

OVERVÅKNINGSFARE
PÅ BIBLIOTEKET:

Datatsynet vurderer sak

Nyhet side 6 og 7

CV ER UT:

Slik får du jobb med sosiale medier

Kultur side 12 og 13

UNIVERSITAS
MAGASINET

Studenter på flukt

Reportasjen side 4 til 8

UNIVERSITAS

Norges største studentavis | årgang 69, utgave 26 | www.universitas.no | onsdag 30. september 2015

MEDISINPROFESSOR VARSLER:

Har innført apartheidsystem

■ Studenter på odontologi og klinisk ernæring klager over favorisering av medisinstudenter.

Nyhet side 4 og 5

JAPANSKE STUDENTER:

Får sex- sjokk i Norge

Utenriks side 16 og 17

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

redaksjonsleder: **Julie Kalager**
julika@universitas.no 936 29 973

fotosjef: **Patrick da Silva Sæther**

desksjef: **Marthe Olstad**

nettredaktør: **Magnus Braaten**

magasinredaktør: **Thea Storey Elnan**

MENINGER

Høyskolen trenger en Jonas Nilsen

Studentmediene har et intenst elsk/hat-forhold til studentpolitikere. De forvalter vårt viktigste, men sliter ofte med å ville noe konkret, og enda oftere med å uttrykke det i noe som ligner menneskespråk.

Studentjournalisten får buzzord og innholdsløse fraser slengt etter seg. «Vi skal sette økt fokus på internasjonalisering», hører vi fra den ene kanten. «Vi skal jobbe for bedre tilrettelegging», hører vi fra den andre. De fleste er imidlertid enige om «å gjøre sektoren mer robust.» Målene til studentpolitikere er av og til så vage at de er helt frie for mening, men de er nesten uten unntak «hårete».

Når studentpolitikere er vage blir kontrastene også større. Forskjellen mellom studentparlamentene ved Høgskolen i Oslo og Akershus (HiOA) og Universitetet i Oslo (UiO) er for eksempel særlig tydelig i år. På UiO kjemper de i hvert fall for noe. Blant annet for å få på plass kjønnsnøytrale toaletter og for at alle studenter skal få en begrunnelse sammen med eksamenskarakteren sin. De har også som mål at hele universitetet skal bli et registrert miljøfyrtårn – en status som innebærer særlig ambisiøse krav til miljøarbeid.

På HiOA derimot, skal de jobbe med «den generelle informasjonsflyten mellom høyskolen og studentene». De vil dessuten at forelesningene skal bli digitalisert. Men når vil de at digitaliseringen skal skje? Det kan de ikke svare på. Hva konkret innebærer digitaliseringen? Det er også i det store og det hele uvisst.

Usikkerheten er spesielt urovekkende når vi legger til at dette er saker studentparlamentet har jobbet med over lenger tid. Dagens arbeidsutvalg startet riktignok for tre måneder siden, men som tidligere leder Tord Øverland forteller, dette er de samme målene som parlamentet jobbet med i fjor.

Jonas Nilsen, leder av Grønn Liste ved universitetet, har et frynsete rykte blant studentparlamentarikerne. Han tar mye plass og han mener mye, men kanskje bør Studentparlamentet ved UiO takke ham.

Både før og etter det overraskende brakvalget til Grønn liste har han skapt debatt og satt konkrete saker på agendaen.

Kanskje Høgskolen i Oslo og Akershus trenger sin egen Jonas Nilsen?

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**

«Alle» kan se hva du foretar deg.

Vær på vakt

Kommentar

Benedicte Tobiassen,
anmelderredaktør i Universitas

Hvilken bok lånte du på biblioteket sist? Den informasjonen er knyttet til navnet ditt og sendes ukryptert rundt i Norge. De to siste ukene har Universitas vist at lånesystemet Oria, som brukes av universiteter og høyskoler over hele landet, ikke krypterer låneinformasjonen din. Denne uken kommer det fram at det ikke bare gjelder universitets- og høyskolebibliotekene, men også bibliotek som Norges Bank og Forsvarets forskningsinstitutt. At informasjonen ikke krypteres betyr at enhver dedikert og litt over gjennomsnittet datakyndig person lett kan få tilgang til alt du låner. Dette kan få store konsekvenser for norsk forskning, men også alle vi andre bør være på vakt.

De fleste av oss møter nyheten med et skuldertrekk i den tro at dette ikke angår oss. Det er feil. Dette må tas på alvor. På samme måte som Google og Facebook til sammen kan vite alt om hvor du går, hvem du snakker

med og hva e-postene og meldingene dine inneholder, er det en smal sak å finne ut hva du leser. Mens Google og Facebook operer med brukeropplysninger som forteller hvordan de behandler og beskytter informasjonen, er en slik opplysning fraværende hos Oria. Det gjør Datatilsynet skeptiske. At denne informasjonen mangler er problematisk fordi titusenvis av studenter og forskere bruker tjenesten hver eneste dag uten å vite at det de låner kan overvåkes. Det burde Oria opplyst om.

«Legger du sammen alle kanaler som samler informasjon om deg, vil du få deg en ubehagelig overraskelse.»

Fravær av kryptering kan åpne for angrep på vårt privatliv. Å beskytte dette har en verdi i seg selv, og det er ille nok at noen kan få full tilgang til det vi foretar oss. Om personopplysninger om deg kommer på avveie, kan noen med onde hensikter kanskje bruke den til å skape kvalm for deg på mange forskjellige måter. Å stjele kredittkortinformasjon er bare et eksempel.

Aller verst kan det være for internasjonale studenter som kanskje foretar seg noe som strider mot hjemlandets ideologi eller politikk. Får noen tak i den informasjonen kan man for eksempel bli nektet hjemreise eller havne i fengsel.

«Å bruke nettet på vanlig måte er som å ha

Meninger

Universitas gir deg meninger fra verdens studentaviser

CANADA

Climate change has been a very hot topic (pun intended) these days and everyone wants to know what they can do to help solve the problem. Recently, a fossil fuel divestment campaign led by UBCC350 has convinced a number of students and faculty members that divestment is the answer to the climate crisis. Scientific studies have shown that the majority of greenhouse gas emissions are actually released at the point of consumption(...) Rather than wasting our efforts on long2010shot ideologies like divestment, our community needs to concentrate on reducing fossil fuel consumption. The divestment campaign has great intentions, but does not address real efforts to control emissions. In order to solve this worldwide problem, both faculty and students need to focus efforts on the root cause of global warming rather than radicalize our school against fossil fuel companies who are simply supplying the world's demand for energy.

INDIA

Aamir Khan walks out of the hall, wiping tears with a towel. And he's not the only one crying. The whole nation is, because onions are now way too expensive for the common man. It's almost like the government opened bank accounts for the poor so that they could buy onions on regular EMIs. Forget the poor, they've now become expensive enough even for rich housewives to go one-up on each other because their biryani had a thicker layer of onions. It's funny. When an economic slowdown hits the west, their commentators say things like, «Companies on the Wall Street risk going bankrupt», «The investment climate is unfavourable».

When it happens in India, all we say is «Pyaz mehenge ho gaye!» The situation seems to be so despicable that you can expect a Hollywood studio to commission an animat(...) Looking deeper, there's really no legitimate reason for onion prices to rise the way they have. A quick google search will reveal that the production of onions has actually increased, and that the price rise can only be attributed to a trader-politician nexus. Now, I might be getting my priorities mixed up, but that'd be the most uncool mafia in the world.

ILLUSTRASJON: ØIVIND HOVLAND

ubeskjuttet sex», skriver Aftenposten i en kronikkserie om nettsikkerhet publisert i fjor vår. Vi passer for lite på, og det er i tråd med filosofen Joakim Hammerlins syn på saken. Ifølge han er det naivt å tenke at dersom man ikke har noe å skjule, har man heller ikke noe å frykte, og man er blind når man tror at *ingen* har onde hensikter. Må våre personlige opplysninger misbrukes før vi forstår deres verdi?

Også Edward Snowden påpeker viktigheten av kryptering:

– Vi må slutte å tenke på kryptering som en fordekt, mørk kunst, men heller som et verktøy for å beskytte vårt privatliv, sier han.

Selv om det ikke føles så viktig at noen kan finne ut hvor du bor og hva du låner av bøker og artikler, er det et tegn

på hvor mye av det vi foretar oss som lett kan overvåkes. På nettsidene garanterer Universitetsbiblioteket for brukernes konfidensialitet. Det er en garanti de ikke kan holde. Legger du sammen alle kanaler som samler informasjon om deg, vil du få deg en ubehagelig overraskelse. Vi bør ikke lenger akseptere at vårt privatliv blir behandlet så slepphendt.

benedicte.tobiassen@universitas.no

Øyeblikket

av Patrick da Silva Sæther

I drømmeland: Barnehageassistent Magnus Sander vokter årvåkent over sju sovende barn, klar for å bære dem inn så snart de åpner øynene. 13 av barnehagebarna måtte ta skjønnhetsøvnene ute denne uka, grunnet oppussing av Eilert Sundt Barnehage.

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: **Universitassen**

For oppdaterte studentnyheter.

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

NYHET

Fylleskandale ved Norges Handelshøyskole

SKANDALEFEST: Politi og brannvesen måtte rykke ut til festen på NHH den 29. august, hvor flere hundre studenter var til stede. Bergens Tidende rapporterer at det ble drukket tett i lokalene, og at flere var overstadig beruset.

Det var i forbindelse med arran-

gementet «Reversibel Sveiseaften» at brannalarmen på festen ble utløst og bygget evakuert. Politiet, brannvesenet og vaktmannskapet ved arrangementet ble sammen enige om å avslutte arrangementet av sikkerhetsmessige årsaker.

Dette gjør vi på offentlige toaletter

NORSKE BEKJENNELSER:

En undersøkelse, utført av hygieneleverandøren Katrin, avslører hva vi egentlig gjør når vi trasker inn på toalettet på arbeidsplassen vår, på universitetet eller på stamkafeen.

- Én av ti har hatt sex på et offentlig toalett.
- Én av hundre har spist.
- Én av ti har tatt seg en hvil.

Undersøkelsen avdekket også strategiene våre for å unngå bakterier. Halvparten tørker av toalettsetet før de setter seg, og én av fem står på huk over toalettet for ikke å berøre det. Hver tredje sier dessuten at de bruker papirhåndklær når de for eksempel skal åpne døren eller vri vannkranen.

Ingen dans på roser

IKKE GODKJENT: For å sikre kvaliteten i undervisningen er det avgjørende å ha et system som plukker opp problemer som studentene opplever, og som innfører endringer fortløpende, basert på disse tilbakemeldingene. Dette systemet står til stryk ved Norges Dansehøyskole, ifølge NOKUT (Nasjonalt organ for kvalitet i utdanningen).

– Kvalitetssikringssystemet ved Norges Dansehøyskole har vesentlige mangler og framstår som lite utprøvd, med manglende avklaringer og dårlig dokumentasjon. Høyskolen får nå en frist på seks måneder til å videreutvikle systemet, sier tilsynsdirektør i NOKUT, Øystein Lund.

Ønsker respekt: Studenter og ansatte må forstå at klinisk ernæring og odontologi ikke er et lekstudium, mener Kristin Stenger Rosnes og medstudentene Cathinka Sandsdalen (t.v.), og Celine Høitomt (t.h.)

– Medisin utdannes til

Studenter på klinisk ernæring og odontologi fortviler over favoriseringen av medisinstudiet. – Et apartheid-system, mener professor Pål Brodin.

Studiemiljø

tekst Axel Hodneffjeld
foto Håkon Benjaminsen

De tre første semestrene av studieprogrammene medisin, odontologi og klinisk ernæring gjen-

nomføres samlet. Studentene går i de samme forelesningene og tar samme eksamen. Likevel forteller flere studenter at forelesere skiller skarpt mellom medisinstudentene og de andre. Dette mener de går på bekostning av utdanningen sin.

Føler seg overkjørt

Ernæringsstudent Kristin Stenger Rosnes er ikke imponert over måten odontologi- og ernæringsstudenter tas imot ved Det medisinske fakultet. Hun omtalte problemet først i en kronikk hos Aftenposten.

UNIVERSITAS FOR 26 ÅR SIDEN

Universitas nr. 12 1989

UNIVERSITAS FOR 50 ÅR SIDEN

« La oss få bedre kontakt Bergen-Oslo! For første gang har en bred sammensatt gruppe Oslo-studenter vært på offisiell forbrødringstur til Bergen. Arrangementet som hadde 65 deltakere, kom i stand ved samarbeid mellom Det Norske Teatret og Bedriftsøkonomisk Studentsamfund som igjen tok kontakt med Universitas,

Universitas nr. 4 1965

Studentene har arroganse

– Studentene ved odontologi og klinisk ernæring oversees i mange sammenhenger. Under en fellesforelesning vi hadde sammen med medisinstudentene, henvendte foreleseren seg til oss ved å si «dere som skal bli leger forstår sikkert at...», forteller Rosnes.

Dena Helene Alavi studerer også klinisk ernæring. Hun forteller at foreleserne deres iblant ikke engang vet at studenter fra klinisk ernæring og odontologi er i salen.

– Vi blir overkjørt, og fremstår som mindre viktige. I tillegg kan denne behandlingen føre til at

medisinstudentene ikke forstår vår rolle i helsevesenet, sier Alavi.

Segregert undervisning

De tre semestrene studentene fra medisin, odontologi og klinisk ernæring tar sammen, har omfattende kurs- og seminarundervisning. Denne undervisningen ble tidligere gjennomført uten hensyn til hvilket studieprogram studentene gikk på. Sist høst ble derimot en ny studieplan innført. Den medfører at studentene i seminarer nå blir inndelt etter hvilket studieprogram de går på. Studen-

tene på medisin, odontologi og klinisk ernæring er dermed skilt i flere av undervisningsformene.

– Arrogante mennesker møter du overalt i samfunnet, men det er helt tydelig at studentene innad ved Det medisinske fakultet er veldig splittet, sier Eugen Svendsen, som er medlem av Odontologisk studentutvalg.

Svendsen mener det er uheldig at studentene deles inn i programspesifikke undervisningsgrupper når alle jobber mot en felles eksamen.

Sosiale barrierer

– Vi utdanner oss til ulike yrker innenfor samme sektor, og vi skal samarbeide i arbeidslivet. Derfor bør fakultetet aktivt forsøke å bryte ned de sosiale barrierene som eksisterer mellom studieretningene i dag, mener Svendsen.

Også odontologistudent Bet-hina Valle etterspør mer felles undervisning i emnene der studieprogrammene har felles eksamen.

– Det er rart at vi deles inn etter studieprogram. Jeg merket ingen forskjell i faglig nivå da jeg tok et fag der både odontologi- og medisinstudenter deltok sammen i seminarundervisningen.

Ikke bedre mennesker

Professor Pål Brodin ved Det odontologiske fakultet forteller at han har mottatt flere bekymringsmeldinger fra studenter ved fakultetet. Han stiller seg kritisk til den nye studieplanen.

– Det medisinske fakultet har innført et apartheidsystem ingen er tjent med, mener Brodin.

Han frykter at segregeringen kan bidra til å forsterke uønskede holdninger blant lærere og studenter ved fakultetet, og at den på sikt kan bidra til å utdanne arrogante leger.

– Skal du jobbe som lege må du være empatisk. Den nye inndelingen av studentene, og det faktum at mange forelesere bare henvender seg til medisinstudentene, gjør det vanskelig å skape respekt for de ulike yrkesgruppene i helse-sektoren. Du er ikke et bedre menneske fordi du studerer medisin, og medisinstudentene skal heller ikke behandles som bedre studenter, sier Brodin.

Ikke et reelt problem

Dekan ved Det medisinske fakultet, Frode Vartdal, stiller seg tvilende til påstandene om en ukul-

tur ved Det medisinske fakultet.

– Vi har ikke fått slike tilbakemeldinger på snart tyve år. Hvis dette hadde vært et reelt problem, hadde vi fått vite om det før, sier han.

– Men nå melder studenter ved fakultetet om arroganse og stigmatisering fra lærere og medisinstudenter. Kan ikke et problem ha oppstått?

– Jeg kan ikke benekte at enkelte episoder har oppstått, men tviler på at disse er beskrivende for studiemiljøet som helhet, sier Vartdal.

Dekanen mener videre at det er en nødvendighet at studentene inndeles etter studieprogram.

– Mesteparten av undervisningen de tre første semestrene er felles, men noen deler må med rimelighet være ulike. Utdanningen må ta høyde for at yrkesutøvelsen er forskjellig. At eksempelvis bare medisinstudentene får disseksjonskurs, ser jeg på som rimelig. Odontologistudentene skal tross alt ikke jobbe noe særlig med kroppen under hodet, sier Vartdal.

Svakt argument

– Er det ikke beklagelig at studentene isoleres fra hverandre og dermed ikke får anledning til å danne nettverk på tvers av programmene?

– Å kreve mer fellesundervisning fordi man senere skal samarbeide i yrkeslivet, er et svakt argument for mer fellesundervisning. Leger samarbeider for eksempel mye mer med sykepleiere enn med odontologer, sier Vartdal.

– Hva med ernæringsstudentene, jobber ikke de tett med leger i yrkeslivet?

– UiO er det lærestedet som i størst grad har gjort et løft for ernæringsstudiet, i kraft av å etablere et eget masterstudie for denne fagretningen, sier Vartdal.

axel.hodnefjeld@universitas.no

DAGENS DYNAMITT VI SEES PÅ RÅDHUSPLASSEN!

SYRIAKRISEN OG SIKKERHETSPOLITISK DYPDYKK

1. okt: **Syriakrisen – flukten gjennom Europa**
Med VG-fotograf Espen Rasmussen, frivillig Siv Sandvold og leder for Rælingens flyktningsjeneste Narges Pourzia.

8. okt: **Sikkerhetspolitisk dypdykk** i samarbeid med DNAK
Forsvarssjef Haakon Bruun-Hanssen i samtale med Christian Borch.

Møt opp på Alfred, Nobels Fredssenters kafé på Rådhusplassen kl 18.00.

Nobels Fredssenter 10 år med fredsprisen i sentrum

HYDRO telonor group ABB

© Nobels Fredssenter 2015

GRATIS

«Skal du jobbe som lege må du opptre etisk. Den nye studieplanen utdanner arrogante leger.»

Pål Brodin, odontologiprofessor ved UiO

FORSKNINGSBIBLIOTEKER OVER HELE LANDET:

Krypterer ikke ser

I 8 år har navn, lån og bestillinger blitt sendt ubeskyttet fra over 100 biblioteker i hele Norge. Datatilsynet vurderer å opprette sak.

Overvåkning

tekst Julie Kalager

I forrige uke skrev Universitas at bibliotekssøk gjort på landets universitets- og høyskolebibliotekers lånesystem Oria sendes ukryptert ut av landet (se faktaboks). Nå har det kommet frem at navn, lån, bestillinger og adresse heller ikke er kryptert når det sendes i Norge.

Problemet begrenser seg ikke til landets universitets- og høyskolebiblioteker. Det dreier seg også om Stortingsbiblioteket, Forsvarets forskningsinstitutt og Norges Bank. Listen over kunder med ukrypterte navn og lån er omfattende og teller over 100 biblioteker i Norge. Låne- og lesevanene til svært mange nordmenn er ubeskyttet.

Grunnene til å overvåke hva man leser, låner og bestiller er mange. Dersom man ønsker innsikt i hva noen i Norges Bank eller i Forsvarets forskningsinstitutt arbeider med, er det naturlig å undersøke hva personer i nøkkelposisjon har lånt og bestilt av litteratur.

Vurderer å opprette sak

– Det kan være enkelt å få tilgang på ubeskyttet informasjon av denne typen, forteller Atle Årnes fagdirektør i teknologi i Datatilsynet.

Han forklarer at den enkleste måten å skaffe informasjonen på er å være på samme wifi-nett som den man ønsker å overvåke. Da kan man enkelt snappe opp informasjon om hva som lånes, bestilles og hvem som gjør det. Å stjele dataene fra et annet nettverk er mer komplisert, men ikke umulig.

Årnes forteller at det er en fare for at informasjonen kan misbrukes. Fagdirektøren mener Bibsys burde opplyst brukerne sine om hva slags informasjon som er ubeskyttet. Han legger til at det er helt åpenbart at slik informasjon skal krypteres.

– Vi vil ta stilling til om vi skal opprette sak mot Bibsys på et senere tidspunkt, sier Årnes.

Utenlandske studenter utsatt

Med ukryptert informasjon som navn, bestillinger, adresser og lån utsettes Bibsys' brukere for risiko. Særlig utenlandske forskere og

studenter skal være utsatt.

– Det er viktig å ta med i betraktningen utenlandske forskere som jobber i Norge. Disse kan potensielt utsettes for politisk press, basert på informasjonssamling som de gjør, og tvinges til å overlevere annen informasjon aktøren ønsker seg, forteller IT-ekspert Einar Stangvik.

Stangvik har tidligere uttalt til Universitas at både etterretningstjenester i andre land og bedrifter kan ønske tilgang til hva spesifikke forskere låner og bestiller av litteratur. For

aktører som dette er alt fra norsk midtøstenforskning til oljeforskning attraktivt å få innsikt i.

– Fare for bedriftsspionasje

Med tilgang på store deler av søk som gjøres på norske biblioteker og hvem som har lånt hva, kan man finne ut hva som forskes på i Norge. Denne informasjonen er blant annet nyttig for industrispioner.

– Hvis man forsker på ny teknologi kan informasjonen som bibliotekene sender ut av landet være siste biten i puslespillet som en konkurrent trenger for bedriftsspionasje, sier førsteamanuensis ved Institutt for Informatikk (IFI), Maja Van Der Velden.

Hun mener at informasjonen kan gjøre det rimelig enkelt for

bedrifter å stjele forskning fra norske forskere.

– Norske bedrifter og interesser utsettes daglig for målrettet overvåkning og forsøkte datatyveri, forteller Stangvik.

Han mener det er svært naivt å sende informasjon ukryptert. At datatyveri og overvåkning er blitt så vanlig i dag, gjør det desto mer sannsynlig at også låneinformasjon og brukere ved Forsvarets forskningsinstitutt, Universitetsbiblioteket og Norges bank overvåkes. Uten kryptering er det en smal sak.

«Norske bedrifter og interesser utsettes daglig for målrettet overvåkning og forsøkte datatyveri»

Einar Stangvik, IT-ekspert

Sensitiv informasjon

FOTO: PATRICK DA SILVA SÆTHER

Dette er saken

- I forrige uke skrev Universitas at alle søk gjort på bibliotekssystemet Oria ikke var kryptert.
- Nå er det klart at navn, lån, bestillinger og adresse sendes ukryptert til servere i Norge. Sånn har det vært i 8 år.
- Dette er sensitiv informasjon som enkelt kan overvåkes.
- Utenlandske forskere og studenter kan være spesielt utsatt.
- Datatilsynet vil vurdere å opprette sak mot Bibsys etter sikkerhetsbristen.
- Søkeinformasjon som ikke er knyttet til navn sendes ut av landet ukryptert, mens hvem som har lånt hva sendes ukryptert til Trondheim. Når informasjonen kommer frem, krypteres den. Før den tid, er det imidlertid mulig å se hvem som låner hva.

FOTO: PRIVAT

SKEPTISK: IT-ekspert Einar Stangvik mener det er naivt å ikke kryptere personinformasjon. Særlig kan utenlandske studenter og forskere være utsatt, forteller han.

FOTO: HAARON JAMTLI KRISTIANSEN

UTSETTES FOR RISIKO: Førsteamanuensis ved Institutt for informatikk, Maja Van der Velden frykter at norske forskere skal bli frastjålet forskning.

Hva styrer vårt KLIMA?

Stein Bergsmark

Fysiker og tidligere koordinator for studiene i fornybar energi ved Universitetet i Agder. Han har omfattende erfaring som seniorforsker fra flere ledende internasjonale teknologikonsern. De siste årene har Bergsmark foretatt omfattende litteraturstudier som danner bakgrunn for hans klimaengasjement.

Åpent møte
Auditorium 4, Urbygningen (DA)
Universitetet i Oslo, Karl Johans gt.
onsdag 7. oktober 2015,
kl. 19.00

Klimaet endrer seg som følge av naturlige variasjoner der sola – og ikke CO₂ – spiller en avgjørende rolle.

Klimapanelets temperaturscenarier er feilaktige. Atmosfæretemperaturen har sluttet å stige for mer enn 18 år siden.

Vitenskapelig enighet om at CO₂ er hovedårsaken til klimaendringene er en myte. Norsk klimapolitikk savner vitenskapelig grunnlag.

– Ingenting er kryptert

Asbjørn Risan, produktansvarlig for låneprogrammet Oria ved Bibsys i Trondheim, bekrefter at navn, lån og adresse sendes uten noen beskyttelse.

– Ingenting er kryptert. Bestillinger og hva man har lånt kan kobles til navn.

– Forsvarets forskningsinstitutt og Norges bank er blant Bibsys' kunder. Stemmer det at søkeinformasjon fra disse institusjonene ikke er kryptert, i likhet med søk gjort på Universitetsbiblioteket i Oslo?

– Alle våre kunder har det samme systemet.

Risan forteller at Bibsys nå arbeider med et nytt lånesystem for å få bukt med dette problemet. Det nye låneprogrammet skal være ferdig i november.

Ubeskyttet i en årrekke

Ved Universitetsbiblioteket bekrefter leder for digitale tjenester, Håvard Kolle Riis, at informasjonen har vært ubeskyttet lenge.

– I flere år har vi sendt ukryptert personinformasjon, også før vi begynte å bruke Oria i 2014, sier han.

Vet du hvor lenge det har pågått?

– Siden BIBSYS Ask ble lansert i 2007 eller 2008.

julika@universitas.no

KLIMAREALISTENE

www.klimarealistene.com

Definisjonsmakt: –Eldre har definisjonsmakten for sitt ideale, og når de yngre ikke lever opp til dette vil en jo få problemer sier professor i idehistorie, Reidar Aasgaard.

Ungees arbeidsmoral imponerer ikke

En fersk undersøkelse viser at nesten fire av ti over 50 år mener ungdommen har dårlig arbeidsmoral. Dette er dårlig nytt for studentene.

Arbeidsmoral

tekst Aksel Brakestad
foto Håkon Benjaminsen

Undersøkelsen slår fast at unge voksne har et imageproblem. Den avdekker at mer enn en tredjedel av befolkningen mener unge er late. Oppfatningen er særlig sterk blant folk over 50 år og blant de som jobber i privat sektor, viser undersøkelsen som er utført av Manpowergroup.

Foruroligende utsikter

Therese Eia Lerøen, leder for Norsk Studentorganisasjon, mener denne holdningen er svært uheldig.

– Det er synd om dette er en gjengs oppfatning, og at slikt skal

påvirke studenters muligheter i arbeidsmarkedet. Det er et stort problem om dette skal være holdningen studenter møter når de er ferdige på universitetet, sier hun.

Hun mener at det bare er tull at studenter er late, og påpeker at de fleste studenter sjonglerer både studier og deltidsjobber.

– Man har store forpliktelser som student. Slik studiestøtten er i dag har mange fulltidsstudenter deltidsjobb ved siden av. Jeg kjenner meg ikke igjen i beskrivelsen av at studenter har dårlig arbeidsmoral.

Karrieresenterets kval

Gisle Hellsten, leder for Karrieresenteret ved Universitetet i Oslo (UiO), tror likevel ikke oppfatnin-

gen er utbredt blant arbeidsgivere.

– Selv om det kan være at man møter noen arbeidsgivere som har slike holdninger, så er det nok bare én av hundre, de resterende 99 vil ha et godt inntrykk av dagens unge, sier han.

Hellsten mener også at studenter fra Blindern har et godt rykte blant norske arbeidsgivere.

– Studenter som kommer fra UiO har en skikkelig arbeidsmoral og kan vise til hardt arbeid for å oppnå grader innenfor sine felt. Det kreves mye for å prestere i akademia, ikke minst med alle verv og deltidsjobber som studentene har. Dette vitner om høy arbeidsmoral.

Evig latskap?

Reidar Aasgaard er professor i idéhistorie ved UiO. Han mener det er en urgammel tanke at de unge er late.

– Det var jo Sokrates som var misfornøyd med ungdommen som ikke levde i tråd med pliktene sine. Det har også røtter i pietis-

men, hvor arbeidsnøysomhet er essensielt. Sentralt er tanken om at de unge misligholder sitt ansvar for samfunnet, sier han.

Aasgaard mener at det er flere grunner til at dette er en vedvarende oppfatning. Han tror det alltid vil ligge et element av generasjonskamp i sosiale forhold mellom yngre og eldre.

– Oppfatningen vedvarer av flere grunner. Det handler om sosiale maktforhold, hvor de som er eldre har en sosial makt og kan definere yngre ut ifra dette. De blir satt på plass. Det er jo også slik at de eldre allerede har ytt, og dette skaper forventninger om hvordan de unge skal yte.

akselsb@universitas.no

Vil du arbeide politisk for flyktninger i Norge?

Bli med i migrasjonspolitisk gruppe.

Arranger debatter, temakvelder, aksjoner og arbeid politisk for å skape oppmerksomhet og spre kunnskap om dagens flyktningsituasjon.

Les mer: rodekorsungdom.no/migrasjonsguppe

Kontakt: ungdom@redcross.no

 Røde Kors
ungdom

Oppgitt: En undersøkelse utført for Manpower viser at mer enn en tredjedel av nordmenn mener unge er late. Therese Eia Lerøen kjenner seg ikke igjen i denne virkelighetsbeskrivelsen.

Mangt om arbeidsmoral

- Påstand: Unge på vei inn i arbeidslivet har dårlig arbeidsmoral
- 36 prosent av alle støtter påstanden
- 38 prosent av eldre støtter påstanden
- 42 prosent i privat sektor støtter påstanden.
- 31 prosent i offentlig sektor støtter påstanden.

Kilde: Karrieretopp.
Befolkningsundersøkelse utført for Manpower

STUDENTLEDERE VED HIOA: Vil fjerne forelesningene

Studentparlamentet på Høgskolen i Oslo og Akershus (HiOA) sier de vil revolusjonere undervisningen med digitalisering.

Studentpolitikk

tekst Andreas Løhren
foto Amanda O. Berg

– Vi ønsker å avvikle den klassiske forelesningsformen og ta i bruk mer varierte undervisningsformer, sier leder Christoffer Alsvik i Studentparlamentet ved HiOA.

I forrige uke la Studentparlamentet frem en handlingsplan for hva de skal gjøre for studentene på høyskolen det neste året. Her de viktigste punktene:

- Digitalisering i undervisningen
- Felles døgnåpent lokale for alle studentforeningene
- Internasjonalisering og inkludering

Videoundervisning

– Vi vil ha undervisningsvideoer på nett som på sikt skal ta over for den klassiske forelesningsmetoden. Når enveiskommunikasjon mellom student og foreleser kan skje utenfor klasserommet i videoform, kan læreren bruke

undervisningstiden på mer konstruktive måter, sier Alsvik.

Han ser for seg mer gruppearbeid, problembasert læring, diskusjon og interaksjon mellom student og lærer. Alsvik ønsker at høyskolen skal etablere en såkalt «learninglab» sentralt. Denne skal fungere som et støtteapparat for lærere som ønsker å digitalisere undervisningen.

«Vi vil ha undervisningsvideoer på nett som på sikt skal ta over for den klassiske forelesningsmetoden.»

Christoffer Alsvik, leder for Studentparlamentet ved HiOA

– Poenget er å se hvordan digitale hjelpemidler kan brukes for å få mer ut av tiden som lærere og studenter tilbringer sammen, sier Alsvik.

Nytt foreningslokale

Studentforeningene ved høyskolen skal snart flytte ut av sine lokaler i sentrum, og Studentparlamentet vil finne et nytt felles lokale på campus som kan være døgnåpent.

– Vi ønsker oss et lokale i Anna Sethnes hus, i Pilestredet 52, som lett kan avgrensnes med egen døråpning. Men vi har foreløpig ikke vært i dialog med ledelsen, forteller Alsvik.

Flere på utveksling

Studentparlamentet ønsker at flere studenter skal dra på utveksling. Samtidig vil de ha flere internasjonale studenter på høyskolen.

– Vi må synliggjøre tilbudene vi allerede har og få bedre avtaler med utenlandske universiteter og utdanningsinstitusjoner, sier Alsvik.

Et viktig mål er å hjelpe utvekslingsstudentene å få bedre kontakt med de norske studentene når de kommer til HiOA.

– Her skal vi jobbe med den generelle informasjonsflyten mel-

Langsiktige mål: Arbeidsutvalget ved Høgskolen i Oslo og Akershus er opptatt av å modernisere undervisningen. De ønsker videobasert undervisning på Internett.

lom høyskolen og studentene, sier lederen i Studentparlamentet.

Lite nytt å melde

– Årets studentparlament viderefører mange av de samme målene som vi hadde i fjor, men det er fint med kontinuitet. Det eneste helt nye punktet jeg kan se er døgnåpent lokale for studentforeningene, sier tidligere leder i Studentparlamentet Tord Øverland, som gikk av i juni.

Han mener Studentparlamentet får mye gjennomslag hos ledelsen ved HiOA.

– Studentparlamentet har blitt mer profesjonelt. En trenger ikke alltid å skrike høyest og det er mye usynlig arbeid som blir gjort for studentene, sier Øverland.

I Øverlands periode som leder var det særlig arbeidet med kvalitetssikringssystemer av undervisning som fikk godt gjennomslag.

– Var det noe dere ikke fikk gjennomslag for?

– Jeg kommer ikke på noe. Men man vet jo ikke alltid utfallet før etter et par år, så det er vanskelig å si, sier Øverland.

andreloh@universitas.no

Studere på Svalbard?

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

Søknadsfrist: 15. oktober

Mer info: www.unis.no

FORENINGEN DYSLEKSI NORGE:

Bekymret for studen

Dyslektikere får råd om å ta færre studiepoeng i stedet for tilrettelegging på universitetet.

Dysleksi

tekst Agnes Østengen

Ingvild Leren Stensrud studerer statsvitenskap ved Universitetet i Oslo (UiO) og har dysleksi.

Da hun begynte å studere, skjønte Stensrud raskt at hun trengte hjelp til å holde følge med medstudentene sine. Hun kontaktet derfor en studieveileder for å kartlegge tilbudene ved universitetet, og å få tips til alternative studieteknikker.

– Det eneste svaret jeg fikk var at jeg burde ta færre studiepoeng i semesteret. Det er en dårlig idé, særlig med tanke på studielånet, sier hun.

Hun mener at studenter med lesevansker trenger bedre rådgivning og tilrettelegging enn det

Dysleksi

- Dysleksi er en spesiell form for lese- og skrivevansker som er definert som en svikt i det fonologiske systemet.
- Alvorlige dyslektiske forstyrrelser forekommer hos 5–10 prosent av befolkningen.
- Rettighetene er nedfelt i universitetets og høyskoleloven. §4–3 (5). Loven sier: «Institusjonen skal så langt det er mulig og rimelig, legge studiesituasjonen til rette for studenter med særskilte behov. Tilretteleggingen må ikke føre til en reduksjon av de faglige krav som stilles.»

Kilde: Dyslektikerforbundet og Universitetet i Oslo

universitetet tilbyr i dag. Hun vil blant annet ha rådgivning fra vei-

Uakseptabelt: Caroline Solem, generalsekretær i Dysleksi Norge, reagerer på at informasjon om tilretteleggingstilbud ikke når ut til studenter med læringsvansker.

FOTO: HÅKON BENJAMINSEN

ledere med spesifikk kunnskap om dysleksi og tekniske hjelpemidler som fargekoding av lysbilder i forelesninger.

– Hva gjør man når en dyslek-

tiker ber om hjelp? Er svaret å be dem studere mindre, eller å veilede med studieteknikk, spør hun.

Dårlig informering

Et særlig problem, ifølge Stensrud, er at universitetet ikke får ut informasjon om de tjenestene de tilbyr til studenter med lærings-

BLI MED PÅ DEBATTSKOLEN

Interessert i samfunnsdebatt, og vil finne eller forsterke din stemme? Bli med på Debattskolen!

De første fem får gratis plass.

Merk din e-post med "Universitas".

Se polyteknisk.no/debattskole for mer info.

Noen av "lærerne":

Fredrik Solvang
Journalist NRK

Sunniva Rose
Fysiker og blogger

Jan Grønbech
Sjef Google Norge

Ingeborg Volan
Spesialrådgiver SoMe

Debattskolen arrangeres av:

nters tilrettelegging

vansker. Det som finnes må de finne fram til selv.

Generalsekretær Caroline Solem i Dysleksi Norge ser med bekymring på universitetets manglende hjelpsomhet.

Hun forteller at Dysleksi Norge ofte får henvendelser fra studenter som er usikre på hva de har krav på fra utdanningsinstitusjonene. Det skaper usikkerhet for studentene, noe Solem mener universitetene og høyskolene må ta en stor del av skylden for. Slik det er nå, blir alt en kamp for den enkelte student, mener hun.

– Hver enkelt student må kjempe for å få oppfylt rettighetene sine og få et tilrettelagt studieløp. Ofte er kampen forgjeves. Da blir det bare rettigheter på papiret, sier hun.

Delegert ansvar

Universitas har tidligere skrevet om uklare regelverk og dårlig in-

formasjon for studenter med dysleksi, men UiO har fremdeles ikke tatt noe overordnet ansvar for å gjøre dyslektikernes studiehverdag bedre.

– Utover minimumskravene er tilretteleggingsansvaret delegert til fakultetene, det vil også si at det er de som uttaler seg om spørsmål knyttet til tilrettelegging, forklarer Marianne Knarud, senior kommunikasjonsansvarlig ved UiO.

Frykter å støte

Seksjonssjef ved Det samfunnsvitenskapelige fakultet, Tone Vold-Sarnes, mener fakultetet generelt sett er opptatt av å tilrettelegge så mye som mulig, men at det i hovedsak er opp til studentene å be om hjelp. Dette fordi hun mener enkelte studenter med dysleksi kan føle seg støtt ved å bli tilsendt informasjonen.

– Fakultetet bruker mye res-

surser på tilrettelegging av studiehverdagen. Men det er også viktig ikke å trå studentene på tærne. Det er ikke nødvendigvis slik at én students ønsker deles av hele studentgruppa, sier hun.

Ingvild Leren Stensrud kjøper ikke fakultetets forklaring.

– Jeg skjønner ikke hvordan man kan støte noen ved å informere om deres rettigheter og tilbud, sier hun.

Ikke bedre på HiOA

Mangelfull informasjon overfor studenter med lærevansker gjelder ikke bare UiO. Heller ikke Høgskolen i Oslo og Akershus sender studenter med dysleksi noe skriv om hva de tilbyr.

– Vi informerer om vårt veiledningstilbud på nettsidene våre. I tillegg informerer vi om veiledningstilbudet på infoskjerm og pauseinfo, sier Eva Marie Ballo,

seniorrådgiver i tilretteleggingstjenesten ved høgskolen.

Ta kritikken på alvor

Stensrud, som også er medlem av studentpartiet Sosialdemokratene ved UiO, håper den årelange kritikken fra dyslektikere snart blir tatt på alvor.

– Jeg kommer til å fremme et forslag i Studentparlamentet med krav om at universitetet imøtekommer dyslektiske studenter bedre, sier hun.

Generalsekretær Caroline Solem støtter opp om engasjementet til Stensrud, og tilbyr seg å hjelpe.

– Vi blir gjerne med i samtaler med ledelsen. Dysleksi Norge har egne studieteknikk-kurs, kanskje universitetet kan samarbeide med oss om et slikt tilbud, sier hun.

amosteng@universitas.no

Tilretteleggingstjenester ved University of Aberdeen

- Ingvild Leren Stensrud fikk tilrettelegging og veiledning under utvekslingssemesteret sitt ved University of Aberdeen. Det var da hun skjønte hvilket forbedringspotensial UiO har. Her er noen av tilretteleggingstilbudene University of Aberdeen tilbyr:
- Informasjonsskriv om tilbudene, som blir sendt til alle som har læringsvansker.
- Veiledere som kan ta notater for studentene i forelesninger og lese oppgaveteksten ved skriftlige eksamener
- Tilgang til datamaskin og ekstra tid ved eksamen
- Tekniske hjelpemidler. For eksempel er lysbildene som blir brukt i undervisningen kategorisert i fargekoder.
- Egen rådgiver for studenter med dysleksi, som blant annet kan gi tips om alternative studieteknikker

«Hva gjør man når en dyslektiker ber om hjelp? Er svaret å be dem studere mindre, eller å veilede med studieteknikk?»

Ingvild Leren Stensrud, student og dyslektiker

FOTO: PAUL PATRICK BØRHAUG

Utålmodig: Student og dyslektiker Ingvild Leren Stensrud mener det er på tide at UiO tar tak i den årelange kritikken, og imøtekommer studenter med lærevansker på en bedre måte.

kulturredaktør: Pia Sandved Berg
piasbe@universitas.no 995 96 050

KULTUR

MIN STUDIETID

tekst: Philip André Johannesborg
foto: Paul Patrick Borhaug

#Jegharopplevd ett og annet

- **HVEM:** Hilde Sofie Pettersen, samfunnsdebattant og fersk kommunikasjonsrådgiver
- **STUDERTE:** Bachelor i russisk språk og historie, bachelor og master i medievitenskap ved Universitetet i Bergen
- **NÅR:** 2004–2012
- **AKTUELL MED:** Nominert til Plan Norges Jentepreis 2015 for kampanjen #jegharopplevd

Mange studenter begynner studielivet med mye fest og moro, for så å roe seg ned. For Hilde Sofie Pettersen var det stikk motsatt.

– Jeg savner nesten den luksusen ved å sitte time ut og time inn, fordype seg i noe bare fordi det var interessant. Likevel, studentlivet mitt bar ikke preg av faglige høytsvevende diskusjoner, det var viktigere å ha det gøy, forteller Hilde Sofie Pettersen.

Hun befinner seg nå i høytsvevende lokaler, øverst i Storgatas høyeste bygg. Endelig kan Pettersen fronte med sin første ni til fire-jobb, her i Norsk Folkehjelp.

– Som en periodevis skipperstakstudent så kunne jeg sikkert brukt mer tid på lesesalen. Det endte ofte med at jeg ble boende på lesesalen i eksamensperioden. Jeg tok en tur inn på pauserommet av og til for å sove litt, deretter var det tilbake igjen, sier Pettersen.

Hun har vært ansatt i TV2, vært redaktør for det feministiske tidsskriftet Fett, samt arbeidet som programleder og journalist i utallige studentmedier. Nå er hun nominert til Plan Norges Jentepreis 2015 for å ha satt i gang twitterkampanjen #jegharopplevd, emneknaggen som oppfordrer kvinner til å

dele sine historier om seksuell trakassering.

– Det var i alle fall fint lite seksuell trakassering på universitetet, men jeg studerte i åtte år, og opplevde vel ett og annet på fritida som kunne passa under #jegharopplevd, uten at jeg vil gå i detalj, sier hun i all fortrolighet.

Det var ikke før Pettersen ble med i Fett at hun virkelig ble bevisst på at hun var feminist.

– Jeg har ikke vokst opp i et demonstrasjonstog, men jeg famlet meg fram på egenhånd, forteller hun.

Mange ser tilbake på studietiden med et lykkelig sukk, men Pettersen innrømmer med glede at hun har det minst like fint i fast jobb. Hun erkjenner likevel at det var vanskelig å vinke farvel til åtte års utdanning. Da det eneste som gjenstod var ett enkelt tastetrykk, klarte hun det ikke.

– Det var da masteren var ferdigstilt. Alt var klart og det eneste som stod igjen var å trykke på send-knappen.

En epoke som hadde vart i åtte år skulle da være over. Selv om det legges mye arbeid i en masteroppgave, så blir den aldri helt ferdig, forteller hun.

– Jeg hadde kommet til det punktet hvor jeg måtte sette ned foten. Det klarte jeg ikke. Det endte med at en kamerat kom løpende til unnsetning for å trykke på knappen for meg, forteller hun.

philippaj@universitas.no

FOTO: JARMOLUK /PIXABAY

Høyere utdanning er ikke kult lenger

DØGNFLUA: Den britiske avdelingen av det internasjonale selskapet Ernst & Young pleide å kreve at en måtte ha B eller bedre i gjennomsnittskarakter fra et universitet for i det hele tatt å bli vurdert til en stilling i selskapet. Nå har de snudd på hælen. Etter å ha gjennomført en studie blant 400 av sine ansatte, konkluderte ledelsen med at utdanningsnivå og akademiske prestasjoner ikke har noe

å si for hvor godt de ansatte utfører arbeidet sitt. Derfor har de nå ikke bare fjernet kravet om høyt karaktersnitt fra høyere utdanning; de krever ikke lenger at jobb kandidater har noen form for høyere utdanning. I stedet må søkere avlegge prøver som skal vise hvor egnet de faktisk er til stillingen de søker. Det er altså ingen grunn til å søke universitetsstatus, HiOA. Høyere utdanning er uansett på vei ut.

Fremtidens

Eksperttips for en god LinkedIn-profil

- Bestem deg for hva du vil jobbe med. Hvilken kompetanse og erfaring har du som er relevant? Ikke nok å si at du vil jobbe med språk, innovasjon eller fysikk. Du må tenke bransjer, typer selskaper og typer roller.
- Bruk riktige søkeord for din kompetanse. Disse ordene leter rekruttererne etter i din profil. For Linkedins algoritmer spiller det ingen rolle om det står «Jeg har fem års erfaring med grønn energi» eller «Jeg ønsker å jobbe med grønn energi».
- Bli lagt merke til. LinkedIn gir muligheter til å knytte kontakter med personer i fagmiljøer du ønsker å jobbe. Det betyr ikke at du skal sende invitasjon til alle i HR-avdelingen i et selskap du ønsker å jobbe, men still gjerne et fagspørsmål i en relevant gruppe.

LinkedIn har snart 1,5 millioner brukere i Norge, og stadig flere får jobb gjennom sosiale medier. Likevel er det få studenter som benytter seg av det.

Jobbrekruttering i sosiale medier

tekst Andreas Löhren

– Jeg hadde hørt om hvordan LinkedIn fungerer, og mens jeg var på utveksling hadde jeg tid til å pimpe opp profilen min, forklarer masterstudenten Alexander Sooksri.

Sooksri studerer til en master i finans ved Copenhagen Business

School, og fikk fast jobb i Oslo gjennom LinkedIn i februar.

– En kveld så jeg at IT-konsultantselskapet Netlight hadde vært inne og sjekket ut profilen min. Jeg gjorde litt research, og fant ut at dette var et spennende selskap som var i vekst, sier Sooksri.

Neste morgen sendte han en mail, noe som resulterte i et uformelt kaffemøte og deretter et jobbintervju. Plutselig hadde han fast jobb før han var ferdig med studiene.

Fikk jobb på Twitter

LinkedIn er den største kanalen for jobbrekruttering i sosiale medier, men ikke den eneste. Både Facebook og blogger brukes for å finne den riktige kompetansen. For markedsføringsstudenten Sara Myrvoll ble Twitter løsningen.

– I begynnelsen var det en fjern tanke at jeg skulle få meg jobb gjen-

nom sosiale medier, sier Myrvoll.

Hun går siste året på Markedshøyskolen, og fikk en relevant traineestilling gjennom twitring.

– Jeg opprettet blogg og Twitter-konto i forbindelse med et valgfag hvor jeg skrev fagrelevante innlegg og fulgte interessante personer. En dag fikk jeg en privatmelding på Twitter der markedsføringsbyrået Semway ønsket at jeg skulle komme på intervju, forteller Myrvoll.

Hun hadde ingen bevisst strategi i begynnelsen, men skjønte raskt at synlighet og engasjement er viktig.

– Gjennom bloggen og Twitter fikk de se hva jeg er god for. Det er ingen bedrifter som vet at du eksisterer, med mindre du er synlig på sosiale medier, sier Myrvoll.

Søkeord er viktig

Myrvoll og Sooksri suksesshistorier kan få det til å høres veldig enkelt

FOTO: FOUNDATION7 / WIKIMEDIA COMMONS

Det er slitsomt å være snill

KONTORLANDSKAP: Ny forskning avslører at snille folk mistrives mest i åpne kontorlandskap. I følge psykologer, kan dette skyldes at snille mennesker har vanskeligere for å sette grenser og gi uttrykk for sine behov. Noe som kan være ganske Alfa og Omega når man ikke har annet enn en provisorisk skillevegg mellom pul-ten sin og den usedvanlig ekstroverte salgsmedarbeideren fra Uddevalla

på pul-ten ved siden av. Vennligsinnet hjelpsomhet setter også effektiviteten til de snille folka på prøve i åpne kontorlandskaper, noe psykologen mener kan være positivt, fordi man trenger hjelpsomme folk i en bedrift. Det han ikke tenker på, er hvor slitsomt det er å være hjelpsom. Er du snill? Ikke få deg kontorjobb. Og hvis du absolutt må, sørg for at du ikke får et sånt postmoderne kontor med flyttbare vegger.

jobbsøknad

Fikk jobb: Man må få frem hva man har gjort på skolen, ikke bare at du har vært der. Hvis du har gjort et kult prosjekt, skriv om det på LinkedIn, sier Alexander Sooksri.

– For Linkedins algoritmer spiller det ingen rolle om det står «Jeg har 5 års erfaring med grønn energi» eller «Jeg ønsker å jobbe med grønn energi», forklarer Tkachenko.

Verdifull informasjon

Gisle Hellsten er leder ved karrieresenteret på UiO, og forteller at LinkedIn for studenter er et satsningsområde de jobber med. De tilbyr blant annet LinkedIn-kurs, og du kan komme å bli fotografert. Det er nemlig viktig å ha et profesjonelt bilde på sosiale medier når du søker jobb.

– Det er viktig å være en del av LinkedIn. Ikke bare for å få jobb, men også for å få tilgang til informasjon. Arbeidsgivere bruker det mye, og dette er en arena hvor du kan gi den informasjonen du ønsker å gi, sier Hellsten.

Karriererådgiveren mener det handler om mer enn bare jobber, og forklarer at LinkedIn kan gi svært verdifulle kilder til for eksempel en masteroppgave.

– De på mastergradsnivå kan plutselig komme i direkte kontakt med miljøer som jobber med det samme, og møte sine likemenn og -kvinner. Man kan også koble seg opp til andre studenter som i frem-

tiden vil være i posisjoner en kan få nytte av, sier karriererådgiveren.

Hellsten trekker også frem Twitter som en annen viktig arena.

– Det tar 40 sekunder å lage en profil. Om du velger å være passiv, kan du i det minste følge relevante bedrifter og få informasjon. Har du et begrenset nettverk, så kan du få mye informasjon om fag, frokostmøter og jobbstillinger, sier Hellsten.

Ingen jobbgaranti

Sosiale medier kan ikke hjelpe alle, og noen bransjer er flinkere enn andre til å bruke diverse tjenester. LinkedIn har for eksempel mer aktivitet for ingeniører, medisin og IT enn for eksempel sosialantropologi, forteller Hellsten.

Karriererådgiveren ser ellers få negative trekk ved digitalisering i rekruttering.

– Det er denne veien samfunnet tar, jobbsøknad per post med frimerke skjer ikke lenger, sier Hellsten.

Han understreker at man ikke automatisk får jobb ved å ha LinkedIn-profil, men presiserer at det er et vindu for å vise seg fram.

– Det er en risikosport å ikke være synlig på nett. Det koster så lite, og en kan få potensiell stor nytte når vi vet at arbeidsgivere bruker det, sier Hellsten.

andreloh@universitas.no

Gir eksperttips: De mest ettertraktede er sjeldent aktive jobbsøkere fra Finn.no. Vi er nødt til å være proaktive og treffer dem på LinkedIn, sier Alisa Tkachenko.

ut, men synlighet og engasjement i sosiale medier er tidkrevende og må gjøres riktig. Markedssjef og LinkedIn-ekspert Alisa Tkachenko i Adecco forteller at LinkedIn fungerer på samme måte som Google, og at hvilke ord man beskriver seg selv med er av stor betydning.

– Hvilken hylle du blir plassert på bestemmes ut i fra hvilke ord du bruker i profilen, og hvor i profilen de står. Bruk ord som best kan beskrive din kompetanse og erfaring, forklarer eksperten.

Hvis du er student, trenger du ikke nødvendigvis å skrive det i tittelen. Bruk heller ord som er relevante for din jobberfaring. Jo høyere opp slike ord kommer, jo større sannsynlighet for at du blir sett av potensielle arbeidsgivere. Selv om du ikke har kompetansen en jobb krever, kan en arbeidsgiver få deg i kikkerten bare ved at du ønsker å få slik kompetanse.

25 FILMS FROM THE SOUTH FESTIVAL

08-18 OCTOBER 2015 • OSLO

WWW.FILMFRASOR.NO
FACEBOOK.COM/FILMFRASOR
@FILMFRASOR #FILMFRASOR

FILM FRASØR
FILMS FROM THE SOUTH
NO. 1 FILM FESTIVAL IN OSLO

DRIT I UTVEKSLING! REIS 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 beste komedier, episke dramaer, mest engasjerende dokumentarer og spenningsfulle actionfilmer.

Festivalpass student
kun kr. 600,- (ordinær pris kr. 950,-)

Festivalpasset gir fri inngang til alle 84 filmer under festivalen, med unntak av kulinarisk kino. Selges kun i et begrenset antall. Studentrabatt gis mot fremvisning av gyldig studentbevis.

Andre priser
Klipperkort til 5 filmer kr. 400,-
Enkeltbilletter kr. 100,-
Åpning og avslutning kr. 130,-

Kjøpes i billettskranken på Cinemateket, Ringen, Klingenberg, Victoria kino og Saga. Enkeltbilletter kan også kjøpes på nett:
WWW.FILMFRASOR.NO
WWW.CINEMATEKET.NO
WWW.NORDISKFILMKINO.NO

NORDISK FILM KINO
NORDBANKEN
FILM KINO
Oslo kommune
UTERISIKKEDIVISJONEN
AKERSHUS
SOUTHERN FRUIT ORD
úsbi
ups
Dagsavisen
NATT&DAG

debattredaktør: **Anders Veberg**
debatt@universitas.no 906 92 963Frist: **søndag klokka 17**

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

IDÉ OG DEBATT

KØYR DEBATT

Universitas gir deg eit lite innblikk i andre debattar om studentar, utdanning og akademia.

Kvar forsvann fritida?

Eit Si;D-innlegg hos Aftenposten luftar frustrasjonen som følgjer med jaget etter gode karakterar – ei kjensle mange studenter kjenner godt igjen. Det er vidaregåande-eleven Marte (16) som fortel korleis det er å sitja med ein overbelasta hjerne med lekser for å nå måla sine. Ho vil at fritid skal vera fritid, og ønskjer ein leksefri skule. – Om me hadde fått ein leksefri kvardag, er eg overtydd om at det ville gjort oss

mykje meir motiverte og klare for læring dagen etter, skriv Marthe. Ho legg til at ein fersk rapport frå Stiftelsen Bergensklubbene syner at 41 prosent av foreldre føler at deira kunnskap ikkje er god nok til å hjelpa til med leksene. – Det er ikkje foreldra sin jobb å undervisa, og barna sine prestasjonar skal ikkje vera avhengig av kunnskapen til foreldra, legg Marthe til.

ARKIVFOTO: TONJE THIELSEN

Journalist-revolusjonen

Det er på tide med ei nytenking i journalistutdanningane. Det skriv ass.generalsekretær i Norsk redaktørforbund, Reidun Kjelling Nybø, generalsekretær i Norsk Presseforbund, Kjersti Løken Stavrum og nestleiar i Norsk Journalistlag, Hege Iren Frantzen, hos NRK Yt-

ring. Alle tre byrja som journalistar før digitaliseringa, og har sett at bransjen har forandra seg mykje. No er det på tide at journalistutdanningane gjer det same. – Journalistikk er blitt eit langt meir praktisk, handverksmessig yrke enn det var. Samstundes er krava til teoretisk, fagleg kompetanse minst like høg som tidlegare, står det i innlegget. Derfor etterlyser dei meir fleksible utdanningar. – No har teknologi og journalistikk smelta saman, og teknologisk innsikt er heilt avgjerande for å skapa det beste journalistiske innhaldet, står det vidare.

Vekas tweet

@IngridOlava: @Får ikke helt tro på fred i verden når ikke engang de som deler ut fredspris klarer å være venner 24. sep Det har vore dårleg stemning i Nobelkomiteen denne veka. Kan ikkje alle vera vener?

Ta sms-en tilbake!

Me vil få inn sms-ar frå deg. Det kan vera alt mogleg. Lesarinnlegg i kortform, vitsar, etterlysingar – eller du kan erklæra kjærleiken din til nokon, om du ønskjer det. Send det herlege budskapet ditt til 90 69 29 63. Me følgjer med, og tek med dei beste sms-ane i avisa. Lovar!

SMS:
90 69 29 63

Derfor flytter vi fra Chateau Neuf

Chateau Neuf

Andreas T. Slørdahl, formand av Det Norske Studentersamfund

Studentene i Oslo har fått en sjanse til å gjøre Oslo til en bedre studentby. Og når vi har fått denne sjansen, bør vi ta den. Den involverer høy risiko og mye usikkerhet. Alternativet veit vi mer om. Og alternativet har så langt ikke fungert.

Det Norske Studentersamfund skal tirsdag 13. oktober avgjøre om vi ønsker å finne oss et nytt tilholdssted på Tullinløkka. Og du bør komme. For dette er ikke bare en avgjørelse på vegne av de som er frivillige på Chateau Neuf. Ei heller de som henger der. Det er også en avgjørelse på vegne av alle de som ikke besøker Chateau Neuf. Og de som ikke kunne tenkt seg å være frivillige der.

Sjøl de som ikke besøker Chateau Neuf kjenner stedet. Du var der i fadderuka eller på Oktoberfest. De som har fått med seg litt mer, kjenner til den vanskelige økonomiske situasjonen. Vi som virkelig

har fordypa oss, veit at studentersamfundet aldri over flere år har disponert hele bygningen og hatt god økonomi.

Stemmer vi for å se etter et annet sted, betyr ikke det at vi kommer til å flytte, med mindre vi får noe hensiktsmessig. Det er ikke flytting for flyttingas del. Det er et spørsmål om vi tror DNS, med alle de styrker og svakheter som følger med ei frivillig forening, vil kunne drifte Chateau Neuf tilfredsstillende uten å slutte å være et studenthus, eller om vi tror bygningen har særegenheter ved seg som kan løses bedre av en mindre bygning et annet sted, med en annen utforming.

Jeg tror et felles studenthus i Oslo vil løses bedre ved å ligge nært der de faktisk bor, og der de går for kultur og fest. Da bør det ligge sentrumsnært, og være mer tilpassa aktiviteten studentene driver med. Da bør lokalene være mindre. Det bør være for alle studenter, da bør det ikke ha så klar tilknytning til Blindern.

Jeg håper jeg ser deg på Chateau Neuf på tirsdag 13. oktober.

Unaturlige kjønnsroller

Likestilling

Heidi Bang, likestillingsansvarlig i Studentparlamentet ved UiO og **Johanne Vaagland**, leder og likestillingsansvarlig i Studentparlamentet ved UiB

I Universitas hevder Hanad Mohamed Ali at tiltak for kjønnsbalanse i arbeidslivet er unødvendig og skadelig, fordi kjønnskillinger er en konsekvens av biologiske forskjeller. Det er tydelig at Ali har vært selektiv i valg av forskningsmateriale når han påstår at et delt arbeidsliv er positivt.

Ali påstår at vi må stole på at kvinner og menn tar frie og rasjonelle valg, men det betyr ikke like valgmuligheter. Senest i februar gjennomførte Markedshøgskolen et forsøk som viste at norske studenter vurderer karrierer kvinner og menn ulikt. Hanna ble vurdert som en dårligere leder og mindre sympatisk person enn Hans, til tross for at den eneste forskjellen på dem var navnet. Tradisjonelle kjønnsroller er utdatert, men påvirker likevel holdninger. Biologiske forskjeller er en dårlig unnskyldning for å la være å ta tak i det faktiske problemet.

I akademia ser vi at til tross for at flere kvinner enn menn har tatt høyere utdanning siden 80-tallet, er andelen kvinnelige professorer fremdeles under 30 %. Dette handler ikke om biologiske forskjeller. Blant annet ser man at menn ansetter menn, og kvinner ansetter menn. Kvinnelige ansatte bruker lengre tid på å rykke opp i gradene. Det hjelper ikke om Hanna har et ønske om å jobbe som leder hvis hun uansett blir vurdert som mindre egnet til et lederverv enn Hans.

Likestilte arbeidsplasser har et bedre arbeidsmiljø og er mer effektive. De ansatte trives rett og slett bedre. Er ikke dette noe en burde jobbe for? Ali snakker mye om den norske kvoteringsloven. Den ble evaluert i vår, og det er ingen tegn til at kvotering har ført til økt gjeld og forverring av drift i selskap. Flere land i Europa begynte å se til Norge, og Tyskland har innført samme lovgivning.

Vi går glipp av viktige perspektiver når halve befolkningen må jobbe hardere for å oppnå den karrieren de ønsker. Og det er definitivt ikke rettferdig.

Skal toaletter stoppe studiet?

Kjønnsnøytrale toaletter

Synne Grønvold, nestleder i NSO

Studentparlamentet ved UiO går i front med et viktig tema, kjønnsnøytrale toaletter. Jenny Dahl Bakken oppfordrer HiOA til å gjøre det samme. Vi, Norsk studentorganisasjon oppfordrer alle høyere utdanningsinstitusjoner i Norge til å gå frem med et godt eksempel. Her er det plass til alle.

Skiller oppstår av forskjeller, og disse er ofte unødvendige og forsterkes av samfunnet. Skal noe så enkelt som å gå på toalettet være en utfordring i høyere utdanning? Vi ønsker oss et mangfold av studenter, og da skal alle også føle seg velkommen.

I høyere utdanning skal du møte utfordringer på studiet ditt, men det skal være faglige utfordringer du skal løse for å lære. Du skal få den rette veiledningen og oppfølgingen, slik at du kan overkomme utfordringene sammen med dine lærere og medstudenter.

Fire på plassen

1. Er du på LinkedIn?
2. Tror du sosiale medier kan hjelpe deg til å få jobb?

Snarvei til jobb?

Stadig flere nordmenn får seg jobb gjennom sosiale medier, men studentene henger etter. Går de glipp av jobbmuligheter?

Kun tre prosent av norske studenter har registrert en profil på LinkedIn, som er verdens største profesjonelle nettverk. Dette til tross for at flere og flere får seg jobb gjennom det sosiale nettverket, som brukes hovedsakelig i forretnings-

øyemed og globalt registreres det to nye brukere hvert sekund.

På denne ukas kultursider kan du lese om masterstudent Alexander Sooksri som gjennom LinkedIn fikk tilbud om fast jobb, før han var ferdig med studi-

ene. Sooksris solskinnshistorie er uansett langt ifra normalen, så hva tenker egentlig byens studenter om LinkedIn og andre sosiale medier som hjelpemiddel i jakten på fast jobb?

Jamal Diriye (34)
Studerer barnevern

1: Ja. Jeg er på LinkedIn for å bygge nettverk.

2: Sosiale medier kan brukes til å utvide det personlige nettverket ditt, men jeg tror ikke det hjelper deg noe utover det.

William Lloyd (19)
Studerer fysioterapi

1: Nei. Hvorfor skal jeg ha det?

2: Det kan sikkert være en fordel om det brukes riktig. Altfor mange ytrer meningene sine offentlig uten å tenke på konsekvensene det kan få.

Marius Velinov (23)
Studerer utviklingsstudier

1: Ja, men det er to år siden jeg har oppdatert den. Min far overtalte meg til å lage en profil.

2: Ja, det har jeg sett mange eksempler på. LinkedIn er en slags levende CV. Jeg tror nok det ville hatt enda større betydning om flere begynte å bruke det.

Van Vu (21)
Studerer farmasi

1: Ja. En kar på Vitus apotek oppfordret meg til å lage en bruker, men jeg har ikke brukt det aktivt etterpå. Jeg planlegger kanskje å bruke det mer etter studiene.

2: Jeg vil svare både òg. En fint oppsatt LinkedIn-profil kan nok hjelpe deg, mens en Facebook-profil med masse fyllebilder kan være til hinder.

Fozya Butt (34)
Studerer ergoterapi

1: Nei. Jeg har hørt om det og vet at det har med jobb å gjøre, men ikke satt meg ordentlig inn i hvordan det fungerer.

2: I dagens samfunn må man nesten kjenne noen for å få seg jobb, og sosiale medier kan brukes til å bygge et godt nettverk.

Ida Andenæs Galtung (24)
Studerer jus

1: Nei. Jeg har tenkt at som jusstudent, så har jeg ikke behov for det. Dessuten er det ingen av vennene mine som har det, så jeg har aldri tenkt at det er lurt.

2: Det kommer nok veldig an på jobben. En fotojournalist kan sikkert finne en måte å bruke både Instagram og Facebook, mens det i andre yrker er mindre viktig.

utenriksredaktør: **Ingrid Bergo**
i.g.bergo@universitas.no 405 51 189

UTENRIKS

✉ Melding hjem

Maria Terese Kittilsen,
journalist i Universitas

The city of broken dreams

Som alle andre dro jeg til LA for å oppleve byen jeg har sett på film. Lite visste jeg at virkeligheten var en helt annen.

LOS ANGELES: Sola er så vidt stått opp, men det vrirler av folk langs stranden. Hundrevis av solbrune kropper. Lokale og turister. Spreke gutter og jenter som svinger seg i ringer på «Muscle beach», gjør yoga eller pumper jern. Langs strandpromenaden trosser de ivrigste joggerne solsteik og svette. Noen par med rollerblades suser forbi. Los Angeles er akkurat som på film.

Jeg er med på leken. Jeg kjøper meg nye løpesko. Ikke fordi jeg egentlig trenger et par, men fordi ingen ble med i kofferten og trangen til å løpe er for stor. Som den ultimate konsument kjøper jeg første og beste par på Niketown. Men underveis i løpeturen angret jeg. Både fordi sola steiker og jeg har glemmt solkrem, og fordi jeg blir kvalm. Kvalm av at jeg kjøpte sko bare fordi jeg «måtte løpe langs promenaden i Santa Monica». At jeg, av en eller annen grunn, har fått for meg at ferien blir komplett bare hvis jeg gjennomfører den runden jeg så mange ganger har sett på TV.

Lenger vekk fra turistsuppa og de dyre feriehusene er scenen en helt annen. Politibiler. En sykebil. En mann på en bære, en annen i håndjern. I telt langs stranden sover noen hjemløse. Ryggsekker er fylt med alt de eier. Noen ler. Andre stirrer tomt ut i luften. Også i sentrum er de hjemløse overalt. Noen er godt kamuflert, mens andre tiltrekker seg skeptiske blikk fra forbipasserende. En enslig dame synger høyt, noen menn sitter og roper. Vi går i sirkler rundt dem.

Noe av det første jeg lærer meg i LA er aldri å sette meg alene på bussen. Du aner ikke hvem som kan sette seg ved siden av deg. De stinker av alkohol eller piss, de er møkkete. Det er ubehage-

lig. Ikke fordi de er truende. Men fordi jeg ikke vet hvordan jeg skal forholde meg til slik fattigdom her. Side om side med all glitter og glam, blir kontrasten for sterk.

Jeg drar til Hollywood. Kjøper meg en to timers guidet tur. Bare for å gjøre som alle de andre turistene. Vi får se huset der Michael Jackson døde. Slår av en liten prat med vakten til Snoop Dogg. Husene er enorme, men ikke et menneske er å se. Og med flere vakter enn beboere er det neppe noen hjemløse som våger seg hit. Jeg forstår ikke at dette kan være samme verden. Samme by. Det er ufattelig at kontrastene kan være så store. Mens noen betaler en gjennomsnittlig årslønn i husleie uten å blunke, renner byen over av mennesker uten tak over hodet.

På vei tilbake til hostellet trenger jeg meg gjennom mengder av turister langs «walk of fame». Jeg knipser noen bilder. Irriterer meg over folkemengden, over varmen. Så stopper jeg opp ved en liten passasje mellom to bygg. Der ligger en mann og sover. Turistene haster forbi, de ser ham ikke engang. For dem, og meg, er det viktigste å «se LA». Det virkelige LA, som vi har sett på film. Turistene skriker etter glamour, etter det ekstravagante, uten det som følger med av fattigdom.

Til bare så vidt å ha rukket å skaffe meg en bachelor er jeg ganske bereist. Og jeg har sett mye fattigdom. Det følger med. Det er alltid tøft, føles aldri bra. Likevel er det på sett og vis forventet. Men at virkeligheten skulle slå meg så hardt i magen på mitt lille eventyr i «the city of dreams», var jeg overhodet ikke forberedt på.

maritkit@universitas.no

Kutter ut snik-vestifisering

DIKTATOR-NYTT: Usbekistans president Islam Karimov har bestemt at statsvitenskap er «vestlig pseudo-vitenskap», som landets universiteter ikke bør infisere studentenes hjerner med. Det skriver den britiske avisen The Guardian. Presidenten mener nemlig faget ikke tar «den usbekiske utviklingsmodellen» på alvor, og nå

endrer han navnet til «Teori og praksis for å bygge et demokratisk samfunn i Usbekistan». Hva dette går ut på, er ikke godt å si. Karimov har regjert landets 31 millioner innbyggere med jernhånd siden Sovjetunionens oppløsning. Internasjonalt er diktatoren kanskje best kjent for hver høst å tvinge millioner av barn

og voksne ut i bomullsåkrene for å høste inn årets avling. Politisk opposisjon er ikke-eksisterende, og presidentens valgoppslutning var på 90,39 prosent forrige valg. År etter år havner Usbekistan blant verdens ti mest korrupte land på rangeringen til Transparency International.

Generasjon a

Japanske utvekslingsstudenter for sjokk når de kommer til *frigjorte* Norge. Landets unge slutter med sex.

Sex

tekst Ingrid Bergo
foto Patrick da Silva Sæther

Aseksualiteten gjelder spesielt yngre japanere. I en studie utført av Japan Family Planning Association oppgir hele 45 prosent av japanske kvinner i aldersgruppen 16 til 24 år at de «ikke er interessert

i eller forakter seksuell kontakt». Mer enn én fjerdedel av japanske menn sier det samme.

Bak tallene skjuler det seg en nærmest asketisk holdning til forhold og sex. En ung, japansk studene fra storbyen Tokyo forteller Universitas at sex er et svært tabubelagt samtaleemne i Japan. Faktisk snakker man ikke om sex – og i alle fall ikke offentlig. Hun

Kvinner i Japan

- 70 prosent av japanske kvinner forlater jobben etter å ha fått sitt første barn.
- 90 prosent av unge kvinner i Japan foretrekker et liv som singel fremfor å gifte seg.
- Sannsynligheten for at en kvinne tidlig i tyveårene aldri blir gift er én av fire.
- Sannsynligheten for at hun aldri får barn er hele 40 prosent.
- Tallene er hentet fra myndighetenes fruktbarhetsstudie.

Fossilfritt akademia

OLJE-DETOX: Universitetet i California trekker ut alle sine investeringer i fossile brensler. Svimplende 200 millioner dollar flyttes nå fra kull- og oljebransjen, i det som kan være den største desinvesteringen noensinne, skriver Huffington Post. Målet er å sverte bransjens rykte. Universiteter er i en særstilling når det gjelder

innflytelse på beslutningstakere og offentlig opinion, ifølge talsmann for universitetet, Karthik Ganapathy. 40 amerikanske universiteter, inkludert Stanford, Georgetown, Universitetet i Washington og Oxford, har gjort lignende tiltak. Håpet er å skape en dominoeffekt som til slutt fører til et helt fossilfritt akademia.

Designet fly i fylla

FYLLE-FLY: En 19-årig amerikansk collegestudent, «Mark», tok studentfylla til nye høyder da han etter en fuktig kveld på byen designet et helt fly, skriver The Guardian. Som de fleste fyllekuler, nådde Mark toppunktet i halv to-tiden, og det var da magien begynte. Etter uante mengder med drinker ba-

FOTO: USFWS/FICKR

sert på rom og vodka, svaiet Mark inn døra til hytten hvor hans romkamerat satt og leste. Romkameraten opplyser om snøvling og ustø sjangling, hvorpå Mark forsøkte å ta rede på hvor skolebøkene hans var. Etter å ha gravd frem en stor tavle, fulgte en rekke hektiske tegninger og

hytting med tusjen i retning tilskuerne (romkameraten). Innimellom sovnet Mark oppå tavlen. Morgenen etter husket han ingenting. Resultatet er imidlertid uomtvistelig tegningen av et *ekranoplan*, et kjemperaskt fly som flyter over vann.

▲ **Kyss meg som Spiderman:** Temperaturen på et av Tokyos populære utesteder ble skrudd opp flere hakk da denne stripperen tok over showet. Utelivet i Japan syder av sex. Likevel er sannsynligheten for at japanske menn og kvinner i aldersgruppen 18 til 34 år aldri har ligget med noen henholdsvis 36 og 39 prosent.

◀ **Sexløs storby:** Tokyos travle bybilde er hypermoderne, men Japan er svært kulturkonservativt. Kyssing eller klemming på gaten er sjelden kost.

Reproduksjon

Hvert femte år gjennomfører japanske myndigheter en nasjonal fruktbarhetsstudie som måler forholdene for ekteskap og barnefødsel i landet. Den siste studien, fra 2011, avdekket en rekordhøy andel single japanere. Henholdsvis 49 og 61 prosent av landets ugifte kvinner og menn oppga at de ikke var involvert i noen form for romantisk forhold – en samlet økning på nesten 10 prosent siden forrige måling.

seksuell

vil gjerne fortelle, men er redd for å sette ryktet sitt på spill. Vi kaller henne «Mika».

– Japanere er veldig sjenerte når det kommer til kroppskontakt. Vi kysser aldri offentlig. Selv klemming kan være å gå over streken, skriver hun i en e-post til Universitas.

Evig singel

Mika er singel, i likhet med nesten halvparten av Japans ugifte kvinner. Som ung, japansk studine tidlig i tyveårene er sannsynligheten for at Mika aldri blir gift én av fire, ifølge myndighetenes fruktbar-

hetsstudie. Sannsynligheten for at hun ender opp barnløs, er på hele 40 prosent. Mange ambisiøse studenter unngår sex og forhold. Årsak: Karriere og familieliv lar seg ikke kombinere i Japan.

– Det er ikke lett å være karrierekvinn i Japan. Mange venter med å få barn til de blir gamle. Noen av venninnene mine har kjæresten, men de fleste prioriterer karrieren, forteller Mika.

I tillegg er japanere flest svært kulturkonservative – selv unge studenter bosatt i Tokyo. Mika forteller at sex kun aksepteres innenfor rammene av et fast for-

hold. Uforpliktende sex derimot, er synd.

«Djevelkoner»

Denne holdningen er utbredt blant unge, japanske kvinner: 90 prosent forteller myndighetene at et liv som singel er å foretrekke fremfor hvordan de ser for seg livet i ekteskap. Kanskje ikke rart, ettersom kvinner som forsøker å kombinere jobb og familie kalles «djevelkoner» på folkemunne, ifølge en artikkel publisert i The Washington Post i 2013. Japan belønner de ambisiøse, forutsatt at de er barnløse. For kvinner som ønsker en familie i tillegg, er mulighetene innskrenket. Så mange som 70 prosent av japanske kvinner forlater jobben etter å ha fått sitt første barn, ifølge tall fra myndighetenes fruktbarhetsstudie, og landet gjør det gjennomgående elendig på *World Economic Forums* årlige «Gender Gap»-rapport. I 2014 havnet landet på 104-plass av 142 land, bak land som Tajikistan og Bangladesh.

Ikke som Oslo

Som tidligere utvekslingsstudent i Oslo, har 21-åringen sett på kloss hold hvor annerledes holdninger til sex kan være.

– Nordmenn har et helt annet, og mye mer avslappet syn på sex enn japanere, forteller hun.

Oslostudentenes holdning til sex og forhold sjokkerte den unge japaneren. Gutter og jenter som ble med hverandre hjem etter et par kopper kaffe, eller – i de fleste tilfeller – etter en fuktig natt på byen, virket frastøtende og herlig uforpliktende på samme tid. Fascinert av Norges-oppholdet, gjorde Mika et forsøk på å ta med seg erfaringene hjem. Det skulle hun ikke gjort.

– Da vennene mine oppdaget at jeg hadde hatt sex uten å være i et fast forhold, ble jeg utstøtt. Flere venninner kalte meg stygge ting. Kjæresten til en av venninnene mine nekter fortsatt å ha kontakt med meg, forteller hun.

Eldrebølgen

Sett i lys av Japans demografiske problem er andelen single japa-

nere er alarmerende høyt. I 2012 satte japanerne ny rekord: Aldri er det blitt født færre barn i landet, ifølge en artikkel i The Japan Times. De eldre blir stadig flere, mens fødselsraten peker streit nedover. Snart må det uunngåelige skje, og japanerne får en massiv eldrebølge skyllet over seg. Myndighetene er smertelig klar over problemet, og jobber på spreng for å finne tiltak som kan demme opp om eldrebølgen. Så langt har det imidlertid skortet på likestillingsperspektiv i forslagene – i 2013 ble det foreslått å forby abort for å øke fødselsraten.

Ung realisme

De lave oddsene til tross, Mika nekter å gi opp drømmen om å kombinere karriere med familieliv.

– Jeg vil gifte meg en dag, samtidig som jeg skaper meg en karriere, forteller hun.

Men romantikk har 21-åringen gitt opp.

– Da jeg var yngre håpet jeg på det. Nå er jeg mer realistisk. Jeg håper å finne en jeg kan stole på.

anmelderredaktør: **Benedicte Tobiassen**
benedicte.tobiassen@universitas.no 997 74 772

ANMELDELSER

 Lytt til Oslos studentradio på FM 99.3 eller radionova.no

Radio Nova

Mandag

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

Tirsdag

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

Onsdag

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

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

Torsdag

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

Fredag

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

Lørdag

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

Søndag

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

Bok:

På jakt etter mening

I **novellesamlingen Rønneimperiet** går debutant Hanna Dahl relativt bredt og hardt ut. Gjennomgående i alle tekstene er en utprøving av språkets muligheter, iblandet et bredt spekter av eksistensielle spørsmål. Prosjektet er til tider morsomt og skrevet i et liketil språk som flyter fint. Novellene føles likevel noe ufullendte og ikke helt på plass i sin form.

Samlingen har et bredt geografisk nedslagsfelt. Dahl skriver fra Kosovo, via en norsk alenemor, til en einstøing i skogene i Buskerud og videre inn i en gruppe russiske, politiske aktivister i Irkutsk. Novellene som kretser rundt Kosovokonflikten og aktivistene i Irkutsk er preget av en imponerende detaljrikdom. I samlingens første fortelling viser Dahl frem et lite utsnitt av en kosovoserbisk jentes virkelighet, som effektivt formidles ved å la hennes hverdagslige observasjoner omfatte bruddstykker av krigens kompleksitet og grusomheter.

Dahl er likevel aller best når hun beveger seg innenfor mer kjente geografiske områder, ste-

Rønneimperiet

Av: **Hanna Dahl**

Forlag: **Gyldendal**

der hvor hun kan gi den språklige utprøvingen mer plass. For hun makter ikke helt å sjonglere mellom å presentere et fjernt politisk og geografisk landskap og samtidig opprettholde språklig driv og troverdighet.

Novellen «Løven av Juda» skildrer en klassisk oppvekst-historie, og her er teksten trygt plassert i Buskeruds skoger. Oppvekstfortellingen settes enkelt og effektivt i scene ved å skildre en prestedatter og hennes motsetningsfylte forhold til faren. Her skriver Dahl morsomt, og den språklige refleksjonen sitter godt.

Man savner en videre bearbeiding av den språklige utprøvingen Dahl tar sikte på i *Rønneimperiet*. Men Hanna Dahl har en ålreit fremtid i møte, for her skorter det ikke på tråder å plukke opp i et videre forfatterskap.

Vida Sundseth Brenna
brennavida@universitas.no

Knaus Jong-un

Knausgård vil at vi skal gjenoppdage vår merkelige hverdag.

Bildeserien av Kim Jong-un som ser på ting gikk som en farsott på internett for to år siden. Nå følger Knausgård opp. Han har observert tingene rundt seg svært nøye og resultatet er *Om høsten*, den første boka i en serie på fire. Det er ikke mye som har unnsluppet Knausgårds granskende blikk. Han ser på epler, gummistøvler, tyggiser og kjønnslepper; «disse svakt urinduftene foldene, skrukkete som elefanthud, men uendelig mye mykere, kan jeg ofte kjenne en vill lengsel etter å stikke tungen borti».

Boka består av en bunke korte tekster til sin ufødte datter. Målet er å vise fram *Livet* ved å gjenoppdage særegenhetene til alle tingene vi omgir oss med. Det vi egentlig vet, men aldri tenker over. En klassisk skjønnlitterær øvelse, altså.

Likevel er ikke dette en barnebok. Boka er skrevet av Knausgård for Knausgård. «Du kommer til å gjøre dine egne erfaringer», skriver han til fosteret i starten av boka, «så det er selvsagt først og fremst for min egen skyld jeg gjør det».

Om høsten er morsom og karakteristisk knausgårdsk. Han serverer oss en rekke interessante observasjoner og bemerkelsesverdige detaljer gjennom hele boka. Tekstene er også herlig varierte. Betrakningene om smerte minnes den essayistiske stilen

Om høsten

Av: **Karl Ove Knausgård**

Forlag: **Forlaget Oktober**

til George Orwell. Beskrivelsene av bensin framstår som en kryssning av den franske filosofen Roland Barthes' symboltunge analyser av hverdagens mytologier, og den amerikanske *pop-vit*-forfatteren Bill Bryson.

Parallellen til Bryson er særlig påtagelig. Mens Brysons prosjekt i *A short history of nearly everything* er å lære seg hvordan verden henger sammen, er Knausgårds å bemerke den og leve seg inn i den. Knausgård vet så fryktelig lite, men han kan studere en veps, slenge ut en metafor og erindre en hendelse fra barndommen.

Vi blir så fort vant til noe, så fort blaserte – virker det som om han vil si – men dersom vi forsøker, kan vi gjenoppdage hvor merkelige hverdagens byggesteiner virkelig er. Tross sine kleine øyeblikk er *Om høsten* et vellykket prosjekt, og noen timer med god underholdning.

Torgeir Mortensen
torgeigm@universitas.no

Teater:

Ambisiøst østkantteater

Elva som deler byen er en ambisiøs oppsetning. Østkantdikteren Oskar Braatens mange Oslo-fortellinger spilles ut på en scene uten annet enn ti enkle pinnestoler og en prosjektor som viser falmede bilder av Oslo fra starten av forrige århundre. Tankene kunne fort bli ledet hen mot en langdryg norsktime, men i disse beskjedne omgivelsene oppstår likevel sterk teaterkunst.

To teaterveteraner forener krefter med to unge talenter, og langt på vei lykkes de i å lage en sammenhengende fortelling om levekårene til Oslos fattigste. Særlig glittrer Unn Vibeke Hol i sine mange roller, og for en nyfrelst ung teatergjenger er det morsomt å kjenne igjen stemmen til karakterer fra *Mummidalen*, *Flukten frå dyreskogen*, og *101 dalmatinere*.

Samtidig er det vanskelig å sette fingeren

Elva som deler byen

Av: **Harry Guttormsen og ensemblet, basert på tekster av Oskar Braaten**

Scene: **Det Norske Teatret**

Regi: **Harry Guttormsen**

Med: **Kaia Varjord, Kadir Talabani, Øyvind Berven og Unn Vibeke Hol**

på hva *Elva som deler byen* prøver å fortelle. Stykket åpnet med Kadir Talabani som holder en monolog over hvordan Oslo er en delt by, som skaper en forventning om en samtidsaktuell oppsetning. Denne forventningen forsterkes av fortellinger om hjemløshet og tigging, som er like relevante i dag som i Braatens tid. Selv om *Elva som deler byen* lykkes i å gjøre Braaten levende for dagens publikum, er det vanskelig å forstå hvordan dette kan brukes som en kommentar på Oslo i dag. Er det likhetene eller forskjellene mellom

FOTO: DAG JENSEN

Oslo før og nå som belyses, eller er det begge deler?

Samlet sett oppleves oppsetningen som et spennende innblikk i fortidens Oslo,

men det er vanskelig å forstå hvilken relevans den har etter forestillingens slutt.

Axel Hodnefeld
axel.hodnefeld@universitas.uio.no

Torgeir Mortensen, nyhetsredaktør

Ukas anbefaling

Mor deg på andres bekostning

Ikke hør på lærerne i grunnskolen. Dersom du liker å more deg på andres bekostning, betyr ikke det at du er usikker på deg selv. Det er et tegn på at du har humoristisk sans. Mennesker er grunnleggende latterlige. Å påpeke denne kjensgjerningen på artige måter betyr aldeles ikke at du har et dårlig selvbilde. Tenk hvor

fattig livet ditt hadde vært uten latterliggjøringen. Uten de små stikkene. Uten å føle deg bedre enn *noen*. En vits er knapt en vits om den ikke er på noens bekostning. Det betyr ikke at latteren trenger å være ondskinn. Mor deg på andres regning med god samvittighet, min venn. Det gjør livet verd å leve. God fornøyelse!

God humor

Hvem: Hvorfor ikke deg?

Benedicte Tobiassen, anmelderredaktør

Ukas advarsel

Hold kjeft – dra hjem!

En fryktelig ukultur har vokst frem på Oslos lesesaler. For selv om de fleste ønsker å ha en studiehverdag tilnærmet lik en vanlig arbeidsdag, liker andre å snike seg opp på lesesalen når mørket har senket seg og alle de pesende studentene har gått hjem. Et lite antall unge strebere og gamle slitere deler et område på flere hun-

dre kvadratmeter. Men kveldskosen har blitt til fri lek. Når ble det greit å snakke høylytt i telefonen på lesesalen, resitere Koranen og flere hysterisk av Youtube-videoer? Nettopp. Aldri. Du ville ikke gjort det midt på dagen, og det er heller ikke greit på kveldstid. Hold kjeft eller gå hjem.

Plate:

Jovialt fra gamle travere

El Cuero har i snart et tiår vært ledende innenfor norsk Americana-rock. Egentlig hadde de lagt gitaren på hylla, men på *Souls Under Red Light* tar de gamle traverne instrumentene frem på nytt. Sammen med produsent

Bjarne Lund Rolland (Kvelertak) har bandet skapt en svingende og melodios rockeplate.

Åpningslåten «I'm Always Scared» setter standarden for hva man har i vente. Gitarene er

vrengte, refrenget fengende og teksten preget av angst og personlige utfordringer. «While Our Life Goes By» og «The King Of Yesterday» fortsetter i samme spor før Monica Heldal gjester albumet på den rolige og behagelige balladen «For A Girl Like You».

El Cuero kan til tider bli i overkant folkelige og joviale. Bandet balanserer nemlig hårfint på grensen mellom genuin rock og det nærmest klisjefylte og parodiske. På albumets singel «Too Late To Go Back» og «Who Watches The Watchmen» vipper de over, mens de på den mer avslappede «I Can See The Water» viser sin beste side med deilig bluesgitar og fine vokalharmonier. «Looking Out For My Love» er også et av albumets

Souls Under Red Light

Av: **El Cuero**Plateselskap: **Gravel Road Music**

høydepunkter. Den åtte minutter lange låten starter rolig, men ender opp i et fyrverkeri av en gitarsolo.

Souls Under Red Light er et solid rockealbum, men mangler de helt store høydepunktene. Til tross for flere gode melodier, allsangvennlige refreng og drivende gitarriff, blir det hele litt for lett fordøyelig og lite komplekst. El Cueros joviale rocketeft er uansett tilstede og denne er det ingen som kan ta fra dem.

Birk Tjeldflaat Helle
birkth@universitas.no

Underholdningskonsept:

Røm fra kvardagen

Det er vanskeleg å komma på mange betre aktivitetar på ein ettermiddag enn å rømme frå eit låst rom på Sinsen. Men det kostar.

I eit bygg på Sinsen, litt gøymd vekk, ligg *House of Secrets*. Dei brukar ikkje mykje pengar på reklame og skilting, og når du kjem inn i resepsjonen ser du òg at det heile ser billig ut: Ein liten disk står ved sida av ein heimesnekra «Wall of Fame», og lengre baki lokalet står beskjeden om at neste konsept er på veg, handskrive med tusj på brunt papir. Men meir trengst faktisk ikkje for å trekka kundar og turistar frå ulike delar av verda. Escape Room-konseptet er bunnsolid, og kan fort reknast som ein av dei betre underholdningsformane du kan finna.

Her er greia: Du og tre-fire vener blir låst inn i eit rom, og skal saman finna vegen ut. Du har ein time på deg til å finna kodar, nøklar og løysa ei lang rekke puslespel i dette rommet. Som bakteppe har du gjerne eit oppdrag, eit rollespel-element som skal løfta opplevinga – men det er gåtene som står i sentrum – frustrerande og utruleg engasjerande gåter.

House of Secrets sitt konsept heiter *Stop The Virus*, og historia er at du skal bryta deg inn hos ein hackar som har laga eit virus som infiserer alle datamaskiner i heile verda. His-

FOTO: PATRICK DA SILVA SÆTHER

Utruleg: Du går inn i eit rom for å bruka den neste timen på å komma deg ut igjen. Det er heilt utruleg at det er så gøy med Escape Room.

toria er lite overbevisande, og blir ståande som ein litt forstyrrende gimmick, men det trekk ikkje mykje ned.

I ein time må ein leita og samarbeida, og vri hjernen – leitar du ikkje godt nok, eller om gruppa samarbeidar dårleg, går tida fort mot nederlag – og tapet svir ordentleg. Sigeren smakar nok, utan nokon eigenerfaring å basera det på, uendeleg mykje betre.

Timen går fort, og det er lite som kan forklarast av detaljane på trykk – men det er gøy. Det er gøy å finna ein liten nøkkel som fører til ein kode som gruppa, etter høglytt diskusjon, klarer å knekka, berre for å finna ein ny lås som må opnast med ein annan kode. Du blir svett, ivrig og engasjert, spesi-

Kva: **Escape Room**Kor: **House of Secrets, på Sinsen i Oslo**

elt i dei siste ti minuttane.

Nokre ting må likevel trekka ned for *House of Secrets* sitt Escape Room. Eit openbart minus er at staden er prisen – rundt tusenlappen for to personar er i stivaste laget, sjølv om det blir billigare per hovud om fleire er med. Men om prisen ikkje skremmer deg vekk, vil du absolutt ikkje angra på å gå inn i eit rom, og febrilsk bruka ein time av livet ditt på å komma ut igjen.

Anders Veberg
anmeldelser@universitas.no

Kulturkalender

30. ons Dylan i litteraturen

Minikonsert og samtale: I helga kommer Bob Dylan til Oslo, og ønsker du å varme opp dylanhjertet ditt før det, kan du ta turen til nasjonalbiblioteket på onsdag. Her møtes forfatter Pedro Carmona Alvarez, musiker Susanne Wallumrød og dylankjenner Kaja Schjerven Mollerin for å snakke om hva det er som gjør Dylans tekstunivers så evig aktuelt.

Inngang: gratis. Nasjonalbiblioteket, kl. 19: 00

FOTO: PAUL TOWNSEND/FICKER

03. lør Rullende festival

Den rullende Café grasrot ruller til vanlig rundt i Oslo og omegn og selger kaffe og te til inntekt for en god sak. På lørdag stopper de opp ved Eventyrbrua nederst på Grünerløkka, og denne gangen har de attpåtil invitert et knippe artister som skal spille. Det blir salg av bakst og drikke til den prisen du mener det bør koste, og inntektene går til en veldeilig organisasjon som stemmes frem av alle som stikker innom festivalen.

Eventyrbrua, kl. 12: 00

FOTO: WAFERBOAWRD/FICKER

03. lør Møster!

Konsert: Supergruppa til saksofonist Kjetil Møster drar ut på slippturné i oktober. Det nye albumet har fått gode anmeldelser, blant annet i Universitas, hvor anmelderen ikke kunne annet enn å erklære plata for et «møsterverk!». Med på konserten er videokunstner Armin Werx grafikk, og det ligger an til en helstøpt audiovisuell aften. Inngang: 220,- + avg. Vulkan Arena, kl 20: 00.

06. tir Gratulerer med dagen, Howl

Denne ukas Litteratur på Blå feirer at det er 60 år siden Allen Ginsberg leste diktet Howl på et kunstgalleri i San Francisco. Et knippe unge, norske poeter har gjendiktet dikt som ble fremført den kvelden, og disse fremføres for å minnes beatpoesiens fødsel. Inngang: 30,- Blå, kl. 19: 00

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

■ Ubeskyttet Universitet truet av virus

Universitas kunne forrige uke avsløre at Universitetsbibliotekets lånesystem er ukryptert og dermed utsatt for hackerangrep. Samme uke ble det kjent at den norskisraelske hackeren «Jonas» hadde hacket seg inn og tatt kontroll over alle datamaskinene på Universitetet.

– Jeg kommer til å spre viruset

«Oria Moria» til samtlige universitetsmaskiner om ikke Ole Petter Ottersen sletter Studielånet mitt, forteller «Jonas» i en e-post til Universitas. Han legger til at han føler seg tvunget til å hacke fordi han har en «heftig stressende og dyr» livstil.

Ad notams seksjon for geriljajournalistikk fikk i går bli med da KRIPOS aksjonerte mot hybelen til «Jonas» på Sinsen, som de hadde fått

gjennom hackerens profil på LinkedIn. Etter mye leting mellom sofaputer og ubrukte kondomer lyktes det KRIPOS å avdekke hackerens datamaskin. Denne er nå konfiskert, og universitets mange databrukere kan puste lettet ut

– Denne situasjonen har avdekket at vi er for dårlige til å beskytte oss, men jeg vil likevel trekke frem at vi er veldig flinke til å teste systemene i etterkant, forsikrer

rektor Ottersen i en kommentar.

Under aksjonen ble det også avdekket en hjemmeside «Wall of fame», der flere kvinner er avbildet. Det har ikke lyktes Universitas å få et svar fra Jonas på hva disse kvinnene har med viruset å gjøre.

■ HiOA kan smykke seg med et lite kjedelig navn

Tidligere i høst fortalte Rektor Curt Rice at HiOA «leker med navn, men vi skal ha en god prosess og jeg skal ikke forskuttere noe». Siden da har mange forslag blitt fremmet, deriblant «University of St.Hallvard» og «Rice to the challenge University». I en lekket epost fra kontoret til Curt Rice kommer det derimot fram at navnet allerede er fastslått. HiOA blir fra høsten hetende «Det Kongelige Haralds Universitet». Universitas kastet seg på sprang etter Rice for å få en kommentar til avsløringen.

– Det stemmer at jeg har lekt litt med tanken på DKHU som nytt navn. Men vi har en løpende diskusjon om akkurat dette, blant annet med slottet, sier Rice.

Det har ikke lyktes Universitas å få et svar fra slottet på om også lederen av Oslos andre universitet skal tildeles rektorkjede.

Hvem spør?

Samfunnsrefseren, kvinnevennen og tåkefyrsten Emil Flatø har trykket trigger warnings til sitt bryst. Vi spør-redaksjonen ringte likestillings-Flatø i et forsøk på å finne ut om trigger warnings er for de skjøre eller om de har noe for seg.

Trigger warning: Jeg ringer fra Vi Spør.

– Jeg skulle kanskje ikke hatt trigger warning om at det var Vi spør som ringte, eller?

Ehh... Uansett...

– Dette er jo som å bli punk'd av Ashton Kutcher selv!

Trigger warning: Dette er et intervju. Går det greit?

– Hehe.. Jeg står egentlig på bus-sen nå, men ja det er vel greit det.

Forbered deg. Nå kommer et kritisk spørsmål: Er du skjør som trenger

disse advarslene?

– Eh.. Men hallo, jeg trodde dere var unge og skjøre og skjønnte greia med å tilrettelegge for at alle slags marginaliserte stemmer får komme til orde jeg?

Hahaha!

– Jeg spøker ikke. Jeg spør.

Nei, Vi spør!

– Men hallo! Spør igjen da!

Folk har blitt støtt av meningene dine. Burde du har vurdert en trigger warning før du ytret deg i trigger warning-debatten?

– Jeg skulle generelt ønske det var mer trigger warnings i livet mitt. Er så skjør skjønner du. Noen morgener, når de nevner «flyktninger» på radioen, hender det bare jeg vil bli i fosterstilling i dusjen.

Får du ikke ruglete hud?

– HVOR ER TRIGGER WARNING MOT RUGLETE HUD?!!

Vil du vurde...

– Vil huden ta ansvar og vurdere sin stilling?! JEG kommer i alle fall ikke til å gjøre det! Jeg er faktisk bifill!

universitas@universitas.no

Tony

av Tim Ng Tvedt

Rebus

av Shit Aenizzle

HINT: Savner grunnskole..

FORRIGE UKES LØSNING: «Husk å sjekke deg for klamydia» Det klarte Sofia Heim, gratulerer!

UniversitasQuiz

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

1. I hvilken tysk by hører bilprodusenten Volkswagen hjemme?
2. Operasanggruppen *De tre tenorer* besto av en italiensk og to spanske operasangere. Hva var navnene deres?
3. I 2011 kåret Morgenbladet norgeshistoriens beste plateutgivelser. Albumet *Fairytales* fra 1982 kom på førsteplass. Nevn en av de artistene bak denne platen.
4. Pilegrimsreisen til Mekka er en av islams fem søyler. Hvilket arabisk ord brukes om pilegrimsreisen til Mekka, og kan du nevne to av de andre søylene?
5. Hvilken figurs overflate finner du ved å bruke formelen $A=43C0r^2$?
6. Hva heter SVs forhandlingsleder i forhandlingene om nytt byråd i Oslo?
7. Hvilken t-banestasjon i Oslo ligger mellom Majorstuen og Smedstad på linje 2 og 5?
8. Hvilket britisk band er mest kjent for sine slagere *Walking on Sunshine* (1985) og *Love Shine a Light*, som det vant Melodi Grand Prix med i 1997?
9. Hva betyr det latinske ordtaket *ad undas*?
10. Hvilken norsk designer presenterte i helgen sin kolleksjon for det italienske klesmerket Cavalli?

1. Wolfsburg

2. Luciano Pavarotti, Plácido Domingo og José Carreras
3. Radka Toneff og Steve Dobrogosz
4. 1) trosbekjennelsen (shahada), 2) den rituelle bønne (salat), 3) den rituelle avgiften (zakat), 4) fasten (sawm) og 5) pilegrimsreisen til Mekka (hajj)
5. En kule
6. Marianne Borgen
7. Borgen
8. Katrina and the Waves
9. Tilt bølgerne
10. Peter Dundas