

Stiftelsen Young Ambassadors

Fremtidsrapport 2015

Utfordringer og løsninger.
Rapport til regjeringen fra norsk ungdom.

Innhold

Forord	2
Sammendrag	4
Tekst 1. Andreas Selvig Ødegård. <i>Hvordan takle ulikhet?</i>	8
Tekst 2. Signe Dahl. <i>Kreativitet og innovasjon.</i>	11
Tekst 3. Petrine Maria Iversen. <i>Kunnskapssamfunnet.</i>	14
Tekst 4. Kristine Gjøs. <i>Velferdssamfunnet.</i>	17
Tekst 5. Kristen Vamsæter. <i>Jeg tror på mennesket.</i>	20
Tekst 6. Maiuran Loganathan. <i>Hva kan vi lære av våre globale naboer?</i>	22
Tekst 7. Dina Eikeland. <i>Norge i en større verden.</i>	26
Tekst 8. Tor Stein-Andersen. <i>Hot or not – nordområdene og klimaendringer.</i>	29
Tekst 9. Hallvard Andreas Strømsnes. <i>Sikkerhetspolitiske utfordringer.</i>	31
Tekst 10. Sophie Gran. <i>Terrorisme og radikalisering.</i>	33
Tekst 11. Matteo Rokke. <i>Verdens flyktninger – vårt ansvar?</i>	36
Tekst 12. Martin Willoch Olstad. <i>Europas fremtid.</i>	38
Tekst 13. Briyandan Baheerathan. <i>Vil det norske språket bli utryddet?</i>	40
Tekst 14. Sherington Anton Amarapala. <i>Generasjon prestasjon?</i>	44
Tekst 15. Chamanpreet Kaur. <i>Fremtidens hovedstad - En by for alle.</i>	47
Tekst 16. Maria Isabel Bang Jensen. <i>En gåtur ned Karl Johan i 2050.</i>	50
Tekst 17. Mira Youmans Aiweioba. <i>Til min fremtidige datter - En fremtidsvisjon</i>	53
Tekst 18. Maria Qureshi. <i>Likestilling.</i>	56
Tekst 19. Alma Botten. <i>Ytringsfrihet og samfunnsdebatt.</i>	59
Tekst 20. Jakob Semb Aasmundsen. <i>Ei fordomsfri framtid?</i>	61

Forord

Det er med stor glede Google konstaterer at Young Ambassadors får overrekke sin Fremtidsrapport til Finansdepartementet. Google har siden starten vært en støttespiller av Young Ambassadors og det at de får overrekke sin rapport, er en stor milepæl for en nystartet organisasjon som denne. Google lar seg imponere av Young Ambassadors og har valgt å støtte dem på flere måter. Deres visjon er å stimulere, inspirere og motivere ungdom til å realisere sitt fulle potensiale, til samfunnets beste. De arbeider for å gi ungdom kunnskap og ferdigheter til å løse våre nasjonale fremtidsutfordringer. Seminarene deres har en rød tråd: De tar for seg velferd, verdiskaping, finans, klima, norsk politikk og demokrati, utenrikspolitikk, energi og teknologi. De har dette skoleåret møtt og diskutert med ledende norske politikere, næringslivsledere og fagekspertter fra forskjellige hold.

Young Ambassadors grunnlegger, Kenneth Sydhagen, er også en inspirerende leder i Googles øyne. Han ble selv ikke utfordret av norsk skole, men gjorde likevel maksimalt ut av det. Han så hvordan talenter ofte gikk lei og hvordan motiverte og interesserte elever etter hvert ga opp. Det at en ung student så at det var rom for ytterligere læring for en gruppe elever og på egen hånd skapte Young Ambassadors, er intet mindre enn imponerende. I dag har seks kull vært gjennom opplegget og hele stiftelsen er i dag drevet på frivillig basis av tidligere deltagere som alle sammen imponerer stort på hver sin måte.

Verden står overfor store utfordringer og Norge likeså. Det som er ganske sikkert er at morgendagens utfordringer neppe kan løses av dagens ledertyper. Dersom man skal løse nasjonale fremtidsutfordringer så krever det en ny type ledere. Ledere som lærer nye ting raskt og som søker forandringer og evner å gjennomføre forandringene hurtig. Jeg hørte nylig et godt foredrag av professor Karl Klingsheim fra NTNU. Han sa at vår generasjon er den første som ikke har noe å lære av våre foreldres generasjon, bortsett fra etikk og moral. Utviklingen går nå så raskt at en utdanning er utdatert i det øyeblikket den er fullført, ettersom læreboken uansett er skrevet av en som lærte alt han eller hun kan fra en som var enda mer teknisk utdatert.

Professor Andrew MacAfee fra MIT sier at vi nå står foran en eksponensiell teknologisk utvikling. Ingen kommer i fremtiden til å bry seg om det som ble utviklet før 2015. Det er nå det hele starter. Dette byr på muligheter av en annen verden, men også utfordringer. Han sier

at dagen i dag er den vanskeligste og mest komplekse så langt i en næringslivsleders karriere. Men dagen i dag er også den enkleste og minst komplekse dagen av det som gjenstår av våre yrkesliv. Akkurat dette gjelder vel egentlig alle mennesker.

Fra tidligere kull har vi sett at det bor lederegenskaper i Young Ambassadors. Vi forventer det samme av årets kull på 10 gutter og 10 jenter. Disse representerer det beste fra 5 fylker rundt Oslo. Under kyndig veiledning fra deres mentorer, som er en viktig del av programmet, har de tatt for seg et viktig spørsmål hver og besvarelsen av disse spørsmålene er grunnlaget for denne rapporten som vi gleder oss til at alle får tilgang til.

Oslo, 17. mars 2015

Jan Grønbech

Country Director

Google Norway

Young Ambassadors er en norsk stiftelse som driver et utdanningsprogram for samfunnsengasjert og kunnskapssøkende ungdom. Young Ambassadors skal stimulere, inspirere og motivere ungdom til å realisere sitt fulle potensiale, til samfunnets beste. Vi arbeider for å gi ungdom kunnskap og ferdigheter til å løse våre nasjonale fremtidsutfordringer. Vårt program er ettårig og følger skoleåret. Programmet vårt består av om lag ti seminarer gjennom året som tar for seg ulike deler av norsk samfunnsliv og de utfordringene vi står overfor. På seminarene våre kommer stortingspolitikere, næringslivsledere og eksperter innen ulike fagfelt, og ledende institusjoner og selskaper er vertskap for seminarene. Young Ambassadors er basert på frivillig arbeid av en gruppe norske studenter, med god støtte fra mange aktører. Våre nærmeste støttespillere er den amerikanske ambassade, First House, Google, BA-HR og McKinsey & Company.

Denne rapporten inneholder individuelle bidrag fra hver av årets deltakere. De til sammen 20 tekstene omhandler ulike spørsmål som vil være av stor betydning for Norges fremtid. Rapporten skal bidra til å løfte frem unges stemme i samfunnsdebatten. Vi er helt avhengige av at de som eier fremtiden kommer på banen og utfordrer det bestående.

Sammendrag

Hva tenker ungdom om fremtiden? 20 engasjerte ungdommer har skrevet en 60 siders rapport om dette til regjeringen. Konklusjonene deres er både optimistiske og tankevekkende.

Ungdommene er bekymret for konflikter og spenninger mellom ulike mennesker. Flere er rastløse og fortvilet over at omstillingen til et grønt, bærekraftig samfunn går for sakte. Men det som likevel står sterkest i tekstene er mot: Mot til å forlate oljen. Mot til å våge å være seg selv, og mot til å skape et kreativt og kjærlighetsfylt samfunn.

Andreas (18) konstaterer at debatten rundt Pikettys bok *Kapitalen i det 21. århundre* pustet liv i den norske ulikhetsdebatten, men beklager at den kun har fokusert på inntektsulikheter. Andreas mener at det viktigste redskapet vi har for å utjevne ulikhet er utdanning: *"Skolen og barnehagene har et særlig ansvar for å utjevne forskjeller (...) Dette er ikke bare et minstekrav av rettferdighet, men en fornuftig politikk for at samfunnet skal kunne utnytte sine ressurser effektivt."*

Signe (17) mener at Norge må bli et kreativt kunnskapssamfunn. *"Slik jeg ser det, er den beste investeringen vi kan gjøre i den ene ressursen vi vet alltid vil være essensiell for Norges vekst, nemlig menneskene som bor her."* Omlag 75 % av dem som jobber med olje har kompetanse som passer utenfor oljenæringen. Signe mener at *"en forutsetning for at de skal kunne brukes som ressurser i andre sektorer når en omstilling fra oljeindustrien blir nødvendig, er at de klarer å bruke kunnskapen sin kreativt og selvstendig"*. - Vi må gjenreise de kreative fagene!

Petrine (18) skriver at vi må satse mer på forskning og utdanning. Oljen er ikke en del av den norske fremtiden; vi må utvikle andre næringer og bli flinkere til å ta i bruk ny teknologi. Petrine mener at *"I et samfunn med mye snakk om omstillingsevne og relevans, er det viktig å diktere litt mindre, lære litt mer av hverandre, og ta litt flere sjanser"*. Målet må være å *"skape helhetlige vesener fremfor roboter i et samfunnspuslespill"*.

Kristine (18) er bekymret for hvordan vi skal klare å ta vare på foreldrene våre når de blir gamle. Vi har alle forutsetninger for å takle eldrebølgen, så lenge vi tør å gjennomføre

nødvendige endringer. Kristine ser at vi må *"heve pensjonsalderen og tilrettelegge for at flere skal kunne jobbe lenger. Selv om dette kan forhindre unge å debutere på jobbmarkedet, vil det skape økt kjøpekraft for den eldre generasjonen, noe som vil øke deres etterspørsel etter varer og tjenester"*. Vi unge må gis en stemme i eldrepolitikken, fordi våre foreldres pensjon og velferd vil forme vår egen generasjons fremtidige muligheter.

Kristen (16) leverer et liberalistisk sleivspark til fremtidspessimistene - det er ingen grunn til at vi ikke skal kunne fortsette den fremgangen tidligere generasjoner har hatt. De tok oss fra huler til skyskraperne – det skal også vår generasjon klare!

Maiuran (16) skriver at vi må lære av utlandet der vi kan. For Norge er det spesielt relevant å lære om *"inkorporering av teknologi fra privat sektor i det offentlige"* av Japan, klima av Danmark, for *"vi oljebarn har et stort moralsk og etisk ansvar"*, og utdanning av Singapore. Han foreslår implementering av læringsspill. For som erkebiskop Ignacio Estrada sa på 1700-tallet: *"If a child can't learn the way we teach, maybe we should teach the way they learn"*.

Dina (17) konkluderer med at oljen er ikke del av den norske fremtiden og det grønne skiftet må skje raskt. Det er mange muligheter til å gjennomføre dette skiftet i dag, som vi ikke vil ha den dagen vi er voksne. Vi har dårlig tid. Hun mener også at vi må ta et oppgjør med den historiske tankegangen om at *"the West knows best"*.

Tor (18) mener vi må tørre å lede mer an i utviklingen av nordområdene. Vi må skape teknologi som er mer lønnsom og miljøvennlig for bruk i Arktis.

Hallvard (18) frykter en ny kald krig. Han ser at Russland kan utgjøre en trussel. Spesielt *"terrorisme, cyberangrep, næringslivsspionasje og ustabile handelspartnere"* kan bli store utfordringer for Norge. Det norske forsvaret må tilpasses og få *"flere midler"* slik at vi kan møte disse nye utfordringene.

Sophie (16) minner oss om at terror er et symptom på vanskelige og dyptgripende sosiale, kulturelle, historiske og økonomiske problemer. Utdanning er det beste botemiddelet, for *"kunnskap om- og forståelse for andre kulturer er en nærmest skuddsikker måte å forebygge den ignoransen og frykten som fører til terror"*.

Matteo (18) er klar på at vi må ta imot og hjelpe flere flyktninger, og vi må gi dem bedre livskvalitet når de ankommer. Vi må gjøre det vi kan for at de skal føle seg velkommen i Norge. *"Foreldre kan for eksempel avtale (...) at barna deres skal leke sammen, eller man kan slå av en prat mens man står i kassa på butikken. Dette kan høres veldig enkelt og naivt ut, men det å faktisk kunne snakke sammen på landets språk, gir veldig fort en følelse at man er en del av samfunnet"*. Vi mangler verken penger eller plass, sier han.

Martin (17) skriver at Europa og EU står ved et viktig veiskille. Utviklingen blir viktig for Norge fordi vi er tett integrert både rettslig og økonomisk. Martin påpeker viktigheten av solidaritet: *"Hjelper Norge Hellas, når Hellas og Europa sliter, er det mer sannsynlig at Hellas og Europa hjelper Norge når Norge sliter."* Det eneste vi kan være sikre på, er at EU ikke vil stå stille og de vil fortsatt ha stor påvirkning på Norge.

Briyandan (16) har undersøkt skjebnen til døde språk og konkluderer med at det norske språket av flere grunner er robust nok til å overleve. Dette fordi vi er glade i *"våre verdier, vår kultur og identitet"*.

Sherington (16) påpeker at vi har gjennomført vårt ungdomsopprør på en markant annerledes måte enn våre foreldre. Vi vil gripe de enestående mulighetene vi har etter hvert som de dukker opp. *"Det holder ikke lenger å tenke nasjonalt, vi må finne internasjonale løsninger på felles problemer"*.

Chamanpreet (18) skriver at Oslo er Europas raskest voksende by. God byplanlegging er viktig. Hun ønsker en by planlagt med mål om godt *"miljø, trivsel og effektiv bruk av ressurser"*. Oslo må være en by for alle, både gamle og unge.

Maria (17) skriver om sin visjon for hvordan det er å gå ned Karl Johans gate i år 2050. Hun ser blant annet et monarki under avvikling, et varmere klima og et mer internasjonalt bybilde.

Mira (17) skriver stødig til sin fremtidige datter: Om du velger å underkaste deg de uskrevne reglene om hva du kan og ikke kan gjøre, er du med på å føre dem videre. Først når du tar avstand fra dem, er du med på å bryte mønsteret. Derfor er det viktig å styrke menneskets evne til personlig refleksjon. *"Et samfunn er et produkt av mange individers tanker og meninger. (...) Reflekter over hva du er med på å skape"*.

Maria (17) har tre konkrete ønsker for et mer likestilt Norge: For det første ønsker hun flere faste ansettelse. For det andre ønsker hun bedre inkludering av personer med funksjonsnedsettelse. For det tredje ønsker hun en offentlig sektor som gjenspeiler befolkningen. *"mennesker som er litt annerledes kan være ressursmennesker for samfunnet"*.

Alma (19) skriver om ytringsfrihet og mot. Det er viktig at vi stimulerer til debatt og samtale. Hun ønsker en revitalisert skolehverdag med mer rom for fri- og individuell tenkning. Flere må bli aktive samfunnsborgere. *"Forestill deg at vi forstyrrer rytmen vi alle går etter. At jeg tør gi litt mer av meg, eller at du tør å gi litt mer av deg."*

Jakob (18) ser for seg en fremtid der det er større aksept for det å skille seg ut. Han påpeker at vi går mot et fordomsfritt samfunn. Norsk skole blir sentral i denne utviklingen. Han ser for seg en vanlig skoledag i 2040, der vi har *"Øvingar som tidlig utfordrar normer, reglar og fordommar. Lekser som fremmar kjærleik i staden for frykt"*.

Vi er helt avhengige av at de som eier fremtiden kommer på banen og utfordrer det bestående. Denne rapporten viser mange av de fantastiske mulighetene vi har i fremtiden.

- God lesning!

Tekst 1. Andreas Selvig Ødegård. *Hvordan takle ulikhet?*

Thomas Piketty har med sin nye bok *Kapitalen i det 21. århundre* pustet liv i den norske debatten om ulikhet. Dessverre har debatten kun fokusert på inntektsulikheter. Men spørsmålet om hvordan vi skal ta vare på det norske samfunnet, preget av lav ulikhet og små klasseforskjeller, favner langt bredere enn som så. Ulikhet og klasseforskjeller er komplekse. Utdanning, inntekt og helse er noen av aspektene som er uløselig knyttet sammen og som er viktige i debatten om klasseforskjeller.

Norge er i verdenstoppen i lav inntektsulikhet. Vi har et omfordelende skattesystem, en sammenpresset lønnsstruktur og et system for lønnsforhandlinger som gir arbeidstakere mye makt og sørger for at de henger med i inntektsutviklingen. Tilgang på utdanning og helse er i prinsippet lik for alle. Dette er det heldigvis bred enighet om å fortsette med, noe som gir gode forutsetninger for et fremtidig egalitært Norge. Allikevel vil vårt svært velfungerende system komme under større press i fremtiden.

Økte ulikheter

Lønnsstrukturen vår presses på flere kanter, av både internasjonalisering og arbeidsinnvandring. Større internasjonalisering av arbeidsmarkedet betyr at norske bedrifter må konkurrere mer med utlandet om de skarpeste hodene. Denne konkurransen vil uten tvil presse lønninger opp i noen deler av arbeidsmarkedet, gjerne der de er høye fra før. Vi vil få den motsatte effekten i de deler av arbeidsmarkedet der arbeidsinnvandring presser lønningene ned. Det at vi er en så åpen økonomi vil endre vår flate lønnsstruktur, særlig i toppen vil de høyest lønnede rykke i fra.

I tillegg til internasjonalisering har arbeidsmarkedet gjennomgått betydelige endringer i form av krav til spesialisering. Denne trenden vil bare fortsette i takt med vår teknologiske utvikling. Det å forstå og kunne jobbe innenfor de mest komplekse fagfelt vil kreve lengre og lengre utdanninger. Krav til lengre utdanning skaper også en forventning om økt fortjeneste når utdanningen er fullført. At høyere utdanning gir høyere lønn er en naturlig sammenheng,

og etter hvert som gapet mellom de høyest utdannede og de med kun obligatorisk videregående utdanning øker, vil også lønnsgapet dem imellom øke.

Lønnsstrukturen vår vil i fremtiden bli mindre flat og inntektsulikheter vil øke, men det er ikke inntekt i seg selv som er roten til denne utviklingen. Den definerende faktoren i fremtidens klasseforskjeller vil være utdanning, og skille vil gå mellom de med og de uten, de som på grunn av utdanningen sin vil nyte godt av bedre helse og høyere inntekt, og de som ikke vil det.

Hvordan motvirke trenden

Gitt en slik utvikling er det selvfølgelig viktig at vi ikke firer på den omfordelingspolitikken vi til nå har ført. Det er en av de viktigste måtene å sørge for fortsatt lav inntektsulikhet og alle fordelene den fører med seg, som økt tillitt og sterkere samhold i samfunnet.

Men enda viktigere enn dette er å sikre lik tilgang til høyere utdanning. Vi vet at utdanning går i arv. Dine foreldres utdanning avgjør i stor grad hvor høyt utdannet du selv vil bli. Like muligheter til utdanning innebærer ikke bare at alle på bakgrunn av sine prestasjoner kan kvalifisere seg til utdanning, men at vi sørger for at det ikke er foreldrenes inntekt, utdanning eller antall hyllemeter med bøker som avgjør barnas fremtid. Skillene mellom høy utdanning og mangel på sådan nedarvet fra foreldre og deres foreldre må holdes lave og ikke blir uoverskridelige.

Skolen og barnehagene har et særlig ansvar for å utjevne forskjeller slik at alle faktisk stiller likt i konkurransen om utdanning. Dette er ikke bare et minstekrav av rettferdighet, men en fornuftig politikk for at samfunnet skal kunne utnytte sine ressurser effektivt. Vi trenger et skolesystem som kommer tidlig på banen, som gjennom barnehagen tilbyr læring og sørger for at alle barn stille forberedt til å få maksimalt ut av skolen når de begynner der. Videre trenger vi en skole som stiller opp for de barna som ikke får hjelp hjemme. Vi trenger å fortsette gode ordninger som leksehjelp, og å tenke nytt om hvordan skolen kan bidra til å utjevne forskjeller.

Alle skal ikke ta master

Sosiale skiller er uunngåelige, de er en naturlig konsekvens av et spesialisert samfunn der arbeidsoppgaver varierer i kompleksitet og derfor også i inntjening. Ulike yrker krever ulike

utdanning og har ulik status dermed gir de også ulik lønn. Vi trenger mennesker med ulike utdanninger og vi trenger et betydelig antall mennesker inn i fysisk krevende yrker uten de høyeste utdanningskravene, men dette betyr ikke at vi skal akseptere definerende sosiale skiller og klasseforskjeller. Vi må holde skillene lave, gjennom omfordeling og høy sosial mobilitet.

Uavhengig av dette må vi også skape rom som inkluderer, vi må sørge for at betydningen av inntekt og utdanning på hvor du bor, hvem dine venner er og hva du gjør på fritiden ikke blir for store. Gjennom arkitektur og byplanlegging kan vi jobbe for mindre segregerte byer og skape inkluderende offentlige rom. Vi må se alvorlig på de tegn til segregering som allerede er tydelige i byene, og vurdere om vi ønsker å bygge flere ”enklaver” slik som Oslos Tjuvholmen, eller om boligstrukturen kan varieres bedre slik at vi gir rom for at ulike mennesker kan bo sammen og møtes.

De neste årene vil uten tvil utfordre Norge som et egalitært samfunn. Bare ved å hegne om den samfunnsmodellen vi har kan vi motvirke trenden om høyere ulikhet. Vi må likevel akseptere at økt internasjonalisering kan heve ulikheten her i landet, og heller jobbe for å bevare likhetens fordeler gjennom et mer inkluderende samfunn.

Tekst 2. Signe Dahl. *Kreativitet og innovasjon.*

I Norge er vi veldig flinke til å spekulere. Noe det spekuleres særlig mye i, er hvordan vi skal klare oss etter oljen. Skal vi investere i turisme? Eller forskning? Eller kanskje bedrifter? Muligens fornybare energikilder? Det kan være mye sannhet i spekulasjoner, men kan vi egentlig vite hva Norge og resten av verden vil trenge om ti, femten eller tjue

år? Slik jeg ser det, er den beste investeringen vi kan gjøre i den ene ressursen vi vet alltid vil være essensiell for Norges vekst: nemlig menneskene som bor her.

Utdanning er et nøkkelord her. Vi tenker selv at vi i Norge har et veldig godt skolesystem der alle lærer litt om alt og flesteparten tar høyere utdanning. Allikevel er det ikke nok med et høyt kunnskapsnivå i seg selv når vi skal utvikle landet. Det holder ikke at vi kan mye og gjør som andre har gjort før oss; vi trenger å bli stimulert til å utvikle nye ting selv. Vår generasjon er kjent for å trække i foreldrenes fotspor, noe som reflekteres i det vi gjør på skolen. Vi skal ha kunnskap slik at vi kan fylle de rollene og jobbene som foreldrene har tråkka opp for oss. Men dette er på ingen måte innovativt eller utviklende for landet. Når oljen tar slutt, trenger vi ikke folk som gjør det som har blitt gjort tidligere på en god måte, vi trenger folk som ser fremover og som tenker selvstendig. Folk som ikke bare har kunnskap, men som forstår kunnskapen på en slik måte at den kan anvendes “utenfor boksen”. Det handler om å forvalte det man kan på en god måte.

PISA er et godt eksempel på hvordan Norge har rettet blikket i feil retning når det gjelder kunnskap. I de siste årene har vi blitt veldig opptatt av å rette blikket utover, eller å bli faglig konkurransedyktige som noen ville kalt det. PISA er jo en typisk kunnskapsmåling som vi veldig gjerne vil prestere på, men som vi år etter år kommer overraskende dårlig ut av. Riktignok ligger vi rundt gjennomsnittet i de fleste fag, så direkte dårlige resultater er det ikke. Men det er langt i fra utmerket, og da kan det vel knapt nok kalles konkurransedyktig. Spesielt med tanke på at et så viktig fag som matematikk er det vi kommer dårligst ut av sammenlignet med andre land. Det virker som om folk blir like overrasket hvert år: “Men vi lærer jo elevene alt de trenger å vite, hvorfor vises ikke dette?!”. Jeg tror ikke problemet

ligger i kunnskapsnivået, men forståelsesnivået. PISA måler nemlig evnen til problemløsning basert på fagkunnskapen og ikke bare fagkunnskapen i seg selv. Jeg har flere ganger sett at norske skoleelever bli lett panikkslagne og til og med aggressive når vi på matteprøven får oppgaver som krever at vi bruker kunnskapen på en litt annen måte enn det som er presentert i boka. Er det virkelig denne tankegangen som skal utvikle nye løsninger etter oljen?

Det er et kjent faktum at Finland scorer høyt på PISA, og det har vært mange spekulasjoner rundt hvordan og hvorfor. Det viktigste i finske skoler er selvstendighet og ansvar for egen læring. De har flere metoder for å frembringe dette, men det jeg tror vi kan lære mest av, er hvordan de bruker kreative fag i skolen. I Finland dekker nemlig kreative fag 1/5 av undervisningen. Det er veldig lett å avskrive kreative fag som uviktige sosefag fordi de i seg selv ikke frambringer den kunnskapen vi tenker er viktige i samfunnet. Men jeg tenker at man heller kan se på de kreative fagene som et verktøy for å frembringe positive egenskaper som kan brukes i andre fag. For kreativitet handler om selvstendighet, utvikling og egenart. I kreative fag blir man tvunget til å tenke utenfor boksen og til å sette sine egne fotspor, noe som lett kan overføres til andre fag om man først klarer å frembringe denne tankegangen hos elevene.

Selv mislikte jeg kreative fag på både barne- og ungdomsskolen, og dette på tross av at jeg på fritiden drev med både teater og musikk. Jeg tror dette handlet mye om at de kreative fagene ble plassert i de samme rammene som ikke-kreative fag, og dette gjorde at målet med å for eksempel male et bilde ble å prestere. Dette førte til at jeg aldri skapte noe nytt, men heller prøvde å gjøre det jeg visste var riktig. Denne tankegangen er også den hemmer egenutvikling i de andre fagene. Det ideelle hadde derfor vært om kreative fag ikke ble vurdert med karakterer slik at tankegangen om å gjøre ting for sin egen del og ikke for prestasjonens skyld stod i sentrum. Slik ville det kreative styrket alt annet i skolen og stimulert mer skaperglede. For begrepet kreativitet handler ikke bare om fin fargebruk, det handler også om å se ting andre ikke ser, tenke innovativt og å tilnærme seg problemer på en ny måte. Akkurat disse egenskapene trengs når vi skal utvikle Norge videre uten oljen i bakhånd.

Anne Bamford, en australsk professor i kreativitet, uttalte etter en undersøkelse med norske industriledere som omhandlet kreativitet at: *“De så ikke noen klar sammenheng mellom den kreativitet de etterspør fra sine medarbeidere og det barn og unge møter av kunst- og kultur i skolen. Jeg har ikke møtt den samme holdningen i noen andre land i Europa”*. Dette viser

måten kultur blir isolert på i Norge, og viser at kreativitet må bli et videre begrep slik at det kan bli et verktøy for folk i ulike sektorer. Man kan også ha i bakhodet at 3/4 av de som jobber med olje har svart at de har kompetanse som passer utenfor oljen; en forutsetning for at de skal kunne brukes som ressurser i andre sektorer når en omstilling fra oljeindustrien blir nødvendig, er at de klarer å bruke kunnskapen sin kreativt og selvstendig for selv å skjønne hvor de kan yte best. Slik kan kreativitet og utvikling henge sammen.

Det er mye å spekulere i om fremtiden, men det vi ikke trenger å spekulere i, er viktigheten av å bruke de menneskene som bor her til fulle. De er en konstant og essensiell ressurs som alltid vil være nødvendig for vekst uansett hva etterspørselen i Norge og resten av verden er. At vi skal klare å se det og å bruke denne vissheten i praksis, er min fremtidsvisjon.

Tekst 3. Petrine Maria Iversen. *Kunnskapssamfunnet.*

”Hva skal du blir når du blir stor?” er et spørsmål de fleste kjenner til, som vi sannsynligvis også kommer til å fortsette å spørre hverandre om til enhver tid. Men det jeg lurer på derimot, er hva *vi* skal bli når Norge ikke er like stort lenger. Hva slags utdanning og forskning skal Norge tilby de neste 20 årene, og til hvem?

Ettersom både forskning og utdanning er to av de viktigste faktorene for å skape utvikling i et moderne samfunn, er dette en veldig omfattende problemstilling å svare på. Det er vanskelig å forutse fremtiden, og det er nok også nettopp litt av poenget. I løpet av 20 år vil samfunnet bestå av yrker som enda ikke eksisterer, og forskningen vil dreie seg om det vi enda ikke har oppdaget. Likevel er det visse ting vi vet at er i vente. Regjeringen varsler at Norge må venne seg til litt trangere tider fremover, og i sentralbanksjefen Øystein Olsens årstale var budskapet klart: norsk økonomi må gå fra særstilling til omstilling. Det er mye snakk om at vi må finne nye bein å stå på, og at vi dermed ikke lenger kun kan klamre oss fast til oljen. Det er altså ingen tvil om at det grønne skiftet bør og vil prege både forskning og utdanning fremover.

Andre ting vi kan vite med sikkerhet er at vi lever i en verden med stadig mer avansert teknologi. Dersom vi tar et historisk tilbakeblikk, er det teknologien som skal ha æren for å ha overrasket mennesker, og mye har forenklet menneskers tilværelse generelt. Dette gjelder også innen utdanning. I 2011 fikk MOOC (Massivt åpent nettkurs) sitt store gjennombrudd, da Stanford-universitetet la ut gratis kurs som var tilgjengelige for alle på nettet. I ettertid har fenomenet spredd seg over hele verden. Det finnes både fordeler og ulemper ved framveksten av utdanningsteknologi. Åpne nettkurs har bidratt til at høyere utdanning er blitt vanligere og mer tilgjengelig, og det gir grunnlag for mer forskning på både pedagogikk og teknologi. Samtidig fører det til at det tradisjonelle universitetsposisjonen i samfunnet reduseres betydelig, og utdanning får en helt annen rolle. Ettersom teknologien påvirker det fysiske klasserommet og elev- og lærerrelasjonen i så stor grad, er spørsmålet om den er i stand til å ivareta utdanning som en sosialisering- og dannelsesarena?

I utdannings- og forskningsdebatten blir det mye snakk om samfunnsøkonomisk effektivitet, relevans og dimensjonering. Det er i grunn ganske naturlig i den situasjonen vi befinner oss i nå, ettersom både forskning- og utdanning er en utmerket måte å kanalisere mennesker og samfunnstendenser i den ønskelige retningen – en omstilling. Samtidig: hva *er* relevans, egentlig, og hvordan kan man forutse idealet om 20 år? I et samfunn i utvikling vil dette alltid gå i bølger. Relevans om 20 år er kanskje nettopp at utdanningen gir mennesker mulighet til å utøve arbeidet som maskiner ikke kan gjøre for oss?

I et samfunn med mye snakk om omstillingsevne og relevans, er det viktig å diktere litt mindre, lære litt mer av hverandre og ta litt flere sjanser. Det handler om å tilrettelegge for en mangfoldig forskning på alt det vi ikke vet hva kommer til å bety. Teknologien kan være så vanvittig banebrytende, at ting vi hittil bare har fantasert om bare blir til virkelighet og fullstendig hverdagslig, slik som WEB og Internett i sin tid. I begynnelsen av mars prydet de to sveitsiske pilotene Bertrand Piccard og André Borschberg avisforsidene - de kan nemlig gå inn i historiebøkene som de første til å fly jorden rundt uten å bruke en dråpe fossilt brennstoff. Da planen ble lansert for 12 år siden, lo flyekspertene.

Vi trenger en forskning med plass til mennesker som disse to sveitsiske pilotene, med plass for ideer og tanker som utfordrer. Det samme mangfoldet ønsker jeg å se i utdanningsinstitusjonene. Tenk hva menneskelig kreativitet og potensiale kan utrette, hvis vi bare lar den blomstre, og tilbyr den til alle som ønsker den? Det innebærer en utdanning som setter mennesker i fokus, og tar sikte på å skape helhetlige vesener fremfor roboter i et samfunnspuslespill. Det finnes for eksempel uendelig med muligheter for mennesker til å utdanne seg i, og forske på, løsninger på miljøproblemene vi selv har skapt.

En annen ting som det tilsynelatende ikke vil bli mindre av fremover er globalisering. Kulturer, mennesker og handel forflytter på tvers av landegrensene. Europa tar mer plass både i Norges uten- og innenrikspolitik. Det er helt avgjørende at flere tør å sette bena ut i verden og ta høyere utdanning i utlandet, for i en verden med konfliktsituasjoner, felles konkurranse, og problemer som må løses i fellesskap har vi behov for empati og forståelse kulturer imellom. Takket være globaliseringen er den finansielle verdenen tett sammenvevd, og Norge påvirkes både av skifergassfunn i USA og av OPEC i Midtøsten. Vi står også ovenfor problemer vi må løse i samarbeid med andre nasjoner, som klimasaken, ebola og andre

epidemier. Dette gir uendelige muligheter i alle mulige deler av samfunnet.

Utdanning og forskning handler i stor grad om å se, gripe og omfavne mulighetene som finns i en globalisert, teknologisk verden på et bærekraftig grunnlag. Jeg håper at vi i de neste 20 årene gir plass til mer galskap, kreativitet og ambisjon for å finne muligheter og løsninger til alt det vi vet – og ikke vet, vil møte oss fremtiden.

Tekst 4. Kristine Gjøs. *Velferdssamfunnet.*

Fremtiden har alltid vært umulig å forutsi. Vårt samfunn slik det er i dag, var umulig å tenke seg til for 100 år siden. Man kjente ikke til alle idéene som ville revolusjonere våre levesett. Oppfinnelsene som har endret våre levevilkår drastisk var enda ikke påtenkt. Medisinene som har reddet millioner av menneskeliv var umulige å forestille seg. Innretningene som har gjort våre liv både bedre og lengre var utenkelige. I dag kan vi kurere utallige sykdommer, og den medisinske forskningen fortsetter å avansere. Hvordan vil vårt samfunn og våre liv arte seg om 100 år? Hvilke utfordringer vil vi møte, dersom vi blir for mange som lever for lenge?

Året er 2115. Gjennomsnittsalderen er økt til 120 år i Norge. Eldrebølgen har for lengst skylt over landet. Folk jobber en mindre del av livet, og mange lever lenge som pensjonister. Det er økt behov for pleie og store krav til helsetjenester. Døden er nesten ikke lenger en naturlig del av livet, men en medisinsk feil. At flere lever lenger og bedre kjennetegner et suksessrikt samfunn. Likevel gjør det oss også til offer for vår egen suksess. Det er usikkert om økonomien som har bygd opp en slik velstand, kan bære eldrebølgen. Selv om denne tsunamien var forutsett og varslet om, er spørsmålet: er velferdsstaten Norge forberedt?

Hvordan et slikt langt liv er bygd opp er ikke bare avgjørende for hvert enkelt menneske, men for nordmenn som et fellesskap. Livskvaliteten i de 40 årene med ekstra levetid i forhold til gjennomsnittsalderen i 2015 er nøkkelen til et bærekraftig samfunn under en slik eldrebølge. Er disse årene lykkelige og aktive? Dersom de aller fleste har 40 sunne og friske år ekstra, vil kanskje Norge takle eldrebølgen. Om flere jobber lengre, kan det være mulig å betale for den økte utgiften til pensjon. Men dersom disse 40 årene derimot er 40 år til utenfor arbeidslivet, vil Norge møte store utfordringer som samfunn. Allerede i 2015 er det tydelig at økt levealder ikke tilsvarer økt pensjonsalder. Om nordmenn lever til de er 120 år, vil dette stille store krav til utvikling av helsevesenet og et stabilt høyt bruttonasjonalprodukt for å betale pensjonen. Det vil bli utrolig vanskelig for Norge å møte disse kravene med en aldrende befolkning og færre i jobb.

Det vil bli færre i yrkesaktiv alder til å ta vare på hver eldre. Dersom gjennomsnittsnordmannen studerer til han er 25 år og pensjonerer seg når han er 75, gir dette bare 50 år i arbeidslivet. De fleste nordmenn vil altså være utenfor yrkeslivet i flere år enn de er yrkesaktive. I tillegg fødes det stadig færre hvert år i Norge. Dette er ikke bærekraftig i noe samfunn, og både de eldre og de yngre vil mest sannsynlig oppleve mindre velstand. Det er vanskelig å forestille seg hvordan velferdsstaten både skal kunne gi eldre en verdig og velfortjent pensjon, samtidig som de gir de unge mulighetene de har krav på. De eldre har jobbet i mange år for å bygge et samfunn hvor levestandarden er så god at man kan leve såpass lenge, og de unge trenger mulighetene til å utvikle seg for å bære samfunnet videre. Hvordan skal Norge ha råd til dette?

En gjennomsnittlig levealder på 120 år i 2115 kan virke utopisk, men er overraskende nært virkelige antakelser. I sin analyse «Hvor lenge kommer vi til å leve» anslår Statistisk Sentralbyrå at levealderen i 2060 vil være 90,1 år for kvinner og 86,0 år for menn, og hver femte innbygger vil være over 70. I samme rapport foreslår de også at gjennomsnittlig levealder i 2100 vil være 98 år. Dette vil si at en stor del av Norges befolkning i 2100 være langt over 100 år.

Eldrebølgen er allerede på vei. For å møte kravene den vil stille til det norske samfunnet må vi finne løsninger allerede i dag. Norge trenger flere yrkesaktive, men avgangsalderen for nordmenn øker ikke i samme tempo som gjennomsnittsalderen. Det vil mest sannsynlig bli nødvendig å heve pensjonsalderen og tilrettelegge for at flere skal kunne jobbe lenger. Selv om dette kan forhindre unge å debutere på jobbmarkedet, vil det skape økt kjøpekraft for den eldre generasjonen, noe som vil øke deres etterspørsel etter varer og tjenester. Dette vil skape flere arbeidsplasser, slik at også de yngre får jobb. I tillegg kan dette løse ressursmangelen helsevesenet vil møte. Eldre som jobber vil betale mer til fellesskapet, og dette vil bedre Norges muligheter til å utvide helsevesenet til det nødvendige. Likevel trenger man også økt arbeidskraft til næringene som skal bære økonomien videre. Løsningen på dette ligger blant fremtidens unge og kanskje delvis utenfor Norges grenser.

Hvordan fremtiden vil utfolde seg er umulig å forutsi. Likevel er det grunnleggende for vår velferd og våre barns velferd at vi finner løsninger på problemene vi allerede nå kan forutse. Norge er et av landene i Europa med best forutsetninger for å takle en eldrebølge. Vi er allerede et av landene med den høyeste sysselsettingen av eldre. Vi har Statens Pensjonsfond.

Vi har en av de høyeste levestandardene i verden. Norge kan ta imot eldrebølgen, så lenge vi finner de beste løsningene og har viljen til gjennomføre dem. Vi unge bør også gis en stemme i eldrepolitikken. I tillegg til å avgjøre våre foreldre og besteforeldres pensjon og velferd, danner den mange av forutsetningene for vår generasjons fremtidige arbeidsliv og velferd.

Tekst 5. Kristen Vamsæter. *Jeg tror på mennesket.*

Jeg skriver dette innlegget til deg. Ikke til dine venner, kolleger eller familiemedlemmer, men til deg, som et selvstendig, tenkende individ. Jeg er nemlig svært bekymret.

Den siste tiden har jeg blitt oppmerksom på at de færreste egentlig tror på menneskeheten. De aller fleste ser på våre begrensninger fremfor muligheter, feil fremfor bragder og problemer fremfor løsninger. Jeg tviler på at du har blitt slukt av dette pessimistiske menneskesynet, men jeg synes allikevel at det er på sin plass med en påminner. En påminnelse om menneskets evne til å skape en gyllen morgendag.

En bevisst tur ut døren er, i mine øyne, den beste måten du kan bli minnet på akkurat dette. Se deg rundt! Vi lever i en utrolig tid: Stadig flere lever lenger på grunn av enorme teknologiske og vitenskapelige fremskritt, den voksende gjennomsnittlige BNPen per innbygger gir folk mulighet til å leve livet og den digitale revolusjonen gjør at man kan lære, bli underholdt og kommunisere med noen få tastetrykk. Og dette er bare en dråpe i havet av menneskets bragder!

Jeg burde ikke trenge å forklare deg hvorfor nevnte bragder innenfor helse, levestandard og digitalisering viser menneskets evner. Om du har miste troen på menneskeheten kan det, likevel, hende at du avfeier mine eksempler som ren propaganda, som kun fokuserer på positive sider ved menneskeheten. ”Hva med elendigheten i verden?”, spør du kanskje. ”Hvis menneskeheten er så fantastisk, hvorfor har vi ikke fått bukt med alle grusomhetene?”.

Som du sikkert forstår kan jeg ikke analysere årsakene til alle verdens problemer i et innlegg som dette. Det er likevel verdt å merke seg at verden, sett under et, har blitt et stadig bedre sted. Mennesker over hele verden tenker, forsker og eksperimenterer, og når de kommer opp med noe fornuftig så velger folk, jevnt over, å gå til anskaffelse av dette. At det eksisterer elendighet er heller et resultat av at menneskeheten blir begrenset. Undertrykkende diktatorer, maktsyke despoter og voldelige grupperinger umuliggjør tenkning og innovasjon flere steder, og resultat er at de brede lag av folket blir kastet i rennesteinen.

Forhåpentligvis har jeg gitt deg noen glimt av menneskehetens storhet. Det er likevel rimelig om du lurer på hvilken betydning dette egentlig har. Kanskje blir du mer positiv til menneskeheten, men hva så? For å svare på dette vil jeg se på et felt, som er preget av et negativt syn på menneskets evner: Politikken.

Du er pessimist på vegne av menneskeheten om du oppriktig mener at den ikke kan løse utfordringene den står ovenfor, og mener at det er politikerne sitt ansvar. Ta hva Norge skal leve av etter oljen som et eksempel. Om du mener at det gjennomsnittlige individ er så irrasjonelt at myndighetene må detaljstyre, regulere og legge til rette for at vi skal bevege oss i riktig retning så har du ikke tro. Du har ikke tro på individets avgjørelser og tenkning, som allerede har gitt oss enorme fremskritt.

Jeg burde kanskje ha latt det ligge med dette. Det er likevel en ting til jeg vil peke på siden vi allerede har beveget oss inn i den politiske sfære: Detaljstyring, regulering og tilrettelegging kan ikke føre til fremgang. Dette er fordi et organ aldri kan håndtere nok informasjon om alle innbyggere i et samfunn til å ta gode avgjørelser. Jeg, du og alle andre har alt for mange preferanser, prioriteringer og vurderinger til at dette er mulig. Om du vil ha det i økonomisk terminologi så kan man si at prisme mekanismen ikke vil kunne fungere optimalt ved myndighetsinnblanding i økonomien (jamfør Ludwig von Mises sin skrivning her).

Av dette følger det at løsningene på alle samfunnets problemer må komme nedenfra og ikke ovenfra. Den forbløffende verden vi lever i er ikke et resultat av noen kloke hoder i et myndighetsorgan har satt seg ned og ønsket ut hvordan ting bør være, men summen av frie individer sin tenkning. Det er våre forfedres avgjørelser som har tatt oss fra primitive huler til New Yorks skyskrapere, og det er ingen grunn til at vi, i dag, ikke er i stand til å fortsette i det samme sporet. Jeg håper dypt og inderlig at du forstår hvorfor dette er sant, og oppfordrer deg til å tro på det utvilsomt mest fantastiske som finnes: Mennesket.

Tekst 6. Maiuran Loganathan. *Hva kan vi lære av våre globale naboer?*

«I think that's the single best piece of advice: constantly think about how you could be doing things better and questioning yourself.» - Elon Musk

Verden blir mindre, sies det. I et samfunn som er i konstant utvikling er det på tide å se oss litt rundt og oppfatte realiteten. Vi planlegger å sette fot på mars innen et par tiår og vi sitter på teknologi som våre forfedre ikke engang kunne drømt om. Men likevel er det store problemer på moder jord. Norge som nasjon, burde velge tette samarbeidspartnere og forbilder, «naboer» på ulike områder, slik at disse problemene blir en del av fortiden. I det sammenfildrede, globale samfunnet vi i dag lever i, er det på tide å se om vi faktisk kan lære noe av disse globale naboene.

I denne artikkelen har jeg identifisert tre næringsområder hvor vi kan forbedre oss: Teknologi, klima og utdanning. Disse er områder hvor andre land briljerer på ulikt vis og vi har mye å lære. Det skal sies at Norge har mange sterke sider, men det er en del skritt på veien til en utopisk struktur. Noen av disse stegene er identifisert under og jeg har full tiltro til at vi kan utvikle oss eksponentielt om vi tar i bruk disse i løpet av de kommende årene.

Teknologi: Japan

Innenfor næringsområdet teknologi er det ingen overraskelse at Japan kommer til minne. Sony, Canon, Panasonic, Nintendo og Toyota er bare noen av firmaene vi assosierer med denne teknologinasjonen. Japan har lange tradisjoner innenfor forbrukerelektronikk, robotikk og transportteknologi, og burde definitivt være et forbilde innenfor dette markedet.

Mye av Japans suksess skal riktignok tilsies private aktører, men statens evne til å trekke ut og bruke teknologien i det offentlige, er virkelig beundringsverdig. Mag-lev togene er bare starten på en lang liste. En slik inkorporering av teknologi fra privat sektor i det offentlige og i Norges infrastruktur, er en nødvendighet i det lange løp. For å oppnå dette kan vi:

- **Utlyse incentiver til private prosjekter:** Støtte til prosjekter hvor en reel gagning av den teknologiske infrastrukturen er i sentrum, vil bidra til økt interesse for dette. Eksempelvis prosjekter som involverer transportsektoren og helsevesenet.
- **Innføre tiltak som fremmer teknologiske gründerprosjekter:** Dette kan gjøres ved å gjøre det enklere for teknologiske gründerbedrifter å starte opp både på den økonomiske og teknologiske fronten.
- **Teknologi til det offentlige:** Ha større fokus på implementering av eksisterende løsninger i det offentlige via innovative metoder.

Klima: Danmark

Vi trenger ikke å dra lenger enn til vår geografiske nabo, Danmark, for å lære om effektiv bruk av klimavennlige teknologier og alternative energiresurser. FNs klimarapporter har ved flere anledninger lovprist Danmark for sine klimavennlige initiativer, og dette er vel ingen overraskelse når landet kjennetegnes for sine vidstrakte landskap med vindmøller. Likevel ligger dette landet på fjerde plass, hvorav de tre øverste ikke er okkupert av noen. Ved noen enkle tiltak og mer fokus på klimaet, kan Norge bryte denne barrieren.

Norge er kjent for sin lange kyst og mange fjorder. Vi har alle forutsetningene til stede for å klare å skape et bærekraftig, klimavennlig samfunn. I 2013 ble det sluppet ut totalt 53,9 millioner tonn CO₂-ekvivalenter, og dette var en økning på 3.7 prosent fra 1990. (Kilde: SSB). Den største utslippskilden har til nå vært Olje- og gassutvinning; en industri vi har hatt stolte røtter i siden gjennombruddet sent på 1900-tallet. Nå som olje prisen faller og den globale oppvarming starte å demre som en realitet hos nordmenn flest, er det på tide å se etter nye løsninger. Den amerikanske journalisten Elizabeth Kolbert traff spikeren på hodet når hun uttalte seg om dette: *“People tend to focus on the here and now. The problem is that, once global warming is something that most people can feel in the course of their daily lives, it will be too late to prevent much larger, potentially catastrophic changes.”* Det er på tide å ta reelle aksjoner for å bedre det globale klimaet. Vi oljebarn har et stort moralsk og etisk ansvar og det er på tide at vi gjør noe med det:

- **Eksportere og Importere teknologi:** Vi i Norge sitter på teknologi som andre land bare kan drømme om, i like stor grad som vi også mangler en god del teknologi som andre land har tilgang til. Eksport og import av teknologi er viktig for både å styrke den nasjonale infrastrukturen, men også for å bidra på den globale arenaen.

- **Satse på private aktører i markedet.** Organisasjoner som sitter på kunnskap og teknologi til å bidra, burde få incentiver til å gjøre nettopp dette.
- **Ha en klima-uka i skoleåret.** Prosjekter som OD og PLAN for årlige dager for å tjene inn penger og bekjempe fattigdom. Global oppvarming er en like viktig sak, og innspill fra ungdommen, generasjonen som må leve med konsekvensene, er uvurderlig.

Utdanning: Singapore

“If a child can’t learn the way we teach, maybe we should teach the way they learn”. Ignacio Estrada var erkebiskop i Santa Domingo og kom fram til denne slutningen tidlig på 1700-tallet. Utdanning har vært en naturlig del av menneskets utvikling opp gjennom årene. Fra helleristninger og tegn på papyrus til Mac/PC og Microsoft Word-dokument har læringsmetoden vært tilpasningsdyktig til den teknologiske utviklingen samt den sosiale normen. Hvis denne utviklingskurven hadde vært en perfekt funksjon, ville mennesket idag tatt i bruk 4D-teknologi, hologrammer og Iron-man utstyr i en futuristisk, utopisk skolehverdag. Realiteten derimot er at elever flest ikke er engasjerte, misliker lekser og bruker 1900-talls teknologi i jakten på en meningsløs tallremse.

Singapore, på den andre siden, har briljert på mange områder og scorer høyt på internasjonale undersøkelser. Vi i Norge kan prestere minst like bra om vi iverksetter følgende tiltak.

- **Skape en plattform på elevenes premisser:** Ungdom bruker i gjennomsnitt fire timer hver dag på sosiale medier. Det tilsvarer en sjettedel av dagen. Til sammenligning varer en ordinær skoledag 6 timer. Bruk av sosiale medier i skolerelatert sammenheng, skaper større tiltro samt gir eleven mulighet til å kommunisere på plattformer de selv er komfortable med.
- **Implementere spill i utdanningen:** Et annet kjent faktum er at elever bruker mye tid på spill. Dette har blitt en ny sosial norm i det 21. århundret og, ikke overraskende, ser den korresponderende foreldre-/lærer massen på dette som et negativt faktum. Problemet ligger ikke i selve utviklingen (selv om også her er et stort forbedringspotensial), men i implementeringen. En god implementering av læringsspill i utdanningsprosessen vil føre til at mer variert og spennende læringsmiljø.

- **Gi lærere motivasjon og feedback:** Utvikling er veien til forbedring, sies det ofte. Dette klinger like sant for lærere som for elever. I en verden hvor utviklingen skjer i sekundene og ikke minuttene, er det viktig at personene som sitter på de viktigste rollene i samfunnet, utvikler seg like raskt (om ikke raskere). Et system hvor lærere får feedback og utvikler seg, er essensielt.

Dette er bare noen av tiltakene vi kan iverksette for å skape et utopisk samfunn med tanke på teknologi, klima og utdanning. Hovedvekten burde være på innovasjon og implementering i det offentlige, og det er viktig å huske på at i akselererende verden er det viktig å holde tritt med utviklingen. Vi har mye å lære av våre globale naboer, men med noen slike tiltak kan vi snart heise det norske flagget til topps på alle områder.

Tekst 7. Dina Eikeland. *Norge i en større verden.*

Norge er en del av verden, og skal man tegne et bilde av det norske samfunnet i framtiden, må man samtidig tegne et bilde av den verdenen Norge er en del av. Vi vil stå overfor en rekke både nasjonale og globale utfordringer i framtiden, og som ung i dag er det en rekke spørsmål jeg sitter med. Én prosent eier i overkant av det halvparten av verdens befolkning gjør til sammen. Ulikheter og urettferdighet preger verdensbildet. Trusselen om terror og økte klimagassutslipp er med på å forsterke dette bildet. Med henvisninger til ulike bidrag i den norske samfunnsdebatten det siste året, vil jeg i denne teksten komme inn på dagens terror- og klimatrusler med fokus på hvordan skape en mer rettferdig verden å leve i. Jeg ønsker å undersøke hvilke tiltak innen politikk og teknologi som kan bidra til en forsvarlig samfunnsutvikling. Samtidig vil jeg forsøke å belyse noen av fallgruvene vi kan stå overfor på veien mot et bærekraftig verdenssamfunn.

Klima- og miljøproblemenes defineres av mange som vår tids største utfordring. Det finnes uten tvil en rekke skrekkscenarier man kan skissere, tatt i betraktning at verdens ledende politikere ikke enda har klart å komme fram til en forpliktende klimaavtale. FNs femte klimarapport har laget fire ulike framtidsscenarioer basert på hvor mye klimagasser verden vil slippe ut i framtiden. Dersom vi ikke setter i gang drastiske tiltak, og utviklingen fortsetter som i dag, vil vi ha tre ganger så høye utslipp av klimagasser i 2100, bruken av landbruksarealer og beitemark vil øke som følge av befolkningsvekst, deler av kloden vil bli ubeboelige, flere dyrearter vil bli utryddet, og millioner av mennesker vil bli drevet på flukt som følge av endringene. Norge er ett av landene som vil komme best ut av klimakrisen. Sammenliknet med resten av verden vil Norge som en isolert stat ikke havne i noen nød som følge av miljøendringene. Samtidig har vi god økonomi og vi har lav befolkningstetthet. Med dette øker sannsynligheten for at Norge må ta ansvar overfor den økende massen klimaflyktninger. Kan dagens innvandringspolitikk fortsette dersom dette blir en realitet i framtiden? Kan vi i Norge fortsette å tviholde på en luksustilværelse?

Også var det oljen. Den norske framtiden består ikke av den norske oljen, sa den amerikanske teoretikeren Jeremy Rifkin i sitt intervju med Klassekampen (23.02.2015). Med den digitale

revolusjonen vil sannsynligvis de industrialiserte landenes behov for olje minke. Norge vil med tiden selge mer olje til de fattigste landene som ikke har tatt del i den digitale revolusjonen. Hvis Norge ikke faser ut oljeindustrien vil vi stå i veien for en demokratiserende utvikling som kan bli helt nødvendig for å forhindre klimakatastrofe.

Rifkin, som bl.a. har arbeidet som rådgiver for Angela Merkel og Kina, mener teknologiens utvikling vil føre til slutten på den kapitalistiske produksjonsøkonomien. Ved hjelp av bl.a. 3D-printere vil vi kunne laste ned og produsere egenhendig de varene og produktene store firmaer produserer for oss i dag. Ifølge Rifkin vil dagens teknologiske utvikling lede oss inn i en delingsøkonomi, der hvem som helst kan produsere hva som helst til en veldig liten kostnad gjennom streaming og nedlasting fra det han kaller “the internet of things.” Dette kan bety en enorm demokratisering, der alle kan produsere, konsumere og dele produkter på egne vilkår; vi inngår i et egalt fellesskap av sosiale entreprenører.

Ny teknologi vil garantert føre med seg en rekke forbedringer, men det vil i framtiden bli nødvendig å ta et standpunkt med hensyn til hvilke restriksjoner vi må legge på teknologien. Steven Hawking har uttalt seg om det han mener er de største truslene menneskeheten vil stå overfor i framtiden. Blant dem nevner han kunstig intelligens. Vi vil i framtiden muligens kunne framstille maskiner med en intelligens som er lik eller til og med overgår menneskets. Albert Einstein fryktet den dagen teknologien ville overgå menneskelig interaksjon. Den teknologiske utviklingen fører med seg et etisk ansvar; hvor går grensen mellom teknologisk framgang og teknologi som et hinder for menneskelig utvikling?

Med de siste terrorangrepene i Paris og København og framveksten av ulike ekstremistiske grupper er det tydelig at terroren er noe vi blir nødt til å forebygge og forberede oss mot, også i framtiden. Jeg tror at med kampen mot terror, må vi også ta opp spørsmål rundt vestlig innblanding i Midtøsten. Vil det vi kaller “militær og politisk hjelp” alltid hjelpe? Tormod Heier, forsker ved Forsvarets stabsskole, argumenterer i *Dagens Næringsliv* (17.09.2014) for at kampen for vestlige verdier og idealer har tatt over realpolitikkens plass. Vesten har slik det ser ut i dag monopol på de korrekte verdiene. Terrorisme og ekstremistiske bevegelser må bekjempes. Men er militær og politisk innblanding i lands indre anliggender den riktige og mest naturlige utviklingen mot et velfungerende demokrati i disse landene? Som journalist Erling Borgen skriver i *Dagsavisen* (23.06.2014): - Krigene i “kampen mot terror” har skapt mer terror. Etter krigene i Irak og Libya står landene igjen med borgerkrig og indre kaos. Det

sies at hovmod står for fall, og jeg tror at vi nå og i framtiden ikke bare må ta et oppgjør med terroristene, men også med den historiske tankegangen om at “the west knows best.”

Men så var det tiden. Norge og verden har ikke god tid dersom vi ønsker å få til gode løsninger for framtiden. Politiske avgjørelser overstyres ofte i dag av økonomiske, populistiske og kortsiktige hensyn. Andre steder i verden styres politikken av maktkamp og særinteresser. Kan et samlet verdenssamfunn nå målene om en bærekraftig utvikling samtidig som vi garanterer for demokratiet? Muligens står dagens demokrati i fare, og samfunnet tvinges i retning et økologisk diktatur for å få bukt med utfordringene. Konkurransedemokratiet må reformeres dersom det skal enes om noen langsiktige forpliktende mål om en rettferdig og bærekraftig utvikling som sikrer menneskehetens og klodens overlevelse. Også må det satses på kunnskap. Den privilegerte situasjonen de fleste i Norge befinner seg i er ingen selvfølge, og kunnskap om både den verdenen vi bor i og om historien vi er et produkt av vil kunne bidra til større samfunnsengasjement. Det handler om å gjøre fagstoff relevant ved å stadig rette søkelyset mot dagens globale utfordringer. Men i et prestasjonsamfunn viker ofte samfunnsengasjementet for prestasjonspresset. Med mer fokus på framgangsmåter, ikke bare resultat i skolen vil vi kanskje klare å skape mer bevissthet, ansvar og engasjement.

Tekst 8. Tor Stein-Andersen. *Hot or not – nordområdene og klimaendringer.*

Klimaendringer i Nordområdene mot 2030: Utfordringer, men også store muligheter. Hvordan kan Norge få en sentral rolle i utviklingen av Arktis?

Norge er sentralt plassert i forhold til de arktiske områdene, som i den senere tid har fått stor internasjonal oppmerksomhet. Ismeltingen har ført til internasjonal interesse for regionen, med både økonomiske og ressursmessige begrunnelser. Arktis inneholder enorme mengder energi, og med global oppvarming hvor isen trekker seg tilbake, vil områdene være mer tilgjengelige for utnyttelse av naturressursene.

Ismeltingen har frem til nå hatt liten praktisk betydning for Norge, men i tiden fremover kan Norge posisjonere seg til å bli en ledende nasjon gjennom å utvikle kompetanse og teknologi for å utnytte ressursene som finnes i regionen.

Regionen har stor strategisk betydning for flere nasjoner, som USA, Canada, Danmark, Island, Sverige, Finland og Russland. De fleste land vil bli berørt av utviklingen i Arktis, fordi regionens skipsfart, energi, mineralproduksjon, forskning og fiske påvirker nasjonal økonomisk velferd og sikkerhet. Høyere gjennomsnittstemperatur har gitt mindre is i nordområdene, og åpner for nye og kortere skipsruter som Nordøstpassasjen. Dette vil kunne få positive konsekvenser for eksportnasjoner som Kina. Av disse grunner øker den internasjonale interesse for mulighetene i nord.

Mange trodde for få år siden at Nordøstpassasjen hadde mulighet til å konkurrere mot Suez-kanalen fordi avstanden mellom Øst-Asia og Europa blir kortere, men etter hvert har synet på dette endret seg. Med fall i oljeprisene i midten av 2014 og flere konflikter mellom Vesten og Russland, er Arktis ikke like «hot» som rute for varetransport. Til tross for at Arktis kanskje ikke er like hot, er det fortsatt store muligheter for Norge i Arktis.

Både forskere som Asle Toje og aviser som The Economist ser en avtagende internasjonal interesse for nordområdene som et tegn på at alt pratet om nord var en bløff. Det henvises til

at isen ikke har smeltet like raskt som forventet, at spenningene mellom Russland og vesten øker og at det kreves store investeringer for å utnytte det økonomiske potensialet i nordområdene. I fremtiden kan imidlertid interessen øke på ny.

La oss se muligheter fremfor begrensninger. Norge må posisjonere seg og fokusere på å utvikle den kompetanse som trengs for å utnytte nordområdene. For uansett om Arktis er ”hot” eller ikke, smelter isen, og Norges nye økonomisk bakhage vil være i nord. Mye avhenger av tilrettelegging og insentiver. Norge må tørre å satse og tenke langsiktig. Selv om prosjekter ikke nødvendigvis ser samfunnsøkonomisk lukrative ut i dag, er dette områder som det er avgjørende å være involvert i på sikt, både politisk og økonomisk.

Norge må derfor stille spørsmålet: Hvordan kan vi utnytte nærområdene våre? Svaret er; vi må satse på kunnskap og utvikling av teknologi. Det vil på sikt være behov for ny og bedre teknologi som er tilpasset for å operere i et kaldere klima. Norge kan få et forsprang i teknologisk utvikling og bli verdensledende innen forskning i nord. Allerede i dag er forskningsprosjekter igangsatt som kan få betydning i nordområdene. Volvo, Statoil, Hydro og SINTEF har gått sammen for å utvikle kostnadseffektive brenselceller som kan redusere kostnadene ved å operere i temperaturer under frysepunktet. Dette er bare ett av mange eksempler på at Norge kan få en ledende rolle innen teknologisk utvikling i Arktis.

Ved økt aktivitet i Arktis er det også økt risiko for ulykker. Dette vil kreve spesialutstyr for å håndtere krisesituasjoner. Norge kan for eksempel fokusere på utvikling av satellittsystemer og overvåking av flytende isfjell som vil være til fare for skipstrafikk i området. Behovet for slikt utstyr kan bli stort, og vi må være i forkant.

Arktis står uten tvil overfor store endringer. Selv om den internasjonale oppmerksomheten kan dale, og satsingen se ulønnsom ut på kort sikt, må vi tørre å satse. Da Bergensbanen ble bygget så det ut som å være en dårlig ide. Hundre år senere er banen verdifull, både økonomisk, politisk og kulturelt. Vi må tørre å ha visjoner og være en pådriver i utviklingen av nordområdene i et langsiktig perspektiv- selv om det er valg hvert fjerde år.

Tekst 9. Hallvard Andreas Strømsnes. *Sikkerhetspolitiske utfordringer.*

Det er ingen som med sikkerhet kan uttale seg om fremtidens utfordringer, allikevel skal dette skrivet etter beste evne få frem hva en norsk ungdom ser på som våre største sikkerhetspolitiske utfordringer i fremtiden. Noe som ikke er en hemmelighet er at verden var veldig annerledes for 35 år siden i Norge; En kald krig satte sitt preg på verden, norske styrker hadde deltatt og deltok i utenlandsoppdrag både gjennom FN og NATO. Da vårt militære oppdrag i Libanon tok slutt hadde det uten tvil skapt kulturelle bånd som kommer til å vare lenge. Til tross for at vi i 2015 har et annet fiendebilde, er det visse likhetstrekk dagens

sikkerhetssituasjon deler med fortiden. Russland er atter en gang blitt en trussel og økt militær tilstedeværelse fra både NATO og Russland sin side, samt økonomiske sanksjoner kan få en til å tro at en ny kald krig er i emning. Terrorisme både i form av islamisme men også andre radikale ideologier er og kommer nok til å bli en trussel mot rikets sikkerhet i fremtiden.

Til å starte med vil nok som tidligere nevnt Russland fortsette å utgjøre en militær trussel i 2050. Gitt at oljeprisene holder seg lave frem til eller i 2050, og en demokratiseringsprosess innenfra i Russland ikke har funnet sted vil den ustabile og korrupsjonsplagede nasjonen til Putin vanskelig klare å komme seg på benene igjen. En kan derfor fint se for seg at Russlands president vil måtte vise makt og virke avskrekkende for å få lov til å fortsette å styre landet. En slik maktdemonstrasjon er lite ønskelig. Kina sin økonomiske vekst har langsomt begynt å stagnere, flere økonomer fraråder investeringer der og en demokratibevegelse ser ut til å få fotfeste blant stadig flere kinesere. Et diktatur som må holde den økonomiske veksten de har hatt ved like, fortsette å sensurere internett og medier, samtidig som de skal motarbeide en demokratibevegelse kommer til å bli ustabil. Rent militært ser jeg vanskelig for meg at Kina skal utgjøre en trussel, men kinesiske agenter eller hackere vil nok innhente informasjon om norsk teknologi og politisk arbeid på ulovlig vis. Kina vil trolig fortsette å "styre" Norge utenfra ved å stenge oss ute i kulden om vi gjør noe de finner upopulært. Ved å innhente informasjon fra regjering og stortinget kan de ha et forsprang i den prosessen.

Næringslivsspionasje fra kineserne kan utgjøre en stor trussel mot norsk næringsliv og bedre cybersikkerhet for både bedrifter og landet er en nødvendighet nå og i 2050.

De norske kampflyene F-35 har fått sin porsjon kritikk de siste årene. I 2050 er de trolig utdatert og droner vil etter all sannsynlighet ha tatt over jagerflyets rolle. Nordområdene må passes på og overvåkes også i 2050, og det er en rolle droner fint kan ta over fra jagerflyene. Til havs vil vi som en liten forsvarsmakt ha best effekt av å kjøpe nye ubåter. Ubåtvåpenet er den mest kostnadseffektive grenen i forsvaret vårt, og rollen små ubåter tilpasset norsk farvann kan spille er utrolig viktig. Ved å ha droner, ubåter og en moderne kystvakt kan vår nasjonale kystlinje og vår maritime suverenitet hevdes. Fregatter kan og vil nok fortsette å spille en rolle når vi blir bedt om å hjelpe til i internasjonale operasjoner til sjøs.

NATO har vært av stor viktighet siden vi ble medlem. Norge er et land med få mennesker og store områder. Vi har en mektig nabo i Russland og i en globalisert verden lik den vi nå befinner oss i er NATO nødvendig. EU kommer til å være en viktig aktør også i fremtiden, og EU sin sikkerhetspolitiske posisjon skal ikke undervurderes. Det er en tendens at EU har flere og flere militære og politi-samarbeid som igjen betyr at NATO kan bli av mindre viktighet.

EMP eller elektromagnetiske bomber kan utgjøre en stor trussel. Gitt at en EMP detoneres i sentrum av Oslo kan vitale organer i staten rammes. Selv om en slik bombe ikke vil drepe noen, kan den svekke beredskapen og kommunikasjonsevnen betraktelig. I 2050 vil etter all sannsynlighet verden være mer teknologisk enn i dag, og en EMP sin skade vil da være større. Å beskytte seg mot slike bomber kan være vanskelig, men å ha EMP sikre datareserver osv. vil nok være en god start. Hacking og andre cyberangrep vil som tidligere nevnt bli mer og mer aktuelle i tiden fremover og cyberforsvaret må få en betydelig satsning. Den tradisjonelle trusselen i form av okkupasjon virker lite sannsynlig og en nedtrapping av invasjonforsvaret er logisk. Til tross for at invasjonstrusselen er mindre, er ikke automatisk andre former også mindre og det er derfor forsvarsmidlene bør omprioriteres fremfor å kuttes ned.

I fremtiden vil trusselbildet se annerledes ut. Den tradisjonelt største trusselen i form av invasjon er ikke lenger reell, men til fordel for det vil terrorisme, cyberangrep, næringslivsspionasje og ustabile handelspartner utgjøre de største truslene. Forsvaret må få flere midler slik at det kan være i verdensklasse.

Tekst 10. Sophie Gran. *Terrorisme og radikalisering.*

Politiets sikkerhetstjeneste (PST) har nylig advart om en økt terrorfare i Norge. Mye av diskusjonen i ettertid av denne erklæringen har sentrert seg rundt hva vi kan gjøre for å bekjempe og forhindre et økende antall terrorangrep i Norge i fremtiden. Vi må beskytte oss på hjemmebane, samtidig som vi bidrar til å forhindre terror ellers i verden. Hvordan kan dette gjøres på best mulig måte?

Terror og ekstremisme har sine dypeste røtter plantet i en kombinasjon av ulikhet i samfunnet, og utilfredsstilte grunnleggende psykologiske behov hos enkeltmennesket.

Både personen som utøver terror, og samfunnet rundt dem er årsak til terrorhandlingene som skjer. Det siste terrorangrepet på norsk jord ble utøvd av Anders Behring Breivik, et individ som vokste opp med psykologiske mangler og endte med å søke felleskap i et ekstremistsamfunn. Dette fikk han til slutt til å begå den verste terrorhandlingen Norge har opplevd i moderne tid. Hvem som helst har potensiale til å bli terrorist, så lenge de lever under gitte forhold.

Selv om mye av terrortrusselen kommer innenfra i landet vårt, kan vi dessverre ikke nekte for at det finnes en voksende fare utenfra også. Terrorgrupper som IS, Al-Qaeda og Boko Haram får stadig mer oppslutning i landene de herjer i, og folk født og oppvokst i Norge og Norden reiser også ned dit for å slutte seg til terroristenes kamp. I tillegg vendes fokuset deres også utover, og på et fransk nettforum er Norge utpekt som neste terrormål.

Terrorgrupper som Boko Haram har oppstått i områder preget av ulikhet, ujevn ressursfordeling. Midtøsten og Afrika har på ulike måter vært kolonialisert. Dette har bidratt til å skape et vanskelig forhold til vesten. I tillegg oppleves vestlig innflytelse gjennom media og globalisering som en trussel for den allerede etablerte kulturen, og mange tyr til ekstremisme for å holde på sine gamle væremåter og tradisjoner.

Det har blitt slått terroralarm i Norge og Europa i løpet av 2014 og 2015, og det ser ut til at det er mer terror enn noen gang før. Siden november 2014 har PST valgt å innføre en

midlertidig bevæpning av politiet. Det som fryktes med dette er at bevæpningen vil bli generell og konstant. En generell bevæpning av det norske politiet vil ha både fordeler og ulemper. Politiet vil for det første være mer beredt og klar for å håndtere en terror situasjon enn de er nå. Ta for eksempel det nylige terrorangrepet i København, der politiet var desperat underbevæpnet, og sjanseløse mot angriperen. Terrormålet Lars Vilks uttalte til og med at ”gjerningsmannen var bedre bevæpnet enn politiet” (aftenposten.no, 17/2/2015). Under terrorangrepet i Paris fikk politiet kun stoppet terroristene fra å drepe og ødelegge ved at de var bevæpnet idet de kom til åstedet.

Samtidig vil jeg påstå at det er mer som veier imot en generell bevæpning enn det som veier for. I USA har vi sett et tydelig eksempel på generell bevæpning ”gone wrong”, der våpen kombinert med en underliggende diskriminering av afroamerikanske mennesker har gitt dødelig utfall. Situasjonen kokte over i august 2014, da Michael Brown, en 18 år gammel gutt fra Ferguson, Missouri ble skutt og drept av en politimann for en bagatell. Situasjonen kastet lys på en ukultur av dødelig rasisme i USA og har ført til store demonstrasjoner og en situasjon som sammenlignes med 1960-årenes borgerrettsbevegelse. Det jeg frykter ved en generell bevæpning i Norge er en lignende situasjon som i USA, der rasisme tydeliggjøres gjennom politivold.

Konsekvensene av bevæpning av politiet vil også ha en innvirkning på tilliten i den norske samfunnsmodellen. Politi med våpen gjør folk nervøse og usikre. Vi er heller ikke et samfunn uten rasisme, og det oppleves selv i dag at folk tas ut i sikkerhetskontroll kun basert på deres hudfarge eller etnisitet. Ved økt sikkerhetsnivå og høyere antall sikkerhetskontroller vil dette oppleves oftere, noe som vil ha en tilbakekoblingseffekt i samfunnet, der folk vil oppfatte mennesker med mørkere hud som mer kriminelle, som vil føre til undertrykkelse og diskriminering, som igjen potensielt kan føre til terror. Hvis vi innfører en generell bevæpning med et håp om å bekjempe terrorisme, tror jeg det vil fungere mot sin hensikt og bare skape mer terror på lang sikt.

Det største og beste verktøyet vi har for å forhindre terror, er rett og slett utdanning. Å gi kommende generasjoner kunnskap om og forståelse for andre kulturer er en nærmest skuddsikker måte å forebygge den ignoransen og frykten som fører til terror. Samtidig vil vi kunne nedkjempe fordommer og negativ stigma på tvers av kjønn, seksuell legning, etnisitet og hudfarge. Gjennom undervisning og skolegang lærer man også evnen til kritikk og

refleksjon, noe som vil gjøre folk mindre mottakelige til propaganda spredt av terrorgrupper. I tillegg vil økt utdanningsnivå i verden føre til en økning i levestandarden, og mindre ulikhet og forskjeller mellom land, som igjen vil føre til mindre behov for å utføre terrorhandlinger. I stedet for å bruke våre ressurser til å bygge murer rundt oss selv og vente på lur med maskingevær bak, tenker jeg det heller er en mer fremtidsrettet og nyttig løsning å rette fokuset utover og gi bistand til utdanning og skolegang. Med stadig mer globalisering og Norge nylig utpekt som et aktuelt terrormål på jihadistiske nettforum, kan vi dessverre ikke lenge avskrive dette som noen andres ansvar. Resurser må også brukes innad i landet, så vi får bygget opp et ekstensivt sikkerhetsnett for å fange opp individer som Anders Behring Breivik som er på nippet til å falle i armene på ekstremisme og terror. Det er også utrolig viktig at folk bruker sin stemme og ytringsfrihet til å si ifra og undervise folk om når ting blir dratt for langt, og når meninger og handlinger begynner å ha en skadelig innvirkning på samfunnet.

I alt vil jeg si at forebygging av terror handler om å utrydde frykt og fordommer, noe vi ikke gjør ved å låse oss selv inne og stille oss i forsvarsposisjon. Vi må delta i verdenssamfunnet og bidra til å gjøre utdanning og skolegang mulig for folk flest, samtidig som vi på hjemmebane sørger for å fange opp og rehabilitere de individene som viser potensial for terror. Terror og ekstremisme har ikke en plass i det ideelle verdensperspektiv, og vi stå på og gjøre vårt for å utslette det, gjennom utdanning, forståelse og brobygging.

Tekst 11. Matteo Rokke. *Verdens flyktninger – vårt ansvar?*

I skrivende stund lever vi i en periode fullt geopolitiske konflikter, og hvor mennesker i store deler av verden blir drevet på flukt. Et annet sted må noen flykte som klimaflyktninger, eller fordi det rett og slett ikke er verken mer mat eller vann igjen. Som medmennesker på planeten vår, er det vår plikt å hjelpe de som er i nød, og de som ikke kan hjelpe seg selv. Dette setter de norske politikerne, som bestemmer hvor mange som skal hjelpes, i en veldig vanskelig situasjon. Hvor mange skal slippes inn? Hvordan skal de integreres i samfunnet? Eller skal vi stenge grensene ytterligere, og ta inn færre flyktninger?

For å kunne bestemme den fremtidige planen for norsk flyktninghjelp, må man først se på hvordan dagens system fungerer. En av de største utfordringene ved å ta flyktninger inn i landet, er å sørge for at de blir integrert og tatt imot av samfunnet, og ikke ender opp med å isolere seg. Om det norske integreringssystemet har fungert så langt er svært omdiskutert, grunnet forskjellige årsaker. For eksempel, har Oslo alltid hatt veldig klare byområder, aller tydeligst er Oslo Øst og Vest. På Vestkanten bor gjerne de aller rikeste, og i størstepart nordmenn. På Østkanten derimot, finnes en utrolig større variasjon av etnisiteter og kulturer. Naturligvis vil alle byer ha spesielle byområder, men Oslos skiller er enorme. For å kunne bedre integreringssystemet, burde det blant annet bygges flere og billigere blokker, hvor flyktninger kan bo. Disse blokkene må bli plassert taktisk rundt i for eksempel Oslo, slik at det ikke blir et konsentrert område hvor flyktninger flytter til. Ved å gjøre dette vil de settes inn i forskjellige miljøer, og forhåpentligvis bli tatt godt imot av nærområdet. Norge er allerede et av de landene i verden som gir mest bistand til flyktninger, men kan hjelpe enda flere ved å slippe inn flere i Norge.

Naturligvis må Norge fortsette å slippe inn flyktninger i landet, gjerne flere også, men den norske staten og politikerne må skape et bedre system som tillater disse flyktningene å ta del i aktiviteter, kultur og så videre. For det viktigste med hele systemet, er at våre nye landsmenn faktisk føler seg som våre landsmenn, at de ønsker å være det og at vi også anser dem som det. Det første steget mot å gjøre dette, kan for eksempel være å innføre et pliktig x antall

timer norskundervisning. Dette trenger ikke være mange timene, men det å kunne litt av språket, gjør det mye lettere å ta del i nye aktiviteter. Foreldre kan for eksempel avtale med norske foreldre at barna deres skal leke sammen, eller man kan slå av en prat mens man står i kassa på butikken. Dette kan høres veldig enkelt og naivt ut, men det å faktisk kunne snakke sammen på landets språk, gir veldig fort en følelse at man er en del av samfunnet. For barna er det ellers viktig å kunne snakke sammen med de andre barna på skolen, og danne nye bekjentskap og vennskap.

Et til punkt som vil tillate Norge å slippe inn flere flyktninger og hjelpe dem, er rettet mot nordmennene selv. Det må skapes en mye større bevissthet rundt det faktumet at det finnes millioner av mennesker i verden som har det utrolig ille. Som tidligere nevnt, er Norge en av de største bistandsyterne til flyktninger, og der gjør Norge en fantastisk jobb. Men enkeltmennesket i Norge må bli flinkere, og villig til å det gjøre det lille ekstra som tillater disse menneskene å ha det livet de faktisk har krav på. Det er lett å sitte hjemme i stua og se en reklame fra UNICEF og tenke at man syntes synd på disse menneskene. Men det mange glemmer, er at noen av disse menneskene kan du hjelpe, her i Norge. Ved for eksempel å faktisk snakke med den nye familien på skolen, kan man hjelpe til å skape et helt nytt liv for dem. De danner bekjentskap, lærer seg språket, føler at de faktisk er en del av deres nye land. Vi som enkeltmennesker, må bli flinkere til å ta ansvar og hjelpe de som faktisk er nærme oss, og også bli åpnere for nye kulturer og tradisjoner.

Mitt råd til den norske staten og de norske politikerne er at vi må slippe inn flere flyktninger i landet. Det er verken mangel på penger eller plass i Norge, og siden vi er et såpass rikt land som vi er har vi også en plikt til å hjelpe de landene som trenger det som mest. Allerede gjøres det en utrolig bra jobb fra Norge sin del for å hjelpe flyktninger, både i bistand og de vi slipper inn, men det er mye som kan forbedres også. For de som kommer til Norge vil obligatorisk norskundervisning gi en stor dytt i riktig retning for god integrering, og for barna gjelder det å få dem i skole så fort som mulig. I tillegg må resten av oss, bli mer åpne for å hjelpe andre. Befolkningen på den italienske øya Lampedusa, er et prima eksempel for hvordan vi som enkeltmennesker kan hjelpe andre og bidra til en bedre fremtid for oss alle.

Tekst 12. Martin Willoch Olstad. *Europas fremtid.*

Den 9. mai 1950 la Frankrikes daværende utenriksminister, Robert Schuman, et forslag om et kull- og stålfellesskap i Vest-Europa. To år senere blir forslaget en realitet, og fundamentet for den Europeiske Union var lagt. Bakgrunnen for forslaget var at Schuman ikke bare ønsket å gjøre en fremtidig krig mellom Tyskland og Frankrike utenkelig, men også materielt sett umulig. Kull- og stålfellesskapet utviklet seg til det Europeiske Fellesskapet (EF) og videre til den Europeiske Union (EU). Det som startet som et freds- og handelsprosjekt med 6 medlemsland er i dag en politisk-økonomisk union med 28 medlemsland og sju institusjoner, deriblant et europeisk parlament. Samarbeidet har kommet langt på i overkant av et halvt århundre, men hvor er EU om nye 50 år?

Å se et halvt århundre inn i fremtiden, er ingen lett oppgave, og det er umulig å si nøyaktig hvordan EU vil være og hvilke stater som er medlem. Man kan allikevel forestille seg hvilke retninger EU kan dras i. Med økt oppslutning til EU-kritiske land over hele Europa, et Hellas som er på nippet til å gå ut av euro-samarbeidet og et Storbritannia som flørter med tanken om å melde seg fullstendig ut av EU, kan det virke som om hele unionen er i ferd med å kollapse. På en annen side ser vi et stadig mer forpliktende samarbeid mellom EUs medlemsland som trekker unionen i en mer føderal retning, hvor man fort kan ende opp med *de forente Europeiske Stater* i 2060.

Når det gjelder Norge, så er det jo over 20 år siden vi sist sa nei til EU i en folkeavstemming. Da utenriksminister Børge Brende (H) for et halvt år siden ble spurt av leder i Europeisk Ungdom, Nikolai Fjågesund, om når han trodde det ville bli en ny folkeavstemming om norsk EU-medlemskap i Norge, svarte Brende at når Fjågesund kanskje er utenriksminister. Omtrent 25 år, altså. Hvordan vil den norske befolkningen stille seg til EU da? Ifølge en offentlig utredning har norsk motstand mot EU vokst kontinuerlig det siste tiåret, og i 2011 var 70 prosent av Norges befolkning mot norsk EU-medlemskap. Dersom trenden fortsetter ser det like mørkt ut for ja-siden også om 25 år. Det kan imidlertid virke paradoksalt at motstanden mot EU vokser blant nordmenn, samtidig som mannen i gata tilsynelatende ikke

bryr seg om den stadig voksende norske integreringen i EU. Norge er blant de raskeste landene til å implementere direktiver fra EU, og den samme offentlige utredningen om Norges forhold til EU konkluderte med at Norge er 75 prosent medlem av EU.

Den norske skepsisen til norsk EU-medlemskap er imidlertid et faktum, og den er voksende. Blant argumentene hos skeptikerne finner man alt fra at man er redd Brussel skal ta oljen vår og ødelegge landbruket, til at Norge har en sterkere stemme i klimadebatten når vi står utenfor EU. Det er heller ikke sjeldent at man kan høre at det går så dårlig i Europa, så det ville vært ugunstig for Norge. Når store deler av euro-sonen sliter er det klart at et norsk medlemskap ikke kan virke fristende, men ser man noen tiår frem i tid, står også Norge overfor en rekke utfordringer; sviktende oljeinntekter og økende offentlige utgifter som følge av blant annet eldrebølgen. Hjelper Norge Hellas, når Hellas og Europa sliter, er det mer sannsynlig at Hellas og Europa hjelper Norge, når Norge sliter. Om dette er nok til å endre nordmenns syn på EU er umulig å vite. Tar man imidlertid utgangspunkt i at dagens trend fortsetter og nordmenn ikke ønsker norsk EU-medlemskap og at EU begynner å slå sprekker kan det virke som at en skandinavisk eller nord-europeisk union er mer sannsynlig om 50 år.

Om EU faktisk slår sprekker er dog svært usikkert. For selv om krefter i Storbritannia ønsker å melde seg ut og Syriza i Hellas truer med å melde seg ut av euro-sonen, ser vi som sagt at EU går i en føderal retning. Med et felles europeisk parlament, en felles europeisk domstol, en felles europeisk utenrikspolitikk og forslag om en felles europeisk hær, blir medlemmene av EU mer og mer avhengige av hverandre og mer og mer sammensveiset. Som vi har sett de siste årene har også EU klart å stå sammen i vanskelige utenrikspolitiske saker, hvor den russiske annekteringen av Krim-halvøya er et bevis på at en europeisk enighet kan oppnås. I en verden der polariseringen mellom øst og vest igjen øker, kan EU være en avgjørende brobygger og bidra til å skape forsoning og stabilitet i en ellers ustabil geopolitisk situasjon. Det er mange faktorer som spiller inn på hvor EU vil være om 50 år. Den videre utviklingen i euro-sonen vil være av enorm betydning. Visse hendelser peker mot en forent europeisk stat, mens andre peker mot en EU-kollaps. Det er umulig å vite hva som vil skje, men vi kan i hvert fall være sikre på at den europeiske union ikke vil stå stille.

Tekst 13. Briyandan Baheerathan. *Vil det norske språket bli utryddet?*

Språk for meg er det virkemiddelet jeg bruker for å kommunisere med andre. Barn kan oppfatte språk som, fransk, norsk, svensk, engelsk osv. Språk er de ordene og uttrykkene som kommer fram når vi skal dele våre tanker, enten vi skal dele dem ved å bruke språket muntlig, eller om vi skal skrive dem ned. På denne måten lar vi andre få et innsyn i våre tankemåter og et innblikk i oss som mennesker. Alt dette er mulig, takket være språk. Som Helene Uri sier i boken, *hva er språk*, er språk systemer av regler for danning av ytringer.

Norsk språk er et av disse mange språkene som vi bruker for å kommunisere med hverandre. Norsk språk er et språk med sitt eget system av regler for å ytre seg, og det er vi her i Norge, som bruker dette språket. Men, kommer vi til å ha et norsk språk i fremtiden? Vi har utallige språk i verden i dag, men dessverre forsvinner mange (50) av disse årlig. Vil engelsk gradvis fortrenge det norske språket? Hva slags språk vil være naturlig å bruke for våre barn? Vil det norske språket bli utryddet om 200 år?

Ut i fra språkhistorien kan vi se at språket vårt alltid har vært i endring, og det vil alltid endre seg. Bare i dag har vi nye ord og betydninger som vi ikke hadde for hundre år siden. Ord som fashionshop, pop-up butikker og smarttelefoner er eksempler på akkurat dette. Andre ord er sjampo, og bag. Som vi ser, er språket levende og alltid i endring, og sannsynligvis mer i dag enn noen gang før. En del av endringene kommer av press fra andre språk og kulturer, som engelsk og angloamerikansk kultur

Hadde vi tegnet påvirkningen fra engelsk som en funksjon inn i en graf, hadde den vist oss at påvirkningen har skutt fart de siste tjue årene. Denne påvirkningen startet for alvor fra den gangen vi fikk tilgang til internett. Fra den tid har norsk tapt et par dueller mot engelsk. Gjennom nettet får vi tilgang til nyheter, artikler og andre medier på engelsk. Gruppen som blir mest påvirket av dette er ungdommen. Det er de som ser mest på amerikanske sitcom-serier og filmer. Men, det må ikke nødvendigvis være nettet som har skyld i dette. TV2 viste i løpet av en sju måneders periode, 138 amerikanske spillefilmer av 151 filmer totalt. Med

dette integreres ungdommene også gradvis til angloamerikansk kultur, som igjen bruker engelsk som sitt språk.

Engelsk truer også språket vårt gjennom globalisering. Gjennom globaliseringen og internasjonaliseringen som vi har i dag, og som også øker med tiden er det et større behov for å snakke andre språk, især engelsk på arbeidsmarkedet. For å kunne samarbeide med andre stater, selskaper og bedrifter som bruker engelsk, må vi selv bruke engelsk. En konsekvens av dette er at næringslivet, forskning og høyere utdanninger gradvis går over til å bruke engelsk som arbeidsspråk. Konserner som Statoil, Norsk Hydro og Telenor har allerede gått over til å bruke engelsk som sitt administrasjonsspråk, og publikasjonsspråket i forskning er engelsk. Ser vi bort fra engelsk og fokuserer på land som har fått sitt opprinnelige språk utryddet gjennom utvandring, kan vi se på Irland. Keltisk var et språk de brukte i Irland, men som i dag er tilnærmet død. Det var et av de tre store europeiske oldtidsspråkene i sin tid, men i løpet av årene fremover ble språket gradvis redusert. Språket ble ikke redusert av et altfor stort press utenom, men på grunn av utvandring. Da den keltisk-talende generasjonen døde ut i utlandet, slet de unge å føre arven videre. Dermed ble det en brå slutt, på det som en gang var et stort europeisk oldtidsspråk. Da kan man lure på hvorfor engelsk ikke har dødd ut, siden det er mange som også har utvandret fra England opp gjennom årene. Forskjellen er rett og slett at i dette tilfellet var det mange nok som utvandret for å bevare språket, der ungdommen også førte arven videre. Den viktigste forskjellen er at mange andre land spredde det engelske språket videre ved å ta i bruk språket selv, siden de var engelske kolonier. Sammenligner vi situasjonen med Norge, er det lite sannsynlig at vi får en stor utvandring her per dags dato. Derimot kan vi ikke spå fremtiden, og vi kan heller ikke vite om konsekvensene av global oppvarming fører til dårlig værforhold, jordbruk andre forhold som gjør det tilnærmet umulig for over fem millioner mennesker å bo her. Dette kan kanskje føre til en stor nok utvandring som setter språket vårt i fare.

Som dere har lest ovenfor, så er det gode grunner for å være engstelig over graden av norsk språkbruk. Men, vil dette nødvendigvis bety en sakte død for vårt språk? Er det ingen mulighet for at språket overlever om 200 år?

Når vi kommer inn på temaet om en utryddelse av norsk språk, er det lett å glemme hvor mange som faktisk tar i bruk språket vårt. Vi har faktisk et veldig utbredt språk, og vi er dessuten et språkbevisst og språkinteressert folk, som vil bevare våre verdier, vår kultur og

identitet, gjennom språk. Vi gjør dette ved blant annet å lese dagsaviser, blader, tidsskrifter og tusenvis av bøker på norsk. Det ble nevnt i sted at næringslivet gradvis går over til å bruke engelsk som arbeidsspråk for å samarbeide med utenlandske bedrifter. Fortsetter denne gradvise omveltningen til engelsk i næringslivet, vil dette bli en av de duellene der norsk språk taper mot engelsk. Som jeg ser det, lindrer vi smertene av dette tapet ved å vinne mange av de andre duellene. Vi gjør dette ved å være et såpass språkinteressert folk som vi er. Altså, gjennom vår interesse for norsk språk, så er vi sterke på andre samfunnsområder. Et eksempel på en kamp der vi går seirende ut, er i kampen om oppdragelsen. Mange hevder at vi vil grave vår egen grav dersom vi oppdrar barna våre med et annet språk, som engelsk i stedet for norsk. Dette pleier noen foreldre å gjøre i utlandet, siden de selv tror at barnet vil få større nytte av engelsk, som da spiser seg inn på nasjonalspråket. Igjen kommer dette med det norske folkets kultur inn i bildet. Siden vi er så opptatt av å ta vare på våre egne verdier, er det en veldig liten sannsynlighet for at vi oppdrar barna våre med et annet språk. Vi må ikke tro at vi er mer interessert og glad i språket vårt enn andre land er i sitt, men vi er såpass interessert og glad i språket vårt at vi legger inn en god nok innsats for å bevare det. Med gradvise omveltninger til engelsk på noen områder ser vi at vi har tapt noen dueller mot engelsk siden vi fikk internettet, men det å tape noen få dueller ser ikke ut til å være nok for å utrydde det norske språket.

Det er ikke bare i Norge vi har språkinteresserte mennesker. På Island har denne språkinteressen blant innbyggerne holdt «anglifiseringen» til engelsk på avstand, og islendingene har blant annet en egen språkkomite som gjør om engelske lånord, til islandsk. På denne måten hindrer de en stor del av påvirkningen fra engelsk. Dersom vi i Norge merker en for stor påvirkning fra engelsk, vil også våre språkbevisste folk vise sin vilje og lyst for å bevare det norske språket, og sikkert tvinge fram en slik språkpolitikk av språkrådet. Om det kommer til dette, så er det tydelig at vi vil bevare våre verdier, vår kultur og identitet, og dermed er ikke et språkskifte ønskelig.

Som sagt er språket vårt alltid i endring. Det er ikke det det en gang var, og vil ikke forbli slik det er i dag. Store deler av denne endringen kommer av et hardt press fra engelsk som våre ungdommer får tilgang til gjennom nettet og på skolen, og som spiser seg inn på arbeidsmarkedet. I tillegg til engelsk kan en stor utvandring i fremtiden også føre til en utryddelse av språket vårt. Men, jeg tror at vi alltid kommer til å bevare språket vårt. Grunnen til det er rett og slett at vi er et folk som har såpass lyst til å bevare våre verdier, vår kultur og

identitet, og vi gjør dette ved blant annet å ta i bruk språket vårt, og dermed forvarer vi den. Med dette vil jeg konkludere med at det norske språket ikke kommer til å bli utryddet om 200 år.

Tekst 14. Sherington Anton Amarapala. *Generasjon prestasjon?*

Det er i dag en kjent stereotypi at norsk ungdom er mindre opprørske mot foreldregenerasjon og autoriteter enn tidligere generasjoner. Samtidig sies det at vi er mer kresne når det kommer til jobbvalg. Aldri før har flere i Norge tatt høyere utdanning. Samtidig er det bare litt over halvparten av elevene som fullfører videregående skole på normert tid. Vi kalles generasjon-lydig, generasjon-prestasjon, generasjon-perfekt og det sies at vi har alle forutsetninger for å lykkes i livet.

Hvordan vil vår generasjonen unge påvirke Norge når vi blir eldre?

Dagens ungdom sies å være mindre opprørske enn tidligere generasjon.

Ungdomskriminaliteten har halvert seg på 20 år og færre drikker og ruser seg. Mye av dette kan være på grunn av at vi har det så godt. Vi har verdens høyeste levestandard og har ikke så mye vi skulle gjort opprør for. Det er lite ulikheter i Norge og vi er et av landene med lavest Gini-koeffisient. Fra barndommen av blir vi matet inn med teskje om at vi kan bli hva vi vil, så lenge vi jobber hardt nok for det. Vi har alle forutsetninger for å lykkes i livet og derfor har vi ikke så mye å gjøre opprør mot. Problemet med dette er at vi kan ende opp med å bli en ignorant generasjon som bare bryr seg om oss selv. I en så globalisert verden som vi lever i nå vil ikke det fungere godt.

Selv om vi ikke gjør fysisk opprør på samme måte som før, gjør vi i dag opprør gjennom andre kanaler. I hovedsak på sosiale medier. Selv om det er voksne som kontrollerer media i dag er det ingen tvil om at unge dominerer på sosiale medier. Gjennom sosiale medier blir ungdomsstemmene hørt i samfunnsdebatten. Dette foregår på mange måter. Alt fra å «like» sider som støtter ulike saker til å spre nyheter om menneskerettighetsbrudd. Gjennom sosiale medier arrangeres demonstrasjoner og man samles for å protestere mot urettferdighet. For eksempel så fikk sosiale medier mye av æren for Jasmin-revolusjonen. Her viser dagens unge handlekraft. Det er også blitt større politisk engasjement blant unge, og sosiale medier bør få mye av æren for dette. Det er en arena hvor unge føler de blir hørt i dag. Dette viser at vi er en

generasjon som har mye å si og ønsker å bli hørt. Ungdomspartier får stadig mer og mer innflytelse på moderpartiet og får saker gjennom.

Flere og flere tar høyere utdanning i Norge, samtidig som veldig mange også dropper ut av skolen. Dette er et stort problem vi må takle i tiden fremover. Selv om mange har alle mulighetene foran seg er det altfor mange som faller av. Mange av disse havner da på trygd. Ettersom flere tar høyere utdanning tror jeg vi vil være bedre rustet til å møte fremtidens problemer. Likevel er det viktig å passe på at vi ikke får et stort klasseskille mellom de med høyere utdanning og de uten høyere utdanning. Det er her velferdsstaten hjelper oss. Alle har mulighet til å ta en utdanning uavhengig av sosial og økonomisk bakgrunn, og de som ikke klarer det får den hjelpen de trenger.

Over alt i servicenæringen er det svensker. Fra restauranter til skianlegg så er det massevis av unge svensker som jobber. Veldig få norske ungdom jobber i disse bransjene og norsk ungdom i dag er kresne på hvilke jobber de ønsker å ta. Særlig er fysisk krevende yrker upopulære blant unge. Før var det f.eks. vanlig for norsk ungdom å plukke jordbær som sommerjobb. I dag er det som oftest importert arbeidskraft fra Øst-Europa som gjør dette. En av grunnene til dette er at slike yrker har lav status. Unge i dag kan bli nesten hva de vil og velger gjerne statusyrker som leger, økonomer og ingeniører. Dette er ikke bærekraftig, for alle kan ikke jobbe med det samme. Vi trenger snekkere, butikkansatte, servitører osv. i landet vårt. Derfor vil en av utfordringene framover være å fremme de yrkesfaglige utdanningene og vise at det er minst like bra. Ved mangel på arbeidskraft i disse yrkene er vi nødt til å importere arbeidskraft fra utlandet, og dette vil ikke være økonomisk bærekraftig for Norge. Arbeidsinnvandring og ulik utdanningsbakgrunn kan skape klasseskiller i befolkningen. Derfor er det viktig av vi verner om velferdsstaten tidligere generasjon har kjempet for å bygge opp, slik at alle har like muligheter, uansett bakgrunn. Det virker som om unge i dag skjønner dette og ser veldig positivt på velferdsstaten vi har i dag. Ettersom Norge er et land med små forskjeller har vår generasjon alle forutsetninger for at dette skal lykkes.

Vår generasjon vil møte mange nye utfordringer framover i en stadig mer globalisert verden. Det holder ikke lenger å tenke nasjonalt, vi må finne internasjonale løsninger på felles problemer. Jeg tror at generasjon-prestasjon vil påvirke Norge på en god måte når de vokser opp. Det vil være en høyt utdannet generasjon med alle forutsetninger klare for å styre Norge på en god og bærekraftig måte. Fra forrige generasjon overtar vi et land med et godt

velferdssystem, lav arbeidsledighet, lite ulikheter og en fantastisk økonomi. Selv om generasjon-prestasjon kan være kresne i blant tror jeg vi de fleste vil innse at høystatusyrkene ikke er det eneste man bør bli. Vi er en generasjon som har gjort opprør på helt andre måter enn de foregående generasjonen og tar med oss alle de demokratiske verdiene vi setter ekstremt høy. Derfor vil jeg konkludere med at vi er en generasjon som vil møte mange nye utfordringer, men har alle forutsetninger for å lykkes.

Tekst 15. Chamanpreet Kaur. *Fremtidens hovedstad - En by for alle.*

Oslo er en voksende by, og i årene frem mot 2030 vil det bo omlag 850 000 personer i byen. Dette er en stor utfordring. Det må bygges nye boliger, kollektiv transporten må effektiviseres og skolebygg må bygges slik at elevene i osloskolen kan ha en trygg skolegang. Det er altså mye som må gjøres på kort tid. Og det er ikke bare det ytre som skal settes i fokus. Oslo må i 2030 være en by som setter trivsel høyt på prioriteringslista. Byen må i 2030 være for alle, på samme måte som den er i dag. Om 15 år må man kunne bo i Oslo enten man er en småbarnsfamilie, student eller har sett Oslos utvikling gjennom de siste 60 årene. Befolkningsveksten vil altså endre Oslo på mange måter, og Oslo vil i 2030 være en helt annen by enn det den er i dag.

Det er mange muligheter for hvordan byen kan ende opp. Når noe er under konstant endring er det viktig å følge tett på, hvis ikke så kan man ende opp med en by som ikke tilfredsstiller mange nok mennesker. I verste fall vil Oslo i 2030 være en by enten kun for studenter eller kun for familier og eldre, og ikke begge. Hvis vi ikke passer på at byen forblir for alle, kan det hende at studentene må flytte andre steder for å studere, rett og slett fordi byen ikke holder mål som studentby. Det kan være vanskelig å se det for seg, men en by uten studenter hadde vært merkelig. Før vi vet ordet av det kan Universitetet i Oslo ende opp med å bli et gammelt minne og et museum som forteller om det akademiske liv som en gang i tiden fant sted. Studentene har stukket av til andre byer, fordi de får bredere utdanningstilbud der. De som blir igjen er småbarnsfamiliene og de eldre som endelig har fått byen for seg selv.

På den andre siden så kan det jo hende at Oslo blir en storby der alle nye bygg tar over for naturen. Skogen hogges ned på grunn av dårlig byplanlegging og småbarnsfamiliene må flytte. Ingen vil vel at barna deres skal vokse opp uten en fin natur og fine parker de kan leke i? Studentene kommer til å ta over Oslo, fordi kommunen ikke lenger har noe annet å bruke penger på enn universitetet og studentboliger. Nå har Oslo blitt et akademisk sentrum, der folk ikke bor, men jobber. De 850 000 som bor i Oslo vil i hovedsak være studenter,

småbarnsfamilier som ennå ikke har kunnet flytte vekk og folk som bare trenger et sted å sove om nettene fordi det eneste de skal gjøre er å jobbe uansett. Oslo kan altså i verste fall miste sin sjarm.

Dette er selvfølgelig "ut på kanten" scenarier som mest sannsynlig ikke vil finne sted, men med dårlig byplanlegging kan det hende at vi mister noe av det som holder oslobefolkningen her. Men hva skal man fokusere på når man skal gjøre seg klare for en heftig befolkningsvekst? Hovedfokuset burde ganske enkelt ligge på miljø, trivsel og effektiv bruk av ressurser, altså at byen er bygget smart. Disse punktene henger tett sammen, og miljø står nærmest som en slags grunnstein i Oslos fremtid.

Oslo er en by om kombinerer både byliv og natur. Når man skal bygge, er det viktig å bygge høyt, og prøve å bruke minst mulig plass. Det er også viktig at man ikke mister naturaspektet ved byen, og den må i tillegg tåle fremtidig befolkningsvekst. Veiene må selvfølgelig bygges slik at folk raskest mulig kan komme seg fra ett sted til et annet, uten å måtte stå i kø i flere timer. Kollektivnettet må også utvides. Flere innbyggere betyr flere som tar i bruk buss, bane og tog. Idealet er jo selvfølgelig at flest mulig lar bilen stå i 2030, og at man får et bilfritt sentrum. Flere må altså ta i bruk kollektivtransport, sykle eller gå fra et sted til et annet. Dette er bare mulig hvis man har flere avganger, både i sentrum og i ytre deler av Oslo, og bygger flere sykkel- og gåveier. T-banenettet må nok også bygges ut, slik at folk som bor langt unna sentrum lettere kan komme inn til byen – uten å blir fristet til å bruke bilen.

Videre så må Oslo redusere klimagassutslippet, og fremme miljøvennlige bygg og arkitektur. Det må være god tilgang til grøntområder som skoger og parker. Oslobefolkningens helse må settes i fokus ved å sikre ren luft, og ved å beholde den gode vannkvaliteten. Det er også viktig å passe på at alle tar del i kildesorteringen også i 2030.

Det siste punktet jeg synes kommunen burde fokusere på nå som byen må bygges om er trivsel. Trivsel henger sammen med bruk av ressurser og miljø. Man må bygge idrettsanlegg og kultursentre som er med på å bygge broer. Oslobefolkningen må kunne føle seg hjemme uansett hvor i byen de befinner seg. Osloskolen må også bedre kvaliteten slik at elevene i Oslo i 2030 blir landets mest fornøyde. Det burde altså være lett og trivelig å bo i Oslo i 2030.

Med dette så håper jeg at Oslo i 2030 kan bli en by som er bygget rett, miljøvennlig og som øker trivsel blant oslobefolkningen. Byen må også kunne tåle en fortsatt sterk befolkningsvekst etter 2030, slik at Oslo forblir en fantastisk by selv med en befolkning opp i 1 million. Oslo i 2030 skal bli en idealby som alle verdens byer ser opp til og ønsker å bli som.

Tekst 16. Maria Isabel Bang Jensen. *En gåtur ned Karl Johan i 2050.*

Karl Johan må stige ned fra sin høye hest
- og presse fram noen bærekraftige endringer.

En varm ettermiddag i mai kjennes metallet jeg hviler mot
som en stekepanne. Året er 2050, og en pulserende bris
bringer meg bort fra hodet til Karl Johan og nedover gaten
som bærer hans navn.

Avstanden mellom meg og slottet øker. Monarkiet synger på
siste vers, det vil avvikles sammen med Kong Haakon. Det at
en slik monarkistisk tradisjon som strider mot

grunnprinsippene ved vårt demokrati vedvarte i så mange år, er en sak jeg aldri vil forstå meg på.

De voldsomme søylene foran universitetet kommer til syne i min venstre øyekrok. Et titalls studenter krysser ivrig plassen. Disse unge, fra alle verdens hjørner, er forent i felleskap gjennom utdanningsambisjoner. De som ønsker å forbli i landet studerer iherdig norsk, og prøver ut noen korte fraser på sine medstudenter. “Jeg gleder meg”, får én strevsomt uttalt med tung aksent. De strømmer i retning av Nasjonalteateret, tvers over gaten. De skal bruke sin årlige studentbillett for å se et satirisk stykke om advokater. Studentene har selv plukket ut forestillingen fra det varierte programmet.

Jeg styrer unna den høylytte gruppen unge og daler inn mot min trofaste bestefar. Han hviler ryggen mot benkeryggen og holder et saftig brød i de mørke hendene sine. Jeg ønskes velkommen med et varmt innbydende smil, før han deler ut lunsj til meg og vennene mine mens vi flokker oss rundt føttene hans. Jeg plukker på noen smuler og iakttar en ung gutt, en såkalt støttekontakt, som ankommer benken og omfavner den gamle. Jeg strekker halsen for å lytte til ordvekslingen mellom de to:

“Hva ønsker du deg til bursdagen din?”, vil bestefar vite.

“Vennene mine skal lage hjemmelaget tre-retters for meg”, svarer den unge tilfreds.

Generøs av natur, spør den eldre videre, “Men hva ønsker du deg av *meg*?”

Etter en liten stillhet brer et smil seg på ungguttens bleke ansikt, “Vil du komme og se danseforestillingen min?”

Appetitten er tilfredsstilt, så jeg forlater de to. Jeg svever blant syklistene som triller i to retninger, midt i den brede asfalterte veien. De store maskinene som tidligere pustet ut stinkende eksos, er ikke lenger å se.

Jeg dreier mot fortauet og klarer så vidt å unngå å krasje i en politibetjent som vandrer nedover gaten. Batongen sitter fastspent i beltet, og er det eneste våpenet figuren bærer. Der hun går med bestemte skritt, osrer hun av en trygghet ingen pistol kan erstatte. Lyden av musikk danser seg gjennom folkemengden. Jeg hopper fra tone til tone, og etter å ha passert Stortinget kommer musikerne til syne. Noen eldre mennesker har lånt scenen som er satt opp på plassen på min venstre side, der de ivrig underholder med sanger av varierende kvalitet. Noen ungdommer står i kø for sin bandøvelse, som de deler i det offentlige rom.

Jeg vinner høyde og passerer Egertorget, der jeg kan betrakte skikkelsene som haster ut fra undergrunnsbanen. Duften av fullkornbrød og nystekte grønnsaker slår i mot meg som en vegg av nytelse, i det jeg passerer en burgersjappe. På alle kanter skiltes det om opphørssalg i ulike klesbutikker. De skal visstnok byttes ut med tilbud som gir en annen verdi for kronene; ulike kurs i yoga, dans, maling, musikk, atelierer. Lokalene skal fylles med nye opplevelser. Folkemengden består av stadig flere som er kledd i eldre klær, av bedre kvalitet, bedre brukt. Jeg betrakter menneskene som står i kø utenfor det som tidligere var en elektronikkbutikk, som nå tilbyr reparasjon gjennom det statlig subsidierte gjenbruksprogrammet. Jeg ser fortsatt utallig mange kløner som mister skjøre rektangulære skjermer i bakken. Ripene som oppstår i møtet med underlaget. Men nå dukker stadig flere opp med den samme mobilen, men med nytt glass, i stedet for å bytte ut hele.

Jeg lander utenfor vinduet til en klesforretning som nå også står for reparasjon og rens av gamle klær. Hull sys igjen, gensere modifiseres med enkle trekk, evighetsflekker blir dekket over, klærne med kvalitet overlever. Nesten magisk. Som en evighetseliksir.

I et distré øyeblikk er det like før jeg kolliderer med trikkens langside, som suser forbi på gaten som krysser foran meg. Jeg har sett flere med betalt billett på reisen etter at det begynte å dukke opp kiosker ved kollektiv-holdeplassene kalt “Ruter-snack”. Underlig sammentreff.

Jeg ankommer Oslo S, den store plassen summer av liv. Jeg løftes med hvert vingebyks. Flyr høyt over menneskene som sluker solens siste, varmende stråler. Svever over plantene som klatrer oppover Østbanehallen. Jeg kjenner jeg er fri.

Tekst 17. Mira Youmans Aiweioba. *Til min fremtidige datter - En fremtidsvisjon*

Til min fremtidige datter:

Når du er gammel nok til å lese og forstå det jeg forteller deg om, vil året være 2040 og du vil leve i en annen virkelighet enn meg. Kravene til eget utseende og de kroppslige idealene vil nok være annerledes enn nå, mens jeg selv er tenåring, men temaet vil nok være like aktuelt og like omdiskutert. Så len deg tilbake, og la meg lede deg gjennom myriaden av ting vi knytter til kropp, utseende og identitet. La meg gi deg mitt perspektiv – og en *løsning*.

Frihet og fengsler

Året er 2015, og når det gjelder personlig frihet, har vi kvinner kommet langt. I løpet av bare det siste århundret har vi nådd milepæl etter milepæl når det gjelder personlig frihet. Og vi har kommet langt når det gjelder å likestilles i samfunnet: vi får ha akkurat den jobben vi vil, ta høyere utdanning, delta i politikken og velge bort husmorlivet om vi ønsker det. Men frie som fuglen er vi dessverre ikke ennå.

For kropp er identitet i dagens samfunn. Uansett hvem vi er innvendig, kan vi ikke fri oss fra kroppen vi bærer på. Og andre menneskers oppfattelse av vår kapabilitet og våre evner vil, ved første inntrykk, farges av vårt utseende. Kravene som i dag stilles til kvinners utseende er derfor en ypperlig måte å binde oss – som er blitt frigjort seksuelt, akademisk, religiøst og kulturelt – på en måte vi ikke kan unngå eller fris fra.

En lønnsom/kostbar byrde

I oldtidens Kina måtte kvinners føtter bindes til de ble forkrøplede for at de skulle regnes som attraktive. Og gjennom hele menneskets historie kan man finne liknende eksempler: alt fra korsetter for slanke midjer til arttatoveringer hos stammesamfunn. Det har vært viktig for kvinner å være attraktive for å finne seg en forsørger. Skjønnhet var vår valuta, og å gjøre seg vakker var en strategisk investering.

Det er trygt å si at den mentaliteten er utdatert.

Gårsdagens regler gjelder ikke lenger, og vi trenger ikke å støtte oss til vår skjønnhet for å overleve. Skjønnhet er ikke lenger en nødvendighet – men likefullt en vare. Den kan brukes, selges, forbedres og bedømmes. Unge jenter selger skjønnheten sin gjennom sosiale medier for å oppnå sosial aksept og annerkjennelse. Kvinner i alle aldre forbedrer utseendet sitt med trening, velværebehandlinger og plastiske operasjoner. For pene jenter er nemlig oppmerksomhet, innflytelsesevne og beundring i vente.

Så noen vil kanskje kalle oss heldige som besitter denne makten til å påvirke og bli sett. Men det som for utenforstående kan virke som en befrielse og en enorm maktbesittelse, er samtidig et *tap* av både makt og frihet. Om vår menneskeverd, evne og innflytelse måles i vår skjønnhet, kan vi aldri bli fri fra kravene som stilles oss. De mentale verdiene vi besitter vil da alltid filtreres gjennom effekten av vårt utseende.

Hva blir det neste?

Min generasjon er konservativ i stilen. Pliktoppfyllende og lydige, med uniforme klær. Opptatt av å gjøre *riktig*. Sånn sett skiller vi oss fra mine foreldres generasjon – den radikale og utfordrende. Det er bare å ta en kikk i et fotoalbum fra 70-tallet, så ser du hvor frisinne de var. Slengbukser, mønster, sminke eller *bare faced*. Alt var lov. Kontrasten mellom da og nå er som mellom en rettssal og et karneval.

Så min generasjon er stivere i kragen enn mine foreldres, og det er all grunn til å håpe på at din generasjon blir enda litt mer radikal enn oss. At dere gjør opprør mot det uniforme, slik vi har gjort opprør mot det frie.

Jeg har en fremtidsvisjon. Om fremtiden som blir din virkelighet, og som vil forme deg og ditt syn på dine medmennesker. Jeg kan tenke meg at forventninger til kroppspress vil eksistere i din virkelighet også. Det blir kanskje enda viktigere å se sunn ut etter hvert som vi finner mer ut om kroppens fysiologi – og hvordan den påvirker utseendet vårt. Da blir det lettere å skille de som «tar vare på seg selv» og de som tilsynelatende ikke gjør det. Og med mer kunnskap kommer kanskje et større individuelt ansvar for å holde seg frisk og vakker; da går det ikke lenger at å si at «man ikke visste bedre».

Og husk: Du bestemmer selv!

Jeg tror ikke du vil bli noe offer. Langt ifra – jeg tror at du vil være med på å skape endringen vi trenger. Jo mer økonomisk, akademisk og samfunnsmessig selvstendige vi er, jo mer kan vi velge om vi vil være med på leken. Når vi kvinner nå kan forsørge oss selv, uavhengig av noen mann, trenger vi ikke lenger å være fullt så strategiske. Vi trenger ikke å være avhengige av vårt eget utseende – vi har jo karriere, utdanning og egne, uavhengige tanker! Når vi er sterke og selvstendige, kan vi selv bestemme om vi vil la oss kve av det sosiale spillet.

For husk at et samfunn er et produkt av mange individers tanker og meninger. Om du velger å underkaste deg de uskrevne reglene om hva du kan og ikke kan gjøre, er du med på å føre dem videre. Først når du tar avstand fra dem, er du med på å bryte mønsteret.

Så derfor er det viktig at du stopper opp og tenker deg om. Reflekterer over hva det er du er med på å skape. Og ikke la deg stoppe i kampen for frihet, for den er aldri over! Sakene feministene og likestillingsforkjempere fremmer blir aldri utdaterte eller passé – fremgangen må vedlikeholdes! Se ikke lenger enn til kvinnene i dagens Kabul: for 20 år siden var de like frie som oss. I dag holdes de fanget av kjønnsdiskriminerende lovverk og forbud mot aktiviteter verdens kvinner ser på som en *selvfølge*. Så fort kan våre privilegier og rettigheter fratas oss.

Om du så skal huske én av tingene jeg har fortalt deg i dag, la det bli dette: Det er aldri for sent å kjempe, og du må aldri gi opp!

Tekst 18. Maria Qureshi. *Likestilling.*

Tre likestillingstiltak jeg ønsker i norsk politikk de neste 20 årene.

Norge sies å være et av verdens mest likestilte land. Men er Norge egentlig det? Svaret er ikke enkelt og det vil nok variere alt ettersom hvem du spør. Selv om Norge heldigvis er et av de bedre landene når det kommer til likestillingen, har vi fremdeles masse å jobbe med fremover. Alt fra likestilling mellom kjønn, likestilling når det gjelder personer med nedsatt funksjonsevne og

inkludering av personer med innvandrere og minoritetsbakgrunn.

Flere faste ansettelses

Langt flere kvinner er i dag midlertidig ansatt i forhold til menn. I følge statistisk sentralbyrå (SSB) er det dobbelt så mange kvinner som ikke har fast stilling i forhold til menn i aldersgruppen 25-29 år. Forandringen av arbeidsmiljøloven og adgang om mer midlertidig ansettelse vil i stor grad ramme kvinner og svekke deres stilling i arbeidslivet.

Arbeidsgivere er ofte klar over at kvinner ofte må ut i permisjon ved graviditet og blir gjerne borte en periode både før og etter å ha fått barn. I tillegg er kvinner oftere hjemme på grunn av sykt barn. Slike påstander og faktorer gjør at arbeidsgiveren velger å ansette en mann framfor en kvinne særlig når det gjelder faste ansettelses.

Flere faste ansettelses vil føre til at flere kvinner kommer seg inn i fast arbeid og likestillingen vil mest sannsynlig øke i arbeidslivet. Vi vil da få et arbeidsmarked med flere kvinner i faste stillinger på lik linje som menn.

Regjeringens ønske om å øke midlertidig ansettelse vil sannsynligvis derfor gå mest utover kvinnene i arbeidslivet og ønsker vi et mer likestilt land er flere faste ansettelses veien å gå. Forandringen av arbeidsmiljøloven vil svekke kvinners stilling i arbeidsmarkedet og er i hvert fall ikke riktig retning/vei å gå for å få til bedre likestilling mellom kjønnene.

Viktig å inkludere de med nedsatt funksjonsevne(r)

Likestilling handler ikke kun om kjønn. Det handler om at alle mennesker skal ha like rettigheter og muligheter uavhengig av kjønn, funksjonsevne, alder, bakgrunn og religion. Det er viktig at vi inkluderer de som allerede er utsatt for diskriminering i samfunnet, nemlig de med nedsatt funksjonsevner.

I følge SSB står over 80 000 funksjonshemmede uten arbeid. Disse menneskene har et ønske om å delta i arbeidslivet på lik linje som alle andre, men er hinderet på grunn av deres funksjonsevne og at arbeidsgivere ikke tilpasser seg deres funksjonsevne. Hadde samfunnet i større grad vært tilpasset og rettlagt for dem, kunne de i større grad ha deltatt i samfunnet. Det er meget viktig at flere kommer i arbeid, både for den enkeltes økonomiske og sosiale liv og for Norges økonomiske vekst.

Vi glemmer ofte at mennesker som er litt annerledes kan være ressursmennesker for samfunnet. Mennesker med nedsatt funksjonsevne kan være en ressurs for samfunnet, og jeg tenker da spesielt hos offentlige virksomheter som NAV. Offentlig sektor bør gå frem som gode eksempler. De vet hvordan ordningene for funksjonshemmede fungerer og hvilke tiltak som trengs for at flere med nedsatt funksjonsevne kan komme i arbeid, det er tross alt noe de har godt kjennskap til. Det er viktig at samfunnet også tar ansvar for minoriteter i samfunnet og tilpasser seg den enkeltes behov og deres funksjonshemming. Arbeidsmarkedet i Norge bør være åpent og inkluderende og alle bør få sjansen til å bidra i arbeidslivet/arbeidsmarkedet.

Offentlig sektor må gjenspeile befolkningen i alle mulige ledd

Likestillingstiltak for minoriteter i Norge er også en meget viktig faktor for et mer inkluderende og likestilt samfunn. Statistisk sentralbyrå viser en økning av antall innvandrere og norskfødte med innvandrerforeldre fra 1970 til i dag. Om lag 15 prosent av Norges befolkning består i dag av personer med innvandrerbakgrunn. Statistikken viser at den andelen av mennesker vil i øke i fremtiden.

Offentlig sektor bør derfor gjenspeile befolkningen i mye større grad i alle mulige ledd enn det den gjør i dag. Det er viktig for likestillingen at offentlige virksomheter og heleide statlige virksomheter er mangfoldige og inkluderende. I 2013 utgjorde kun 2,8 prosent av lederne i heleide statlige virksomheter personer med innvandrerbakgrunn i følge integrerings- og

mangfoldsdirektoratet (IMDi). I tillegg hadde 5 av 213 toppleder i virksomhetene innvandrerbakgrunn. Dette er tall som viser at den offentlige sektoren ikke gjenspeiler mangfoldet i befolkning. Staten må rekruttere flere med innvandrer bakgrunn til flere lederstillinger og generelt rekruttere flere med innvandrerbakgrunn til jobb i offentlig sektor og heleide statlige virksomheter. Dette er et betydningsfullt tiltak for et mer likestilt og inkluderende land.

Likestillingsarbeidet er langt i fra over i Norge. Jeg ønsker gjerne likestillingstiltak for flere i landet, blant annet mer likestilling mellom kjønnene, økt likestilling på bekostning av nedsatt funksjonsevne og inkludering av minoriteter i landet. De tre likestillingstiltakene nevnt over kan være viktige faktorer for fremtiden og kan være med på å gjøre Norge til et mer likestilt land. Det er viktig at vi ikke har likestilling langt ned på dagsorden, fordi vi ikke er et av verdens verste likestilte land. Vi må fremdeles jobbe for et mer inkluderende og likestilt samfunn.

Avslutningsvis så ønsker jeg å ta med dette sitatet fra LO-leder Kristiansen: "Den største trusselen mot likestillingen er myten om at vi har full likestilling. Det er fortsatt mye å kjempe for". Dette er en viktig påminnelse for alle.

Tekst 19. Alma Botten. *Ytringsfrihet og samfunnsdebatt.*

Om du spør meg hva vi i fremtiden ikke kan leve uten, vil jeg svare ytringsfriheten. Enkelt fordi jeg tror at den største trusselen mot fremtidens samfunn, vil være de som kan leve uten. Jeg frykter de som tier. Frykter jeg mangfoldet?

Tenk deg, at vi mot all formodning en gang i fremtiden viker fra den allmenne rytmen flesteparten av oss danser til. Hva skjer om vi bryter med den normale strukturen, og innser at den kanskje ikke beskytter oss, tross alt?

Som liten blir jeg dyttet inn i offentlige systemer som tillater svært liten kreativitet. Jeg blir lært opp til å gjenfortelle informasjon, men aldri anvende eller reflektere over den. Jeg blir fortalt om problemstillinger i samfunnet, og hvordan de er blitt løst, men sjelden blir jeg spurt om min mening. Sjeldent blir jeg bedt om å ta ordet i debatt. Jeg lærer om ytringsfriheten som den viktigste retten jeg har. Samtidig er jeg selv skyld i at ytringsfriheten trues.

Jeg er den største trusselen mot fremtidens samfunn når jeg tier. Jeg er ikke Charlie, jeg er mangfoldet. Jeg er et produkt av et system som har glemt at nettopp jeg er den viktigste ressursen i samfunnet. Som har glemt at alle vi, heller ikke er like som alle de andre, men enkeltindivider som krever særegen oppmerksomhet. Jeg sitter fast i et system som har glemt at ulikhet skaper kreativitet, skaper grobunn for et godt samfunn. Vi har glemt at kjente problemstillinger kan løses på nye måter, at det er i vanskelige tider vi trenger å ytre meninger, å innovere, for å skape debatt, for å skape beskyttelse.

Jeg frykter dem som tier. Samtidig frykter jeg dem som tar ordet. De som tier, samtykker, men de få som skriker ut ordet, snakker sjelden for meg. I Norge er vi godt beskyttet av et demokratisk system og for oss kan terrorisme og grufulle handlinger virke fjert. Er det grunn nok til å tie?

Tar vi utgangspunkt i eksempelvis Norges klimadebatt, ser vi et godt eksempel på hvordan landet vårt praktiserer strukturert ytringsfrihet, ved at det skapes positive debatter gjennom de

folkevalgte. Velger vi å se bort fra de cirka 3 % politisk aktive nordmenn, næringslivet, og de lokallag som engasjerer seg i enkelte saker som berører nærmiljøet. Kommer det frem at altfor få engasjerer seg slike offentlige debatter. Altfor mange velger ikke å utfordre makteliten og det etablerte, altfor mange stiller seg ukritiske til beslutninger som tas. I Norge har vi frihet til å stille spørsmålstegn ved urett, samtidig så velger mangfoldet å forbli passive. Tradisjonelt stiller flesteparten seg bare kritiske til samfunnets problemer når det nærmer seg valg. Det betyr en gang hvert. 4. år. Det er sjelden. Det er et problem.

Retten til fri ytring kan sette skranker på demokratiet ved at den er lovgitt i grunnloven, og dermed ligger over stortinget, som er valgt av folket. Dette åpner for at radikale og konservative ytterkanter, ofte gjennom media, kan få stor innvirkning på debatter som i utgangspunktet hadde bakgrunn i hva mangfoldet mener. For å unngå at konservative grupper som Pegida slår altfor stor rot, er det derfor avgjørende at vi har en kontinuitet i den åpne, folkelige debatten, slik at vi ikke blir offer for fåtallets synspunkter.

Jeg må bli flere som tør å slå ring rundt det ukjente, som tør å slå ring om de som tror på noe annet enn meg selv. For jeg er mangfoldet, vi bestemmer. Gjennom ulikhet og toleranse skal vi skape en åpen diskusjon og lære om hverandres meninger og behov: bare slik kan vi gjøre debatten til vårt forsvar om angrep skulle komme, bare sammen er vi sterkere. For om vi glemmer å diskutere, glemmer å respektere ulikhet, glemmer å produsere individer som er produkter av egen kreativitet, hva vil da den neste vekkeren for diskusjon bli, hvem må da ofres på alteret for fred? For ytringsfriheten.

Forestill deg at vi forstyrrer rytmen vi alle går etter. At jeg tør å gi litt mer av meg, eller at du tør å gi litt mer av deg. At vi sammen lar ulikhetene løse kjente og gamle problemstillinger på nye måter. At vi tar ordet, og gir det makt til å beskytte oss. Da ville jeg ikke lenger leve med frykt. Da er det håp for framtiden.

Jeg er mangfoldet. I dag er jeg Charlie. Det er derfor jeg undrer.

Tekst 20. Jakob Semb Aasmundsen. *Ei fordomsfri framtid?*

Will your children be as well off as you are? Better off than you? Worse? Why?

Ei fordomsfri framtid?

Mange er bekymra for framtida. Ikkje eg - eg er optimist.

Eg veit nemlig at vi går ei meir fordomsfri framtid i møte.

Pegida-marsjar, sårande ytringsfridomsfanatikarar i

Aftenposten og kvardagsrasistar – fordommar får fritt

spelerom om dagen. Korleis skal vi få lagt lokk på denne

frykta? Nykkelen ligg i skulen. La oss ta ein titt i eit klasserom

på ein offentleg barneskule i 2040.

Det ring inn til fyrste time. Dei tre lærarane, ein mann, ei kvinne og ein som ikkje definerer seg som nokon av delane, klemmar elevane i klassen velkommen. I fyrste økt er det faget “*Menneskerettighetar, fordommar og solidaritet*” som står på planen.

Lærarane deler ut eit kvitt ark til kvar elev. Dei blir bedt om å lukke auga.

- *Nå skal vi gjere ei liten praktisk øving. Kunne alle vere så snille å brette arket slik som vi seier?*

Først brettast det på midten, deretter i det eine hjørnet, så rives det litt inn 3 cm frå nedste kortside.

- *Nå kan alle opne auga og samanlikne om dykk har bretta likt.*

Ingen hadde bretta likt. Alle elevane samanliknar deira totalt ulike figurar. Elevane lurar på korleis det kunne ha seg, dei hadde jo bretta etter dei same instruksane. Elevane blir no oppmoda til å bruke sitt frie ord til å kommentere. Dialog og diskusjon ligg i kinna av faget.

- *Eg synest det er rart, seier ein av elevane. Eg trur eg bretta riktig! Eg trur også min blei finast.*
- *Eg er ueinig, seier ein annan. Du svarte ikkje på oppgåva. Eg trur min blei best.*

Lærarane svarer at ingen har breitta feil eller riktig. Dei ulike tolkingane kjem av at alle oppfattar ting på ulik måte. Når ein ikkje kan sjå og ikkje kan samarbeide blir det altså ulike resultat. Dei trekk parallellen til tru, religion og livssyn. Ein viktig del av faget.

- *Det er modig å tru, seier lærerane. Det er vakkert å tru på din tolking av ting – det gir oss mening. Likevel er det slik med tru som med arka – alle trusretningar er forskjellige. Vi må bruke det frie ord til å drøfte våre forskjellar, men ingen er betre enn andre, og ein skal difor ikkje rakke ned på kva andre trur på.*

Lærarane trekk inn litt historie og drar ein parallell til terrorhandlingane i Paris i 2015. Dei fortel om satiremagasinet som ville krenke, og takka vere det frie ord så hadde dei all rett til det, men at det ikkje var nødvendig. Dei fortel om ekstremistane som følte seg mobba og slo tilbake på voldeleg, ekstrem og uakseptabel måte. Ingen fekk som dei ville. Alle tråkka på føter og enda sjølv med å få vondt.

Lærarane skriv ned nokre punkt på tavla. Det er lekse til neste time:

- ✚ **Still deg sjølv spørsmålet om kva du trur på. Er trua mi viktig for meg?**
- ✚ **Tren på å ta eit skritt tilbake før du dømmer andre si tru og meningar: Kvifor dømmer eg?**
- ✚ **Tren på undre deg, i staden for å vere skråsikker. Interesser deg, i staden for å avsky.**

Dette er lekser i morgondagens skule. Det er slik ein skulekvardag kjem til og sjå ut. Øvingar som tidlig utfordrar normer, reglar og fordommar. Lekser som fremmar kjærleik i staden for frykt.

Morgondagens skule vil sjå individet i fellesskapet. Det vil bli mindre formålsløs konkurranse og betre samarbeid. Allereie i antikken snakka Sokrates om sjølvinnsikt, men i morgondagens skule blir dette eit av dei største måla frå grunnskulen av. Barna vil bli sett og dei vil lære og sjå seg sjølv.

Morgondagens skule vil i tillegg tidleg ta opp tema som psykisk helse, einsamheit og økonomisk ulikskap. Ein skal kunne innrømme at ein har det tøft mentalt, ein skal kunne prate om det å vere einsam, og ein skal forstå økonomiske ulikskapar slik at dei skal slutte å lage

sosiale ulikskapar. Vi vil då sjå mindre sjølvmedisinering i form av alkohol, piller, mat, slanking, pengar og sex.

Morgondagens skule vil gjere at vi ein gong for alle blir frigjort for kjønnsideal og heteronormative forventingar. Feminismen vil endeleg bli takka for sin viktige innsats, men bli overflødig til fordel for humanismen. Morgondagens skule vil difor også gløkke alt om industrisamfunnet, der ein tok utgangspunkt i sparsame og oppbrukande ressursar som olje og mineralar, og i staden lære av alt det menneskesamfunnet byr på av bærekraftige og rike ressursar som kunnskap, samarbeid og tillit. I menneskesamfunnet blir eigenskapar som openheit, sårbarheit og ærlegdom løfta fram, noko som vil ha ringverknadar i næringsliv, politikk, internasjonale relasjonar og i samfunnslivet generelt.

Takka vere morgondagens skule, vil utsegna “vi har alle fordommar, men det handlar om ein vil gjere noko med det” bli brent fast i bokhovudet til alle og ein kvar. Fordommar vil bli utfordra dagleg og dermed gi ei løysning til sjølve kinna til dei fleste konflikhtar.

Men korleis veit eg at vi er på vei i riktig retning? Ta denne kjøle-debatten til døme. Her engasjerast heile verden i eit spørsmål om ulik oppfatning, og det blir biologisk bevist at hjernen vår faktisk er bygga til å oppfatte ting ulikt. Er ikkje det fantastisk? Og beviser ikkje det kvifor vi ikkje må vere så stae, sinte og skråsikre i andre spørsmål – som spørsmål om tru? Mange er bekymra for framtida, men ikkje eg – eg er sannelig meg optimist. Kall meg naiv, men i morgondagens menneskesamfunn er naivitet bytta ut med mot – berre vent og sjå!