

25. august 2009

Kr. 25,-

74. årgang

ORGAN FOR MENTAL, SOSIAL OG ØKONOMISK NYORIENTERING

Nr. 4

VÅRT MÅL: Et fritt levende selvvirksomt samfunn
VÅR METODE: Selvkontroll og hensynsløs, men objektiv kritikk
VÅRT MIDDEL: Ny livsorientering bygget på Kristusimpulsen

MOTTO: Riv ned alle gjerder som skiller menneskene og hindrer dem fra å oppleve og erkjenne våre dype fellesinteresser innenfor vårt felles samfunn. Frem med helhetsfølelsen og totalitetsbevisstheten. Ned med partipolitikken og klassekampen. Frem med det frie levende selvvirksomme samfunn.

Fra land til by

Av Per De Lange

Bykulturen, med sine typiske verdier, innfall og trender, regjerer etter hvert hele planeten vår. Byutviklingens form og hastighet varierer imidlertid fra et kontinent til et annet, om enn visse trekk går igjen, slik som økt trafikk, forurensning, vold og helsebehov.

Rundt 1900 var det kun 11 byer i verden med en befolkning på mer enn 1 million mennesker. Innen 1950 var antallet nådd 80, i 1990 var det 276 og i 2000 var det 400. I 2015 anslår man at antall byer på minst 1 million innbyggere vil være mer enn 550.

Byutvikling har mer ved seg enn kvantifiserbar vekst. Det dreier seg også om omfattende geografiske og kulturelle endringer hvor folk og institusjoner blir utsatt for bykulturen. Urbaniseringen involverer alt fra moralske normer og livsstil til samfunnsstruktur, frigjort mobilitet og fastlåste timetabeller. Blant baksidene finner vi flukten fra landsbygda, hvor mennesker går over fra å være produsenter av mat til å bli bare forbrukere. Byutviklingen har derfor med mattilgjengelighet og sult å gjøre, særlig dersom miljøendringer og ekstremvær ytterligere får hemme matproduksjonen på landsbygda.

Bylivet kan bety en forsterkning av forurensningsproblematikken. De fleste store byene ligger ved havet. De vil nødvendigvis måtte oppleve stor dramatik dersom havoverflaten etter hvert vil stige. Utslipp til luft og vann fra en enslig gård i Valdres er dessuten noe annet enn utslipp fra London med dobbelt så mange innbyggere som hele Norge, selv om bildet har flere og mer differensierte fasetter ved seg.

Litt historie

Ifølge historikeren Fernand Braudel er byene «en heldig tilfeldighet i historien», som oppstod omtrent samtidig med jordbrukets fødsel i førhistorisk tid. Mennesker i nært samspill kunne skape så mye mer enn spredte befolkninger i grissgrendte strøk. Idet vi nå har gått inn i det 21. århundre, står vi i kanskje i en vel så heldig situasjon, hvor vi både kan se tilbake på utviklingen til nå og ane konsekvensene av en stadig mer fortettet

boform. Vi kan lære av historien og anvende det på fremtiden. Vi kan hemme bysamfunnets uheldige sider og samtidig fremme de gode. Muligens kan vi også intervensjonere og skape bevisste dreininger til beste for både mennesker og miljø.

Byutviklingen har ikke vært ensartet på de ulike kontinentene. Det meste av Europas befolkning bor i byer og tettsteder i et dynamisk nettverk. Men kun Stor-London, Moskva og Paris er hjem for flere millioner mennesker. Byene i Nord- og Sør-Amerika er noen hakk større, slik som Mexico City, Sao Paulo, Buenos Aires, New York og Los Angeles. Hver av dem har mer enn 15 millioner innbyggere.

Asia går enda raskere frem. Innen 2020 forventes det å være mer enn et dusin gigantiske metropolpoker i Østen, slik som Mubai, Karachi, Shanghai, Dacca, Jakarta og Tokio, hver med nesten 20 millioner innbyggere. 75 prosent av Australia og Stillehavsøyene er allerede urbanisert. Den samme utviklingen er på gang i Afrika, om enn etter litt andra skalaer. Flere metropolpoker er allerede etablert, slik som Kairo, Kinshasa og Lagos. Lagos hadde 300 000 innbyggere i 1950, men har nå nådd nesten 10 millioner.

Bybefolkningene

Byene er rike på kontraster fra kulturelle, økonomiske og administrative katedraller til de enorme slumområdene. Metropolene skryter av sine børsbygg og sine hovedkontor for internasjonale bedrifter, advokatgrupper, markedsføringsbyrå, regnskapsbyrå og kommunikasjons- og transportkompanier. Det er her at den globale økonomien utfolder seg og kommer ut av kontroll, slik vi har opplevd det siste året.

Storparten av innbyggerne bor imidlertid i slum og shantystrøk, såkalte favelas, colonias proletarias, kamponger eller gecekonduer. Flere tiltak søker å bedre de fattigyes kår med skoler, boligfornyelser og lavterskeltilbud. Andre hevder at den beste løsningen på dårlige levekår, vold og organisert kriminalitet ligger i å gi innbyggerne i slummen juridisk rett til jorden de bor på.

I den andre enden av den sosiale skalaen ligger de store villaene på beste vestkant, etter hvert i inngjerdede områ-

der med armert vakt i porten. Den øvre middelklassen velger å bo her av trygghetshensyn, enten det er i Los Angeles, Rio de Janeiro, Istanbul, New Delhi, Moskva, Roma eller Toulouse. Avstanden mellom de sosiale klassene forsterkes daglig med økte motsetninger og gjensidig mistillit. Det foregår for eksempel konkurranse mellom nabokretser om å få nok vann i rørnett. 25 prosent av verdens befolkning slitet daglig med kronisk vannmangel, mens industrielt landbruk og overklassenes vanningsanlegg og svømmebasseng får forsyne seg av de sparsomme ressursene.

Høyere dødelighet i storbyen

Nok et trekk er de store drabantbyene utenfor de tradisjonelle bysentrene med enorme kjøpesentre og tjenestebbygg, spredt over relativt store områder, men uten mye opplevelse av samfunnsfellesskap og identitet. Bo- og servicesentre for eldre legges ofte til slike områder.

Innbyggerne i byene har gjerne rik tilgang på helsetjenester med de siste tilbud fra sykehus og eldreomsorg. Likevel er dødeligheten høyere i byene enn på landet. Kvalitativt er det flere ensomme mennesker i byene enn på landet, i tillegg til at en sykdommer florerer mer i byene. Flere forklaringsmodeller er søkt, slik som økt luftforurensning, større tilgjengelighet usunn mat og økt smittefare i tett bosetning.

Støyforurensning gjennom industri, trafikk og overbefolkning gjør det van-

skelig å finne fred og ettertanke. Byfortetting gir mindre tilgang til åpne og grønne områder - med miljøpsykologiske konsekvenser for innbyggerne. Paradoksalt øker ensomheten med økt botetthet.

Et differensiert bilde

Det er debatt om byenes bidrag i klimaproblematikken, fra ? prosent av klimagassutslippet til 40 prosent. Fordelt på hver innbygger gir ikke bylivet nødvendigvis økt klimagassutslipp. Det meste av drivhusgassen i byene kommer fra industri, transport, hus, hjem og avfallsbehandling, noe som varierer fra Shanghai, Beijing til London, New York, Rio de Janeiro og Toronto. Svømmebasseng, lys, varme og kjøleanlegg har med sosiale skillelinjer å gjøre, likesom avfallshåndtering med kildesortering, gjenvinning og metangassoppvarming.

Klimagassutslipp varierer stort mellom ulike byer, fra Sant Paulos ansvar for 1,5 tonn kulldioksid-ekvivalenter per pers til Washington DC med nesten 20 tonn per person. Forskjell mellom slum- og villastrøk varierer kanskje 100-foldig (prosent). Klimagassutslipp i byene er dermed en del av et velferdsproblem en funksjon av den sosioøkonomiske gradient.

ET KLASSISK BOKVERK

Professor George Rosen ved Columbia

Samfunnsliv

Sosialpsykologisk avis
grunnlagt 1931

Organ for folkebevegelsen
for ny livsorientering
(Tidligere Samfundspartiet)

Bertram Dybwad Brochmann
grunnlegger

Dag Ove Johansen
8200 Fauske
Mobil: 938 50 411 – dagoj@online.no
ansvarlig redaktør

Astrid Strømme
Indre Sædal 16, 5098 Bergen
Tlf. 555 90 982
Redaktør

Anders Ryste
disponent og hjelperedaktør
6150 Ørsta

Støttespillere
Svein Otto Hauffen
Armand E. Nyhus
Even Lorch-Falch

Ved innbetalinger benyttes
NB! Postgironr.: 0532.08.40645

ISSN 1890-8667

Internett: www.samfunnsliv.no

Alternative syndsvedkjenninger

Herre, vi bruker meir enn det som er vårt.
Derfor lid din skapning og ditt skaparverk.
Vi forbruker ressursane på jorda utan omsyn
til dei fattige og undertrykte.

Vi er fanga som forbrukar.
Vi vedkjenner at vi ikkje vil ut av vår fangenskap.
Vi søker tryggleik ved å eige,
og døyver uro ved å kjøpa.
Vi gjev ting for tid.
Vi vedkjenner at vi elsker erstatningane.

Vi stel frå borna våre og dei som kjem etter.
Vi veit at livet på jorda er truga,
men denne kunnskapen lammar oss.
Vi vedkjenner at passiviteten passar oss
og at vi ikkje vil ut av den.

Vi ser samfunn i oppløysing.
Vi ser fattigdom og urett som går på livet laus.
Vi ser fellesskap som vert undergrave.
Vi ser menneskeverdet bli krenkt.
Vi ser forbrukarkulturen gripe djupt inn i våre liv.
Vi vedkjenner at vi lukkar hjarto våre til for det vi ser.

Vi vedkjenner at vi ofte veit - men vi vil ikkje.
Vi vil ikkje forplikte oss,
derfor mister forkynninga vår truverde.
Vi vil ikkje bere vår del av forandringa,
derfor ber andre vonløyssa.
Vi vil ikkje betale kostnadene ved å bryte opp,
derfor vert andre brotne ned.
Vi hopar opp semje, men vi handlar ikkje.
Vi hyller kjærleiksideala, men vi følgjer dei ikkje.
Herre, vi vedkjenner at vi finn behag i å vedkjenne,
utan å bryte opp frå vår synd.

«Fra djupet roper eg til deg, Herre.
Herre, høyr mi røyst!»
(Salme 130,1)

LEDER -

Langsom tid nå!

Langsom tid nå!

«Den som spiser av kunnskapens tre skal visselig dø» (Bibelen)

De siste par tiårene har gitt oss stadig mer tidsbesparende teknologi - fra avanserte tidsplanleggere til e-post, mobiltelefoner og tekstbehandlere. Likevel, de fleste av oss har dårligere tid enn noen gang. Det ser ut som om vi er i ferd med å bli slaver av teknologien som skulle frigjøre oss... En økende del av arbeidsstokken driver med ulike typer informasjonsbehandling. Det gjelder selvfølgelig folk som lever av å skrive, snakke og lese. Det er også blitt slik at arbeid med informasjon lurer seg inn i arbeidstiden til yrkesgrupper som vanligvis har brukt tiden på andre måter. For eksempel forteller en rapport fra Statens Folkehelse på midten av 1990-talet at helsevesenet brukte 60% av sine budsjetter på ulike typer informasjonsbehandling...

Bruken av internett øker veldig fort. Sommeren 2000 var godt over 300 millioner mennesker tilknyttet nettet. Samme årstall var det i Norge halve befolkningen knyttet til internett. Bare to og et halvt år tidligere var tallet en fjerdedel, altså 500.000.

Informasjon er blitt en stadig viktigere innsatsfaktor i økonomien. Den gjennomsyrer all produksjon av varer og tjenester. Råvarer er stadig mindre verd, og en stadig større del av verdiskapningen består av informasjon. For eksempel er råvarens andel av prisen på en mikroprosessor 2-3%. Resten av verdien består av informasjon.

Hvorfor har vi fått dårligere tid og ikke bedre tid? Er ikke dette stikk i strid om hva vi skulle tro? Hvorfor fører økt informasjonsmengde til mindre forståelse?

Øyeblikkets logikk rammer inn deler av familielivet, og den står i direkte strid med familiens logikk. Familielivet er nemlig verken spesielt arbeidsintensivt eller kapitalintensivt, men det er veldig tidsintensivt. Parodien er «kvalitetstid» med barna, der den travle far eller mor har et kvarters samvær på usedvanlig høyt nivå med barna hver kveld mellom barne-tv og sengetid. I dagens samfunn deltar både menn og kvinner for fullt i et stramt og krevende arbeidsmarked. I økende grad forsvinner skillet mellom arbeid og fritid. Samtidig blir kjønnsrollene utydelige og omstridte. Ingen vet lenger hva det vil si å være en god mann og en god kvinne. Det må defineres på ny og på ny av oss hver. *Det blir ikke lett for noen å finne en livsrytme aom fremmer familiens særpreg - langsomt, organisk utvikling, fortrolighet.* Sjelden får disse kvalitetene slå ut i full blomst.

Det er ikke borgerne som selv har valgt denne situasjonen hvor arbeidstid og fritid blir mer og mer stykket opp; intervallene blir kortere, *der flere og flere hendelser presses inn i stadig kortere tidsrom.* Selv makthaverne som burde ha muligheter til å bremse endringstakten, klager over at de har dårlig tid. De har ikke lengre tid til å gå i teater, lese romaner og så videre. De er like mye slaver av klokken som oss andre.

Alt i alt: *oppstykket og oppjaget tid preger livets rytme i økende grad for et voksende flertall av befolkningen i de rike land.*

Hvordan gjenvinner vi langsomheten? For eksempel kan fagbevegelsen prioritere langsomhet og sammenheng. 8-timersdagen, rett til ferie og sykepenger, lørdagsfri og lik lønn for likt arbeid har vært noen av deres viktigste kampsaker. Men i en tid da utbrenthet, muskelsmerter, stress og depresjoner seiler opp som vanlige arbeidsmiljøproblemer, må prioriteringene endres. Konklusjon: Langsomheten må beskyttes, og den trenger personlige treningsprogrammer for å overleve. Videre må den nedfelles i samfunnets strukturer.

Astrid Strømme.

Kilde: Thomas Hylland Eriksen: *Øyeblikkets tyranni.*

AS

Redaktører 2009

FEBRUAR:
APRIL:

DOJ
AS

JUNI:
AUGUST:
OKTOBER:
DESEMBER:

DOJ
AS
DOJ
AS

Økonomi

Mye har vært sagt om Brochmanns økonomiske teorier. Chr. A.R. Christensen i «Vårt folks historie», hevder at teoriene er «høyst uklare». Mot dette står det faktum at både Ragnar Frisch og Johan Vogt som ledende sosialøkonomer har mottatt vesentlige impulser fra Brochmanns skrifter. Ingen av dem har akseptert Brochmanns økonomi som helhet, men brokker av den har de godtatt. Tidligere dosent ved Bedriftsøkonomisk institutt i Oslo, Amund Hønningstad sa det så sterkt at Frisch fikk nobelprisen på Brochmanns modell. Frisch hadde imidlertid ikke nyttet modellen til Brochmann i sin rene form. Blant annet hadde han i sin nasjonalbudsjett-modell utelatt posten: systemets kostende. Hvorfor? Jo, fortalte Hønningstad meg: Frisch hadde utelatt denne posten av hensyn til makthaverne. Det hadde Frisch selv fortalt Hønningstad.

Brochmann har skrevet flere bøker om matematisk økonomi; men vi skal ikke gå nærmere inn på disse spesifikt økonomiske teorier. Jeg må bare få presisere at samme hvor stor pioner Brochmann måtte være på det økonomiske felt, så er det etter mitt skjønn ikke det spesifikt økonomiske som er det største ved hans økonomiske teorier. Det vesentlige er den psykologiske og sosiologiske sammenheng han setter de økonomiske fenomenene inn i.

Vi skal se litt nærmere på disse sammenhengene. Han anga for det første de psykologiske forutsetninger for at vårt økonomiske system fungerer som det gjør. Dernest så viste han hvilke sosiologiske konsekvenser vår økonomi har.

La oss først se litt på de psykologiske forutsetningene. Den selvfølgelig psykologiske grunnsetning for vår pengeøkonomi er evnen til symboldannelse. At en i samhandel, etter konvensjonene, er blitt enige om å la symboler fungere på vegne av selve verdiene, har hatt en fantastisk positiv virkning for arbeidsdeling og økonomisk framgang. Oppfinnelsen av pengene hører til verdens viktigste, hevder Brochmann.

Det er ikke noe originalt i disse synspunktene til Brochmann. Litt mer origi-

nal ble han når han hevdet at økonomiske vansker/kriser hovedsaklig skyldes manglende evne til å se og bruke verdimålet penger som et rent symbol.

Han påstod et pengene ennå ikke ble brukt som et rent symbol. De sees i seg selv som uhyre verdifulle. Og i og med det så har pengene mistet sin rene byttefunksjon. Har en ikke penger, er det umulig å sette i gang tiltak av betydning, uansett om en har arbeidskraft, råstoffer og produksjonsutstyr - alt det som pengene skulle symbolisere. Dette fikk en til fulle demonstrert i 1920-30 årene, mente han.

Brochmann har harsellert ganske kraftig over dette religiøstpsykologiske fenomenet, og gitt et grotesk tragikomisk bilde av vår vestlige økonomi. Men konklusjonen som går ut på at både høykonjunktur og lavkonjunktur, inflasjon og deflasjon hovedsaklig er uttrykk for psykologiske stemninger i folket, er langt fra usannsynlig ut fra argumentene han fører fram. Vi skal imidlertid nøye oss med denne skjematisk framstilling av synspunktene hans på forholdet psykologi-økonomi, og gå over til uttalelser om hvilke sosiologiske konsekvenser økonomien har.

Verdiforskyvningen bort fra verdiene som pengene representerer til pengene selv, har en uendelighet av uheldige konsekvenser.

I første omgang så ser vi det uheldige i de små forhold: mann og mann i mellom ved kjøp og salg. Den som vil legge vinn på å klare seg godt innen systemet, han må yte minst mulig for mest mulig, og selge dyrest mulig og kjøpe billigst mulig. Skal dette lykkes må en forsøke å gi skinn av at ens egne salgsprodukter er mer verdt enn det de egentlig er. Dette være seg i politikk, handel eller utdanning. Og i disse små forhold er der dermed skapt et drivhus for systematiske forretningsmessige uetterrettigheter, svindel og bedrag, som han sa det. Interessemotsetninger er innebygd i systemet.

Og, hevder han, selv om folket ikke selv erkjenner at situasjonen er slik, som

han mente, så er den det like fullt. Og den mentaliteten som framkalte disse uheldige virkninger på mikroplanet, finnes også på makroplanet, på det organisasjonsmessige område. Brochmann uttrykte forholdet dramatisk: «Den som høkrer med sin sjæl, er alltid beredt til ogsaa at kjøpe og sælge folk og nationer, ti hvis man ikke er trofast i det smaa hvorledes skal man da kunne være vaaken i det store kollektiv liv.»

Dette forholdet forklarte han ved at den mistenksomheten som fiktivøkonomien (penger) fører til, skaper et følt behov for en overpersonlig instans som utenfra kan regulere og ordne individenes forhold til hverandre og til helheten. Vi får på denne måten en årsaksvirkningskjede der fiktivøkonomi skaper mistillit, og hvor statsmakt og organisasjonsmakt i sin tur er konsekvenser av denne mistilliten. Statsmakt og organisasjonsmakt gir imidlertid videre ny næring til mistenksomhet og mindreverdfølelse. Skjematisk er forholdet slik:

fiktivøkonomi-, mistenksomhet-, organisasjoner og statsinstitusjoner-, forsterket mistenksomhet og mindreverdfølelse.

Forholdet kan også uttrykkes som et forhold mellom kapitalisme, sosialisme og fascisme: Brochmann mente det var

sosialismen (marxismen) som skapte fascismen ved en irrasjonell bekjempelse av kapitalismen. Fiktivøkonomi, marxisme og nazisme er m.a.o. tre sider av samme sak: nemlig manglende evne til å skille mellom den virkelighet som fungerer etter organiske prinsipper og den virke lighet som fungerer etter mekaniske prinsipper.

Vår innstilling til penger har ikke bare uheldig virkning for sosiologiske forhold. Også når det gjelder realøkonomiske og økologiske forhold er virkningen negativ. For det første er det jo slik at hensynet til priser gjør mangel nødvendig. Produksjonen må til enhver tid være slik at den ikke fullt ut dekker folks behov. Så snart overproduksjonen og overfloden setter inn, går jo prisene mot null, og det blir priskrakk og dårlige tider. Det er etter Brochmanns oppfatning tragikomisk, for hadde folket orientert sin økonomiske sans mot realverdier istedenfor mot penger, så ville de oppfattet 0-pris-situasjonen som en ønskedrøm. Men istedenfor ønskedrøm er det mareritt folk assosierer med overproduksjon, og slik gikk det til at 30-årene fikk oppleve f.eks. kaffedumping i Brasil, hvetebrønning i USA og skuddpremie på grisunger i Norge. Han var ikke nådig i sin kritikk av slike fenomener.

Utdrag fra Totalitetsøkonomien

Av **Sivilingeniør G. E. Bonde**
Side 73-74.

Innsendt av **Armand Edgar Nyhus**

Hva er nå formålet med Totalitetsøkonomien, med samfunnsøkonomien? Det er naturlig først og fremst å lære folk å tenke i sammenheng, også når det gjelder det økonomiske, og bli klar over at vi alle er en helhet, en enhet eller m.a.o. at også vår økonomiske skjebne er sosialisert. Dernest er formålet, som vi før likeledes var på det rene med, at vi vil oppnå den materielle frigjørelse. Vi kan også si at målet er at vi vil oppnå den økonomiske frihet for de fleste mulige livsgoder! Nåes nå denne ved at de bokførte verdier blir størst mulige? Ved skattetakst og verdioppskriving og slik at verdiene settes opp til evig forrentning og beskatning? Vi ser av samfunnsregnskapet at vi kommer den materielle frigjørelse, resp. den økonomiske frihet nærmere, når de bokførte verdier (resp. markedsprisene,

resp. arbeidslønnen, resp. samfunnsystemets kostende), går nedover med null som endemål - altså når de bokførte verdier «dekapitaliseres». Ved totalitetsøkonomiens samfunnsreknskap får man altså fastslått at en nasjon er gått økonomisk frem, når de bokførte verdier er blitt redusert - (forutsatt at der ikke drives politikk med regnskapene og regnskapsmidlene!) Da blir det lettere å leve. I den konvensjonelle «sosialøkonomiske vitenskap» doseres som god latin, at et land er gått nasjonaløkonomisk frem når de bokførte verdier (gjelden) på f.eks. skoger, elver, jordeiendommer, fabrikker, boliger, varelagre osv. er steget og borgernes pengeformue i bankene og i kredittgivning er øket tilsvarende. Et skjebnesvangert feilspor, på hvilket man ikke arbeider i retning av økonomisk frihet, men mot økonomisk ufrihet!

Men nå kan man innvende: Når det i avsnitt x uttrykkelig er fastslått, at i samfunnshusholdningen er penger i seg selv

verdiløse, og det i avsnitt xiv uttrykkelig presiseres at innenlandsk pengeomsetning, pengelån, renteomsetning m.v. bare er pengetransaksjoner, pengepolitikk og fordelingsøkonomi, som for nasjonens totalitetsregnskap ingen rolle spiller, og der i konsekvens hermed på driftsregnskapet i avsnitt xi ikke finnes noen spesiell post på forrentning og beskatning, - hvilken rolle spiller da for samfunnsregnskapet, at noen realaktiva er kapitalisert og andre ikke? Når kapitaliseringen når de bokførte verdier på samfunnsregnskapets status bare har betydning for beskatning og forrentning, og denne forrentning og beskatning ikke finnes på det samme regnskaps driftskonto, - spiller da kapiatlisering eller ikke - kapitalisering, høye eller lave bokførte verdier noensom helst rolle for samfunnet som helhet? Det er riktig at for samfunnsreknskapet i seg selv kan det tilsynelatende direkte sett være likegyldig om realaktive er kapitalisert el-

ler ikke - enten det drives pengepolitikk eller ikke. - Men ikke for samfunnet selv. For det er klart at på det enkelte individuelle driftsregnskap der spiller beskatning og forrentningen en veldig rolle! Renteutgift og beskatning inngår i de enkelte institusjoners balanse. Der har de store bokførte verdier og den tilhørende store beskatning og forrentning den virkning at produktene selvkostende og dermed markedsprisen økes tilsvarende. Og dermed økes leveomkostningene og dermed økes arbeidslønnen! All ting går som vi ser i retning av pris uendelig, istedenfor i retning nullpris, som vi tidligere har erkjent var målet for vår streben. Og tingene kommer igjen på samfunnsregnskapets enkeltposter. Altså spiller penge-transaksjoner, verdioppskrivinger, rentepolitikk m.v. dog for menneskene en veldig rolle.

Kunsten å organisere samfunn må læres

Er vi først klar over at organisasjon som sådan betyr en mangedobling av våre krefter, og at disse kan brukes både til ondt og til godt, så må det også være klart at kunsten å organisere blir den viktigste av alle våre kunster, og det skulle da ikke være et utenkelig mål å vekke våre medmennesker til ettertanke og innsikt på dette viktige og fremfor noe annet skjebnebestemmende område.

For å navigere et skip kreves innsikt og øvelse i flere henseender. For hver minste stilling som skal besettes i samfunnslivet kreves kunnskaper og attester. Men for å organisere mennesker og styre samfunn kreves ikke engang amatørkunnskaper. Det akademiske dilletanteri og det autoriserte kvakksalveri får lov til å utvikle seg som det vil, idet en meget behendig gir Gud skylden for uvitenhetens og mørkets og fryktens resultater. Vi tror ikke at den kunst å organisere samfunn kan læres og forstås uten i forbindelse med kunnskapen om menneskene som psykiske sansevesener, og uten en hel og fullstendig forståelse av suggesjonens og massesuggesjonens veldige betydning. Som det nå går misbrukes det kollektive liv, idet man kaller det for økonomi, orden, system og god forretning gjensidig å forføre og bedra hverandre.

Vi slipper krefter løs i vår felles opp treden som vi ikke kjenner, og vi er alle mer eller mindre et bytte for psykisk be-

drag, som det vil få den aller største betydning å få oppklart.

Vårt offentlige og sosiale liv seiler den rene sjanseseilas, fordi det er overgitt til vilkårlige stemninger og strømninger som kommer og går uten kontroll. - Vi begår urett mot oss selv og mot hverandre, fordi vi ennå ikke har lært noe om vårt sjel liv, om dets store sjanser og dets store risiko.

Syntesen og analysen som «metode» til å forstå livet

Den metode som vi anvender i disse skrifter er ikke helt den samme som den metode vår vitenskap og vår skole anvender. Leseren vil allerede her ha begynt å legge merke til, at vi taler om sosiale, religiøse, økonomiske, politiske og moralske ting samtidig. Og vi vil her forberede leseren på at vår fremstilling like meget tar sikte på en *livssammenheng* eller «syntese», som på en «analyse» forstås såvidt man med dette ord mener en undersøkelse av hvert enkelt livsområde, hver for seg.

Den analytiske (= oppdelende) metode har så og si plukket hele vår tilværelse i stykker, likesom barn plukker sitt leketøy i stykker for å se hva der er inne i det. Men i regelen mangler barnene evne til å sette leketøyet sammen igjen.

Den analytiske metode har vært nødvendig i en overgang og vil sikkert fremdeles være nødvendig. Men i disse våre

skrifter legger vi stor vekt på igjen å finne tilbake til «syntesen», som er den store livssammenheng.

Vi erindrer alle hvorledes skolen på sin timetabell søkte å inndele undervisningen i forskjellige livsområder. Vi hørte om religion, historie, naturfag, språk, kulturhistorie, regning etc. på en måte som om disse ting var vidt forskjellige og hinannen uvedkommende fag. Om vi skal bruke en analogi, så hadde skolen oppdelt livet i en masse fra hinannen adskilte livsområder og likesom lagt hver av disse i en spesiell «skuffe». Vår hjerne og hele tankevirksomhet ble innstillet omtrent som en kommode med en masse større og mindre kommodeskuffer, som hver hadde sin utenpåskrift, som vi kalte fag. Denne skolens ensidige «analytiske» metode kan vi i dette arbeide ikke ubetinget nytte, da vi altså legger hovedvekten på å tegne et *helhetsbilde* både på mennesker og av livet, og da vi søker å skape en *totalitetsfølelse* og en *indre livssammenheng*, som vi ikke fikk i skolen.

I det moderne nåtidsmenneskes tanke liv er der særlig fire store «skuffer» som heter «religion», «politikk», «vitenskap» og «kunst», og det hører liksom ikke til god tone å tale om alle disse ting på en gang. Man tror f.eks. at bibelen er religionens bok, og at ting som økonomi, religion og naturfag ikke hører sammen. - I bibelen forekommer imidlertid ikke

ordet religion eller religiøsitet, som er ord oppfunnet av hensyn til den analytiske forsknings- og undervisningsmetode. Det er meget beleilig for statsmenn og presteskap å legge bibelen i en skuffe for seg og kalle den for religion, men dette er en grov forfalskning både av bibelen, av historien, av religionen og av livet i sin helhet. Forfatteren av disse skrifter har lært mere psykologi, økonomi, historie og naturfag, politikk og samfunnslære av bibelen enn av noen annen bok og jeg må derfor forbeholde meg å sette meg ganske ut over den tillærte manér å behandle bibelen som om den kun omhandler religion og religiøse anliggender.

Når vi i «religionstimene» på skolen delvis leste om de gamle jødernes historie og kriger, om deres rettsvesen og samfunnsorganisasjon og meget annet, og delvis i samme forbindelse om verdens frelser, mens vi i «historietimene» hørte om en masse andre gamle religioner og i «geografitimene» hørte om forskjellige lokale religioner på våre dagers klode, - så fikk vi uvilkårlig det inntrykk at også verdens frelser Jesus Kristus var en alminnelig religionsstifter. Og vi ser her den dype årsak til den kjempesvindel som kalles for den gamle og liberale teologi.

(B.D.B. Log. bnd. 2)

Krigarar er vi i tanken

Av Armand Edgar Nuhus

Krigarar er vi i tanken,
Kristus si ånd
har ikkje fått feste
ennå i verda
og vi lever
i uvissa,
og i den ubeviste tilstanden.

Kapitalismen
fører til globalisering,
og til høgre reaksjonær faseisme
der det simple og rå
og primitive kjem fram,
der vi kanskje slåst og drep
folk frå andre etniske grupper
som vi ser som inntrengjarar
i vår kvardag,
for vi lir av framandfrykt.
Men er dei ikkje våre brør og søstrer?
Vi lever på den same kloden,
der vi alle eigentleg
stammar frå same rot.

Nestekjærleik er det ikkje
mellom oss menneskja,
og vi er egosentriske
og sjølv gode
og tek parti
med den sterke.
Vi er ikkje
som den barmhjertige
samaritan
som lega såra
til den skadde
med vin og olje...

Dei driv med den politiske vinden
frå sentrum til venstre,
og over til høgre reaksjonær faseisme,
der dei legg seg etter sin bror
med vondskap i hugen
i staden for å søke inn
i seg sjølv,
og finne leia til
visdomen sitt rike,
bort frå EU mafia og storfinans
og fram til fridom
i eit desentralisert
og dekapitalisert samfunn
der vi alle lever
for kvarandre.

Kjemisk krigføring

Vi lever i absurde tider.
Som «de siste tider» - noen tyder
Med kjemisk krigføring mot folkehelsen
Med silent «kjemi-killing» - i det stille
kamoufleres slik som Satan ville
Så mange liv kan gå til spille
Og flere få det sykdoms-ille.

Vi «matforgiftes» - med pestisider!
Med herbisider og insektisider.
Som er så djevlesk effektiv
at de ei skåner menneskeliv.
Ved kreftbevirknings livsfordriv.
En kjemisk krigføring - som Satan fryder!

Når VÅKNER godtroende omsider?
Og roper: «STOPP!» - for alle tider.
Mot den som helsen «gift-berøver».
(Mens de med kynisk bløff mental-berøver)
Mot tap av helsen, vi behøver
Et svineri, vi kan befri
oss fra - ved ØKOLOGI.

Svein Otto Hauffen

Kirkens klimautfordring

I dag lanserer Kirkens Nødhjelp et refleksjonshefte om kirken og klimaendringer. Det er litt over et år til FNs toppmøte i København, hvor verden må bli enige om en ny klimaavtale. Avtalen må være global, og forplikte statene til regler som bidrar til å løse både fattigdoms- og klimakrisen. Det er tid for kirkene til å utfordre velgere og politikere til å ta ansvar for at avtalen blir inngått og deretter virkeliggjort.

Den teologiske nyorienteringen som har funnet sted de siste 40 årene i vestlig og protestantisk teologi om forholdet mellom Gud, mennesket og naturen, har vært helt nødvendig. Nyorienteringen innebærer at kirkene nå erkjenner at naturen og hele skaperverket er et selvstendig subjekt overfor Gud og med egenverdi uavhengig av mennesket. Samtidig må vi må fastholde at selv om mennesket er en integrert del av naturen og resten av skaperverket, har det også en særskilt posisjon, fordi vi som de eneste er skapt i Guds bilde.

Menneskets bruk av naturens ressurser for å sikre sitt livsopphold er legitimt og annerledes enn måten vi forholder oss til mennesker på. Det samlede bibelske materialet legitimerer også en menneskelig livsform som ikke bare lever direkte av det som kan høstes av jorda.

Håndteringen av klimaendringene kan bare skje av menneskene i fellesskap gjennom en global avtale mellom statene. Derfor er kirken nødt til å delta aktivt i de politiske prosessene fram mot klimatoppmøtet i København.

Det er to forhold kirkene må bearbejde. For det første må vi vokse ut av forestillingen om at «blir du kun god, blir allting godt». Det er selvfølgelig svært viktig at vi alle tilstreber det gode i våre egne liv. Men dersom dette leder til en tro på at klimautfordringen kan løses bare ved individuelle og personlige endringer i livs-

stil, står vi i fare for å forføre mennesker. Kirken må understreke at klimakrisen er en krise for hvordan menneskene har organisert sine samfunn og at det derfor er nødvendig med samfunnsendringer for å møte krisen.

For det andre må vi akseptere at vi har ulike kall og livsvalg som alle kan være legitime. Det er rom for de utvalgte få som bryter opp fra forbrukersamfunnet og velger et alternativt liv i radikal og konsekvent etterfølgelse. I den økumeniske kirke er ikke minst klosterbevegelsene uttrykk for dette. Samtidig vet vi også at disse bevegelsene i begrenset grad har maktet å endre det samfunnet de er en del av.

Det er ikke tilstrekkelig for kirken å fremheve dette som handlingsmulighet. Vi må gi rom for dem som er i Sakkeustradisjonen der man gjør opp for seg, men fortsetter å leve det vi kan kalle et alminnelig liv. Denne gruppen er den strategisk viktigste for å nå den tredje gruppen som er de mange som kjenner uro over samfunnsutviklingen og er på leting etter handlingsalternativer. For å skape endringer i politiske beslutninger, er samvirke mellom disse to siste gruppene avgjørende for å oppnå resultater.

For å skape bevegelse hos politiske beslutningstakere gjennom deres velgere - må vi tørre å akseptere det mulige fremfor det ideelle, og gi dette full etisk legitimitet.

Demokratiet betyr at vi alle er ansvarlig for «kongens» - styresmaktens - atferd. Vi må sørge for at de får rom til å regulere våre liv slik at de menneskeskapt klimaendringene stoppes. Vi har tilstrekkelig grunnlag for å handle. Nå er det bare å gjøre det.

Atle Sommerfeldt,
generalsekretter i Kirkens Nødhjelp,
(Vårt Land, 6/11 2008)

Sterke saker

Den store terror kan ta til,
en dag man det i Iran vil.
Og selvsagt alt for Allahs skyld.
Eller påskudd kun - for det man vil?

Iran har mye sterk uran.
Den vil man bruke!
Takke fa'n.

Av atom er du kommet
- til atom skal du bli!
Fort kan det gå
- og alt er forbi.

Man har nok Muhamed og sin Koran.
Men uran, er og blir uran.

Svein Otto Hauffen

Kjennetegn på de siste dager

Krig i et omfang som savner sidestykke - Matteus 24:7; Åpenbaringen 6:4
Hungersnød. - Matteus 24:7; Åpenbaringen 6:5, 6, 8
Pest. - Lukas 21: 11; Åpenbaringen 6:8
Tiltagelse lovløshet. - Matteus 24:12
Jordskjelv. - Matteus 24:7
Kritiske tider som det er vanskelig å mestre. - 2. Timoteus 3:2
Overdreven kjærlighet til penger. - 2. Timoteus 3:2
Ulydighet mot foreldre. - 2. Timoteus 3:2
Mangel på naturlig hengivenhet. - 2. Timoteus 3:3
Større kjærlighet til nytelser enn til Gud. - 2. Timoteus 3:4
Mangel på selvkontroll. - 2. Timoteus 3:3
Mangel på kjærlighet til det gode. - 2. Timoteus 3:3
Folk bryr seg ikke om den forestående faren. - Matteus 24:39
Spottere forkaster beviset for at vi lever i de siste dager. - 2. Peter 3:3,4
Verdensomfattende forkynnelse av Guds rike. - Matteus 24:14

Vaktårnet 1/10 2005

Global samfunns- lønn til alle? - en radikal reform?

Pengekomfort.

Menneskekomfort.

Av Astrid Strømme

Mange eerr i dag opptatt av rettferdig fordeling av verdens ressurser. Fattigdom, arbeidsledighet og klimaproblemer er våre største problemer. Aller verst, uten tvil: klimaendringene! Temperaturen i havet stiger, og konsekvensene vet ingen. Hva skjer hvis temperaturendringene endrer hele næringskjeden? Kan havet som økosystem bryte sammen? Eller hva? Hva med planktonet? Forsviner de fiskearter som beiter på den?

Samfunnslønn er løsningen på mange problemer. En garantert lønn til alle mennesker i verden gjør alle mindre sårbare, når eventuelt fisket på havet bryter sammen på grunn av temperaturendringer.

En samfunnslønn i lommen gir deg mulighet til å dyrke din egen mat. Det er ikke så mange kvadratmeter du trenger til deg og dine... bare i Norge ligger tusenvis av gårder brakk. Endringer i lovverket kan føre til at mange flere mennesker får oppfylt sitt ønske om et liv på landet i kontakt med dyr og natur.

Allerede i 1995 kom boken «Real freedom for all» av Philippe van Panijns. Mannen er for en vilkåtsløs grunninntekt til alle.

Knut Halvorsen, professor i sosialpolitikk ved Høgskolen i Oslo har talt positivt om borgerlønn i mange år. I Finland og Danmark har samfunnslønn lenge stått på dagsorden.

Samfunnsforsker Cato Wandel har også i årevis vært opptatt av fordelingsproblemet, og ment at samfunnslønn var svaret.

Basic Income European Nettverk har eksistert i mange år, og er som navnet tilsier, for en grunnlønn til alle.

Anarkisten Syphilia Morgenstjerne (1999) og den tidligere anarkisten Christian Vennerød (1982) argumenterte tidligere også for en lønn til alle.

Venstre, Arbeiderpartiet og Miljøpartiet De Grønne er i Norge kanskje de mest synlige i landskapet med å foreslå en garantert minstelønn til alle.

Institusjonene Citizen's Income Trust og Citizen's Income Study Centre har også vært lenge for en garantert inntekt til alle mennesker.

Det er utrolig mange fordeler ved en borgerlønn. Den gir premisser for å tenke gjennom det meste, for livslang læring, for tid til å tenke igjennom hvilke verdier som er viktige, for tid til å gjøre virkelig det som monner med klimaendringene...!

Mange nobelpristakere i økonomi har vært opptatt av en samfunnslønn. Det gjelder følgende personer:

James Meade
Milton Friedmann
Paul Samuelson
Herbert Simeon
Robert Solow
Jan Tinbergen
Tobin

I tillegg har Thomas Pogge, tysk filosof, foreslått en global samfunnslønn hvor alle verdens fattige får en såkalt dividende (utbytte) fra alle nasjonalstaters salg av naturressurser og fra avgifter på forurensing. Er ikke det utrolig? *At så mange personer i vår samtid mener at en garantert samfunnslønn til alle mennesker på jorden er svaret på fordelingsproblemet?*

Hvor plasserer vi BDB i dette bildet? Ville han ha vært for en garantert minstelønn? Svaret er ubetinget ja! Men han ville nok samtidig ha sagt at vi trenger et nytt samfunnsregnskap. I prinsippet er nok dette også et viktig bidrag til å få orden på fattigdom, sult, fordelingsproblemet og en rettferdig fordeling av verdens ressurser. I boken Totalitetsøkonomien, som kom på 60-tallet i det forrige århundre, nemnes kanskje for første gang tanken om en mer rettferdig fordeling av ressursene

Sosialøkonomene driver sort magi med tall

Kjære herr Johan Vogt!

Mange av oss takker Dem av hjertet for Deres betenkning om B. Dybwad Brochmanns økonomiske forfatterskap.

Særlig morsomt var det for meg å se en saklig og klar utredning om disse dagsaktuelle ting fra vitenskapen. Jeg gjorde jo i sin tid opprør mot sosialøkonomien ved Universitetet, ved mine studier der. Jeg anklaget vitenskapsmennene for å drive sort magi.

Alkymister og astrologer er i våre dager en utdødd rase. Samme veien vil det måtte gå med vår tids såkalte sosialøkonomer og jurister. Også disse dør ut etter hvert som sannhetens nye lys får overstråle vitenskapene og sannhetens nye sol fra den frie samfunnsforskning stiger høyere opp på folkehimmelene.

Jeg ønsker ikke å imøtegå Deres betenkning. Jeg vet at Brochmann takket Dem for Deres arbeide. Ettertiden vil også takke Dem.

På et punkt i Deres betenkning imidlertid, forekommer det meg at De ikke er klar nok. For fullt ut å forstå hva B.D.B. mener med å avvikle staten, er dette et meget viktig punkt.

De skriver om dekapitalisering og taler om å avskrive all realkapital. Trenger da realkapitalen å avskrives? Alle verdens folk driver daglig med å avskrive realkapitalen. Man kaster kaffen på sjøen i Brasil, for å «bjerge» kaffeprisene. I Suez stenger man kanalen, og det drives et storstilet kamouflert spill via F.N. for å få begrenset alle oljetilførsler så prisene på oljen kan stige. Man tar folkenes unge menn inn i militærforlegningene for at de skal være med å «avskrive» produksjonen, da denne vedvarende er blitt for svær. Prisene er i fare. Realkapitalen må stadig «avskrives».

Med realkapitalen mener Brochmann alle varer og reelle verdier som tilbys menneskene fra naturens og tilvirkernes hender. Disse skal ikke «avskrives», men komme alle mennesker til nytte og glede til lavest mulig pris. Men all *fiktivøkonomi* som belastes produksjonen og verdiene skal avskrives.

Statens og statenes oppkapitaliserte, fiktive økonomi, (hos oss forårsaket av budsjettismen) skal avskrives. Dekapitaliseringen tar sikte på en gradvis avvikling av denne og med dekapitaliseringen er desentraliseringen uløselig forbundet. Dette medfører en gradvis avvikling av den fiktive stat.

Fra begrepet nasjonalregnskap som den politiske herr Brofoss satte opp og til samfunnsregnskapet som B.D.B. satte opp, er det like lang vei som fra den «nyordning» som N.S. satte opp på sitt program og til den nye livsorientering som B.D.B. la grunnen til. Det er stor forskjell på statskontrollering under stadig nye navn, og på det som Brochmann lærer om det menneskelige fellesskapet.

Et hus, en fabrikk, et skip osv. har like stor realverdi hva enten de bokføres med 0,00 tallverdi eller de på grunn av det fik-

tive stats- og beskatningssystemet bokføres med tusener kroner.

For staten og budsjettismen derimot har det ingen interesse at realkapitalen bokføres med 0, for da taper jo makthaverne, som Vogt meget riktig sier, sitt forføreriske spill med folkemassene.

Fiktivøkonomien, eller også kalt mammonismen, umyndiggjør alle mennesker. Menneskene har fått klave om halsen via sine organisasjoner. Ved at den enkelte har delegert sin makt til ledere, har til slutt en gruppe kynikere trent seg frem til toppen i styre og administrasjon. I kraft av det fiktivøkonomiske system hersker de suverent. Men vitenskapen skulle erfaringsmessig vite at slike asosiale byggverk ramler sammen av seg selv en dag. De bokførte, nominelle verdiene vil gå tapt i en time og slette seg selv ut av bøkene. Konkurs og krakk vil måtte innhente alle samfunn som er bygget opp i strid med det virkelige og reale.

Det var B.D.B.'s langtidsprogram, isteden for å la denne skadeutvikling gå sin gang å ta hånd om utviklingen og å få gjennomført en frivillig likvidasjon av tallformuene og tallverdiene, samtidig som folket ble nyorientert m.h.t. pengene.

Så lenge driver sosialøkonomene sosialt kvaksalveri, inntil de fullt ut forstår *forskjellen* på den reale økonomien som har med reale verdier, varer, gjenstander og tjenester å gjøre, og på den økonomien som bygges opp på nominelle tall og fiktive renter og blir gjort til gjenstand for kultus over hele verden.

Meter, liter, kilo og kroner er nyttige mål. Men når målet blir gjort til gjenstand for kultus og vitenskap, da forveksles verdiene med målet, realøkonomien som er i kraft av seg selv med fiktivene og fiktivøkonomiene som bare er i kraft av sosialøkonomene og politikerne og deres innbyrdes avtaler. Således er da sosialvitenskapen gjort til problematikk. Der hvor 8 eller 10 sosialøkonomer møtes er det minst like mange vidt forskjellige divergerende meninger om ett og samme økonomiske fenomen.

De utgjør et unntakstilfelle blant sosialøkonomene, herr Vogt. De står i en særstilling. Det har De bekreftet med Deres fortjenestfulle betenkning. Men når jeg hører på ekspedisjonssjef Knut Getz Vold, på direktør Erling Pettersen eller jeg hører på banksjef Brofoss, så er de alle sammen fremdeles veldig opptatt med å snakke om vårt herliggjorte vare og kredittmål pengene, men synes når som helst beredt til å være med å avskrive de «forbannede» realverdiene for kronenes og de velsignede prisenes skyld. Det er da bare naturlig at de også vil være med å avskrive all vår ungdom i en påtenkt atomkrig for de samme nominelle tallverdiens fortsatte beståen på vår jord.

Med vennlig hilsen
Deres Anders Ryste. (1957).

Fra land - - -

Universitet i USA satte mer enn de fleste konseptet folkehelsevitenskap på kartet. Ved siden av å være redaktør for det amerikanske fagtidsskriftet innen folkehelsevitenskap, *American Journal of Public Health*, utga han i 1958 en historiebok om faget: *A history of Public Health*. I dag er den blitt en klassiker. Nylig er den blitt gjenuttgitt på forlaget ved Johns Hopkins universitet, utvidet og revidert av Elizabeth Fec og Edward T. Morman

I boken får man møte utviklingen av folkehelsevitenskapen helt fra det klassiske Hellas og keiserlige Romerriket til ulike kulturer i England, Frankrike, Spania, Tyskland, Italia og USA. Heltene og trendsetterne får sin plass. Men objektivvinkelen er vid, slik at helhetslinjene også er synlige. Fokus ligger på årsaksfaktorer og virkemidler i utviklingen.

Temaene spenner fra sykdomslære, helsetjenester, ernæring, vann og hygiene til helseopplysning, helseadministrasjon, epidemiologi og statistikk. Byenes historie like fra Karnak og Babylon til Roma, London og New York utgjør en hoveddrømme i boken. Budskapet fra Rosen gir muligheter for fremtidens byutvikling ved å fortelle oss om feil og fordeler fra tiden som er gått.

Det er ikke byene som sådan som slipper ut drivhusgass, men visse aktiviteter i byene. Områder med store kullbaserte kraftstasjoner vil for eksempel slippe ut relativt mye CO₂, selv om den genererte elektrisiteten benyttes et helt annet sted. Listene over byer eller områder med store utslipp av drivhusgass gir dermed bare en del av bildet. Dessuten er det tale om 'ren' og 'uren' elektrisitet, avhengig av om den kommer fra et kullkraftverk eller et vannkraft - for ikke å glemme vind-, bølge- eller solkraftverk.

Et annet spørsmål har med bilens avgasser å gjøre, hvorvidt de skal skrives på regningen til eierens hjemsted eller arbeidssted. Og hvem er ansvarlig for jetmotorenes utslipp, flyplassbyene for avreise eller tilreise? Hvem er ansvarlig for utslipp i matindustrien, produsenten eller konsumenten? I ytterste konsekvens kan en by anklages for utslipp fra industrien selv om man er engasjert med produksjon av vindmøller, solceller og hydrogenbuss, - nettopp å redde klima og miljø.

Kinas enorme eksportindustri henter elektrisk kraft fra de store kullkraftverkene - og omtales ofte som verstingen i klimabildet. Men det er vi i vesten som kjøper de samme produktene på stadig bedre utsalgstilbud. Hvem blir så til sist ansvarlig for Kinas store utslipp? Vi kan

også sammenlikne avgassene fra biltrafikken. Byamerikaneren kjører sin bil 2-3 ganger mer enn by-europeeren. Hovedgrunnen ligger i at Europa har bedre nettverk med offentlig transport, i tillegg til flere sykkel- og gangstier.

Konklusjon

Urbaniseringens røtter ligger i «en heldig tilfeldighet i historiet», sa historikeren. Det er bykulturene som har vært pådriverne i samfunnets utvikling frem mot vår moderne sivilisasjon. Utfordringene ved boligfortetting viste seg imidlertid ganske tidlig innen hygiene, helse og samkvem. Noen klarte å løse dem, slik som romerne, mens andre slet tungt og ga opp slik som i middelalderen.

Vi har fordelen av å kunne lære av historien og moderne kartleggingsmetoder. Både problemer og muligheter er avdekket. Spørsmålene ovenfor stilles ikke primært for å finne syndere og rette mottakere for regningene, men for å kunne forstå sammenhenger slik at vi kan intervensere riktig. Utfordringen vi står foran, gir assosiasjoner til Ibsen: Vi vet, kan og presterer så mye - ikke minst i byene. Men vil vi gjøre noe med for eksempel de miljømessige utfordringene? Viljen til tiltak for fellesskap og egen fremtid er avhengig av viljen til å ofre kortsiktige personlige fordeler.

Henvisninger:

Baker S: Sustainable Development
Routledge, Taylor and Francis Group.
London, Oxford New York 2006

Bjartnes J: Miljøboka. Praktiske råd om bevisst forbruk. 3. opplag
Cappelen/Naturvernforbundet, 1989

Fimreite N: Innføring i Økologi. Det norske samlaget Oslo 1992.

Gresh A, Rekacewicz P, Vidal D, Radvanyi J, Samary C: Planet in Peril. An Atlas of Current threats to People and the Environment. Le Monde diplomatique, Paris, og UNEP/GRID, Arendal. 2006.

Jackson T(ed): The Earthscan Reader in Sustainable Consumption.
Earthscan, London UK, Sterling VA. 2006.

Hosen, G: A History of Public Health.
Johns Hopkins University Press. New York 1958.

(Sunnhetsbladet 3/2009)

Jesu Kristi rettsorden

Armand Edgar Nyhus

Ett desentralisert samfunn praktiserer Jesu rettsorden, der vi kommer til forlik med motparten, i steden for å ansette dyre jurister og et kostbart rettsapparat. Mennesket av i dag må lære å forstå at de kriminelle er syke mennesker. Syke på grunn av sosial arv fra nærmiljøet i oppveksten og dårlige økonomiske vilkår f.eks. Mennesket er ikke et viljesvesen slik det blir hevdet, men et driftsvesen som kan forledes til det gale, f. eks. av et pornokratisk system som tjener penger på å forlede samfunnsborgeren som slik begår en forbrytelse. B. D. Brochmann er sosiologen og dybdepsykologen som har forstått mennesket som driftsvesen og han henviser til at bevisstheten er som en film som sakte eksponeres til det en dag er et helt bilde, som enten blir forstått bevisst, eller det blir forstått bevisst ubevisst og kan føre et menneske ut i et uføre. Båten er viljen vi flyter på, vår ånd og vårt bevissthetsnivå er kompass og ror, og driftene våre er motoren som driver mennesket fremover, enten til det gode for det selv, eller til det gale.

Alle Mammonsvoltne trælær

Av Armand Nyhus

I dei ville landskap
står så mange.
Verda ropar
med sin lokkestemme:
- Alle Mammonsvoltne trælær:
kom til meg!

Fattig står så mange -
medan rovdrygapet
viser tenner -
riv og flerrar
sund kvar sjel.

Arme står så mange,
vantar brød i munn -
mens feite
gullpynta slaskar
meskar seg i overflod.

På ein bakke står ei skjøge
med spir mot sky.
Talar til oss alle:
- Eg er ikkje einsam.
Sorg veit eg ikkje av,
og gull og kostbarbeiter
eig eg.
- Eg er så lykkeleg med livet mitt.
Rike beilarar har eg mange av.

Men verda syng
på si gravsalme.
Jorda stønnar
under dei rike
tankelause,
som plyndrar henne
for fiktive talverdiar
- grådighetsprofitt -
si skuld.

Talkolonnanne veks,
fiktive tal som skal forrentast
av mann og kvinne
som ofrar blod og slit.

Herren gjev
si lov i verda:
det blir krakk
med dunder og brak!
Tilbake står folket ribba
med åpne auge og gap.

- Men heisan -
den som er med på leiken,
får smake steiken!
No skal døden herje
med sin ljå,
slå ned for fote
og øyde all vår velstand.
Og fanden ler.
Atter får han
det siste stikk...

Lys – Glede

Solen kommer -
sol og sommer!
Bekk og elver lystig flommer
glittrir glad i sommarsol.
Speiler lys i blanke blink
som er elvens muntre vink -
Lyse uttrykk for all glede -
for at *lyset* er til stede!

Kristen rasjonalisme har overlevd 2000 årig religionsnatt

Den nye livsorientering fra Norden!

Av Anders Ryste

Det fortelles fra kirkemøtet i Nikea at der var fremmøtt tre religiøse parter som overhode ikke kunne forenes, men geråd det i slagsmål. Den ene parten holdt Faderen som den høyeste gud i kristendommen, den andre holdt på Sønnen og den tredje part holdt på Den hellige ånd. For å få til et forlik gikk keiser Konstantin hardhendt frem og forlangte at alle tre guddommene skulle stå likeverdige i troen. Og slik ble det gjennom århundrene like frem til den franske revolusjonen. Da skiltes Gud og verden.

Når talen er om den franske revolusjon (1789 - 99), - kirkemøtet i Nikea fant sted år 325 - så har vi å gjøre med et antall år på omkring 1500 da kirken som romersk statskirke undervang menneskene med sitt treenige Faderen, Sønnen og Den hellige ånd. En kirke som understøttet statsmakten, fyrstene, kjøpmennene og godseierne og gav utnyttningen og utbyttingen av alle folk i de statskattoliske land et kristent stempel. Få eller ingen utenom prestene og munkene kunne lese og skrive, hvorfor det var umulig å føre bibelsk kontroll med hva som hendte. Det er nok å nevne hekseprosessene, Bartolomeusnatten og Inkvisisjonen.

Under den franske revolusjonen opplever vi så det merkelige at parlamentet under en av revolusjonsfyrstene vedtok å avskaffe hele kristentroen og å kaste Bibelen i Seinen sammen med prestene. En helt ny, annen og formentlig lykkeligere treenighet ble kamprop for massene. Liberté, egalité og fraternité. En utstoppet frihetsgudinne ble båret gjennom gatene, etterfulgt av ropene: Frihet - Likheter og Broderskap. Kirkekristendom og inkvisisjon skulle avskaffes til fordel for den rasjonelle fornuft. Det religiøse åket måtte bort. Fornuften skal råde.

Siden den franske revolusjon har revolusjoner funnet sted i land etter land. I Sverige i 1809 da landet måtte avstå fra alle sine interesser i øst, deriblant Finland, men fikk Norge i stedet som en gave og som et vederlag. Hos oss skjedde revolusjon fra 1814 til 1905. Men i motsetning til andre revolusjoner, f.eks. den russiske 1917, så ble ikke bibelen forkastet hos oss. Den kristne religion (Lutherdommen) heter det, skulle ha sin grunnlovshjemmel i Grunnlovens paragraf 2. Den norske og den franske revolusjon skiller lag når det gjelder å ivareta det religiøse aspekt. Hadde det sin grunn? Fanten her biskoper eller prester som forsto at bibelen var blitt religionisert og det sanne innholdet var gått tapt i forgangne 1500 år før revolusjonen i Frankrike? Lå Norden for langt unna de pavelige diktaer fra Rom?

Ikke lett å svare på dette. Men det ser ut som det i Norden har vokst frem en kristen rasjonalisme, en rasjonalisme som fant et innhold i bibelen til bruk i livskampen som gikk all høytidelig religionsdyrkelse imot. Ja, som gikk paven rakt imot slik det skjedde i Tyskland med Luther og før ham, med Johan Huus i Østerrike og andre steder, uten at de forkastet den hellige skrift. Men en revolusjon bygget på fullstendig forkastelse av bibelen, skjedde knapt andre steder enn i

1890 årenes Frankrike og i USSR 1917. Riktignok gikk det bare tre år før bibelforbudet ble opphevet i det franske parlamentet. Men det synes å kunne fastslås at demokratiets gjenfødelse i Frankrike, med sitt kamprop: Liberté, egalité og fraternité ble født i fordømmelse og raseri mot prestene, biskopene og munkenes omgang med Skriften, uten å ane noe om at Skriften var omgjort til død religion. Religionisering.

Bibelen har tindrende klart budskap om menneskenes kollektive laster og lidenskaper. Det ante ikke Voltaire og Rousseau, den franske revolusjonsgarantister. Hadde de ant det, ville de ha sagt: Skaff bort religioniseringen, men la bibelen være til veiledning. De hadde kunnet ta opp kampen i Kristi navn mot kirkens statstro, pengetro og makttro. Luther hadde jo forsøkt seg, men var blitt redd for sitt liv og søkte fyrstenes beskyttelse. Dermed fikk både statshedskapet, pengehedskapet og makthedskapet varig liv, også etter revolusjonene.

Demokratiet, hentet fra det hedenske Hellas, har likevel mange fordeler fremfor diktaturer og despotier. Men folkestyret kan så lett manipuleres til sin egen motsetning. Hvor lett faller ikke massene for symboler, farger og faner? Hvor lett lar ikke en folkemengde velge seg herrer og styresmenn som var forførere istedenfor førere? Vi ser jo i dag hvorledes statene i øst har latt seg lure trill rundt av det kommunistiske manifest. Hva med tyskerne under Hitler? Partiene falt tilfote for sjarlatanene som dominobrikker, og de som modig advarte, ble kastet i fengsel. Frihet, likhet og broderskap, slik demokratiet i fransktalende land formet det og også slik som den tyske Steiner tar det opp, er imidlertid blottet for bakgrunn i Kristi tre fristelsers sanne innhold. Men nettopp derfra trenger menneskene å hente frem igjen den visdom som gir virkelig liberté, egalité og fraternité. Dette visste ikke verden.

3-tallet kan ikke deles i to hele tall, likevel gir de tre delene tilsammen et helt tall. Delene blir først hele og gir helheten når de legges sammen. Når Konstantin samordnet begrepene Faderen, Sønnen og Den hellige ånd, så ble det gjort for å skape et hele - en samdirektighet. Det skjedde etter diktat, noe delene måtte finne seg i. Ikke så sjelden har det samme skjedd i historien. Moses dikterte renteforbud. Hitler tre-prosentsrente. Diktat ovenfra er ikke det samme som erkjennelse innenfra. Oppklaring av spørsmålene ut fra Kristi lære, forteller at tredelingen i Faderen, Sønnen og Den hellige ånd er fruktene av gud på villspor. De tre begrepene som løper sammen i et helt begrep - gudsdimensjonen - og som opplyser ethvert menneske, bringer Kristus beskjed om. Da blir diktatet overflødig.

3-delingen hos franskmennene og hos Steiner og andre, synes også å ville begrunne en helhet. Ikke 3, men ett begrep. Og dette ene begrep som er det mest opphøyede, det sublime og sanne er den risikobundne kraft som utgår fra menneskene. Denne kraften stiller krav om en frihet som vi alle vil ha del i, men ennå bare er på leting etter, fordi vi ennå ikke har lært å regne med Gud i mennesket. Alle slags ytre krefter kjenner vi, ja

enda så langt at vi kan ødelegge hele kloden vi lever på. Men helhetskraften som holder samfunnet sammen, eller skal vi si, sjelskraften som av seg selv binder oss til hverandre med usynlige bånd, skal i autorisert livsbillede ikke tas med i regnestykket når vi planlegger brodersamfunnet. Alltid skal vi organisere, sentralisere, lage stat. Vi skal ha kongehus og bankhus, skolehus og kirkehus, alt i statens navn. Og får vi ikke dette, uteblir friheten, likheten og broderskapet, men det har sin grunn oppklart i Bibelen.

De 3 begrepene forsvinner i systemet fordi vi i vår store uvitenhet ennå ikke har maktet å gjøre forskjell på verdier i kollektiv sammenheng, og det som bare er kollektive skinnverdier, oppdiktede systemer, slikt som stadig gjøres opprør mot, og det Gudsriket som Kristus påviste. - Det system eller det rike som av seg selv vokser frem fra det minste av alle frø - sennepsfrøet. - Det frøet som hin nasareer plantet i slekten for snart 2000 år siden. Det frøet som under veksten har vært omsvøpt av religion og har vært tatt til inntekt for det stikk motsatte av sitt reelle innhold. I vår tid er slekten begynt å ane at her finnes noe muffens. Heden-skap lar seg ikke omvende ved makt. Først må ånden i hedskapet oppklares og fjernes, så gis livets frø som Kristus sådde, ny vekst.

Gjennom hele den mørke middelalderen var teologene opptatt av det hinsidige. Stedet hvor de troende skulle få møtes etter døden, ble utmalt i glitrende farger og besunget med sanger og symfonier av edleste slag. På jorden rådet jammeren. Skam, ja, tortur fikk den som ikke ville tro. Men i Den norske grunnlov som bærebjelke for hele loven, ble det satt inn i lovens 2. bud. Kristendommen «Lutherdommen» skal være statens religion. Slik står den der også i dag. La gå at der lenger ute fantes en skjemmende jødeparagraf. Den er imidlertid forlenget fjernet. Paragraf 2 i grunnloven borger for at den rasjonelle oppfattelsen av Bibelen var å finne blant Eidsvoldsmennene. Her fantes politikere som holdt Kristi lære som et riksprogram. Ikke lenger som et middelaldersk hinsidesprogram. Kanskje var Nikolai Wergeland en av dem.

Stein Ørnhoi, som har laget tv-teater av hendingene på Eidsvold - en forestilling som ble sendt over riksnettet julen 1990, synes imidlertid å ha glemt Grunnlovens paragraf 2. Kanskje han har ment å markere paragrafen med den døvstumme jenta som på kne for majesteteten, ber om «brød»? Paragrafen står der, men vår kirke og vårt presteskap har ennå ikke oppfattet Jesus Kristus som hele samfunnets og samfunnslivets frelser og redningsmann. De har hittil vært døvstumme overfor Kristi lære om risikoen ved stat og penger, altså de kollektive farer og fristelser. Nok kan ingen vente av en sosialist som Ørnhoi, at han skal vite noe om sjelen og massesjelens avgjørende betydning for det menneskelige fellesskap. Det hjelper ikke om demokratiet vårt er aldri så skinnende mellom nasjonene om vi i dets navn, og i kristendommens navn, undertrykker folkegrupper og forfølger egne landsmenn for politisk

Tar folket med på klimaråd

Hva er vanlige folk opptatt av når de neste års klimapolitikk skal utformes? Lørdag 26. september 2009 vil gi svar. Da går globale folketoppmøter om klima av stabelen verden over. Aldri før har det vært gjennomført en global «folkehøring» i en slik skala.

Jon Fixdal
Hild Lamvik

Klima 3/2009

Klimaavtalen som verdens statsledere skal forhandle om på FNs klimatoppmøte i København i desember, vil legge føringer for den globale klimapolitikken for mange år framover. Avtalen vil kunne påvirke den økonomiske, industrielle, sosiale og ikke minst klimamessige utviklingen for verdens land og innbyggere. Det er derfor viktig at befolkningen får sjansen til å fremme sitt syn på de nøkkelspørsmålene som statslederne skal ta stilling til på klimatoppmøtet (COP 15).

Lekfolk med i politikktutvikling

Til tross for at klimaendringer utgjør vår tids kanskje største utfordring, virker problemet fjernt og utenfor vanlige folks kontroll. World Wide Views on Global

Warming har som ambisjon å gi vanlige innbyggere en stemme inn til FNs klimatoppmøte og derved muligheten til å øve innflytelse på framtidens globale klimapolitikk.

26. september i år arrangeres verdens første globale borgerhøring. Da samles folk i 46 land på alle kontinenter for å uttale seg om klimautfordringer og aktuelle klimatiltak. Hvert møte vil ha rundt 100 deltakere som skal diskutere og stemme over temaer som hva som er viktigst av utslippsreduksjoner og tilpassing - og hvordan klimabyrdene skal for-

deles mellom land i nord og land i sør.

FNs klimaforhandlinger er i hovedsak basert på deltakerlandenes nasjonale klimapolitikk og innspill fra klimaforskere. Vi vet lite om hvilke holdninger «vanlige» innbyggere i forskjellige land har til klimatiltakene som diskuteres. Det er derfor vanskelig å si om nasjonenes standpunkter samsvarer med innbyggernes synspunkter. De globale folketoppmøtene vil flytte klimadiskusjonen fra forskersamfunnet og klimaaktivistene, til folks hverdag.

Tanken er at de som skal føle klima-

endringene og -tiltakene på kroppen også bør inviteres inn i diskusjonen.

Alle verdensdeler er med

Prosjektledere fra 44 land var i mars samlet i København for å planlegge folkehøringene i sine respektive land, og ble blant annet tatt imot i det danske Folketinget. Blant deltakerlandene var Australia, Chile, Japan, Kenya, Kina, Sør-Afrika, Tanzania, Uruguay i tillegg til en rekke europeiske land. I USA planlegges det folketoppmøter i flere stater. Det jobbes nå intenst for å få på plass finansieringen og det praktiske apparatet som kreves for å gjennomføre en så stor begivenhet, i forhåpentlig bortimot 50 land.

Aldri før har så mange «vanlige folk» i så mange land verden over fått sjansen til å dele sine meninger og bekymringer om et hett politisk tema - samtidig. Metoden som er utviklet er inspirert av såkalte citizen summits fra USA. Erfaringene er gode - deltakerne får både diskutert relevante problemstillinger og stemt over disse.

Samtidig viser erfaringene fra folkehøringene og andre medvirkningsmetoder at engasjerte borgere er kompetente debattanter og kan formulere gode innspill til politiske diskusjoner.

Utdrag fra Totalitetsøkonomien

Side 122-123

Av Sivilingeniør G.E. Bonde
Innsendt av Armand Edgar Nyhus

Rentepolitikken

Den riktige vurdering av realkapital kontra skinnkapital fører også til at den form for kapitalisme som heter rentepolitikk og diskontopolitikk mister sin makt over menneskene.

Man spør seg da selv: Hva er diskontopolitikk? Det er den mest rendyrkede virkning og resultat av troen på pengene som et selvstendig vesen, på pengene som værende av verdi i seg selv. Pengene rives helt bort fra sin sammenheng med realverdiene, og pengeprestene sier seg endog uklart å ha makt til å bestemme med hvilken hastighet pengene skal yngle. Man fastsetter selv rentene som pengene «skal kaste av seg», og regelmessig skjer denne fastsettelse etter vilkårlige stemninger og ukontrollerte følelser. Da herunder aldri has for øye det samlede samfunns (kjøtt og blods) helhetsinteresse, så blir denne politikk med pengene

sosial tortur for individene. Tenk på hva Norges bank diskontopolitikk i så måte har prestert gjennom årene. Tenk på hvordan «rentefoten» vilkårlig er satt opp når individene særlig trengte rentelletter. Tenk på hvordan diskontopolitikken har vært drevet med det bevisste formål: realproduksjonens begrensning. Slik at når skinnrenten ble høy, ble realrenten, produksjonsavkastningen, som vi skulle leve av, lav. Denne form for kapitalisme som gir seg utslag i diskontopolitikken, nøytraliseres og mister sitt grep om menneskene i samme øyeblikk menneskene ser det meningsløse i vilkårlig å ville bestemme renter. Realrenter kan ikke besluttes. Den bestemmes av selvvirksomheten i vedkommende kapitalform selv. Og erkjennelsen herav munner ut i det stadig sterkere krav: der må ikke drives politikk med samfunnets penger. Overtroen om pengepolitikkenes naturnødvendighet synker sammen som et ledd i den storstilte dekapitaliseringsprosess.

Den nye - - -

tro, kaster hundretusener ut i ledighet midt i overfloden, fordi vi setter pengekapitalene høyere enn den rettferdige fordelingen av de virkelige godene, og fordi vi stadig vekk i kirkene og skolene lar Guds ord mellom menneskene bli omdiktet til en orden som kun skal gjelde i himmelen etter døden.

Kristendommen er såvisst ingen religion, men oppklaring av religionene og av livslovmessigheten for fellesskapet mellom menneskene. Frittatt for skallet

omkring det kristne frøet, kommer kjerren frem. Noen kaller det «nettokristendommen». Og den er såvisst ikke irrasjonell verken for samfunnet eller den enkelte. Samhørigheten mellom menneskene er tuftet på hellig grunn. Dvs. menneskene må rette sin søken mot mennesket som et åndsvesen og ikke mot himmelen over. Ingen fred, ingen rettferdighet, ingen likhet, intet broderskap under blindhet for den mentaliteten som nettopp skaper de ytre tilstandene. Mennesket lever ikke av brød alene. Det trenger også opplysning og da først og

Skal vi få verdensfred

skal våre folkesamfunn unngå å falle sammen, så er det bare én vei å gå: Vi må erkjenne vår menneskelige bevissthets hittidige begrensning, men være på det rene med at menneskebevisstheten ennå er under skapelse. Og denne skapelse skjer i samme grad som vi utforsker og klarlegger og underkaster oss naturens og livets og åndslivets universelle lovmessighet. Og på grunnlag herav vokser frem til *et nytt livsbilde*, en ny livsoppfatning, en ny mentalitet. Dette er grunnlaget for verdensfred, dette er betingelsene for skapelsen av det *Gudsrike på jord*, som Kristus kom for å lære menneskene.

Kvitheim, våren 1948.

B. D. B.

De hastferdige

All hast, og rask lettferdighet
bevirker oftest - som vi vet -
villfarelse - og urettferdighet
Mentalt fartsblinde kommer ut å kjøre
Og river andre med, i sitt uføre.

S.O.H.

fremst opplysning om seg selv. Dertil opplysning om seg selv som del av et autonomt fungerende samfunn. Vi har ennå ikke i skolene begynt på denne oppklaring, på opplysningsveien. Men takket være Eidvolds-mennene, så har vi i vår grunnlov en paragraf som åpner for muligheten til ikke bare å fabulere om Gud, men til også å lære ham og hans rike å kjenne, og dermed kunne føre det ut i livet.

Som eneste land i verden, har vi i Norge en «Institusjon», Nyorienteringsbevegelsen, grunnlagt av B. Dybwad

Brochmann. Foreløpig saboteres vi av autoritetene i stat og kirke for at vi tar Gud ned av skyene og gjenfinner ham som åndsdimensjon i mennesket. Vår nye livsorientering sprer seg imidlertid som «surdeigen i hveten» ved utgivelsen av vår avis, våre bøker og øvrige påvirkning. Først korn, så aks, så fullt korn i akset. I sin tid vil det nye bryte frem både her og der ettersom det bestående mister taket på menneskene.

Livsgartneren og folkeopp-lysningsmannen

Av Einar Mikkelsen

Dybwad Brochmann var utlært som gartner, og som sådan henviser han ofte til hvordan han fikk impulser fra det levende livet i gartneriet. En gartner var bare en representant som hjalp til å fremelske de beste egenskaper hos planter og blomster. Plantene levde etter sin egen naturlovmessighet og var selvvirksomme.

Den samme selvvirksomme leveregelen gjaldt også hele menneskeheten - bare med den forskjell at menneskene er meget mer enn liljene på marken - i det menneskene ikke er jordbundet på samme måte som planter, blomster og trær. Dessuten er menneskene åndsvesener, hvorved de kan iakttå og forske alt som er i jorden, vannet og himmelrommet. Menneskene avviker fra dyrene med sine åndsevner - som er gudегaven - Den Hellige Ånd i mennesket.

Senere ble B.D.B. utdannet som forretningsmann og ble en av datidens skarpeste bokholderitekniker, som førte til at han utformet begrepet og utkastet til et totalites- eller samfunnsregnskap.

Men hans samid ville ikke godta eller anerkjenne hans teorier på dette eller andre områder. Derfor valgte han å bli livsgartner og begynte å skrive bøker og reiste landet rundt og talte om sin nye livsanskuelse. Men de offentlige og privat ansatte «livsløgnere» ville ikke anerkjenne ham og hans tanker. For da ville hele den gamle tenkningen og systemet falle i grus. Hans tanker om desentralisering og dekapitalisering vant ikke noe større gehør hos de toneangivende i samfunns- og statsledelsen. Da ville de jo avskjedige seg selv, og det ville være meningsløst, mente de, for de var jo ansatt til å styre og stelle med det hele. Det meste av skjevhetene BDB påviste, gikk i oppfyllelse i 20-årene, og nå holder det samme på å gjenta seg i øket styrke, på tross av 30 års arbeiderpartistyre i Norge - og i andre land, og på tross av Nordsjøoljen og tekniske fremskritt.

Nyorientering

Brochmann var klar over at det måtte skje en nyorientering i folks bevissthet.

Folk måtte lære å tenke på en ny måte. Ordene og begrepene måtte forfleres og tildels forandres og gis en ny mening og forståelse. Ellers ville en ikke komme noen vei i folkeopplysningen. Her hadde kirken, massemedia, skoleautoritetene og folkeskolelærere en umåtelig stor misjon. Her måtte det skje en mentalitetsendring, fordi «vår mentalitet er vår skjebne». Slik folk tenker og tror, slik handler de.

Som eksempel brukte han bl. a. elektrisiteten. For noen desennier siden trodde folk at det var huldre og troll eller nøkk i fossen. Nå har ingeniørvitenskapen avklart dette forhold. Kraftene i fossen fungerer naturlovmessig. Solvarmen løfter vannmassene i form av damp opp i luften. Kaldere luftlag omdanner dampen til vann og lar det falle ned på jorden igjen for å skaffe oss ferskvann til alle mulige vekster, til drikkevann og fremfor alt renner vannet nedover fjellsidene i elvedrag som danner fossefall, og der bygger våre dyktige ingeniører og arbeidere demninger, som magasinerer vannkraft til våre elektrisitetsverk, som igjen skaffer lys til våre lamper, varme i våre komfyrer og varmeovner, kulde i våre kjøleskap og kraft til maskiner i våre større eller mindre fabrikker, og annen drivkraft. Men hverken ingeniøren eller teknikeren vet egentlig hva den kraften er, eller hvem som lager den. De vet bare at når dens naturlover følges nøye, kan kraften anvendes som ovenfor beskrevet. Derfor står det over inngangen til en kraftstasjon: «Uvedkommende forbydes adgang».

I min barndom syntes jeg det tordnet og lynte ganske forferdelig. Vi var redde og løp og gjemte oss. Men til ingen nytte. De eldre pleide å si at det var «Herrens krefter som var i bevegelse».

Men når det gjelder vår åndelige kraftsentral så som Stortinget og kirken, så velger en bønder fra Hedmark eller fiskere fra Finnmark og Nordland og anleggsarbeidere fra Vestlandet til å bestemme og forvalte over menneskenes skjebne og samfunnets anliggender. De samme menn og kvinner bestemmer også over kirken. Det er det misforståtte «demokrati og folkestyre». Da spørres det ikke om andre kvalifikasjoner enn at en gjennom de forskjellige politiske par-

tier kan skape mest mulig interesse og setninger ved hjelp av en durkdreven taleferdighet.

I statens skoler og gjennom massemedia er de opplært bare til skjematenkning, skatteinndrivning og til å sette tingene på hodet og skape fullstendig forvirring hos folket. For eks. dette: Stat og samfunn er ett og det samme. Eller Kristi lære er det samme som det den hedenske kirken forkynner i Kristi navn.

Eller at penger og realverdier er det samme. Intet kan gjøres uten penger og budsjetter, forteller våre små stortingsmenn, valuta-prester og hedenske autoriteter.

Helhetssynet

BDBs syn på menneske- og samfunnslivet representerer et helhetssyn. Hele den vrimmel av mangfoldige funksjoner er underkastet en universal lovmessighet, som er selvvirksom. Men det har menneskene ikke forstått ennå til fullkommenhet, selv om vi på mange måter underkaster oss og praktiserer denne lovmessighet (Guds lover).

Anvendelsen av den elektriske kraften er nevnt. En kan videre tenke på blodomløpet i den menneskelige organisme og åndedrettsfunksjonen. Disse funksjonene er selvvirksomme og kan ikke stoppes med en flertallsbeslutning uten døden til følge. Likeså kan ernæringens kretsløp og stoffskiftet i kroppen og det kretsløp som finner sted i naturen som skaffer oss våre næringsmidler. Menneskene er jo selv en del av naturen, bare med den forskjell at vi har fått en levende ånd hvorved vi kan iakttå og utforske naturlovene og livslovene i oss selv. At menneskene er kronen på utviklingsprosessen, kan det neppe herske noen tvil om, selv om våre hedenske teologer forteller det helt annerledes og stikk

motsatt Kristi lære. Brochmann talte og skrev om dette helhetssynet - i alt omlag 40 bøker og en hel del mindre skrifter og tusenvis av avisartikler, som iallfall i de største avisene gikk i papirkurven.

Han påviste bl. a. at den største av landets dagsaviser skrøt av at den brukte daglig så meget papir til avisen at det kunne bygges et par dusin tomannsboliger av det tømmeret som gikk med der. En importerte engelske kull til brensel oppi dalene i stedet for å bruke den norske skogen, som tildels lå og råtnet ned. Nå brukes olje i stedet, og veden råtnet fremdeles.

Alt dette foretar en av hensyn til pengeholdningen. Pengeteorien har skapt den vrangforestillingen at det ikke lønner seg å arbeide i Norge, hvis ikke pengene «kalver» i bankene og skaffer «profit». Hele den moderne sosialøkonomiske tenkningen mangler helhetssyn, og overser den universelle lovmessigheten som fungerer i kraft av seg selv, uansett om menneskene forstår det eller ikke.

Derfor får en krisetider, arbeidsløshet og nødssituasjon omtrent i hvert generasjonsskifte. De som er valgt til å styre og lede oss forstår ikke dette. Alt dette av mangel på tilstrekkelig forståelse av de universelle, selvvirksomme natur- og livslovene. Jeg har sagt det før, men det må gjentas om og om igjen til folk lærer å skjønne det. Det var det BDB gjorde fra den første verdenskrigen til sin død. Han måtte tildels skape en hel del nye ord og uttryksmåter og talte ofte i bilder, og de alminnelige arbeidsfolk og særlig fiskere og jordbrukere forsto ham. De skriftlærde ville ikke forstå ham. Heller ikke partilederne. For da ville de ha avslørt seg selv fra sine feite stillinger.

«Krig er for viktig til å bli overlatt til generalene»

Takket være sine årvåkne journalister «avslørte» Dagbladet det som pengemessig må være «norgehistoriens største skandale». Det gjelder innkjøp av jagerfly til over 100 milliarder, og journalisten har fått lederne av partiet Høyre, Arbeiderpartiet, Venstre og KrF til å innrømme at de ikke har foretatt noen selvstendige undersøkelser om egenskapene til de fly som kan bli valgt.

De har aldri hørt det gamle ord om at krig er for viktig til å bli overlatt til generalene.

De har valgt å ta sitt endelige standpunkt utelukkende på grunnlag av de fagmilitæres innstilling. Det uhyggelige er at disse fagmilitære ikke har presentert en eneste realistisk scenario hvor Norge vil ha bedre nytte enn de mer enn 100 milliarder på jagerfly. Altså andre forsvarstiltak til betydelig mindre summer!

Professor Edvard Vogt

Statsmaskineriet

Av C. J. Hambro

Fra det øieblik da Tyskland blev samlet til en storstat, ophørte Tyskland at gi et betydelig tilskud til den humane kultur. Det er som om den fri skapende evne blir organisert bort i enhver stat som blir altfor totalitær. Ortega y Gasset bruker et sted det billede: «Menneskene omdannes til brændsel for at fyre op under den blotte maskin som er staten».

Og hvem er statsmaskineriets fyrbøtere? De departementale byråkrater.

S.O.H.

En kommentar til dagens

– Om fornyelse gjennom kultivering av det normale

– Om forholdet mellom Hjælperen og den der skal hjælpes

«Forholdet mellom Hjælperen og den der skal hjælpes maa være saadan - at man, naar det i Sandhed, skal lykkes En at føre et menneske til et bestemt Sted, først og fremmest maa passe paa at finde Ham der hvor Han er og begynde der. Dette er Hemmeligheden i al Hjælpekunst. Enhver der ikke kan det, Han er selv i en Indbildning naar Han mener at kunne hjælpe en Anden. For i Sandhed at kunne hjælpe en Anden, maa jeg forstaa mere end Han - men dog først og fremmest forstaa det Han forstaa. Naar jeg ikke gør det, da hjælper min Merviden ham slet ikke. Vil jeg alligevel gøre min Merforstaaen gældende, saa er det fordi jeg er forfærdelig stolt, saa jeg i Grunden i Stedet for at gavne Ham egentlig vil beundres af Ham. Men al sand Hjælpen begynder med en Ydmygelse. Hjælperen maa først ydmyge sig under den Han vil hjælpe og herved forstaa, at det at hjælpe IKKE er at være den Herskesygeste men den Taalmodigste. At det at hjælpe er Villighed til, indtil videre at finde seg i at have Uret naar Du ikke forstaa det din Næste forstaa.»

Søren Kierkegaard 1859

Innledning:

Med denne artikkelen ønsker jeg å kommentere den psykiatriske behandlingen i dag samt å belyse noen emner jeg anser som viktige dersom det skal bli en endring innen psykiatrien; hvor kanskje holdningsendringen er den viktigste. En annen intensjon med artikkelen er å få en dialog mellom partene i psykiatridebatten og gruppen «Samspill og Konflikt», ved Vestoppland Folkehøgskule.

Denne artikkelen er bygget rundt mine og andres observasjoner av dagens psykiatriske situasjon med kommentarer og forslag til nye tiltak og muligheter. Jeg vil ikke trekke frem så mange skrekkeeksempler, de er det nok av, men heller belyse nye måter å se situasjonen og dens muligheter.

Jeg har ikke personlig erfaring med psykiatrien, men har flere venner som er blitt utsatt for tvangsinnleggelse og tvangsmedisinering. Samtidig har jeg vært en ivrig tilskuer til den sporadiske debatten rundt psykiatriens metoder.

Hva er psykiatriens rolle?

Jeg har hørt at 30 % av Nordens befolkning havner innom psykiatrien en eller flere ganger i løpet av sitt liv. Dette viser at psykiatrien involverer mange mennesker, mange flere enn en skulle tro. «Galskapen» er et av tabuene i vårt samfunn og en stor skyggeside ved det materielle verdensbildet.

Med galskap mener jeg da alle former for psykiske lidelser som fra samfunnets side blir definert som forstyrrende og lite gunstige for individet.

Hva er så psykiatriens rolle? En kunne være fristet til å si at psykiatriens rolle er å holde denne skyggesiden skjult for allmennheten. Det psykiatrien tilstreber er jo å «normalisere» folk med spesi-

elle tilstander slik at disse skal passe inn i samfunnet. Istedet for å se på det enorme potensialet disse tilstandene innfrir i personlig vekst, settes alt inn på å utslutte disse fra individets bevissthet. Man ønsker, paradoksalt nok, å gjenskape den «normale» tilstanden personen så sterkt ønsket seg bort fra, at man valgte galskapen. Jeg sikter da spesielt til psykosene og de såkalte tyngre psykiske lidelser.

Noen vil hevde at det jeg kaller å «normalisere» er å helbrede. Til det vil jeg henviser til det innledende sitat av Kierkegaard hvor han sier at hjælperen må finne den som skal hjelpes der hvor han er. Psykiatrien har med sine diagnoser generalisert begrepet psykiske lidelser til de grader at psykiske pasienter med samme diagnose behandles likt, slik som personer med samme fysiske lidelse blir. Dette er grunnleggende galt i det at de dypereliggende årsaker for psykiske lidelser kan være vidt forskjellige hos to pasienter som av psykiatrien får samme diagnose såvel som behandling. De underliggende årsaker ligger ikke så mye i hva som har hendt i personens liv som hvordan vedkommende har forholdt seg til det, og kan forholde seg til det. Når så disse dyptliggende forhold banker på døren til det bevisste og symptomene på galskap oppstår, er dette nettopp en mulighet for å gå inn i seg selv og skape et mindre begrensende liv. Jeg sier ikke at dette er noen lett prosess, men at det er en mulighet psykiske lidelser kan gi.

Med undertittelen «fornyelse gjennom kultivering av det motsatte», tar jeg et standpunkt ved å hevde at å angripe problemene direkte ikke nødvendigvis er den eneste løsningen. Psykiatrien manipulerer psykiske tilstander ved å kjemisk forsøke å gjenopprette skader som sitter i sjelen eller i det ubevisste. Dette fungerer i det at man tilsynelatende fjerner problemene, men egentlig har man bare fjernet symptomene. De dypereliggende elementer forblir tilslørte og vil gnage på personen som «bjeffende hunder i kjelleren». Psykiatrien fyller da virkelig rollen som samfunnstilpasser. I et materialistisk samfunn med så stor vekt på de ytre idealer som vårt, blir da dette «normale» bildet lett følelsesmessig kaldt og avstumpet. I et materialistisk samfunn kaster man noe når det er ubrukelig, slik også i psykiatrien ved at overflaten, fasaden, skal være blankpolert. «Skrotet» som f.eks «feil» følelser eller overfølsomhet skal bort - helst med lobotomeringsdoser av medisiner.

Ved å kultivere det motsatte mener jeg ikke at man skal overse problemene, men at man skal rette energien mot det som er ønskelig og samtidig ha en klar bevissthet på problemet. Som at man f.eks ved depresjoner også fokuserer på gleden, isteden for ensidig fokusering på depresjon. At overskriften for behandlingen blir «gledens og depresjonens muligheter», snarere enn «depresjonens begrensninger».

Psykiatri kan kanskje sammenlignes med forkynnende kristendom, hvor da

«himmelen» blir det normale idealet og «helvete» blir psykosens grensetilstander. Medisinene blir så «frelsen» for å komme til denne normalitetens himmel. Ved å skape et slikt normalt ideal skaper man samtidig definisjonen på unormalt. Desto trangere ideal desto flere «unormale» faller utfor. Istedet kunne man innta en aksepterende holdning i forhold til tanker og opplevelser og heller fokusere på det som er ønskelig fra pasientens side. Gå i dialog med pasienten om hva denne virkelig har behov for, ikke blindt utføre hva som står i en lærebok om psykiatri. Slik ville man skape en aksepterende atmosfære hvor man ikke skiller mellom blomster og ugress, men ser at begge deler er en nødvendig del av den økologiske helheten.

Behandling av pasienter og holdning

I dag blir psykiatrisk behandling lett en belastning, ikke fordi noen er onde, men fordi reglene er lagt til grunn slik at oppholdet på en avdeling ofte blir til sterk psykisk påkjenning, snarere enn den tryggheten og hardt trengte hjelpen man trenger for å møte seg selv. Tvangsinnleggelse og tvangsmedisinering gjør at man føler seg fratatt sin frie vilje og krenket som menneske. Samtidig må man svelge påstandene om at man er «syk» og unormal og bør bli frisk igjen snarest mulig. Altså noe så grunnleggende som aksept og respekt er mangelvare. Mange seriøse terapeuter vil sikkert føle seg krenket av dette, men det jeg sikter til er respekt og aksept i faktisk handling; som empati og nærhet. Dette forutsetter at man legger bort diagnostisering og skaper rom for klienten som et enestående individ. Harmoniske omgivelser, aktiv aksept og respekt for mening og virkelighetsopplevelser ville gjort behandlingen til en helbredende opplevelse og ikke den sykehusaktige tilværelsen som er vanlig i dag.

Det finnes lite diskusjon på om man skal bruke medisiner, helst diskuteres hvor mye medisiner. Psykiatrien unnskylder denne harde medisineringen med at det ikke er midler til noe annet. Dette er et slags mindreverdighetskompleks som går igjen som et mantra i de fleste debatter om moderne psykiatri i Norge. En undersøkelse rundt frivillig baserte bistandsorganisasjoner viste at resultatene disse oppnådde var nærmest uavhengig av faktorer som økonomiske midler, myndighetens innstilling, antall rådgivere et cetera. Den suverent viktigste faktoren for disse organisasjonene var altså ikke omstendighetene, men innstillingen til disse. Istedet for å fokusere ensidig på de økonomiske verdier, kunne en kanskje fokusere mer på de menneskelige verdier som nærhet, aksept og spontanitet. Jeg tror disse «midlene» ville virke bedre på pasienter enn det siste nye innen piller.

Jeg er ikke så interessert i nye «revolusjonerende» behandlingstilsetninger, men mer opptatt av hvor forløsende en holdningsendring til begrepet galskap kan være. Istedet for å se på galskap som

en sykdom som for evig og alltid vil hemme og forfølge den det gjelder, kan man se på galskap som en unik mulighet til å møte seg selv og gjøre noe med livet sitt. For meg er det helt klart at de lidelsene som i dag behandles som sykdommer, depresjon, psykose etc. er symptomer og må betraktes som veivisere til hva som egentlig plager pasienten.

I USA har det vært vellykkede forsøk med psykiske lidelser og meditasjon. Prosjekter av denne typen sammen med alternative behandlingsformer blir av psykiatrien lett fordømt som uvitenskapelige og ubrukelige i faglig sammenheng. Jeg vil driste meg til å si at galskap hverken er vitenskapelig eller brukbart i faglig sammenheng, så hvorfor må da behandlingsmetodene nødvendigvis være det? Hvorfor mangler viljen til å tenke nytt rundt psykiske lidelser? Psykiatriens metoder og teorier er i dag de samme som for 50 år siden, med unntak av at de er blitt mer sofistikerte. Elektrosjokk (i dag kalles det elektrostimulering) og lobotomering av norske psykiatriske pasienter foregår enda og medisiner gjør i dag samme nytten som reimene gjorde tidligere. Den fysikalistiske holdningen til psykiske lidelser er fremdeles like

psykiatri-behandling

notsatte –

grunnleggende innefor psykiatrisk behandling. Det vil si at mennesket blir «tingliggjort», og man ser på menneskets åndsliv som lite annet enn kjemiske prosesser i hjernen. Psykiske lidelser skal behandles som enhver annen fysisk skavank; med eksperthjelp og ekspertinngrep. Denne, mildt sagt, begrensede holdningen til mennesket, gjenspeiles altså tydelig i behandlingsmetodene. Bare det at holdningen til psykiske lidelser er å se på det som sykdom, stiller jeg meg spørrende til. Kanskje vises en vilje til nytenkning når man kan se på galskapen som en berikelse, og man da drister seg til å være gal nok til å prøve nye perspektiver?

«If you think you know and don't do, then you don't really know»

Hvorfor stirrer man seg blind på det man har definert som lidelsen og begrensningene ved «psykiske lidelser»? Foruten at jeg tror mye av årsaken til dette ligger i den materialistisk/fysikalistiske menneskemodellen, tror jeg også det handler om at enkelte terapeuter sitter på en akademisk svært så høy hest. Grunnregelen i den fysikalistiske behandlingen er at behandleren skal fortelle og vite hva som er galt. Som en kommentar til denne

holdningen vil jeg sitere fra boken «Gensidig Terapi» av Klaus Gormsen, avsnittet «Grunnregler i terapi»: Fortæl ikke klienten, hvad der «er i vejen» med ham/hende. Stil ikke «diagnose», moraliser ikke. Det, at fortælle folk, hva «der er i veien med dem» gjennom en diagnose eller en «etikett» løser ikke deres problemer. Tvertimod kan der være tale om, at

diagnosen oppleves som et ekstra problem oven i det problem, klienten har i forveien. Det er viktig at gjøre oppmerksom på, at jeg i denne forbindelse ikke bare tenker på den traditionelle psykiatris overvældende mengder af «etiketter», men at det alternative terapimiljø i like så høy grad synes at være plaget af troen på «alternative» diagnoser... Jeg siterer videre: «Terapi går ikke ud på at lære folk at leve på en bestemt måte. Terapeutens oppgave er tvertimod at hjelpe folk til at finne frem til, hvordan de selv ønsker at leve».

Jeg tror også mye av problemet ligger i holdningen at lidelse er «feil» og må behandles så raskt som mulig. At man ikke fokuserer på mulighetene lidelsen innfrir, og altså sjeldent går virkelig inn på de dypere årsakene. Man ser på lidelse som noe som må bort, bort, bort - helst med kirurgisk presisjon. Denne holdningen til lidelse er et tegn i tiden - det finnes en pille for alt. Hele samfunnet er basert på flukt fra lidelsen, fra realitetene, med kommersielt implanterte idealer og drømmer. Idealet er det perfekte, men når dette er uopnåelig og det er et grunnleggende behov i mennesket å være ekte, går man uansett på akkord med seg selv og lider ubevisst.

En historie fra USA illustrerer det jeg mener med holdning på en fin måte. En pasient ved et psykiatrisk sykehus mener han er Jesus. I mange år har legene prøvd på alle måter å forklare ham at han ikke på noen måte er Jesus. Det kommer så en ny psykiater til sykehuset og får møte mannen. Han hevder fremdeles at han er Jesus, men isteden for å overbevise ham om noe annet spør psykiateren om han ikke er sønn av en snekker og om han kan snekre selv. Pasienten kan snekre og får så i oppdrag å lage hyller til oppholdsrommet. Pasienten går ivrig i gang med oppgaven og blomstrer opp. Etter noen måneder er pasienten ute av sykehuset med full jobb som snekker.

Etterord:

Jeg er fullt klar over at mine synspunkter på dagens psykiatri er sterkt farget av motstandere, og at kritikken lett kan oppfattes som ensidig og generell for en som jobber med dette og kjenner de spesifikke problemstillinger. Men, jeg sier ikke at psykiatrien hverken kan eller må være perfekt på alle områder. Det er vanskelig for en slik instans å beregne alle sine handlinger når man jobber i skjæringspunktet mellom samfunn og individ. Kjernen i min kritikk må derfor sies å dreie seg om holdningen til psykiske lidelser og ikke så mye rundt feilgrep eller overgrep - dog, slik jeg ser det har dette

en nær sammenheng; dersom grunntanken og motivasjonen for å hjelpe er feil, vil også midlene bli brukt feil.

Psykiatri er blitt en «død» vitenskap, med tilmærmet ingen kritisk fagmessig debatt. De få røster som stiller seg spørrende til den rådende farmasøytiske ideologi, blir lett fryst ut og sett på som kjettere i faglig sammenheng. Jeg forestiller meg allikevel at psykiatrien vil se omveltninger på lik linje med den revolusjonen fysikken har gått gjennom med kvantefysikkens avsløringer. Jeg tviler på at dette er noe som vil komme innenfra i psykiatrien. Snarere tror jeg dette vil tvinge seg gjennom ettersom de nye og mer helhetlige paradigmen blir etablert; eksempelvis vil det bli vanskelig å fastholde et så begrenset menneskesyn som psykiatrien har, når kvantefysikere nå oppdager ting som at tankene deres påvirker forsøksresultatene på atomnivå.

Det som i dag blir kalt «psykiske lidelser» er et favnende tema som involverer samfunnsmessige, etiske, psykolo-

giske, religiøse såvel som filosofiske spørsmål. Vi ser av behandlingen for psykiske lidelser i dag, hvor begrensede den fysikalistiske menneskemodellen er - nettopp fordi denne modellen beskjeftiger seg med mennesket og dets lidelser som «ting» isolert fra helheten, sin egen helhet såvel som den menneskelige helhet. Jeg tror ikke det vil være mulig å behandle de dypere årsaker til psykiske lidelser uten et slikt helhetlig menneskesyn, hvor man inkluderer, og ikke minst respekterer, alle aspekter ved det å være menneske.

Motivasjonen for dette prosjektet er å se psykiatrien fra innsiden og å nærme oss en utvidet forståelse av det som i dag blir kalt psykiske lidelser. Vi i gruppen «Samspill og Konflikt» skal bla. møte støttegrupper, klienter, psykiatere og alternative behandlere. Det er også planer om en paneldebatt om psykiske lidelser.

Tage Haugland

(foredraget er fra en psykiatrikonferanse, 2002 Stavanger)

Samfunnsliv for 10 år siden:

Tidenes tåpeligheter

Vi prøver å eksistere i et samfunn der vi alle søker å tjene på hverandre. Dette er et faktum som kanskje ganske få har tatt seg tid til å registrere, men som vil bli mer synlig etter som sentralismen utvikles her i landet. En annen ofte uttalt tåpelighet er ropet om økt vekst (produksjon) midt oppi problemene med overproduksjon og søppeloppopping.

Vår tåpelige dyrkelse og avhengighet av penger og fiktive verdier, hindrer oss i å redde jorden og oss selv fra en truende global miljøkatastrofe. De hyppige oversvømmelser verden over, supplert av ekstreme tørkeperioder, er tydelige forvarslar som sentralistene i vår del av verden lukker øyene for.

At sentralistene alltid har vært løperne til diktaturet, er ennå ikke helt oppfattet som virkelighet blant alle velgere og som derfor stadig velger «farlige» folk til styrene. Den aller største tåpeligheten er troen på det såkalte Nasjonalproduktet (NBP). Dette skal etter sigende gi en rell oversikt av landets økonomiske stilling. Dessverre er dette produktet lite troverdig etter som det påviselig består av mere fiktive (oppdiktet) verdier, enn av realverdier.

Dette får prof. Ole David Koth Norbye ved Chr. Michelsens institutt i Bergen, til å rope et varsku til økonomene, idet han påpeker at «Det vi lever av er produksjon av varer og tje-

nester, – det er realverdier». Det at inntekter og utgifter er ført hultert til bulter i dette nasjonalproduktet og at samme regnskapsførsel synes å være tatt i bruk i kommunene, skaper uholdbare forhold for samfunnet.

Fiktivtenkningen synes grenseløs. Store deler av inntektssidene i regnskapene hos kommunene, stammer fra skatteinnkomster fra de kommunalt avlønnede og kremmere. Komikken er overvældende. Logikken er gravlagt.

Sluttligen kan jeg trekke fram en ditto vranside ved vår samfunnstenkning. Dette påpekes av prof. økonom James Robertson ved Oxford Universitetet, at vi fortsatt opprettholder middelalderske forhold mellom menneskene a la føydalherren og husmenn i form av arbeidsgiver og arbeidere, altså en to-delning av mennesker. «Vi må ut av dette slaveriet», sier han.

Dette minner meg om hva tenkeren Eirich Fromm pekte på i sin bok «Det sunne samfunn» (1955). Han viser til «Gruvearbeideren som tjener en brøkdelt av gruvedirektørens lønn, enda den personlige innsatsen er langt større, om vi tar hensyn til farer og ubehageligheter ved yrket».

Vår verden er ikke bare full av farer, men og av tåpeligheter. Hvilket politisk parti ønsker å føre menneskeheten fremover?

Konrad Dragland
Lundenes

Menneskeheten står foran store og ukjente omveltninger i tro og handlemåte

Men all folkeveiledning står fremmed overfor de kommende begivenheter fordi evnen til å «skue utover» mangler hos førerne.

«For likesom lynet, når det lyner, skinner fra himmelbryn til himmelbryn, således skal menneskesønnen være på sin dag».

Menneskets hverdagsbilde er alt annet enn lyst. Aldri tidligere har *hele jordens befolkning på samme tid* levd i større usikkerhet, spenning og uvitenhet om sin og sine samfunns fremtid enn nettopp nå. Kjennetegn er: Tiltagende politiske og nasjonale forviklinger i verden, tiltagende økonomiske bekymringer med streiker og lockouter som talende faktorer, tiltagende kriminalitet og ungdomsproblemer, tiltagende troløshet i all livsførsel. - Videre: økende alkoholmisbruk, økende plassmangel på asyl og åndssvakehjem, mens individene blir sykere og sykere og har behov for øket legehjelp, og mens flere og flere blir klar over det lite holdbare i alt hva folkenes kårne finner på av «rådgjerder». - Ett er at alle land tar til å lage atomvåpen og overvinne de tekniske vanskeligheter - noe annet er at massemyrderiene med disse «våpen» ikke kan forhindres fordi krigsårsakene ennå ikke er blitt erkjent, overvunnet, eller oppklart, slik at de kunne bli et ledd i undervisningen og vokse som kunnskap samtidig med de oppvoksende slekter ikke engang i en eneste læreanstalt i noe land, langt mindre i hele verden.

For vel hundre år siden var hverdagsbekymringene mat og klær. Men i løpet av denne tiden har menneskehetens klarreste hjerner arbeidet med å løse disse, hverdagsssorgene. Og i dag er verdens varelagre stappfulle av matvarer og livsfornødenheter - for tredje gang i løpet av førti år - og råstoffkildene blir ikke engang uttømt før man oppdager nye og

bedre råstoffkilder. Det ser faktisk ut til at man bare kan velge og vrake - noe den rike og velstående kan. Den fattige tar til takke med det han har.

Dyrlegene *vet* at benskjørhet hos dyr er mangelsykdom og legene *vet* at skjørbulk hos mennesker er mangelsykdom. Men pedagogene, som oppdrar og lærer de oppvoksende slekter *vet ikke* hva det er sorm mangler nasjonene som *står i materiell velstand til halsen*, og likevel plages mer og mer av eksistensfrykt og «økonomiske bekymringer» - at det er *mangelen på kunnskapen om jordlivet, og mangelen på kunnskapen om nasjonene som helhet* som på en gang åpenbares for alle folkeslag på denne måten.

II

I gamle dager trodde man at jorden var flat som en pannekake med himmelen hvelvet over som en osteklokke, helvete brennende under som et stort bål og stjernene hengende i tau for å belyse jorden om natten. - Slik var våre forfedres *verdensbilde*. - Videre trodde man den gang at jorden var en jammerdal hvor det gjaldt om at man hersket over hverandre og utbyttet hverandre hele livet ut, og at man fortsatte å leve og bruke sine våpen og penger etterat man var lagt i graven, m.a.o.: at man ble åndsskapning etter at man var død. - Slik var våre forfedres *livsbilde*.

I dag ikke bare tror vi, men *vet* at jorden og stjernene er fritt svevende kloder i et uendelig verdensrom - vi «ser» altså et *nytt verdensbilde*. Men livsbildet er fremdeles det gamle, fremdeles tror vi at vi blir større og mektigere ved å herske over hverandre, rikere ved å utbytte hverandre, og *ånder* eller *åndsskapninger* etter at vi er død. - Enda menneske-*ånden* har overvunnet, eller oppklart, synbare og følbare vanskeligheter og problemer, som for hundre år siden var utenkelige og uløselige - og derved godt-

gjort at vi slett ikke behøver å dø for å bli åndsskapninger, at vi *er det i levende live* - så forveksler vår tids lærere og veiledere menneskehetens helhet med verdensherskerne (som bare er noen få), den materiell velstående og rike verden med verdensbankerot (som bare angår banker og store og små finansyrster) og åndsliv med stemninger (som bare føles f. eks. som «Guds nærvær» ved stemningsmettede gudstjenester). - Og enda jorden øker i materiell velstand langt over den økende menneskehetens behov, så kaller «ånds»-veilederne jorden fremdeles for en jammerdal.

I gamle dager *visste man ikke* om det sanne verdensbilde. Derfor kunne man som uvitende barn «drømme» om å «gå til verdens ende». Men etter at man fikk vite at jorden er en klode, drømmer man ikke lenger om denne håpløse marsjen.

I dag *vet man ikke* om det sanne livsbilde, om helheten, om kollektivet. Derfor «drømmer» noen hver med barnaktig uskyld om å bli den store og mektige hersker, diktator, fører, folkets midtpunkt - om å «bli rike» og eie masse penger som yngler i mange banker - og om å arve det evige liv etter døden. - Men når menneskene en gang våkner av dagdrømmeriet og får vite at «drømmen» bare var et mareritt midt på lyse dagen - da oppdager noen hver at det store førerskap og velstanden allerede *er for hånden*, bare med den forskjell at makten og rikdommen ikke lenger er for enkeltes misbruk - at *det evige liv er her og nå* - at disse er en tilstand eksisterende og tilgjengelig for den hele menneskehet og at verdensfreden kun kan bygges på dette faktum.

III

Begivenhetene rundt om i verden peker på at menneskene ubevisst er i ferd med å ville *tilintetgjøre det gamle livsbilde*, selv om det skulle koste deres egne og deres barns liv. Verdensdeler står i krigs-

beredskap mot andre verdensdeler, det er ikke tall på «ideologier» og «forhandling» - som alle vil «forbedre» økonomien som om det var *dårlig økonomi* å ha overflod og utsikter til levebrød for alle, og *god økonomi* å holde verden nede på jammerdalnivået.

Nå som tidligere i verdenshistorien kommer den menneskelige bevisstheten - en høyere og klarere bevissthet - ennå en gang til å bli ombyttet med den *viten-skapelige uvitenhet* om livsverdiene på jorden. Akkurat som den gang da den oppdiktede flate jord ble ombyttet med en klode. Den gangen gikk læreanstaltene god for *den nye lære om jorden* - men hvordan skal det gå denne gang med *en ny lære om menneskelivet på jorden*? Hvis folkenes ansvarlige: Alle de som står for folkeopplysninger - *ikke* vender om fra den falske oppfatning og lære om makten, økonomien og åndslivet, og kommer «utviklingen» i forkjøpet - at en oppvåknen i massene skjer før veilederne får gnidd søvnen av øynene - da skjer dette som alle frykter, men ingen vil: at en revolusjon i verdensformat kommer nedenfra, fra folket. Og den rammer alle land. Om utfallet er det neppe noen i dag som kan forutsi - men ve dem som har *forhindret* at den sanne opplysningen om livet på jorden ikke tidnok kom til folkenes og nasjonenes kunnskap - Luk. 17, 24: «For likesom lynet, når det lyner, skinner fra himmelbryn til himmelbryn, således skal menneskesønnen være på sin dag».

Så snart den menneskelige evne til å oppfatte den riktige sammenheng blir satt på en siste prøve (f. eks. ved beslutning om en krig, atomkrig) vil livsbildet skifte, og folkene og nasjonene vil på kort tid *alle* se seg selv og hverandre som *en helhet*, et kollektiv (menneskesønnen).

L. S. (1956.)

Samfunnsliv for 10 år siden:

Fra den gale verden

Ovenstående tittel er hentet fra Samfunnsliv på 30-tallet. Under denne spalten fantes avisutklipp med «nyheter» fra hele verden. Samfunnsliv i 90-årene ønsker å ta opp denne tradisjonen og oppfordrer leserne til å finne såkalte «nyheter» som med all mulig tydelighet gjør det klart at verden trenger en aldri så liten mentalobservasjon.

Som et apropos til dette hentet jeg følgende fra Nettavisen på internett 5.mai 1999:

«Superstjernen Leonardo DiCaprio lover å ikke spille i flere voldfilmer etter at en av hans tidligere filmer skal ha påvirket drapsmennene som tok livet av 15 mennesker i skolemassakren i Colorado. DiCaprio hadde en sentral rolle i «The Basketball Diaries» fra 1995. Her spilte han en heroinavhengig tenåring som drømmer om at han drar til skolen og

skyter sine klassekamerater samt sin lærer. For to uker siden skjøt de to ungdommene Eric Harris og Dylan Klebold 12 medelever og en lærer ved Columbine-skolen i Littleton i delstaten Colorado. Etterpå tok de to livet av seg selv. Ifølge rapporter ble DiCaprios filmfigur samt bekledning i «The Basketball Diaries» kopiert av drapsmennene Harris og Klebold.»

Disse to ungguttene på 17 år var kledd i svarte frakker og var bevæpnet til tennene. De hadde planene klare for flere aksjoner hvis de overlevde angrepet på hjemskolen.

I Samfunnsliv fra 9.april 1937 fant jeg følgende under spalten «Fra den gale verden». Tittelen på utklippet var «Efter de voksnes eksempel». Her er et utdrag fra notisen, som tyder på at det ikke er noe særlig nytt under solen m.h.t. barne- og ungdomsvold:

«En guttebande i Windsor, staten Vermont, har den siste tid terrorisert hele egnen og myrdet andre barn, meddeler telegrammer fra New York. Medlemmer

av banden har den siste tid forlatt sine hjem og i samlet tropp har de spredt redsel blant familiene i distriktet. De har druknet flere barn og utøvet tortur mot andre etter mønstre som ble kjent i Statene ved opdagelsen av den fryktede «Sorte legion» (uthevet av D.O.J.». Det er en liten gutt på fem år som har avlagt tilståelsen. Sittende på statsadvokat Parkers kne fortalte gutten, hvis navn dog ikke kommer frem, hvordan han og en annen et par år eldre gutt har myrdet en liten pike Beverley Ann Page, hvis lik man har funnet i en mølledam. ...Gutten kunde fortelle at en ni-årig gutt var leder av banden, og at han tidligere hadde druknet og forsøkt å drukne andre barn i nabolaget.»

Overskriften fra denne utgaven av Samfunnsliv fra 1937 viser at redaktøren med dette vil vise at vi må høste det vi sår. Det den voksne verden foretar seg, etteraper barn og unge. Dette er jo en logisk følge av oppdragelsen.

Når president Bill Clinton i en TV-tale etter skytetragedien på Colombine High

School i Colorado understreker at man nå må ta seg av barn og unge på en skikkelig måte og lære dem at man ikke skal gripe til våpen for å løse konflikter, har han overhodet ikke skjønt budskapet i det han selv foretar seg som ledende angrepsmakt med krysserraketter og bombefly for å løse en konflikt med Serbias Slobodan Milosevic. Begge disse krigsherrene skal altså representere modenetsnivået på verdens ledere når vi nå er på vei inn i et nytt årtusen. Begge er produkter av en kristen oppdragelse, men både Jesu lære og De ti bud synes å ha gått dem hus forbi.

I vår bevegelses avis er det mange ganger blitt benyttet en meget treffende illustrasjon på hva verden trenger: Et fly har hektet på jordkloden og sleper den inn til Mentalobservasjon.

Eplet faller ikke langt fra stammen, men øksen ligger alt ved roten av treet....

D.O.J.

Fremmedgjorte foreldre

Av Ellen Linde,
sosialantropolog

Oppdragelse

Aldri før har så mange eksperter stått parat til å fortelle oss ferske foreldre hvordan vi skal håndtere ungene våre. Likevel har vi aldri hatt en så usikker generasjon foreldre som den vi ser i dag.

Torsdag 4. oktober forteller Dagbladet over en dobbeltside om en søvnløs småbarnsfamilie som har funnet svaret ved å oppsøke profesjonell hjelp. Den tidligere bamesykepleieren og helsesøsteren Karin Naphaug har gjort business av sin kunnskap og er i dag privatpraktiserende søvnterapeut. «Det var veldig tøft de første dagene» forteller mora i huset og forklarer at hun satt med stoppeklokke ute i stua mens sønnen skrek - slik søvnterapeuten hadde befalt. I dag er familien lykkelig over å ha fått tilbake nattesøvnen. Men ikke alle eksperter støtter Naphaug's såkalte «skrikekur». I Dagbladets artikkel advarer spesialpedagog Anne Carling mot å la barna gråte seg i søvn og er kritisk til at det er «klokka og ikke følelsene som avgjør om foreldrene skal gå inn til barnet». Så hvilke råd kan vi egentlig stole på?

Samme dag som Dagbladets søvntattikkel står på trykk, forteller Aftenpostens aftenutgave om lange ventelister på samlivskursene som arrangeres for nybakte foreldre. Dette bare få uker etter at avisa under overskriften «Slitsom lykke» skrev om helsestasjonene som rennes ned av frustrerte og engstelige foreldre på jakt etter de riktige rådene. Aldri før har så mange eksperter stått parat til å fortelle oss ferske og forvirrede foreldre hvordan vi skal håndtere ungene våre. Aldri har informasjonen vært mer omfattende eller tilgjengelig. Og likevel; kanskje har vi aldri hatt en så usikker og fremmedgjort generasjon foreldre som den vi ser i dag. Nå vi samtidig bor i et land med en av verdens beste permisjonsordning, er det lett, slik enkelte gjør, å konkludere med at dagens foreldre er selvsentret egoister. Men framfor å avfeie oss som sutrete, kan det være interessant å se på hvorfor en hel generasjon opplever akkurat dette akkurat nå. For sier ikke disse kollektive erfaringene også noe om samfunnsstrukturer i endring, nettverk i oppløsning og vårt samfunns måte å organisere seg rundt reproduksjon på?

Et vennepar fra Tsjetsjenia, som for tida er bosatt i Norge, ble både forbløffet og irriterte da de erfarte at det var staten, gjennom helsestasjonen, som skulle gi råd om hvordan de skal oppdra barna sine. Samtidig stusser de over bokhyllene i norske hjem som bugner over av foreldreg og barn-litteratur. Hvorfor skal noen andre, til og med ukjente, oppdra barna våre? spør de. Når vi forsøker å forklare vårt behov både for bokhylla og barselgrupper, forteller de at da de fikk sitt første barn, fikk farmor sitt siste. Mor og svigerdatter var gravide samtidig. Dermed blir det selvfølgelig overflødig å skulle søke kunnskap andre steder. Da vår egen bestemor ble mor for første gang, i Vik i Sogn i 1942, fødte hun sin

sønn hjemme. Dagen etter var svigermor, søster og nabokjerringer på plass med barselgrøt, hjelp til husstell, og sikkert veldig mange gode råd. Ikke bare trådte bestemor inn i et fellesskap av kvinner som hadde egne erfaringer å dele, hun realiserte også sin identitet som kvinne. Hun var blitt mor og hadde levd opp til mye av det som omgivelsene forventet av henne.

I dagens Norge er det naturlige fellesskapet rundt foreldre og barn utarmet, og de nettverkene som finnes er gjerne flyttet inn i institusjoner. Vi har kanskje verdens beste økonomiske permisjonsordning, og det er et stort gode, men de emosjonelle støtteordninger er det verre med. Ofte sitter mormor opptatt i et møte, naboen er på jobb, søster befinner seg på andre kanten av landet, mens bestevenninna reiser jorda rundt. Far skal erstatte mye av det kvinnefellesskapene ivaretok tidligere. Og far er ikke bare viktig, han er unik og uunnværlig. Men det at staten har kjøpt far fri i en 14 dagers periode i begynnelsen av foreldrerollen, kan likevel ikke erstatte erfarne kvinner som står oss nær, som vil oss vel, og som selv har vært gjennom det samme. Våre nye sosiale fellesskap er barselgruppa og helsestasjonen. Dette er ordninger som på sitt beste kan være arenaer for kunnskapsoverføring, informasjon, bekrefteelse og støtte. Men samtidig er dette konstruerte sosiale fellesskap, bestående av mennesker som man ikke nødvendigvis har noe til felles med utover den nye rollen. Fellesskapet kan derfor også bli en arena for sammenligning, konkurranse, trange normer og mye moral.

Der bestemor og vår tsjetsjenske venninne hadde deltagende og nære omsorgspersoner, har dagens nybakte foreldre Gro Nylander i hylla, og «Foreldre og barn» på nattbordet. Vel og bra for en generasjon som er vant til å orientere seg og lete etter svar i litteraturen og blant eksterne kilder. Men dagens foreldre er også flasket opp med å være kildekritiske, se utsagn fra flere sider og drøfte. Som vist innledningsvis finnes det alltid

barneoppdragelsesteorier som slår hverandre i hjel. Ekspertene vet alltid best og rådene er ofte ispedd en god dose «du-ikke-god-foreldre-hvis-du-ikke»-kommunikasjon. Pefingfingene er lange og spisse, foreldrene blir sårbare og usikre. For hvilke råd kan vi egentlig stole på? Dagens ferske mødre og fedre har ofte levd mange år som voksne uten barn. Vi har gjerne identiteten vår knyttet til mestring av arbeid og fritid, og til vårt valgte venenettverk. I den nye foreldrefasen - permisjonstida - tas vi så vekk fra disse arenaene hvor vi tidligere har hentet bekrefteelse på vår identitet, og vi har i liten grad kontakt med disse tidligere identitetsdannerne det første året.

Samtidig fremstilles det å få barn fortsatt som svært naturlig. Og det er naturlig, i betydning den fysiske evnen til forplantning som ligger i de fleste av oss. Men det å få barn er ikke spesielt naturlig i betydningen «hverdagslig» for noen av dagens foreldre. Generasjonen som nå forsøker å finne sin rolle som foreldre, har ikke levd tett på verken liv eller død. Å ha barn, å leve med barn er heller ikke en naturlig del av vårt samfunns voksne hverdag. Og når dette året utenfor arbeidslivet er over, skal vi tilbake til en hverdag som sjelden ser den nye kunnskapen og erfaringen som en aktiv ressurs, mens barnet skal isoleres i ytterkanten av voksenlivet, først i barnehagen og så på skolen. Det er nærliggende å si at vi nå ser en generasjon mødre og fedre som er fremmedgjort i foreldrerollen. Det er ikke slik at vi gjennom å få barn har realisert den eneste voksenbiten av identiteten vår, verken i forhold til hvordan vi forstår oss selv eller hvordan samfunnet ser på oss.

Vi har dette ene året til å vasse i foreldreskap, enten alene eller sammen med andre som også liker babygym og baby-sang og babybio. Men vi trer ikke inn i et naturlig sosialt fellesskap hvor vår nye viten og erfaring blir tatt i mot av og delt med mennesker i nære relasjoner som vil oss vel. Nettopp ved at vi som individ og samfunn har mistet dette, er det heller ik-

ke rart at foreldre er usikre, at helsestasjonen og søvnekspertene opplever stor etterspørsel etter gode råd, eller at mange av oss rett og slett er litt ensomme der vi går - isolert fra resten av samfunnet - trillende på den nye og overveldende Lykken, godt pakket nede i den vitenskaplig konstruerte vogna som verken skal gi babyen trekk, for mye stimuli eller hikke.

(Sax 1/2, 2007)

Som tang og tare

Av Armand Edgar Nyhus

Som tang og tare i bylgjene driv menneskja att og fram, alltid det same oppgjen og nye tankar møter sterk protest.

Vi lever i det ubevisste og får angst for vårt overeg og fortregner det vi i kvardagen ser og forstår er feil; dei gjer vrangt til rett og rett til vrangt og fylgjer forførerar som utbytter oss for ein Molok som er tenkt.

Som vinden bles er retninga dei tar, og det populære som ingenting gjev av røyndom men indre tomheit fylgjer dei. Dei blir ein mekanisk ting, ein robot fylt av fraser spytt ut av herskarane som alltid veit å føre massane dit dei vil.

En frisoner for eksperimenter og selverkjennelse

Det kan nok la seg gjøre å redusere energiforbruket sitt til 10-15% av dagens nivå og samtidig leve et luksuliv. Dette kan også være en anledning til å se nye sammenhenger, livsstilsendringer og ny teknologi. Det er Steen Møllers erfaring fra mer enn 10 års praktiske eksperimenter. Men det krever tålmodighet, selvpdragelse - og selverkjennelse.

Av Henrik Platz

For vel 10 år siden var 180 mennesker fra hele Danmark samlet i Landsforeningen for Økosamfunn for å høre om og debattere frisoner, bofellesskap, alternativ husbygging og alternativ livsstil. Steen Møller var da en av talerne. Han fortalte om sine erfaringer med å bygge et billig halmhus og om sine visjoner for en ny måte å bo på. En måte hvor livet ikke fylles opp av en stressfylt cocktail av husgjeld, arbeidspress, lover, regler og tilskudd.

Vekk fra stresskulturen

Ifølge Steen Møller har vi det så sanseløst travelt med å få de økonomiske endene til å henge sammen at vi helt glemmer å leve livet. Vi har faktisk mer enn nok for å kunne overleve her i den vestlige verden. I stedet for et rikt og meningsfylt liv er vi blitt slaver i rasjonalitetens hellige navn. Vi har gjort oss selv til navnløse forbrukere i et samfunn hvor markedet og staten i stadig økende omfang fortrenger det sivile samfunnet og det enkelte menneskes individuelle kvaliteter. Spesielt evnen til å kunne vise følsomhet overfor oss selv, hverandre og naturen er under press. I stedet handler det hele om ting, ting, ting. Stadig billigere og hurtigere.

Steen Møller bygget sitt eget halmhus i 1998 og gjenerobret tid og rom til å leve livet. Han hadde også en målsetning om å redusere forbruket sitt ned til 10-15 % av nivået for en gjennomsnittlig danske. Men imidlertid fant Steen Møller ut at det ble litt for ensomt og kjedelig å sitte alene og selvtilfreds i et veldig bærekraftig hus. Han kunne nok ha det ganske bra med å fordype seg i tykke bøker, filosofere, skrive og ordne hverdagens praktiske gjøremål for å være mest mulig selvforsynt. Men hele omgangskretsen hans hadde det fortsatt like travelt, og ingen hadde tid til å treffes. Spørsmålet var derfor, hvem var det egentlig som var gal?

Lavt forbruk

Steen Møller ble derfor enig med seg selv om at tiden var inne for å være sosial, - så i 2002 inngikk han en avtale med Danmarks Radio om at de skulle være med på sidelinjen mens han definerte prinsipper for en ny måte å bo på. Dette ble et bærekraftig og byggeteknisk eksperiment som i form av en slags frisoner kunne realiseres ut fra målene om å bli gjeldfri, avfallsfri og tilskuddsfri. Folk skulle spare opp kapital på forhånd til tomt og hus før de begynte å bygge.

Overskriften var «glad og gjeldfri». Eller KISS-prinsippet som det også kalles - keep it simple, stupid!

En energisk Steen Møller har praktisert sine ideer ved å gå foran med et godt eksempel. Først ved å prosjektere et stort hus for Danmarks Radio, et bygg som nå fungerer som demonstrasjons- og kurslokale, og senere ved å bygge sitt eget hus. Han mener selv at han er nær ved sitt personlige mål om å redusere ressursforbruket sitt til 10-15 % av en gjennomsnittsdanske:

«Av energi bruker jeg hvert år 4 kubikkmeter (1 x 1 x 1 m) brensel, jeg kommer ned under 1.000 kWh i strøm og jeg bruker fire flasker gass og 10-12 kubikkmeter vann. Tomten til huset mitt har kostet dkk. 60.000 inklusive fellesareal.

Huset på 75 m² har kostet dkk. 115.000 å bygge, hvorav den største andelen på dkk. 26.000 har gått til de elektriske installasjonene. Det betyr at jeg hvert år kan leve for rundt dkk. 75.000 i netto faste kostnader og allikevel føle at jeg lever et luksuliv. Jeg behøver faktisk kun å arbeide en dag i uken for å tjene nok penger. Selvfølgelig har jeg lagt ned mange timer i husbyggingen, men det vil ikke gi noen mening i å regne det ut. For meg er dette vel så mye et eksperiment og et kunstprosjekt», sier Steen Møller.

Fra rense- til produksjonsanlegg

Nå arbeider han for å komme ytterligere ned i forbruk ved å ta i bruk ny teknologi, fornybar energi og resirkulering. Steen Møller vil gjerne slutte med flaskegass, og han har i en periode benyttet en elektrisk radiator, men denne har han kvittet seg med nå. Målet er det samme for Steen Møller i dag som for 10 år siden. Og han går radikalt til verks. Derfor er hans eget hus på Friland bygget opp rundt prinsippet «fra renseanlegg til produksjonsanlegg». Alt vann til vaskemaskinen resirkuleres og det brukes økologiske vaskemidler og såper. Han ønsker å gå til anskaffelse av en ny type vaskemaskin fra Japan, som vasker rent med ultralyd og kaldt vann. Den bruker 15 % av energien i forhold til tradisjonelle vaskemaskiner og tre ganger så mye vann. Men det betyr ikke noe, når vannet blir resirkulert.

Innendørs benyttes det kun vann til matlaging og til badet. Spillvannet fra dusjen samles opp i badekaret og brukes videre til å skylle ned i toalettet. Hver gang det tas et bad, tømmes badekaret for vann, og det gjøres rent slik at det ikke oppstår luktbakterier. Alt vannet fra badet og alle «ingredienser» fra toalettet transporteres i rør under jorden til drivhuset, hvor det samles opp i en tank som leverer vann og gjødsel. I drivhuset dyrkes det bl.a. tomater, agurk og squash. Systemet er meget effektivt, og det fungerer tilsvarende et anlegg for naturlig filtrering av spillvann. Slik som for eksempel røttene i en gressplen som opptar og filtrerer avfallsstoffene.

«Hvis jeg ikke kan spise det jeg heller ut, så henger ikke resirkuleringen sammen. Hver dag blir jeg konfrontert med hva jeg propper i meg. Derfor vil jeg unngå deodorant, parfyme, medisin,

hormoner og tungmetaller, som alle er store problemkilder husholdningen. Her er jeg direkte ansvarlig for det jeg heller ut. Alt blir tilpasset og skreddersydd til mine behov. Det jeg får igjen for dette smaker meg utmerket, og det gir meg god inspirasjon», sier en fornøyd Steen Møller.

Steen Møller kan derfor absolutt sies å bruke seg selv som forsøkskanin. Det er også ment som en provokasjon, for han mener at resten av samfunnet burde organiseres på den samme måten. Avfall bør være en ressurs, og det bør være mulig å gjennomføre dette i hele livssyklusen til et produkt. Han vil gjerne samarbeide med universiteter og Landbruks-høyskolen for å teste bærekraftigheten i eksperimentet sitt - rensemessig, ernæringsmessig, sykdomsmessig, osv.

Ikke bare byggematerialer

Alt dette handler imidlertid ikke bare om byggematerialer, energi og teknologi. Det var fellesskapet som drev Steen Møller ut i Frilands-eksperimentet. En ting er selvfølgelig å finne ut av hva vi gjerne vil være fri fra, gjeld, forurensning, stress, osv. En annen ting er å finne ut hva vi gjerne vil være fri til, - og det krever ifølge Steen Møller både selvpdragelse og selverkjennelse.

«Det krever enormt mye selvdisiplin å bo på Friland. For du skal både ha spart opp kapital, bygget ditt eget drømmehus av grove materialer og du skal ha etablert ditt eget firma, samtidig som du skal ha en familie som trives. Jeg har også blitt overrasket over at jeg ikke har rett i alt lenger, etter hvert som vi blir flere og flere her ute. Vi forstår og fortolker ting forskjellig. Men dypest sett er det meget positivt å lære og å ta ansvar for hvordan ens egne handlinger betyr noe for andre. Gjennom konkrete handlinger bygges det en stemning av tillit og trygghet. Og

det krever tid. Det mest krevende nå er det indre arbeidet. Jeg fortsetter stadig å finne nye måter å flytte egne grenser, fordi jeg ikke var oppvokst med å leve på en måte hvor det er gode rom for følsomheten», sier Steen Møller.

Stor inspirasjonsverdi

Selv føler Steen Møller at det å være med på å starte Friland har gitt ham dyp mening og glede. Men dette er ikke noe paradisi, hvor alle går glade og smilende rundt. På Friland leves livet videre fullt ut med sorger og gleder som alle andre steder. For Steen Møller vil syresten for

Friland være når det har gått 10 år siden etableringen. For da å se hvilken vel munnvikene peker hos beboerne.

Det vil tiden vise. Men det er ingen rivil om at eksperimentene på Friland inspirerer andre. Mange har sett programmene om Friland på dansk TV. Det er nå lignende forsøk under etablering på Sjælland, Fyn og i Himmerland. Hver søndag kommer 10-15 mennesker på omvisning på Friland. Ved det siste åpent-hus arrangementet dukket nesten 2.000 mennesker opp. Videre er Steen Møller og noen av de andre beboerne på Friland i gang med å holde kurs og å hjelpe andre med å bygge bærekraftige hus over hele landet.

Så da Landsforeningen av Økosamfund i 1999 hadde arrangementet sitt om frisoner, bofellesskap, alternativ husbygging og alternativ livsholdning, var det vel neppe noen som kunne forestille seg hvilke myriader av kreativitet og eksperimenter som ville bli satt i gang. Vi kan med takknemlighet i dag glede oss over at beboerne på Friland og andre igangsettere er med på å vise oss veien videre, så vi alle kan lære å redusere ressursforbruket vårt til 10-15 % innen 2050.

Helhetssyn på livet

Er av betydning for hvert enkelt menneske i atomalderen

Vi må lære å mestre livet, tid og evighet, og leve overensstemmende med tilværelsens lover.

Formannen i Norges Teknisk-Naturvitenskapelige Forskningsråd, dr. techn. Carl Høeg har reist spørsmålet om det finnes mulighet for å utjevne kløften mellom humaniora og naturvitenskapen og komme frem til et helhetssyn.

Mitt svar på spørsmålet er anført nedenfor.

Faktum er at det helhetssyn som nå begynner å etterlyses mer og mer bevisst fra enkelte og som sikkert er et stort ubevisst savn hos de fleste, det helhetssyn er mer nær enn mange aner. Det er riktig, som dr. Høeg sier, at kløften mellom naturvitenskapen og de humanistiske disipliner synes å bli dypere og mer uoversiktlig ettersom tiden går. Men dette er nok også bare tilsynelatende, det gjelder for de dominerende retninger innen begge disipliner i dag, kløften mellom disse blir stadig større, men det gjelder ikke for hva som har foregått og foregår under overflaten. Og det er der, i dypet, at broarbeidet skjer og helhetssynet demrer i den enkeltes indre i første omgang. Men lenger er det ikke kommet. Noe preg utad, på tidens tenkemåte og innstilling eller på autorisert videnskap og teologi har tilløpene til helhetssyn sannelig ennu ikke maktet å gi. Overalt råder delsyn og spesialistsyn, mens helheten glemmes og oversees, det være seg innen de enkelte vitenskaper og disipliner og ikke minst når det gjelder det samlende og formende overblikk som skulle kunne ut i selve livssynet og gi grunnlag for livsinnstillingen.

Det vitenskapen, humaniora, teologien til syvende og sist skulle bidra til, må jo være å hjelpe menneskene og menneskeheten til å mestre livet i tid og evighet, lære dem og hjelpe dem til å leve overensstemmende med tilværelsens lover, vesen og natur for å virkeliggjøre de iboende muligheter som enkeltindivider og i fellesskapet. Man kunne kanskje si det bedre og enklere med en kort sentens for hva det gjelder, som f. eks. Alb. Schweitzers «Ærefrykt for livet», eller for eksempel: «For livets sannhet, skjønnhet og fylde».

Slagordet om «vitenskap for vitenskapens skyld» har vært en farlig rettesnor. Man har forsket og forsket uten å ha livet for øye, en typisk følge av å humaniora og vitenskap skilte lag, - tenkning og åndsliv har ikke hatt noen plass i laboratoriene.

Men det er ikke så rart. Det har stått dårlig til med den slags også der hvor man skulle ta seg spesielt av de humanistiske disipliner, så dårlig at det nesten ikke har vært å vente at den naturvitenskapelig utdannede f. eks. skulle kunne få sine øyne åpnet for åndslivet. - Og slett ikke har noen tatt seg av syntesen.

Derfor har vi fått skuffesystemet, eller båsssystemet, som ikke er noe system i det hele. *Livet* blir ikke iaktatt, men religion som noe for seg, teknisk vitenskap for seg, jus, pedagogikk, sosialøkonomi, statsvitenskap etc. - alt inndelt for seg. Til en viss grad selvfølgelig nødvendig, men i så altfor høy grad også seg selv

nok. Det viser seg altså aller best i det som skulle være resultat av det hele, det sluttprodukt som skulle bli det enkelte samfunnsmedlem til del som livsgrunnlag etter investeringen i universiteter og institutter.

Hva har det enkelte menneske i dag fått å leve på i vårt land av all vår vitenskap, vår kunst, filosofi og teologi? Det er sant at dette er verd å tenke over. Gå til det enkelte og alminnelige samfunnsmedlem og spør. Det er å frykte at vi ikke er kommet lenger enn til å oppfylle den eneste primære bønn: Gi oss i dag vårt daglige brød. Og selv om mange tilsynelatende «er seg selv nok» og er fornøyd med dette, skal man ikke ha grantsket lenge under overflaten før man oppdager behovet for noe mer og til dels noe annet, idet det ofte på et annet plan er fylt ut i tomheten med surrogater, man har der tatt imot stener for brød.

Det må derfor hilses med glede at formannen i Norges Teknisk-Naturvitenskapelige Forskningsråd viser denne interesse for å komme til et samarbeide for at vi kan overskride kløften og nærme oss helheten. Det må være riktig å oppta arbeidet for å få opprettet et institutt for «livets helhet», der tanken er nettopp å fremme syntesen, helheten, og der de enkelte disipliner vil samarbeide med livet for øye.

Fordi det i den enkelte må være skjedd adskillig av syntetisk arbeide på forhånd før man kan yde noe særlig i, et slikt samarbeide, er det vanskelig i denne forbindelse å finne brukbare representanter for de forskjellige livsområder. Det blir ingen helhet og svært lite fruktbart samarbeide om man setter sammen en vanlig skolert ingeniør, læge, teolog, jurist, sosialøkonom etc. Og noen uvanlige er her nesten ikke. Eller kanskje finnes de bortgjemt her og der? Da må de nu snart frem i lyset og med sitt lys.

Teologer som er villige til å drøfte ånd og bokstav, lignelse og innhold, Bibelen og livet, tro og viten en gang til.

Naturvitenskapsmenn som er fordomsfritt villige til å møte det usynlige åndslivet like åpent og bedømme dets frukter like interessert som de bedømmer fruktene av de like usynlige elektroners svingninger.

Sosiologer som er villige til å se mennesket som psykisk driftsvesen, men også skapt i Guds bilde og værende bolig for ånd hvis muligheter til å lede så vel de individuelle som kollektive drifter ikke er prøvet og påaktet i retning av det gode.

Læger som er villige til å betrakte mennesket som et hele, bestående av så vel legeme, sjel og ånd, som ikke nøyer seg med å pillebehandle symptomer, men vil fremme helhetsmedisinen og har sans for helhetsvirkningen og vidsyn, ser årsak og virkning helt fra jordens humus, luftens radioaktivitet, ernæring, fysisk og psykisk livsførsel og sist, men ikke minst, åndslivets helsetilstand og betydning for hele menneskets helse.

Filosofer som er villige til å stige ned fra sine «høye» systemer og se på virkeligheten med unge øyne en gang til, om her, skulle være noe de har misforstått eller oversett eller ennu ikke erkjent og at det virkelig er forklaringen på deres til-

stivnede sterilitet og hjelpeløshet hva angår å gi bidrag til en ny tid.

Kunstnere som er villige til å vise ærefrykt for livet og være med å bygge opp, og ikke, som nu, drive dill og «underholde» ved ustanselig å spille på de samme drifter hvortil det hele såkalte kulturliv er en eneste dans om sexbomber. Kvinnen er under applaus og villig ofring av seg selv tilgriset og redusert på alle vis. Mannen har «fremelsket» og opphøyet en kvinnekarakter hvorom det uavlatelig danses fra vuggen til graven uten at man noensinne blir tilfredsstillt, av den gode grunn at livet er mer enn sex og mannen aldri finner kvinnen blant alle disse moderne utgaver. Sammen med dansen om den gamle gullkalven, Mammon, blir dette tilstrekkelig til å holde majoritetens oppmerksomhet fiksert slik at tenkende mannfolk er blitt like sjelden som fintfølelse og åndelig utviklede kvinner.

Det trenges pedagoger som vil la undervisningen i skolen ta sikte på livet, og ikke blott på et yrke. Jordbrukere som kjenner ansvar for Moder jord i giftalderen. Ingeniører med ansvar for bruken av de oppdagelser som gjøres.

Fra et sådant institutt må det også kunne utgis et organ som kunne tjene som eksempel for journalister og redaktører, og sådanne kunne bli antatt under forutsetning av de var villige til å ofre sensasjonen og spekulasjon i det laveste for fortjenestens skyld, og i stedet søke å gi det menneskene virkelig behøver og ubevisst ønsker. Slik kunne, man fortsette, alle bør og kan gi sitt bidrag til helhetens og livets fremme. Og det er, som sagt, ikke bare i nevnte institutt dette arbeide kan og skal foregå, men i hver enkelt. Uten åndelig selvarbeide, kan den enkelte aldri oppleve helheten, om enn vitenskapene finner hverandre.

Opgaven er dobbelt, på den ene side å bekjempe alt som splitter og tjener til utskielse, nedrivning og ødeleggelse av livet, - på den annen side å fremme det livsbyggende, helheten.

Enhver må spørre seg hvor han står. Hva er det man lovsynger og støtter? Det gjelder så vel naturvitenskapsmannen, teologen og den menige kvinne og mann. Og det vi alle må komme frem til, er at vi ikke bare har ansvar for utviklingen på vårt spesielle område, men har ansvar for helheten.

Enten man begynner med naturviten-

skapen eller humaniora, filosofien eller studium av kristendommen, vil man, under to forutsetninger - ærlighet og åpenhet - nærme seg det helhetssyn som er ved å avløse tidens og fortidens delsyn - og mangel på syn - og der det ikke lenger er noen konflikt mellom tro og viten, men hvor troen etter hvert, som hos Thomas Aquinas, vil bli erstattet av viten, og i enda større utstrekning enn hos ham. Teologene er redde for denne utvikling, idet de tror kristendommen taper eller faller ved dette. De er ikke oppmerksom på at Jesus forutsier denne utvikling og i alt forsøker å fremme den, slik at vi ikke lenger skal se og se uten å skjelve, høre og høre uten å forstå. Det evige liv er nettopp avhengig av dette å *kjenne* den eneste sanne Gud og Frelseren, Jesus Kristus. Å *kjenne*, er mer enn å tro på. Det finnes ingen konflikt mellom tro og viten, bare mellom vantro og vankundighet.

Man kan vel si det har vært to hovedårsaker til at naturvitenskapen og teologene har hatt så vanskelig for å komme på talefot, på den ene side at teologene ikke har kunnet fremlegge kristendommens innhold på en måte der det også i høy grad er bruk for intellektet, ja, alle våre evner for å erkjenne virkeligheten. - På den annen side naturvitenskapsmennenes utadvendthet og tendens til å neglisjere åndslivets og tankelivets betydning, fordi det er blitt kalt abstrakt.

Det helhetssyn som vil avløse tidens splittelse og kaos og gi livet mening, omfatter i korthet en nyerkjennelse og omvendelse både hva angår vårt forhold til Gud, vår neste, oss selv og naturen. Her vil det bli noe helt som fortjener vår fulle innsats. Alle som nu kjemper på de forskjellige fronter, burde kunne forenes og samarbeide i denne omvendelse til livet. Slagkraften og resultatene vil da bli så uendelig meget større. Den nye tids parole burde lyde: «Idealister i alle land, la lyset forene dere til hel livsinnsetts».

N. R. (1961)

Logokratiet bnd. 2

Barnet - den siste slaven?

Barnehage for de minste er til for foreldrene, ikke for barna, slår **Hans Flaaten** fast i dette innlegget. Han vil avkrefte myten om at barnehagen er en idyll for barna. Barna er blitt en salderingspost i Norge.

DEBATTEN om barnehage for de minste har på ny blitt aktualisert. Flere og flere forskere kommer til orde og advarer mot for tidlig institusjonalisering av det lille barnet. Simen Tveitereid beskriver i sin bok «Hva skal vi med barn» hvordan vi som samfunn forholder oss til de små barna. I mitt arbeid gjennom 40 år med barn i barnehager har jeg sett hvordan barns kår er blitt fattigere og fattigere. Deres fundament for livet blir sterkt svekket i fravær av mor og far.

Nå står psykiatere og psykologer frem og fremhever viktigheten av at barn knytter varige, følelsesmessige bånd til sine nærmeste omsorgspersoner. «Dette er helt avgjørende for barnets utvikling», uttaler professor Lars Smith ved psykologisk institutt ved Universitetet i Oslo.

Tilknytningen utvikles fra barnet er et halvt år gammelt. Separasjonsangsten kommer sterkest til uttrykk hos barn mellom 12 og 16 måneder, i den alderen de fleste begynner i barnehagen. Psykologispesialist Joachim Haarklou advarer foreldre mot å sende ettåringene sine i barnehagen. All min erfaring bekrefter at dette medfører riktighet. Selv treåringen kan lide mye i en oppjaget og støyfull barnehagehverdag.

MIN ERFARING er at barnehagen på ingen måte kan erstatte en tilstedeværende forelder i hjemmet. Barnehagen er og skal være et supplement til hjemmet. Det lille barnets beste må være det som teller. For sterkt ressursvake familier kan barnehage være et godt alternativ for de aller minste.

En større amerikansk undersøkelse (NYCHHD-undersøkelsen, 1997) konkluderer med at det er skadelig for et barn under tre år å oppholde seg i barnehagen mer enn ti timer i uken. Det gjør barnet stresset, de blir mer aggressive, ukonsentrerte og mindre sensitive.

Jeg tar meg i å undres over hva slags samfunn vi har som målrettet legger forholdene til rette for at små barn skal fjernes fra familien og hjemmet for å bli oppbevart i profesjonelle oppdragelsesinstitusjoner. Er dette virkelig definert som et gode? Hvem er dette ment å gavnene?

VÅR SKOLE lider av ukonsentrerte og skoletrette elever allerede i småskolen. Er det mulig at de er oversosialiserte? Forestillingen om at barn blir mer sosiale jo tidligere de får være i kontakt med mange andre barn, er en myte. Barn trenger ro, trygghet, nærhet og ikke minst tid.

Det kan se ut som om ingen lenger har tid til barna. De er forsvarsløse i en tidskarusell fra tidlig morgen til sen kveld. Det er for eksempel ikke lenger tid for et barn til å være syk. Ofte er barna utslitt før de har nådd skolealder. Det er ikke tilfeldig at den finske barneforskeren Matti Bergström har kalt boken sin «Barnet - den siste slave».

Etter mine 40 år i barnehagesamfunnet vil jeg avkrefte at barnehagen er en idyll for barna. Barnehagen er i utgangspunktet til for foreldrene. Barnet har ikke

noe valg. Derfor må det jo også mer eller mindre innfinne seg med situasjonen.

ALLE FØRSKOLELÆRERE vet at mange barn lider i fraværet av mor og far. Det er verre for de små enn for de store. Det er tross alt et begrenset antall voksne i en barnehagegruppe, og man kan ikke være til stede for det enkelte barnet i løpet av en dag, slik man kan som hjemmeværende.

De minste trenger mye nærhet og er de mest skadelidende. De går glipp av en-til-en kontakt, som er av avgjørende betydning de første leveårene. Dette har de mulighet til å få hjemme, men i liten grad i barnehagen.

De yngste barna blir svært slitne av å forholde seg til mange barn og voksne. De blir utmattet av et høyt støynivå, og har liten eller ingen mulighet til å trekke seg tilbake og få ro. Personalet derimot tar sin velfortjente pause i en hektisk hverdag og har heller ikke lange dager i barnehagen som mange barn.

MENS DYR og burhøns har fått utvidet sitt oppholdsrom betraktelig, har kravet til oppholdsareal for barn i barnehager blitt halvert. Barnehager blir bygget for å huse flest mulig barn til en lavest mulig kostnad.

I en nyere undersøkelse om barns nivå av tilfredshet i rikere land kan man lese følgende: Vurdert etter tilfredshet rangerer barn i Norge seg selv som tredje dårligst. Bare barn i Polen og Portugal kommer dårligere ut, ifølge rapporten. Samtidig blir Norge vurdert som det beste landet i OECD materielt sett.

Det er ingen direkte sammenheng mellom landets rikdom og barnas velvære. Tsjekkiske barn rangeres for eksempel høyt på trivsel og lavt på velstand. Rapporten viser at barn i Storbritannia og USA, i likhet med Norge, kommer oppsiktsvekkende dårlig ut.

Kan det ha en sammenheng med at norske barn er forvist til barnehager, og har mindre og mindre tid sammen med sine foreldre? Man kan undre seg hvordan det er blitt en sosialistisk kampsak at foreldre skal være minst mulig sammen med sine barn?

Hvorfor synes et parti som SV at det viktigste er å holde forbrukersamfunnet i gang? Burde ikke en rødgrønn regjering, som skal være på de svakes side, ta de virkelig svakestes parti, nemlig barna?

ARBEIDET MED egne barn kan synes å ha fått en lav status. Hvis en kvinne ønsker å få mest mulig tid sammen med barna sine de første tre leveårene, er hun egoistisk, gammeldags og en dårlig forelder. Hvis jeg som mann derimot tar ansvar for våre barn når de er små, er jeg nytenkende, likestilt og en god forelder. Hvis en kvinne arbeider i barnehage og passer på andres barn, da er hun frigjort og samfunnsnyttig. Passer hun på våre felles barn, er hun bakstrevsk og undertrykt.

Det kan dessverre se ut som om barnet har blitt en salderingspost i vårt hektiske velstands-Norge. Kanskje vil kommende generasjoner, når de skal skrive historien om vår postmoderne tid, med undring se tilbake, og stille seg spørsmålet om hvorledes det var mulig at en hel generasjon foreldre og politikere forlot barnet, til fordel for en kortsiktig materiell levestandard og egoistiske interesser. (B.A. 27/3 2009)

Parasitten

Et sted må kreften komme fra. Det gjør den: I vår kropp. Der vokser den i mørket opp, og føler seg på topp.

Det aller beste kreften vet er kjøtt og vanlig butikk-mat. Da vokser den seg fet. Av kjemiforgiftet mat på fat.

Den er lik blekksprut og parasitt, som vokser på bekostning av livet ditt. Den takker først for seg når den har suget livet ut av deg.

Noen vanetygger seg ikke inn i døden. De ny-hygger seg med den ØKOLOGISKE føden.

Svein Otto Hauffen

Tenker for meget og føler for lite

Vi har utviklet fart, men har låst oss fast. Maskiner som produserer overflod har gjort oss trengende. Vår viten har gjort oss kyniske. Vår dyktighet har gjort oss harde og uvennlige. Vi tenker for meget og føler for lite. Vi trenger menneskelighet mere enn maskiner. Vi trenger vennlighet og høflighet mere enn dyktighet. Uten disse dydene blir livet hardt og voldsomt, og vi mister det vi bør kjempe for. Fly og radio har knyttet oss nærmere sammen. Nettopp disse oppfinnelsene roper etter godheten hos mennesket, etter følelsen for det universelle brorskap mellom nasjonene, etter en samlet og forenet verden.

(Fra Chaplins tale i Diktatoren)
Alt.Samf. 4/2007

Samfunnsliv for 10 år siden:

Dagens gode nyhet

Ved siden av kjønnsdriften, synes opponeringsdriften å være blant de sterkeste. Især hos de driftige, som er i sine drifters vold. Og trives med det. Trivselen øker med voldsomheten. De mest påståelige står på sitt, og helst også på ditt – som de trækker på. Der trår de til for fullt – og står på som faen.

Nyere amerikansk forskning viser at påståelige har større risiko for å dø tidlig. Gamle lydbandintervjuer ble avspilt, mest for å studere uttrykksmåte hos dem som ble intervjuet. Blant annet om de avbrøt intervjueren, motsa eller prøvde å overdøve vedkommende.

Det viste seg at blant de mest selvhevdende, påståelige og dominerende, var det 20 år senere 60 prosent flere dødsfall som følge av hjertesykdom, enn blant de

mindre aggressive deltagerne i undersøkelsen. Forståelig nok – det tar på hjertet å « snakke rett fra levra »!

Følgelig: Aggresjon og andre former for mental vold, har tilbakevirkende kraft. Med andre ord: En ny indirekte bekreftelse på den objektive livslovmessighet som kommer til orde ved MES-TERENS ord. Blant andre: « Det som går ut av dere, er det som gjør dere urene. » Og « Som du sår, skal du høste! » Og mange flere. Konklusjonen eller slutningen av ovennevnte blir: Stivnakker og stabukker, bukker fortere under, enn tolerante. Og takk for det.

Svein Otto Hauffen

Søk til toppene i det frie åndslivet

Toppene i de religiøse og politiske systemene mister sin troverdighet!

Vår tid preges av opprør og krig. Vi skal oppleve også hos oss, en strøm av folk innover landegrensene. Da må vi slutte å tenke på at det systemet vi hittil har hatt skal vare evig. Gamle Norge kommer til å se annerledes ut når noen år er gått.

Ny livsorientering er nødvendig

Etter første verdenskrig formet vi et ikke-politisk nytt program for landet. Dybwad Brochmann var på Stortinget. Han la frem en plan som ville gjøre landet til et foregangsland. Istedenfor stadig å øke statsmakten og fremme byråkrati og opprustning, skulle vi dekapitalisere og desentralisere. Da kunne vi holde oss utenfor de store internasjonale galskaper. Økningen av statsmakt, pengemakt og organisasjonsmakt ender i regelen med krig eller borgerkrig.

Så viste det seg at historien gjentok seg. Historien gikk i ring. Nyorienteringsalternativet ble latterliggjort og avvist. Vi fikk 2. verdenskrig. Årsaken var kapitalisering og sentralisering i alle land med derpå følgende arbeidsledighet. Midt i overfloden fikk vi nød og jammer.

Kommuniststaten falt sammen. Hva vil vi i dag komme til å oppleve? Sonja og jeg var en tur til Russland etter fallet. Jeltsin vil ordne opp, men har har liten kontakt med det som virkelig foregår i landet. En mafia løper omkring i gatene i de store byene. De kjøper og selger penger, bytter rubler som er lite verdt mot mark og dollar. Bakom disse igjen finnes folk som enda i ulykken, lever i sus og dus. De store hotellene og restaurantene lider ingen nød. Der spises, drikkes og festes.

Folket tar seg til rette. Det skjer på samme vis også i de øvrige ekskommuniststater. For å få bukt på galskapen, låner man seg til fant i Vesten uten å oppleve annet enn stigende arbeidsledighet, krakk og konkurser. Etniske problemer som har sovet under kommunistregimene, dukker opp igjen og tenner hat og borgerkrig. Jeg spør meg selv hvordan det skal gå i vårt land om vi om få år, skulle få en befolkning på 8 - 10 millioner borgere, uten ennå å ha loddet årsakene til rikenes oppblomstring og fall, krigens virkelige årsaker.

Toppene i åndslivet! Ikke toppene i verdens religiøse og politiske systemer

Uten forhold som dette, må vi ty til toppene, til åndshøvdningene i historien. Vi må ha noe å bygge på, når det gamle faller, noe som samler. Og vi i Nyorienteringen er kanskje en av de få gruppene i verden som virkelig har noe gi. Nevner vi åndstoppene, så har verden fostret skikkelser som har hatt avgjørende betydning for utviklingen. Vi nevner noen av dem:

Aristoteles (384-322 f. K.)

I Grekenland fantes en filosof som het Aristoteles, elev av filosofen Platon som igjen var elev av Sokrates. Hans påvirk-

ning varte i 1000 år. Han skrev mange skrifter og ble lærer for Alexander den Store, han som la under seg landene rundt det indre Middelhav. Han erobret Egypt og grunnla byen Alexandria. Denne krigeren var filosofisk anlagt og lot bygge det store universitetet i byen. Ofte har jeg hatt lyst til å reise dit for å se hva universitetet inneholder. Der skal finnes all den litteraturen oppbevart som Aristoteles la opp til og som verden bygget på i de 1000 år.

Ptolemeus (100-årene etter Kristus)

Ptolemeus var astronom ved universitetet i Alexandria. Han konstruerte og laget som et lite byggverk av universet, slik de tenkte seg det den gang. Der er jorden den flate pannekaken mellom stjernene og solen som svedde omkring. Dette var livsbilledet. Claudius Ptolemeus var opphavsmannen. Kirken den gangen, trådte til og anerkjente Ptolemeus konstruksjon. Den var i overensstemmelse med Guds ord i Bibelen. Konstruksjonen ble kalt Magister Syntaksis.

Kopernikus (1473-1543 e. K.)

Århundredene gikk. Vi kommer frem til den polske astronomen Kopernikus. I denne mellomtiden hadde mørk middelalder rådet. Katolikkene hadde overtatt og skulle kristne det hedenske Europa. Og dette skulle skje ved hjelp av inkvisisjon etter keiser Konstantins tvangsdekret. Men så kom der fram en polakk. Han var sterk nok til å trekke Ptolemeus verdensbillede i tvil. Han påviste et helt nytt universelt livsbillede hvor jorden krinset omkring solen. Av frykt for kirkens straff, våget han ikke å legge det nye frem, før på sitt dødsleie. Hans nye lære om universet var i strid med kirkens.

Galileo (1564-1642)

Det gikk hundre år igjen og italieneren Galileo Galilei fremsto. Han bygget videre på Kopernikus oppdagelser. Jorden er ikke flat, dersom du på en klar dag ser utover havet så vil du se at overflaten krummer seg, sa Galileo. Han konstruerte en kikkert for å se, og han påviste at alt hva Alistoteles hadde oppdaget, var tull og tøy, kirken til tross. Galileo ble dømt som kjetter. Men, skal han ha sagt: Hva jeg påviser er sant og riktig i kraft av seg selv, uavhengig av meg og min ringhet.

Isaac Newton (1642-1727)

Det gikk ennå nye hundre år. Da fremsto den engelske Isaac Newton. Han tok opp igjen Galileos lære og formet i ord vårt moderne verdensbillede. Han grunnla den moderne matematikken ved å innføre relativitet i tallstørrelsene som erstatning for det absolutte. Dette var menneskenes våknende historie rent ytre sett. Men Pavekirken hadde all makt. Nåde den som dro i tvil dens absolutter. Newton var så heldig i å være født i et land hvor inkvisisjonens lange arm ikke rakk frem. Derfor fikk han arbeidsfred.

Columbus (1451-1506)

Vi husker Columbus. Sjøfareren. Han som dro ut for å oppdage nytt land. Han fødtes i det katolske Spania. Dronning Isabella ville at han skulle dra ut. Kong Ferdinand sa nei. Det ble sendt bud til en kardinal fra Paven for å gi råd. Det sies at

når kardinalen kom, bad han om å få en appelsin som skulle forestille den runde jord og han skulle ha sagt til Columbus ved å holde appelsinen frem: Vil du dra vestover må du starte her fra toppen av appelsinen og dra nedover. Men, min kjære C., hvorledes vil du da kunne komme deg oppover igjen? Dette var Pavens bevis mot ikke å reise. Columbus fikk imidlertid rustet ut to skip og drog til tross for Paven og kardinalene, jesuittene og straffen.

Forfatteren Alighieri Dante (1265-1321)

I denne tiden, mens dette 1000-årige livsbillede ennå rådet, kom det frem en stor italiensk dikter, Alighieri Dante. Han skrev den meget berømte bok *LA divina commedia*. I denne boken harsellerer han over rådende oppfatning av himmel og helvete. En annen italiensk forfatter, Virgil, geleidet han i tankene ned under jorden til det heiteste og aller heiteste helvete, til satans bolig. Ungdomskjæresten hans tok dikteren med oppover til den syvende himmelen. Disse «reisene» skildrer dikteren i *La divina commedia* og forteller om sine opplevelser uten å legge fingrene imellom. Dante kom i opposisjon mot Paven. Oversatt til norsk vil tittelen på denne boken bety noe slikt som Den geistlige Kommedie. Dante ble forvist fra Firenze hvor han var født og bodde og til distriktet Toscana. Der forfattet han sine skrifter. Som en parantes kan nevnes at han skrev på det toskanske folkemål, et språk som siden kom til å bli det italienske språk. Det som avløste latin. Dette minner litt om nynorsken her til lands.

Kirkens makt

Det vi skriver om i Nyorienteringen og som angår kirkens makt i dag, har sine røtter fra gammelt. Ennå heter det iblant kirkens menn: Er du en vantro og ikke er omvendt, reiser du til helvete når du dør. Er du troende og omvendt, kommer du til himmelen. Overtroen har sin 1000-årige historie. Galileo Galilei måtte avsverge sin tro. Kirkens lære skulle og måtte være den riktige. Det hjalp ikke at Galileo ved jesuittdomstolen forklarte hvorledes Bibelen kunne forklares på en ny og annen måte enn teologenes forklaringer.

Bertram Dybwad Brochmann (1881-1956) norsk forsker og forfatter

Igen står vi overfor en kirkemakt som har tilvendt seg monopol på bibeltokning enda den kalles protestantisk i dag. Dybwad Brochmann gikk imot kirkens lære om himmel og helvete som steder henholdsvis over og under jorden. Steder de kommer til når mennesket dør. Bibelen tolkes feil. Himmel og helvete er å oppfatte som tilstander mellom menneskene på jord, hevder Brochmann. Bortsett fra noen enkle røster blant kirkens menn, ble han tiet ihjel. Hans bøker, i alt 44 bind, er så sent som i dag entartet lesning. Kirken straffer.

Men hvilket bibelord bygger B. på når han forklarer om Gudsriket respekt. Helvete som tilstander på jord. Ett av de klare bibelstedene er dette: Nemlig Mark. kap. 8, vers 24. *Da den blindfødte hadde fått sitt syn, så han mennesker, for*

han så folk gå omkring liksom trær. Av dette fremgår det at folket, samfunnet, er å oppfatte som en biologisk/dynamisk eksistensform og ikke som en død og statisk konstruksjon laget av mennesker i valg eller ved diktat. Det er just dette falske samfunnsbillede vår tids mennesker lider under, men noen endring kan ikke komme, før menneskene skifter mentalitet. Dvs. de lærer å oppfatte Bibelens billedskrift. Bokas symbolikk. De vil da måtte lære å gjøre forskjell på den døde konstruksjonen staten, tuftet på de døde paragrafer, og samfunnet som en organisme, undergitt levende lovmessighet for sin vekst eller sitt fall. Det døde samfunnsystemet skaper arbeidsledighet og nød hvor den levende organismen ikke har en eneste overflødig celle.

Menneskene i dag lever som under et skall av nedarvede vrangforestillinger og falske oppfatninger på samfunnsplanet, noe som hevner seg med rådvillhet og ulykke for den enkelte. Er det ikke nå på tide at skallet sprenkes, så menneskeheden kan tre inn i sin egentlige og tiltenkte tilstand. Det var dette de tenkte, trodde og arbeidet for alle åndstoppene i historien. Av tidens lærde ble de forfalsket og forfulgt, men tatt frem igjen av umyndige, pusset rene så deres lys fikk skinne igjen. - Veksten i åndslivet, ikke makt og vold, fornyelse i bevissthetslivet, vekst i oppfatningen av menneskehistorien og ikke minst i oppfatningen av Bibelhistorien som slektens rette veiviser. Trykket fra de falske autoritetene i stat og kirke har, inntil i dag, gjort at den jevne mann og kvinne føler seg mindreverdige, syndige og simple, ute av stand til å hevde sitt verd opp mot autoritetenes. Men skallet sprenkes ikke av falsk ydmykhet. Ser vi på samfunnet i paddeperspektiv og ikke tør lære oss å se i ørneperspektiv, oppdager vi ikke helheten, og uten helhetssynet frigjøres ikke menneskene.

I Mark. 4 sammenligner Kristus alle undertrykte oppreiser og frelser menneskesamfunnet med sennepsfrøet. Frøet utvikler seg fra frø til tre under gavnlige vekstbetingelser. Slik også med samfunnet. Men veksten i denne mening er en vekst ifra en tilværelse lik barnets i barneværelset. Barnet betjener seg av bilder og symboler for sin vekst og modning. Skal barnet bli voksent, dvs. sprengte seg ut av barndommens skall, må småjenta forlate leken med dukkene om hun skal bli mor til virkelige barn og småguttene må forlate leken med lekefly om han skal bli voksent som pilot. Så lenge menneskene på det kollektive plan henger fast i leken med oppkonstruerte symboler som stat og penger, vel så sprenkes ikke skallet. Men straks menneskene begynner å oppfatte seg selv som vesener i særklasse som utvikles gjennom vekst og modning i ånd og sannhet, sprenkes skallet. Menneskenes utviklingshistorie er menneskenes åndutviklingshistorie. Samfunnet og den enkelte vil i den nye oppfatningen få samme «interesse» som treet har overfor cellene i treet. I dag under skallet dyrkes den gjensidige mistenksomhet og innbyrdes krig.

Om jeg skal tjene penger på butikken min, må jeg forlate bygda eller fiskevæ-

Økonomer med fokus på miljøansvar og humanistiske verdier

Nicholas Georgescu-Roegen

Georgescu-Roegen var opptatt av å finne løsninger som ga høy livsglede med minst mulig forbruk av naturressurser. Han lanserte bio-økonomi som et bidrag til å fremme ressurs effektivitet og rettferdig fordeling av økonomiske goder.

Av Professor Ove Jakobsen. Senter for økologisk økonomi og etikk. Handelshøgskolen i Bodø.

Nicholas Georgescu-Roegen var født i Romania i 1906 og døde i USA i 1994. Han begynte sin akademiske karriere med studier i matematisk statistikk ved universitetene i Bueharest og Sorbonne. Etter å ha truffet Joseph Schumpeter ved Harvard fattet han interesse for økonomi og ble etter hvert en respektert kritiker av ny-klassisk økonomisk teori. I boken «The Entropy Law and the Economic Process» (1971) lanserte Georgescu-Roegen bio-økonomi som et alternativ til ny-klassisk økonomisk teori. Han argumenterte for at termodynamikk var den mest økonomiske naturlov og beviset på at ressursknapphet var en realitet. Termodynamikkens første og andre lov slår fast at mengden energi i et lukket system er konstant og at energi bare transformeres mot økt spredning. Med dette utgangspunktet bygde han et omfattende teoretisk rammeverk for bio-økonomi.

Bio-økonomi fokuserer på kvalitativ endring, irreversibilitet, gjensidig avhengighet og ressursknapphet. For å sikre en livskraftig økonomi var det, i følge Georgescu-Roegen nødvendig å utvikle teknologiske løsninger som kunne opp-

rettholde seg selv med minst mulig forbruk av ikke-fornybare ressurser. I tillegg var det viktig å unngå overforbruk av fornybare ressurser. For å oppnå ressurs effektive løsninger var det viktig å sørge for at avfall ble trukket inn som en viktig ressurs i økonomien. Georgescu-Roegen påpekte at avfall er en like naturlig del av økonomiske prosesser som naturressurser. Han kritiserte ny-klassisk økonomi for å overse verdien av avfall.

Georgescu-Roegen argumenterte for at økonomer på samme måte som økologer burde studere (markeds-) prosesser som deler av «the-web-of-life». Dersom økonomi studeres atskilt fra sosiale og økologiske sammenhenger og kunnskapen uttrykkes gjennom matematiske modeller med generell gyldighet blir økonomien abstrakt og livsfjern.

Et vesentlig poeng i bio-økonomi er at økonomiske aktører alltid handler innenfor en sosial og naturgitt virkelighet. Økonomiske prosesser endrer de naturgitte og samfunnsmessige omgivelsene samtidig som disse endringene påvirker økonomien. Bio-økonomisk praksis bør derfor tilpasses regionale betingelser fordi det dermed blir lettere å

oppdage og oppleve hvordan økonomiske prosesser direkte og indirekte påvirker og påvirkes av individer, samfunn og miljø. Dersom økonomisk teori og praksis overser denne sammenhengen kan det oppstå alvorlige problemer (jfr. dagens miljø- og finanskriser).

I stedet for å fokusere på lønnsomhet og nytte slik tilfellet er i nyklassisk økonomi er bio-økonomiens formål, i følge Georgescu-Roegen, å skape mest mulig livsglede («enjoyment of life»). Alt som bidrar til å skape livsglede har økonomisk verdi. Denne verdien kan ikke kvantifiseres og er ikke identisk med markedsprisen. En nødvendig betingelse for å oppnå høy livsglede er at de grunnleggende behovene blir tilfredsstillt blant annet gjennom forbruk av varer og tjenester. I tillegg mente Georgescu-Roegen at fritid var en viktig faktor for å skape livsglede. Bio-økonomi forutsetter at ressursene blir fordelt rettferdig innenfor og mellom generasjoner. Det innebærer at forbruket i de rike landene må reduseres dersom menneskene i fattige land skal få tilfredsstillt sine grunnleggende behov. En annen konsekvens er at forbruket i vår generasjon ikke må under-

grave mulighetene for livsglede for kommende generasjoner.

I artikkelen «Energy and Economic Myths» fra 1975 nevner Georgescu-Roegen en rekke tiltak som er aktuelle for å gjennomføre et bio-økonomisk program basert på minimalt ressursforbruk. For det første bør all produksjon av krigsmateriell opphøre, i stedet bør ressursene overføres til utvikling av levestandarden i fattige land. For det andre bør sløsing med energi til «overheating, overcooling, overspeeding, overlighting» reduseres drastisk. Til slutt må produktenes livslengde utvides og det må bli mer lønnsomt å reparere enn å kjøpe nytt.

Georgescu-Roegen var kritisk til økonomisk forskning som søkte lovmesigheter som kunne forklare og predikere handlinger på samme måte som naturlovene i klassisk fysikk. I stedet for å spørre om hva som «vil skje», var han mer opptatt av spørsmålet om hva «vi vil skal skje». På denne måten blir alle medansvarlige for den økonomiske utviklingen.

(Pengevirke 1/2009)

Samfunnsliv for 10 år siden:

Frå Møre-Nytt:

«Ung må verden ennu være»

Det skreiv Nordahl Grieg nokre år før siste verdskrigen byrja. Seinare drog han til Russland. Der kom han saman med opprøraren her frå Hovdebygda, Ivar Digernes. Men baa skjemdest ved å oppleve korleis kommunismen blei praktisert i Sovjet. Baa vende nasen heimatt. Då sto krigen for døra. Nordahl Grieg melde seg på som krigskorrespondent. Han let livet i eit jagarfly over Berlin. Ivar gjorde seg ferdig med utdanninga si og fekk plass som lektor på gymnaset i Narvik.

Digernes vart min personlege ven trass i skilde samfunnssyn. Vi drøfta samfunnsspørsmål så flisa fauk kvar gong vi møttest. Han hadde nytta tida godt i Russland. Utanom politikken så hadde han så lett for å lære språk. Han var ikkje før komen til Polen, så tala han polsk. Ikkje før til Moskva, så tala han russisk. Men trass i språkgivnadene, så var det den store interessa hans til å kunne vere med å skape ei folkerørsle som gjorde slutt på fatigdomen i verda, som låg han tyngst på hjarta. Den russiske kommunismen skuffa stort. Men språkevna hans kom til nytte og glede. Han kasta seg

over dei største russiske forfatarane og omsette dei til norsk. I dag skal denne oversetjaren frå Ørsta vere å finne på dei fleste norske bibliotek. Boka «Stille flyter Don» bør vere kjend av alle.

Men, diverre, noko korkje Nordahl Grieg eller Ivar Digernes var klår over, var at verda skaptest etter mønster frå den boka som overgår alle andre bøker – *vår kristne Bibel*. Om dei truande aldri så mykje vil ha det til at boka er religion til bruk for einskildmennesket, så tek dei sørgjeleg i miss.

Bibelboka framstiller menneskeslekta si førbilledlege soge, korkje meir eller mindre.

Kommunismen som Karl Marx kom med, er eit oppdikta system til å tre ned over hovudet på eit ulukkeleg folkehav. Kven treng Bibelen som har Marx Kapital, sa kommunistane, men sjå den stranda «skuta». Det er snart berre i Jugoslavia dei trur båten kan flyte.

Bibelen som livsorientering skil seg frå alle andre bøker med di den ikkje berre skildrar, men gir forklaringa på korleis det vil gå med flokken om leiarane (politika-

rane – prestane) skeiar ut og slepp ismene, sektene og partia laus mot kvarandre. Det var parti, ismer og sekter i bibeltid og. Visst var det det. Kor mange folk og land har ikkje delt seg opp i politiske og religiøse truseiningar og skapt innbyrdes krig om makt og ære som førde blodbadet med seg?

Men kva skal verda gjere når dei som skulle bere fram samlingstanken, Gudstanken, ber fram spreingstanken, hat og hemn, når dei som skulle lære menneska å gjere skilnad på Guds og Keisarens bilete, eller på Guds og Statens makt sviktar. Bibelen framstiller for oss ein ny dimensjon, ein dimensjon som dei autoriserte bibelkjenningarane ikkje enno kjenner!! Fred mellom menneska kan aldri vinnast ved å bombe byar og legge heimar i grus og å søle med menneskeblod! Bibelen framstiller for oss ein ny dimensjon som enno er ukjend og uaktuell for fredsbodskap! Når vil så dette gå opp for dei «kristne».

Anders Ryste

Økonomi – Darwinisme eller Økologi

«Noe av det spennende med denne krisen er at den faktisk gjør oss alle bevisst om at verden er en økonomisk enhet, hvor det som skjer i ett land ikke er uvesentlig for det som skjer i hele verden».

Av Per Henrik Gullfoss

Vi kan se på finanskrisen fra to perspektiver. Det individuelle eller ta et skritt tilbake og se på den som en del av en større prosess. Når vi ser den fra det individuelle perspektiv kan vi lett føle engstelse og hjelpeløshet. Vi kan fanges av vår egen frykt for å rammes i vår hverdag og miste tryggheten og den sikkerheten vi måtte ha. Eller vi kan oppleve dyp medfølelse med andre som rammes av den og slik se den som en meningsløs katastrofe som påfører enkeltmennesker unødige smerte og lidelse. Medfølelse er en fin ting og noe vi trenger å ha, men vi kan også velge å ta et skritt tilbake å se den som en del av en større helhet og utvikling.

Sett i fra et slikt perspektiv blir det vi kaller finanskrisen en gave og en mulighet for menneskeheten til å ta et nytt og viktig steg i utviklingen av sin bevissthet og visdom. Når vi går på en åndelig vei kan vi ikke lengre tro at universet har onde hensikter og er ute etter å straffe eller plage oss. Selv de mest utfordrende og tilsynelatende negative hendelser er en

del av en større plan og utviklingsprosess.

Hva er så den store planen og hensikten med at verden akkurat nå går gjennom det som vi kaller en finanskrise? Jeg er ingen økonomisk ekspert og vil derfor ikke gi meg i kast med å forklare de økonomiske årsaker til denne krisen, ei heller prøve å vise hvordan vi skal løse den. Isteden vil jeg ta et lite skritt tilbake å prøve å se den som en del av menneskehetens vei mot større bevissthet og kjærlighetsevne. På det individuelle plan er det jo slik at nettopp andres lidelser ofte er det som vekker din evne til uselviskhet, kjærlighet og medfølelse. En bok jeg en gang leste hevdet at mange sjeler påtok seg å leve liv med lidelse og smerte, nettopp for å gi andre mulighet til å utvikle og utfolde en sterkere kjærlighetsenergi. Vi vekkes kanskje på denne måten gjennom finanskrisen. Fordi den ikke bare rammer mennesker et annet sted i et annet land, men også deg selv og de som er nær deg.

Hva kan så den større hensikten med en global krise som finanskrisen være? Og hvorfor faller den sammen med en tid med økologiske krise og andre store utfordringer?

Finansverden har lenge levd i det som kan kalles et slags darwinistisk univers. Det har vært den sterkeste rett, hvor de store spiser de små og du må bruke alle midler for å overleve i den økonomiske jungelen. Samtidig har det også vært tilgjengelig til et annet perspektiv, hvor de rike

skulle gi av sin overflod for å hjelpe og støtte andre. Finanslivet har vaklet seg fremover på disse to ustøe beina. Et som sier at den enes rikdom også fører til velstand for andre, fordi den som har vil dele og gi av sin overflod, og et som må forholde seg til jungelens lov og den «harde» virkelighet.

Noe av det spennende med denne krisen er at den faktisk gjør oss alle bevisst om at verden er en økonomisk enhet, hvor det som skjer i ett land ikke er uvesentlig for det som skjer i hele verden. Amerikas disposisjoner og økonomiske krise har spredd seg som en brann til hele kloden. For kanskje første gang begynner vi virkelig å forstå at den økologiske tanken om at alt er en del av den samme enhet ikke bare gjelder naturen, men også er en lov som strekker seg til finansverden og det økonomiske.

Hva er så planen som utfolder seg gjennom disse finansielle utfordringene verden står overfor? Vi kan trygt si at menneskeheten er inne i en periode hvor vi ensidig har fokusert på materiell vekst, velstand og overflod. Finanskrisen gir oss som individer rik anledning til å reflektere over og eventuelt endre, frivillig eller ufrivillig, vårt eget forbruk og forhold til velstand og rikdom. For miljøet og utviklingen av en større kjærlighetsenergi er finanskrisen både en vekker og en mulighet til å legge om vårt forbruk og forståelse av økonomi så den kan komme i bedre balanse med helheten. Slik kan den hjelpe oss til å skape et

samfunn som er basert på opplevelsen av hvordan vi alle er en del av den samme helheten. Svært mange er i dag opptatt av at menneskeheten står foran et sprang i sin bevissthet og åndelige vekst. Sett i et slikt perspektiv blir finanskrisen både en pådriver og et naturlig ledd i vår utvikling mot en verden og en menneskehet hvor våre grunnvoller, også de finansielle, er basert på nestekjærlighet, visdom og en dypere forståelse av hva velstand og overflod egentlig er.

(Ildsjelen 1/2009)

Da Vinci-koden i ny belysning

Av Svein Otto Hauffen

Filmen Da Vinci-koden - Sakrileg, bygger på Dan Browns bestseller. En underholdningsfilm med en mystifiserende røverhistorie. Hvor forventningene er skyhøye blir noen himmelfalne. «Fiasco da Vinci» lød overskriften På Johannes Brandtzægs filmkritikk i Trønder-Avisa.

Dan Brown, denne thriller-litteraturens svar på Mc Donald, kan dette med å anrette «litterær» fast-food for folk flest. Så det går unna som varmt hvetebrød. Og stimulerer den ukontrollerte fantasi og ønsketenkning til selvbehagelig uforanderlighet.

Bokens/filmens hovedbudskap - konspirasjonsteorien om Jesu åndelige ekteskap og farskap med Maria Magdalena. Pluss at deres avkom skal ha formert seg videre. Altså, blodsmystikk og slekts-dyrkelse. Stikk motsatt Mesterens forkynnelse! - Filmens handling er appetittvekkende anrettet. Tar man budskapet for god fisk, blir man tatt ved nesen. Det har en mistenkelig bismak og lukten av bedervet vare kan selv ikke effekt-krydder fordrive. Det samme gjelder osen fra boksidene. For den som har utviklet gehør for sannhet og teft for humbug.

Urent mel

At kirken ikke har bare rent mel i posen er ett. I Dan Browns pose er melet langt mere urent. Det mest urenlige av alt, er å fylle sitt eget mel i andres poser! Og på toppen øke urenligheten ved svertende

påstander om sistnevntes poser!

D. Browns sensasjonsbetente svar på Harry Potter, er kommet i opplag på over 50 millioner. Er det ingen som finner det mistenkelig med denne «abnorme» publikumsinteresse? I Dagbladet skrev universitetslektor Helge Jordheim: «Det er noe dypt foruroligende ved Da Vinci-kodens skandaleombruste suksess». Her besjeles nok leserne av mere enn sensasjonskåthet. Nevnte røver den halvbevisste drift til å trekke Mesteren ned på deres eget nivå. Om «budskapets» livsløvgent ikke var et falsum, kunne man bekvemt redusere Jesus til en dobbeltmoralisk besteborger. Slik at de selvdrykende kunne drive videre på selvbevarelsens brede vei.

Er dette blant tidenes mest lumske anti-kristelige fremstøt? Den som forveksler fakta og fiksjon, er ute å kjøre - i livsløgnens ingenmannsland.

Avsløringen

TV 2 viste repartasjemagasinet «60 minutes». Internasjonalt anerkjent for sin faktabasert grundige og kritiske journalistikk. De har gjennomgått D. Browns bøker, bakgrunn og kilder etc. Og de konsulterte seriøs ekspertise som har spesialisert seg 40-50 år på slike temaer. Deres konklusjon: Tar man for seg verdenshistoriens verste eksempler på bløff og humbug, befinner nevnte skrifter og deres feilkilder seg på toppen!

Hvem var/er Jesus Kristus?

- i følge Tom Hanks - og B. Dybwad Brochmann (BDB)

Efter innspillingen av nevnte film, var Tom Hanks svar på overskriftens spørsmål, slik man snarere kunne ha ventet fra hans gamle rolle-figur, Forrest Gump: «Jesus - et usedvanlig menneske som inspirerte mennesker - ikke noe mere». That's it. Takke fanden for dét! I Antikrists velbehag...

Inbildskes psykiske selvberuselse, følges gjerne av mentale tømmermenn. Hanks ville nok ha følt seg hjemme blant dem som selvbehagelig fremholder en hjemmesnekret «Jesus-versjon» - i sitt eget bilde. Som tilsvarende betegnes: «Tømmermannsønnen». Så man Gudskjelov slipper strekke seg mentalt, en millimeter eller to, for å nå hans nivå. (Istedenfor: «Voks på alle måter opp til ham som er hovedet - Kristus» (Paulus).

Men hva sier BDB? (Bl.a. i «Det store skille»): «Jeg tror på Jesus Kristus, GUDS FØRSTEFØDTE HITTILL ENBÅRNE SØNN. Individets og samfunnets LEVENDE mentale frelser og befriker. Jeg har åpnet mitt bevissthetsliv for ham, forstandslivets, følelselivets og samfunnslivets eneste og virkelige konge».

SOH

Søk til - - -

ret og flytte til byen. Der fins kunder og der fins forhold. Strømmen til byene er forårsaket av om det lønner seg for en selv å flytte. Ingen får tid og omtanke for at sentraliseringen til byene for penge-lønnsomhetens skyld, ruinerer for helheten. Økningen i transport, veier, post og forurensning gir uttelling for helheten som langt overstiger hva den enkelte sentralist kan tjene. Sentraliseringen fører med seg at helsetjenester, skoletjenester og øvrige kollektive tjenester følger etter, alt til gagn for sentralisten, men til tap for samfunnet, til tap for desentralisten.

Hvor skal det hele ende?

Sentralismen forårsaket av kapitalismen, er ondets årsak. Drives galskapen langt nok, ender det med borgerkrig og krig slik vi nu ser det i Bosnia og andre ulykkelige land. Teknisk er vi i dag kommet så langt når teknikken tas i bruk i helvetes tjeneste at by etter by på kort tid kan jevnes med jorden. Men den samme teknikken kunne under et frigit åndsliv, skape det etterlengtede paradiset på jord. Vi er simpelthen blitt som guder i forhold til teknikken, mens vi ennu er som små barn, som hedninger i forhold til våre kollektive problemer. Hvor finnes de ledere som ennu er klar over at det rår den samme iboende lovmessigheten for samfunnet som det rår for dynamoen. Begge går av seg selv. Betingelsen er bare at brukeren kjenner funksjonene.

Anders Ryste

Eksperimentering med samarbeid

Dere står foran begynnelsen av en ny syklus. Den kan knyttes til presidentvalget i USA. Ikke slik at valget er en årsak til det nye som kommer, men heller slik at det er en refleksjon av endring som skjer på et dypere nivå.

En ganske lang syklus i den menneskelige erfaring har vært eksperimentering med det å bruke makt overfor andre. Det kan sammenlignes med en fase barn går gjennom: Spedbarn er hjelpeløse - de kan ikke gjøre noe særlig for å forandre omgivelsene. De gråter og håper at de som har makt til å gjøre noe vil forstå og handle.

Men når barna lærer å gå og har utviklet grunnleggende fysiske ferdigheter vil de sannsynligvis begynne å eksperimentere med å bruke makt overfor andre. Noen barn voldssommere enn andre. Uansett er dette ganske direkte og synlig. Denne fasen er delvis en reaksjon på den tidligere opple-

velsen av hjelpeløshet. På ett punkt i denne prosessen utvikler de fleste barn nye ferdigheter som gjør at de kan begynne å samarbeide mer med andre.

Menneskeheten har i lang tid beveget seg mellom det å bruke makt overfor hverandre og det å prøve å samarbeide. Annen verdenskrig var et høydepunkt i det å bruke makt overfor andre, selv om det har vært mange «etterskjelv» siden den tok slutt. De fleste som tenker på andre verdenskrig identifiserer noen som «de gode» og andre som «de slemme». Men det begge sider gjorde var å eksperimentere med å bruke makt overfor andre... den ene part var mer aggressiv og den andre mer defensiv.

Bush-administrasjonen slo hardt på den samme tromma og utropte seg selv til å være de gode i kamp mot de onde. Intet skjer i et vakuum. Den administrasjonen representerte mange mennesker som ikke er ferdig

med å eksperimentere med å bruke makt overfor andre. En del av menneskeheten vil tyne de siste dråpene ut av den erfaringen. Forestillingen om at vi kan samarbeide hadde fått stadig flere tilhengere, men det var fort at et høyt antall mennesker som ville utforske det tidligere paradigmat om å bruke makt overfor andre. Det er det fortsatt, og det finnes fremdeles mange mennesker som føler seg hjelpeløse, som spedbarn. Dog er den store understrømmen av forandring som nå skjer at mange nok mennesker føler seg ferdig med det å ha makt over andre. Samfunnet er nå rede til å legge dette bak seg.

Det vil ta lang tid og det vil utvilsomt komme øyeblikk hvor noen vil sukke og si at det ber går jo slett ikke slik vi hadde trodd og ønsket. På den andre siden er det enda flere som vil se tilbake på vår nyere historie, spesielt det som har skjedd siden annen verdenskrig, og forstå at det å bruke makt overfor

andre ikke har fungert særlig bra for noen parter. Den gang flere mennesker var enige i at man skulle eksperimentere med å bruke makt overfor andre, var kriger enklere og mer direkte. En hær slo mot en annen: En side vant og den andre tapte og overga seg. Alle var enige om at det var slik det skulle være. Det har ikke skjedd så mye av den type krigføring i de senere år. Istedenfor har det vært utbrudd - kriger har vært langt mer lokale og det har blitt klarere og tydeligere at ingen av partene oppnår noe særlig med det heller. Kriger dreier seg om individuelle og nasjonale egoer som er ute av kontroll og derfor kaster seg mot hverandre.

De tidlige stadiene i eksperimentet med samarbeid blir ofte forvirrende. Det tar en viss tid å bygge opp den tilliten som trengs i prosessen. Vi har en mistanke om at hver enkelt av dere vil bli mer åpenlyst konfrontert med samarbeidets utfordringer i de kommende må-

nedene og årene.

Det vil spesielt bli synlig innen rettsvesenet. Det har hatt sin verdi å utvikle et sterkt lovsystem som har gjort at mennesker har kunnet eksperimentere med å utøve makt over andre gjennom rettssystemet fremfor gjennom bruk av dødelige våpen. Dette rettssystemet har stort sett vært basert på at noen bruker makt overfor andre. Rettssystemet dreier seg for det meste om å få sin rett over andre, uansett om den siden du står på er egoistisk og destruktiv eller mer positiv. Det dreier seg egentlig ikke om å se på hva som er positivt og negativt, men å se på hele metoden og tilnæringsmetoden. I fremtiden vil vi i stadig økende grad oppleve at mennesker forsøker å finne løsninger gjennom å samarbeide. Vi vil ønske lover og regler som er lettere og mer fleksible og tar sterkere hensyn til individets behov.

(Ildsjelen, 2/2009)

BERTRAM D. BROCHMANN – den store sosial-reformatoren i Norge

Bertram Dybwad Brochmann (1881-1956) var prestesønn og utdannet gartner. Han reiste land og strand rundt og prekte om en ny samfunnslære. En lære som talte Staten og Kirken midt i mot.

For Brochmann var statsmakt, pengemakt og religion menneskehetens nye avguder. Disse molokene som han kaller dem, knebler friheten og folket. Brochmann bygger sin nye samfunnslære på en radikal forståelse av Kristus og evangeliene.

Brochmann innførte i sin samfunnslære begreper som "to slags fantasi" (den ukontrollerte og den kontrollerte) og "to slags virkelighet" (den objektive skapt av Gud og den relative skapt av mennesker). Gjennom 40 år utga han mer enn 40 bøker om sin nye samfunnslære. Det vakte stor oppsikt da han i sitt åpne brev til Adolf Hitler i 1937 gir uttrykk for at Hitlers undergang er viss, hvis han fortsetter å følge det makt- og voldsprinsipp han hadde slått inn på. Brochmann hadde dessuten også hjulpet den jødiske Helene Harand i hennes kamp mot Hitlers jødeforfølgelser, og han hadde holdt offentlig foredrag om dette i Wien. Brochmann var derfor uønsket i Berlin.

Så bryter 2. verdenskrig ut, og noen måneder senere står tyskerne etter et kappløp med engelskmennene som okkuperer Norge, mens Konge og Regjering rømmer til England med gullbeholdningen og lar folket i stikken. Om dette sier Brochmann sin hjertens mening i et radioforedrag i juli 1940 - mer enn en måned etter at krigstilstanden mellom Norge og Tyskland var opphørt ved den norske hærs kapitulasjon, og okkupasjonsstilstand var inntrådt. Han angriper også Englands kyniske holdning overfor Norge. Hensikten med Brochmanns radioforedrag var for det første å motarbeide Quisling, dernest å fremheve Hitlers riktige økonomi-politikk mot plutokratiet. Dette for å komme på talefot med okkupasjonsstyrkene som han hadde tett inn på livet, og for med det å skjeme sine tilhengere i Norge. Han var den første politiker som tok Jesu budskap om å "elske sine fiender" og ikke bare gå én mil med dem, men to, alvorlig. For dette ble Brochmann etter krigens slutt tiltalt og dømt ved det "rettsoppgjør" som av den tilbakevendte Regjering ble iscenesatt overfor 99.000 nordmenn. Brochmann tok som de tusenvis av andre sin fengselsstraff som et utslag av den politiske forfølgelse han var utsatt for. Av ukjente årsaker ble han brått sluppet ut av arrest etter knapt 6 måneders soning.

I sin bok "Til mentalundersøkelse" (1947) beskriver han dette årelange marerittet som norske myndigheter utsatte ham for. "Rettsaken mot B.D.B." (1947) viser i sin fulle bredde hvor paradisk det hele var.

Samfunnsliv for 10 år siden:

FREDSPROLOG VED ÅRTUSENSKIFTET!

Hva skal vi med stemmerett for vi bestemmer uansett sa kvinner i et lite land der de hersker med forstand og byråkrater nektes makten, for damene bestemmer takten! Ja, kantonene bør nå studeres og av andre land vurderes... før kvinnefront og strømper røde legger land og riker øde. – For ran og vold samt krigens gru kan bare kloke kvinner snu!

Derfor kvinne:
Med omsorg, ømhet og sengens hygge
ga Gud deg makt til land å bygge.
Ikke prøv å være mann vis for verden at du kan skape hellig fred og orden for alle sjeler her på jorden!

C. von Clinkenhofen

Samfunnsliv

Ekspedisjon
6150 ØRSTA

Abonnement i hele Norden
Kr. 500,- pr år
kr. 250,- pr halvår

Annonsepris kr. 4,- pr mm
I. side kr. 4,50 pr mm

Abonnement kan tegnes
ved poststedene eller
direkte i ekspedisjonen

Sats og trykk:
Møre-Nytt, Ørsta