
[image: image]


Per Eftang

BLINDSONEN


© Liv Forlag/Forlagshuset i Vestfold 2022
 
Grafisk utforming: Terje Nielsen
 
Foto forside: Hedi Marie Gøperød
 
Illustrasjon bakside: Fredrik Tjernström

Det må ikke kopieres fra denne bok i strid med åndverksloven eller inngåtte avtaler om kopiering.

Tilrettelagt for ebok av eBokNorden as

ISBN: 978-82-8330-357-5 (ePub)

ISBN: 978-82-8330-358-2 (trykk)


Forord

Begrepet blindsone er gjerne forbeholdt problemstillinger knyttet til trafikk. Det betyr at du har områder rundt din egen bil du ikke kan se, ikke har full oversikt over og som kan skape potensielt farlige situasjoner.

Gjennom mitt utviklingsarbeid i næringslivet, politiet og idretten i over tjue år, har jeg registrert at vi mennesker også er omgitt av blindsoner. Vi har alltid mennesker i vår blindsone og vi er alltid i noen andres blindsone. Vi kan ikke se dem og de kan ikke se oss.

Det meste av det vi gjør på skole, arbeid og fritiden, skjer i grupper eller team. Av og til er vi fysisk synlige for hverandre, men uten å si hva vi tenker og mener om den andre. Det er først når vi ikke er synlige for hverandre at vi har tanker og meninger som deles med andre – bak ryggen, i blindsonen.

Disse blindsonene er der uansett om vi vil eller ikke, og ikke sjelden skjer det mye negativt og stygt der. Det kan skape potensielt ødeleggende situasjoner også her.

Boka Blindsonen bygger på hvordan vi som mennesker på den ene siden utdanner oss til å forstå og handle ut fra hva som er bra å gjøre i team, lederskap og vennskap, mens vi på den andre siden bevisst opptrer uredelig og ødeleggende når vi tror at ingen ser.

Dette er boka som ikke sier de rette tingene, men som adresserer det ubehagelige vi sjelden har mot til å snakke åpent om. Vi vet det skjer, lar det skje – og unnskylder det hele med å kalle det menneskelig.

Da blir det opp til deg å reflektere over hvem du er, og hvem du har lyst til å være i andres blindsoner.

God lesing


KAPITTEL 1

Politimann, ekstrem læring og observasjonsevne

Many people look,
but they do not see

– Paul Smith –

Voldtekt, blind vold og andre onde handlinger er forferdelig å forholde seg til, men det gir deg lærdommer du aldri kan komme til å lære deg via en bok. Operativ polititjeneste gir deg erfaringer og inntrykk du aldri kommer til å glemme.

Som operativt politipersonell kommer man ofte først til det verste av det mennesker kan gjøre mot hverandre og opplever de beste øyeblikkene når de løser disse alvorlige oppdragene sammen. Det skaper en enhetsfølelse ingen andre vil kunne forstå.

Operativ polititjeneste i alvorlige oppdrag med liten tid til beslutninger skaper et lederskap teamet må tro på. Av og til vil den største og viktigste læringen etter et slikt oppdrag kunne hentes der ting gikk galt. Det er ennå ingen bok eller artikler av professorer eller andre fra undervisningsinstitusjoner jeg har lest som har forstått lederskap eller teamarbeid under slike forhold. Du må faktisk oppleve det for å forstå det.

I tidsrommet fra juni 2005 til desember 2018 var jeg operativ leder i politiet, ute på gata. I den perioden var jeg loggført med mellom 600–700 oppdrag i året, alt fra væpnede, skarpe oppdrag til forhandlinger med suicidale mennesker. Jeg ble daglig satt i situasjoner jeg bare fikk én mulighet til å løse på en god måte. For å hjelpe noen måtte jeg forstå de menneskene jeg skulle hjelpe. Det ble relativt vanskelig å forstå dem om jeg ikke forsto det de forsto. Det betød å stille spørsmål og være tydelig med hensikten. Ikke minst var det viktig å lese kroppsspråk mot det som ble sagt og rammene i situasjonen – finne ubalansen, lese farene og ved rette handlinger minimere dem slik at alle i teamet kom hjem etter jobb. Det var livsviktig å kunne lese omgivelser og mennesker.

Vi var aldri på hjemmebane. Vi måtte kjempe våre kamper på ukjent grunn, der gjerningsmannen var kjent. Ofte var det flere gjerningsmenn enn vi var fortalt, og de trengte ikke å forholde seg til et regelverk – Norges lover. Ikke nok med at vi aldri møtte dem på kjent grunn, men vi møtte alltid feige lag med ulikt antall «spillere» som forholdt seg til andre spilleregler. Det eneste vi kunne kontrollere var oss selv, vårt ferdighetsnivå og vår egen mentale tilstand. Det finnes derfor ingen unnskyldning for ikke å prestere på noen arena som ikke kan knyttes til egne tanker, følelser eller handlinger.

Alle idrettsledere og utøvere burde ha vært med teamet vårt en ukes tid for å få utfordret sine sannheter om det å prestere på hjemme- eller bortebane, og ikke minst etablerte unnskyldninger for ikke å nå et bestemt prestasjonsnivå når noen i laget ikke kan være med. Det er betenkelig å se hvor stor plass disse momentene har fått på idrettsarenaen, med tanke på at rammene er de samme hver gang. Motstanderen stiller med likt antall personer, banens mål er kjente og du har en dommer som påser at lagene følger vedtatte regler.

Det kan være nødvendig med det jeg kaller tøff veiledning. Det betyr å være tydelig på sammenhengen mellom årsak, handling, resultat og konsekvens. Det lærte jeg usminket den første gangen jeg som ung politimann sto i en forhandlingssituasjon med en som ville hoppe ut fra en fjellside med hundre meter rett ned. Da var det nødvendig å være tydelig og ærlig uten å være dømmende: «Ditt valg, dine konsekvenser.»

Men politiyrket har også gitt meg et ekstremt godt innblikk i livet bak de aller fleste fasader, på godt og vondt. Mine opplevelser og erfaringer forteller meg at mange legger mye energi i å fortelle omgivelsene hvem de er og bygge troverdige fasader. Når det er tid for handling, gjøres noe ganske annet. Det hjelper lite med fin bil, hus, båt og en snobbete vennegjeng når du banker opp kona så fort du er innenfor døra. Jeg registrerer også stor forskjell på det som er «politisk korrekt» å uttale seg om og det som skjer når ingen tror de blir sett eller hørt.

Som politimann, mental trener og leder/teamutvikler har jeg erfart det beste og verste av hva vi kan gjøre mot hverandre. Det verste skjer ofte i blindsonen. Min observasjonsevne er kanskje en av mine best velutviklede egenskaper. Den har reddet livet mitt ved minst to anledninger.

Det er uten tvil spesielle opplevelser i ung alder som skapte interessen av å tyde menneskene i ulike situasjoner, forstå dem og hendelsen – ikke minst hvorfor det ble slik. Jeg har bevisst dyrket denne egenskapen. Jeg forsto tidlig at jeg så ting andre ikke oppdaget, men den egenskapen er også en last. Av og til skulle jeg ønske jeg ikke hadde den. Det kan være frustrerende å observere uønsket adferd ingen andre ser eller vil se i relasjonelle forhold. Jeg trenger ikke forstå det faglige, tekniske eller taktiske i aktiviteten for å evne å se helheten. For stort sett er det negative opplevelser folk flest ikke vil assosieres med, til tross for at de selv har begått handlingen, forankret i et bevisst valg.


KAPITTEL 2

Personlig integritet

Waste no more time
arguing about what a good
man should be. Be one.

– Marcus Aurelius –

«Han irriterer meg!» Har du ikke ubevisst eller bevisst uttalt disse ordene? Har du ikke anerkjennende nikket og hørt at andre har forkynt irritasjon over ett eller flere mennesker? Det kan være sjefen, kollegaen, kompisen, kompisens kompis, tilfeldige bekjente eller ikke kjente som vi har fått inn i livet. Har du jobbet med eller vært utsatt for en psykopat, er det ikke sikkert at det er du som er problemet, men det kan være at du kanskje ikke har satt tydelige grenser og har tillatt at han eller hun har valset inn i din intimsone uten å fortelle at det ikke er greit.

Personlig integritet er et uttrykk for hvor prinsippfast du er, hvor mye du står for dine meninger og om du handler deretter. Det sier ikke noe om hvorvidt du er opptatt av deg selv eller andre, om normene dine er positivt eller negativt ladet. Dette er ikke en øyeblikksverdi. Det krever mot og utholdenhet å stå inne for dine egne overbevisninger over tid og i alle typer situasjoner – ikke bare de hyggelige og morsomme, men også de krevende.

Uttalt integritet er ikke det samme som gjennomført integritet. Er du fylt med en overbevisning om at du skal være først i køen hver dag, uten å være først ute, må du nødvendigvis tråkke på andre. Gjennom livet vil du komme i kontakt med mennesker med ulik grad av nettopp denne egenskapen. De er kun ute etter å oppnå fordeler for egen vinning. Det er vanskelig å avsløre hvem disse er, og ofte ser du dem ikke før du selv eller noen nær deg blir offer for egoismen.

Jeg har hatt slike mennesker tett innpå livet. Det er krevende. De kan oppfattes som karismatiske og vennlige, men så skjer det plutselig uventede handlinger og adferdsendringer som får varsellampene til å begynne å blinke. Små ting. Små avvik i adferd, brudd i tilliten, etisk uforsvarlige avgjørelser.

Du søker gjerne bekreftelse fra dem rundt deg om at det du ser og observerer er riktig. Kan det være sant? I slike situasjoner er det viktig at du stoler på deg selv, at det du tror på og står for vil veilede deg mot det rette verdivalget, bare du tør lytte.

Å konfrontere mennesker hvor integriteten er vaklende, kan resultere i flere utfall. De blir gjerne overrasket over at du tør påpeke avvik, de føler seg hevet over de rundt seg og har fritatt seg selv fra alle prinsipper for god folkeskikk. Dernest kan de gjøre seg til offer – at de ikke har hatt mulighet til å påvirke at de har havnet i denne situasjonen, men at det er skjebnens iboende faenskap som er årsaken.

Den kanskje minst pene varianten er å spille på din usikkerhet. Det gjør de ved å snu egen adferd mot deg og hevde at det er din skyld. Den letteste utveien er å begrave episoden. Ikke gjør det! Ikke velg å overse din integritet fordi den har brakt deg opp i en krevende, men nødvendig situasjon. I verste fall kan det gjøre at integriteten din står for fall.

Jeg tror først og fremst at vi må forstå at noen mennesker viser seg å være temmelig forskjellige fra oss selv, at det faktisk ikke er din skyld at de opptrer som de gjør. Det er ikke din skyld at de bevilger seg fordeler der du ikke ville gjort det i samme situasjon, spesielt der enighet var inngått på forhånd.

Du kan bli sjokkert over hvor lite penger som skal til for å kjøpe noens integritet. Og enda verre – integritetsfall basert på løfter om innpass i sosiale miljøer som skal gi deg fordeler.

Da jeg var om lag tretti år, ble jeg rekruttert inn i en losje, uvesentlig hvilken. For meg var det en antagelse om at noen hadde funnet mine verdier og holdninger gode nok til å være en del av et fellesskap – et fellesskap og uttalt brorskap som fremsto mystisk og spennende. Jeg takket derfor ja. Og i utgangspunktet har jeg lite negativt å si om losjer, men det er ikke sikkert mennesker som skal tjene samfunnet bør være der.

Ett år enere var jeg på jobb som skiftleder ved den lokale politistasjonen. Litt over klokken 1800 fikk jeg en telefon fra et annet og eldre medlem av losjen. Vedkommende visste godt at politistasjonen stengte for publikum klokken 1800. Til tross for det var det ønskelig at jeg skulle åpne stasjonen slik at en venn av ham kunne få inngi en anmeldelse for et mindre alvorlig forhold. Jeg svarte at det ikke var aktuelt å gjøre et unntak, og at hans venn fikk møte dagen etter, som alle andre.

Det ble diskusjon om saken før han poengterte strengt at mannen var en losjebror. Han mente at jeg skulle strekke meg slik at en bror fikk den nødvendige hjelpen. Han la også til at losjebroren hadde blitt lovet hjelp av ham. Han tok det altså som en selvfølge at politistasjonens prosedyrer og rutiner skulle brytes med bakgrunn i losjemedlemskapet.

Denne tankegangen og adferden kolliderte med min rolle som politimann. Det brøt med det jeg trodde på og tydelig sto for, og fremdeles står for den dag i dag:

For meg spiller det ingen rolle hva du har eller hvor du kommer fra. Det er hvem du er som medmenneske, og hva du gjør, som betyr noe for meg.

Dagen etter meldte jeg meg ut av losjen. Jeg har blitt forsøkt vervet inn i andre losjer i ettertid. Det har naturligvis vært uaktuelt.

Jeg har stått opp for meg selv og konfrontert mennesker i nær relasjon om mangel på personlig integritet, noe opplevelsen med losjen er et eksempel på. Det har jeg gjort i situasjoner som har påvirket meg privat og profesjonelt. Det har vært krevende og har kostet meg og de nærmeste mye. Men jeg sover godt om natta, vel vitende om at beslutningene var riktige.

Husk at hvis du ikke står opp for noe, så faller du for alt!

OPS/images/cover.jpg
BLINDSONEN
‘ Per Eftang
G


