

UNIVERSITAS **MAGASINET**

”Jeg er liksom ikke han som gjør så mye ut av meg i seminarene.

Møt studentene med dobbeltliv.
Reportasjen side 4-8

TEMA: **SKINNET BEDRAR**

SKINNET BEDRAR

Hva har en poledanser og feminist til felles? Hvordan blir en datanerd frelst av sexy afrikansk dans? Ikke godt å si. Men det er en økende tendens at unge dyrker sekundære identiteter. Gjennom klær, stil og manerer, trer de inn i roller som er helt forskjellig fra personen de er til vanlig. Det hele fremstår profesjonelt, som et nøye innøvd rollebytte. De iscenesetter seg selv.

Hva kommer denne trangen til å leve ut vidt forskjellige identiteter av? Vi kan se det som en del av en bredere samfunnstrend. Vi er mer nytteorienterte enn noen gang. Samfunnet fungerer best når hver og en utøver sin egen oppgave med nøyaktighet og presisjon. Med andre ord: du er nyttigst når du spesialiserer deg. Her kommer utdanningen inn. Gjennom studier velger du en del av deg som du skaper en identitet rundt. Du dyrker, fremhever og finsliper denne siden av deg selv, slik at du kan fylle det store tannhjulet med sylskarp spisskompetanse.

”Når du prøver å undertrykke alle sider ved deg selv unntatt én, er det fort gjort å bli luta lei.

Men er det gitt at det gjør deg til en dårligere økonom hvis du samtidig er lidenskapelig opptatt av litteratur og poesi? Ingen er bare én ting. Og når du prøver å undertrykke alle sider ved seg selv unntatt én, er det fort gjort å bli luta lei. Ørten TV-serier om ulykkelig ungdom har vist at jakten på det perfekte bare gjør oss slitne.

Kanskje mattestykket rett og slett er feil – kanskje spesialisering i realiteten gjør oss fattigere. Studentene med dobbeltliv har laget seg et rom hvor de røsker løs. For en liten stund slipper de unna personen de er til daglig. Kanskje det er nødvendig. Kanskje vi, i jakten på det perfekte samfunnet, øde-

legger for oss selv. I verste fall ender vi opp med et sinnssykt spisskompetent samfunn fullt av deppa folk som hater jobben sin. Det er ingen tjent med.

INGRI BERGO
magasinredaktør

PATRICK DA SILVA
SÆTHER
magasinfotosjef

BOKHYLLA
SHAZIA SARWAR
side 3

REPORTASJEN
ALTER EGO
side 4 til 8

ESSAYET
LYKKEJEGERNE
side 9

PORTRETET
SHERIN KHANKAN
side 10 til 13

PERSPEKTIVET
FLINKE PIKER
side 14 og 15

BILDET
KINA
side 16

M MAGASINQUIZ

tekst VEGARD RØNEID ERIKSTAD OG ANDERS RØNEID ERIKSTAD JUNIORNORGESMESTERE I LAGQUIZ 2013

Øyer

- I hvilket fylke ligger Øyer kommune?
- Hva er Norges største øy? Senja, Sørøya eller Hinnøya?
- Hva er verdens mest folkerike øy? Den deler navn med en kaffebar i Oslo og et programmeringsspråk.
- Øya Hispaniola er verdens 22. største øy. Den deles av to land. Hvilke?
- Hvilken kjent nordmann har en øygruppe helt nord i Canada oppkalt etter seg? Han kartla området mellom 1898 og 1902 med polarskuta Fram. De tre største øyene i gruppa er Axel Heibergs land, Ellef Ringnes' øy og Amund Ringnes' øy, etter noen av dem som sponset ekspedisjonen.

Fullfør sangteksten

Hvilke ord mangler i sangtekstene under:

- «When I find myself in times of trouble. Mother Mary comes to me. Speaking words of wisdom,...»
- «Sola som gikk ned i kveld, ho ska skin førr dæ min kjære. Å føglan som e fri, dæm ska vis vei å aillt ska bli myttji... å myttji...»
- «God save our gracious... Long live our noble... God save the...»
- «My, my, at... Napoleon did surrender. Oh yeah, and I have met my destiny in quite a similar way»
- «Voi, voi! Høyt oppi... Hører du denne hilsen fra meg?»

Fabrikk

- Hvilken amerikansk kunstners studio ble kalt The Factory?
- Hva heter oppfølgerboken til Roald Dahls Charlie og sjokoladefabrikken

- I hvilken by ligger Volkswagen-fabrikken som har et totalt areal på 6,500,000 kvadratmeter, som gjør den til en av verdens aller største fabrikker?
- Tv-serien Fredrikssøns fabrikk gikk opprinnelig på NRK fra 1990 til 1993. Hvem spilte rollen som Margit, den eldste av syerskene på fabrikken?
- I hvilken by har Borregaard hovedkvarter og en stor fabrikk? Den produserer blant annet cellulose, lignin, vanillin, etanol og ulike finkjemikalier?

Europeisk film

- Hvilken dansk regissør, hvis etternavn også er navnet på en måned, har blant annet regissert filmene *Åndenes hus*, *Pelle Erobreren* og flere filmer om unge Indiana Jones?

- Ved hvilke europeiske filmfestivaler heter hovedprisene henholdsvis Gullbjørnen, Gullpalmen og Gulløven?
- I hvilken italiensk film fra 1960, hvis tittel oversatt til norsk betyr *Det søte liv*, spilte Marcello Mastroianni og Anita Ekberg hovedrollene?
- En av rollefigurene i denne filmen har et navn som er opphavet til et uttrykk som beskriver en spesifikk type journalistisk virksomhet. Hva er navnet på rollefiguren eller virksomheten?
- Hvilket begrep ble brukt om bølgen av fransk film på sent 1950-tallet og fram til sent 1960-tallet? Kjente regissører i denne perioden var blant andre Jean-Luc Godard, Francois Truffaut og Jean-Pierre Melville.

1. Oppland
2. Hinnøya
3. Hava
4. Den dominikanske republikk og Haiti
5. Otto Sverdrup (Sverdrupøyene)

6. Let it be, The Beatles
7. Lys og varme, Åge Aleksandersen
8. Queen, Storbritannias nasjonalsang
9. Waterloo, ABBA
10. Fjellet, Nora Brockstedt

11. Andy Warhol
12. Charlie og den store glassheisen
13. Wolfsburg
14. Aud Schønemann
15. Sarpsborg

16. Billie August
17. Berlin, Cannes og Venezia
18. La Dolce Vita
19. Paparazzo, paparazzi
20. Nouvelle Vague Chat Conversation End

FRI SOM FAEN

DEN HARDSLÅENDE VG-KOMMENTATOREN SHAZIA SARWAR LESER HELST BØKER OM SVART FEMINISME OG KREFT. MEN UNDER PUTA GJEMMER HUN FJORTISLITTERATUR.

tekst KRISTINA HOLT foto DORTHE KARLSEN

SHAZIA SARWAR (41)

- Utdannet økonom ved BI og har en bachelor i journalistikk fra HiOA
- Grunnlegger av og redaktør i Blend, Norges første flerkulturelle magasin, fra 2009–2012
- Jobber som journalist og kommentator i VG
- En av landets mest leste og delte kommentatorer i 2015

Black feminist thought

Patricia Hill Collins (1990)

Dette er bibelen for svart feminisme. Collins var den første til å skrive hele den afro-amerikanske kvinnekampen mellom to permer. Det handler om klasseforskjeller og om systematisk etnisk og seksuell undertrykkelse. Selv om den er fra USA ser jeg mange paralleller til dagens Norge. Innvandring er fortsatt et nytt fenomen her. Det er viktig å forstå hvorfor vi har så vanskelig for å leve på tvers av ulike kulturer. Som feminist har jeg lenge refset norske feminister for å ekskludere kvinner med innvandrerbakgrunn. Jeg tror vi har mye å lære av kvinnekampen som har blitt ført av afro-amerikanske kvinner i USA.

The fault in our stars

John Green (2012)

Fæn ta skjebnen, som boka heter på norsk, er en virkelig fjortisroman. Jeg leste den som en avkobling, men endte opp med å ikke kunne legge den fra meg. Altså, man kan si hva man vil om slike bøker, men denne fanget meg. Det handler om en ung jente som rammes av kreft. Midt i døds kampen forelsker hun seg i en gutt, som tar henne med til Nederland. Det er en fin kjærlighetshistorie. Godt skrevet, morsom og den gir dyp innsikt i hvordan sykdom og sorg oppleves av de rundt. Men altså, fjortis og fjortis - boka er bedre enn Vampire Diares liksom. Men det er en skikkelig «chick flick».

De usynlige

Roy Jacobsen (2013)

Jeg var helt oppslukt da jeg leste denne boka. For meg har den norske folkesjela alltid vært noe mystisk og uhåndgripelig. Det fantastiske med Roy Jacobsen er at han skriver om så enkle, hverdagslige ting, men med en varme og nærhet som fanger deg. Boka handler om en lutfattig familie som lever et værbitt kystliv der de forsøker å overleve på ressurser som fiske og jordbruk. Jeg har ikke hatt norske besteforeldre som har fortalt meg om hvordan Norge var før vi fant oljen, men jeg synes denne historien bærer på noe eget norsk. Da jeg leste den forstod jeg bedre hvorfor nordmenn er så besatt av naturen.

The complete collected poems

Maya Angelou (1994)

Angelou er min forfatter. Jeg husker jeg satt på desken på VG og så på Twitter at hun hadde dødd. Jeg skulle skrive en sak om henne og tårene rant ukontrollert mens jeg skrev. Hun var en inspirasjonskilde som har betydd utrolig mye for meg. Et særlig vakkert dikt er «Caged bird», som handler om hvorfor fangede fugler synger. Frie fugler kan fly hvor de vil, og trenger ikke synge så høyt. Fangede fugler må synge høyt. Jeg ser fangede kvinner overalt rundt meg. Angelou har vært avgjørende for at jeg klarer meg i en journalisthverdag. Mange skulle nok helst sett at jeg holdt kjeft, men det kan jeg ikke. Det forteller Angelou meg.

Faiz Ahmed Faiz: His life, His poems - The way it was once Ali Madeeh

Hashmi og Shoaib Hashmi (2012)

Urdu har en fantastisk litteraturhistorie. Jeg skulle ønske man kunne lese mer urdulitteratur på norsk, men det finnes dessverre veldig få oversettelser. Dette er en biografi om Faiz Ahmed Faiz, som var motstandsmann og kommunist under opprettelsen av Pakistan i 1947. Faiz hadde sin litterære storhetstid da han satt i fengsel som politisk fange. Han skriver om å være flyktning, om et nytt land, om brutte forventninger og opprør. Det er en tone av rebelskhet i diktene hans som jeg elsker. Diktene hans er uredde, ærlige og gripende. Slik jeg kjenner Pakistan, forstår jeg hvor modig han var.

Keiseren over alle sykdommer: Kreftens biografi

Siddhartha Mukherjee (2013)

Dette er en av de kuleste bøkene jeg har lest. Man blir helt oppslukt av å lese den. Kreft er noe man helst ikke vil snakke om. Her har du kreftens biografi. Boka er skrevet av en lege, og han går gjennom kreftens historie – fra de første funnene for over tusen år siden og helt fram til i dag. Kreft ble kalt «den svarte substansen», og ble sett på som noe levende og utspekulert som sprer seg i kroppen med mål om å overvinne mennesket. Vi har kommet så langt i kampen mot kreft, men likevel ikke langt nok. Når man leser boka forstår man hvorfor kreft nærmest er uovervinnelig.

ALTER EGO

DAGENS STUDENTER HAR FÅTT KJEFT FOR Å VÆRE FORUTSIGBARE.
MEN IKKE ALLE ER SÅ STREITE SOM DE SER UT.

tekst **KNUT ARNE OSEID** foto **PATRICK DA SILVA SÆTHER**

Hun er nesten naken langs den blankpolerte sølvstanga. Svetten pipler og håret flagrer, mens hendende holder fast grep om det glinsende stålet, som hun slynger seg rundt og løfter seg opp etter. Lyden av bar hud som gnis mot metall drukner nesten i musikken som pumpes ut av høyttalerne.

Scenen kunne vært en treningsmontasje for en dampende dansefilm, men denne akrobatiske poledanseren er ingen showgirl – hun er en ihuga feminist som studerer kjønnsstudier ved UiO.

– Noen tror ikke på at jeg driver med poledansing, forteller 23-årige Alexandra Løvås Kristinnsdottir.

Forbundet med sex

Vi befinner oss i det speilbelagte rommet på Sometimes Pole studio i Oslo sentrum, på egentrening med Alexan-

dra. Her har hun danset i snart tre år.

– Brannskader og blåmerker er fort gjort, sier Alexandra, og viser fram sine hvite, gule og blå legger.

Historisk har poledansing indiske røtter, men i nyere tid er det først og fremst stripping som er forbundet med dansingen. I mange land eksisterer ikke noe skille mellom poledansing, slik Alexandra praktiserer det, og stripping.

– Jeg forstår at noen kan se på det jeg gjør som konfliktfylt. Men for meg er dette en idrett. Så kan du være så sexy som du bare vil. Noen prøver å være supersexy, selv tenker jeg mest: Oj, fett triks! ler Alexandra.

Under overflaten

23-åringen er ikke alene om å ha flere sider. Professor og sosiolog Ivar Frønes har lenge forsket på generasjonene i det moderne samfunnet. Noe som kjennetegner unge i dag er at vi tar til oss *sekundære identiteter*; vi dyrker flere

personlige sider ved oss selv, uten at det nødvendigvis oppfattes konfliktfylt.

Og det mye som skjuler seg under overflaten, skal vi tro Frønes.

– Nordmenn er med i alle mulige slags samfunn og foreninger. Alt i fra Jaguarbilersamlere til nakengrillingsfestivaler og egen klubb for eiere av St. Bernhardshunder. Over 100.000 av oss deltar på alternativmesser årlig, sier Frønes, som beskriver Norge som en jungel av organisasjoner for alle mulige interesser og miljøer.

Ifølge Frivillighet Norge finnes det over 100.000 foreninger og organisasjoner, med over ti millioner medlemskap. Gjennomsnittsnordmannen er medlem i minst to foreninger.

– Vi er nok ikke så streite som vi tror, sier Frønes.

HELT SVINGSTANG: Feminist og kjønnteori-student Alexandra Løvås Kristinnsdottir har to helt forskjellige identiteter. Til vanlig liker hun best å gå kledd i sort fra topp til tå. Men på poledans-trening kaster hun gjerne klærne til fordel for pastellfarget sportsundertøy. Her på egentrening i Oslo Pole studio i sentrum. -- Til jul fikk jeg penger til å kjøpe egen stang til å ha hjemme, men måtte bruke pengene på mat siden jeg er student.

” I disiplinerte samfunn vil mange søke mot alternative identiteter.

Ivar Frønes, professor og sosiolog

▲ **EN AV GUTTA:** Martine Henriksen og Mangleruds 15 år gamle gutter gjør seg klare for kamp mot Lørenskog. Det er stort sett bare hockey-interessen de har til felles. Til vanlig er Martine flittig lærerstudent og en tilsynelatende streit jente. Men det er hockey som er viktigst. Kampen mot Lørenskog vant de overlegent.

Piken med perleøredobb

Hockeylaget til Mangleruds gutter 15 deiser inn garderoben på Jordal Amfi. Utstyret og de grønne og gule draktene er på, og det blir etter hvert stille mens treneren informerer om dagens kamp. Bak gitteret på hjelmen til én av spillerne blinker en perleøredobb i garderobelyset. En lang hestehale hviler pent på skulderen.

– Jeg er ikke her for de interessante samtalene, for å si det sånn. Aldersforskjellene er ganske tydelige, sier 23 år gamle Martine Henriksen og kaster et blikk på de kvise tenåringsguttene rundt seg. Martine er til vanlig lærerstudent, men har et brennende hjerte for damehockey. Interessen ble plantet da Martine var fem og faren tok henne og broren med på isbanen. Det gjorde ikke noe at hun måtte spille med gutta.

– Jeg var nok en guttejente som liten.

Men de siste årene har jeg definitivt blitt ganske jentete og feminin utad. I dag sier folk: Spiller du hockey?

– Føler du deg som en typisk hockey-spiller?

– Jeg gjør jo det, selv om jeg kanskje ikke ser sånn ut. Mange ser for seg kraftige damer, med løssnus under munnen og kort hår. Men jeg tror mange hadde blitt overrasket om de tittet inn i kvinnegarderoben, sier Martine.

I vår spiller hun i B-VM på kvinnelandslaget. Men drømmen er å spille under OL 2018. Derfor går store deler av uka til hockeytrening.

Men damemiljøet er knøttlite. I eliteserien er det kun fire lag. Så i tillegg til å være assisterende kaptein på damelaget til Vålerenga og spiller på kvinnelandslaget, trener Martine med Mangleruds 15 år gamle gutter.

– Vi er på et nokså likt fysisk nivå med

dem. Hadde jeg spilt med jevnaldrende gutter hadde jeg blitt knust. Hockey er en tøff sport med mye kroppskontakt. I damehockey får man ikke lov å takle, men det får vi lov til på guttelaget. Så jeg får ut litt aggresjon ved å spille med gutta, forteller Martine, som så langt har pådratt seg fire hjernerystelser på banen. Alle gangene med hjelm og full beskyttelse.

– Vi prøver å holde det pent, men litt må man tåle. Sånn er sporten.

Beste av to verdener

En annen som ikke er så streit som han ser ut er menneskerettighetsstudenten Aslak Heika Hætta Bjørn (23). Dagene tilbringer han på Norsk senter for menneskerettigheter. Her får han fordype seg i smale emner i total stillhet, helt alene, gjerne hele dagen. Det er ikke åpenbart at Aslak i helgene lever et dobbeltliv som

brølevokalisten i hardcore-bandet «Ondt Blod».

– Å være på scenen er utrolig befriende. Jeg tar på meg en imaginær maske og trer inn i en karakter, hvor jeg er mye tøffere og større enn ellers, sier Aslak, som er kjent for å rive av skjorta seg skjorta og danse hemningsløst i barisen med publikum på konsertene.

Men Aslak er glad han slipper å leve ut rockelivet hver dag. I helgene trives han best i sofaen, godt plassert mellom katten og dama. De første gangene Aslak holdt konsert mistet han stemmen etter all «growlinga».

Nå er stemmebåndet herdet og sammen med bandet turnerer Aslak landet, ved siden av studiene. Tidligere har Ondt Blod vært lista på P3 og i februar slapp de debutplata.

Ifølge Aslak er de andre bandmedlem-

▲ **MÅLSIKTE:** - Mange ser for seg hockeydamer som mandige og kraftige jenter, med løssnus og kort hår. Men her er det er alle mulige jenter, forteller Martine, som omtaler seg seg som en fullblods og målbevisst hockeyspiller. Nå som sesongen er over er målet først og fremst å bestå eksamen og fullføre siste år på lærerstudiet.

mene litt som han. Litt for fornuftige og skikkelige. Alle studerer og har en plan B i tillegg til bandkarrieren.

- Vi kan se ut som en gjeng streite typer, som har en slags fight club-konsert hvor vi møtes for å sloss med vennene våre.

Han forteller at nye mennesker ofte stusser over hans alter ego.

- Jeg er liksom ikke han som gjør så mye ut av seg i timen eller i seminarene. Men det er kanskje derfor det er så gøy å ta det helt ut på scenen.

Opplevelsesjegere

Men hva er det som gjør at vi finner det meningsfylt å dyrke mer alternative sider?

Den kjente tyske sosiologen Thomas Ziehe mener det handler om søken etter

intensitet. Der høy intensitetsfølelse gir meningsfulle opplevelser. Og i samfunn med mye frihet, leter vi etter stemninger som gir oss dette.

Mye forbruksforskning støtter Ziehes teori. Dagens kompetansesamfunn og muligheter gjør at vi melder oss kurs, reiser jorda rundt og søker stadig nye opplevelser og personlig realisering.

Behovet for selvrealisering og flere identiteter ble særlig synliggjort med velstandssøkningen utover 60-tallet, og har bare eskalert siden, forteller sosiolog Frønes.

- Politisk mening har blitt mindre interessant, mens personlig utforskning langt viktigere. Dette var selve kjernen i Hippie-mentaliteten på 60-tallet, nemlig «å skape sin egen mening». Da var det

subkultur, nå er det blitt gjengs.

Det velstående Norge har ifølge Frønes dermed svært gode forutsetninger for aktiv utlevelse av sekundæridentiteter.

- Overflod og velstand gir oss muligheter til jakte etter mening og opplevelser, sier Frønes, mener det er særlig de unge, studenter og de eldre som jakter på opplevelse siden de har få bindinger og mye tid.

- Min hypotese er at i disiplinerende samfunn vil mange søke mot alternative identiteter. Så sant disse identitetene eller interessene er mulige å dyrke, sier Frønes.

Hips don't lie

Bak store dataskjermer i et klasserom på Westerdals sitter en gjeng og diskuterer ivrig hvordan de skal designe en digital

flyvende 3D-øy. Rolf Jacob Thommesen (26), en ganske høy og rødhåret fyr med snille øyne og briller, lytter konsentrert til diskusjonen. Rolf deler resten av gjengens lidenskap for animasjon, gaming, 3D og programmering. Men selv om han er programmeringsstudent om dagen, går nattetimene med til å danse Kizomba, en sexy, afrikansk pardans.

- Blant folka på Westerdals er jeg ganske normal. Men i dansemiljøet er jeg han unge, nerdete, hvite fyren med rødt hår. Ikke akkurat den typiske Kizomba-danseren, vedgår Rolf.

Kizomba, opprinnelig en dans fra Angola, kjennetegnes av langsomme, sensuelle rytmer, inspirert av karibiske og afrikanske toner. Den nære og intime dansen ledes av mannen, mens kvinnen

følger etter. Da gjelder det å ikke være blyg, og for Rolf er kjemien med partneren svært viktig.

– Det er en veldig sosial dans, og man merker fysisk respons fra partneren direkte på kroppen. Selv har jeg en ganske oppfinnsom dansestil. Jeg tuller mye og prøver å tøyne grensene i dansen. Ikke alle jenter klarer å henge med.

For hver nye partner blir det en ny dans, erfarer Rolf, som har drevet med Kizomba i snart tre år og synes det er en kjærkommen kontrast fra studiedagene foran skjermen.

– Før jeg begynte å danse kjente jeg et behov for møte nye folk i litt uvanlige settinger. Jeg prøvde først salsa, men ble så introdusert for Kizomba, sier Rolf, før han innrømmer:

– Det var nok litt for å sjekke damer også.

” – Vi har en slags fight club hvor vi møtes for å sloss med vennene våre.

Aslak Heika Hætta Bjørn, vokalist i Ondt Blod

Etter hvert fikk han skikkelig dreisen på teknikken og ble instruktør og holdt dansekurs. For Rolf, som danser ukentlig, er dansen en måte å uttrykke seg på.

– Noen ting får du bare kommunisert gjennom kropp, musikk og dans. Det er gøy å ha et miljø hvor jeg er litt unik, men dansingen er noe jeg først og fremst gjør for meg selv.

Vil dedikere seg

Dette har Rolf til felles med Alexandra, Aslak og Martine. Alle sier de dyrker sine to identiteter hovedsakelig for egen skyld – ikke for å skille seg ut. De følger egne ambisjoner og mål, uavhengig av andres oppfatninger.

Dette overrasker ikke Frønes. Sosiologen tror mange med sekundære identiteter har mindre behov for å imponere de utenforstående. Men heller ønsker å dedikere seg på innsiden av interessefærene.

– På utsiden virker det kanskje avslappet, men for dem innad i miljøene gjelder det å holde høyt nivå. Der er det helt andre koder og forventninger, sier Frønes.

Men hva sier Jaquesson?

– Se, jeg har begynt å få skikkelig træle!

Tilbake i dansestudioet til den poledansende kjønnteoristudenten Alexandra har hard hud endelig slått rot i håndflatene.

–De flinkeste damene her har skikkelige arbeids-hender. Det hjelper på grepet om stanga, forteller hun.

Alexandra ser for seg at de eldre feministene er mer opptatt av formelle krav som lønn og jobb, mens yngre feminister, som henne, vektlegger mer kulturelle ideer.

Deler av miljøet ønsker å ta avstand fra strippestempelet. Og for feministen og kjønnteoretikeren Alexandra er det naturlig å stille spørsmålstegn ved etablerte identiteter og roller som tilsynelatende virker konfliktfylte, som poledansing og feminisme. Særlig med tanke på kjønn og seksualitet.

– Jeg mener du kan gjøre det du selv ønsker med kroppen din, livet eller identiteten din, så lenge du er bevisst på opphavet og betydningen av det du gjør. Det er vel egentlig feminisme for meg, sier Alexandra.

Den radikale feminismen og 68-erne ser nok mer på poledansing som nærliggende med stripping, tror hun.

– Som Kvinnegruppa Ottar og Kari Jaquesson?

– Kari Jaquesson er nok positiv til det. Det er jo utmerket trening!

kaoseid@universitas.no

LAR KROPPEN SNAKKE: Grafikkstudenten Rolf Jacob Thommesen tilbringer mye tid foran skjermer og har mange typiske nerdeinteresser. Men når han slipper seg løs byr han opp jenter til å danse sensuell og afrikansk pardans. For anledningen har han ryddet plass i stua for en oppvisning for Universitas. –Jeg har en ganske oppfinnsom dansestil. Jeg tuller mye og er litt uforutsigbar.

LETTESEBRØL: Når helgen kommer får Aslak Heika Hætta Bjørn endelig bryte ut av studenttilværelsen, kaste klærne og brøle fra seg på rockekonsert. Sånn som på denne konserten i Trømsø i vår. Men til daglig lever han et svært rolig liv, i ro og mak sammen med katten Bobbe, i leiligheten på Løkka i Oslo.

FOTO: EVELYN PECORI

ILLUSTRASJON: INGVILD KRISTIANSEN

LYKKEJEGERNE

JAGET ETTER Å FINNE UT HVA DU VIL MEST ER DEN NYE STUDENTSYKDOMMEN. OFRER VI LYKKEN I JAKTEN PÅ DEN?

Helt siden vi var barn har vi blitt fortalt at vi kan bli hva vi vil – så lenge vi jobber hardt nok. Vi må utvikle våre evner, og å virkeliggjøre våre mål. Vi har alle forutsetninger for å gjøre nøyaktig det vi har mest lyst til. Men valgets kvaler kan bli overveldende. På NRK popper det opp den ene serien etter det andre med folk som ikke takler presset. Vi drukner i muligheter, og har ingen unnskyldning for å ikke lykkes. Om noe går galt er det altså bare oss selv vi kan klandre. Er vi så besatt av det perfekte at vi har glemt hvordan vi skal ha det bra?

Norske studenter står på toppen av Maslows behovspyramide og skuer utover et uendelig spekter av muligheter. Vi er så rike at vi kan bli akkurat det vi vil. Vi får låne penger av staten i åtte år for å følge drømmene våre. Så lenge vi klarer å finne ut hva drømmen er, da.

«Jeg har 100 prosent lyst til å bli redaktør, men 110 prosent lyst til

å bli lege», sa Tuva Stranger (24) til Universitas i mars. Som mange andre norske vinglepetter-studenter, har Tuva vanskelig for å bestemme seg om hva hun vil bli. Gjennomsnittsalderen for norske studenter er 29 år – høyest i Europa. Å blir raskt ferdigstudert for å komme ut i jobb ser ikke ut til å være så viktig. Det viktigste er å finne det man vil aller, aller mest. Hvorfor nøye seg med å trives hvis du, som Tuva, kan få fyrverkeri og stjerneskudd på jobben hver dag resten av livet ditt?

Du er summen av alle dine valg. Gjennom studier og yrkesvalg skaper du deg en identitet. Og du har selv ansvaret for å velge deg lykkelig. Siden det tilsynelatende ikke finnes hindringer, blir vi vår egen begrensning. Vi vingler. Vi reiser, jobber, tar opp fag, endrer mening. Gjør helomvendinger fra det ene studiet til det andre. Rundt oss er alle perfekte. «110 prosent» fornøyd er blitt normalen. Det må vi også bli. Det er jo tross alt alle hverdager resten av livet vi snakker om.

Vi skal alltid strekke oss oppover. Siste steg i lykkejakten er selvrealisering. Det er jo nettopp det utdanning handler om. Litt klisjé, kan vi si at du er det du gjør. Derfor har det aldri vært viktigere å velge riktig. Dette konstante fokuset på en selv kan jo virke lettere selvopptatt. Men er det egentlig vår skyld? Besettelsen av selvrealisering gjennomsyrrer hele samfunnet vårt. Helt fra vi er små trenes vi i kunsten å velge. Karriereveiledere, valgfag og personlighetstester skreddersys slik at du skal finne nøyaktig den veien som passer deg best. Det er litt som en buffet - midt oppi alle valgmulighetene er det fort gjort å miste oversikten over hva man egentlig har mest lyst på.

Alle skal bli lykkelige, men hva er egentlig det? Kanskje er det på tide å tone ned selvrealiseringsbiten ved studiene. Du har flere sider og flere evner. Du vil aldri finne et studie som spiller hele deg. Ethvert forsøk på å finne den perfekte yrkesveien, er dømt til å mislykkes. Kanskje passer Tuva 110 prosent til å bli lege, kanskje

ikke. Det er uansett viktig å huske på at det også finnes andre arenaer enn studier og jobb hvor man kan finne mening i livet. Kanskje bør vi fokusere mer på utdanning som et mål i seg selv, heller enn et middel til lykke. Utdanning har en egenverdi som ingen kan ta fra deg. Diktanalyse hjelper kanskje ikke når Tuva skal undersøke pasienter, men det kan gi henne mange gleder i livet likevel.

Brandt glemt nemlig en ting da han sa *Evig eies kun det tapte*, for evig eies også en utdanning.

tekst
**MARI
MJAALAND**

MAMMA ER OPPTATT: Mens hun forteller må Sherin gjøre plass til sin yngste datter. – Dette er en journalist fra Sverige, sier Sherin og leker med håret til datteren. – Hun er den frakkeste av barna mine. Datteren tar lipglossen til moren sin. – Hun elsker lepestift, sier Sherin og fniser. – Erikk du den frakkeste?

NORDENS FØRSTE IMAMA

SHERIN KHANKAN VAR KJENT SOM RADIKAL ISLAMIST.
NÅ SKAL HUN REFORMERE ISLAM MED FEMINISME.

tekst **KAJA STORRØSTEN** foto **ERLEND DALHAUG DAAE**

– **Hvorfor skal** ikke jeg kalle meg imam? spør Sherin Khankan trassig.

Mariam-moskeen, som hun har stiftet, er Nordens første kvinnestyrte moské. Prosjektet, som heter Femimam, er et eksempel på islamsk feminisme i praksis.

– Vi skal vise at vår religion ikke er kvinneundertrykkende.

Flyktningkrisen har ført til et politisk klima man knapt har sett maken til – selv i det tradisjonelt så politiske ukorrekte Danmark. Islam har sjelden framstått som mer faretruende. Midt i kryssilden står Sherin Khankan. Som Nordens første «Imama» – den arabiske betegnelsen på en kvinnelig imam – skal hun gå i front for å feminisere den mannsdominerte religionen.

– Det er kunnskap som avgjør om du er en god imam. Det er ingen som problematiserer når menn har tittelen, selv om de ofte har mindre utdanning enn meg.

Muslimske kvinner må opp og fram. Derfor skal Sherin selv stå på talerstolen. I Mariam-moskeen er det hun som er

imam og leder de religiøse seremoniene. De fleste steder er det forbudt at kvinner leder bønn for menn. De gjør Sherin likevel, med unntak av fredager, selv om hun har lyst.

– Fredag er helligdag, og det ville vært en altfor stor provokasjon.

Hun sitter rakrygget i den lyse stuen i gårdshuset der hun bor med mann og fire barn. Halvt syrisk, halvt finsk, men født og oppvokst i København, er Sherin selve symbolet på den nye generasjonen muslimer. Som mange andre befinner hun seg i spennet mellom to identiteter. Hun har vært praktiserende muslim siden hun var nitten år gammel, men hun har aldri følt seg hjemme i en tradisjonell moské.

– Alt styres av menn.

Mariam-moskéen skal være en plattform hvor denne generasjonen muslimer kan føle seg hjemme. En gang hun holdt foredrag på Universitetet i København ble hun oppsøkt av seks muslimske, kvinnelige studenter etterpå. De fortalte at de, etter å ha hørt Sherin snakke, for

første gang fikk lyst til å praktisere islam.

– Det er dette jeg brenner for, sier hun. Hun snakker raskt, knapt og korrekt. Det virker som om hun helst vil få intervjuet unna forttest mulig.

– Kan jeg snakke ferdig? Det er så vanskelig at du stiller spørsmål. Det avbryter tankerekken mine.

Det er mange utfordringer ved å være muslimsk kvinne i dag – selv i Danmark. Det kan for eksempel være nesten umulig for kvinner å finne en moské som tillater skilsmisse. Sherin forteller om en kvinne som nylig henvendte seg til Mariam-moskeen for hjelp. Til tross for at ektemannen var dømt for seks år med systematisk vold mot henne og datteren, fant hun ingen moskéer som ville godkjenne skilsmissten.

– Etter dansk lov var hun skilt, men hun følte seg ikke fri så lenge det ikke ble godkjent i en moské. Det var det ingen som ville gi henne, bortsett fra Mariam-moskeen, forteller hun.

SHERIN KHANKAN (41)

- Født: 1974
- Utdannet: Religionssosiolog fra Københavns Universitet
- Sivilstatus: Gift med fire barn
- Aktuell med: Nordens første imam. En imam er et religiøst overhode i en moské, som leder bønner. Hun leder også prosjektet Femimam, et prosjekt som jobber for å fremme kvinnelige imamer.

FEM KJAPPE

- På nattbordet: Jeg har ikke lest skjønnlitteratur på ett år. Jeg vil lese *What I loved* av Siri Hustvedt neste gang, også er jeg veldig glad i Paulo Coelo.
- Slapper av når: Jeg svømmer hver dag. Det er i svømmehallen jeg finner mest ro.
- Favorittlåt: Jeg er opptatt av melankoli og melankolsk musikk. Min favoritt er The Wolf song av Emiliana Torrini.
- Beste app: Jeg har én app og det er Callzprayer. Den minner meg på når jeg skal be fem ganger daglig.
- Beste nettsted: Jeg henter mer inspirasjon fra bøker enn nettet.

FOTO: KAJA STORRØSTEN

MEDITERER: – Bønn en form for meditasjon for meg. Det er også et forsøk på å komme inn på gud, og det minner meg på at det ikke er en snarvei til gud. Man kan ikke komme til gud hvis man ikke elsker sin jødiske eller kristne søster eller bror, sier Sherin.

Men moské-prosjektet er blitt møtt med stor skepsis – særlig internt i det muslimske miljøet. Sjefen for Dansk Islamisk Center, Imam Waseem Hussein, har uttalt til Politiken at han tviler på at Mariam-moskéen vil få anerkjennelse i det brede muslimske miljøet.

Og noen går enda lenger. I tider har Sherin måttet bære overfallsalarm. Når fotografen spør om å ta bilde av huset, må hun svare nei. Det kan være farlig å offentliggjøre informasjon som kan lede til familiehjemmet.

Men Sherin er blitt vant til å leve et liv med trusler. Det hører med jobben. Hun har alltid engasjert seg i saker om feminisme og islam. Hensikten er ikke å bekjempe det mannsdominerte systemet, men å utvide rammene og skape et alternativ. Dette er viktig, understreker Sherin. Her gjelder det å trå forsiktig.

– Man kan ikke være en brobygger hvis man brenner alle broer bak seg. Min oppgave er ikke å kritisere eller rive ned.

Mariam-moskeen skal være en platt-

” Kan jeg snakke ferdig? Det er så vanskelig at du stiller spørsmål.

form der alle kan møtes. Det er det Sherin vil mest, forteller hun. Alle skal være likestilte.

Før hun var imam var Sherin et politisk stjerneskudd i partiet Det radikale venstre. Hun var spådd en lysende framtid inntil det gikk forferdelig galt. Partiet ville vedta et nytt manifest med tittelen «Nei til Sharialovene». Sherin ville nansere det til «Nei til stening». Da fikk hun svi. En kollega gikk ut i media og kalte henne for en «islam-ekstremist».

– Jeg var veldig populær. Så backstabbet han meg, sier hun. I 2011 var hun forsidemateriale hver dag en hel måned un-

der titler som «radikal» og «ekstremist».

Mens hun forteller om nedturen blir ansiktet trassig igjen, og stemmen får en defensiv undertone.

– Den tiden har hjemsøkt meg i mange år. Det var helt vilt. Jeg ble angrepet kun fordi jeg er muslim.

Selv om hun vant saken internt i partiet, ble omdømmet hennes svertet for alltid. Sherin mistet stortingsplassen og halvparten av hovedinntekten som foredragsholder. Hun vurderte lenge å saksøke partiet. Det endte med at hun forlot politikken i stedet. Med moskéen har hun fått en sjanse til å vaske vekk ekstremist-stempelet.

– Jeg er inspirert av Mor Theresa som sa «Jeg er ikke mot krig, jeg er for fred». Du er hva du assosierer deg med. Med Mariam-moskéen er det ingen som kan se på meg som noe annet enn en frontfigur for feministisk islam.

Det nye prosjektet har gjort henne til en internasjonal superstjerne. Store medier

har stått i kø for å få en bit av den danske kvinnen. Når hun nå figurerer i avisene er det ikke lenger som en trussel mot danske verdier, men en moderne religiøs leder tilpasset Danmark i det tjuerførste århundre. Imaget som verdig geistlig pleier hun nøy. Når Universitas møter henne, glir hun over gulvet, ikledd fotsid hvitblomstret kjole med kragelignende hals.

Går du alltid kledd slik?

– Jeg eier kun ett par bukser, sier hun og fniser – fremdeles helt uten å bevege ansiktet.

Hun snakker mindre mekanisk og tilbyr en brødskive. Nå har hun god tid. Mens hun legger sennep, røkt laks og dansk rugbrød på bordet fortsetter hun å fortelle.

Hun spretter entusiastisk opp, finner fram en sort perm og drar ut et avisklipp. For første gang i løpet av intervjuet bryter hun det stive ansiktsuttrykket. Så langt har de store, blå øynene vært uttrykksløse, selv når hun ler. Nå lyser de opp.

– Jeg har skrevet over 200 kronikker,

” Det er nye tider, Baba.

sier hun stolt.

Hun har vokst opp i et mangfoldig hjem med både kristendom og islam. Hele livet har foreldrene lært henne at alt er mulig. Det har fylt henne med en grunnleggende følelse som sier «jeg er god nok». Det er helt avgjørende dersom man skal utfordre samfunnsstrukturer, forteller hun. En annen ting er også viktig:

– Det skal også litt fandanivoldsk holdning til.

For selv om foreldrene var liberale, har Sherin møtt mye motstand i sin egen familie for at hun kaller seg imam.

– Faren min har fått mange reaksjoner fra sin arabiske familie. Da jeg sto fram som imam på forsiden av Politiken, fikk han sjokk. Han ville at jeg skulle frasi meg tittelen. Det er det mange som mener.

Faren ga henne streng beskjed: Hvis du skal være imam skal du resitere koranen utenat og bruke hodeplagg. Sherin smiler igjen.

– Men jeg sa: Det er nye tider, baba. Vi er en ny generasjon. Vi har nytt fokus.

Selv om hun er først i både Danmark og Norden, har det vært mange kvinnelige imamer før henne. Kina har en tradisjon med kvinnelige imamer som går helt tilbake til 1800-tallet. Sør-Afrika fikk sin første imama i 1995, Canada i 2005.

Det er lyse tider i vente for islamsk feminisme, mener Sherin. Mariam-moskéen har allerede fått anerkjennelse fra islamprofessorer i New York og andre danske moskéer. Og man ser den samme trenden i resten av verden. Muslimske kvinner går i front, og starter sine egne moskeer. I Los Angeles åpnet en moské i fjor, og New York er i ferd med å gjøre det samme.

– Det sprer seg, sier hun. Men på spørsmål om et ikke-vestlig land kunne åpnet en kvinnemoské, er hun sikker i sin sak: tiden er ikke inne for det enda.

– Selv i Danmark ser man at dette er kontroversielt. Men det er viktig å fortsette å kjempe. Vi har hatt mange oppturer så langt, og jeg satser på flere.

I'M JUST A DREAMER: Khankan forteller at hun alltid har vært en drømmer, men når hun ble mor fikk hun bena ned på bakken. Rett før den første datter kom hadde hun sin storhetstid: Hun var booket til foredrag i et år framover over hele verden. Når hun ble gravid ble hun dårlig og kastet opp hele tiden. Hun fikk bekkenløsning og måtte ligge de siste fire månedene før fødselen.

FLINKE PIKER BYG

JENTENE TAR OVER PRESTISJUTDANNINGENE, MEN ET GODT SAMFUNN TRENGER SLURVETE GUTTER FOR Å FUNGERE.

I en forelesningssal på psykologisk institutt på Blindern får fremtidens psykologer undervisning i utviklingspsykologi. Foreleseren, en lang, smal professor med stiletthæler og rød leppestift, plirer ned på studentene fra kateteret sitt. Noen lytter konsentrert, andre noterer flittig. Salen oser av østrogen. Det er fletter og hestehaler på rad og rekke. Ikke én eneste gutt er å se.

Scenen er selvfølgelig fiksjon, men den er ikke så fjern fra virkeligheten som man skulle tro. Det er nemlig et faktum at jenter dominerer på universitetene, både på campus generelt og internt på linjene. Særlig på prestisjestudiene er det feminin overvekt. På medisinstudiene er hele 69 prosent av stu-

dentene jenter. På jus er andelen 64 prosent. Sjokkeeksempelet er likevel psykologi. Ved det psykologiske institutt på universitetet i Oslo er bare 1 av 5 gutter. Hvorfor? Guttene når rett og slett ikke opp. Jenter er suverent overlegne når det kommer til karakterer. På prestisjestudiene med beinharde inntakskrav har ikke guttene nubbesjans.

Fortsetter trenden vil lesesalen full av jenter forflytte seg ut i prestisjeyrkene. Vi kan se for oss en verden full av kvinnelige psykologer, leger og jurister. På tide, vil mange si. Middelaldrende menn har dominert lenge nok. Hvis jentene er flinkest, er det vel bare rettferdig at de dytter ut hvite menn som pusher femti?

Men før vi roper hurra for patriarkatets endelige fall er det et par ting som må på plass. En ujevn kjønnsbalanse i arbeidslivet byr nemlig på flere problematiske sider, ifølge Thomas Nordahl, professor i pedagogikk ved Høgskolen i Hedmark. Menn og kvinner har statistisk sett ulike kvaliteter og egenskaper som er nødvendig for å få et ordentlig mangfold og spenn i prestisjeyrkene. For eksempel organiserer menn seg mer hierarkisk enn kvinner, og motiveres i større grad av konkurranse. Dette skaper effektivitet. Selve flinkheten til jentene er dessuten problematisk. Flinke piker tar færre sjanser, har mindre selvtillit og er mer perfektjonistiske enn menn. Er det så dumt, da? Uten menn ville vi kanskje levd i en verden uten finanskriser?

FOTO: LENE SØROY NEVERDAL

Hvis
rettferd
som

...GGER IKKKE LANDET

” Hvis jentene er flinkest, er det vel bare rettferdig at de dytter ut hvite menn som pusher femti?

Jo, men vi trenger faktisk guttas uforsiktighet for å fremme utvikling og framgang, ifølge Nordahl.

I tillegg til de store samfunnsmessige konsekvensene, vil skjev kjønnsrepresentasjon i arbeidslivet få direkte konsekvenser på individnivå. Ta psykologyrket. Fortsetter trenden, vil vi om noen tiår sannsynligvis nesten bare ha kvinnelige terapeuter. Dette er problematisk, ifølge Pål Kraft, professor ved psykologisk institutt på UiO. Opptil 30 prosent av pasientene som oppsøker psykologiske helsetjenester har en preferanse for terapeutens kjønn. Kjønnen har endatil en direkte effekt på hvor effektiv pasienten oppfatter behandlingen. For barn og unge som har

manglet en trygg farsfigur, vil det i noen tilfeller være helt avgjørende å få en mannlig terapeut. Også for overgrepsofre er det ekstremt viktig å kunne bestemme terapeutens kjønn. Kraft forteller at minoritetsgrupper ofte har sterkere preferanser for terapeutens kjønn enn majoritetspopulasjonen. Ettersom antall flyktninger øker, vil det være også andelen av den mannlige befolkningen som trenger psykologhjelp øke. Da er det helt avgjørende at vi har tilgang på mannlige terapeuter.

Utdanningstrenden er en stille revolusjon. Den skaper ikke rungende overskrifter, og får det ikke til å koke over i debattspaltene. Men kvinnedominansen på prestisjestudiene vil få store

konsekvenser på lang sikt. Passer vi ikke på, vil vi ende opp med et flinkt, men pysete samfunn, der mannen står igjen som taperen.

Det beste er det godes verste fiende, sa opplysningsfilosofen Voltaire. Det holder ikke med feminin perfektjonisme - et godt samfunn trenger også maskulin slurv.

tekst
HANNA SKOTHEIM

” Kevin (30) vil ikke bli kvinne, men elsker feminiteten han får når han kler seg opp som ”Victoria”. Hun er blitt et godt kjent fjes på utestedene i Shanghai. Når Kevin drar som seg selv, er det ikke like mange som vet hvem han er.

Eskil Wie, fotograf