forteller at opptrappingen vil innebære en ekstra uke med studiestøtte neste år.

– Det tilsvarer 2,3 prosent økning, så isolert vil det ikke gjøre store utslag for studentlommeboka. En god huskelapp er å sette opp månedlig budsjett, samt å huske å se etter studentrabatter og tilbud, sier hun.

– Et hån mot studentene

I statsbudsjettet foreslår regjeringen også å bygge 2200 nye studentboliger. Aleksander Gjøvsæter, leder for Velferdstinget i Oslo og Akershus, er skuffet og mener det er altfor lite.

– Regjeringens tilskudd til 2 200 studentboliger er et hån mot studentene. Når det står over 15 000 studenter i boligkø ved studiestart, og nesten 7 000 av disse vil bo i Oslo og Akershus, så må det gis tilskudd til minst 4 000 nye studentboliger. For tredje år på

rad ignorerer regjeringen den kritiske situasjonen for studentene i hovedstaden, sier han i en pressemelding.

Også studentleder Håkon Randgaard Mikalsen ved Universitetet i Bergen er nådeløs i sin kritikk av regjeringen.

– Dette budsjettet er både et kortsiktig og et langsiktig svik av kunnskapssamfunnet. Det blir rett og slett dyrere for alle å ta utdanning.

Finnes ikke gratis lunsj

Studentleder Hans Christian Paulsen ved Universitetet i Oslo er meget fornøyd med regjeringens opptrapping mot elleve måneders studiestøtte.

– Men vil ikke renteøkningen bety at studentene selv betaler for økt studiestøtte?

– Det finnes ikke noen gratis lunsj. Elleve måneders studiestøtte må finansieres på et vis, sier Paulsen.

Han er imidlertid mer opprørt over at regjeringen ikke viser vilje til å pusse opp universitetets slitte bygg.

– Studentene ved UiO må inntil videre fortsette å studere i nedslitte bygninger. Kun 60 millioner bevilges til oppussing av universitetsbygg. Det er mye snakk om god studiekvalitet om dagen, men det betyr lite hvis byggene er felleferdige og utdaterte, sier han.

Endring i finansieringssystemet

I tillegg til økt studiestøtte og flere studentboliger endres finansieringssystemet som er måten

Kunnskapsdepartementet avgjør hvor mye penger utdanningsinstitusjonene skal få hvert år.

Tidligere har regjeringen hovedsakelig gitt støtte utfra hvor mange studiepoeng som har blitt avlagt på hvert lærested.

Nå vil de i tillegg belønne utdanningsstedene som klarer å forhindre frafall og hjelpe studentene med å gjennomføre full grad.

Studentleder Hans Christian Paulsen er skeptisk til effekten av tiltaket.

– Det nye målet gjør at institusjonene må tenke på helheten i graden. Likevel handler det fremdeles bare om å få studenter gjennom, det fikser ikke det underliggende problemet med kvaliteten i utdanningen, sier han.

universitas@universitas.no

UKAS STUDENT: Pyramideklatreren

Da Elisa Hugvik drev med cheerleading sto hun på bunn av pyramiden. Nå har den nyvalgte studentlederen klatret til toppen av studentpyramiden på Politihøgskolen.

Til topps

tekst Emilie Solberg
foto Sjur Stølen

Den 4. oktober tok Elisa Hugvik offisielt over stafettpinnen som ny studentleder ved Politiets Fellesforbund (PF) på Politihøgskolen. Den nye studentlederen er ikke i tvil om at hun kommer til å dra nytte av sine tidligere cheerleader-kunnskaper i sin nye stilling.

– Cheerleading er en sport som krever samhold, kontinuitet og å kjempe for det du vil oppnå. Vi gikk alltid for gull. Denne innstillingen kommer jeg til å ta med meg videre i rollen som studentleder for PF-studentene.

Tålmodighetsprøven

Etter tre års fartstid i styret som både nestleder og styremedlem, følte Hugvik at tiden var inne til å ta fatt på nye arbeidsoppgaver. Det er likevel én ting som bekymrer henne ved hennes nye stilling.

– Jeg er en veldig utålmodig person. Som studentleder har jeg ansvar for mange og må være tålmodig. Helst vil jeg se resultater med én gang, innrømmer hun.

Selv om lederstillingen kan bli en tålmodighetsprøve, er ikke Hugvik i tvil om hva som er hennes største kampsak det kommende året.

– Hovedprioriteten vår er å få de nyutdannede politistudentene raskest mulig ut

På sparket:

- *Chateau Neuf eller Youngstorget?* Youngstorget.
- *Studentboliger eller monarki?* Studentboliger.
- *Ville du helst slåss med 100 hester på andestørrelse, eller én and på hestestørrelse?* En and på hestestørrelse.
- *The Wire eller Bring It On?* The Wire.

i jobb. For å oppnå det må vi ha en god dialog med Politidirektoratet og Justis- og beredskapsministeren. Jeg tror en god dialog fører til bedre gjennomslagskraft, sier hun.

Veien til topps

I dag er Hugvik glad for at hun la cheerleader-karrieren på hylla til fordel for polititidningen.

– Da jeg drev med cheerleading sto jeg på bunn av pyramiden. Jeg utgjorde bakdelen, eller støtkehjulet, som holdt pyramiden oppe, forklarer hun.

Selv om hun har holdt seg aktiv med både cheerleading og kampsport, har drømmen alltid vært å være aktiv i polititidningen.

– Som politi er man med på å forme og skape samfunnet. Som studentleder og en del av styret får jeg være en del av nettopp det, sier hun.

Veien til topps har ifølge henne selv vært både utfordrende og spennende. Hun kan likevel røpe at det viktigste hun har tatt med seg fra heiarop-tiden er evnen til å spille på lag.

– Man har dårlige og gode dager på trening. Det har vi i styret også. Det viktigste er derfor at vi klarer å skape rom for samarbeid og støtter hverandre når ting ikke går vår vei.

universitas@universitas.no

Ambisjos: Elisa Hugvik forteller at ferden fra bunnen av cheerleader-pyramiden til toppen av politihøgskolen ikke bare har vært enkel.

Eksamensflause

62. Hvilken av følgende muskler har virkning på hoftelrådet? Dette blir litt tullete.

- A. M. rectus femoris
- B. M. soleus
- C. M. gluteus maximus

Faksimile: Utklipp fra eksamensoppgaven.

Dette ble litt tullete, Jo Christiansen Bruusgaard.

Høgskolen Kristiania

tekst Gard Oterholm

I slutten av september skulle osteopati-studentene som går sitt første år ved Høgskolen Kristiania ta sin første eksamen for semesteret. Den gikk ikke som de hadde ventet.

Det var nemlig flere feil i oppgaveteksten til Mos100-eksamenen.

Det mest graverende var at i tre tilfeller sto det «hvilken» der det skulle stå «hvilke», og studentene ble dermed ikke opplyst om at de skulle oppgi mer enn ett svar.

I tillegg sto det «dette blir litt tullete» i oppgaveteksten. Den tilsynelatende premature tilbakemeldingen på studentenes besvarelse sto like etter spørsmålet «Hvilke av følgende muskler har virkning på hoftelrådet?»

Da feilen ble oppdaget var skolens løsning å gi full poengsum i tilfellene hvor man skulle oppgi flere riktige svar, selv om studentene bare svarte med ett.

– Dette skal ikke skje

Jo Christiansen Bruusgaard er ansvarlig for osteopatiutdanningen ved Høgskolen Kristiania. Han tar eksamensfeilen på alvor.

– Feil i eksamenssettet skal ikke skje, og vi følger opp. Rutinene vil strammes inn ved at eksamenssettene nå vil sendes til både ekstern og intern gjennomlesing. Dette vil følges opp umiddelbart, sier Bruusgaard.

Han sier studentene ikke vil bli skadelidende på grunn av feilene.

– Ingen studenter uttrykte misnøye overfor meg da vi informerte om det. For at ikke studentene skal bli skadelidende for fei-

len får de poeng selv om de bare har ett riktig svar. Det kan være at noen nå får poeng de ikke skulle ha hatt, forteller han.

Feilene påvirket maksimalt fire prosent av poengene som gis til eksamen.

Tullefeil

At «det ble litt tullete» står i oppgaveteksten på ett spørsmål er ifølge Bruusgaard en kommentar fra gjennomlesing av eksamenssettet på grunn av en feil i svaralternativene. Det tullete svaralternativet ble fjernet.

Dette er ikke første gang det har vært feil i eksamenssettene på

Tar selvkritikk: Jo Christiansen Bruusgaard.

Høgskolen.

– Det har vært feil i eksamenssett tidligere, men aldri med kommentarer som har blitt hengende ved.

universitas@universitas.no

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

KULTUR

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

ØKONOMI: Det er ikke til å legge skjul på at de siste ukene har vært økonomisk utfordrende. Rundt helgetider vil økonomi- og verdiskaperplaneten Venus sko seg på månens ringdans, og ting vil gå bedre. Det vil stabilisere seg, og du står igjen fritt til å bruke dine penger slik du selv ønsker. Likevel bør du tenke langsiktig. En gammel venn prøver å låne penger av deg, men han har ikke tenkt å betale deg til-

bake med det første. Du får se hva dette dreier seg om før du gir ham pengene. Stjernehimmelen indikerer at du står overfor en avslutning og en begynnelse. Noe er kommet til slutten på en syklus for deg og må bort, for at noe nytt skal utvikle seg.

Fine dager: **15. og 16. oktober**

Vonde dager: **17. og 18. oktober**

Ukens motto: **Det er aldri for sent å gi opp. Aldri. Aldri. Aldri.**

Grønlandsferden

Grønlandsutfordrerens billigste varer:

REMA 1000

KIWI mini pris

MENY

Grønlands Torg:

Sitron*	9,00 kr
Banan	9,90 kr
Løk	7,90 kr
Paprika	12,90 kr
Lime	24,90 kr
Potet	6,90 kr

Asian Food Import:

Avokado	29,90 kr
Bønner	24,75 kr
Nudler	32,25 kr
Druer (eske)	13,90 kr

Nor Dagligvarer Import:

Eple	12,00 kr
Appelsin	10,00 kr
Te (20 poser)	14,00 kr

Izmir Import:

Kaffe	19,00 kr
Tomater	27,90 kr

23,40 kr	22,90 kr	24,90 kr
22,90 kr	22,90 kr	19,90 kr
35,00 kr	35,24 kr	16,60 kr
49,00 kr	34,80 kr	39,90 kr
44,90 kr	44,90 kr	49,90 kr
14,90 kr	14,90 kr	18,90 kr
107,38 kr	104,00 kr	114,00 kr
25,00 kr	25,79 kr	28,68 kr
92,00 kr	32,28 kr	35,71 kr
29,90 kr	29,90 kr	29,90 kr
24,90 kr	24,90 kr	29,90 kr
19,90 kr	22,90 kr	24,90 kr
24,50 kr	24,50 kr	29,90 kr
109,50 kr	48,00 kr	99,60 kr
37,90 kr	37,90 kr	39,90 kr

Om jakten

- Universitas har tatt for seg et utvalg av de billigste varene hos grønnsaksforhandlerne på Grønland.
- På grunn av butikkenes forskjellige spesialiteter har det vært vanskelig å fylle en fullverdig handlekurv.
- Prissammenligningen er basert på et likeverdig produkt, og kan derfor variere.
- Prisen på varene er innhentet i tidsrommet 7-10. oktober 2016 i Oslo-området og kan variere fra butikk til butikk.

Totalpris:

261,20 kr

661,08 kr 525,80 kr 602,59 kr

*Alle priser er oppgitt i kilopris om ikke annet er nevnt

På jakt etter billig mat? Universitas har funnet de billigste varene grønnsakshandlerne på Grønland har å by på.

Prisjakt

tekst Gard Oterholm
foto Vilde Borse

Det er en kjensgjerning at studenter har kronisk dårlig råd. Noe som betyr at det er ekstra viktig å få mest mulig ut av pengene. Universitas har derfor dratt på ekspedisjon til Grønland på jakt etter de beste grønnsakskuppene.

Grønlands Torg

Når man går opp fra t-banen på Grønland stasjon er det bare å gå

noen hundre meter før man ser en overveldende folkemengde i Smalgangen.

Pågangen ved grønnsaksmekka er overveldende. Du står i kø fra du går inn i butikken, til du går ut av den. Å kartlegge priser på Grønlands Torg blir en utfordring når en hele tiden må unnskyldes seg med at man ikke sniker, men kun er på utkikk etter priser.

Trengselen er absolutt til stede, også utenfor butikken. Her blir vi stående å lete etter den perfekte avokadoen, men konsentrasjonen forsvinner raskt når vi får en albue

i ryggen. Puffet kommer enten fra kunden til høyre som forsyner seg grådig av cherrytomatene eller den ansatte til venstre som lesser på med enda flere mangoer.

I 2016 er ikke mirakelet å gjøre vann om til vin, men heller sitron, banan og løk om til øl. Det gjør du ved å handle varene på Grønlands Torg til smått sjokkerende lave priser, som i lengden kan spare inn betydelige summer.

Asian Food Import

Oppdagelsesferden går videre to steinkast opp mot trikken. I den godt trafikkerte Brugata, mellom busser og støy, finner man den smått legendariske Asian Food Import. Den lille butikken er kanskje ikke like overveldende som Grønlands Torg, men veier opp

med sjarm og behagelig ro.

Thanh Nguyen sitter i kassa. Han er ikke i tvil om hvorfor kundene kommer til Asian Food Import.

– Vi har eksotiske varer fra Asia, varer som de færreste butikker har. Asian Food Import og typiske norske dagligvarebutikker er ikke det samme, sier Nguyen, før en stamkunde skyter inn at de har billige grønnsaker også.

Hos Nguyen kan man handle en rekke delikatesser. Billige råvarer som kan imponere både venner, kjæresten eller svigers.

Studentmåltidet over alle studentmåltider – nudler – kan kjøpes inn til en særdeles rimelig pris. Kun 32 kroner for kiloet. Eventuelt kan man i tillegg la seg friste av billige druer til 13,90 kro-

ner boksen og sardiner til 12,90.

– Er du ferdig? Da blir det wok da, gliser Nguyen mens Universitas gjør seg ferdig i kassa.

Nor Dagligvarer Import

I 2011 ble Nor ilagt virksomhetskarantene av Mattilsynet på grunn av dårlig hygiene, men daglig leder Salah Abdulla Ost Faraj har fått butikken på fote igjen de siste årene. Etter å ha trøblet med kjøtt før, satser butikken nå stort på krydder og te med rundt 150 til 200 typer krydder og 300 ulike sorter te.

Comeback-historien ga Nor en sjanse hos Universitas. Etter 30 sekunders gange oppover Brugata, trengs bare en kjapp høyresving før man omtrent snubler over butikken. Tårnhøye hyller

By:Larms første artister er klare

Neste år fyller by:Larm 20 år, og allerede nå begynner festivalprogrammet å fylles. Bransjefestivalen, som arrangeres i mars 2017, har sluppet sine ellevte første artister:

DRØM, Strange Hellos, Fish, Klangstof (NL/NO), Broen, Julia Jacklin (AUS), The Modern Times, Kjartan Lauritzen, Sigrid, Amanda Delara og Okkultokrati.

Gitaristen i Klangstof, Jobo Engh, sier i en snap til Universitas at det blir godt å komme hjem igjen fra Nederland hvor bandet har sin base.

Nytt på Netflix:

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

- Homeland, sesong 5
- The Siege of Jadotville
- The Affair, sesong 2
- The Ranch

Falsk SKAM-audition

Har du fått en mail i det siste hvor det står at nettopp DU kan få prøve-spille til sesong 2 av SKAM? I mailen står det at du må være mellom 18–24 år (helst se yngre ut), ha en slank kropp og beherske østlandsdialekt. Mailens avsender skal visstnok være NRK. Noen som reagerer? Det gjorde hvert fall NRK selv som ikke ønsker flere skuespillere til den for lengst avsluttede sesong 2. NRK

har nå politianmeldt avsenderen. – Det mest alvorlige er at unge jenter i verste fall blir lurt inn til Oslo på en falsk audition, der de kan bli utnyttet, sier NRKs advokat Kari Anne Lang-Ree.

I mailen står det bl.a: *for interesserte send en epost MED oppdaterte bilder og nøkkelinformasjon om deg som svar på denne e-post.*

Grønt er skjønt: Matbutikkjedene er ikke alltid så billige. Noen utvalgte varer vil det lønne seg å kjøpe på en mindre etablert grønnsaksforhandler.

med bredt utvalg dominerer interiøret og gjør butikken intim, mens inviterende grønnsaksboder står på utsiden.

Faraj går gjerne et ekstra steg for å hjelpe kunder på jakt etter spesielle varer.

– En dag kom det noen og spurte om Agar Agar, en vare som jeg aldri hadde hørt om. Da gikk jeg og fant leverandøren, så kjøpte vi inn ti pakker, og kunden kjøpte seks.

Den sultne student burde ta turen innom Nor og Storgata nesten utelukkende for å måpe over hvor mange hyller med te og krydder du faktisk kan ha i en butikk. Det vil imidlertid være et rutineret grep å ta med seg noen kilo ris til spottpris. Ifølge Faraj har beboerne ved Anker Studentbolig allerede skjønt tegningen og er ofte på besøk.

Izmir import

Ekspedisjonens siste ledd følger Osterhaugsgate i noen få minutter. Så leder en babord sving til

Izmir import. Med sitt tilbud på Gresskar er Izmir en go-to-destinasjon i de kommende Halloween-tider. Eventuelt kan det jo også spises.

Izmir er av mer beskjeden størrelse enn de andre butikkene, men lar seg ikke stoppe av den grunn. Butikkens eier, Hakan Ercan, trekker frem rimelige produkter fra Italia, Iran og Hellas. Han henter spesielt frem pasta, en av signaturvarene til butikken, og et populært alternativ for mange studenter.

– De har skjønt at det er her man kan gjøre et kupp, sier han.

Utover den billige pastaen, de eksotiske varene, og den enda billigere kaffen, er det noe mer som fanger blikket inne på Izmir, nemlig store tyrkiske brød som daglig kommer rett fra bakeren. Ercan smiler lurt når han blir spurt om brødene.

– De var billige, ikke sant? spør han retorisk.

universitas@universitas.no

Oppdagelsesreisende: Universitas-Gard har «tatt en Nansen», og gått Grønland på langs på jakt etter de billigste varene.

Apartheid eksisterer fortsatt, mener flere. Nå fører varsel om økt studieavgift til voldelige sammenstøt mellom studenter og politi.

SØR-AFRIKA

tekst Ingeborg Grindheim Slinde

De siste ukene har det vært flere brutale basketak mellom politi og studenter i Sør-Afrika. Denne uken har det blitt så alvorlig at politiet har brukt tåregass og gummikuler mot studentene, mens studentene har svart med å kaste stein tilbake.

Demonstrantene protesterer mot økte studieavgifter og demonstrasjonene har ført til at flere universiteter har blitt midlertidig stengt de siste ukene. Noen universiteter har imidlertid valgt å åpne på mandag, selv om protestene på langt nær ikke har stoppet opp.

– Universitetet burde ikke blitt åpnet. Det er bevæpnet politi overalt som kan skyte meg når som helst. Livet mitt er i fare på universitetet, sier studenten Andile Mthombeni til Universitas.

Hun studerer ved Wits Universitet i Johannesburg og reagerer sterkt på at universitetet er gjenåpnet. Mthombeni mener at universitetene bør holdes stengt til myndighetene har møtt studentenes krav om gratis utdanning. I tillegg synes hun politiets tilstedeværelse på universitetet er ubehagelig og mener at de driver med raseprofilering.

– Det er i hovedsak hvite studenter som får dra tilbake til forelesning, mens enkelte svarte studenter blir stoppet av politiet. Politiet antar at bare fordi de er svarte, så er de demonstranter og vil forstyrre undervisningen, forteller Mthombeni.

Høye studieavgifter

Bakgrunnen for protestene er fjorårets vedtak om å øke studieavgiften med ti til tolv prosent. Disse protestene ble hørt og det ble en midlertidig stans

PROT

i økningen i skolepenger, noe ledelsene ved universitetene ikke var særlig fornøyd med.

Studieavgifter er nemlig en viktig del av finansieringen deres. Grunnet stor inflasjon, trenger universitetene en jevn økning i studieavgiften for å balansere økonomien. For at ledelsene skulle bli fornøyd, ble det innført nye regler som gjorde at de enkelte lærestedene kan bestemme å øke studieavgiften inntil åtte prosent.

Den nye regelen utløste en ny bølge av protester, hvor studentene kjemper mot økningen av studieavgifter. Studentene kampsak er at høyere utdanning bør være gratis. Det er disse protestene verden nå er vitne til.

Stengt campus

Norske Tora Sagård er på utveksling ved Universitetet i Cape Town. Universitetet hennes er

fremdeles stengt og det har blitt varslet om at avgangselevne ikke vil bli uteksaminert dette semesteret. Den siste måneden har Sagård kun vært et par dager på skolen. Da har campus vært preget av store mengder politibetjenter og et stort antall demonstranter.

– Den første dagen var verst. Jeg satt i forelesning da foreleseren fortalte at det hadde vært mye forstyrrelser på campus på grunn av demonstranter. Videre fortalte han at hvis de kommer hit måtte vi pakke rolig sammen å gå. Femten minutter senere ble dørene re- vet opp og omtrent ti demonstranter kom inn og skrek at vi måtte evakuere. Det hele var veldig ubehagelig, forteller hun.

Nordmannen mener at demonstrasjo-

nene vanligvis er fredelige, men at de blir verre på kveldene. På dagtid pleier det å være rundt 200 demonstranter som går i tog i hovedstaden, synger og setter på bran- nalarmen for å hindre undervisningen.

«Livet mitt er i fare på universitetet»

Andile Mthombeni, student

apartheid, som fremdeles er tydelig i samfunnet i Sør-Afrika, mener eksperter. Ulikhetene i landet er fremdeles enorme og dette er også tydelig når det kommer til akademia.

Mange, hovedsakelig svarte sørafrikanere, har ikke råd til å betale for studiene.

– De hvite har de fleste godt betalte job-

Store ulikheter

Selv om en økning i studiestøtten utløste demonstrasjonene, ligger det en dypere frustrasjon i bakgrunnen. Selve kimen til konflikten er arven fra

apartheid, som fremdeles er tydelig i samfunnet i Sør-Afrika, og den fordelen har ikke mange av oss svarte. På den måten kan vi definitivt si at apartheid eksisterer, mener Mthombeni.

– Urealistiske krav

Elling Tjønneland, Sør-Afrika-ekspert og seniorforsker ved Christian Michelsens Institutt, mener at å gjøre universitetet gratis er en urealistisk løsning. Han har heller større tro på en endring av studiefinansieringen.

– I dag har Sør-Afrika en studiestøtteordning som hjelper de aller fattigste. Jeg tror mye kan være løst om man legger mer penger i en sånn ordning, slik at den favner flere. Studenter med høyere utdanning får som regel godt betalte jobber, og klarer dermed å betale tilbake lånet. Da blir det en slags inntektsoverføring mellom rik og fattig.

universitas@universitas.no

Kastet ut av landet

THAILAND/HONG KONG: Studentaktivisten og selve ansiktet på Paraplyrevolusjonen i Hong Kong, Joshua Wong (bildet), ble torsdag forrige uke anholdt og utvist fra Thailand, melder The Guardian.

– Jeg er absolutt sikker på at jeg ble ulovlig anholdt på grunn av deres frykt for ungdomsbevegelser rundt i verden, forteller Wong selv til avisen.

foto: Pacific Chillino (CC), flickr.com

Skremt av «drapsklovn»

STORBRIANNIA: Kledd i klovne- og bærende på en motorsag, skremte en 19 år gammel gutt flere studenter ved campus på Brunel University i Uxbridge lørdag kveld, melder avisen Evening Standard.

– Det er farlig. Du vet aldri hvem som tuller og hvem som seriøst ønsker å skade noen, sier en økono-

mistudent til avisen.

Han var vitne til hendelsen og filmet personen med klovne- og bærende på en motorsag med mobiltelefonen. Bildet spredte seg blant studenter og britiske medier, og tirsdag arresterte politiet den 19 år gamle gutten som sto bak.

Avisen Evening Standard kom i kontakt med 19-åringen som

sto bak hendelsen. Han beklaget og forklarte at bakgrunnen var en video til YouTube.

Nå har er de skumle klovnene også i Norge. – Jeg kom kjørende ved skolen på Auli da jeg plutselig ser en klovn. Han står først stille, så løper han mot oss med en slag-gjenstand, forteller en 26 år gammel mann til VG.

Stenges ute av kin

Både Norge og Kina bidrar til at muren mellom landene bygges høyere, mener Kina-eksperter. Flere norske forskere er nektet innreise til landet.

KINA

tekst Ragnhild Sofie Selstø

– Kinesiske ledere er hårsåre, spesielt når det kommer til menneskerettigheter og ytringsfrihet. De er ikke vant til å bli kritisert, mener Torbjørn Færøvik.

Han er forfatter av flere bøker om Kina. I likhet med mange av hans kollegaer ved Universitetet i Oslo har Færøvik fått avslag på visumsøknader hos den kinesiske ambassaden i Oslo. Forskere Universitas har vært i kontakt med ønsker ikke å kommentere visumnekten. Færøvik er åpen om saken og mener at mange forskere har en spak holdning og er dårlige forbilder.

– Vi er i en tid hvor vi trenger tydelige stemmer. Mange akademikere har prosjekter i landet og i stedet for å snakke fritt legger de bånd på seg selv. Det finner jeg problematisk. Hvis de intellektuelle ikke kan si sannheten, hvem skal da gjøre det?

Svartelistet

Det er ikke tydelig hva som får kinesiske myndigheter til å reagere, og hva som gir den enkelte forsker visumfrihet eller visumnekt.

Harald Bøckman, pensjonert Kina-forsker ved Senter for utvikling og miljø på UiO, er én av dem som ikke lenger får visum til Kina. Han mener forholdene spesielt er vanskelig for forskere innen humaniora og samfunnsvitenskap.

– Det er en rekke felt man bare må holde seg unna, som minoritetspolitikk, Taiwan, flerpartisystem og menneskerettigheter. Dessverre er det mange av mine kollegaer som går på gummisåler for å få muligheten til å fortsette med arbeidet. Jeg forstår at de må ta visse hensyn under slike vanskelige vilkår, men resultatet er klare tendenser til selvsensur. For forskningen er det veldig skadelig, sier Bøckman.

Dette er saken

- Siden den kinesiske regimekritikeren Liu Xiaobo ble tildelt Nobels fredspris i 2010, er det bilaterale forholdet mellom norske og kinesiske myndigheter fortsatt kaldt.
- Flere norske akademikere får avslag på visumsøknad til Kina.
- Kina-forskere mener skremmepolitikken til Kina påvirker forskningen.

Selv har han forsket i Kina siden 1970-tallet. Han har hverken fått forsker- eller turistvisum siden 2008.

– Det ser mørkt ut for meg. Det virker som jeg har havnet på en sentral svarteliste.

Uredd

Professor Rolf Davig Vogt er én av dem som ikke er skremt av muligheten til å bli ute-stengt fra Kina. Han er professor ved Kjemisk

institutt på UiO og har forsket på landbruk og vannkvalitet i Kina i over tjue år.

– Selv om de kan nekte meg visum, har de ingen bånd på meg. Jeg har ikke opplevd at det er en sensur som bestemmer hva jeg kan publisere, forteller han.

Men han tror flere overkom-penserer.

– Mange forskere er redd for å trå feil, og jeg tror at de som må svare til statsapparatet er mer forsiktig enn de trenger, sier Vogt.

Personlig har han ikke opplevd at det problematiske forholdet mellom landene har gått utover selve innholdet i forskningen, men at det har vært vanskelig med institusjonsbygging.

– Vi ønsket å arrangere en konferanse i Kina for å vise frem miljøforskningen vår, men det ble for stort og synlig til at vi kunne gjennomføre det. Konferansen ble holdt i Norge i stedet.

«Det er ingen grunn til å legge seg flate for regimet i Beijing»

Torbjørn Færøvik, forfatter

Norske akademikere får visumnekt

▲ **Stolt:** – Jeg er glad og stolt over at jeg står på den listen. Jeg ser på det som et trofé. Det betyr at jeg har gjort noe bra og blitt lagt merke til, sier Torbjørn Færøvik. (Foto: Håkon Benjaminsen)

Ble bedt om å beklage

Færøvik har bedt den kinesiske ambassaden om begrunnelse for avvisningen av visumsøknadene, og hevder han fikk til svar at «du vet selv hvorfor». Han har også bedt om forklaring fra det nor-

«Mange forskere er redd for å trå feil»

Rolf David Vogt, professor ved UiO

ske Utenriksdepartementet (UD), som han mener opptrådte ynkelig i saken.

– Ved en anledning ble jeg anbefalt av UD å be

Kinas ambassade om unnskyldning fordi jeg hadde skrevet kri-

tisk om landet. Dette skulle være en måte «å rydde opp på», hevder Færøvik.

Han fulgte ikke opp UD's råd. – Det er ingen grunn til å legge seg flate for regimet i Beijing. Kina har rotet seg inn i et hjørne og har problemer med å komme ut av det uten å tape ansikt. Norge bør ha tid og råd til å vente, oppfordrer Færøvik.

Smart studentbolig til sjøs

DANMARK: For å løse mangelen på studentboliger i København, er det lagt ut 45 betongcontainere (se illustrasjon) på sjøen. Containerne skal huse i underkant av 550 studenter, og planen er å lage en liten landsby i havgapet, melder Teknisk ukeblad. Studentleilighetene skal bli mellom 23 og 27 kvadratmeter store.

Foto: Urban Rigger

Smart studentbolig i trehus

FINLAND: I Business Insider kommer det frem at arkitektstudenter fra Finland har funnet en billig og rask måte å bygge studentboliger på. Ideen er et treetasjes, bærbart hus (se bildet), som kan stå ferdig på under 24 timer. Prisen? 123 000 kroner. Husene blir å finne flere steder i Finland i løpet av de neste årene og kalles for Kokoon.

foto: Tomoyo Nakamura

esisk mur

for å forske i Kina

Vil ha kontakt: Professor Rolf David Vogt har stor tro på at et forskningssamarbeid mellom Norge og Kina kan bidra med å løse opp forholdet. Men da er det nødvendig med kontakt mellom myndighetene. (Foto: Vilde Borse)

– Norge hyller en kriminell

Professor Vogt mener at mye av skylden ligger hos Norge.

– Når du har krangla med naboen så er det kanskje lurt å holde seg for seg selv en stund, men etter hvert må vi begynne å nikke og snakke med hverandre, sier han.

Norske politikere håndterer saken dårlig, mener han.

– Norge er så navlebeskuende og etnosentrisk at det frustrerer Kina. Jeg synes det er underlig at Norge ikke kan forstå at kineserne reagerer på å gi fredsprisen til Liu Xiaobo, sier Vogt.

Liu Xiaobo ble dømt i kinesisk domstol, og ved å gi ham fredsprisen hevder Vogt at Norge undergraver den relativt unge, kinesiske loven.

– Klart de norske myndighetene ikke har noe å gjøre med Nobels fredspris, men de står fremst på rekken og applauderer dem. Jeg skjønner godt at kineserne synes det er slitsomt, mener han.

Både Utenriksdepartementet og den kinesiske ambassaden har valgt å ikke svare på kritikken i denne saken.

ragnhsse@universitas.no

Helt Texas i Texas

50 år etter USAs første skolemassakre kan studenter lovlig bære våpen på universitetene. Skummelt og ubehagelig, mener flere studenter.

USA

tekst Ingeborg Grindheim Slinde

Første august 1966 troppet Charles Whitman opp midt i hjertet av Universitetet i Texas. Bevæpnet med flere skytevåpen, hadde den unge studenten ett mål for øyet. Resultatet var tretten drepte medstudenter og over tretti sårede.

Femti år etter den tragiske skyteeepisoden, ble «campus carry law» innført i Texas. Loven tillater at studenter lovlig kan bære skytevåpen på campus (se faktaboks). Hovedargumentet for å innføre loven er en tanke om at sikkerheten øker med bevæpnede studenter. Likevel er studentene bekymret.

Hinder for yttringsfriheten

– Klasserommet skal være et sted man kan snakke fritt og på en respektfull måte dele meninger og ideer, men våpen på campus kan hindre denne diskusjonen.

Det mener Judy Hellmich. Hun studerer på det offentlige Universitetet i Texas, avdeling Austin. Hun er redd for at våpenloven fører til en frykt blant studenter og professorer for å bli truet eller skutt hvis man diskuterer kontroversielle temaer som abort eller homofile rettigheter. Hun mener denne frykten kan føre til at man ikke tør å si hva man mener.

Videre mener hun at flere bevæpnede studenter ikke gjør universitetet til et tryggere sted.

– Hvis det var en skyteepisode, vil ikke flere personer med skytevåpen virket beskyttende. Sivile er ikke trent på samme måte som politiet, og å ha flere personer med skytevåpen vil mest sannsynlig bare føre til flere døde og skadde.

Har du sett noen med skytevåpen på campus?

– Nei, men hvis jeg hadde sett noen, ville jeg følt meg veldig utrygg.

Bekymrede studenter

– Mange av studentene uttrykte en klar bekymring for loven, og synes det er ubehagelig at deres medstudenter kan være bevæpnet, forteller Louise Southwell.

Hun tar master i sosialantropologi ved Universitetet i København og er nå på feltarbeid i Texas. Hun har valgt å forske på engasjementet rundt den nye våpenloven. Mange av studentene Southwell har snakket med, deler i likhet med Hellmich en bekymring og

Dette er campus carry law

- Trådte i kraft 1. august i år etter at den ble vedtatt som lov 1. juni 2015.
- Loven gir personer med en gyldig 'concealed handgun license' [CHL] tillatelse til å bære våpen på alle offentlige universiteter i Texas.
- En person må være 21 år eller over, gjennomgå en bakgrunnsjekk samt fullføre 4–6 timer med undervisning for å få en CHL-tillatelse.
- Våpnene skal være skjult. Bæreren må altså gjemme våpenet enten på seg selv eller i en veske.
- Private universiteter kan fritt velge om de vil innføre campus carry law. Kun ett privat universitet har implementert loven så langt.

motstand mot den nye loven.

– Majoriteten på universitetet i Texas er imot den nye våpenloven. Den generelle holdningen er at loven er vedtatt på tross av stor opposisjon fra Universitetet i Texas' side. Universitetet føler seg overhørt og ignorert i beslutningen.

Southwell understreker likevel viktigheten av å se studentenes forhold til våpenloven i en amerikansk kontekst. De fleste av studentene som er oppvokst i Texas, er vant med våpen hjemmefra. Det er dermed ikke våpen i seg selv som skremmer studentene.

– Det er mistilliten til medstudentenes kompetanse til å håndtere våpen effektivt og riskofritt som bekymrer mange, sier hun.

Betryggende våpen

Selv om loven har møtt stor motstand, er det flere som støtter den. Michelle Riggs studerer på et privat universitet i Texas hvor våpenloven ikke gjelder. Hun tror likevel hverdagen hadde vært tryggere med våpen på universitetet.

– Pistolvold er mindre sannsynlig når gjerningsmannen vet at han eller hun kan møte motstand i form av at andre lovlig bærer våpen. Hvis det var en skoleskyting, vil gjerningsmannen blitt tatt mye raskere hvis det var autoriserte våpenbærere rundt på campus som kunne beskytte de som ikke bar skytevåpen, mener Riggs.

Riggs mener i likhet med Southwell at våpenradisjonene i Texas er viktig for å forstå den nye våpenloven.

– Jeg forstår at loven kan høres skummelt ut om man ikke er vant til skytevåpen.

universitas@universitas.no

FORSKERINTERVJU

Feministiske Norge: Torunn L. Tryggestad mener Norge har ført en feministisk utenrikspolitikk i lang tid, selv om en handlingsplan for kvinners rettigheter og likestilling i norsk utenriks- og utviklingspolitikk kom først i høst.

Fremtiden i kvinners hender

Regjeringsstyrker begår flest seksuelle overgrep i krig. Nøkkelen til bærekraftig fred ligger hos verdens kvinnelige befolkning, hevder kjønnsforsker Torunn L. Tryggestad.

Feministisk utenrikspolitikk

tekst: Ragnhild Sofie Selsto
foto: Angélique Culvin

Iseptember lanserte Regjeringen en ny handlingsplan for kvinners rettigheter og likestilling i norsk utenriks- og utviklingspolitikk. Planen har fått navnet «Frihet, makt og muligheter», og har blant annet som mål å jobbe for jenters utdanning og økt kvinnelig økonomisk og politisk deltakelse. Statsviter og direktør ved Institutt for fredsforskning i Oslo (PRIO) senter for kjønn, fred og sikkerhet, Torunn L. Tryggestad mener Norge har ført en feministisk orientert utenrikspolitikk lenge før den nye handlingsplanen.

– Men i motsetning til for eksempel Sverige har vi ikke politikere som eksplisitt bruker den feministiske definisjonen, sier Tryggestad, og refererer til den svenske utenriksministeren Margot Wallström som ønsket at Sverige skulle «som första land i världen bedriva en feministisk utrikespolitikk».

Men hva er en feministisk utenrikspolitikk? Dét hersker det stor uenighet om. Noen vil revolusjonere internasjonal politikk og ta et grundig oppgjør med patriarkalske strukturer, mens andre ønsker å reformere og integrere kjønnsperspektivet på den internasjonale agendaen.

– Jeg har sett på hvordan feministisk tematikk har blitt satt på dagsorden i FN, og hvordan det har gått fra å være en vag idé til praktisk politikk. Forskningen har vært fokusert på hvem de involverte aktørene er, og hvordan det normative rammeverket har utviklet seg, forteller Tryggestad.

Forskningsprosjektet begynte hos FN, men Tryggestad følger også med på hvordan feministiske normer nå spres til andre fremtredende internasjonale organisasjoner som NATO, EU, og Den afrikanske Union.

– Den ene delen av forskningen min har vært å kartlegge selve prosessen. Det slår meg at det skrives veldig lite akademisk litteratur om dette, og jeg tror mange anser temaet som irrelevant i sikkerhetspolitikken. Men kjønnsperspektivet har blitt satt på FNs dagsorden i et enormt raskt tempo. Dette er takket være et tett samspill mellom internasjonale kvinneorganisasjoner og bevegelser på grasrotnivå og FNs medlemsland, deriblant nordiske stater, forteller Tryggestad.

Hun beskriver samspillet mellom aktørene som et edderkoppnett. Først jobbet nettverket aktivt for å få FNs sikkerhetsråd til å anerkjenne at det er umulig å skape bærekraftig fred og en mer stabil verden uten aktiv deltakelse fra den kvinnelige halvdel av verdens befolkning. Så i oktober 2000 vedtok Sikkerhetsrådet en resolusjon om kvinner, fred og sikkerhet. For første gang tok et av verdens mest sentrale internasjonale organer stilling til spørsmål om kvinners rolle og erfaringer i væpnet konflikt.

Tilbake på 90-tallet var det ingen som diskuterte kvinnespørsmål i samme åndedrag som sikkerhetspolitikk. Men etter den kalde krigens slutt, åpnet verden øynene for at krig påvirker menn og kvinner forskjellig. Et eksempel er konfliktene på Balkan, hvor bestemte folkegrupper ble fordrevet fra sine områder og seksuell vold

var et effektivt virkemiddel. Den tidligere forklaringen på at voldtekt kun var en sideeffekt av krig, ble forkastet.

– **Vi har visst** lenge at seksuell vold er vanlig i krig, men vi har aldri snakket om det, sier Tryggestad. Kollegaene hennes ved PRIO jobber nå med å sette opp en database, hvor de forsøker å systematisere rapporter på seksuell vold og kartlegge hvor det foregikk, hvor stort omfanget er og hvem overgriperne var.

– For eksempel har vi tidligere trodd at overgriperne har tilhørt opprørsbevegelser, men vi ser nå at det er flest overgrep fra regjeringsstyrker. Det er viktig å forstå seksuell vold i konflikt for å gi råd til politikere som skal iverksette bistandsprosjekter og skape fred, forteller hun.

«Vi har visst lenge at seksuell vold er vanlig i krig, men vi har aldri snakket om det»

Torunn L. Tryggestad

Flere aktører som jobber med å fremme kvinners sosiale, politiske og økonomiske rettigheter internasjonalt har uttrykt en pessimistisk holdning til fremtiden. Noen mener kvinners utvikling har stoppet opp og at det må kjempes for å opprettholde det som er oppnådd. Selv er Tryggestad optimistisk og mener kvinnepolitikken har kommet så langt at det er umulig for moderne stater og organisasjoner å ikke utvikle en feministisk orientert politikk.

– Det tar lang tid å endre politikk. Det må først skje en endring i retorikken før praksisen kan følge etter. Bare de siste årene har vi sett store forandringer i praksis, og jeg tror vi går lysere tider i møte, sier hun.

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

ANMELDELSER

Universitas anbefaler
 (følg spillelista på spotify)

Ny norsk musikk

I'm Always Watching You - Sondre Lerche

Spaced out indie, med en skikkelig grom basslinje.

Ved Sida Di - sisselmarie

Utrolig vakker jazzpop fra en hittil ukjent vestlending.

Milano - Mugisho

Moderne og urban debutsingel

Fordtid - Bendik

Sterk og melodios låt om angst

Norges Diomant: Adama Diomande scoret Norges andre mål med en nydelig banan i krysset

Amatørens aften

ULLEVÅL STADION (Universitas): En student, en revisor og en forretningsmann stakk nesten kjepper i hjulene på et tamt Norge.

Norge – San Marino 4–1

tekst Gard Oterholm og Morten Schwencke
foto Sjur Stølen

Det finnes knapt en forelesning med større andel tomme seter enn på Ullevaal tirsdag. Og nettopp forelesning, er det San Marinos ruvende midstopper, studenten Marco Berardi, må droppe for å spille for landslaget. Den lille nasjonen har nemlig ingen profesjonelle spillere og må søke fri fra jobb og studier for å spille landskamp.

To av dem fikk avslag. Motstanden, verdens fjerde dårligste landslag, er altså heller laber. Det er underholdningsverdien også.

Det er kaldt. Publikum piper. Norge leder 1–0 til pause mot San Marino etter en begredelig omgang med fotball. Og for dette kan vi takke revisoren Simoncini, som hamrer ballen i eget nett. Gratis mat i presseseksjonen redder kvelden for anmelderne, men de resterende 8000 på Ullevaal nyter ikke samme goder.

Etter sidebytte får endelig publikum betalt for pengene, men sannsynligvis

ikke slik de hadde forventet. San Marinos forretningsmann Stefanelli utligner til 1–1 mot sjokkerte vikingkrigere som tjener millioner på å spille fotball. Ville jubelscener utspiller seg når både innbytterne og den svært så stilige og energiske treneren Manzaroli stormer banen. Det er umulig å ikke trekke på smilebåndet av engasjementet, men også en lidelse å se fortapte Per-Mathias Høgmo lide nede på den norske trenerbenken.

Tre kjappe norske scoringer mot slutten av omgangen gjør at kampen ikke blir tidens verste dag i norsk fotballhistorie, og får minuttene til å gå mot slutten av omgangen. Justin Bieber-lookalike Martin Samuelsen kunne vært student, men er i stedet med på å snu kampen for Norge med et godt innhopp og scoring fra ben-

ken. Kampbildet ligner nå mye på det man kunne se i andre omgang av årets studentmedie-oppgjør. Total overkjøring.

Med fem mål og stor dramatikkk på menyen skulle man kanskje tro at kampen var verdt kronene, men når de 76 første minuttene er noen av de verste i norsk fotballhistorie blir resultatet litt villedende. Norge sitter igjen med at sine tre toppscorere, England-proffene King, Samuelsen og Diomande må dele toppscorerplassen forretningsmannen Simoncini. Kanskje bør også NFF dele fasilitetene nær Blindern med studentmediene, som gjerne kombinerer neste års oppgjør med Dylan-forelesning. Der er det nemlig aldri et ledig sete.

Ingeborg Grindheim Slinde, journalist i Universitas. **Ukas anbefaling**
Hva: **Refleks**
Hvor: **I mørket**

Bruk refleks

Det lune høstmørket kommer stadig tidligere, og refleksdilemmaet dukker opp igjen. It's complicated het det på Facebook, og det summerer enkelt opp mitt forhold til refleksene. Som barn hadde jeg noen svært rystende opplevelser. Seks måneder i året ble jeg tvunget på en stygg refleksvest over den sykt kule regn-

jakken. Dette glemmes ikke. Etter at mamma sluttet å legge frem dagens antrekk til meg, har jeg derfor nektet plent å bruke refleks. Så kul er jeg. Likevel, en refleks reduserer risikoen for å bli påkjørt med over åtti prosent. Har du tenkt over hvor dritt det må være å bli påkjørt? Trolig veldig dritt.

Philip A. Johannesborg, Kulturredaktør i Universitas. **Ukas advarsel**
Hvor: **Face**
Når: **Hele for-
banna tiden**

Ikke interessert

Det er mandag og Facebook minner deg på de 19 arrangementene du har sagt du er interessert i å delta på. Tre av dem er på torsdag og fire av dem er midt i beste forelesningstid. De resterende tolv er på fredag og lørdag. Et vors begynner klokken 19.00, en konsert begynner kanskje klokken 22.00 og resten kan du bare glemme. Søndag holdes

foreløpig hellig, helt til det kommer et loppemarked å lopper deg for din siste mulighet med angstfylt alenetid. De mest obskure arrangementene stikkes under teppet. Så, til deg som setter deg opp på arrangementer du ikke kommer til å gå på: SLUTT med det. Du kommer bare til å få en haug med meldinger fra personer som ser du var interessert, og som spør når du dukker opp. Det er stor klemfare i tidsklemma om dagen.

Konsert:

Nordnorsk stemmeunikum

Det er seks år siden Kristian Kristensen ble slaktet av Jan Fredrik Karlsen på X factor. Årene har gjort nordlendingen godt.

Konsert

Konsert: **Kristian Kristensen**Venue: **Rockefeller**

Det er mye å like med Kristian Kristensens utsolgte Oslo-visitt på Rockefeller. Nordlendingens utrolige stemme, karakteristiske dialekt og hitlåter skapte fjellhøye stemningstopper. Men konserten som helhet hadde også sine daler.

Folkelige perler som «Kan du lære mæ?» og «Lyset» utløser unisone gledeshyl i salen. Slike øyeblikk gjør majoriteten av konserten særdeles minneverdig. Kristensens suksessoppskrift er like virkningsfull som den er gjennomgående. Lavmælte partier blir supplert av svulmende refrenger, og en svingende bruk av stemmeregisteret som knapt kan beskrives som annet enn briefing.

Det daler litt når noen av låtene mangler særpreg og forsvinner i mengden. Eksempler som (ikke)

popper opp er «Rusen» og «Æ vente på din kjærlighet». Kanskje mest spennende er imidlertid en majestetisk cover av Sarah Brightmans «Nella Fantasia». På den italienske låten bruker Kristensen sin unike stemme på vakkert vis, uten de i overkant hyppige byksene fra lys sopran til dyp bass.

Alt i alt er det uansett langt flere høydepunkter enn nedturer, tross tidvis høy gaulefaktor. En visitt mot slutten fra anmelderyndlingen Fay Wildhagen bidro sterkt til å sprite opp begivenhetene med rå bass og vokal. Kristensen får sagt det selv når han pitcher publikum før avslutningslåta «Lyset»: – «Skal vi avslutte med et fuckings kor og fuckings Fay Wildhagen?» Ja, var svaret.

Gard Oterholm

FOTO: HANNA HJARDAR

Plate:

Tar sikte på månen

Indiebandet Ludvig Moon leverer et eksplosivt, men sjelfullt debutalbum.

Sjansen er stor for at du allerede har hørt Ludvig Moons grandiose musikk på radioen. Låta «Cult Baby» har blitt hyppig spilt på radio og utgjør én av totalt 11 låter på bandets første langspiller. Etter den knallsterke EP-en fra 2014, bærende bandets navn, kommer nå *Kin*. Allerede ved første øyekast er inntrykket godt. Coveret er lekkert designet av Simen Skari, og musikken står i stil. Den er grunnleggende lekkert produsert, og lite lyder tilfeldig.

Albumet starter med en stemningsfull

intro, «A Better Ending», som gir en fin pekepinn på hva som venter. Det fyldige lydbildet, lavmælt i første omgang, preges av en herlig nerve som inviterer lytteren inn. Glidende introduseres neste sang, «When The Storm Breaks», som senere eksploderer i et av albumets beste refrenger. Det er nettopp slike vendinger som gjør albumet så sterkt; hvordan den nevnte nerven holder deg som lytter sitrende etter neste refreng eller mellomspill. Innholdet er kontrastfylt og akkurat passe fengende, uten dermed å bli overtydelig. Det er slikt som gjør et album verdt å høre igjen og igjen.

De energiske låtene er det flere av. Nevnte

Album: **Ludvig Moon – Kin**Plateselskap: **Riot Factory**

«Cult Baby», men også tredjelåta «Sparks», med sitt The Cure-lignende riff, er imponerende tøffe. Den nedtonede låta «Moth» er også verd å trekke frem med sine mange gåtefulle detaljer. Ludvig Moon har lykket svært godt med «Kin», og du skal ikke se bort fra at releasekonserten på Blå den 21. oktober kan bli en fabelaktig musikkopplevelse. Når sant skal sies, er dette bare å regne med.

Mathias Gravdehaug

Vår kulturkalender er anbefalt av

NEW YORK
nymag.com

12 Religion, kjønn og medborgerskap

Teologisk fakultet ved UiO inviterer til tverrfaglig panelsamtale om religiøse kvinners syn på medborgerskap, likestilling, kvinnebevegelse og feminisme. Kan bli riktig så spennende.

Auditorium U40, Domus Theologica 17: 30–19: 00 – Gratis

PRESSEFOTO: JARLE VINES

14 Historie, egg og bacon

For et konsept! Professor Frank Aarebrot gjester kantinen i riksarkivbygningen, i det første av en serie åpne frokostmøter. Den folkekjære historikeren skal gi en kjapp innføring i amerikansk valghistorie. Noe som kan sies å være et hett tema om dagen

Riksarkivbygningen ved Sognavn 09: 00 – Gratis (Frokost koster penger)

15 Minifestival på Hvaskjer

En hel haug med gode artister spiller på Hvaskjer's fine klubbscene, helt gratis. Blant dem Einar Stray Orchestra, Baardsen og Ingrid Frøslund. Det blir antagelig veldig bra. Man får kjøpt popkorn også.

Hvaskjer på Torshov 18: 00–02: 30 – Gratis

15 Loppemarked

15.10-16.10: I helga går noen av hostens siste loppemarkeder av stabelen. I alle fall om du ikke vil fryse av deg tærne mens du leter etter persiske tepper. På lista finner du blant annet vestkantperlene Tåsen, Smestad og Voksen skole, der man kan finne penger i madrassene.

Barneskoler - Billig, men potensielt dyrt

17 StorySLAM på Kulturhuset

«StorySLAM er en fortellerkonkurranse hvor de som deltar har åtte minutter hver til å fortelle en sann, selvopplevd historie. Etter hver fortelling får fortellerne poeng fra én til ni, basert på fremførelse og innhold.»

Kulturhuset 20: 00 – GratisGi oss beskjed om arrangementer på epost:
universitas@universitas.no

Studentlunsj

Focaccia, kebab eller en andeconfit-sandwich? Universitas har vurdert lunsjalternativer utenfor studiestedenes vegger.

TEKST: Ida Wammer
FOTO: Xueqi Pang

Sentrum

Hai: Ikke la deg forferde av deres fryktinngytende navn, for her er det lite som minner om havets terrorist.

Hai café

- Sjanger: Vietnamesisk
- Matrett: Suppe med sprøstekt and, nudler, bok choy og bønnespirer
- Pris: 139kr
- Serveringstid: 11 minutter, 7 sekunder.
- Service: Meget god
- Studentrabatt: ingen

Rett ved smeltingen Youngs ligger Hai Café. Her er uteblivelsen av en interiørarkitekt påfallende. Innredningen er primitiv, og man får en vag følelse av å befinne seg på en kro – bortsett fra at det lukter ganske godt her. En smørblid servitrise ankommer etter kort tid for å overlevere menyen. Valget faller på suppen, versjonen med sprøstekt and. Kjøttet samsvarer med forventningene angående sprøhet, men faller ellers i stor kontrast til selve suppen. Den er urimelig tørr. Konsistensene er noe uortodokse, men det er allikevel en deilig liten cocktail av smaker – godt balansert og velkrydret.

Torggatas perle: I Oslos travleste gate ligger den luneste kaféen med den luneste suppen. Jamilah Luwagga (25) og Lillian Sindborg (25) står for serveringen.

Café Sør

- Sjanger: Økologisk/vegetarisk/sunn mat
- Matrett: Gulrottsuppe med koriander, crème fraîche, olivenolje og økologisk brød ved siden av
- Pris: 52kr med studentrabatt
- Serveringstid: 10 minutter, 17 sekunder.
- Service: Meget god
- Studentrabatt: 35 prosent (!)

Café Sør, et sted som gjerne faller litt mellom to stoler rent sjangermessig, men som allikevel er konstant overbefolket. Café Sør er det stedet med den HEITESTE studentrabatten, med sine noble 35 prosent. Dagens tallerken er rettene sagt en skål, fylt med ukens suppe: en gulrottsuppe med koriander og crème fraîche, olivenolje og økologisk brød ved siden av. Suppen er utsøkt, selv om det ikke er noen distinkt smak av koriander. Den er akkurat passe tykk, kremet og glatt, men kunne med fordel vært litt varmere. Selv om det riktig nok er LUN, som er i vinden for tiden.

Blindern

Betonghaven/glassbaren

- Sjanger: Studentkafé
- Matrett: Gresk burger med fries
- Pris: 80 kr
- Serveringstid: 14 minutter, 3 sekunder.
- Service: middels
- Studentrabatt: som medlem i DNS

Tiden er inne for å besøke stedet som ikke klarte å velge mellom de to beste navneforslagene, så de gikk for begge. Betonghaven/glassbaren er fylt til randen av mennesker som høylytt behandler det tankevekkende temaet: antall kilometer rundt Sognsvann (for deres kuriosa kan denne stå ubesvart). Den greske burgeren akkompagnert av fries frister mest. Porsjonen er raus, men det hjelper lite når det som befinner seg på tallerkenen er en gastronomisk katastrofe. Friesen er som om de har ligget i en matboks i flere timer. Spirene på burgeren er i en begynnende fase av råtningsprosessen, kyllingen er tørt og brødet er heller ingen kulinarisk opplevelse. Burgeren serveres med koriander og ikke persille som klassisk sett tilhører det greske kjøkken. Men, pluss for ferske urter, da.

Betonghaven/glassbaren: Maten kan på ingen måte sies å være royal i studentenes slott, Chateau Neuf.

Danas bakeri

- Sjanger: Tyrkisk
- Matrett: Børek med spinat og feta
- Pris: 25 kr
- Serveringstid: sporenstreks
- Service: meget god
- Studentrabatt: ingen

Beskjeddent plassert under Forskningsparkens t-banelinje ligger Danas bakeri. Bemerke deg dette, slik at du slipper å villedes av Googles kart – for da ender du opp på innsiden av Meteorologisk institutt. Tro meg. Ønsket om en børek med fetaost og spinat innfris umiddelbart etter at den er betalt – 25 kroner for et enormt bakverk, som attpåil er rykende varmt. Den første biten forsaker følgelig et utall av min tunges nervecellers død, men det blir bedre når jeg lærer meg å blåse på først. Spinaten er fersk, men fetaosten ligner forbausende lite på fetaost, og forbausende mye på vanlig smeltet ost. Smaken underbygger antakelsen, noe som jo er fordømt sørgelig. Den er riktig nok velsmakende, saftig og sprø – men ingen michelinstjerne fra meg!

Danas: Testens kanskje eneste sted hvor det ikke forutsettes at man er i VILL visakort-rus (i den grad det er mulig på studentbudsjett).

Vulkan

Ma Poule: Ikke for vegetarianeren; dette var KJØTT-O-RAMA. Max Emil Moland (27) nyter for første gang en overflod av and stekt i sitt eget fett.

Ma Poule

- Sjanger: Fransk
- Matrett: Andeconfit-sandwich med ruccola og sennep
- Pris: 79
- Serveringstid: 2 minutter, 18 sekunder
- Service: Meget god
- Studentrabatt: ingen

Det er dags for å oppsøke den franske forretningen Ma Poule, beliggende i Oslos arena for unike smaksopplevelser – Mathallen! Det er ikke akkurat stedet for sinnsro, der man befinner seg i et mylder av mennesker med obskøn kjøpekraft, på manisk jakt etter blå poteter og økologisk kaffefilter. Men dersom ærend er forhåndsbestemt og man skjodesløst kan bane seg vei, så er det selvsagt mye som er verre. Valget blir westerdølingenes gastronomiske kjæledegge: Andeconfit-sandwichen. Kanskje ønsker de et avbrekk fra det kreative? For utseendet på sandwichen tilsier at noen har bannlyst det innovative. Smaken er god, men anonym. Ruccolan er fresh, men fem blader gjør ikke særlig nytte for seg i mengdene med kjøtt. Sandwichen blir dermed litt for tung. Sadwich :(

Focacceria: Testens ubestridte høydepunkt! Dommerpanelet i Masterchef ville applaudert.

Focacceria

- Sjanger: Italiensk
- Matrett: Focaccia med parmaskinke, mozzarella og ruccola
- Pris: 73 kr
- Serveringstid: 3 minutter, 51 sekunder
- Service: Meget god
- Studentrabatt: ingen

Høyt oppe i Markveien ligger Villa Paradisos lillebror, Focacceria badet i sol. Man kan med fordel droppe innom på et annet tidspunkt enn akkurat lunsjtid, for menneskemengden tilsvarer en gjennomsnittlig Egon-restaurant på 17. mai. Oksygenivået er følgelig lavt og temperaturen på grensen til det ubehagelige. En focaccia med parmaskinke, mozzarella og ruccola skal vise om kølengden kan forsvares. Betydelig pågang forsinker ikke mennene bak disken, og maten ankommer RASKT. Brødet er sprøtt på utsiden, passe salt og fløyelsmykt på innsiden. Pålegget kommer i perfekt mengde hver for seg, og smakene harmonerer helt utmerket sammen. Et prekært behov for servietter melder seg mot slutten grunnet seriøs olivenolje-føring, men INGEN kan komme hit å hevde at det ikke er verdt ventetiden selv om.

Pilestredet

Tullins

- Sjanger: Nabolagskafé
- Matrett: Signaturburgeren med poteter og aioli
- Pris: 135 med studentrabatt
- Serveringstid: 12 minutter, 40 sekunder
- Service: Dårlig
- Studentrabatt: 10 prosent

Iet schizofrent lokale rett ved 17, 18 og 11-trikkens knutepunkt, ligger nabolagskaféen Tullins. Cirka hvert fjerde minutt høres det godt fra innsiden. Maten ankommer kjapt, men vi er like langt da servitøren og jeg åpenbart har ulik oppfatning av hvilke retter som forutsetter bestikk. Personlig foretrekker jeg i alle fall et redskap til å dele oljete poteter og deretter forflytte dem fra fat til munn. Burgeren byr på fire små overraskelser, dette i form av brus. Burgerbrødet er fra butikken, og det smakes. Aiolien er rennende og smaker så mye hvitløk at den må være antiseptisk. Slik barrikadebryteren Wergeland raste i retning av Morgenbladet, ser jeg meg nå nødt til å rase i retning av Tullins: Naa maa dere fader meg skjærpe dere!!!

Tullins: Man kan spørre seg selv om Tullins alltid er så dårlig, eller om de prøvde ekstra hardt i dag.

Kebabbiten

- Sjanger: Meditteranean
- Matrett: Falafel i rull
- Pris: 74 kr (med drikke)
- Serveringstid: 4 minutter, 32 sekunder
- Service: middels
- Studentrabatt: ingen

En akutt følelse av uanstendighet velter over meg idet jeg retter kompasset mot Kebabbiten i Pilestredet 63 c, klokken fem på en mandag. Lokalet er sparsomt innredet, men den røde løperen gjør at man nogen lunde føler seg ivaretatt. Det blir en falafel i rull og rebelsk som jeg er denne ettermiddagen, takker jeg ja til brus – for kun 15 kr ekstra. Jeg blir oppmerksom på at mennesket i kassen forsømmer et viktig hygienisk hensyn under matlagingsprosessen, nemlig bruk av hansker etter å ha vært i kontakt med kontanter. Heldigvis smaker det ikke smittestoff av kebabben, den er tvert i mot ganske ok. Falafelen er sprø, salaten fersk og de svøpes av en delikat, myk lefse. Nevnte elementer drukner ganske raskt i en saus som definitivt kunne smakt bedre, men det var ingen lidelse å spise, sånn sett.

Kebabbiten: Til tross for tvilsom hygienepraksis, så var kebabben probat for sitt formål: ernære.

Faksimiler: dagbladet.no

Kronprins Haakon leier ut boliger uten godkjenning

The Royal Palace Student Village hørtes rett og slett ut som en knall ide. Ankerstudentboliger watch out.

Ukas studentvin

DUNKEN VI ELSKER: Én 17. mai for ikke lenge siden bega jeg meg ut på en slik vindunk alene. Denne gangen samlet jeg heller Universitas' vinredaksjon til en større vintest.

Etter å ha testet en rekke viner med smak av såpe og nattverd, så begynte vi på denne åpenbaringen: Mange vin har alltid noen tilhengere og noen motstandere. Denne vinen har bare fans. – Den er søt og god, med en deilig ettersmak, sier ett redaksjonsmedlem og høster mange anerkjennende nikk.

Vinen løfter stemningen umiddelbart i taket. Festsuksess. Denne dunken med vin passer til alle dine planer for fest og kos, men vi advarer: Ikke drikk alene.

Eskil Wie, utenriksredaktør i Universitas

– Denne smaker som en høsttur i skogen av ville skogsbær med et lite sting av mose, konkluderer én sent på kvelden. Ingen husker hvem det var.

På mystisk vis våknet jeg uten hodepine.

Vinurderingen skjer i samråd med redaksjonen i Universitas.

Ravenswood Zinfandel 2014 – 3 liter

Pris: 440 kroner
Land: Argentina
Alkohol: 13,5 prosent

Universitas-Eskils brutale oppgjør

Forrige uke mente utenriksredaktøren noe om slottet. Det ga han spalteplass på Jævla bra byline (JBB) på Facebook, hvor journalister blir kvestet for å by på seg selv. Det kan JBB ikke slippe unna med.

– Hei, snakker jeg med Jævla bra byline, alias Øyvind Holen?

– Ja.

– Dette er Universitas-Eskil. Det var meg du dreit ut på Facebook-siden din. Snufs.

– He-he. Du er ikke den eneste. Selv kona har vært der. For å ikke snakke om meg selv.

– Du beskriver siden som en hyllest til selvpptatte journalister. Kaller du meg selvpptatt?

– Ja. Du fronter din egen mening som binstrekskjendis. Det er innenfor hva vi sier er selvpptatt. Aviser profilerer sine egne ansatte.

– Jeg er kanskje litt selvpptatt. Men bare litt!! Er det ikke vanlig å være selvpptatt?

– Jeg vet ikke. Føler ikke jeg er det.

– Vi vil jo bare bygge profiler i avisen!!

– Ja, ja.

– Du spurte meg, foran de nesten 8000 følgerne dine, om hvem jeg mener er best egnet til å bli president i USA. Det føltes ganske kleint. Hvorfor lurer du på det?

– Det er noe alle utenriksredaktører mener noe om.

– Kan du være så snill å slette det du har skrevet om meg? Jeg blir mobbet.

– Nei, det kan jeg ikke.

– Alt dette er jo egentlig bestemt av redaktørene. Burde du ikke ganske makta, ikke ta oss stakkars arbeidere på gølv?

– Du er jo redaktør, da?

– Eh, ja, det er sant. Det er jeg. Men altså, du hyller selvpptatte journalister som elsker at du hyller dem. Er ikke det litt mot sin hensikt?

– Det er mulig at du ikke skjønner ironi.

– Dette er slemmt og svært kritikkverdigg. Vil du vurdere din stilling som redaktør på Jævla bra byline?

– Det er flat struktur i JBB. Alle kan legge ut saker. det er ingen redaktør. Jeg er ansvarlig for Facebook-siden.

– Vil du vurdere din stilling som ansvarlig for Facebook-siden?

– Nei. Du er den første som har klaget i løpet av ni år. Gratulerer med det.

baksiden@universitas.no

QUIZBRØDRENE

- Hvem er det eldste sittende statsoverhodet i verden?
- Hvilket nålevende statsoverhode har sittet lengst ved makten?
- I hvilken såpeopera, som gikk på TV 2 «etter skoletid», kunne vi møte karakterene Tabitha og Timmy som holdt til i byen Harmony?
- Hvilken tv-serie skjuler seg bak forkortelsen KUWTK?
- Hvilket produkt ble lansert i 1936 under slagordet «for såre ender og hender»? Produksjonen skjedde da i Lilleborgs fabrikk langs Akerselva i Oslo.
- Hvilken tv-serie som nylig hadde premiere baserer seg på en film med samme navn fra 1973 med blant an-

- net Yul Brynner i hovedrollen?
- Hva kalles den delen av Det hvite hus hvor kontoret til USAs president ligger?
- Hvilket selskap ble grunnlagt av Jeff Bezos i Seattle i 1994, da under navnet Cadabra?
- Samme Bezos kjøpte i 2013 en kjent avis, som den siste uken har fått stor oppmerksomhet. Hvilken avis er det snakk om?
- For ikke lenge siden ble norgesmeisterskapet i quiz avholdt. Det vanskeligste spørsmålet i den individuelle konkurransen var følgende: «Hva heter egentlig Lillebror i Anne-Cath Vestlys bøker om Lillebror og Knerten til fornavn?» Kan du svaret?

- Det enkleste spørsmålet var: «Hvilken øygruppe ligger omtrent på ekvator og ca. 1000 km fra Ecuadors fastland? Øygruppen er kjent for sitt unike dyre- og planteliv.» Hvilken øygruppe er det snakk om?
- Hvilken norsk by feirer 1000-årsjubileum i år? Den ble grunnlagt av Olav den Hellige.
- Hvor mange fylker renner Glomma gjennom?
- Under hvilket navn er artisten og produsenten Magnus August Høiberg bedre kjent?
- Hvem var konge i unionen Norge-Sverige ved unionsoppløsningen i 1905?
- Hvilken norsk forfatter har skrevet ro-

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

- manen «Skyskraperengler»?
- Hva ble skapt av polakken Ludvig Zamenhof i 1887?
- Mellom hvilke to byer i USA går Route 66?
- Hvilket religiøst samfunn gir ut tidskriftet Vaktårmet?
- Hva slags dyr er en lipizzaner?

SVAR/DOM

- 0-4. Newb:** HERREGUD DA. Hva SKJER. Så sjuuukt flaut for deg! Skam. (Noora ser ned på deg.)
- 5-9. Student:** Du er kanskje ikke newb, 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. Robert Mugabe, 92 år 2. Kong Rama IX av Thailand (styrt ca 70 år) 3. Passions 4. Keeping up with the Kardashians 5. Lano 6. Westworld 7. West Wing 8. Amazon.com 9. Washington Post 10. Andreas 11. Galapagos-øyene 12. Sarpstor 13. Fire (Sør-Tromsø) Hedmark, Akershus og Østfold) 14. Cashmere Cat 15. Oscar 16. Tove Nilsen 17. Språket esperanto 18. Chicago og Los Angeles 19. Jøhovas vitner 20. En hest

Rebus

av karinator

HINT: Nobelprisen who? Send løsning universitasdesk@gmail.com

FORRIGE LØSNING: «Grattis med bok Jensem» Det klarte blant andre Nina Maksimovic, Maren Naess Opheim og Ole-Henrik Nygaard. High five for god innsatt!