
DAG FURUHOLMEN OG TED USATYNSKI

MANNEN

MYTER, LØGN & SANNHET

[image: image]

[image: image]


DAG FURUHOLMEN OG TED USATYNSKI

MANNEN

MYTER, LØGN & SANNHET

[image: image]


INNHOLD

INNLEDNING

Moderne maskulinitet

FRA GUTT TIL MANN

Fra gutt til mann

Innvielse i voksenlivet

Å utfordre myter om menn

FEM VEIER TIL MANNDOM

Å BLI VOKSEN

Psykologisk litenhet, menns hemmelige angst

Selvhevdelse, styrke og selvstendighet

Menn, kvinner og mor

På leting etter far

VENNSKAP

Vennskap og vennskapsferdigheter

Sosial tilknytning

Utvikling av empati

Menn og kommunikasjon

Å TA ANSVAR

Disiplin, falsk og sann vilje

Å opprettholde motivasjon

Angsten for å feile

Å vekke konkurranseinstinktet

SEX OG INTIMITET

Å anerkjenne sin seksuelle identitet

Paringsinstinktet

Kunsten å forføre

Menn, seksualitet og intimitet

Å FINNE SIN PLASS SOM VOKSEN

Makt, manipulering og integritet

Evolusjon og makt

Menn, makt og arbeidsliv

Å verdsette farskap

Modenhet, alder og endring

Å FINNE SIN IDENTITET

Å verdsette seg selv

Referanser

Takk


Til alle de unge mennene som skal føre verden videre, og spesielt til mine tre sønner Marcus, Eirik og Harald og mine to sønnesønner Jens og Fredrik. Dag

Til min far, mine lærere, mine helter og de unge mennene i mitt liv; dere lærer meg stadig nye ting og gir meg muligheten til å gi videre noe av det jeg har lært. Ted


INNLEDNING

MODERNE MASKULINITET

Han har vært en ubestridt patriark i vår sivilisasjon. Opp gjennom århundrene har han vært trygg i sin rolle, stø i sin maskulinitet. Men de siste tiårene har grunnen under føttene hans begynt å gynge. Rollen hans har endret seg. Det har også kravene. Og forventningene. Han er blitt utrygg.

Innen parforholdet er han mer usikker enn noen gang. Utenfor må han håndtere sjekkekultur og skilsmissetraumer. Arbeidslivet krever at han er politisk korrekt, men samtidig belønnes han for å hevde seg aggressivt og ha spisse albuer. Når han søker vennskap med andre menn, møter han ofte fasadepreget overflatiskhet og angst for nærhet. Og i en oppriktig søken etter instinktiv virilitet forføres han av pornografi og Viagra. I media blir han ofte betraktet som umoden, selvsentrert og utydelig, og er det hun som uttaler seg, beskrives han som primitiv, inkompetent og udugelig.

Er dette sant? Vi tror ikke det. I en tid der mannen står ved et avgjørende veiskille, er det tid for noen motforestillinger.

Dette er en bok om mannen. Om hvem han er fysisk og psykisk, men også om hjernen hans og hvorfor han er annerledes enn henne. Dette er en bok om manndom. Om maskulinitet anno 2015.

Vi er to voksne menn som er opptatt av likeverd og anerkjenner begge kjønn for deres forskjeller – og likheter. Som henholdsvis psykiater og psykolog har vi i en årrekke vært engasjert i mannsforskning og studert hvordan mannens rolle og identitet har endret seg. Vi kommer fra ulike faglige tradisjoner, noe vi håper vil berike teksten.

I denne boken presenterer vi forskning på psykologi og samfunnsvitenskap og tillater oss å kombinere den med de nyeste funnene om hjernen og den nevrobiologiske utviklingen av mannens kropp. Vi bruker evolusjonsbiologien for å gi et innblikk i de instinktive drivkreftene som aktiverer mannskroppen og tenner hans lidenskap for livet. Og vi bruker vår kunnskap om utviklingspsykologi for å forklare hvordan erfaringer fra tidlig barndom virker i den mannlige psyken, hvordan hendelser kan sabotere den naturlige, mannlige kraften.

Boken skal belyse vennskap, seksualitet og farskap, men også makt, arbeidsliv og aldring. Den skal tydeliggjøre viktigheten av selvaksept og betydningen av selvrespekt. Vi mener at menn må forstå sin grunnleggende verdi både i parforholdet og som fedre. Å være i kontakt med egne følelser og med den grunnleggende maskuline kraften bidrar til dette og fører til at mannen kan være tro mot seg selv.

Dette er ingen oppskriftsbok på hvordan du skal opptre eller oppføre deg for å være mann med stor M. Vi ønsker å fortelle deg hvordan kroppen og sinnet ditt fungerer, slik at du kan forstå deg selv bedre. Vi skal invitere deg til å kikke inn i din mannlige hjerne og forklare deg hvordan evolusjonen har strukturert dine emosjonelle og instinktive reaksjoner (våre evolverte mentale mekanismer, som evolusjonspsykologien kaller dem). Kanskje kan vi inspirere deg til en ny oppdagelsesreise i din maskulinitet. Ved å forstå og akseptere dine naturlige instinkter og ikke lenger kjempe imot dem eller prøve å endre dem tror vi at du kan få bedre tilgang til din egen iboende kraft og intelligens.

Boken er skrevet av menn – for menn. De kvinnene som likevel er nysgjerrige, kanskje fordi de ønsker å forstå partnerens psyke bedre, kan også ha stor glede av boken. Guttemødre vil også finne mye som kan hjelpe dem til en bedre forståelse av sine «små menn». Selv om vi primært vil konsentrere oss om mannen, vil den kvinnelige leseren trolig gjenkjenne flere av de psykologiske dilemmaene vi presenterer. Mange kvinner uttrykker frustrasjon over mannen i parforholdet. Har de erfart at kritikk og sinne ikke fører fram, kan de her få en mer objektiv forståelse av mannen som kan bidra til å forbedre parforholdet. Vi tror at de aller fleste kvinner, dypest sett, ønsker å finne en måte å styrke sine menn på, slik at de kan leve ut sitt fulle maskuline potensial i samlivet.

Uansett om du er mann eller kvinne, håper vi at denne boken vil gi deg verdifull innsikt som kan føre til fruktbare resultater.


FRA 
GUTT 
TIL 
MANN


FRA GUTT TIL MANN

Det er en stor gave å bli født inn i en mannlig kropp. Fra det første skriket etter morsmelk til det siste åndedrag er hanmennesket et fantastisk uttrykk for selve livet. Vi er et uttrykk for intelligent liv. En levende, pustende kreasjon som er lidenskapelig, smart, eventyrlysten og modig. Størsteparten av tiden er vi for opptatt av dagliglivets detaljer og utfordringer til å legge merke til det. Vi tar mange av våre talenter og kapasiteter for gitt.

Allerede kort tid etter fødselen ser vi hvordan små gutter uttrykker maskulin energi. Det kan være måten de tar litt hardere tak i mors brystvorter på, eller at de ler med en herlig intensitet. Foreldrene opplever tidlig den robuste energien i den lille guttekroppen som sparker og vrir seg, kanskje med litt mer aggressiv energi enn søsteren. Han er snart opptatt av å gripe tak i ting og dra i dem, for deretter å oppdage gleden ved å slå dem mot noe eller kaste dem.


Dag: På begynnelsen av 1990-tallet, da min andre sønn var to år, kom mamma hjem med en dukke til ham. På den tiden var dette en politisk korrekt måte å øve ham opp i empati og omsorg på. Han så med stor interesse på den nye leken og begynte straks å undersøke den. Han ble litt frustrert da han ikke fikk av den klærne for å fortsette undersøkelsene sine, og gjentok flere ganger «Ta’n av, ta’n av!» Da klærne endelig var av, så han undersøkende på sin nye leke som for å finne ut hva den kunne brukes til. Derpå la han den resolutt ned på gulvet, kjørte den bortover som en bil mens han fornøyd sa «brrrrrrrrrrrr».

Hvis du mener gutter og jenter er helt like, les videre!


Nysgjerrighet, aggresjon og livfullhet

Gutter har en medfødt selvhevdende kvalitet som animerer hele deres vesen. Før de kan gå, begynner de sprellende å krype bort fra mor. De klarer nesten ikke vente med å komme fri, drevet av ren livskraft som fyller deres voksende armer og bein. Og når de oppdager at de kan gå … pass på! Plutselig drives de til å utforske alt i huset. Alt må være berørt, kjapt undersøkt og kastet. De lærer om den fysiske verden. De trenger å vite hva ting er laget av. Er det tungt? Er det vanskelig? Knuses den hvis jeg kaster den? De lærer seg også om hvordan folk, spesielt mor, reagerer. Hva er mer frustrerende og sjarmerende på samme tid enn å se en liten kar kaste lekene sine utover stuegulvet for deretter å betrakte mors reaksjon med et stort smil?

Mange mødre krymper seg litt når deres søte små sønner viser slike aggressive tendenser. Men gutters nervesystem våkner faktisk til liv og utvikles når de leker, selv når leken kan synes voldsom. Det er en del av livets geniale utforming. Den ekspansive energien hos små gutter hjelper dem til å oppdage lovene i den fysiske verden, samtidig som den hjelper hjernen til å utvikle seg. Gjennom leken oppdager guttene noe helt grunnleggende: Handlinger har konsekvenser. Noen gode, noen dårlige.

De lærer også om seg selv. De lærer hva de er sterke nok til å løfte. De lærer hvor langt de kan kaste noe. De lærer hva som føles bra og hva som gjør vondt. De oppdager at det er gøy å finne steder de ikke har sett før. Alt dette, leting, læring og å oppdage nye ting, gjør at menneskeheten utvikler seg. Denne levende energien er den samme energien som drev våre forfedre til å søke etter mat, å klatre over den neste åsen, seile over havet, å se mot himmelen og å gå på månen. Det er også drivkraften bak å gå raskere på ski, kjøre fortere eller drive ekstremsport. Å lære å utnytte den utrolige kraften i den mannlige kroppen er en kunstform i seg selv. Denne higenen etter å gå utover det vanlige, å nå utover det som er kjent, er en av våre sterkeste menneskelige kvaliteter. Det er også kraften som driver en gutt til å kaste seg på sykkelen og bare sykle uten mål og mening, som driver menn til å drømme om å sitte i en sportsbil og gi fullt jern, som driver oss til å flytte hjemmefra, og til å søke eventyr og jobb i eksotiske, fremmede land.


Å lære å utnytte den utrolige kraften i den mannlige kroppen er en kunstform i seg selv. Denne higenen etter å gå utover det vanlige, å nå utover det som er kjent, er en av våre sterkeste menneskelige kvaliteter.


Kontakt, tilknytning og empati

Til tross for all den energiske og ekspansive kraften i guttens søken og utforskning, har han også en iboende evne til kontakt og tilknytning. Han innser tidlig at han fortsatt trenger hjelp og støtte fra sine foreldre. Når han blir skremt eller lei seg, oppsøker han instinktivt beskyttelse og omsorg. I den første tiden spesielt fra mor. Trøst og opplevelsen av tilknytning lærer ham også empati. Den implisitte kjærligheten i foreldrenes blikk og smil tjener til å rebalansere nervesystemet hans og sende ham ut døren igjen på nye eventyr.

Ja, han har fortsatt aggressive impulser, men innerst inne har han en voksende sensitivitet for andres følelser. Senere vil denne følsomheten hjelpe ham å utvikle seg både i sitt personlige og i sitt profesjonelle liv.

Den biologiske begynnelsen

La oss starte vår utforskning av utviklingen fra gutt til mann der det begynner: i fosterlivet. Fosteret er tidlig avhengig av riktig hormonell påvirkning for at Y-kromosomet, som inneholder den mannlige genetiske nøkkelen, skal utvikle seg til et guttefoster på riktig måte. Kvinners X-kromosomer utvikler jentefosteret på en langt mindre komplisert måte. Vi kan si at hankjønnet er det mest sårbare under svangerskapet på grunn av denne komplekse utviklingen. Vi finner for eksempel at autisme forekommer ti ganger hyppigere hos gutter enn hos jenter.1

Guttekroppen og kjønn

Andrologen Kenneth Purvis2 skriver at selv med mannlige gener vil en gutts kjønnsorgan aldri utvikle seg uten hjelp av testosteron. Uten testosteron ville han faktisk bli født med kvinnelige kjønnsorganer. Testosteron omformer klitorishodet til penishodet, de ytre vaginalleppene til en pung, og det svampaktige klitorisvevet forlenges og omslutter urinrøret for å bli penisskaftet. Siden testosteron spiller en så viktig rolle i menns liv, må vi vite litt mer om hvilke virkninger det har i mannskroppen.

Mannlige fostre har testikler som produserer testosteron, allerede når fosteret er bare 5 centimeter langt. Denne produksjonen starter allerede i femte svangerskapsuke og når en topp ved 13.–16. uke. Dette forårsaker store endringer i det mannlige fosteret. Hvis alt utvikler seg etter planen, vil penis ha et normalt utseende allerede i 12. svangerskapsuke. Dette er en av grunnene til at vi tidlig kan skille mellom gutte- og jentefostre på ultralydundersøkelser.

Rett etter fødselen er det også en økning i testosteronproduksjon, noe forskere kaller «spedbarnspuberteten». Den setter i gang utvikling av muskulatur, forbedrer bevegelsesferdighetene og forbereder gutter på utforskning av verden.

Pubertet

«Puberteten starter i hjernen,» som dr. Purvis uttrykker det. Hjernen inneholder et nettverk av nerveceller som ligger nærmest i dvale i de første ni til ti år. Men når gutten nærmer seg puberteten, gir disse nervecellene signaler som setter i gang hormonproduksjonen i hypofysen og i testiklene. Disse hormonene slår på biokjemiske brytere (reseptorer) i nerver, blod, muskler og bein for å starte forvandlingen fra gutt til mann. Assistert av veksthormon fra hypofysen og thyroxin fra skjoldbruskkjertelen går guttekroppen gjennom radikale endringer i både form og masse og forvandles til en mannlig kropp. Hormonene starter også utviklingen av en voksen mannlig stemme ved å sette i gang vekst i strupehodet og en fortykkelse av stemmebåndene. Testosteronnivåene stiger enda mer fram mot 18-årsalderen, og etter hvert stopper utskillelsen av veksthormon. Dette avslutter veksten, og den unge mannskroppen har nådd sin endelige høyde.

Mengden av slike biokjemiske brytere i cellene bestemmer hvordan de reagerer på testosteron. De setter i gang hårvekst, muskelvekst, sædproduksjon og påvirker nervesignaler i hjernen. Antallet slike brytere den enkelte har i cellene, vil avgjøre testosteronets innflytelse. Noen vil utvikle mer muskler enn andre, noen vil få mer hår eller mindre penisvekst. Også huden påvirkes hormonelt med vekst av blodkar, pigmentering, talg og svettekjertler. Etter puberteten svetter menn faktisk dobbelt så mye som kvinner. Vi kan altså se at det utvikles tydelige fysiologiske forskjeller mellom menn og kvinner.

Hva skjer i hjernen?

Selv om gutter og jenter har de samme hjernestrukturene, bruker de dem litt forskjellig. Babygutter er mer oppmerksomme på bevegelser og geometriske figurer enn jenter. De er også mindre opptatt av mors ansikt enn jenter. Gutter viser en økt tendens til utforskende atferd, viser bedre muskulær og motorisk kontroll og har bedre romfølelse enn jenter. De ignorerer også lettere advarsler og sinne fra foreldre. De er opptatt av å betrakte og følge med på ting som beveger seg, treffe mål, prøve styrke og leke at de slåss med og overvinner fiender. Disse lekene stimuleres selvfølgelig kulturelt, men ligger der allerede «ferdig programmert» eller evolvert, som evolusjonspsykologene kaller det.

Lek er med på å definere det sosiale hierarkiet. Allerede tidlig er gutter klare for lekeslåssing, å forsvare området sitt og å konkurrere. Å vinne er av største betydning for gutter, å tape er uakseptabelt. Hvor fort kan du løpe, hvor høyt tør du klatre, eller hvor langt kan du hoppe? Seiersropet er universelt. Hos de såkalte alfaguttene som aggressivt hevder sitt lederskap, har forskere funnet høyere testosteronnivå enn hos de andre guttene i gruppen.

Dette innebærer at gutters intelligens tar en litt annen utviklingsbane enn jenters. Vi tenker ofte på intelligens som et uttrykk for skoleflinkhet, men det er en sterk forenkling. Harvard-psykologen Howard Gardener3 postulerer ni forskjellige former for intelligens: logisk matematisk; romlig visuell; språklig; kroppslig kinetisk; musikalsk; mellommenneskelig; intrapersonlig; naturalistisk og eksistensiell intelligens. Intelligens handler med andre ord om et bredt register av evner. Men det kan være vanskelig å gi anerkjennelse for denne bredden av ressurser i et system der alle etter hvert skal presses til studiekompetanse.

Moderne utviklingspsykologi viser at visse områder av hjernen utvikles tidligere hos jenter. Dette gjør at de forstår språk og utvikler andre verbale ferdigheter gjennomsnittlig halvannet år tidligere enn gutter i samme aldersgruppe. Dette forstår man nå som et resultat av vår evolusjonshistorie. Unge gutter er naturlig mer orientert mot den fysiske verden. De er ikke skapt for å sitte stille og lære verbal kunnskap. Mye av deres medfødte intelligens handler om å utvikle fysiske ferdigheter som motorisk ferdigheter som motorisk koordinasjon og komplekse perseptuelle kapasiteter som tidligere trengtes for å jakte eller forsvare en menneskestamme. Disse egenskapene verdsettes i dag nesten bare i idrett. Det bringer opp spørsmål om hvordan vi organiserer våre skoler og læringen for gutter. Vi er definitivt ikke tjent med et skolesystem som ignorerer moderne kunnskap om gutters biologiske utvikling og lar en stor andel gutter blir hengende etter helt fra starten.


Unge gutter er naturlig mer orientert mot den fysiske verden. Mye av deres medfødte intelligens handler om å utvikle fysiske ferdigheter som motorisk koordinasjon og komplekse perseptuelle kapasiteter.


I puberteten, når gutters testosteronnivå økes til 20 ganger det man finner hos en niåring, påvirkes visse deler av hjernen til rask utvikling. Hjernens sexsøkingssentre i hypotalamus vokser seg dobbelt så store som hos kvinner. Så «sex på hjernen» er mer enn en metafor. I tillegg vekker testosteronet sentre som utløser aggresjon og territorial atferd. Det kan gjøre det vanskelig for tenåringsguttene å respektere grenser og bli motivert av skolen, som er i direkte konflikt med deres eventyrlystne og frihetssøkende hjerner. Dessuten er tenåringsgutter lite opptatt av voksnes normer. Aksept fra jevnaldrende betyr alt, og de er villige til å risikere mye for å oppnå dette. Hjernens impulshemmende system i den «fremre pannelappen» virker som en psykologisk brems, men utvikles ikke før i begynnelsen av tjueårene. Dette ser vi også på ulykkesstatistikk når det gjelder både bilkjøring og slagsmål blant unge menn. Unge menn er mye mer utsatt for vold enn unge kvinner i denne alderen. Ulykkeskurven følger testosteronøkningen fram til impulshemmingen modnes og vinner mer kontroll rundt 25-årsalderen.4

Legen Louann Brizendine5 sier i sin bok The Male Brain: «Menn vet hva samfunnet og kvinner venter av dem. De må være sterke, modige og uavhengige. De vokser opp med et press om å undertrykke sin smerte og frykt, å gjemme sine myke sider og å stå støtt når de utfordres.»

Menn og empati

Menns måte å vise empati på er et godt eksempel på dette. Fram til nylig har man ment at menns og kvinners måte å føle og uttrykke seg på emosjonelt kun har med oppdragelse og kultur å gjøre. Nå vet man at behandlingen av emosjonelle signaler i mannlige og kvinnelige hjerner foregår litt forskjellig.

Emosjonell empati dreier seg om vår evne til intuitivt å skjønne andres følelser og å føle med andre, mens begrepet kognitiv empati handler om intellektuelt å forstå andre og å løse problemer. Kognitiv empati kontrolleres av et senter i tinninglappen (TPJ – temporal parietal junction system). Dette er hjernens «analyser og fiks problemet-system». Dette systemet blir mye raskere aktivert hos menn. Det hemmer speilnevronene i de empatiske sentrene i den mannlige hjernen, slik at vi skal kunne tenke klart og løse problemet. Dette kan gjøre at menn og gutter kan virke frakoplet og løsningsorienterte. De gir seg ikke tid til å kjenne etter hvordan andre har det, på samme måte som kvinner.


Hjernens «analyser og fiksproblemet-system» blir mye raskere aktivert hos menn. Det hemmer speilnevronene i de empatiske sentrene i den mannlige hjernen, slik at vi skal kunne tenke klart og løse problemet.


Fra et evolusjonsperspektiv kan vi tenke at denne måten å bruke hjernen på hindrer menns tankeprosesser i å bli for sterkt påvirket av andres følelser. Det gjør dem i stand til å hjelpe seg selv og familien ved å ta raske, effektive avgjørelser i krisesituasjoner.

Hormoner er med andre ord med på å styre hvordan både kropp og hjerne kan fungere forskjellig hos menn og kvinner, selv om de fleste strukturer er grunnleggende like hos begge kjønn.

Ny forskning viser også at hjernen er «neuroplastisk», som vil si at den endrer seg hele livet. Den vil blant annet endre sin oppbygging og funksjon på en måte som gjenspeiler gutters undertrykking av egen følsomhet. Vi trenger å vite hvordan guttehjernen påvirkes, og hvordan den endrer gutters syn på verden under og etter tenårene. Hvis foreldre og lærere hadde hatt en dypere forståelse av gutters hjerne og hvordan den formes, ville vi kanskje hatt mer realistiske forventninger til gutter, og mange holdninger kunne vært annerledes. En dypere forståelse av biologiske kjønnsforskjeller vil også kunne hjelpe til med å fjerne forenklede og negative stereotypier om maskulinitet.


Hormoner er med på å styre hvordan både kropp og hjerne kan fungere forskjellig hos menn og kvinner, selv om de fleste strukturer er grunnleggende like hos begge kjønn.


INNVIELSE I VOKSENLIVET

Å finne en voksen identitet i en kompleks tid

Gutter har til alle tider hatt behov for ritualer som markerer deres overgang til voksen alder. Hvis samfunnet ikke gir dem det de trenger, vil de uvegerlig finne opp sine egne.
JOSEPH CAMPBELL

Den psykologiske utviklingen fra gutt til mann er komplisert i vår tid. I dette kapitlet ønsker vi å vise at det finnes mange fallgruver underveis. Man er ikke bare avhengig av seg selv, men også av hvordan samfunn og familie hjelper og leder en til å finne en solid identitet som voksen mann. Tidligere var det enklere å markere overgangen fra gutt til voksen mann og gi ham tilsvarende status og identitet i fellesskapet. Slike overgangsriter har hatt stor betydning i menneskehetens historie, og i enklere samfunn har de fremdeles en viktig funksjon.

Ritenes betydning og samklang med realitetene har endret seg bare på de siste hundre årene. Norge var på begynnelsen av 1900-tallet et enkelt fiskerog bondesamfunn. Guttene ble konfirmert i 13–14-årsalderen, når de var klare til «å lese for presten». Etter konfirmasjonen ble de faktisk betraktet som del av voksensamfunnet også i praksis. De kledde seg som voksne, og de fleste måtte skaffe seg eget arbeid og klare seg selv.


En kollega fra Ytre Enebakk utenfor Oslo fortalte at på begynnelsen av 1900-tallet fikk guttene fremdeles sag, øks, dress, og ofte gebiss til konfirmasjonen. Lørdagen etter fikk de resten av hjemmebrenten etter festen, tok på seg dressen og gikk på lokalet. Da var de voksne og måtte forsørge seg som best de kunne.


I vårt moderne samfunn bruker vi fremdeles riter som en gang virket samlende og fungerte som en markering av inntredenen i de voksnes rekker, selv om de har mistet både sin kraft og betydning og gir liten endring i både kunnskap og status. Konfirmasjonen er kirkens overtakelse av en gammel førkirkelig overgangsrite. Den unge skal bekrefte sin tro som tegn på at han er blitt voksen. Men mange av konfirmantene har knapt nok et forhold til kristen tro, og ritualet har ingen betydning når det gjelder det å bli voksen mann. De fleste går gjennom ritualet uten å bli beveget. Det er nesten pinlig å høre folk si til unge konfirmanter med tynne halser og skjelvende bein at «nå er du blitt voksen». Alle, inkludert konfirmanten selv, vet at dette er på liksom.

Et historisk perspektiv

Opp gjennom historien var eldre menns viktigste oppgave å lære opp gutter i ulike ferdigheter og kunnskaper de trengte for å fungere som voksne menn. Før den industrielle revolusjon nådde Norge på 1850–1900-tallet, hadde gutter også mer daglig kontakt med voksne menn. Enten de levde i et jordbrukssamfunn eller arbeidet under en håndverksmester, kunne de observere de eldre og absorbere alt fra hvordan de utførte arbeidet til hvordan de forholdt seg til andre.

I vår tid er mye av denne direkte læringen borte, og i vestlige samfunn har fedre tilbrakt stadig mer tid borte fra hjemmet. I tillegg til tap av formelle ritualer som kunne markere overgangen fra barn til voksen, fikk unge menn etter hvert ikke lenger tilgang til den uformelle overføringen av kunnskap og ferdigheter gjennom samspillet med eldre. Vår moderne ordning med farspermisjon er slik sett en gledelig revolusjon for sønner og fedre. Men vet fedre hva sønner trenger å lære?

Tap av veiledning

Respekterte mannlige autoriteter som poeten Robert Bly1 og antropologen Joseph Campbell har uttalt: «Tap av innvielsesriter og tap av veiledning fra eldre menn har gjort det vanskeligere for gutter å vokse opp i den moderne verden.»

Moderne mannsforskere2 deler denne bekymringen: «Å bli mann er ikke noe som ganske enkelt skjer med gutter når de blir eldre. Det er en prestasjon, noe en gutt aktivt utretter, noe som lett kan gå feil. Hvis vi som foreldre ignorerer viktigheten av denne overgangen, og mislykkes som foreldre med å lede gutter gjennom den, vil vi lære på den harde måten hvorfor tradisjonelle kulturer anser denne overgangen som så viktig. Det går kanskje bra et tiår eller to, kanskje tre. Men etter tretti år pluss med neglisjering kan man forvente å støte på problemer.»

Mangelen på veiledning og lederskap er lett å observere i vår tid. Når vi unnlater å gi gutter god sosialiserende veiledning for overgangen fra barn til voksen, vil de ofte konstruere sine egne riter. Opprøret mot voksne som ikke respekterer dem og veileder dem, uttrykkes gjennom symboler som piercing, klær, musikk, rus eller tagging. De idealiserer rapartister som spiller på en rå macho maskulinitet og degraderer kvinner. I gjenger ser de til sine jevnaldrende. De deler identitet med andre som føler seg like misforståtte og avviser storsamfunnet. Når gutter søker lederskap hos andre gutter, kan det ofte føre til forvirring og destruktivitet – i noen tilfeller brutale opptaksritualer som bruk av umotivert vold.

Unge menn med manglende veiledning og gode voksenmodeller marginaliseres lett i vårt komplekse samfunn som tapere og outsidere. I sin søken etter voksen identitet kan de trekkes mot ekstreme organisasjoner som IS, som lover dem både lederskap, ritualer, spenning og heltestatus, og ikke minst et utløp for frustrert raseri og reparasjon av krenket verdighet.


I boken Fluenes Herre er denne problematikken belyst. Nobelprisvinneren William Golding beskrev så tidlig som i 1954 hvordan en gruppe engelske gutter på en øde øy forsøker å styre seg selv, med katastrofale resultater. Handlingen foregår i paradisiske omgivelser langt fra sivilisasjonen, og viser hvordan disse veloppdragne guttene mister hele den siviliserte fernissen og ender i en primitiv tilstand av grusomhet.


Vi kan trekke en enkel konklusjon av betraktningene over:

Tenåringsgutter er sjelden kompetente til å lede hverandre inn i de voksnes rekker. Det er det voksne menn som skal gjøre.

Ritenes opprinnelige funksjon

Men hva var det egentlig ritualene besto av, og hvilken virkning hadde de? Kanskje denne gamle kunnskapen kan hjelpe oss menn i forholdet til våre sønner, selv om metodene må tilpasses vår tid.

Den utbredte forekomsten av pubertetsriter, både historisk og geografisk, viser oss at de har vært en integrert del av vår sosiale utvikling.3 Ritene har en rekke fellestrekk på tvers av kulturer:

1. Gutter ble fysisk atskilt fra sine mødre og livet i hjemmet. 
I tidlig pubertet ble gutter bokstavelig og symbolsk revet løs fra båndene og den sterke påvirkningen til mødrene og kvinnene, som hadde formet dem de første ti leveårene. De ble tvunget til å gi avkall på barnlige tanker, passivitet og avhengighet overfor mødrene. Barnebevisstheten skulle «omprogrammeres» til en mannlig modus. For å hjelpe dem med å skille seg fra sin barneidentitet ble ungdommene ofte «kidnappet» av eldre menn og gjemt på et isolert sted der de ikke hadde tilgang til noe som minnet om deres liv som barn. Når dette ble utført på riktig alderstrinn, forsterket det båndet mellom far og sønn og reduserte mors innflytelse. Dette forberedte unge menn på en maskulin virkelighet med konkurranse, aggresjon og fasthet, noe de ikke kunne lære av sine mødre.

2. De måtte tåle intense fysiske prøvelser. 
Mange av ritualene involverte smertefulle øvelser, som skulle bidra til å hjelpe unge menn til å bli mer motstandsdyktige. Det satte dem i stand til å stole på at de kunne tåle smerte og stress de måtte takle i jakt og strid. Prøvelsene viste også stammen at de kunne stole på hans tåleevne, styrke og tapperhet.

Ritene dannet bånd mellom de unge som hadde gjennomgått innvielsen sammen, og forsterket følelsen av tilhørighet og lojalitet til samfunnet de levde i. Dette utløste i sin tur respekt for foreldre og de eldre, som nå regnet de unge som ansvarlige voksne. Syklusen av respekt og ansvar førte til at de unge fikk økt selvfølelse og selvtillit i sin maskuline rolle.

3. De fikk en voksen identitet. 
En viktig del av seremonien var at unge menn fikk synlige bevis for overgangen og sin nye status. I mange samfunn innebar overgangen også en pedagogisk prosess der de unge måtte lære seg samfunnets lover og regler. De mottok også «hemmelig kunnskap» om voksne mannlige aktiviteter som jakt og sex. De ble vist hvordan mange voksne ferdigheter krevde en omfattende trening og opplæring. De lærte at stammens helter og gamle hadde utviklet «magiske» evner gjennom hardt arbeid, og de unge ble innviet i en systematisk disiplin for å utvikle disse ferdighetene.

En vellykket gjennomføring av disse manndomsprøvene ble feiret av både familien og hele stammen. Manndomstegn som nytt navn, endret hårpryd eller andre synlige symboler var en integrert del av den maskuline identiteten og avkrevde respekt fra både eldre og jevnaldrende.

Ritualene viser oss hvordan smerte, isolasjon og fysiske utfordringer ble brukt for å teste om gutten var klar til å ta på seg den formelle rollen som mann i samfunnet. Overgangsritualer fungerte også som et middel til å regulere seksualitet og reproduksjon. De unge ble veiledet i sosialt akseptert seksuell aktivitet som fremmet sunne familiestrukturer og sosial stabilitet.

Det er mye som tyder på at vi fremdeles forstår betydningen av ritualer. Overgangsriter er for eksempel et tema i mange filmer. Eldre filmer som Danser med ulver og Little Big Man viser innvielsesprosessen i indianske samfunn. Star Wars gir en stor arketypisk skildring av hvordan en ung mann kan veiledes inn i en større rolle i samfunnet. Luke Skywalker styres inn i et fellesskap av modne ansvarlige ledere, Jedi-mestrene Obe-Wan Kenobe og Yoda. Nyere filmer som Batman Begins og ikke minst Ringenes herre har også appellert til mange unge menn som søker å bli innviet i en verden av mot og maskulin mestring.

Call of Duty

Se på unge gutter. Hva er de mest opptatt av? Hvordan bruker de tiden sin? Hva søker de etter? Hva er det som når fram til dem og til lengselen deres etter å føle seg levende og maskuline? De er ikke er så forskjellige fra tidligere generasjoner. Vi tror det er et primærbehov for unge menn å kunne engasjere seg i verden på en maskulin måte, å lære om frykt og fare, om mot og engasjement og om aggresjon og makt. De søker intuitivt etter hvordan de kan omsette sin mannlige energi i verden for å føle seg levende, modige og helst litt heroiske. Grunnleggende sett søker de etter måter å finne et meningsfullt liv på. De søker spenning, utfordringer og måter å føle seg bra på. De søker også opplevelser der de kan lære om ære, tapperhet og integritet.

Noen unge finner passende utfordringer i militæret, der de får testet seg fysisk og psykisk gjennom harde opptaksprøver og lærer om lederskap og samhold. Andre tyr til ekstremsport og utholdenhetstester for å finne ut hva de duger til og hvor grensen går for hva de mestrer og tåler. Men det kan være vanskelig å skaffe seg disse erfaringene i et vanlig ungdomsliv, så unge gutter søker på andre arenaer, for eksempel videospill. For oss, som en del av den eldre generasjonen, kommer dette som en overraskelse. Men for disse unge guttene er det en selvfølge. Her finner de spenning, konkurranse, kamp og selvtillit ved å mestre stadig mer komplekse utfordringer. For dem er dragningen mot Call of Duty, Assassin Creed og Halo ikke bare en måte å bruke tiden på. Det antyder en dypere lengsel, en lengsel som enhver ung mann føler på et tidspunkt i livet.

På en indirekte måte gir spillingen dem en følelse av mestring, plikt og hensikt. I et slikt perspektiv er det ikke overraskende at videospillet Call of Duty er det bestselgende videospillet i verden. I fravær av formell veiledning fra eldre vender dagens unge menn seg til den virtuelle slagmarken for selv å lete etter manndomsprøver.

Forskning fra University of California, San Francisco og The University of Rochester har også vist at dataspill kan forbedre multitasking, læring og hukommelse, så vel som konsentrasjon.4 Det gir unge menn mulighet til å knytte allianser, konkurrere og legge strategier på nye måter med sine jevnaldrende. Unge menn som har suksess i dataspill, opplever utvikling av virtuell selvtillit, som også er gyldig i guttegjengen. Dette er med på å gjøre spillene attraktive.

Begrensningene i den digitale verden

Men selvtilliten mange gutter opparbeider seg gjennom videospill, kommer ikke til nytte i det virkelige livet. En overflod av forskning viser at overdreven bruk av dataspill og digitale kommunikasjonsverktøy reduserer basale mellommenneskelige kommunikasjonsferdigheter.


Uten relasjoner til virkelige menn klarer mange gutter ikke å utvikle den nødvendige emosjonelle, instinktive og psykologiske intelligensen som trengs for å trives i dagens verden. God veiledning fra voksne menn kan gi unge menn bedre muligheter til å utforske det livet har å tilby, til å ta sunne sjanser og leve et tilfredsstillende liv.


Virkelige jenter er krevende å forholde seg til, og pornografi er bare noen tastetrykk unna. Det finnes hele verdener tilgjengelig online, der gutter og unge menn kan ha kontroll og være helter fra gutterommet. Så hvorfor gidde å ta sjansen i den virkelige verden? Mange gutter er demotiverte, de ser ingen grunn til å anstrenge seg for å få til noe som helst. Enkelte ender på gutterommet som «mambos» langt opp i førtiårene.

Selvtillit fra en digital verden kan gi unge menn urealistiske forventninger og et urealistisk oppblåst narsisisstisk selvbilde de møter liten aksept for i en voksen virkelighet. Uten relasjoner til virkelige menn klarer mange gutter ikke å utvikle den nødvendige emosjonelle, instinktive og psykologiske intelligensen som trengs for å trives i dagens verden. God veiledning fra voksne menn kan gi unge menn bedre muligheter til å utforske det livet har å tilby, til å ta sunne sjanser og leve et tilfredsstillende liv.

Den utstrakte bruken av digitale medier særlig blant ungdom bekymrer mange. Den tyske psykiateren Manfred Spitzer4a provoserer mange med begrepet digital demens. Dette er hentet fra Sør-Korea, der man fant at 12 % av alle skoleelver var internettavhengige i 2011. I Kina regner man i dag med at 24 millioner mennesker, særlig unge, lider av internettavhengighet.4b De ser på dette som et problem på linje med rusmisbruk med påfølgende soial mistilpasning, aggressivitet og depresjon. I Norge har bruken av digitale medier økt fra 3,87 timer i 1999 til 6,55 timer i 2013 (SSB). Spizers anliggende er også en rekke vitenskapelige undersøkelser som viser hvordan mediebruk hemmer læring av for eksempel lesing og matte. Det «å ha det tilgjengelig» på nettet gjør også at vårt fokus på opptrening av hukommelse forsvinner. Betsy Sparrow og kolleger ved Harvard4c viste at når folk forventer å ha fremtidig tilgang til informasjon, har de dårligere evne til å huske informasjonen selv, og forbedret evne til å huske hvor de kan finne den. Internett er blitt en primær form for eksternminne, der informasjonen er lagret kollektivt utenfor oss selv. Når man vet at hjernen er neuroplastisk, det vil si endrer seg kontinuerlig, kan dette bety at tilgangen til hukommelsessporene i hippocampuskjernen i stor grad vil forbli uutviklet.

Mangel på voksne idealer

Mange av idealene i vår tid har lite med voksen modenhet å gjøre. Fagfolk uttrykker bekymring over oppblomstringen av det som beskrives som «narsissistisk problematikk» blant unge av begge kjønn. De utvikler seg til å bli selvopptatte, krevende, umodne, uempatiske og krever plass i rampelyset uten å være villige til å yte noe for det. Kroppsfiksering og idealer om ungdom og skjønnhet gjør at mange strever med å holde fast ved ungdomstiden heller enn å bli voksen. Du skal ha en slank, trent kropp, prestere seksuelt og lykkes som erobrer og elsker. Du skal være kul og ha distanse til egne følelser. Det er et press om å være tøff nok til å bruke rusmidler og sterk nok til å la være. «Det er bare de svake som mister kontrollen.» Det å være voksen blir av mange sett på som et hinder for personlig frihet og utfoldelse, som noe stivt, kjedelig og pliktorientert.

Overgangen fra ung til voksen er en tid med identitetskriser og forvirrende veksling mellom modenhet og umodenhet. Den svenske psykiateren Jan Ramström sier at ungdommens utfordringer med overgangen til en stabil voksen identitet har vært meget undervurdert av fagfolk.5 Han understreker at det å finne en voksen identitet er et langvarig, komplisert og sårbart prosjekt som starter i tidlig pubertet og ikke er avsluttet før i 25–30-årsalderen for de fleste. Han kaller denne tiden for «den sosiale puberteten» og setter opp tre hovedkriterier for at denne prosessen skal lykkes:


	1.

	Unge menn må ønske å bli voksne. Det må være noe ved voksenverdenen som er attraktivt. Det må finnes noen gode idealer å strekke seg etter og voksne å stole på. Voksne krigshissere, som forbruker ungdom til sine politiske mål i Afghanistan og Irak, og voksne som forurenser og ødelegger miljøet med profittdrevet industri, er egnet til å skape negative bilder for ungdom.


Flere TV-serier sår tvil om evnene til dagens fedre. Figurer som Homer Simpson og Peter Griffin i «Family Guy» fremstilles som umodne, klønete, hjelpeløse, selvopptatte og dumme.


	2.

	Det må finnes muligheter til å prøve ut voksenroller i trygge settinger. I tidligere tider, særlig før den industrielle revolusjon, hadde man forholdet svenn–mester i håndverkslaugene, eller far–sønn på fiske eller i jordbruket, der læringen foregikk direkte fra den eldre til den yngre. I dag kan det være vanskeligere å skape denne typen varige relasjoner som kan gi støtte til gutters utvikling. Derfor er det så viktig at foreldrene inntar en tydelig voksenrolle med klare verdier. Også andre voksne menn kan spille en viktig mentorrolle, enten de er onkler eller venner av foreldrene. De må vise interesse og være tydelige for de unge, ikke bare kule. For enslige mødre er det spesielt viktig å involvere mannlige forbilder som sønnene kan utvikle en relasjon med over tid.


	3.

	Ungdom trenger rom for ideologisk diskusjon. De trenger å få bryne seg på voksne som tar dem og meningene deres på alvor. For Dag, som er far til tre sønner, har det vært interessant å observere forskjellene i vennekretsen av unge gutter. De som er vant til å bli hørt av voksne, er interessert i å både lytte og diskutere. De ser voksne som en potensiell kilde til både kontakt, støtte og informasjon. De som har liten erfaring med voksenkontakt, er ofte uinteresserte, unnvikende, kjeder seg, og har ingen tro på at det kan være noe å hente verken intellektuelt eller emosjonelt i kontakten med voksne.


Å finne en voksen identitet

Kroppen og instinktene utvikler seg etter sitt eget program. Men det er en vanskelig, noen ganger uoverstigelig oppgave for gutter å utvikle seg til å bli voksne menn, med voksen mannsidentitet, en voksenrolle og en voksen funksjon i verden. Klarer de å oppnå den tryggheten og suksessen de ønsker seg? Er det i det hele tatt mulig for alle?

En nyttig øvelse for å bli mer bevisst på dette er å tenke gjennom sin egen historie og utvikling fra ungdom til voksen. Det kan gi mye nyttig innsikt. Vi tenker ofte at «det bare ble sånn» i stedet for å se nøyere etter. Her er noen spørsmål du kan bruke til å utforske din egen opplevelse av denne viktige overgangen.


	•

	Hvordan var din egen overgang fra ungdom til mann?


	•

	Hadde du de gode forbildene du trengte?


	•

	Fant du noen idealer å respektere og beundre?


	•

	Hadde du noen å diskutere og prøve krefter med?


	•

	Fikk du veiledning og klare grenser som beskyttet deg?


	•

	Følte du deg akseptert og verdsatt?


	•

	Stolte du på voksne menn som du kunne spørre til råds?


	•

	Var seksualitet noe du kunne utforske i fred i ditt eget tempo, eller ble du presset inn i det før du var klar?


	•

	Har du brukt spill, sosiale medier og porno som en indirekte måte å være i verden på i stedet for å ta sjansen på å bli avvist gjennom å møte opp i virkeligheten?


Gutter i vår tid

Mange gutter mister interessen og engasjementet for skole, og ofte for de fleste aktiviteter. De er generelt demotiverte. Det synes som om enkelte ser på denne uengasjerte og «driter i alt»-holdningen som et slags bevis på tøffhet og selvstendighet.

Det er en tendens i den vestlige verden til å begynne stadig tidligere med teoretisk undervisning og lekser. Det krever at barn allerede i femårsalderen er villige til og ikke minst i stand til å sitte stille og konsentrere seg. De må være motivert til og finne mening i å gjøre lekser. Dette er neppe i tråd med gutters biologiske og kognitive utvikling.


I USA blir fire år gamle gutter allerede i barnehagen presset inn i undervisningsmølla. Er de urolige, blir de satt i lekegruppen i stedet for i læregruppen. Selv fireåringer vet hva det betyr: «Læreren synes jeg er dum. Jeg hater skolen.» Får denne holdningen sette seg allerede i fire–femårsalderen, er det store sjanser for å finne disse guttene igjen som skoletapere i ungdomsskolen.


I Norge taper menn i høyskolesystemene. Dette ser man også i hele den vestlige verden. Rektor ved Universitetet i Oslo kom i mars 2014 med en bekymringsmelding: Kun 35 % av alle som tok avsluttende eksamen i 2013, var menn, og mer enn 3 av 4 nyutdannede leger og tannleger er kvinner. Dette er en ubalanse som peker på noen alvorlige problemer i vårt skolesystem.

Tendensen starter allerede i grunnskolen. Vi opplever en overveldende femininisering av skolen. 3 av 4 lærere i norsk grunnskole er kvinner. Dette gjelder også for hjelpeinstanser som PP-tjenesten. Professor i pedagogikk, Thomas Nordahl, har vist at mannlige lærere gir bedre resultater for guttene i grunnskolen. Han uttaler: «Mannlige lærere ser antagelig på gutter på en litt annen måte. De er kanskje flinkere til å anerkjenne guttene, og ikke minst møte dem med litt mer konkurranseorienterte og fysisk orienterte tilnærminger.» Noen trender fra USA kan gi perspektiver på hvilken vei utviklingen kan gå også i Norge.6


Gutters naturlige atferd blir ofte tolket som ukonsentrert og voldelig i amerikansk skolesystem. Manglende interesse for å gjøre som de voksne sier, kombinert med uro hos gutter sammenliknet med jenter, blir oftere og oftere diagnostisert som ADHD. I USA stilles denne diagnosen oftest av kvinnelige lærere i samspill med uerfarne allmennleger. Resultatet er at gutter får diagnosen tre ganger så hyppig som jenter. På midten av 1980-tallet var dette en relativt sjelden diagnose – ca. 1 av 100. Nå får 20 % av alle amerikanske gutter i high school diagnosen. Dette er en økning på 41 % økning siden 2002. I bedrestilte hvite og asiatiske områder i USA er det ikke uvanlig at én av tre gutter får diagnosen. Medikamentene selges og deles også mellom elever for å bedre eksamensresultater, og potensialet for misbruk og avhengighet er stort.


ADHD-diagnostikk og medisinering har hatt en stor økning også i Norge de siste tiårene, og vi er blant de land i Europa som medisinerer ungdom mest. Man regner med en forekomst på 2 % hos de minste og 3 % hos 11-åringer. Diagnosen stilles fire ganger hyppigere hos gutter enn hos jenter.

På et spesialistseminar i Oslo i april 2013 spurte vi Dr. Lily Hechtman, professor i psykiatri og pediatri ved McGill University, hvilke problemer hun så ved differensialdiagnostisering (å skille mellom forskjellige tilstander med ganske like symptomer). Det er en kjent problemstilling at barn tar opp i seg foreldres konflikter, angst og uro og ofte fremstår som symptombærere i familien. Hun svarte at hos 50 % av førskolebarn forsvant symptomene ved at foreldrene fikk familieterapi og veiledning!

I klinikkene for psykisk helsevern for barn og unge i Norge utprøves forskjellige slike familiebehandlingsopplegg, for eksempel «multisystemisk terapi» (MST), «parent management therapy – Oregon» (PMTO) og «De utrolige årene». Også her til lands ser man en markant nedgang i symptomer ved denne typen behandling og hjelp til familier.


Atferdsforstyrrelser forekommer hyppig blant barn og unge. I Norge oppfyller 6–10 % av alle barn de diagnostiske kriteriene for atferdsforstyrrelser. Utagering er den vanligste henvisningsgrunnen til psykisk helsevern for barn og unge og utgjorde 21,2 % av henvisningene i 2000. Andelen blir større om man regner med hyperkinetiske tilstander som ADHD. I alt 12,9 % (3157) av henvisningene til poliklinikkene i 2000 skyldtes hyperkinetiske lidelser. Barn med atferdsforstyrrelse har også større risiko for å utvikle alvorlige depresjoner, angst og fobier enn andre barn.7


En utfordring for oss som er voksne

Unge gutter trenger aksept og veiledning fra oss voksne for å oppnå reell selvtillit, og for å finne sin plass i samfunnet som modne menn. Vi tar som regel denne kompliserte overgangen for gitt eller tenker det er noe galt med dem som sliter med den. Det finnes ingen fast mal for en voksen mannsidentitet, den er avhengig av hver enkelts talenter, interesser og ressurser.

Vi mener ikke at man skal hente fram igjen gamle innvielsesriter. Verden har endret seg. Den har blitt mer kompleks. I dag er det kunnskap som er nøkkelen til vekst og utvikling. Det er også nøkkelen til å forstå den moderne mannen. Vi trenger kunnskap om den mannlige kroppen og hjernen. Kunnskap om den indre psykologiske dynamikken og motivasjonen. Vi tror at jo mer både menn og kvinner vet om disse forskjellige kunnskapsfeltene, desto mer vil de sette pris på den kunsten og kunnskapen som skal til for å gjennomføre en av samfunnets viktigste oppgaver: å hjelpe gutter til å bli menn.


I dag er det kunnskap som er nøkkelen til vekst og utvikling. Det er også nøkkelen til å forstå den moderne mannen. Vi trenger kunnskap om den mannlige kroppen og hjernen. Kunnskap om den indre psykologiske dynamikken og motivasjonen.


cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM


rose180.jpg


