

	

		
			[image:]

	

			© 2023 Kagge Forlag AS

			Omslagsdesign: Eivind Stoud Platou / Handverk

			Layout og e-bok: akzidenz as | Dag Brekke

			ISBN: 978-82-489-3384-7

			Kagge Forlag AS

			Tordenskiolds gate 2

			0160 Oslo

			www.kagge.no

			Til Karla, Ellef og Aurora

			Once we built visions on the ground we hewed
We dreamt of justice and of men renewed
All people equal, in all things
We once were heroes
Once were kings
But all great things must come to pass
We know the first will soon be last
And in the ground we maybe lain
But a seed is sown to rise again

			«Once We Were Kings» fra musikalen Billy Elliot

			Innledning :
En gang var vi konger

			Fortsatt er det mange som lurer på når vi kommer tilbake til normalen etter pandemi, krig, energikrise og økonomiske problemer. Svaret er: aldri. Det finnes ingen vei tilbake til verden før Russlands invasjon av Ukraina. Det finnes ingen fremtid hvor Kina ikke vil ønske seg en plass i solen. Det finnes ikke noe alternativ hvor økonomien blir som i perioden før den store finanskrisen. De neste tre tiårene vil bli grunnleggende annerledes enn de tre tiårene vi har bak oss.

			Jeg husker da jeg konverterte til pessimismen. Det føltes ekstra sterkt fordi optimismen min hadde vært så tydelig tidligere. Jeg var en 89-er, som vokste opp i solskinnet som spredte seg i Europa og verden etter Berlinmurens fall, i et av de mest optimistiske tiårene vi har hatt. Den kalde krigen var over, Sovjetunionen og kommunismen hadde falt, verden var fri, åpen og full av uendelige muligheter. Dette var utgangspunktet for 89-ernes filosofi: en liberal utviklingsoptimisme med enorm tro på fremskritt, frihet og mulighetene som lå i horisonten.

			Jeg begynte min ferd mot pessimismen etter 11. september 2001, da to fly styrtet inn i World Trade Center i New York og drepte 3000 mennesker. Men jeg var en nølende konvertitt. Fortsatt var grunntonen i Vesten en type optimistisk fremtidstro. Gradvis i tiårene etter – med finanskrise, klimakrise, brexit og Trump – så jeg den berømmelige tidsånden utvikle seg. Da Vladimir Putins soldater invaderte Ukraina, skjedde det noe. Den liberale utviklingsoptimismen døde den dagen. Glansen fra 89-ernes store seier og Berlinmurens fall forsvant fullstendig.

			Da jeg var ung, var det krig i hjertet av Europa. Jugoslavia var sprengt i filler, og serbere, kroater, bosniere og andre folkegrupper utkjempet blodige slag. Samtidig var jeg utvekslingsstudent i USA. Ikke på kysten, der de såkalte vest- og østkystelitene hører til, men i selve the heartland, hvor folk liker å tenke på seg selv som «det ekte Amerika».

			I den bittelille byen Carl Junction, helt sør i staten Missouri, satt vi og så på en obligatorisk nyhetssending på slutten av hver skoledag. Bildene av strid, tanks og mennesker på flukt rullet over skjermen. Daværende president Bill Clinton talte advarende til serberne, men lyden av ham ble overdøvet av en gutt i klassen: «Why can’t we just bomb the place, pave the crater and put a giant McDonald’s in the middle?»

			Alle lo. Jeg også.

			Det var litt harry, kanskje, og muligens pirket det litt i fordommene mot amerikanere som jeg fortsatt hadde. Men ingen del av meg tenkte at 16-åringens nokså usmakelige vits faktisk hadde truffet tidsånden med imponerende presisjon.

			Jeg visste litt om historien bak krigen. Jugoslavia var en kunstig stat, skapt etter 2. verdenskrig og holdt sammen av kommunisten Tito. Han gjorde seg uavhengig av både Moskva og Washington D.C. og forsøkte å skape en ny, nasjonal identitet av vidt forskjellige folkegrupper som hadde drept hverandre bare få år tidligere. Jeg hadde kanskje en vag fornemmelse av at serberne følte seg tilknyttet sine slaviske brødre i øst, russerne. For jeg visste at det var et skudd i Sarajevo, avfyrt av en serbisk nasjonalist, som utløste 1. verdenskrig da tronarvingen til imperiet Østerrike-Ungarn ble drept.

			Men jeg hadde ikke hørt om serbernes lange, nasjonale myto­logi; om hvordan de i 1389 markerte slaget ved Kosovo Polje – Kosovosletten – hvor serberne ledet en hær mot de ottomanske angriperne. Det endte med nederlag, og serberne måtte love troskap til de hovedsakelig muslimske seierherrene. Jeg hadde ikke hørt om de kroatiske døds­skvadronene som allierte seg med nazistene og myrdet serbere under 2. verdenskrig. Jeg forstod heller ikke så mye om den muslimske bosniske befolkningens bakgrunn og historie, som var formet i skjæringspunktet mellom datidens store imperier.

			Uten å være arrogant tipper jeg at min medelev ikke engang kjente til skuddene i Sarajevo. Eller, jeg kan godt være arrogant: Dette kunne han ikke noe om. Han forstod allikevel noe annet, tror jeg. For ham var Jugoslavia bare et land langt unna, en krigsskueplass hvor amerikanerne – som vanlig – måtte blande seg inn på en eller annen måte. Den tilsynelatende tanketomme vitsen hans blir i ettertid nærmest satire. For hva var det amerikanerne trodde på gjennom 90-tallet? Ja, hva var det vi i Vesten trodde på gjennom tiåret? Jo nettopp bomber og kapitalisme. Eller at menneskerettigheter var universelle størrelser som av og til måtte forsvares med våpen, og at markedsøkonomien var den eneste naturlige måten å organisere et samfunn på.

			Han kunne vært på The Daily Show, klassekameraten min.

			Troen på bomber og kapitalisme representerer en vestlig arketype: den liberale utviklingsoptimisten. Han tror at verden går fremover, at fornuften vil vinne, og at vi i Vesten har funnet en løsning som, med noen små justeringer, kan eksporteres til hele resten av verden. Optimisten er ikke blind for verdens problemer, men ser på dem som utfordringer som kan løses. Som vil løses. Han ser alltid fremover.

			Vi ser optimisten i alt fra den franske revolusjon til tankene om den rasjonelle, totale samfunnsplanlegging som vokste frem rundt forrige århundreskifte. Vi ser ham i de trygge velferdsstatene etter krigen, i optimismen etter Berlinmurens fall og troen på at globaliseringen kunne være begynnelsen på en ny, fredelig æra for menneskeheten.

			Optimisten utfordres av kulturkritikeren eller kultur­pessimisten. Han ser bakover, ikke fremover. I nåtiden ser han i beste fall stagnasjon, i verste fall forfall. I fortiden finner han en tid før syndefallet, og fallet kan være renessansens brudd med det religiøse verdensbildet, den franske eller den russiske revolusjon, industrialiseringens brudd med naturen eller kapitalismens ødeleggelse av båndet mellom mennesket og dets arbeid.

			Utviklingsoptimisten og kulturpessimisten tilhører både høyre og venstre side, de kan være radikale eller moderate, følelsesstyrt eller analytiske. Én tror på den lysende fremtiden, én tror på fortiden og på å gjenreise det vi har mistet.

			Ingen tror på nåtiden.

			Denne boken handler om verden akkurat nå. Vi lever i en skjebnetid. Vi står ved det som med et litt gammeldags begrep kalles et tideverv, en dyptgående endring i den historiske utviklingen. Vi vet ikke hvor det ender, men en rekke utviklingstrekk peker i samme retning: Tiårene etter Berlinmurens fall var ikke en ny normalsituasjon. Det var et friminutt fra historien.

			Boken ser verden gjennom mine øyne og er slik sett subjektiv. Men begivenhetene og utviklingstrekkene jeg beskriver, er reelle. Analysen er ikke bare synsing, men et forsøk på å beskrive hva omveltningen vi står midt oppe i, faktisk innebærer. Skal vi gjøre det, er det nødvendig å se bakover. Vi må forstå hva det er vi forlater, for å skjønne hva vi går inn i. Når jeg beskriver de ideene jeg kaller 89-ernes filosofi, er det fordi disse tankene også i høyeste grad har formet politikken de siste tiårene. De eksisterte ikke som en slags abstrakt størrelse i en studiesirkel, men fikk konkrete utslag. Tidsånden materialiserte seg. Analysen av disse ideene utgjør bokens første del, kapitlene 1, 2 og 3.

			Hvis det lange 90-tallet var et friminutt fra historien, er det nå klokken ringer inn. Det som skjer ute i verden, forsterkes av det som skjer innad i vestlige land. Kapitlene 4, 5 og 6 beskriver utviklingstrekk som treffer oss utenfra, særlig knyttet til Kinas vekst, en endret sikkerhetspolitisk situasjon og en global idékamp. De påfølgende kapitlene handler om hva som skjer internt i Vesten: om globali­seringens «tapere» som ble synlige, om konflikten mellom folk og elite, og om hvordan selve politikkens innhold og presentasjon kan gi grobunn for ytterligere polarisering.

			En bok må forenkle. Det kan for eksempel høres ut som om 90-tallet bare var optimisme og fremskrittstro, og at hele verden danset seg gjennom tiåret til tonene av Britney Spears mens de skrek «historien er slutt!» av full hals. Jeg legger stor vekt på bøkene til Francis Fukuyama og Thomas Friedman som typiske for tiåret, men i samme periode kom også Samuel P. Huntingtons The Clash of Civilizations, Benjamin Barbers Jihad vs. McWorld og Naomi Kleins No Logo. Verden var – og er – langt mer komplisert enn jeg klarer å fange.

			Denne boken er ikke et forsøk på å analysere alt som skjer i verden i dag. Jeg vil vise frem noen sentrale trekk knyttet til økonomi, ideologi og sikkerhet. Avgjørende spørsmål som klimakrisen og teknologiutviklingen er mest med som et bakteppe. Jeg peker særlig på Kina og Russland. Sentrale land som India (ble verdens mest folkerike land i år), Indonesia (verdens mest folkerike muslimske stat), Brasil (nesten 220 millioner innbyggere, med USA og Kina som to avgjørende handelspartnere) eller Saudi-Arabia (verdens største oljeprodusent og et land i rivende politisk utvikling), får ikke den plassen som de ville måttet ha i en mer omfattende analyse.

			Det sentrale objektet i fortellingen er 89-erne. Jeg har ikke lykkes i å finne én bestemt opphavsmann til begrepet, men det er blant annet brukt av den danske sosialdemokratiske politikeren og tenkeren Kaare Dybvad. Her hjemme har forfatteren Aage Storm Borchgrevink tidligere brukt det. Merkelappen beskriver en generasjon som ble formet av en bestemt historisk hendelse, og siden formet historien. Slik sekstiåtterne ble formet av sosialt opprør og Vietnamkrigen og senere inntok maktens korridorer selv.

			Jeg var selv en 89-er. Jeg var ikke en del av samfunnseliten ved opptakten til 90-årene, men jeg var absolutt på vei inn i den da det nye årtusenet kom. Siden har jeg forblitt der. Først som politiker, nå som avisredaktør. En som ble arbeidsledig under den økonomiske krisen tidlig på 90-tallet, vil nok ikke kjenne seg igjen i beskrivelsen av en optimismens tid.

			89-ernes filosofi var liberal, individualistisk, optimistisk og bygget på en bestemt idé om universell fornuft. Dette var filosofien som én gang for alle hadde overvunnet de gamle, destruktive kreftene som preget så mye av fortiden. Vi stod foran en genuint ny og bedre verden, trodde vi. Det viste seg å være feil.

OEBPS/image/Kagge_Forlag_Logo_NY2017_sort.png

OEBPS/image/omslag.jpg
Torbjern Ree Isaksen

hvorfor verden blir
n pa lyspunkter

Dremmene fra 198
merkere og jak

©

OEBPS/image/tittelside.png
Torbjorn Roe Isaksen

INGEN TROR

|
PA NATIDEN

Dremmene fra 1989, hvorfor verden blir
merkere og jakten pa lyspunkter

;;;;;;

