

Kronik

Rastløshedens tyranni

Noget af det værste man kan sige om en anden person er, at de er kedelige. Det er vigtigt for de fleste at give et indtryk af at være sjov, spændende og "med på den værste". Det bliver altså generelt set som en dårlig ting at kede sig. Derfor prøver man inden for blandt andet skolesystemet og folkekirken at gøre henholdsvis undervisningen og gudstjenesterne mere underholdende. På den måde håber man at kunne fange folks opmærksomhed og, måske specielt i folkekirkens tilfælde, at gøre op med forestillingen om, at de skulle være kedelige steder. Man laver undervisning med iPads og gudstjenester med spaghetti for at ændre på folks indstilling til disse institutioner. Men er det virkelig så slemt at kede sig? Er det ikke et uundgåeligt og måske endda nyttigt grundvilkår i den menneskelige tilværelse?

Disse og andre problemstillinger diskuteres i artiklen "*Rastløshedens tyranni*" af sognepræsten Kristian Bøcker, der blev trykt i Kristelig Dagblad den 13. juli 2012. Han sætter spørgsmålstegn ved om alt partout skal være underholdende eller om ikke nogle ting i deres grundsubstans er sværere at forstå end andre, og ikke skal forenkles eller ligefrem ændres blot for at undgå, at man skulle komme til at kede sig. Ifølge Kristian Bøcker er der kommet en tendens i samfundet, der hiver os i retning af, at vi ikke kan klare at kede os. Så snart vi har kedet os i lidt tid skal der ske noget nyt, som han skriver: "*Afstanden mellem kedsomheden og impulser med forslag til handlinger er blevet mindre de seneste årtier.*" Dette er et resultat af det enorme boom, der er sket i den sociale teknologi de seneste årtier med computer og mobiltelefoner som de vigtigste faktorer. Man kan altså undslippe kedsomheden meget nemt nu om dage, og det gør folk så. Ifølge Bøcker er denne udvikling usund og farlig, da folk mister evnen til at kunne kede sig. En evne der, ifølge ham, er vigtig for at kunne give sig tid til at forstå mere komplicerede ting i livet som filosofi, religion og uddannelse. Det vil altså sige, at hans pointe er, at kedsomhed, forstået som mangel på underholdning, er et vilkår man skal kunne udholde for at forstå de mere indviklede ting i livet. Han mener derudover, at kedsomheden er eftertankens, nærværets og kreativitetens moder, da disse først, ifølge ham, kommer til udtryk, hvis man "*tør tage ophold i kedsomheden*". Hvis man hele tiden flygter fra kedsomheden, bliver der altså ikke tid til fordybelse, ifølge Bøcker. Han taler, som artiklens titel antyder, om samfundet som et "*rastløshedens tyranni*", hvor tings reelle værdi,

bliver udskiftet med deres underholdningsværdi. Han sammenligner kedsomheden med den norske forfatter Jan Kjærstads begreb "*transitområder*" og betegner altså kedsomheden som en periode, man skal igennem inden for at nå til endemålet, præcis ligesom, når man på sin vej til Sydeuropa skal den lange vej igennem Tyskland. Som sognepræst er det i høj grad "*forholdet mellem menneske og Gud*", der ligger ham på sinde. Dette forhold kan, ifølge Bøcker, ikke reduceres, og må altså behandles med største alvor. Han hævder også, at det samme gør sig gældende i ægteskabet; man kan altså ikke forvente, at det skal være sjovt hele tiden, og kedsomhed er dermed ikke en gyldig skilsmissegrund. Han mener, at den rastløse indstilling til livet er grunden til det moderne samfunds stresseseptidemi, da han mener, at folk bliver stressede af konstant at flygte fra kedsomheden. I denne længsel efter at blive underholdt ryger familien, religionen, uddannelsen og generelt en dybere forståelse af verden altså i svinget, mener Bøcker.

Kristian Bøcker starter sin artikel med at definere kedsomhed og inddele kedsomheden i forskellige kategorier. Dette giver et indtryk af, at han har tænkt længe over, det han skriver og således har sat sig særdeles godt ind i tingene. Han bruger også sig selv lige med samme, hvilket han i høj grad fortsætter med at gøre resten af artiklen. På den måde forsøger han at underbygge hans påstande med den etos en sognepræst har i mange personers øjne, og som sandsynligvis er endnu mere udpræget blandt øjnene der læser Kristeligt Dagblad. Når han skriver om gudstjenester og om forholdet til hans Gud, må man sige, at virker det ganske oplagt, at han henviser til sit eget liv og virke. Men også indenfor emner som familie og ægteskab har han, via sin stilling, et stærkt etos i den kristne læsers øjne. Han skriver altså hovedsageligt til kristne læsere, og derfor holder han sig i store træk væk fra logosappellen, da de fleste moderne og veluddannede kristne vil have den Kierkegaardske holdning, at religionen, navnlig kristendommen, transcenderer fornuften og dermed ikke logisk kan argumenteres for. Den eneste gang han forsøger sig med en logosappel er hans reference til den norske såkaldte kedsomhedsforsker P.O. Brunstad. Dette bliver dog ikke bakket op af nogen reelle logiske argumenter og med Brunstads doktorgrad i teologi in mente, som Bøcker undlader at nævne, kan man ikke ud fra denne artikel tillægge denne henvisning nogen stor videnskabelig værdi. Store dele af artiklen består af en praksis, hvor Bøcker henviser til en person, det være sig en forfatter, forsker eller lignende, som han kommenterer på og bruger til at give sin påstand en endnu stærkere etosappel. Det er også her hans inddragelse af K.E. Løgstrup, som også danner grund for artiklens titel, kommer til sin ret,

da Løgstrup er en meget populær og respekteret filosof i de danske folkekirkekristne kredse. Hvis han kan få Løgstrup, og i øvrigt alle de andre, han referer til, over på sin egen side vil det styrke hans argument betydeligt, alene i kraft af den pondus Løgstrup og de andres ord har i den typiske Kristelig Dagblad-læseres øjne. Bøckers kristne sindelag giver sig mere og mere til udtryk som man læser sig igennem artiklen, hvor han starter med generelle betragtninger om kedsomhed over Løgstrup for til sidst at fuldstændigt at bekende kulør. Det gør Bøcker ved at vælge at slutte af med en forholdsvis lang passage om en "klog kone" fra Knud Hansens *"Den kristne tro"*, hvor alene bogens titel skaber en følelse af troværdighed hos den kristne læser. Passagen er et studie i kristen argumentation, altså igen ingen brug af logos, men udpræget brug af etos, da konen taler om hendes egne sjælelige oplevelser og gammelklogskab. Kristian Bøcker gør også brug af patosappellen, navnlig igennem humoren, fx i hans eksempel med, at han ikke forstår curling, hvorefter han levende beskriver, hvor mærkeligt det virker for ham. Her er det nok tiltænkt, at læseren skal trække lidt på smilebåndet og på den måde blive mere åben over for hans budskab, hvilket også forklarer, hvorfor han vælger at placere den i starten. Han skriver i ganske små afsnit, går ikke for alvor i dybden med sine påstande og har en relativt aktiv tegnsætning med flere udråbstegn, tankestreger og spørgsmålstejn, hvilket man paradoksalt nok kunne mistænke var for ikke at kede læseren. En del af forklaringen på dette er naturligvis også det rent praktiske i, at han skal holde sig inde for ét eller andet antal ord, så artiklen ikke bliver for lang. Han gør brug af retoriske spørgsmål, der er beregnet til at få læseren til at reflektere over om det fx *"ikke kun er godt, at vi hurtigt og nemt kan komme kedsomheden til livs?"*. Hertil giver han som bekendt selv svaret *"Nej, det er ikke kun godt"*, hvilket er meget smart, da han lige har åbnet læserens sind med et spørgsmål for derefter at give hende svaret.

Men er det virkelig rigtigt? Kan man ikke sige at den "underholdisering" der sker af fx skolen og kirken er en måde at få alle med, altså en demokratisering? Det er et bredt accepteret pædagogisk faktum, at nogle har svært ved at lære blot ved at sidde ned og lytte på en lærer eller evt. en præst. I debatten om den danske folkeskole står eksperterne i kø for at anbefale mere aktivering af eleverne. Også i kirkerne er forsøg med rytmisk musik og underholdende præster blevet modtaget med stor succes, og noget så sjældent som fyldte kirker. Kristian Bøcker præsenterer ikke noget argument for, hvorfor han mener, at man ikke lærer bedre, både verdsligt og religiøst, hvis man bliver underholdt. Grunden til hans holdning skal nok nærmere findes hans baggrund i

den protestantiske lidelseskultur, der fx også kommer til udtryk hos Kierkegaard og i særdeleshed i Henrik Pontoppidans *”Lykke-Per”*, altså troen på, at der ligger en værdi i lidelsen alene, hvilket nok hænger sammen med kristendommens generelle forsagelse af de kropslige lyster. På denne måde kan kedsomheden fungere som en lidelse, der kan føre én hen imod lærdom, kreativitet og vigtigst erkendelsen af Gud. Man skal altså *yde før man kan nyde*, og i denne henseende virker det for nemt, hvis man har det sjovt, imens man lærer eller når Herrens budskab forkyndes for én. Bøcker vil nok sige, at der går noget tabt, også selvom resultaterne er lige så gode eller bedre. Hvis man betragter Bøckers holdninger på den måde må man altså antage, hvilket forstærkes af hans mangel på logiske argumenter, at hans artikel ikke er et forsvar af de gode ting, som kedsomheden kan medføre, men af kedsomheden, altså lidelsen, som i sig selv. Det handler altså ikke om eleverne lærer at skrive og læse bedre eller værre, men at de i denne proces oplever den værdifulde lidelse, præcis som Knud Hansens gamle kone beskriver. Derfor er det svært at argumentere logisk imod Bøcker, da han ikke spiller logikkens spil, men religionens. Det er dermed i denne henseende også ligegyldigt om forskning viser det ene eller det andet i forhold til kedsomhed som et middel til erkendelse. For selvom eleverne bliver klogere, de kristne flere og menneskene lykkeligere¹, vil Bøcker stadig mene, at der er gået noget tabt i deres åndsliv. Derfor er det nærmere en teologisk debat om, hvordan en kristen skal leve sit liv, end det er en pædagogisk eller psykologisk debat, som Bøcker lægger op til. Man kunne anfægte hans påstande ved at hente begrebet *utilitarisme* (nytteetik) fra moralfilosofien, som er et udtryk for den overbevisning, at en handlings moralske værdi skal vurderes ud fra, om den skaber mere lyst end smerte. Jo mere plus der er på lystkontoen des mere moralsk er handlingen. På denne måde kan man sige, at det er moralsk forkert, at sige, at folk skal kede sig, altså lide, selvom de kunne opnå den samme grad af lyst eller endda mere uden, og samtidig blive underholdt i processen. Det er derimod moralsk rigtigt lige at tjekke Facebook en gang til, hvis det kan gøre, at man undgår kedsomheden. Til dette ville Bøcker måske indvende, at livet ikke handler om lyst eller lykke i kropslig forstand, men om at nå tættest muligt på Gud, hvilket man altså kan gøre igennem lidelse. Der er altså meget forskellige holdninger til, hvad kedsomhed er for en størrelse. For de fleste mennesker er kedsomhed et nødvendigt onde, som er svært at undgå, men som måske er blevet

¹ Man kan selvfølgelig diskutere om man reelt kan måle nogen af de tre ting, men man må sige at vi har visse indikatorer.

mindre efter de seneste årtiers indtog af mobiler og computere. For mange kristne, heriblandt Bøcker, er der derimod en højere mening med kedsomheden, den er, som anden lidelse, et middel til at skabe et forhold til Gud, og det giver den derfor en særstatus, der gør at kristne vil hævde, at der ligger et åndeligt forfald i den måde, vi undgår kedsomheden. Man kan altså konstatere, at man kan trække en traditionel protestantisk moral ned over Bøckers argumenter, og at hans verdenssyn bærer tydeligt præg heraf. Så selvom der kan være pædagogiske, psykologiske og filosofiske argumenter, der taler både for og imod kedsomhed som værende en god ting, er det ikke dem Bøcker interesserer sig for, men derimod den i teorien uforanderlige kristne moral. Det er altså endnu et eksempel på, at videnskaben og religionen ikke er på samme bølgelængde. Religionen er grundlæggende absolut og eviggyldig, mens videnskaben er åben for empiri. Derfor bliver det nok svært at nå til enighed om, hvad vi skal mene om kedsomhed og rastløshed.