

UNIVERSITAS **MAGASINET**

TEMA: FLYKNITNGKRISEN - DAGEN DERPÅ | PORTRETTET: GRETE BROCHMANN | BOKHYLLA: KHAMSHAJINY GUNARATNAM

De kom hit
uten foreldrene.
Hva nå?

REPORTASJEN SIDE 10 TIL 13

DAGEN DERPÅ

Norge står ved et veiskille. En drøy måned ut i det nye året er det ikke tvil om at flyktningkrisen vil dominere dagsorden også i 2016. Regjeringen anslår at det kan komme så mange som 60 000 asylsøkere i år – dobbelt så mange som i rekordåret 2015. Krisehåndtering er med andre ord ikke nok. Nå må også de langsiktige, praktiske løsningene på plass. Semesterets aller første magasin er derfor viet til de nye utfordringene det norske samfunnet står overfor i kjølvannet av flyktningkrisen. Hvordan kan vi holde hodene kalde og finne de beste løsningene?

Oppgaven er blitt gitt til Grete Brochmann, en av landets fremste eksperter på migrasjon. For andre gang skal hun lede et uavhengig utvalg som skal vurdere konsekvensene av innvandring til Norge. Aldri har oppgaven vært viktigere. Mens oljekrisen rir landet og arbeidsløsheten øker, blir det desto viktigere å forhindre at politikken styres av panikk. I månedens portrett forteller Brochmann både om hvordan vi kan redde velferdsstaten, og om egne erfaringer som ensom i et fremmed land.

I reportasjen møter vi enslige, mindreårige asylsøkere som kjenner nettopp på dette. De har flyttet milevis, helt alene, og utgjør trolig den aller

mest sårbare gruppen flyktninger. I fjor kom det så mange at kapasiteten til Barne-, ungdoms og familiedirektoratet (Bufdir) ble sprengt. Alene i et fremmed land står mange i fare for ikke å bli bosatt – til tross for at vi vet at et trygt hjem er en forutsetning for at integreringen blir vellykket.

Januar har vært preget av en høylytt, følelsesladet og polarisert debatt. På den ene siden holder frykten for terror et klamt grep om samfunnet. På den andre siden fylles TV-skjermene av fortvilte asylsøkere som busses over grensen til Storskog. Slikt gjør det vanskelig å skille følelser fra fakta. Men finnes det egentlig en gyllen midelvei? Dette er temaet for månedens essay.

Det er lett å være god i gode tider. Men når det kniper til ser vi hva vi egentlig er laget av.

Det norske samfunnet står overfor en skikkelig prøvelse som vi trenger realistiske, bærekraftige løsninger. Samtidig må vi ikke slippe verdiene vi flagget da vi var på topp. Derfor må vi velge veien fremover med omhu, slik at vi kan gå gjennom 2016 med hodet hevet.

”På den ene siden holder frykten for terror et klamt grep om samfunnet. På den andre siden fylles TV-skjermene av fortvilte asylsøkere som busses over grensen til Storskog.

INGRI BERGO
magasinredaktør

ISELIN SHAW
OF TORDARROCH
magasinfotosjef

magasin@universitas.no

BOKHYLLA
**KHAMSHAJINY
GUNARATNAM**
side 3

PORTRETTE
GRETE BROCHMAN
side 4 til 7

ESSAYET
**OVERSKRIFTENES
RÅSKAP**
side 8 og 9

REPORTASJEN
JEG REISER ALENE
side 10 til 13

PERSPEKTIVET
**HVORDAN BLIR MAN
NORSK**
side 14 og 15

BILDET
TØYEN
side 16

M QUIZ

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

- I hvilket land befinner det seg flest syriske flyktninger?
- Grenseovergangen Storskog har fått mye oppmerksomhet det siste året. Hva heter den norske etaten som har ansvaret for å passe på at grenseavtalen mellom Russland og Norge overholdes?
- Hvilken tysk organisasjon, med base i Dresden, har hatt store demonstrasjoner mot innvandring? I en kort periode gjennomførte den også noen små markeringer i Oslo.
- Schengen-avtalen, som innebærer passfri reise mellom medlemslandene, er under press. I hvilket tiår ble den undertegnet?
- Seks EU-land er ikke med i Schengen-samarbeidet. Nevn fire av dem.
- Fra hvilket land kommer dessertvinen Tokaj?
- Fullfør Hannibal Lecters sitat fra filmen «Nattsvermeren»: «A census taker once tried to test me. I ate his liver with some fava beans and a nice...».
- Fra hvilke land kommer følgende ølmerker: Foster's, Stella Artois, Lapin Kulta, Baltika og Efes?
- Hvor mange volumprosent alkohol kan det maksimalt være i het- eller sterkvin?
- I 1516 innførte kurfyrst Wilhelm 4 av Bayern den såkalte renhetsloven for øl. Den sa at øl bare skulle brygges av ingredienser. Hvilke?
- I hvilken tv-serie som gikk på NRK fra 1994–1995 som foregikk i Oslo og i det fiktive stedet Lovranger, møtte vi fire familier fra ulike samfunnsklasser i perioden fra slutten av annen verdenskrig og til 1972?
- Hva heter de tre skuespillerne som spilte Brødrene Dal i fire tv-serier og i en film i perioden 1979–2010?
- I hvilket år ble første episode av tv-serien Hotel Cæsar sendt på TV 2?
- Hvem spiller rollen som statsminister Michael Woll i sesong 2 av NRK-serien Mammon?
- I hvilken komiserie, som gikk på NRK fra 1990–1993, spilte blant andre Magnus Hårenstam, Elsa Lystad, Anne Marie Ottersen og Aud Schönemann?
- Hvilken svensk institusjon fungerer som jury for Nobelprisen i litteratur?
- Hvor mange nordmenn har mottatt Nobels litteraturpris?
- Hva heter den hviterussiske forfatteren som mottok Nobels litteraturpris i 2015?
- Hvilket land er, med 15 vinnere, hjemland til flest Nobelprisvinnere i litteratur?
- Hvilken nigeriansk forfatter og poet mottok Nobels litteraturpris i 1986, og ble dermed første afrikaner til å vinne denne prisen?

1. Tyrkia, et sted mellom to og 2,5 millioner
2. Grensekommisariatet for den norsk-russiske grense
3. FEGIDA
4. 1980-tallet (1985)
5. Storbritannia, Irland, Kypros, Bulgaria, Romania og Kroatia
6. Ungarn

7. Chianti
8. Australia, Belgia, Finland, Russland og Tyrkia
9. Malt, humle, gjær og vann
10. 22 prosent
11. Vestavind

12. Trond Kirkvaag, Knut Lystad og Lars Mjølén (KLM)
13. 1998 (24. oktober)
14. Trond Espen Selm
15. Fredrikssons fabrikk
16. Svenska akademien

17. 3 (Bjørnstjerne Bjørnson, Knut Hamsun og Sigrud Undset)
18. Svetlana Aleksijevitsj
19. Frankrike
20. Wole Soyinka

SPILLMESTEREN

KHAMSHAJINY GUNARATNAM ER OSLOS NYE VARAORDFØRER. BIBELEN HENNES ER EINAR GERHARDSSENS TILLITSMANNEN, MEN PÅ FRITIDA LESER HUN SEG OPP PÅ KJØTTMARKEDET.

tekst PIA SANDVED BERG foto EVELYN PECORI

KHAMSHAJINY GUNARATNAM (27)

- Varaordfører i Oslo for Arbeiderpartiet
- Har studert samfunnsgeografi på Universitetet i Oslo
- Ble født på Sri Lanka og kom til Norge i 1991.

Einar Gerhardsen, *Tillitsmannen: En håndbok for tillitsvalgte, 1931*

Det er nok litt obligatorisk for meg å presentere den her, hehe. Men sånn seriøst: ateister må ha en bibel, og her er min. Med en hverdag fylt med veldig mange ulike politiske prosesser, aktiviteter og roller, er det greit å ha en «bibel» å forholde seg til. Møtene får en struktur. Voteringene skaper ikke forvirring. Prosessene er demokratiske. Og folk må bli hørt. Det sistnevnte er vel det aller, aller viktigste.

Helen Keller, *Mitt livs historie, 1965*

Helen Keller var både døv og blind. I *Mitt livs historie*, selvbibliografien hennes, skriver hun så gripende og inspirerende om hvordan man kan overkomme utfordringer – uansett hva de er. Selv ble jeg imponert over læreren hennes, Anne Sullivan, og den rollen hun spilte i Helens liv. Jeg spurte meg selv: kan en lærer faktisk spille en så stor rolle? Ja. I denne boken gjør læreren faktisk det. I ettertid har mange skrevet at Helen Keller ble en viktig rollemodell for alle døvblinde i verden. Bullshit. Jeg mener hun ble et forbilde for alle.

Neil Strauss, *Spillet, 2005*

«Hate the game, not the player». Når det gjelder menn, kvinner og dating, synes jeg personlig det blir for mye spill. Opp gjennom årene har jeg ofte blitt fascinert av hvordan mennesker – uavhengig av kjønn – ofte har brukt/gjenbrukt de samme triksene til å kunne forføre andre mennesker. Det er nesten som om vi er avhengige av å ha et spill, og at enhver form for flørting og dating ikke teller uten at et eller annet form for spill er involvert. En god kamerat sa følgende til meg: «Les den. Ikke for å bidra til spillet, men for å kunne være bevisst på det».

Laura Ingalls Wilder, *Det vesle huset på prærien, 1935*

Familien min hadde allerede flyttet i hvert fall syv ganger før jeg fylte syv år. På tvers av både kontinenter, land, kommuner og bydeler. Forventingene – og noe av frykten fortelleren bærer på – i *Det vesle huset på prærien* kjente jeg meg igjen i. Laura Ingalls Wilder og familiens hennes måtte bokstavelig talt bygge livene sine stein på stein og tømmerstokk på tømmerstokk. Heldigvis måtte ikke min familie det i dette fantastiske landet, men man har alltid med seg en bagasje hvor enn man går. Og det har en viktig verdi, også for det nye stedet man kommer til.

Gerd Brantberg, *Egalias døtre, 1980*

Personlig synes jeg debatten om feminisme har vært vanskelig å forholde seg til. Vi har ofte endt opp med å redusere den til et ordkrig. I *Egalias døtre* blir kjønnsbalansen i samfunnet snudd opp-ned, og kvinnene blir gitt makten. Det er humoristisk, og jeg vil særlig anbefale de som ikke ønsker å kalle seg feminist å lese den. Samtidig er boka en satire om kvinnebevegelsen. Med litt selvironi er det også helt lov å le med på det.

Fredrik Backmann, *En mann ved navn Ove, 2013*

Alle kjenner en Ove. Han er den sykt rare naboen som man ender opp med å bli glad på tross av alle uenighetene og problemene han skaper. Han har en sånn irriterende nøyaktighet, sjarmerende prektighet og innpåslitent punktlighet som kan drive selv den mest balanserte person til vanvidd. Men vi elsker ham. Jeg blir irritert når jeg leser bøker med karakterer som ikke føler det samme som meg, men i *En mann ved navn Ove* er følelsene på bølgelengde. Det er full klaff.

◀ **SKARP KRITIKK:** EU får gjennomgå når Grete Brochmann snakker foran en fullsatt sal på Litteraturhuset. –Kappestriden mot bunnen vi har vært vitne til i høst er nettopp det EU som institusjon var ment å forhindre, sier hun.

OLJEINNTTEKTENE STUPER, ARBEIDSLØSHETEN ØKER
OG FLYKTNINGSTRØMMEN ER ENORM. NÅ SKAL GRETE
BROCHMANN REDDE VELFERDSSTATEN.

REDNINGSKVINNEN

tekst BIRK TJELDLAAT HELLE foto ERLEND DAAE

GRETE BROCHMANN (58)

- Født 1. Mars 1957.
- Professor og instituttleder ved Institutt for sosiologi og samfunnsgeografi på Universitetet i Oslo.
- Leder av et nytt regjeringsutvalg som skal vurdere konsekvensene flyktningkrisen har for samfunnet.
- Vant i 2003 Brageprisen for verket «Norsk Innvandringshistorie».

Jeg var 17 år og alene i et helt nytt land. Aldri før har jeg følt meg så fremmed.» Sola skinner inn gjennom frosten på vinduet og lyser opp Grete Brochmanns kontor. Etter en mild desember har kuldegradene for alvor inntatt hovedstaden, men inne hos professoren ved Universitetet i Oslo er det godt og varmt. I dag er Brochmann kjent som en av landets fremste eksperter på innvandring, men for 40 år siden befant hun seg i samme posisjon mange flyktninger gjør i dag, med blanke ark i et fremmed land.

Riktignok flyktet ikke Brochmann fra krig og nød, men var utvekslingsstudent i solfylte California. Selv om det er milevis mellom den dramatiske opplevelsen av å være på flukt, til frivillig kysse mor og far farvel for å bo et år hos en vertsfamilie, tror Brochmann alle kan kjenne på vanskelighetene med å være helt alene et fremmed sted.

– Mistrivselen var intens. I Norge var jeg i et aktivt ungdomsmiljø der mange var politisk bråmodne. I California ble jeg sjokkert over hvor hodeløse folk kunne være. Politisk engasjement var ikke-eksisterende.

Hjemme i Norge hadde en ung, idealistisk Brochmann vært en del av et radikalt ungdomsopprør som kjempet for sosialistiske og feministiske verdier. Midt inne i det hun beskriver som et besteborgerlig, konservativt miljø i California var opplevelsen av å ikke passe inn derfor ekstra stor. Likevel var det dette som gjorde at fascinasjonen for migrasjon ble født.

I dag drives Brochmann av den samme interessen for migrasjon. Erfaringene fra det

vanskelige utvekslingsåret ble snudd til noe positivt, og hun sprudler av engasjement når hun snakker om hennes fagfelt. Spesielt når hun forteller om temaet *norsk innvandring* oser hun av faglig autoritet. Hennes særegne ekspertise har gjort at hun for andre gang har blitt utnevnt av regjeringen til å lede et uavhengig ekspertutvalg som skal vurdere konsekvensene av innvandring til Norge. Utvalget skal produsere en rapport som skal foreslå konkrete tiltak for å håndtere konsekvensene av flyktningstrømmen.

Året er 2009. «Velferd- og migrasjonsutvalget», eller «Brochmann-utvalget» som det oftest blir kalt, vurderer hvilke konsekvenser innvandringen til Norge hadde for velferdsmodellen. Fokuset er først og fremst på arbeidsinnvandring fra EØS. I dag er oppgaven den samme, men situasjonen er ekstraordinær.

– Den økonomiske situasjonen i Norge er blitt mer usikker, arbeidsløsheten øker, og lavkvalifiserte arbeidere mister jobben på grunn av økende robotisering av arbeidsoppgaver. Samtidig er det en rekordstor strøm av flyktninger til Norge. Samfunnet står ovenfor en

betydelig utfordring, forklarer Brochmann.

Hun er ikke imponert over måten integrering har blitt taklet hittil. Fortsatt ser hun flere åpenbare mangler ved integreringspolitikken.

– For det første står altfor mange innvandrere uten arbeid. Å få folk i arbeid er det aller viktigste for integreringen; for migrantene selv og for samfunnet. Dagens velferdsmodell må trolig justeres for å kunne møte det store antallet flyktninger som har kommet.

– Hvem er det som har ansvaret?

– Alle har et ansvar. Myndighetene må så langt det er mulig legge til rette for at flyktningene kommer i arbeid, men både sivilsamfunnet og nykommerne selv må bidra.

Brochmann er ingen dommedagsprofet. Hun anerkjenner at velferdsstaten står ovenfor en stor utfordring, men understreker at den er godt rustet for at mennesker uten kompetanse skal kunne tilegne seg denne og komme inn på arbeidsmarkedet.

Veien frem til å bli Norges fremste innvandringseksperter har vært lang. Til tross for at oppholdet i California var vanskelig, satte det ikke en stopper for den unge kvinnens eventyrlyst. Øynene gløder når ►►

”Jeg er en utrolig sterk tilhenger av ytringsfriheten. Problematisk sider må debatteres og settes på dagsorden, selv om det støter noen.

hun forteller om forskningen som har tatt henne med verden rundt. Hun har forsket på kvinnelig migrasjon på Sri Lanka og jobbet med europeisk innvandringspolitikk i Brussel. Karrieren som bygget på hennes ekspertise i migrasjon begynte på reise i Mosambik, like etter frigjøringen fra Portugal i 1975.

– Det var mitt første møte med land i Sør. Jeg hadde aldri vært utenfor Vesten og ble veldig berørt av oppholdet. Møtet med en ny kultur var vanvittig lærerikt.

Brochmann var politisk aktivist, satt i sentralstyret til Sosialistisk Ungdom, og jobbet med solidaritetsarbeid i det sørlige Afrika. Det var her interessen for migrasjon for alvor vokste frem. Spesielt interessant ble hun i arbeidsinnvandringen fra Mosambik til Sør-Afrika. Mens kvinnene ble hjemme og jobbet som bønder, dro mennene til Sør-Afrika for å jobbe i gruvene. Denne arbeidsinnvandringen og konsekvensene det hadde for samfunnet, synes Brochmann var

så spennende at hun senere valgte det som tema for hovedfagsoppgaven sin.

Årene har gått, fra å jobbe med land i Sør, er det først og fremst Europas fremtid som opptar henne når hun en kald januar kveld står på talerstolen på Litteraturhuset. På tilhørerbenken sitter en rekke av Oslos intellektuelle med skjerpede ører. Man lytter når Brochmann snakker, og det er som om salen blir ekstra stille når hun trer frem for å snakke om hvordan flyktningkrisen har påvirket Norge og Europa.

– EU har gitt medlemslandene grunn til å tvile på at systemet fungerer.

Hun lener seg litt fremover og gransker forsamlingen med et alvorlig blikk, før hun fortsetter.

– Kapestriden mot bunnen vi har vært vitne til i høst er nettopp det EU som institusjon var ment å forhindre. Nemlig at medlemsland kjemper om å underby hverandre i

FEM KJAPPE

- På frokosttallerkenen: Vanligvis en rask variant. Helst frokostblanding.
- På øret: Jeg hører alltid på musikk eller nyheter.
- På nattbordet: Enten dikt eller romaner. Aldri faglitteratur!
- Regjeringens beste integreringstiltak: Forsøksvis fått bedre kontroll på tilstrømmingen.
- Regjeringens verste integreringstiltak: Tiltakene er ikke på plass ennå.

standarder og rettigheter.

Applausen fra publikum har lagt seg, og fra Brochmanns kontor forklarer hun at det ikke bare er medlemslandene i EU som rammes av denne onde sirkelen. Innvandrings- og integreringsminister Listhaugs innstramminger i reglene for permanent opphold før jul er et resultat av den samme trenden.

– Høsten har rystet opp i mange forhold i Norge og Europa. Norge må langt på vei tilpasse seg det andre mottakerland gjør. De mest generøse velferdsstater i Europa har lenge skult til hverandres politikk, og vil ikke fremstå som mer vennlige enn andre. Nå er man i en ekstrem situasjon, forklarer Brochmann, fortsatt med den samme alvorlige minen.

Men Brochmann kan mer enn å snakke. Når hun i tiden fremover skal jobbe for utvalget, skal hun selv bidra til selve skrivingen av utvalgets rapport. Dette er en oppgave hun gleder seg stort til.

– Jeg har alltid vært glad i å skrive, og ikke bare akademiske tekster. På skolen likte jeg å skrive stil, og da jeg var ferdig med hovedfagoppgaven var jeg faktisk på nippet til å takke ja til en stilling som journalist i NTB.

Journalist ble hun ikke, men til tross for en livslang karriere i akademia har hun beholdt den skarpe pennen. I 2003 vant hun, sammen med seks medforfattere, Brageprisen for verket *Norsk Innvandringshistorie*. Hun ser beskjedent ned i bordet når bragden nevnes, men forteller villig om det hun beskriver som karrierens definitive høydepunkt. Det alvorlige blikket løsner og erstattes av et stort smil.

– Det er noe av det mest interessante og morsomme jeg har jobbet med. Å få jobbe med så dyktige historikere og få tid til å sette seg inn eldre innvandringshistorie, som jeg nesten ikke visste noe om fra før av var utrolig givende.

Noe av det hun likte best med å skrive boka var befrielsen det var å kunne skrive for et mer allment publikum, forklarer hun.

1 ETTERTENKSOM: Brochmann ser flere åpenbare mangler ved integreringspolitikken. – For det første står altfor mange innvandrere uten arbeid, sier hun.

2 FESTLIG LAG: Både Brochmann og DN-journalist Kjetil Wiedswang var invitert til å innlede på arrangementet På flukt: Sett fra Europa. Etter debatten koser de seg med mat og vin på Kafe Oslo.

3 TUNG BØR: Grete Brochmann bærer på et stort ansvar. Regjeringsutvalget hun nå skal lede har som oppgave å finne tiltak som kan redde velferdsstaten.

Dette har gitt mersmak, og de siste årene har Brochmann skrevet mer og mer for et bredere publikum. Med en klokkeetro på demokratiet er det viktig for henne at selv hennes akademiske tekster er forståelige for flere enn en akademisk kjerne.

Åpenhet har alltid vært en kjerneverdi for Brochmann. Selv om innvandring på mange måter er et meget følsomt tema, er hun opp-tatt av at det skal behandles akkurat som alle andre forskningstema, forklarer hun. I arbeidet sitt prøver hun å være mest mulig nyansert og å trekke inn problemstillinger fra mange kanter.

– Jeg er en utrolig sterk tilhenger av ytringsfriheten. Problematiske sider må debatteres og settes på dagsorden, selv om det støter noen.

Krenkelsesfenomenet i den offentlige debatten er Brochmann sterkt kritisk til. Hun mener det er svært viktig å oppmuntre til et meningsmangfold.

– Spesielt når man har et multikulturelt samfunn er det veldig viktig at konflikter håndteres og snakkes om. Det blir stadig flere stemmer i samfunnet og det er viktig å lytte til dem.

Grete Brochmann har jobbet med migrasjon i årtier, og er en bauta i fagmiljøet. Utnevnelsen av Brochmann som leder av det nye utvalget ble tatt vel i mot fra flere hold. Hun har blitt en premissleverandør på feltet.

– Migrasjon er et utrolig spennende og utviklende felt. Det er et av de viktigste samfunnstemaene vi står ovenfor i dag, og jeg føler meg privilegert som får være en del av det.

– Blir du aldri lei?

– Nei, jeg har fremdeles masse å lære.

birkth@universitas.no

OVERSKRIFTENES RÅSKAP

VI KRANGLER SÅ BUSTEN FYKER OM HVEM
SOM BESKRIVER FLYKTNINGKRISEN BEST.
RETORIKKEN VI BRUKER PÅVIRKER HVOR
GODT INTEGRERINGEN VIL FUNGERE.

FOTOGRAF: PATRICK DA SILVA SÆTHER

Dagens flyktningkrise har ført til en identitetskrise hos flere europeiske land. Tidligere i høst var engasjementet stort for asylsøkerne og Fremskrittspartiets høyrepopulisme nådde et historisk bunnivå på meningsmålingene. Nå har stemningen snudd. Hvordan tar man i mot flyktninger når fremmedfrykten og skepsisen råder?

Psykiateren Sverre Varvin har forsket på behandling av traumatiserte flyktninger i mange år. Han mener at noe av det viktigste vi som samfunn kan gjøre for å legge til rette for god integrering er å møte asylsøkere med åpenhet og uten mistenksomhet. Å bli sett på som et individ og ikke som representant for religionen islam og alt det negative storsamfunnet assosierer til det, kan være avgjørende for om folk faller innenfor eller utenfor. Statsviteren Robert Putnam, kjent for sin forskning på utenforskap og integrasjon i USA, argumenterte for noe av det samme da han mente at vi må se på asylsøkere som like selvfølgelige borgere som hvite nordmenn. Putnam ønsket seg mindre mistenksomhet. Men kan vi både inkludere asylsøkere og snakke om et stort «vi»,

samtidig som integreringsminister Sylvi Listhaug allerede fra første arbeidsdag legger til grunn at asylsøkere kommer for å snylte, ved å si at de ikke må forvente «å bli båret rundt på gullstol i Norge»?

I flere land har strømmen av flyktninger ført til innslag av panikk i politikken. En følelse av at noe må gjøres, med en gang. Det kanskje mest talende eksemplet var da Sverige gjorde helomvending og en gråtkvalt visestatsminister annonserte at de nærmest mot sin vilje måtte innføre skjerpede grensekontroller etter at landet hadde tatt i mot 80 000 flyktninger, bare i løpet av oktober og november. Sverige har markert seg med en liberal flyktningpolitikk, og har i flere tiår tatt i mot alt fra nordmenn under andre verdenskrig til latinamerikanere og eritreere.

På den andre siden har Danmark i løpet av de siste tiårene markert seg som et av de mest lukkede landene i EU, med en asyl- og innvandringspolitikk som har fokusert mye på utfordringer med flerkultur. Det ble nærmest erklært unntakstilstand da utlendingsmyndighetene estimerte at Danmark kom til å ta

i mot skarve 10 000 asylsøkere i løpet av 2015.

Til tross for øvrige likheter, har altså Sverige og Danmark valgt hver sin retning i hvordan de møter det flerkulturelle samfunnet. Danmark skapte internasjonale overskrifter da parlamentet like før jul i fjor vedtok at staten skal inndra asylsøknernes verdisaker over 3000 kroner – for eksempel giftegifter – for å finansiere utgifter. Det har vært nærmest tverrpolitisk enighet om at innvandring i seg selv er et problem og at integreringspolitikken må handle om å stille krav og kreve tilpasning til dansk kultur. Det høyrepopulistiske Dansk Folkeparti sitter i regjering og har fått stadig mer innflytelse. Nesten hvert eneste valg siden 90-tallet har hatt innvandring som hovedsak, og statsministeren sa i nyttårstalen at de 10 000 flyktningene kom til å utfordre danske verdier og ta penger fra skoler og eldreomsorg. Til forskjell var Erna Solberg i sin nyttårstale tydelig på at flyktninger må sees på som ressurser og ikke utfordringer.

Sverige har valgt motsatt retning. Et viktig utgangspunkt har vært at integrering handler om at hele befolkningen, både de som er født

tekst
REIDAR SCHEI
JESSEN

i Sverige og de som har kommet senere, skal tilpasse seg hverandre og utvikle et nytt fellesskap. Det har også vært mye fokus på anti-rasisme. Særlig hvilken betydning språket en bruker har for integreringen. Svensker med ikke-vestlig bakgrunn som bor i Norge har for eksempel fortalt hvor overraskende det er å bli spurt hvor en egentlig kommer fra og hvor fremmed det er at innvandring plutselig diskuteres som noe negativt ved lunsjbordet på jobb.

Likevel har asylmottak i Sverige stått i brann nesten ukentlig. Innvandrings skeptikere mener grunnen til dette er at vanlige folk er redd for asylsøkere og bruker brannene som et argument for å begrense asyltilstrømmingen. De innvandringsvennlige mener på den andre siden at det er rasisme som ligger til grunn. Dette er et eksempel på hvordan ulike meningsbærere forstår hendelser ulikt. De «snille» mener at brannene skyldes fremmedfrykten som Sverigedemokratene og andre populistere har hauset opp. De «slemme» mener derimot at brannene er et uttrykk for en reell frykt blant befolkningen, som er uavhengig av medias negative fremstilling av

asylsøkere.

Også her hjemme har vi den samme kampen om virkeligheten. Innvandringsfiendtlige debattanter som Hege Storhaug og Christian Tybring-Gjedde sier at de viser til harde fakta når de mener Norge ikke har mulighet til å integrere mange flyktninger. Det kan virke som at i deres øyne er flyktninger, først og fremst muslimer, en enhetlig størrelse som en kan måle og veie og forutsi fremtidige handlinger. Løsningen blir dermed å stille harde krav til flyktningene, og en klar instruks om at de må bli som oss. En konsekvens er at også nordmenn sees på som en helhetlig gruppe med felles verdier. Slik dannes et «oss» og et «dem». På den andre siden står debattantene som tar til orde for at hvordan det multikulturelle samfunnet fungerer er avhengig av at folk inkluderes i et fellesskap. Har det noen betydning for hva folk flest tenker om asylsøkere at meningsbærere som Hege Storhaug og Christian Tybring-Gjedde vies spalteplass? Mange vil hevde at bare det å vie Storhaug lange portrettintervjuer i landets største aviser legitimerer hennes virkelighetsforståelse og ekskluderer norske musli-

TRYGGE: Da krigen brøt ut i Syria for fem år siden, flyktet Kamal Mostafa med hans kone og barn. Nå kan de endelig føle seg trygge igjen, etter å ha fått asyl i Norge. Kamal løper bort til sønnen, Hassan (8), for å lukte på en nyplukket blomst i Aukra, mens eldstesønn, Mostafa (16), smiler i bakgrunnen.

mer og andre som rammes av hennes generaliseringer.

Stadig flere aktører ber om en mer nyansert debatt og færre sjokkerende overskrifter. Et skritt i riktig retning kan være å erkjenne hvordan språket vi bruker og ulike virkelighetsbeskrivelser vi legger til grunn former samfunnet. Det er vanskelig å finne objektive beskrivelser av det som skjer, og det spiller en rolle om vi ser på asylsøkernes barn som våre eller deres. Vi må undersøke om frykten for asylsøkere som vi ser rundt i landet er noe som bør komme enda mer frem i lyset, slik en har tenkt i Danmark, eller om det er slik svenskene tenker, at det skyldes hvordan vi snakker om flyktninger og flerkultur. Det som er sikkert er at integreringen ikke følger naturlover, men er avhengig av at alle tar aktivt del i å skape den, med all vår fleksibilitet og nytenkning.

reidarjs@universitas.no

JEG REISER ALENE

DE ER UNGE, ALENE OG LANGT HJEMMEFRA.
MØT FLYKTNINGBARNA INGEN HAR RÅD TIL.

tekst HANAD MOHAMED ALI foto MATTHIS KLEEB SOLHEIM

▲ **SKREKKREGIME:** Semira husker tilbake til den konstante frykten for den brutale diktatoren som herjet i Eritrea. Fem år senere har ikke situasjonen bedret seg, forteller hun.

Om natta får jeg ikke sove fordi jeg tenker på volden jeg så.» Den spinkle 14-åringen tegner et kart i lufta med pekefingeren. Iran, Tyrkia, Hellas, Makedonia, Serbia, Ungarn, Østerrike, Tyskland, Danmark, Sverige og Norge. 7.000 kilometer ble unnagjort på fire måneder. Fra sekterisk vold i Qom til et romslig omsorgssenter på Øvre Blindern. «Azad», kommer opprinnelig fra Afghanistan Navnet er oppdiktet.

I drøyt syv måneder har han vært helt alene i Norge. Her bor han på et moderne og oppusset tre-etasjers villa som huser seks afghanske og syriske gutter, pluss seks omsorgsarbeidere som jobber turnus.

Det døsigeliv her står i sterk kontrast til hverdagen Azad og de andre guttene flyktet fra. I kveld er noen av dem på boksetrening. Andre er på rommet sitt og hører på musikk, gjør lekser eller ringer hjem til familien.

Med en av barnearbeiderne trygt i nærheten entrer Azad kontorrommet og hilser alvorlig på oss. Og så godt det lar seg gjøre på et språk han bare har forsøkt å lære i noen måneder, deler han sin historie.

Iran er et uhyggelig land å være afghansk i. Med de tynne armene pent over bordet forteller Azad med forsiktig stemme om trakasseringen av afghanere som ble en del av hverdagen i Qom. Byen ligger knapt to timers kjøring sør for Teheran og har vært preget av vold mellom religiøse og etniske grupper. Til slutt ble det klart at situasjonen ikke var til å holde ut. Men Azad var den eneste i familien med riktig alder og kjønn til å gjennomføre flukten. For søstrene hans ville turen vært alt for risikabel. Så Azad satte avgårde, helt alene.

I 2015 søkte 4950 enslige mindreårige asyl i Norge, en oppgang fra drøyt 1204 fra året før. 20 prosent av disse var under 15 år. Barne-, ungdoms og familiedirektoratet (Bufdir) har ansvar for enslige mindreårige mellom 12 til 15 år. Her er Ingrid Pelin Berg regionsdirektør, og hun forteller at ettersom man så en nedgang i antall enslige mindreårige i årene før 2015, har omsorgssentrene ikke ressursene som trengs for å takle strømmen av nyankomne flyktningbarn. Bufdir driver selv fire omsorgssentre med rundt 160 plasser. Kapa-

Har du lyst til å vite hvordan jeg kom hit?

Azad (14)

siteten ble ettertrykkelig sprengt i 2015.

– **Vi har brukt** mye energi på å takle pågangen, og har tydd til private leverandører i forsøket på å få flere plasser, sier Berg.

Den bitende norske vinterkulden er ikke helt fremmed for flyktningbarna. Vinteren kan være hard også i sørvest-Asia og Midt-østen. Ensomheten er langt vanskeligere å håndtere, og behovet for omsorg er like stor som behovet for fasiliteter. Flyktningbarna er helt alene i et fremmed land. Den dype relasjonen barn vanligvis har til familie er vanskelig å gjenskape i et omsorgssenter, forteller Berg.

Hun tilføyer at disse barna hadde fått en bedre oppvekst om de fikk bo i fosterhjem. Bufdir har derfor satt i gang kurset «PRIDE» i et forsøk på å kurse potensielle fosterforeldre og tilpasse de behovene til den nye målgruppen, enslige mindreårige flyktninger.

I tillegg til bosetning er Bufdir ansvarlig for

at barna har tilgang til helsetjenester, skolegang og øvrig oppfølging. Det krever ressurser. Fram til 2013 fikk Bufdir fullfinansiering for utgiftene knyttet til enslige mindreårige flyktninger. Til tross for den sterke økningen i flyktningstrømmen, er støtten i dag redusert til 80 prosent. Den resterende andelen må Bufdir dekke selv.

Selv om bosetning er helt avgjørende for integreringen av barna, risikerer mange flyktningbarn å ikke bli bosatt. Situasjonen er så kritisk at Integrerings- og mangfoldsdirektoratet har sendt ut et anmodningsbrev til Norges kommuner om å bosette barna.

Det er fredag kveld, og en svak duft av brownies fyller en leilighet på Lørenskog. Her bor to søstre fra Eritrea. «Feven» (18) og «Semira» (20) dropper festingen, og skal tilbringe kvelden som barnevakter for en eritreisk venn. Stuebordet er fylt til randen med sjokolade og popkorn. Det kommer godt med når TV-serier skal slukes en fredagskveld.

Det er fem år siden de kom til Norge. Likevel husker jentene godt de første dagene i tettstedet Kirkenær i Hedmark. En uke etter ankomst var de allerede skoleelever. Det var før flyktningstrømmen, og en tid hvor bosetelsesprosessen var langt enklere for Bufdir. For i 2010 kom det kun 892 enslige mindreårige til Norge. Selv om det praktiske gikk nok så knirkefritt, skulle den første tiden i Norge slett ikke bli enkel for de to tenåringsjentene.

– Vi må ha vært de første mørke menneskene i Kirkenær noensinne, sier Semira og ler.

Det som gjorde vondt på den tiden, kan hun heldigvis spøke med i dag. I Eritrea var de vant til at alle snakket med alle. I Norge virket folk lukkede og utilgjengelige. På toppen av dette ble rasistiske kommentarer hverdagskost for jentene.

– Jeg gråt mye da jeg var ny, og holdt meg

RESSURSMANGLER: Ingrid Pelin Berg i Bufdir forteller at pågangen av flyktningbarn har vært vanskelig å håndtere. Hun utelukker ikke at bosetningsprosessen nå kan ta enda lenger tid.

ENSLIGE MIN-DREÅRIGE I NORGE

- I 2007 kom det 403 flyktningbarn til Norge
- I 2015 kom det 4950
- Barne, ungdoms- og familieetaten har ansvar for flyktningbarn mellom 12 og 15 år
- UDI har ansvar for de i aldersgruppe 15 til 18 år
- De vanligste opprinnelseslandene er Afghanistan, Eritrea, Somalia og Syria
- 85 prosent av flyktningbarn er gutter og de fleste er mellom 15 og 18 år gamle

1

2

3

4

stort sett hjemme, forteller Semira.

Feven nikker, og forteller at hun ikke tror søstrene kunne kommet seg gjennom tiden alene. Mens hun sjekker om kakene er ferdigbakte, forteller hun ivrig om en gang hun ble invitert på bursdag, selv om hun ikke kunne snakke norsk. Som ung og ensom i et fremmed land var slike små ting viktige.

Jentene har også klare minner fra Eritrea. Om Isaias Afewerkis skrekkregime, overvåking, hemmelige fengsler og deres frykt for en uunngåelig skjebne som enten soldater eller husmødre. Semira forteller om hvordan diktatoren heller brukte penger på militæret enn utdanning, og stengte landets eneste universitet fordi utvekslingsstudenter nektet å reise tilbake til Eritrea.

På omsorgssenteret i Norge bodde jentene sammen med syv andre flyktningbarn, og det var med de andre enslige mindreårige at de utviklet tette bånd. Selv om mange var født på forskjellige kontinenter, ble de samlet av flukten fra et vanskelig liv og frykten for et fremmed land. Fem år senere er frykten borte. Jentene snakker flytende norsk, gjerne om hvor forvirret de nå er om de er norske eller eritreiske.

– Blant nordmenn føler jeg meg eritreisk, men blant eritreere føler jeg meg norsk, sier Feven.

Feven forteller om en gang hun var på en eritreisk restaurant i Oslo. I Eritrea er det normalt å invitere sidebordet over til sitt eget bord, selv om de er vilt fremmede. Dette er en høflighetskode, og ikke nødvendigvis ment for å dele maten. Etter fem år i Norge har hun sluttet med det.

– Vi fikk så mange sjokkerte blikk mot oss.

På veggen bak henne henger et bilde av en belgisk fotballstjerne.

– Feven ble smittet av fotballinteressen til

ekskjæresten, forteller en fiirende storesøster.

Semira legger til at hun er den mer hjemmekjære av de to. Hun liker ikke smaken av alkohol, eller lyden av dunkende musikk. Søstrene forteller at de begge har utviklet seg i hver sin retning, og ser på det som et privilegium. I Norge har de lært å sette pris på to ting de manglet i Eritrea: privatlivet og friheten.

– Jeg kan gå på en fest uten at noen bryr seg eller stiller meg spørsmål. Det setter jeg pris på, sier Feven.

Mens Feven vil bli sosionom, er Semira lærling som barne- og ungdomsarbeider. Tiden som enslig mindreårig i et nytt land har satt sine spor, og hun ønsker å hjelpe vanskeligstilte barn. Det kan komme godt med. Strømmen av enslige mindreårige ser ikke ut til å avta med det første.

Tilbake på omsorgssenteret på øvre Blindern har huset våknet til liv. Noen av guttene har kommet tilbake fra boksetrening, vel møtt av vaskelisten som henger ved inngangsdøren. Ved siden av den henger det noen husregler, og det første punktet er den gylne regelen. To spøkefulle gutter plukker opp en bøtte med såpevann og setter i gang med å vaske et bordtennisbord i underetasjen. Lyden av afghansk musikk og gemyttlig gutteprat smelter sammen i stueværelset.

Inne på kontoret har Azad tankene helt andre steder. Han er tilbake på flukt fra Iran til Tyrkia, på en to dager lang gåtur i de iskalde fjellkjedene. Det er ikke bare minnene fra flukten alene som hjem søker han, men volden som gjennomsyret hverdagen han flyktet fra. Her på omsorgssenteret har barnearbeiderne bedt ham om å skrive ned de vonde tankene som holdt han våken om natta. Det har hjulpet, forteller han.

1 HELGEEKS: Søstrene Feven og Semira var bare 13 og 15 år gamle da de flyktet fra et liv som enten soldater eller husmødre. Nå kan de heller bruke fredagskveldene på kaker og barnevaktarbeid.

2 TIDSFORDRIV: Under vingene til Bufdir har Azad fått muligheten til å være et barn igjen. Her vinner han en fotballkamp mot én av de andre guttene på senteret.

3 KVINNELIG FRIHET: Feven forteller at det er friheten i Norge hun setter aller mest pris på.

4 NYE HOBBYER: På omsorgssenteret har Azad blitt glad i gitarspilling. Madrassen på gulvet har han for de gangene bestevennen overnatter.

Azad viser fram flere sider med tekst.

– Har du lyst til å vite hvordan jeg kom hit?, starter teksten.

– Jeg gikk til foten av Urmia og var uten mat og vann i åtte timer.

Teksten fortsetter i tre sider til og slutter brått midt på arket. Resten av arket er fylt ut med verbobbøying.

«Å låse...låser...låste...har låst»

Azad forteller at det første ordet han lærte var «lese». På de seks månedene han har vært i Norge har han rukket å imponere både lærere og barnearbeidere. De gangene han ikke har lekser å gjøre, foretrekker han å lese barneromaner, og forteller at han nå leser «Nattguttene». Azad går på ungdomsskole i Holmlia. Det er langt unna, men der har de et tilpasset program for barn som Azad, forteller en av barnearbeiderne.

– Men det er også for at han ikke skal føle seg utenfor i en skole midt i et rikmannsmiljø som dette, sier barnearbeideren.

Azad plukker opp en gitar og holder sjenernt rundt den. Lyden av utrente fingre på gitarstrenger fyller rommet. En av barnearbeiderne forteller at han smått har utviklet forkjærlighet for instrumentet. Han har også en interesse for Barcelona, og smiler forsiktig i det barnearbeideren nevner Lionel Messi.

For Azad begynner nyåret med blanke ark, bosted og skoleplass. Det nye livet i Norge er i ferd med å bli kjent for afghaneren, og på spørsmål om hvordan han har lært seg så godt norsk på så kort tid, svarer han enkelt:

– Jeg snakker norsk fordi jeg bor i Norge.

magasin@universitas.no

HVORDAN BLIR

NORGE STÅR MIDT I EN IDENTITETSKRISE SOM VERKEN BRUNOST ELLER LANGRENN KAN REDDE OSS UT AV.

Ett år er forbi, et annet har så vidt begynt. 2015 er over og kommer aldri igjen. Men fjorårets utfordringer kaster allerede lange skygger over det nye. Flyktningkrisen som dominerte mediebildet i 2015 har for lengst inntatt hverdagen i Norge. Lenge har vi arbeidet med krisehåndtering. Nå starter den virkelige vanskelige kampen: integreringen.

Skal vi lykkes, må flyktningene bli det vi kaller «norske». Men hva vil det si å være norsk? Jeg aner ikke. Å være

født med ski på beina? Kunne beherske kunsten å gå på glattisen? At man ikke småprater med folk på bussen? Da kan jeg like gjerne kaste inn passet mitt og finne meg et nytt land.

Denne høsten startet Hanne Skartveit, VGs politiske redaktør, en politisk debatt da hun argumenterte for at vi må slutte å stille dette spørsmålet – det er ekskluderende. For hvordan kan du føle deg norsk dersom du hele tiden blir minnet på at du ikke er det, sånn egentlig?

Den anerkjente tyske psykologiprofessoren Graumann mente at identitet er noe som formes i relasjon med andre mennesker. At integrering dypest sett handler om en identifikasjonsprosess. I Norge er velferdsstaten hjørnesteinen i samfunnet. Skal vi lykkes med en vellykket integrering, må målet være å få alle nykommere til å fungere i det sosiale systemet. Kun da vil de føle seg som en del av det norske. Problemene oppstår dersom identifikasjonsprosessen kun går den ene veien. Dynamikk folkens!

Integrering må skje begge veier. Da en somalisk kvinne ble skutt av norsk politi på Grønland i Oslo i september, utløste det et skred av spørsmål. I Morgenbladet trakk Lena Lindgren frem at den siktede kvinnen – som hadde truet en gutt med kniv – ser på seg selv som offeret i situasjonen. Og flere deler hennes syn – 700 somaliere var samlet utenfor Stortinget i oktober for å demonstrere sin støtte til kvinnen. Hvem har rett, politiet eller somaliere? Spørsmålet er feil stilt ville Kåre Willoch sagt, for det er ikke et spør-

MAN NORSK?

FOTO: FAISA PORSANGER

▲ **17. MAI ER DAGEN BARN LÆRER HVA SOM ER TYPISK NORSK FOR EN NORDMANN I NORGE:** bunadsbonanza, gå i tog, korps og beinhard nasjonalromantikk. Gjelder dette for enhver nordmann? Gjelder dette også for samene? Bildet viser en bearbejdet bilde fra et familiealbum.

mål om hvem som har rett, men hva som er rett.

Hva som er rett i én kultur, kan være galt i en annen. Så hvordan kan vi vite hva som er rett når flere kulturer blandes? Et steg i riktig retning vil kanskje være å åpne seg for alt vi ikke vet så mye om. En foreleser jeg hadde sa det så treffende: «Nordmenn befinner seg i en polvott». Poenget hans var at vi er i ferd med å marginalisere oss selv i vår egen selvgodhet. Vi ser ikke lenger skogen for bare trær, for trærne er norske og

Norge er løsningen på alle verdens problemer. Norge er et av verdens beste land å bo i, og en viktig grunn til dette har vært oljen. Men det er nye tider nå. Oljebransjen sliter, og plattformene står på enda mer gyngende grunn enn før.

Det norske samfunnet står overfor en smertefull omstillingsprosess. Utfordringen blir å åpne sine hjerter for flyktingene når vi selv står foran en økende arbeidsledighet. Det er ikke tvil om at 2016 vil by på store utfordringer. En vellykket integrering

vil være avgjørende for hvor godt vi takler dem.

Så hvordan står det til med integreringen anno 2016? Vår nye innvandrings- og integreringsminister Sylvi Listhaug stiller krav til asylsøkere om at de må dokumentere både norsk- og samfunnskunnskaper før integreringen kan si seg å være vellykket. Slike krav kan fungere. Men det skal mer til for å føle seg som en del av det norske fellesskapet. Innvandrerne balanse- rer på en usynlig grense, der veien over til det norske kan

virke uoverkommelig lang. Et slags ingenmannsland midt mellom to identiteter som gjør at kampen om integreringen er tapt før den begynner. Vi må gi slipp på inngrodde holdninger som skiller «oss» fra «dem» og finne svaret på hva som gjør en «norsk». Kjærlighet handler om mer enn brunost og ski, det handler om å ta imot og gi.

philipaj@universitas.no

tekst
**PHILIP ANDRÉ
JOHANNESBORG**

” Asylsøkere har nettopp ankommet Politiets Utlendingsenhet og må smøre seg med tålmodighet. De er slitne, men puster lettet ut. Her skuer de endelig utover et fast holdepunkt etter måneder på flukt. For mange av flyktningene som kommer til Norge, blir Tøyen første stopp i landet.

Odin Jæger, fotograf