
 [image: cover.jpg]

 Eric Klinenberg

 A magam útján

 Miért jó egyedül élni?

 [image: img1.jpg]

 A fordítás alapjául szolgáló mű:

 Eric Klinenberg: Going Solo: The Extraordinary Rise

 and Surprising Appeal of Living Alone

 Copyright © Eric Klinenberg, 2012

 Hungarian translation © Farkas Veronika, 2013

 © XXI. Század Kiadó, 2013

 ISBN 978-615-5373-15-2

 Bevezetés

 Az Ótestamentum azzal kezdődik, hogy Isten megteremti a világot; mindennap létrehoz valamit. A mennyet és a földet. A vizet. A fényt. A nappalt és az éjszakát. Mindenféle élőlényt. És minden teremtés után elégedett: és látá Isten, hogy ez jó. Ádám teremtésével a hangvétel megváltozik. Isten ekkor váratlanul azt nyilatkoztatja ki valamiről, hogy nem jó. Lo tov: Nem jó az embernek egyedül lennie1. Megteremti tehát Évát, és Ádám nincs többé egyedül.

 Az egyedüllét elleni parancsolatok magyarázata és értelmezése idővel a teológiából a filozófia és az irodalom területére tevődött át. Arisztotelész a Politikában azt írja, hogy aki nem képes a társas egyesülésre, vagy akinek autarkeiája folytán semmire sincs szüksége, az nem része az államnak, mint az állat vagy az isten. Theokritosz görög költő kijelentette, hogy Az embernek mindig szüksége lesz az emberre, Marcus Aurelius római császár és sztoikus filozófus pedig azt hirdette, hogy az emberállat társas lény2.

 Amiként más állatok (Arisztotelésznek sajnos ebben csak részben volt igaza), valójában a vadállatok is egyedül élnek, ha a körülmények az egyedüllétnek kedveznek, kivált, ha kevés az élelem. Egyébként a fajok többsége jobban megél csoportokban. A közös életnek azonban ára van, egyebek között a státusért folytatott versengés és az időnként kirobbanó erőszak. Ám az előnyei például a ragadozóktól való védelem, a közös vadászat, az eredményes szaporodás sokkal többet nyomnak a latban. Az állatvilágban hozzánk legközelebb álló rokonaink, az emberszabású majmok jellemzően társas állatok, és állandó csapatokban élnek. Még a hírhedten magányos orangutánok is az anyjukkal élnek az életük első hét-nyolc évében, és amint a Duke Egyetem primatológusa, Carel van Schaik felfedezte, a szumátrai kalóriadús, ingoványos erdőkben élő példányok pontosan annyira társas hajlamúak, mint rokonaik, a csimpánzok3.

 Nem az orangutánok az egyetlen félreértelmezett viselkedésű faj. Mint kiderült, a remeterákok valójában kifejezetten társas élőlények; akár százfős közösségekben is élhetnek, mert képtelenek egyedül boldogulni. Egy jövőbeni remeterákgazdáknak szóló kézikönyv szerzői azt tanácsolják: a legjobb mindig két remeterákot tartani az akváriumban, és ha lehet, kettőt-kettőt mindegyik fajtából. És nem azért, mintha védelemre vagy az élelemgyűjtés terén segítségre szorulnának. Az ok sokkal egyszerűbb: a magányosan élő remeterákok stressznek vannak kitéve, és a stressz náluk is egészségromlást okoz: szervezetük károsodik, elveszthetik a lábukat vagy az ollójukat.

 Az elszigeteltség elviselhetetlen feszültséget jelenthet az embereknél is, amint azt különböző történelmi korok politikusai fel is ismerték. Az ókorban a száműzetés a legsúlyosabb büntetések között szerepelt, csak a kivégzés volt rosszabb (bár egyesek szerint a száműzetés a halálnál is rosszabb sors volt). A XVIII. század végén és a XIX. században a modern börtönökben azért terjedt el a magánzárka intézménye, mert ahogy William Paley angol jogász mondta, az elszigetelés fokozza a büntetés borzalmát, ennélfogva elrettentő hatású4. Napjainkban csupán az Egyesült Államokban hozzávetőleg huszonötezer rabot tartanak supermax börtönökben, ahol amint azt egy neves pszichológus írja a rabok eltérő fokú elszigeteltségben élnek […] amely totálisabb, teljesebb és szó szerint elembertelenítőbb, mint korábban bármikor lehetséges lett volna5. Az állapot leírására használt közkeletű kifejezés egy széles körben elterjedt nézetet fejez ki a másoktól való elszigeteltségről: a magánzárka-büntetés bírálói és szószólói egyaránt élőhalottnak nevezik az ekként fogva tartottakat.

 A társas élet iránti emberi érdeklődést mi sem fejezi ki jobban, mint a családalkotás. A történelem folyamán minden kultúrában a család és nem az egyén volt a társadalmi és a gazdasági élet alapvető építőeleme. Nem véletlenül. Mint azt egy evolúciós biológus érvekkel is alátámasztja, a másokkal való együttélés az első társadalmak tagjainak előnyt jelentett a versengésben, mivel biztonságot nyújtott, hozzáférést engedett a táplálékhoz és lehetőséget adott a szaporodásra. Nicholas Christakis és James Fowler társadalomtudósok szerint az emberi fajnak a természetes kiválasztódás révén a szoros társadalmi kapcsolatok iránt alakult ki genetikai hajlama6.

 1949-ben George Peter Murdock, a Yale Egyetem antropológusa a világ legkülönbözőbb részein és különböző korokban vizsgált kétszázötven reprezentatív kultúra alapján végzett felmérésének eredményeit közreadva megállapította: Az elemi család az egyetemes emberi társadalmi csoport. Akár a család egyetlen fennmaradt formájaként, akár olyan alapegységként, amelyből összetettebb családi formák keletkeznek, a család minden ismert társadalomban jól körülhatárolható és erősen funkcionális csoportként létezett. Legalábbis egyetlen kivételről sem tudunk.7

 A tudósok azóta vitatják Murdock érvelését, és megemlítenek olyan családias jellegű felállásokat, mint például a kibuc, amely nem illeszthető az elemi család (nuclear family) modelljébe. Ellenpéldáik azonban mindig alternatív közösségek, amelyekben a hagyományos család tagjainál többen vesznek részt. Bár ez a vita nem dőlt még el, van egy közös pont, amelyben mindkét fél egyetért: az emberi társadalmak mindig, mindenhol társas, nem pedig magányos életre szerveződtek.

 Ez azonban már nem így van.

 Az elmúlt fél évszázadban az emberi faj figyelemre méltó, jelentős társadalmi kísérletet kezdett. Az emberiség történetében először történt meg, hogy nagyon sok különböző korú, lakóhelyű és politikai véleményen lévő ember az egyedül élő (singleton) életmódot választotta.{1} Egészen a legutóbbi időkig az emberiség döntő többsége fiatalon házasodott, és a házastársakat csak a halál választotta el egymástól. Ha valamelyik házastárs korán meghalt, a másik hamar újraházasodott; ha időskorban vesztette el a társát, az özvegy a családjához költözött, vagy a család költözött hozzá. Most később kötünk házasságot. (A Pew arról számol be, hogy az első házasságkori átlagéletkor a valaha volt legmagasabb; az elmúlt fél évszázadban hozzávetőlegesen öt évvel hosszabbodott8.) Elválunk, és éveken vagy évtizedeken át szinglik maradunk. Túléljük a házastársunkat, és mindent elkövetünk, hogy ne kelljen másokkal összeköltöznünk, még a gyerekeinkkel sem, sőt néha velük a legkevésbé. Ciklikusan ki- és bekerülünk különféle életkörülményekbe: egyedül, mással, mással, egyedül.

 Nem is olyan régen még megalapozottan tekinthettük volna az egyedül élést a tartósabb társas kapcsolatok közötti átmeneti időszaknak, amikor vagy egy társsal élünk együtt, vagy lakóotthonba vonulunk. Ez ma már nem így van: napjainkban évszázadok óta először az amerikai felnőttek többsége egyedülálló; a tipikus amerikai felnőtt élete javát inkább házasságon kívül, mint belül tölti, és ennek az időszaknak nagy részét magányosan éli le. Természetesen alkalmazkodunk. Megtanulunk egyedül élni, és új életmódokat alakítunk ki.

 A számok sosem tárják fel teljességében a helyzetet, de ebben az esetben megdöbbentők a statisztikai adatok. 1950-ben az amerikai felnőttek huszonkét százaléka volt szingli. Négymillióan éltek egyedül; és ez az összes háztartás kilenc százaléka. Az egyedül élés a hatalmas területeket felölelő nyugati államokban Alaszkában, Montanában és Nevadában volt a leggyakoribb, hiszen ezek az államok vonzották a vándormunkásokat, akiknek az életében ez rendszerint csak egy átmeneti időszak volt a hagyományosabb családi élethez vezető úton.

 Ma az amerikai felnőttek több mint ötven százaléka szingli, és harmincegymillióan élnek egyedül: nagyjából minden hét felnőttből egy. (Nem számoltuk bele azt a nyolcmillió amerikait, akik szabad akaratukból otthonokban, nyugdíjasházakban, vagy nem szabad akaratukból börtönökben élnek.9) Az egyedül élők az összes amerikai háztartás huszonnyolc százalékát teszik ki, ami azt jelenti, hogy e háztartások a gyermektelen párok csoportjával együtt a legelterjedtebb családi formát alkotják; arányuk nagyobb, mint a többgenerációs nagycsaládos, a szobatársi és csoportos együtt lakás életformáját választóké. Meglepő, hogy az egyedül élés a legstabilabb magánéleti típus. A gyermekes házaspárok kivételével az egyedül élők esetében a legnagyobb a valószínűsége annak, hogy az életformájuk öt év múlva sem változik.10

 Napjaink egyedül élői között többségben vannak a nők: tizennégymillió férfi él egyedül, és tizenhétmillió nő. Az egyedül élő nők nagy része több mint tizenötmillió középkorú, harmincöt és hatvannégy év közötti. A férfiak és nők teljes csoportjában körülbelül tízmillióan idősek{2}. A fiatal, tizennyolc és harmincnégy év közötti felnőttek száma körülbelül ötmillió, szemben az 1950-es adattal, ami ötszázezer volt; ezzel az egyedül élők csoportja a népesség leggyorsabban növekvő szegmense.11

 A korábban tapasztaltakkal ellentétben az egyedül élők ma főleg a nagyvárosokban élnek, és az ország bármely vidékén. Az egyedül élők aránya Washingtonban, Seattle-ben, Denverben, San Franciscóban, Minneapolisban, Chicagóban, Dallasban, New Yorkban és Miamiban a legnagyobb. Manhattanben a lakások több mint felében egyedül él valaki.

 Dominanciája ellenére az egyedül élés korunk legkevesebbet taglalt, következésképpen a legkevésbé értett témája. Fiatal felnőttként szeretnénk saját lakást, de sokat tépelődünk azon, hogy még ha élvezzük is ezt az életet, vajon jó-e, ha ez így marad. Aggódunk azok miatt a családtagjaink, barátaink miatt, akik nem találnak megfelelő partnert, még ha meggyőződéssel bizonygatják is, hogy jól megvannak egyedül, és idővel biztosan találnak majd valakit. Kínkeservesen támogatjuk idős szüleinket és nagyszüleinket, akik a házastársuk elvesztése után magukra maradnak, és nem tudjuk, mit tegyünk, ha azt mondják, jobban szeretnének egyedül élni otthon.

 Az egyedül élés minden élethelyzetben olyasmi, amit minden személy vagy család maximálisan magánügyként él meg, holott valójában egy egyre inkább általánossá váló körülményről van szó, amely megérdemli, hogy fontos, általános jelentőségű témaként kezeljük. Azon ritka alkalmakkor, amikor az egyedül élés növekedéséről nyilvános vita folyik, a megszólalók abszolút társadalmi problémaként definiálják, az önimádat, a széthullás és a romló közösségi lét jelének tekintik. Erkölcsi telítettségű beszélgetéseinkben a kérdést, hogy miért élnek manapság annyian egyedül, hamis és félrevezető szélső értékek, a Father Knows Best romantikus eszménye és a Szex és New York ragyogó, nagyvárosi csábítása irányába pozicionálják. Ebben a könyvben azt fogjuk látni, hogy az egyedül élés, e jelentős társadalmi kísérlet valósága sokkal érdekfeszítőbb, és kevésbé szigetel el bennünket, mint ahogy ezekből a beszélgetésekből következne. Az egyedül élés mint társadalmi kísérlet nagyon sok változást hozott. Módosítja a magunkról és legmeghittebb kapcsolatainkról alkotott képünket. Hatással van a városok építészetére, fejleszti a gazdaságot. Ennek következtében máshogy válunk felnőtté, máshogyan öregszünk és halunk meg. A társadalmi csoportok mindegyikére és csaknem minden családra hatással van, függetlenül attól, kik vagyunk, illetve éppen együtt élünk-e másokkal.

 A többes szám első személy jóval többet foglal magába, mint gondolnánk. Könnyen hajlunk arra, hogy az egyedül élés egyre magasabbra szökő számait kivételes amerikai adottságnak tekintsük, amelyet Harold Bloom irodalomkritikus a nemzet önállóságának nevezett. Végtére is az amerikaiak régóta büszkék a nemzeti önállóságukra. Thomas Jefferson az individualizmust az amerikai élet nagy jelszavának nevezte; David Potter történész azt írta, hogy az amerikaiak ezt szent szónak tekintik. Habits of the Heart című könyvükben Robert Bellah szociológus és szerzőtársai az amerikai individualizmus két hagyományát különböztetik meg. A legjellemzőbben Benjamin Franklin által képviselt haszonelvű individualizmus azon a meggyőződésen alapul, hogy a társadalom akkor virágzik, amikor minden egyén a maga érdekeit helyezi előtérbe, igyekszik érvényesíteni; ez a vélemény ösztönözte az amerikai szabad akarat vonulatát. A Walt Whitman által képviselt expresszív individualizmus az én pallérozását és ünneplését ahogy a nagy költő a Fűszálak első kiadásának első sorában hirdeti: Magamat ünneplem és énekelem…{3} Ez a szemlélet ihlette az állandó amerikai identitáskeresést és a dolgok értelmének kutatását. Bár az individualizmus e két irányzata más-más értékeket és tennivalókat hirdet, a kettő együtt bőséges erőforrásokat jelent az amerikaiak számára az énnek a társadalom elé helyezéséhez. Gyakran merítünk is ezekből az erőforrásokból.

 Vegyük például Amerika első nagy közéleti entellektüeljét, Ralph Waldo Emersont. Nagy hatású, Self Reliance című esszéjében arra figyelmeztetett, hogy A társadalom mindenütt összeesküvést sző tagjai mindegyikének emberi mivolta ellen, és tanácsot adott az ebből menekülni kívánóknak: Merüljetek el magatokban, és elnyeritek a világ tetszését12 . Emerson eszmetársa, Henry David Thoreau az önállóság, az önmagunkra támaszkodás ügyét drámaibb gesztussal nyomatékosította: kiköltözött a Walden-tónál saját kezűleg épített fakalyibájába. Olyan magányos itt az élet, mint a prérin írta. Olyan, mintha enyém lenne a nap, a hold, a csillagok, egy egész kis világ, ami csak az enyém. Thoreau szerint ilyen környezetben nincs magány: Nem létezik nagy, sötét melankólia annak számára, aki a természetben él, és még érzékszervei birtokában van […] Sosem éreztem magányosnak magam, a magány érzete a legkevésbé sem nyomasztott, csupán egyszer […] egyetlen órán át, amikor azon töprengtem, nem szükséges-e szomszéd az embernek, hogy derűsen és egészségesen éljen. Az egyedüllét ekkor kellemetlennek tűnt…, amíg egy pillanat alatt váratlanul olyan édes és jótékony társaságra leltem a természetben […] ami az emberi szomszédság képzelt előnyeit jelentéktelenné zsugorította, és az emberekre azóta sem gondoltam.

 Emerson és Thoreau bölcsessége az amerikai individualisták nemzedékeinek nyújtott inspirációt, hogy maguk is megtalálják a társadalomból kivezető utat. A nyugati határszélen élő magányos lovasok. A sötét városi utcákon suhanó köpönyeges detektívek. Kalandorok, akik a vadonba mentek, hogy rátaláljanak önmagukra. Valamennyien az amerikai népkultúra bálványai, a béklyóitól megszabadult énről alkotott romantikus fantázia jelképei. Könnyen juthatnánk arra a következtetésre, hogy a mai városi egyedülálló csupán újabb variáció a témára.

 Ám ez egyszerűen nem lenne igaz.

 Az amerikaiak sosem tették magukévá teljesen az individualizmust, és erős szkepticizmussal fogadjuk annak túlzásait. Tocqueville hajbókoló individualizmust talált Amerikában, amely arra készteti a polgárokat, hogy szigeteljék el magukat embertársaik tömegétől, és húzódjanak vissza a családi és baráti körbe, és ezzel együtt olyan megingathatatlan erkölcsi normát is érzékelt, amely a legkülönfélébb polgári szervezetekbe és egyesületekbe tömöríti a polgárokat. Az Emersonhoz és Thoreau-hoz hasonló transzcendentalisták dicsérték a magány értékeit. Ám az elvonulást náluk a társadalomba való visszatérés követte, a magány idején szerzett meglátásokkal a közjót kívánták szolgálni13.

 Valójában a transzcendentalisták individualizmusáról szóló beszámolók igencsak túlzottak. Kiemelkedő képviselői Emerson, Thoreau, valamint Bronson Alcott, Elizabeth Peabody és Margaret Fuller valójában mélyen belevetették magukat a társadalmi és politikai életbe. Aligha mondhatjuk, hogy Thoreau egyedül élt vagy önellátó volt az alatt a két év alatt 1845-től 1847-ig , amikor kis megszakításokkal a Walden-tónál lakott. Amint azt a mai látogatók is tanúsíthatják, a fakunyhója Emerson birtokán állt, és nem egészen két mérföldnyire volt Concordtól. Thoreau alig harminc perc alatt besétálhatott a városba, és gyakran be is ment, hogy meglátogassa családtagjait és barátait, sőt néha órákig iszogatott a kocsmában. A látogatások kétirányúak voltak: boldogan fogadott vendégeket, kivált édesanyját, aki gyakran kereste fel, hogy egy kis hazai kosztban részeltesse14.

 Ki hibáztatná ezért? Amerikában az egyedül élést választók, különösen az ilyen családtagok és barátok sorsa iránti aggodalom mindig erősebb volt, mint az önállóságra támaszkodás eszménye. New England első gyarmati városaiban a helyi hatóságok megtiltották a fiatalembereknek, hogy egyedül lakjanak, nehogy a szabadságukkal visszaélve erkölcstelen életre adják a fejüket. És amint azt David Potter megjegyezte: Irodalmunkban az embernek embertársaitól való teljes, akár fizikai, akár lelki elszigeteltségéről szóló alkotásokat, például a Robinson Crusoe-nak azt a részét, amikor még nem látta meg az emberi lábnyomot a parti homokban, lényegében rémregénynek tekintik.15

 Amint azokat is, amelyek az amerikai közösségek hanyatlását dokumentálják. A közösség is szent szavaink közé tartozik. Amerika legnépszerűbb szociológiai műveinek címei The Lonely Crowd, The Pursuit of Loneliness, The Fall of Public Man, The Culture of Narcissism, Habits of the Heart az ámokfutó individualizmus szellemét idézik. Ugyanez a kicsengése a mai társadalomtudomány egyik meghatározó szövegének, Robert Putnam Bowling alone (Egyedül tekézni) című művének, amely szerint a mai kor számos problémája a rossz egészségi állapot, az iskolai kudarcok, a bizalmatlanság, sőt a boldogtalanság a közösségi élet összeomlására vezethető vissza16. Az amerikaiakat vonzzák az ilyen állítások, mert a szívünk mélyén egyesületi tagok nemzete vagyunk, ugyanolyanok, amilyenek akkor voltunk, amikor Tocqueville csaknem két évszázada idelátogatott. Nem az amerikai kultúra az oka, hogy ilyen hihetetlen mértékben megnőtt az egyedül élők száma.

 Ha még ez sem győzött meg bennünket, lássunk egy újabb bizonyítékot: a dolgok mai állapotában sokkal valószínűtlenebb, hogy amerikaiak egyedül éljenek, mint sok más, általában közösségibbnek tekintett országok polgárai. A legtöbb egyedülálló Svédországban, Norvégiában, Finnországban és Dániában él, ahol az összes háztartás mintegy negyven százaléka egyfős. A skandináv országok lakosai egymás társadalmi jólétének megteremtésével, a kölcsönös segítségnyújtás kötelékeinek megerősítésével felszabadították magukat, hogy egyedül élhessenek.

 És jó társaságban vannak. Japánban, ahol a társadalmi élet magva a történelem során mindig is a család volt, az összes háztartás majd harminc százalékát egyedülállók tartják fenn; a városokban ez a szám magasabb, mint vidéken. Németország, Franciaország és az Egyesült Királyság kulturális hagyományai híresen eltérők, mégis több az egyedülálló háztartás ezekben az országokban, mint az Egyesült Államokban. Ugyanez igaz Ausztráliára és Kanadára is. Melyek azok az országok, amelyekben az egyedülálló háztartások száma a legrohamosabban nő? Kína, India és Brazília.17 Az Euromonitor International piackutató intézet szerint az egyedül élők száma globális szinten ugrásszerűen növekszik; az 1966-os százötvenhárommillióról 2006-ra kétszázkétmillióra nőtt, ez egyetlen évtized alatt harminchárom százalékos növekedés18.

 Valójában mi az eredő oka, hogy ilyen széles körben terjed az egyedül élés? Kétségkívül a gazdasági fejlődés teremtette gazdagság és a modern jóléti államok nyújtotta társadalmi biztonság együttesen. Egyszerűbben fogalmazva, azért élnek ma többen egyedül, mint korábban, mert megengedhetik maguknak. Ám több dolog van, amit megengedhetünk magunknak, mégsem tesszük meg; ez azt jelenti, hogy a gazdasági magyarázat csupán az összkép egy eleme. Nem érthetjük meg, miért él ma világszerte olyan sok ember egyedül, hacsak nem vizsgálunk meg egy igen fontos kérdést: a legfejlettebb országok viszonylag kivételes helyzetben lévő állampolgárai addig sosem tapasztalt gazdagságukat és biztonságukat igen sok mindenre használhatnák; miért használják mégis arra, hogy elkülönüljenek egymástól?

 Az egyedül élés hihetetlen fellendülése a gazdasági jólét és a társadalmi biztonság mellett abból a világtörténeti változásból ered, amit Čmile Durkheim, a szociológia egyik atyja az individualizmus kultuszának nevezett. Durkheim szerint az individualizmus kultusza a hagyományos paraszti közösségekből a modern iparvárosokba való átmenetből fejlődött ki, ahol az egyén fokozatosan valamiféle vallási szentséggé vált, szentebbé vált, mint a csoport. A francia Durkheim, aki legfőbb műveit a XIX. század végén írta, nem látta előre azt a radikális gazdasági individualizmust, amelyet olyan fontos emberek képviseltek, mint Milton Friedman, Ayn Rand vagy Margaret Thatcher (utóbbi híres mondása volt, hogy a társadalom nem létezik), és nem osztozott abban a meggyőződésükben sem, hogy az egyének államtól megszabadítása a leghatékonyabb módszer a gazdagodásra és a közjó elősegítésére. Ám Durkheim nem is volt teljes mértékben borúlátó. Azt hirdette, hogy a modern munkamegosztás szervesen összeköti az egyéneket. Végtére is az egyének csakis akkor érhették el a függetlenséget és a szabadságot, ha a kulcsfontosságú, modern társadalmi intézmények, a család, a gazdaság és az állam támogatásában részesültek, ami azt jelentette, hogy egyértelműen érdekükben állt összefogni a közjó érdekében.

 Joseph Schumpeter osztrák közgazdász nem osztotta azt a véleményt, hogy az egyéneknek ilyen megvilágításban kell látniuk a dolgokat. 1942-ben megjelent, Capitalism, Socialism and Democracy című könyvében megjegyezte, hogy a modern kapitalizmus elősegíti az életben mindennek a racionalizálását, és hogy egy hideg, számító kultúra végül a közösség felbomlásához vezet majd: Amint a férfiak és a nők levonják a haszonelvűségből a tanulságot, és nem hajlandók készpénznek venni a társadalmi közegük előírta hagyományos szerepeket, és amint megszokják, hogy bármilyen jövőbeni cselekedetnek felmérjék az egyéni előnyeit és hátrányait […] mindenképpen tudatára ébrednek a súlyos személyes áldozatoknak, amelyekkel a családi kötelékek, és főként a gyermekvállalás járnak… Schumpeter megjósolta a burzsoá családforma fokozatos széthullását, mert a szabadgondolkodású férfiak és nők a kényelmes, gondtalan élet mellett döntenek majd, és ezt a lehetőséget választják, hogy egyre vonzóbb és élvezetesebb alternatívát élvezhessenek19.

 Az átmenet azonban időbe telik, mivel az individualizmus kultuszának még mindig meg kell küzdenie az elkötelezettség mellett szóló, mélyen gyökerező kulturális ragaszkodással. A XX. század jelentős hányadában még a legmodernebb társadalmak is elvárták az egyéntől, hogy házasodjon meg, és élesen elítélték, ha ezt elmulasztotta. Lehet, hogy Schumpeter racionálisnak tekintette az egyént, de egy 1957-ben végzett amerikai felmérés szerint a válaszadók több mint a fele azt vallotta, hogy a nem házasságban élők betegek, erkölcstelenek vagy neurotikusak, míg egyharmaduk közömbösen viszonyult hozzájuk. Ez a hozzáállás nem bizonyult tartósnak. Egy nemzedékkel később, 1976-ban az amerikaiaknak már csak egyharmada ismerte el, hogy negatívan viszonyul azokhoz, akik nem élnek házasságban, a megkérdezettek fele közömbös volt irántuk, hétből egy válaszadó pedig érezhetően támogatta őket. Napjainkban, amikor az egyedülálló felnőttek száma meghaladja a házasokét, a kérdezőbiztosok már nem is veszik a fáradságot, hogy feltegyék a kérdést, vajon az amerikaiak helyeslik-e, ha valaki egyedülálló. Bár az egyedül élés szégyenbélyege nem tűnt még el teljesen, nem kérdés, hogy az egyedül éléshez és a családi élethez való kulturális hozzáállásunk megváltozott20.

 Korunk bölcsessége szerint a siker és a boldogság keresése nem annyira azon múlik, hogy egymáshoz kössük magunkat, mint azon, hogy megnyissuk a lehetőségek világát, hogy mindig a legjobb opciót választhassuk. Szabadság. Rugalmasság. A választás kényszermentessége. Ezek a legféltettebben őrzött modern értékeink. Manapság, írja a családkutató Andrew Cherlin, az ember legfőképpen önmaga iránt tartozik felelősséggel, nem a partnere és a gyermekei iránt, ami azt jelenti, hogy az egyén jelenkori kultusza sokkal jobban megerősödött, mint Durkheim képzelte.21

 Ha valaki nem volt elégedett a házastársával, és el akart válni, annak nem is olyan régen még meg kellett indokolnia ezt a döntését. Manapság éppen ellenkezőleg: ha valaki nem elégedett a házasságával, akkor meg kell indokolnia, hogy miért marad benne, mert hatalmas a társadalmi nyomás, hogy az ember legyen jó önmagához.

 A helyekhez való ragaszkodásunk még gyengébb. Olyan gyakran költözünk, hogy a szociológusok a modern szomszédságokat korlátozott felelősségű közösségek-nek nevezik, ahol az emberek úgy teremtenek egymással kapcsolatot, hogy nem tekintik e kapcsolatokat olyanoknak, amelyek méllyé vagy tartóssá válhatnak22. Ugyanez a helyzet a munkahelyekkel; a munkaadók már nem jutalmazzák a nagyon hatékony munkavállalókat azzal, hogy sokáig megtartják őket a cégnél, és mindnyájan tudjuk, hogy csak úgy lehet fennmaradni, ha az embernek van önbecsülése, egyéni motivációja és vállalkozó szelleme. Ulrich Beck és Elisabeth Beck-Gernsheim német szociológus azt írta: A történelem során most először válik az egyén a társadalom újratermelésének alapvető egységévé.23 Minden e körül forog.

 Az egyén kultusza fokozatosan terjedt el a nyugati világban a tizenkilencedik században és a huszadik század elején. De a legmélyebb hatást a Nyugatra és egyéb területekre csak a huszadik század második felében gyakorolta, amikor négy másik elsöprő társadalmi változás teremtett olyan feltételeket, amelyek között az egyén felvirágozhatott: a nők felemelkedése, a kommunikációs forradalom, a tömeges urbanizáció és a várható átlagéletkor ugrásszerű növekedése.

 Kezdjük a nők felemelkedésével, akik hatalmas előrelépést tettek az oktatás kiterjesztésétől a munkavállalók világába való tömeges belépésen át az otthoni életük, a szexualitásukhoz és a szaporodással kapcsolatos döntéseikhez való jogok kivívásáig. Tény, hogy 1950-ben az amerikai egyetemeken a férfiak és nők aránya 2 : 1 volt, míg ma a hallgatók és a végzettek többsége nő24. Ugyanilyen tény, hogy 1950 és 2000 között az amerikai munkaügyi hivatal statisztikái szerint a dolgozó nők száma harmincháromról hatvan százalékra ugrott25. A legtöbb fejlett országban hasonló változásokat tapasztaltak az elmúlt fél évszázadban, ezek következtében a férfiak és a nők részvétele a felsőoktatásban és a munkaerőpiacon jelenleg kiegyensúlyozottabb, mint valaha.

 A nők szerzett jogai, hogy a testük felett rendelkezzenek, ugyanígy megváltoztatták a modern kapcsolatok feltételeit; későbbi házasságkötést, hosszabb ideig tartó felnőtté válást és több különköltözést és válást hoztak magukkal. Amerikában a válások aránya a tizenkilencedik század közepéig egyenletesen növekedett; a hatvanas években szökött csak fel meredeken; olyannyira, hogy 2000-re a házasságok kétszer akkora eséllyel végződnek válással, mint 1950-ben26. Manapság sem a válás, sem az egyedülállónak maradás nem jelenti azt, hogy bele kell nyugodni a nem kívánt önmegtartóztatásba. Sok fiatal felnőtt él a házasságkötés helyett a fogamzásgátlók könnyű beszerezhetősége, valamint a családi felügyelet hiánya nyújtotta szabadsággal és lehetőségekkel. Michael Rosenfeld stanfordi szociológus szerint a húszas-harmincas éveikben járó középosztálybeli fiatal felnőttek jelenleg második kamaszkor-ra számíthatnak: új élményeket kereshetnek a változatos magánélettől kezdve a rasszok közötti és az azonos neművel folytatott szexuális kapcsolatokig, és elhalaszthatják az elköteleződést addig, amíg megtalálják az igaz szerelmet. A szexuális kísérletezéssel kapcsolatos új szabadosság fontos jellegzetessége annak, amit Rosenfeld az önállóság korá-nak nevez. Az egyedül élés időt és teret ad, hogy felfedezzük a másokkal lét örömét27.

 Az egyén kultuszának előmozdítója a kommunikációs forradalom, amely a világon mindenütt lehetővé tette, hogy az ember akkor is élvezhesse a társasági élet és a szórakozás előnyeit, amikor otthon ül egyedül. Például a telefon a leggyakrabban használt eszköz a kapcsolatok fenntartására. Az otthoni telefon az Egyesült Államokban először a tizenkilencedik század végén vált elérhetővé, de a legtöbb amerikai vagy nem vágyott rá, vagy nem engedhette meg magának. 1940-ben csak háromból egy amerikai háztartásban volt telefon, ám a második világháború után fellendültek az igények, és az ellátottság 1950-re hatvankét százalékra ugrott, manapság kilencvenöt százalékos28. A televízió sokkal gyorsabban terjedt el az amerikai háztartásokban. A Bowling Alone-ban Robert Putnam azt írja, hogy az eszköz 1948-as piaci megjelenésétől 1959-ig, azaz tizenegy év alatt nőtt a televízióval ellátott háztartások egyről kilencven százalékra; ez példátlan ütem bármilyen egyéb kommunikációs technológiához képest, beleértve a rádiót, a videót, a személyi számítógépet és a mobiltelefont is. Az elmúlt évtizedben az internet még jobban átalakította kommunikációs rendszerünket, egyesítve a telefon aktív, személyes kapcsolatfelvételre alkalmas tulajdonságait a televízió passzívabb szórakoztatásával. Az egyéni felhasználók azonnal, a nap minden órájában képesek kommunikálni barátaikkal és idegenekkel, sőt, önmagukat is kifejezhetik egy potenciálisan korlátlan közönségnek a blogjukon, a YouTube-ra kiposztolt házi videójukon vagy a Facebookon keresztül. Azok számára, akik egyedül élnek, az internet rengeteg új lehetőséget kínál arra, hogy a világ vérkeringésében maradjanak.

 Modern világunkban a legtöbb egyedül élő embernek van még egy lehetősége arra, hogy kapcsolatba kerüljön másokkal: egyszerűen elmehet otthonról, és részt vehet a város nyüzsgő társadalmi életében. A tömeges urbanizáció az egyedül élők társadalmi fellendülésének harmadik ösztönzője; részben azért, mert módot nyújtott arra, hogy kialakuljon az egyedülállók virágzó szubkultúrája, amelynek tagjai hasonló értékekkel, orientációval és életmóddal jellemezhetők. A szubkultúrák azokban a városokban prosperálnak, amelyek hajlamosak bevonzani a nonkonformistákat, akik a városi élet sűrű változatosságában könnyebben találnak magukhoz hasonlókat (ezért szoktuk a szubkultúrákat bizonyos helyszínekkel azonosítani, a Greenwich Village bohémjaitól Malibu szörföseiig). Amikor egy szubkultúra kialakul és láthatóvá válik, elég nagyra nőhet ahhoz, hogy a társadalom egészére hatással legyen, vagy változást is előidézzen benne. Howard Chudacoff történész azt írja, hogy a tizenkilencedik század végén és a huszadik század elején nagyvárosokban, például Chicagóban és New Yorkban az egyedülálló férfiak olyan új, közösségi életstílust alakítottak ki, amelynek középpontjában klubok, bárok, polgári szervezetek, bérlakások és aránylag liberális szexuális erkölcs állt. A huszadik század végére az egykor elkülönült agglegény-szubkultúra olyannyira része lett a városi kultúrának, hogy ez az életmód elveszítette az egyediségét. Az egyedülállóknak, beleértve azokat is, akik egyedül éltek, immár nem kellett bizonyos épületekbe, klubokba, környékekre vagy városokba zárkózniuk. Egyre több helyet (edzőterem, kávézó, szórakozóhely, lakónegyed) és szolgáltatást (takarítás, főzés, házhoz szállítás) hoztak létre egyenesen az ő szükségleteik és érdekeik szem előtt tartásával. Néhány kivételtől eltekintve ezek az emberek már szinte mindenhol tudtak olyan társakat találni, akik megértik az életüket, és akik osztoznak aggodalmaikban. Mint Ethan Watters írja az Urban Tribes: A Generation Redefines Friendship, Family, and Commitmentben: támogatni tudták egymást az egyedül élésben.29

 Az egyén kultuszát felerősítő negyedik erő, szintén egy közös eredmény, ám csak ritkán tekintik annak. Mivel az emberek ma már tovább élnek, mint korábban bármikor pontosabban: mivel a nők nem csupán évekkel, hanem gyakran évtizedekkel túlélik házastársukat , az egyedül töltött időskor egyre elterjedtebb jelenséggé válik. 1900-ban az özvegy öregeknek nagyjából a tíz százaléka élt egyedül az Egyesült Államokban; 2000-re ez az arány hatvankét százalékra nőtt30. Manapság már nem szokatlan, ha a nők az életük negyedét vagy egyharmadát a saját ingatlanukban élik le. A férfiak szintén az életük egyre nagyobb részében élnek egyedül.

 Egyedül megöregedni nem könnyű. A nyugdíjazás feldolgozása, a betegségek átvészelése, az egyre törékenyebb egészség elviselése, barátok és családtagok elvesztése, vagyis az öregedés szokásos nehézségei rendkívüliekké válhatnak, amikor az ember az ideje legnagyobb részét egyedül tölti. Mindazonáltal ez nem is mindig szörnyű. Egy angliai felmérésben például arra a következtetésre jutottak, hogy az egyedül élő idősek elégedettebbek az életükkel, több kapcsolatot tartanak fenn a szolgáltatókkal, és nem szenvednek jobban a testi bajoktól, mint azok, akik másokkal élnek. Az öregség mai szakirodalmában azt találjuk, hogy a teljes idős népesség elemzése nyomán akik egyedül élnek, egészségesebbek, mint azok, akik olyan felnőttekkel élnek, aki nem a párjuk31. A valóság az, hogy az utóbbi évtizedekben az öreg emberek egyértelműen kinyilvánították: szívesebben élnek egyedül, mint hogy összeköltözzenek a családjukkal, a barátaikkal, vagy idősek otthonába vonuljanak32. Ez ismét nem kizárólag amerikai jelenség. Japántól Németországig, Olaszországtól Ausztráliáig egyre gyakrabban fordul elő az egyedül öregedés, még olyan etnikai csoportokon belül is, amelyek korábban egyértelműen a többgenerációs együttlakást részesítették előnyben.33 Manapság kevesen gondolják úgy, hogy az egyedül töltött öregkor ideális helyzet lenne, de az egyedülállók nagy része idősebb korában mindent megtesz, hogy sikerüljön a saját otthonában maradnia.

 A kérdés az, hogy miért. Vagyis, pontosabban: miért találjuk oly sokan ennyivel vonzóbbnak az egyedül élést, mint a többi lehetőséget? Miért terjedt ez el ennyire a világ leggazdagabb társadalmaiban? Mi teszi ezt ennyire lenyűgözővé a fiatalok, a középkorúak és az idősek körében?

 Azért vágtunk bele az egyedül élésnek ebbe a masszív társadalmi kísérletébe, mert úgy gondoljuk, hogy egy bizonyos célt szolgál: az egyedül élés segít nekünk szent modern értékeink, a személyes szabadság, az önálló döntéshozatal és az önkiteljesítés elérésében és ezeket kamaszkorunktól az utolsó napjainkig fontosnak tartjuk. Ezek teszik lehetővé, hogy azt tegyük, amit akarunk, amikor akarjuk, a saját feltételeink szerint. Felszabadít minket a velünk együtt lakó társunk szükségletei és követelései alól, lehetővé teszi, hogy a saját szükségleteinkre koncentráljunk. Manapság, a digitális média és az egyre terjedő szociális hálózatok korában az egyedül élés még nagyobb előnyöket kínál: időt és teret az energiát adó egyedülléthez. Ez azt jelenti, hogy az egyedül élés segít felfedeznünk, kik is vagyunk, mi ad értelmet és célt az életünknek.

 Paradox módon, elképzelhető, hogy éppen az egyedül élésre van szükségünk a kapcsolataink megerősítéséhez. Végtére is az emberek többsége nem állandóan, hanem ciklikusan él egyedül. Sok, bár semmiképpen nem mindegyik egyedül élő végül úgy dönt, hogy szüksége van a másik emberrel való együttélés intimitására, legyen az a szerelme, a családtagja vagy egy barátja. Ám ők is tudják, hogy manapság semmilyen körülmény nem kötelező vagy végleges. Sikerült elszakadnunk a hagyományoktól, miközben még nem vagyunk biztosak abban, hogyan formáljuk újra az életünket, és a mai társadalmakban egyre gyakoribb, hogy az embereknek változó élethelyzeteket kell megélniük egyedülállók, egyedül élők, házasok, elváltak, élettársi kapcsolatban élnek, és így tovább , ám véglegesen csak önmagukhoz kötődnek.

 Ez azt jelenti, hogy mindenki, aki egyedül él, rendkívüli nyomásnak van kitéve, és időnként nehéz lehet félretenni a kételyt, hogy az ember úgy él-e, ahogyan kell. De ez nem jelenti azt, hogy azok, akik egyedül élnek, mindenképpen magányra vagy elszigeteltségre lennének ítélve, vagy hogy, mint azt az Associated Press és a USA Today írta, Manhattan, ahol sok az egyedül élő, az ország egyik legmagányosabb metropolisa lehet34. Éppen ellenkezőleg: minden adat azt mutatja, hogy az egyedül élők azzal kompenzálnak, hogy szociálisan aktívabbá válnak azoknál, akik másokkal élnek, és számos olyan városban virágzik a közösségi kultúra, ahol sok egyedül élő ember lakik35.

 {1} Könyvemben az egyedül élő (singleton) kifejezést használom azokra az emberekre, akik egyedül élnek. Az egyedülálló (single) emberek egyedül és másokkal is élhetnek (élettárssal, lakótárssal vagy gyermekeikkel, és nem minden egyedülálló él egyedül).

 {2} Ebben a könyvben az öregek és az idősek kifejezéssel a hatvanöt évesekre és az a felettiekre utalok. Ennek oka az, hogy az öregedéssel kapcsolatos statisztikák vízválasztóként adják meg a hatvanöt évet; az öregedés szociológiájában azonban azt tapasztaljuk, sok hatvanöt év feletti ember nem érzi, és nem tartja magát idősnek.

 {3} Ének magamról. Gáspár Endre fordítása.

OEBPS/Images/cover.jpg
A magam Gtjan

MIERT JO EGYEDUL ELNI?

bookline

OEBPS/Fonts/GenBkBasR.ttf

OEBPS/Fonts/GenBkBasI.ttf

OEBPS/Images/img1.jpg
bookline

