
Chris Tvedt

Skrift i regn

Artikler


[image: ]

[image: Cappelen Damm]


Chris Tvedt

Skrift i regn

Artikler


[image: Cappelen Damm]


FORORD

Denne boken består av tretti tekster som har det til felles at de alle har blitt publisert i Bergensavisens søndagsutgave en eller annen gang de siste ti årene.

Det begynte høsten 2005. Jeg hadde akkurat debutert som forfatter med krimromanen Rimelig tvil, men mitt daglige brød tjente jeg fremdeles som advokat. Det var denne kombinasjonen, antar jeg, av juss og litteratur som fikk BA til å spørre om jeg ville skrive en artikkel om Nokas-saken.

Det sa jeg ja til.

Artikkelen sto på trykk 25. september. Uken etter spurte de om jeg ville skrive fast hver søndag.

Det var jeg slett ikke så sikker på om jeg ville.

Jeg visste at jeg kunne skrive, men var usikker på om jeg hadde nok å skrive om. Den tvilen lever fremdeles i meg, ti år senere.

Jeg er ikke politiker. Jeg har ikke nok sterke meninger til å skrive pamfletter hver søndag. Om mangt og mye av det som skjer rundt oss hver uke, mener jeg lite. Ofte føler jeg at jeg mangler tilstrekkelig faktakunnskap, eller så har jeg rett og slett ikke tenkt gjennom spørsmålene. Andre ting er jeg temmelig sikker på, antagelig mer skråsikker på enn jeg strengt tatt har grunnlag for å være. Det er skummelt det også, når du skal mene noe i full offentlighet.

Løsningen ble å la være å mene noe innimellom. Søndagsspalten i BA er slett ikke alltid aktuell og samfunnsengasjert. Av og til er den det, men like ofte er den privat, humoristisk eller ettertenksom. Den er opptatt av bøker, musikk, sport og historiske fenomen. Den kan til og med være poetisk; i hvert fall en gang har den vært skrevet på vers, og BA har latt meg holde på. Ikke én gang har de protestert eller bedt om endringer, utrolig nok.

Alt jeg har produsert har ikke vært like bra. Det skulle bare mangle, i løpet av ti år er det blitt nesten fem hundre artikler, så det sier seg selv at kvaliteten varierer. Jeg har skrevet med feber, jeg har skrevet når jeg har vært blakk, jeg har skrevet når livet har gått opp og når det har gått ned, og alltid, alltid har en deadline truet i horisonten.

Det er øyeblikkslitteratur, dette, et produkt av omstendighetene akkurat den uken. Mange artikler blir raskt uaktuelle og derfor uinteressante for ettertiden. En annen konsekvens er at den språklige kvaliteten kan bli litt ujevn. Derfor har jeg tillatt meg å flikke litt, luke bort noen unødvendig småord, rydde en dårlig setning her og der, men i all hovedsak fremstår tekstene i denne boken slik de ble trykket i avisen, med ett unntak: overskriftene. Min oppfatning av hva som er en god overskrift har ikke alltid sammenfalt med desken i BAs. Idenne boken bruker jeg mine egne.

Selv om ikke alle artiklene fortjener å havne mellom to permer, tror og håper jeg at noen av dem gjør det. Det er ikke alltid lett å velge mellom egne avkom. De tretti artiklene jeg har valgt ut i samråd med min redaktør, er i hvert fall representative. Det har alltid vært et mål å skrive personlig, å være tydelig, engasjert og underholdende. Dessuten har jeg gjort mitt beste for bare å være slem med dem som fortjener det. Det siste har vært det vanskeligste.

God fornøyelse.

Bergen, 4. september 2015.

Chris Tvedt


1. DÅRSKAPENS DRABANTER


TALE TIL IDIOTENE

Aller først må vi rydde litt i begrepene. Det er ikke alle dere idioter der ute som har helt klart for dere hva en idiot egentlig er, og det er ikke så rart, for ordet har en nokså broket fortid. Kan hende tenker du at en idiot er en person som er litt dum? Vel, det er bare forbokstaven.

I gamle dager hadde man ikke noe stort behov for å klassifisere de dumme. Dette forandret seg da staten begynte å interessere seg for de svakest utrustede av oss, og ikke minst da intelligenstestene gjorde sitt inntog. Da kunne legene og sosialmedisinerne gjøre det de liker aller best, nemlig kvantifisere og kategorisere.

Alle tilstander med evnenivå markert under det normale ble kalt for oligofreni. Det var imidlertid ingen grunn til å slutte der. Finere masker måtte til. De debile, med en IQ mellom 75 og 56 var egnet for spesialundervisning. De med en kvotient mellom 55 og 36 var imbesile og kunne visstnok læres opp til praktisk arbeid. Først deretter, aller nederst på den intellektuelle rangstigen, kom idiotene. De kunne, slik man så det, verken lære noe eller brukes til noe. Som du skjønner, har du enda større grunn til å bli fornærmet enn du trodde, hvis noen (som for eksempel undertegnede) kaller deg en idiot.

Men heldigvis er ikke jeg sosialmedisiner av den gamle skolen. Det er jo minst like sannsynlig at jeg, når jeg bruker ordet, er påvirket av vulgærlatin, altså det som siden utviklet seg til for eksempel fransk og spansk. Der betydde idiot en uutdannet eller uvitende person. Det er jo fremdeles ikke pent å snakke om folk på den måten, men kom igjen: Vi kjenner alle noen slike.

På klassisk latin, derimot, var ikke ordet på langt nær så negativt ladet. Der betydde idiot ikke noe annet enn en «ordinær person», eller det som vi kaller «folk flest». Det er grunnen til at det er fullt ut forenlig med god takt og tone å kalle FrP-velgere (og -politikere) for idioter. Det er jo nemlig det de er, eller i det minste gjerne vil være. For en FrP-er finnes det som kjent ingen høyere ambisjon enn å være som folk flest.

(Det er kanskje på sin plass med en liten advarsel her. Min erfaring er at ikke alle som stemmer FrP er like godt bevandret i klassisk latin. Misforståelser og uheldige episoder kan derfor forekomme ved bruk av ordet.)

Men mitt ærend er faktisk ikke å hetse FrP, tro det eller ei. Imitt forfinete univers er til og med klassisk latin litt for vulgært. Jeg forholder meg utelukkende til den virkelig klassiske perioden. Når jeg snakker om idioter, er det derfor selvsagt den gamle greske betydningen av ordet jeg har i tankene. Og i det gamle Hellas betydde idiot ganske enkelt «en person som ikke er interessert i politikk».

Ja, nettopp, jeg snakker til deg, din idiot.

Du som fikk en mikrofon stukket opp i ansiktet og uten blygsel sa: «Ja, nei, jeg har ikke helt bestemt meg for hva jeg skal stemme enda, for jeg bryr meg liksom ikke så mye om politikk.»

Eller du som ble stanset på Torgalmenningen av en journalist, og som svarte: «Ja, nei, jeg tror at jeg skal stemme Høyre, for Erna virker som en grei dame, like grei som Jens, og hun fortjener vel en sjanse nå, gjør hun ikke det?»*

Nei, hun gjør ikke det. Jeg kjenner massevis av greie folk som ikke fortjener en sjanse til å styre landet mitt de neste fire årene.

Poenget mitt er at det finnes en slags uuttalt kontrakt i det norske samfunnet mellom politikere og media om at det er viktig at så mange som mulig avgir stemme. Det er, forstår vi, en slags demokratisk grunnbetingelse. NRK definerer det som en del av sitt samfunnsoppdrag å få folk til å gå til urnene, og knapt noen stiller spørsmål ved premisset.

Jeg skjønner også at det er fint hvis så mange som mulig involverer seg i den demokratiske prosessen, men det er ikke åpenbart at de bør gjøre det for enhver pris. Hvis folk mangler interesse for, og innsikt i, politiske spørsmål, hvorfor skal de da gå til urnene? Er det ikke bedre at de blir hjemme, enn at vi får fremtiden vår avgjort av hvem av Erna, Jens eller Siv som virker «greiest»?

Eller, for å si det på klassisk gresk, hvorfor skal idiotene få bestemme? For min del kan dere bare bli hjemme.

* Artikkelen ble skrevet i forkant av stortingsvalget 2013.


rose180-t.png


cappelendamm-logo-t.png
CAPPELEN DAMM


