
Stefan Einhorn

De nye dødssyndene

Våre mørkeste sider og hvordan vi kan håndtere dem

Oversatt av Mette-Cathrine Jahr

[image:]

[image: Cappelen Damm]

Stefan Einhorn

De nye dødssyndene

Våre mørkeste sider og hvordan vi kan håndtere dem

Oversatt av Mette-Cathrine Jahr

[image: Cappelen Damm]

Når du tenner et lys, kaster du også en skygge.

(Ursula K. Le Guin)

And everything under the sun is in tune

but the sun is eclipsed by the moon.

(Roger Waters, Pink Floyd)

Innledning

En solblank ettermiddag i distriktet Kaliro i Uganda. Landet har en lite utviklet helsetjeneste, og barnedødeligheten er ni prosent, noe som innebærer at hvert ellevte barn aldri får oppleve sin femårsdag.

Vi er en gruppe som inspiserer et forskningsprosjekt. Hensikten er å utdanne apotekpersonale, slik at barn skal få riktig behandling når de får høy feber. Barn skal ikke måtte dø unødvendig av infeksjoner det finnes gode behandlinger for.

Utenfor et apotek kommer en kvinne bort til oss. Hun bærer på barnebarnet sitt, en gutt i treårsalderen. Gutten kan ikke gå selv fordi han har høy feber og er hoven i ansiktet og bena. En rask undersøkelse viser at milten og leveren er forstørret, og at han har blodmangel. Det er stor sannsynlighet for at han lider av langt fremskreden malaria.

Det finnes ingen leger i dette distriktet, men hvorfor drar de ikke til sykehuset i nabodistriktet, spør jeg, der kan jo gutten få pleie. Kvinnen trekker på skuldrene og sier at de ikke har råd. Jeg spør eieren av apoteket hvor mye det ville koste å sende gutten og mormoren hans på en ukes pleieopphold, noe som kan redde livet hans. Apotekeren regner på det en stund og svarer 70000 shilling. Prisen for en sjanse til å overleve er rundt 160 kroner.

Jeg tar frem lommeboken og skal til å telle opp pengene da en annen i gruppen bøyer seg frem og sier bestemt:

«Det der er naivt. Du kan ikke redde et barn på måfå. Behovet er uendelig. Legg pengene tilbake.»

Siden dette er en uvant situasjon for meg, får jeg det for meg at jeg er i ferd med å gjøre en feil, derfor legger jeg lommeboken raskt tilbake i lommen. Jammen bra at ingen andre har sett hvilken dumhet jeg holdt på å begå, tenker jeg.

«Bra», sier min kollega.

Jeg står helt stille mens tankene raser gjennom hodet. Så tar jeg frem lommeboken, teller opp pengene og gir dem til henne.

«Hvorfor?» spør min kollega idet vi kom tilbake til jeepen.

Jeg står taus noen øyeblikk før jeg snur meg mot ham og sier:

«Fordi han befant seg rett foran meg. Da er det min plikt å hjelpe ham.»

Kollegaen min ser lenge på meg, og så sier han:

«Jeg tenkte feil.»

«Det gjorde jeg også», svarer jeg.

Det skjer så lett. Inoen sekunder lar vi våre mørke sider få overtaket. Hvis dette hadde vært et skandinavisk barn, ville vi aldri ha nølt, men vi glemte et øyeblikk at disse barna er like høyt elsket –og i like stor grad verdt å elske –som våre egne. Og like dypt som vi sørger over tapet av et barn, sørger deres familier også.

Det paradoksale var at min kollega og jeg var i Uganda for å redde liv, likevel holdt vi på å ta en forferdelig dårlig beslutning. En kort stund mistet vi fotfestet. Og sannheten er at hvis vi ikke holder øye med de mørke sidene våre, risikerer vi at de plutselig tar over og dikterer hva vi gjør.

«Kan du ikke skrive en bok som heter Kunsten å være slem?» Dette er det nest vanligste spørsmålet jeg har fått etter at Kunsten å være snill kom ut i 2005 (norsk utgave i 2006). Det vanligste er: «Er du snill selv?» Begge spørsmålene pleier å bli fulgt av henrykt fnising.

Det har aldri falt meg inn å skrive en bok om å være slem, men jeg innser at det temaet jeg tar opp her, ikke ligger så langt unna. Denne boken studerer våre mørkeste egenskaper, og alle kan munne ut i det vi betrakter som ondskap. Det er et utrolig viktig emne som angår oss alle.

Det første jeg gjorde da jeg fikk ideen til denne boken, var å undersøke om det fantes noen lignende bøker. Jeg fant ingen, med mindre vi regner med dem som tar opp de syv dødssyndene som har sitt utspring i den tidlige kirken. Begikk man noen av disse syndene, var man garantert en evighet i helvetes pinsler. Det syntes jeg var et interessant utgangspunkt –har vi samme syn på våre mørkeste egenskaper i dag som den gangen? Eller har vi forandret oppfatning av hva som er menneskets verste sider?

Det er viktig at vi ikke bare forutsetter at vi vet hva som er våre mørkeste sider, men heller finner ut hvilke egenskaper det faktisk dreier seg om. Ellers havner vi i en kamp mot tanker og atferd som kanskje ikke er like viktige i dag som de en gang var. Derfor bestemte jeg meg for å undersøke hvilke egenskaper som i dag betraktes som de syv verste –de nye dødssyndene. Og jeg må innrømme at sluttresultatet forbauset meg.

Hvorfor skrive en bok om menneskets dårligste sider? Formålet er dels å tegne et bilde av hva vi synes er forkastelig hos et menneske –hvilke synder vi i våre dager synes er de verste –men vi tar også resonnementet til et høyere nivå.

Vi fornekter nemlig ofte at de mørke egenskapene våre holder oss i et jerngrep. Det er heller ikke uvanlig at vi projiserer dem på omgivelsene våre. Da kan det lyde slik: «Han er en gjerrig jævel», eller «Hun er en sinna drittkjerring». Den verste varianten er likevel denne: «Hvorfor havner jeg alltid på arbeidsplasser der alle andre er idioter?»

Hvis vi ikke er klar over at vi har mørke sider i oss, blir vi hjelpeløse ofre for disse kreftene. Vi snubler stadig over dem på vår reise gjennom livet. Men hvis vi vet om og aksepterer de dårlige sidene våre, kan vi lære oss å håndtere dem.

Inni oss bærer vi alle en spire til endring. Når vi står ved et veiskille, kan vi velge hvilken retning vi vil gå i. Men det krever selvinnsikt. Og for å få selvinnsikt, kreves det at vi setter spørsmålstegn ved ting og er åpne.

Det er ikke bare for hver enkelt av oss det er viktig å ha kunnskap om våre mørke sider, men også for grupper og for hele samfunnet. Hvis en gruppe eller et samfunn drives av dødssynder –for eksempel hovmod eller fråtseri –kan det mangle bevissthet om hvilke destruktive krefter som bor i dem. Og selv om innsikten finnes fra tid til annen, er ikke det tilstrekkelig til at folk skal forandre seg. Et eksempel her er den grådigheten som driver mennesket til å ødelegge det økologiske systemet vi er helt avhengige av, et annet er den vreden og den uforsonligheten som fører til konflikter og krig.

Denne boken inneholder bare ett konkret råd om hvordan vi kan bli bedre mennesker, men så er det til gjengjeld et svært godt råd:

Kjenn etter om du har denne negative egenskapen, og bestem deg i så fall for om du vil at den skal fortsette å ødelegge for deg og dine omgivelser –eller ikke.

Vitenskapelige studier har vist at mennesker kan endre seg hvis de blir bevisst på sine tanke- og handlingsmønstre. Vi kan enten la forandringen skje ved å endre måten vi tenker på, eller ved å endre måten vi handler på. Da kan vi oppdage hvordan tankene endres som følge av at vi handler annerledes –og motsatt.

Men oppgaven må ikke bli så overveldende at man gir opp etter første forsøk. Derfor understreker jeg: Det er ikke slik at du må kvitte deg med en egenskap helt og holdent –for det kan være vanskelig og til tider umulig –men snarere må du lære deg å kontrollere den. Mye er vunnet bare ved at du blir bevisst de mørke sidene dine og deres destruktive kraft, for dette skaper gjerne en vilje til forandring. Forandring er ingen lett prosess, det kreves sterk motivasjon og mye jobbing. Men det kan også gi store gevinster. Iet kapittel mot slutten av boken diskuterer jeg en rekke metoder for endringsarbeid og gjør oppmerksom på om det finnes vitenskapelige studier som viser at de er effektive. Selv om den aktuelle metoden kanskje har sine mangler, spørs det om du finner en bedre mulighet for å bestemme om noe fungerer eller ei.

Og skulle du være helt fornøyd med deg selv slik du er, kan du hoppe over avsnittene som handler om forandring. Da kan du lese denne boken som en beskrivelse av de forferdelige egenskapene som alle andre mennesker har.

Hvordan kommer man frem til hvilke egenskaper som er verst? I motsetning til det kirken gjorde, har jeg ikke gått til de religiøse skriftene og deretter besluttet hvilke synder som er de verste.

Til den svenske utgaven av boken valgte jeg å kombinere tre former for spørreundersøkelser:

	Dybdeintervjue en mindre gruppe mennesker

	La et ekspertpanel få velge blant våre verste egenskaper

	Be over tusen personer besvare spørsmål om våre dårlige sider

Når vi setter sammen resultatene fra de ulike undersøkelsene, kan vi regne med å få et pålitelig svar på de spørsmålene som ble stilt. Til den norske utgaven av boken har vi i tillegg gjennomført en undersøkelse med tusen norske deltagere, og tatt utgangspunkt i de egenskapene vi kom frem til i forarbeidet til den svenske undersøkelsen.

De resultatene vi fikk, beskriver altså hvilke egenskaper svensker og nordmenn synes er de dårligste, ikke de som objektivt sett er verst. Her er det mange faktorer å ta hensyn til, derfor kan man ikke uten videre være sikker på at man har valgt objektivt riktig.

Den svenske undersøkelsen omfattet også spørsmål om de beste sidene våre. Hensikten var å se om det var noen sammenheng mellom dem og de mørke egenskapene. Ville de dårligst ansette sidene ha sitt motstykke i en lovprisning av de motsatte egenskapene? Det viste seg at da vi la listene med de moderne dødssyndene og de moderne dydene (menneskets beste sider) ved siden av hverandre, var de i alle tilfeller motsetninger til hverandre – med bare ett unntak. Vi er altså ganske konsekvente når vi bedømmer menneskenes beste og verste sider.

Boken fokuserer på egenskaper, ikke på handlinger. Man kan mene at det å begå et mord og det å starte en krig er det verste et menneske kan gjøre, men det blir merkelig hvis man oversetter disse handlingene til egenskaper, som morderisk eller krigersk. Du kjenner vel for eksempel ikke så mange mennesker som er morderiske eller krigerske? Derimot kan visse egenskaper øke risikoen for at mennesker myrder eller starter en krig. Det er disse mørke egenskapene boken fokuserer på.

Det er naturligvis ikke slik at de mørke egenskapene våre fungerer som en strømbryter –enten har vi dem, eller så har vi dem ikke. Det er snarere slik at vi har dem i ulik grad. En del mangler egenskapen helt, og da kan de ha utviklet motstykket til dette personlighetstrekket. Den som mangler egenskapen gjerrighet, er tvert imot svært sjenerøs. Den som aldri kjenner misunnelse, gleder seg gjerne over at andre lykkes. Andre har den aktuelle egenskapen i en viss utstrekning eller i bestemte situasjoner. Noen kan for eksempel være aggressive mot sin egen familie, men opptre korrekt og profesjonelt på jobben. Andre kan være intolerante og fordomsfulle overfor én bestemt folkegruppe, men tolerante overfor andre. Til slutt har vi personer der egenskapen er et fremtredende trekk.

Og så har vi de egenskapene som kommer sterkere frem under ekstreme forhold som ulykker, krig og naturkatastrofer. Under slike omstendigheter kan alt bli snudd opp ned. Mennesker gjør forferdelige ting mot andre, handlinger de aldri hadde trodd at de var i stand til å utføre. Dette skjedde under andre verdenskrig, under Jugoslavia-krigene, men også under Estonia-katastrofen og under tsunamien i Sørøst-Asia, for å nevne noen eksempler. En del risikerte livet for sine medmennesker –mens andre mistet respekten for menneskeliv.

Derfor er det ikke mulig på en enkel måte å klassifisere mennesker som bærere av en bestemt egenskap. Vi er komplekse vesener. Forskjellige sider ved personligheten vår blander seg med hverandre og kan til og med forandre seg over tid. Jeg passer derfor på å understreke at når jeg beskriver mennesker med ulike egenskaper, er det av og til snakk om forenklinger. Vi må ikke glemme at mennesket er så mye mer enn en samling med karaktertrekk.

Denne boken kan betraktes som en fortsettelse av bøkene Kunsten å være snill fra 2005 (norsk utgave i 2006) og Medmennesker fra 2007 (norsk utgave i 2011). Selv om perspektivet nå er annerledes siden boken fokuserer på de dårlige egenskapene, er hensikten den samme: nemlig at vi skal utvikle de gode sidene på bekostning av de dårlige. Dette fører dels til at vi føler oss bedre, dels til at de gruppene vi er knyttet til, fungerer bedre, og dels til at vi bidrar til å gjøre verden bedre (se kapittelet «Hvorfor skal vi være snille?», side 181). For når alt kommer til alt, og vi som gamle –og forhåpentligvis klokere –mennesker ser tilbake på livet vårt, tror jeg mange av oss vil oppdage hvilket spørsmål som er det viktigste av alle: Hvordan har jeg bidratt til å gjøre livet bedre for mine medmennesker?

For at du skal ta til deg budskapet om at forandring er en integrert del av det å være menneske, starter jeg boken med et kapittel om nettopp dette.

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
 clsElementList=document.getElementsByTagName('div');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

