

 [image: Hei, jeg heter Lars ...]

LARS KITTILSEN

Hei, jeg heter Lars…

En alkoholikers dobbeltliv

[image: Schibsted Forlag]

Lars Kittilsen: Hei, jeg heter Lars … En alkoholikers dobbeltliv

© Schibsted Forlag, Oslo 2015

Elektronisk utgave: 2015

Elektronisk produksjon: Type-it AS, Trondheim

Omslagsdesign: Irene Marienborg

Omslagsfoto: Styrk Fjærtoft Trondsen

ISBN 978-82-516-8505-4

Det må ikke kopieres fra denne bok i strid med åndsverkloven

eller avtaler om kopiering inngått med KOPINOR. Kopiering i

strid med norsk lov eller avtale kan medføre erstatningsansvar

og inndragning, og kan straffes med bøter eller fengsel.

www.schibstedforlag.no

MOT TIL Å SI FRA

Vi lever i en nytelseskultur. Nytelse oppnår vi på mange måter. Ikke all nytelse gjør godt i lengden.

Alkohol i alle sine former brukes ofte i sammenheng med hygge, fritid, avslapping og ferie. Mediene er fulle av vinspalter og omtale av alkohol som både årsak til og nesten premiss for hygge. Med årene har alkohol fått en stadig sterkere plass i det sosiale livet og på arbeidsplassen. Også her handler det om nytelse. Om å myke opp stemningen og lette på hemningene.

Det er nytelse i grenseland. For over hundre år siden var alkohol og arbeid også knyttet sammen. En av de første sakene en organisert arbeiderbevegelse tok tak i, var å støtte arbeidskamerater som slet med flaska, som drakk opp lønningen på utbetalingsdagen. Mange av bevegelsens ledere valgte å være avholdende. Isolidaritet, og for å sette et eksempel.

Vi lever i en annen tid. Nå som før er det skremmende å se hvor snikende overgangen er fra det normale til avhengighet og deretter skade. Fysisk, psykisk og sosialt –for den involverte og for omgivelsene. Overgangen smøres av at nytelseskulturen gjør alkoholens plass normal. Det er svaret «nei takk» som er krevende. Undersøkelser viser at en av tre opplever at det drikkes for mye i jobbsammenheng. Det har sine konsekvenser, ikke minst for de av oss som ikke har noen lett omgang med alkohol, de som kunne trenge at det var rom for og lav terskel for å si nei takk, uten å havne sosialt på utsiden.

Arbeidslivet har fått flere gråsoner der skillet mellom jobbliv og sosialt liv ikke alltid er like klart. Det sosiale er viktig for et godt arbeidsmiljø. Det er hyggelig å kunne feire en kollega som fyller rundt år, eller markere slutten på et travelt år eller gode resultater med en god middag og vin, eller ukeslutt med en øl. Men uten gjennomtenkte holdninger til hvordan dette skal organiseres, kan det som er ment å være hyggelig, for noen oppleves som ekskluderende og vanskelig.

Da jeg var helseminister, gjorde det et sterkt inntrykk på meg å møte mennesker med et avhengighetsproblem. Særlig sterkt var det å møte dem som hadde håndtert sine problemer med alkohol og konkludert med at det ikke fantes noe valg: Skulle de komme videre i livet, måtte svaret være «nei takk». Så opplevde de hvor vanskelig det var. De fikk øye på alkohol nesten overalt i samfunnet, i nær sagt alle sosiale sammenhenger, og de mange spørsmålene rundt samme tema: Hvorfor sier du nei, hva er galt med deg?

Dette er også en kultur, den andre siden av nytelseskulturen. Vi kan ikke regulere dette, vedta lover eller stenge dører. Det må holdninger til. Og det trengs eksempler, modige mennesker som tør å si fra, bruke sin personlige erfaring til å fortelle om avhengigheten, og gjøre oss oppmerksomme på hva nytelseskulturen kan bety som byrde for så mange. Alkoholen rammer dem som ikke klarer en normal omgang, men det stopper ikke der. Det rammer omgivelsene, og mest alvorlig –barna.

I 2013 ble noen vekket. Isin avis Varden skrev redaktør Lars Kittilsen 5. oktober en kommentar som han innledet med ordene: «Hei, jeg heter Lars…», en ikke fullført setning –men den ga seg selv etter som du leste videre –ordene som manglet var «… og jeg er alkoholiker».

Lars har en historie som jeg er glad for at han deler. Han er ifølge seg selv beviset på at alle kan havne «der». Han delte på en brutalt ærlig måte og traff mange. Åpenhet er viktig. Mange tillitsvalgte og ledere kvier seg for å ta den vanskelige samtalen med en kollega om alkoholproblemer. Dersom dette er et mer åpent tema på arbeidsplassen, kan det også senke terskelen for å gjøre dette.

Alkohol som tema må inn på sjekklisten for de rutinene vi allerede har i arbeidslivet, fra tilsyn fra Arbeidstilsynet til dialogmøtene med arbeidsgiver, NAV og lege. Og vi må øke kunnskapen i alle ledd –fra tillitsvalgte og arbeidsgivere til bedriftshelsetjeneste. Det er også behov for mer forskning og mer informasjon om beste praksis fra dem som allerede gjør en god jobb her.

Og så trenger vi dem som står frem, som har motet til å dele, til å skape gjenkjennelse på en måte som gjør at andre kan våge. Lars Kittilsen hadde det motet. Og jobben hans inntil da, redaktør i Varden, ga ham en mulighet få andre har, til å bli hørt.

Takk til Lars for at han delte. Og takk til alle som ble berørt.

Jonas Gahr Støre

Oslo. Oktober 2014

MOTIVET

Tenk at jeg skulle bli alkoholiker. Jeg har fått det meste jeg kunne ønske meg i livet, jeg har stort sett hatt det bra, og jeg har opplevd mye spennende. Jeg har hatt gode jobber, grei økonomi og sunne interesser. Jeg har kunnskap, jeg kan reflektere og tenke. Likevel mistet jeg kontrollen over alkoholen.

Det er mye jeg har gjort som jeg kunne ha holdt for meg selv, og det er hendelser jeg bare har delt med noen få andre. Det er flere ting jeg har vært i tvil om jeg skal ta med i denne boka, og det er sikkert noen som mener det er uklokt å blottlegge sin alkoholisme på denne måten. Men jeg har valgt å være dønn ærlig og mest mulig konkret. Alkoholismen trenger ingen forskjønnelse.

Jeg har aldri drømt om å skrive bok. Jeg har hatt mine arenaer hvor jeg har fått uttrykke meg –både som journalist og redaktør. Jeg har deltatt i samfunnsdebatten i flere år, og jeg har vært aktiv og engasjert. Privatlivet mitt har jeg prøvd å holde for meg selv.

Så ble det bok likevel, hvor innholdet i stor grad handler om meg selv, om et dobbeltliv, om galskap og syke handlinger. Denne boka er ikke et forsøk på å forsvare eller unnskylde. Det er mitt ansvar at jeg havnet der jeg gjorde, og det var også mitt ansvar å ta grep. De som frykter at jeg vil skylde på noen, behøver ikke å lese boka, eller de kan lese den med senkede skuldre.

Mitt motiv er å bidra til mer åpenhet og bevissthet, og mindre stigmatisering. Det er mye ensomhet, skjuling og isolasjon, det er mye skam og skyldfølelse, og det er mye uvitenhet og fordommer knyttet til alkoholisme. Jeg vet at det er mange som vil kjenne seg igjen i denne boka –både de som sliter, og de som lever rundt dem. De skal vite at de ikke er alene.

For meg var det utenkelig og skremmende å se for seg et liv uten alkohol, spesielt i et samfunn som i stor grad normaliserer og romantiserer alt som har med drikking å gjøre.

Mitt mål er å gi håp og vise at det er mulig.

Jeg vil takke dem som hjalp meg til å innse at jeg trengte hjelp. Jeg vil takke familien min som ga meg det nødvendige puffet i rett tid, og som har trodd på meg siden. Jeg vil takke mine beste venner, og dem som virkelig brydde seg.

De to siste årene har jeg blitt kjent med mange nye mennesker. Alle har sine historier og erfaringer, og vi er forskjellige. Men vi har et fantastisk fellesskap, og jeg har aldri opplevd så mye raushet, forståelse, ærlighet og omsorg noe annet sted.

Det som virket håpløst og utenkelig for to år siden, har vist seg å være mulig. Jeg har aldri følt en større ro og frihet. Jeg skulle ønske at flere får oppleve det samme.

VENDEPUNKTET

–Har du drukket? spurte hun.

Jeg hatet det spørsmålet. Jeg likte ikke at hun hadde mistanke, og jeg følte meg kontrollert. Hvorfor måtte hun blande seg? Kunne vi ikke snakke om noe annet? Kunne vi ikke ha det bra? Det var ingen som skjønte noen ting uansett.

–Nei, selvsagt ikke, svarte jeg umiddelbart. Det kom automatisk. Jeg tenkte meg ikke om, og hadde jeg tenkt meg om, ville jeg sikkert svart nei da også.

Det var tidlig kveld, torsdag 21. mars. Jeg kom fra foreldrene mine i Porsgrunn, og jeg hadde kjørt bil til Skien. Det skulle ha tatt seg ut om jeg hadde drukket. Kjøring med promille var i klar strid med min moral, det var forkastelig og uforsvarlig. Derfor ble jeg også provosert av spørsmålet hennes.

Jeg var sliten og urolig. Hun visste at jeg var syk, og vi hadde snakket en del om alkohol de siste dagene. Jeg ville så inderlig vise at jeg hadde kontroll, men det var lett å merke usikkerheten hennes. Hun så på meg med bekymret blikk, og jeg kunne se at hun ikke stolte på meg. Det gjorde meg enda mer urolig. Jeg fikk hjertebank og merket svetten i panna.

–Lars, jeg tror ikke på deg –jeg vil at du skal blåse.

Så gikk hun og hentet alkometeret.

Tankene mine spolet tilbake. Jeg visste at jeg hadde tatt en øl noen timer før, men den kunne vel ikke slå ut nå? Likevel kastet jeg i meg et glass vann, som om det skulle hjelpe.

De neste sekundene er noen av de lengste i mitt liv. Jeg tenkte at 0,0 ville være en seier for meg og et nederlag for henne, mens positivt utslag ville være det stikk motsatte. Da ville det bli et helvete.

Hun pakket ut apparatet, og det minnet meg om en pistol som ble klargjort for skyting. Jeg merket mitt anstrengte forhold til dette apparatet da hun trykket på «on». Pipelyden som fortalte at jeg kunne blåse, var grusom, men nedtellingen før resultatet skulle komme, var enda verre.

0,3 var tallet som lyste på alkometeret. Jeg husker ikke hvor lang tid det tok før jeg reagerte.

Jeg husker ikke hvem som sa noe først. Jeg husker ikke hvem som så på hvem. Det var kaos i hodet. Jeg opplevde en dyp fortvilelse, skam og nederlag på en gang. Det er kanskje den eneste gangen i livet jeg har følt at jeg fortjente å bli slått. Jeg var det minste mennesket på kloden.

Jeg ble bedt om å gå og legge meg, og jeg la meg i fosterstilling med dyna over hodet. Jeg vet ikke helt hva som skjedde de neste minuttene, men foreldrene mine ble i hvert fall ringt etter. De kom ganske raskt, og de hadde fått vite hva som hadde skjedd. Faren min fikk streng beskjed om å overta bilnøklene, og jeg hadde ingen problemer med det.

Normalt ville jeg påstått at det måtte være noe feil med alkometeret. Jeg ville ha kommet med unnskyldninger og bortforklaringer, men nå innså jeg at spillet var slutt. Jeg hadde ingen krefter til å yte motstand, og jeg sa heller ikke så mye. Jeg var slått ut.

Jeg var som et barn som forventet straff, men det var ingen skyllebøtter eller ukvemsord. Det var ingen høylytt diskusjon eller krangling. Det som ble sagt var i beste mening, men det var en alvorlig stemning. Jeg så at jeg hadde en familie som mobiliserte, og jeg skjønte at de ville støtte meg. Det var avgjørende.

Foreldrene mine og jeg dro hjem til dem for å snakke sammen. Det ble en rolig time, en del snakk, og moren min prøvde også å ringe til noen som kunne komme med råd. Jeg hadde innsett at jeg trengte hjelp, samtidig lengtet jeg etter å komme hjem til meg selv, være alene, tenke og drikke vin.

Jeg ble kjørt hjem, og etter en stund dukket søsteren min opp. Hun smilte og var blid, og jeg fikk en god klem. Hun fortalte at hun hadde gjort litt research, og hun sa at jeg kunne få umiddelbar hjelp på Vangseter. Hun ga meg en lapp med et navn og et telefonnummer.

Min første reaksjon var motstand. Jeg var ikke klar. Jeg var vant til å ha kontroll, og jeg ville i hvert fall diskutere det med psykologen min. Vi skulle møtes uka etter. Jeg tenkte også at det var lettere å skjerpe meg nå som mine nærmeste skjønte hvor syk jeg var. Jeg måtte vurdere det.

Men så ble jeg takknemlig for det familien min gjorde –det var tross alt et tegn på omsorg og vilje til å hjelpe. De brydde seg virkelig. Jeg takket dem, men ba om å få kvelden til å summe meg. Jeg lovte dem at jeg ikke skulle gjøre noe dumt, og det var heller ikke så mye galt jeg kunne finne på uten bil og bilnøkler. Vi ble enige om å ringes morgenen etterpå.

Det hadde skjedd mye på få timer, og det var godt å være for seg selv. Med en gang jeg var alene hentet jeg en god rødvin i kjelleren, fant fram et stort vinglass og fikk roet meg ned. Jeg leste om Vangseter på nettet, om behandlingen, og jeg hadde ikke lenger den samme motstanden mot hjelp som jeg hadde hatt før. Jeg hadde til og med mot nok til å ringe det telefonnummeret som søsteren min hadde gitt meg. Mannen i den andre enden virket svært hyggelig og forståelsesfull. Jeg fikk den informasjonen jeg trengte.

Familiens eldste sønn var plutselig blitt den svakeste. Nå var det jeg som trengte de andres hjelp, og som gradvis hadde skjønt at dette gikk over styr. Eksemplene og bevisene var flere denne dagen, og i ettertid har jeg lurt på om mye av det som skjedde, var et rop om hjelp.

Tidligere denne torsdagen hadde jeg møtt psykologen min som avtalt, og som vanlig var jeg presis og passe forberedt. Vi hadde snakket en del om alkohol og angstmestring, og jeg ga helt sikkert uttrykk for at mye gikk bedre. Jeg vet ikke hvorfor jeg skulle late som om ting gikk rett vei, men kanskje jeg trodde det selv? Jeg hadde alltid fikset det meste og vært flink. Jeg kunne ikke være så komplett idiot at jeg ikke klarte å redusere drikkingen. Det var jo egentlig bare å stoppe?

Men dette var en dag i destruktivitetens navn, og rett etter timen hos psykologen fikk jeg tanker i hodet som fortalte meg at jeg måtte på polet. Og siden jeg var sykemeldt og hadde god tid, valgte jeg å reise til Larvik. Der kjøpte jeg passe mye vin og noen bokser med sterkøl. Idet siste hadde jeg begynt å handle øl på polet, fordi jeg fikk meg til å tro at det var mye bedre. Dessuten var det greit å handle øl på polet når jeg først var innom.

Jeg var ikke så nøye med hvor jeg parkerte, så jeg fikk også parkeringsbot på denne turen. Det betød svært lite der og da. Jeg hadde begynt å gi blaffen, og jeg var mer likegyldig til lover og regler –noe bilturen hjem til Porsgrunn ble et skremmende eksempel på. Iettertid har jeg prøvd å forstå det som skjedde, og jeg klarer ikke å finne noe fornuftig svar. Ibilen på vei hjem, like ved Langangen, griper jeg en av ølboksene og åpner den.

Hele dagen har jeg klart meg uten alkohol, men noen minutter før jeg har muligheten til å drikke i mitt eget hus, bryter jeg en egen etisk grense. Jeg sitter i min egen bil og drikker øl mens jeg kjører. Det er mulig jeg tenkte at promillen ikke ville stige høyt nok innen jeg kom hjem, og det kan hende at det lå et spenningselement i dette, men handlingen var hinsides all fornuft.

Heldigvis gikk det bra, og jeg tilbrakte de neste timene hjemme. Jeg husker ikke om jeg drakk mer da jeg kom hjem. Døgnet hang ikke sammen som før. Det spilte liten rolle om det var morgen, kveld eller natt. Jeg hadde ingen grenser for når jeg kunne drikke og ikke drikke. De hadde forsvunnet gradvis.

Jeg hadde nesten alltid åpnede vinflasker i kjøleskapet, og det var ingen terskel for å ta seg et glass eller to når jeg var tørst. Vin hadde blitt som saft for meg. Jeg merket ikke noen rus –jeg ble bare roligere og «normal». Derfor følte jeg meg også i god form da jeg kjørte bil til foreldrene mine for å spise middag samme ettermiddag.

På vei til foreldrene mine gjentok jeg nesten det samme som jeg gjorde på vei hjem fra Larvik tidligere på dagen. Noen hundre meter før jeg kom fram, stoppet jeg bilen og åpnet en ny boks med sterkøl, og jeg satt i bilen og drakk opp ølen før jeg kjørte det siste strekket fram til huset deres. Det er mulig jeg gjorde dette for å være sikker på å kunne slappe av mens jeg var på besøk.

Jeg tenkte ikke noe mer over dette da jeg dro til min venninne senere på ettermiddagen. Det burde jeg selvsagt ha gjort, men mye av den sunne fornuften hadde forsvunnet. Jeg tenkte mindre og mindre over konsekvensene av det jeg gjorde.

Jeg har ofte undret meg over hvor jeg hadde vært i dag hvis det som skjedde denne dagen, ikke hadde skjedd. Hadde jeg fortsatt med den vanvittige drikkingen? Hvor lenge kunne det ha gått? Hvordan ville dette endt hvis sperrene mine hadde blitt enda lavere? Hadde jeg opplevd et annet vendepunkt? Enkelte ganger har jeg lurt på om jeg fortsatt hadde vært i live.

Ingen av disse spørsmålene kommer jeg noen gang til å få svar på.

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
 clsElementList=document.getElementsByTagName('div');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

cover.jpg
LARS KITTILSEN g
HEI,

JEG HETER
LARS...

SCHIBSTED

schibsted-logo-ny.jpg

