

[image: image1]


Detta är en provläsning från Damm Förlag


[image: image]

    [image: logo]


 


www.damm.se

Copyright © Thomas Eriksson 2011
Svensk utgåva © 2011 Damm Förlag, Forma Books AB
Forma Books AB är ett dotterbolag till Forma Publishing Group AB
som är miljöcertifierat enligt SS-EN ISO 14001.
Omslag Maria Sundström
Omslagsfoto Adrianna Williams/Corbis/SCANPIX
E-boksproduktion Elib AB 2012
ISBN E-BOK: 978-91-7351-903-8
ISBN TRYCKT UTGÅVA: 978-91-7351-788-1


Beteendeforskningen hävdar att de effektivaste människorna är de som har förståelse för hur de själva fungerar och agerar i olika situationer. De känner sina starka och svaga sidor och kan därför utveckla tillvägagångssätt för att möta omgivningens krav och samtidigt uppnå sina egna mål.

Det system som beskrivs i den här boken bygger på C G Jungs och William Moulton Marstons forskning om olika personlighetstyper. Systemet med röda, gula, gröna och blå kommunikationsstilar ger en bild av en persons beteende – både grundbeteende och anpassat beteende, det vill säga sätt att agera i en viss omgivning.

För att förstå individens hela personlighet behöver man dock ta hänsyn till mer än bara hans eller hennes beteende. Drivkrafter, motivationsfaktorer och personliga preferenser, för att bara nämna några exempel.

Thomas Erikson


Till dig


1

Han hade lurat, bedragit och kränkt människor i hela sitt liv. Alla hade sina särskilda förmågor, och detta var hans. Han var duktig på att dupera, vilseleda och förödmjuka andra. Det var inget han direkt tänkte på med stolthet, det var bara ett konstaterande. Hur många människor han hade drivit till självmord och hur många familjer han ödelagt visste han inte. Det kunde vara tiotals, men var snarare hundratals. Och fortfarande gav det honom varken störd nattsömn eller dåligt samvete.

Han hade gjort det för att tjäna pengar.

Claes Ljunggren tyckte om pengar. De var bra att ha och gav honom en känsla av frihet. Nu var han god för dryga miljarden, och nästa nivå – dollarmiljardär – var alltför avlägsen. Det var för sent i livet att önska sig dit.

Det var slut med allt det där nu.

Nog var det märkvärdigt att han skulle bli så här gammal innan han till slut förstod att det var dags att bryta sitt gamla mönster? Djävulen hade inte blivit gammal och religiös. Men han tog inte reson förrän han hade kniven mot strupen.

Han läste just nu en bok om Alfred Nobel. Han var fängslad av Nobels historia, men mest tagen var han av orsakerna till att Nobelpriset överhuvudtaget hade instiftats. När Ludvig Nobel dog 1888 blandade en tidning ihop bröderna och publicerade Alfreds dödsruna. Och när Alfred läste om sitt eftermäle blev han betänksam. Han hade uppfunnit dynamiten. Dödsrunan beskrev honom som dödens köpman, eftersom dynamit kunde användas i krig. Så han instiftade Nobelpriset i sitt testamente.

Claes insåg att det var väl anspråksfullt att jämföra sig med Alfred Nobel. Han må vara girig, men han var inte dum. Vad skulle han egentligen lämna efter sig mer än en lång rad antagonister?

Han tittade upp i taket och tänkte efter. Vad skulle det stå i hans dödsruna? Vem skulle skriva den? Hans framfart i det svenska näringslivet var ökänd. Han visste att han skaffat sig en mängd rivaler på vägen.

Det knarrade hemtrevligt i den gamla läderfåtöljen, men det knakade också oroväckande i benen. Ryggen var stelare än den brukade. Han visste att ålderdomen lite i taget smög sig på honom. Precis fyllda femtiofem hade han kanske tio riktigt bra år framför sig.

Han reste sig upp och såg sig omkring i sitt hemmabibliotek. Tunga läderband som han aldrig hade öppnat. Böcker för många miljoner.

Claes suckade. Vad hade han egentligen åstadkommit? Han hade tjänat pengar, visst. Han hade byggt företag, köpt dem, styckat dem, sålt dem. Pratat upp aktiekurser, sålt, tjänat grova pengar, ofta på andras bekostnad. Ekonomijournalister hörde fortfarande av sig och ville veta vad han trodde om börsens utveckling. Vad han trodde om kronan och råvarupriserna. Han brukade svara, men svaren blev alltmer diffusa ju äldre han blev. Han var inte lika naiv och riskbenägen längre. Inte lika övertygad om sin odödlighet.

Han satte sig igen.

Han hade hela tiden tänkt fel. Brytt sig om fel människor. Bilden av Linda dök upp för hans inre syn.

Tårar rann plötsligt nerför kinderna. Han lät dem rinna. Han tog fram kuvertet med breven, plockade ut dem, tittade på dem. Stoppade tillbaka dem i kuvertet. Tog upp dem igen, läste igenom dem ett efter ett. Skulle det kunna hända honom?

Han stoppade tillbaka breven i kuvertet och lade undan alltihop. Han suckade.

När hade han sett Linda senast? Det hade gått fem år sedan hans dotter i vredesmod flyttade utomlands; huvudsakligen för att komma bort från honom. För att slippa se vad han gjorde mot hennes mamma.

Claes hade till en början skyllt på sin fru. Hon hade tvingat honom till det, hade med sin grinighet och sina själviska krav tvingat honom i armarna på andra kvinnor.

Det fanns en tid då han trodde på sina egna argument. Att ständigt vara otrogen, att alltid ljuga om vad han gjort och var han varit, det gick så lätt. Ibland hade han dragit valser när det inte ens var nödvändigt.

Hur hade det blivit så här? Spelade det förresten någon roll? Han hade låtit det ske.

Det slog honom att han ställt frågorna i fel ordning. Det viktigaste var inte innehållet i hans dödsruna, eller vem som skulle skriva den. Det som spelade någon roll var vem som skulle läsa den.

Tårarna började rinna igen. Det var då förbannat. Han svalde och torkade sig i ögonen.

Linda skulle inte bry sig. Det var där smärtan låg.

Claes insåg att han var tvungen att återvinna hennes förtroende. Att försöka få henne att förstå det han själv precis hade förstått. Herregud, han var bara femtiofem. Det var ingen ålder. Han hade massor av tid på sig. Hon skulle ha synpunkter på hans rikedomar; hon skulle vilja att han gjorde något bra med den. Visst, han kunde tänka sig att skänka en del till välgörande ändamål. Han skulle gärna ge bort en kvarts miljard om det nu gjorde henne lycklig.

Han visste vad han skulle göra. Han skulle kontakta henne och säga som det var. Han skulle förklara att han till slut kommit på bättre tankar. Att gå så långt som att säga att han var omvänd vore en överdrift. Men han hade i alla fall lagt ihop pusslet lite annorlunda till sist.

Claes Ljunggren ställde sig upp och lade undan kuvertet i skrivbordslådan.


2

Lönnmördaren placerade geväret framför sig och såg sig omkring. Väntan hade varit lång och äntligen hände någonting. Platsen var en avsats strax under den stora konferenssalens tak, gott och väl tolv meter upp i luften. Avsatsen var inte mer än åttio centimeter bred och skyddsanordningar saknades helt. Det gjorde ingenting. Lönnmördaren var inte storvuxen. Rymdes utan problem.

Förväntningarna kändes i luften. Sorlet tilltog i takt med att salen fylldes. De bästa platserna mitt framför scenen gick åt först, snart var bänkarna nedanför avsatsen fullsatta.

Pannan var fuktig av svett; inte av nervositet utan av värmen från strålkastarna. Planeringen hade varit minutiös. Det skulle bli nödvändigt med en snabb avfärd. När skottet väl fallit skulle helvetet braka loss.

Det fanns knappast några poliser i närheten. Den här typen av tillställning krävde ingen polisbevakning. Panik skulle med stor sannolikhet utbryta. Döda kroppar brukade ha den effekten. Först då skulle polisen dyka upp. Men då skulle det vara för sent.

Genom kikarsiktet betraktade lönnmördaren platsen där målet skulle befinna sig. Att skjuta en människa inomhus hörde till det enklaste man kunde göra. Målet skulle mestadels vara i stillhet. Bra belysning och ingen vind att ta hänsyn till.

Nästan för enkelt. Bra betalt. Hemma lagom till lunchen.

En kontroll av magasinet. Avtryckarfingret i bygeln. Mekanismen fjädrade tillbaka exakt som den skulle. Allting verkade fungera.

Fler och fler åhörare strömmade in i salen. För en sekund tänkte lönnmördaren på affischen vid entrén. Det hade kunnat vara intressant att få lyssna en stund. Men en order var en order. Mannen som talade inför de femhundra åhörarna skulle ändå inte komma till slutet.

[image: image]

”Ligger du på golvet?” sa konferensvärdinnan. Bakom henne stimmade hundratals människor av förväntan.

Alex King noterade att hon var barbent. Vadernas släta hud glänste i skenet från ljuset som föll in genom takfönstren. På stela ben ställde han sig upp och borstade av byxorna. Han fiskade åt sig kavajen som låg över en stol och kände på kavajfickan. Brevet från sjukhuset låg kvar. Kanske efter föredraget.

”Mental förberedelse”, sa han och tvingade fram ett leende. ”Lärde mig det av en gammal buddhist en gång.” Han log så brett han kunde för att hon inte skulle börja fundera. Han ville inte berätta om den verkliga anledningen till att hon hittat honom på golvet.

Konferensvärdinnan – han kunde för sitt liv inte komma ihåg vad hon hette trots att han träffat henne minst tjugo gånger tidigare och trots att hon bar en namnskylt och trots att hon faktiskt tog i hand och sa sitt namn varje gång – tittade på honom. Vad hon tänkte kunde han bara föreställa sig.

”Jag hittar”, sa han kort och lämnade rummet. Han gick de få stegen bort till ingången till lokalen, stannade upp, slöt ögonen och föreställde sig den kommande succén.

Mitt i ett djupt andetag tryckte han upp dörren och klev ut.

[image: image]

Där.

Målet hade visat sig. Sorlet från folkmassan i den stora salen trängdes med musik från högtalarna. Varenda muskel i kroppen gjorde sig beredd.

Målet befann sig mitt i kikarsiktet. Mannens huvud var stort som solen på det här avståndet. Mörkare förstås. Mänskligare. Sårbarare.

Som vanligt spelade det ingen roll vad offret hade gjort för ont, vem han retat upp, vems tår han klivit på. Det var bara ett jobb.

Andningen måste kontrolleras. Långsamma, djupa andetag för att minska eventuella vibrationer i kroppen.

Snart skulle skottet falla.

[image: image]

När ljuset dämpades stod Alex redan på scenen.

När han såg ut över salen blickade minst femhundra par ögon upp mot honom. Han blundade hårt i två sekunder och såg upp i taket medan sorlet lade sig. Strålkastarna var så starka att han inte kunde se bortom dem. Åskådarplatserna var placerade i en halvmåne där sista raden var betydligt högre upp än den första.

Åhörarnas ansikten var förväntansfulla när han höjde båda händerna. Sakta föll tystnaden.

”Hallå där, allesammans.”

Idel leenden. Som vanligt kunde några inte låta bli att heja tillbaka.

”Mitt namn är Alex King, och jag är specialist på mänskligt beteende och kommunikation. Jag arbetar huvudsakligen med ledarskapsfrågor och individuell coaching. Det är jag som kommer att stjäla två timmar av er ungdom.”

Spridda, dämpade skratt.

Han väntade tills de hade tystnat. ”Har ni tänkt på en sak?” inledde han föredraget. ”Vissa av oss är omgivna av idioter.”

Gapflabb.

”Jag menar allvar. Vissa av oss har lätt att komma överens med de flesta vi möter, medan andra bara träffar knäppskallar. Är inte det konstigt?” Han räknade tyst till tre. ”Det är ju jättekonstigt. Tänk efter … vad är det som gör att somliga kommer överens med varenda själ, medan andra blir osams med de flesta?”

Händer upp i luften trots att frågan var retorisk.

”Mitt mål med den här eftermiddagen är att reda ut begreppen kring vad det beror på. När ni lämnar den här lokalen om”, han tittade på klockan, ”en timme och femtiosex minuter kommer ni att vara omgivna av betydligt färre idioter. Jag kommer även att sätta färg på er omgivning. Ni kommer att upptäcka att vissa människor är röda eller gula, medan andra är gröna eller blå. Ni kommer att förstå varför människor är som de är och vad ni kan göra åt det. Resten är upp till er.”

Alex visade powerpointbilder på en jätteduk samtidigt som han gick igenom grunderna i hur en människa uppfattas av sin omgivning.

”Det är skillnad på beteende och personlighet”, sa han och sneglade upp mot taket. Någonting blinkade till strax till höger om honom, högt uppe i den stora salen. Han svalde och kisade lite, men belysningen var för stark för att han skulle kunna uppfatta vad det var som fångat blicken.

”Personligheten syns inte. Beteendet däremot kan vi se.” Han visade en bild på en komplicerad matematisk formel. ”Detta är en viktig bild, det här måste ni skriva ner”, sa han med allvarlig min. Febril aktivitet uppstod bland åhörarna. Vi måste anteckna, det hade ingen informerat om! En massa människor började treva efter pennor och visitkort eller parkeringskvitton att skriva på.

Alex King slog ut med händerna. ”Nej, gör inte det!”

Mer skratt och en del lättade miner.

Han pratade på en stund. I början följde han alltid manus eftersom det fanns ett förutbestämt sätt att starta det här föredraget på. Men efter en stund skulle han börja improvisera.

”Idag fungerar jag som en så kallad omgivande faktor för er alla. Hade det inte varit för mig skulle ni förmodligen ha gjort något annat nu. Ni ser ut som om ni är vana vid att företa er saker själva.”

Den mänskliga hjärnan är en besynnerlig apparat; det behövs inte så mycket beröm för att den ska börja sända ut signaler av välbehag till resten av kroppen. Låt dem för en stund få uppleva lite positiv feedback. Snart skulle en skön värme sprida sig i deras kroppar, och alla skulle minnas föreläsningen som veckans höjdpunkt.

”Just nu anpassar ni ert beteende till mig. Eftersom jag som omgivande faktor faktiskt skapar nya förutsättningar, beter ni er just nu på ett anpassat sätt. Har jag därmed förändrat era personligheter? Nej, knappast.”

[image: image]

Lönnmördaren fixerade mannen på scenen med blicken. Denne gestikulerade med armarna och verkade uppfylld av sin egen förträfflighet. I kikarsiktet syntes svettpärlorna på hans panna.

En snabb kontroll av avsatsen. Allting var medplockat. Bra. Det skulle snart bli bråttom.

En detalj skulle dock bli kvar. Vapnet skulle hänga i remmen, fullt synligt, när polisen väl kom till platsen. Det var lite synd. En Blaser Tactical 2 var inte gratis. Det var ett vapen som var kraftigt överdimensionerat för den här typen av jobb. Man kunde ta isär det och sätta ihop det hur många gånger som helst utan att träffsäkerheten påverkades det minsta. Effektivt, men inte så vanligt. Helt nytt gick det lös på trettiofem tusen, beroende på valutakursen och från vilket land man tog det, men uppdragsgivaren hade gett det till lönnmördaren utan kostnad. Ville de att det skulle bli kvar var det deras problem. Det innebar egentligen ingen ökad risk eftersom Blasern inte gick att spåra.

Omantlade kulor. Mjukare spetsar, vilket innebar att istället för att passera rakt igenom offret och lämna ett prydligt genomgångshål efter sig skulle hylsan pressa ihop kulan och göra den platt i bakkant.

Konsekvens? Litet ingångshål. Gigantiskt utgångshål.

Det var dags.

[image: image]

Alex tryckte fram en bild på en cirkel i rött. Mitt i cirkeln stod ett ord.

Grundvärderingar.

Han vände sig halvt mot bilden. Han hade kört igenom dessa bilder minst tvåhundra gånger och behövde egentligen inte titta på dem. Ändå gav de honom en trygghet. Han vände sig tillbaka mot publiken.

”Lökskalsteorin beskriver vad som skapar en människas beteende. Visst föds vi med vissa genetiska förutsättningar, men lager på lager byggs på under det att vi sakta formas till färdiga karaktärer.”

Alex mötte blicken hos en man på tredje raden. Såg inte mannen bekant ut? Hade de träffats i något sammanhang?

”Grundvärderingarna berör oss dagligen”, fortsatte han. ”De där fundamentala sakerna våra mammor och pappor lärde oss när vi var mycket små. Man ska inte slåss, till exempel. Det är en grundvärdering. Eller – när jag var liten fick man inte slå dem med glasögon.” Han gjorde en konstpaus. ”Det där har ju utvecklats en aning. Numera får man ju inte slåss alls.”

Han log åt de högljudda skratten. Egentligen begrep han inte varför kommentaren fungerade, men det gjorde den. Varenda gång. Folk tyckte att det var helfestligt och han njöt av skratten. Han tryckte fram en ny bild. Nu hade den röda cirkeln omringats av en blå rand.

”Utanpå grundvärderingarna kommer attityder och förhållningssätt. Dessa baseras på upplevelser under uppväxten, i skolan och kanske på det första jobbet.” Han snodde runt på scenen och gestikulerade medan han talade. Han bytte bild igen. Ett nytt skal framträdde: ett gult fält omfamnade det blå.

Hans blick återvände till mannen på tredje bänken. Han såg verkligen bekant ut. Välklädd. Grå tinningar. Solbränd.

Alex var övertygad om att de hade setts vid något tillfälle. Som konsult träffade han en väldig massa människor i ledande befattning. Han rörde sig bland tunga beslutsfattare och hade mött många betydelsefulla män på deras väg mot framgång och rikedom. Han hade varit konsult i tio år och jobbade endast med ledningsgrupper. Men det hade inte alltid varit så. Han hade börjat som säljtränare. En sådan där som viftade med armarna och sa fullkomliga självklarheter till folk. Det var först när han hade riktat in sig på ledarskap som det började hända saker. Den här föreläsningen var bara ett exempel. Det var sällan han hade så roligt som han hade nu.

Numera var han tillräckligt efterfrågad som ledarskapskonsult och expert på kommunikation för att kunna välja och vraka bland uppdragen. Och han tog bara de roligaste. Det gjorde att han inte längre var lika uppbokad som för ett par år sedan, men han mådde mycket bättre.

Han rätade på ryggen, drog in luft i bröstet och log brett. Han hade publiken i sin hand.

”Sammantaget får vi ett grundbeteende. Detta är det beteende vi använder när vi är helt fria från yttre påverkan, ensamma i själ och tanke. Och var är det, frågar man sig …”

Inom sig räknade han; en-två-tre-fyra-fem.

”Jag tror inte ens att vi är riktigt privata ni-vet-var”, sa han med ett leende.

Han arbetade sig igenom ytterligare några bilder och tog upp en del historik.

Skratten kom i takt med att Alex utvecklade tankarna kring det han rubricerade som social kompetens. Publiken skrattade ofta när de kände igen beteenden i sin omgivning, men framförallt när de kände igen sig själva.

På det hela taget kunde det ha blivit en lyckad förmiddag.

[image: image]

Vapnet riktat mot sitt mål. Vänster öga slutet.

Kontroll av andetagen.

En träff mitt i huvudet och allt skulle vara över.

”Hoppas du har rena kalsonger, kompis”, mumlade lönnmördaren och kramade långsamt in avtryckaren.

[image: image]

Alex tittade på mannen på tredje raden, och när Alex var mitt i en mening försvann mannens ansikte.

Alex hejdade sig – han skulle senare försöka komma på var i föreläsningen han hade stannat, men hur mycket han än grubblade skulle han aldrig komma ihåg det – och bara gapade.

Ekot av skottet dånade genom salen.

Mannens huvud var borta, en röd geggig röra hade ersatt hans distingerade, solbrända ansikte.

Runt omkring mannen rynkade människor på sina pannor och såg sig omkring. Några stirrade på Alex King som helt tappat fattningen. En märklig förlamning hotade att breda ut sig inom honom. Hjärnan verkade inte klara av att tolka signalerna från ögonen.

Allt hände inom loppet av en sekund. Mannens kropp gled sakta ner i stolen. Kvinnan närmast kroppen satte händerna för ansiktet och spärrade upp ögonen. Som i trans såg Alex hennes mun öppnas.

Kroppen föll långsamt framåt och slog i golvet.

Sedan började det.

Skrikandet.

OPS/images/cover.jpg


OPS/images/title.jpg
BLNDVERK

THOMAS ERIKSON


OPS/images/logo.jpg
Damm forlag


OPS/images/dyman.jpg
<.


