Från egocentrisk till sociocentrisk

Det sägs att det finns två grupper i samhället som växer. Den ena omfamnar värden som hållbarhet, socialt ansvarstagande och behov av förändring. Den andra står för raka motsatsen: för en ännu smalare, mer självcentrerad och konservativ värdering. Bägge grupperna sägs öka i antal och styrka. 

Självklart förstärker de dessutom varandra. Ju mer entusiastiskt den första gruppen applåderar behovet av förändring, desto mer envist sätter sig den andra gruppen på tvären, och försvarar det som har varit, det vill säga precis det som den första gruppen vill förändra. Och så pågår dansen mellan krav på förändring och försvar i all oändlighet. 

Jag tycker mig se det här varje dag, speciellt i ljuset av skuld-, klimat- och alla de sociala kriserna. Vissa tar tillfället i akt att rannsaka och förändra sig själva, andra sticker huvudet i sanden och ser inte sin egen roll i sammanhanget. 

Eller ta reaktionerna på OWS, den rörelse som går under samlingsnamnet ”Occupy Wall Street”. Jag har hört företagare och jag har kollegor som ser rörelsen som helt ovidkommande och ointressant att ens diskutera, alltmedan andra – som en kollega vid en framstående handelshögskola på den amerikanska östkusten – tar med sina studenter till demonstrationerna, med motiveringen att det finns så mycket att lära av dem. 

Över huvud taget ser man i den internationella ekonomutbildningsvärlden tydligt polariseringen. Å ena sidan spirar en global rörelse som vill förändra utbildningarna till att inkludera mer av ett samhällsansvar och lägga större vikt vid sådant som hållbarhet, samverkan och sammanhang; öppna upp dem, med andra ord. Å andra sidan finns det dem som vill gå åt precis motsatt håll och göra utbildningarna ännu snävare, mer specialiserade och stängda. 

Det spelar ingen roll om man åker till Norge eller Nordamerika; överallt står striden mellan dem som vill förändra och öppna upp och dem som vill bevara och sluta till. De sistnämnda sitter ofta på makten, och har därmed mest att förlora på en förändring, vilket förklarar en hel del. 

I grund och botten är det en strid mellan paradigm; mellan en framväxande sociocentrisk och en förhärskande egocentrisk världsbild. Istället för att se människan som en nyttomaximerande och isolerad individ, börjar vi se henne som en mer komplex, social varelse, som ingår i och skapas av sitt sammanhang. Därmed blir också relationerna det allra viktigaste, precis som de är i verkliga livet. 

Med ett sådant synsätt blir det naturligt att öppna upp, ta på sig en del av skulden för det som sker och se sig om en del av ett större sammanhang, medan ett mer egocentriskt synsätt leder åt motsatt håll. Således blir det inte enbart en fråga om förändring eller försvar, utan också om öppenhet eller slutenhet – och jag vet vad jag väljer. 

