

Martha Stout

Der
Soziopath von nebenan

Die
Skrupellosen: ihre Lügen, Taktiken und Tricks

Übersetzt
von Karsten Petersen

Für meinen
Bruder Steve Stout -

der Erste,
an den ich denke, wenn es um Charakterstärke geht

Die Stärke
eines Volkes ist sein Gewissen. —John Dryden

inhalt

Danksagungen
/ xi Vorbemerkung / xiii Einführung: Ein Gedankenspiel / 1

EINS

Der siebte
Sinn / 23

ZWEI

Menschen
aus Eis: Die Soziopathen / 45

DREI

Wenn das
normale Gewissen schläft / 65

VIER

Der
netteste Mensch der Welt / 87

FÜNF

Warum das
Gewissen Scheuklappen trägt / 107

SECHS

Wie man
die Erbarmungslosen erkennt / 129

SIEBEN

Die
Wurzeln der Selbstgerechtigkeit: Was verursacht Soziopathie? / 149

ACHT

Der
Soziopath von nebenan / 175

NEUN

Die
Ursprünge des Gewissens / 205

ZEHN

Bernies
Entscheidung: Warum ein Leben mit Gewissen besser ist / 227

	

 ELF

Der Tag
des Murmeltiers / 247

ZWÖLF

Das
Gewissen in seiner reinsten Form: Die Wissenschaft plädiert für die Moral / 261

Anmerkungen
/ 273 Index / 285

danksagungen

Es ist
eine fesselnde Aufgabe, ein Buch zu schreiben. Häufig fühlt man sich dabei
weniger als Autor denn als Medium, das mit Hilfe seiner Finger und der Tastatur
die Lehren und Anregungen zahlloser Menschen zu Papier bringt - weiser Freunde
seit langen Jahren und Ratgebern in Person von Studenten, Patienten und Kollegen.
Ich wünschte, ich könnte in die Vergangenheit reisen, um ihnen allen zu danken.
Gerne ergreife ich diese Gelegenheit, mich bei denen zu bedanken, die mir
während des Jahres, in dem ich Der Soziopath von nebenan geschrieben
habe, geholfen und mich unterstützt haben.

Für ihre
Kritik, schiere Unentbehrlichkeit und ihre Geduld danke ich meiner Freundin und
Kollegin Carol Kauffman mit ihrer sagenhaften Kreativität beim Lösen von
Problemen. Sie hat mich nie im Stich gelassen, obwohl sie gleichzeitig Pivot
Points geschrieben hat.

Ohne das
unermüdliche Engagement meiner Agentin und geschätzten Freundin Susan Lee Cohen
wäre dies alles nicht möglich gewesen. Sie hat stets ein offenes Ohr, viel
Verständnis und ein großes Herz inmitten der Einöde für mich gehabt, und dafür
danke ich ihr.

Hätte ich
versuchen wollen, die beste Lektorin der Welt zu erschaffen, hätte das Ergebnis
doch nie so überragend sein können, wie Kristine Puopolo bei Broadway Books es
ist. Ich danke ihr für ihre Intelligenz, ihre Genauigkeit und ihre außergewöhnliche
Fähigkeit, leise Recht zu behalten, immer, ohne aber jemals aufdringlich zu
sein.

Ein
Fallbeispiel, das ich beschrieben habe, beruht auf einer Anregung von Diane
Wemyss; dafür danke ich ihr, und auch für ihre Fürsorge und Organisation. Ich
danke Elizabeth Haymaker für ihre freundschaftliche Begleitung entlang des
Weges.

Ich danke
Steve Stout und Darcy Wakefield dafür, dass sie mir den Glauben an die Liebe
wiedergegeben haben.

Wieder
einmal - und immer wieder - danke ich meinen wundervollen Eltern, Eva Deaton
Stout und Adrian Phillip Stout. Ich danke ihnen dafür, mir gezeigt zu haben,
wie viel Liebe und Licht zwei Menschen mit makellosem Gewissen der Welt
schenken können.

Und mit
Ehrfurcht und mehr Liebe, als ich mir hätte vorstellen können, bevor sie in
mein Leben getreten ist, möchte ich meiner Tochter Amanda danken, meiner ersten
und klügsten Leserin. Neben so vielen anderen Dingen hat sie mich gelehrt, dass
Güte und Redlichkeit aus der Seele kommen.

Vorbemerkung

In Der
Soziopath von nebenan werden keine bestimmten Personen
beschrieben. Eine der Grundvoraussetzungen der Psychotherapie ist
Vertraulichkeit. Gemäß üblicher Praxis habe ich sorgfältig die Privatsphäre
aller tatsächlich existierenden Personen geschützt. Alle Namen sind fiktiv, und
alle anderen erkennbaren Persönlichkeitsmerkmale sind verändert worden. Einige
der Personen, die in diesem Buch vorkommen, haben bereitwillig zugestimmt,
anonym beschrieben zu werden; jedoch werden in keinem Fall Informationen
gegeben, die Rückschlüsse auf die Identität der jeweiligen Person zulassen
würden.

Die
Geschichte im Kapitel "Der Tag des Murmeltiers" ist erfunden. Alle
anderen beschriebenen Personen, Ereignisse und Gespräche entstammen meinen 25
Jahren psychologischer Praxis. Um absolute Vertraulichkeit zu wahren, sind
allerdings die auf diesen Seiten geschilderten Personen und Umstände Konglomerate;
das heißt, dass jeder Fall mehrere Individuen repräsentiert, deren
Eigenschaften und Erlebnisse zur Veranschaulichung adaptiert wurden. Die
Einzelheiten sind sorgfältig verändert worden, bevor ich sie zu beispielhaften
Persönlichkeiten kombiniert habe. Jede Ähnlichkeit zwischen einer solchen
fiktiven und einer tatsächlich existierenden Person wäre rein zufällig.

EINFÜHRUNG

ein
gedankenspiel

Die Seelen
sind noch unterschiedlicher als die Gesichter. — Voltaire

Bitte
versuchen Sie, sich vorzustellen, kein Gewissen zu haben. Sie haben nicht die
geringste Spur eines Gewissens und keine Gefühle von Schuld oder Reue - ganz
egal, was Sie anstellen, plagen Sie keine lästigen Skrupel über das
Wohlbefinden von Fremden, Freunden oder gar Verwandten. Stellen Sie sich vor,
es gäbe kein leidiges Hadern mit Ihrem Schamgefühl, kein einziges Mal in Ihrem
ganzen Leben, unabhängig davon, ob Sie sich egoistisch, faul, rücksichtslos
oder unmoralisch verhalten. Und stellen Sie sich weiterhin vor, dass der
Begriff "Verantwortung" Ihnen fremd wäre, außer vielleicht als eine
Bürde, die andere Menschen offenbar wie gutmütige Trottel blind auf sich
nehmen. Und nun erweitern Sie dieses seltsame Gedankenspiel um die Fähigkeit,
Ihre so überaus sonderbare psychische Disposition vor anderen Menschen zu verbergen.
Da jedermann wie selbstverständlich annimmt, dass das Gewissen eine universelle
menschliche Qualität ist, fällt es Ihnen leicht, zu verheimlichen, dass Sie
kein Gewissen haben. Kein Schuld- oder Schamgefühl hemmt die Erfüllung Ihrer
Wünsche, und Sie werden von niemandem wegen Ihrer Gefühlskälte zur Rede
gestellt. Die eisige Flüssigkeit, die in Ihren Adern fließt, ist so fremdartig,
so abseits normaler menschlicher Erfahrungen, dass kaum einem Menschen der
Verdacht kommt, dass mit Ihnen etwas nicht stimmen könnte.

Mit
anderen Worten: Sie sind völlig frei von internen Kontrollen, und Ihre
ungehemmte Freiheit, ohne Skrupel alles das zu tun, was Sie wollen, ist
bequemerweise für den Rest der Welt nicht erkennbar. Sie können
tun, was Sie wollen - und doch wird Ihr
geheimnisvoller Vorteil vor den meisten Ihrer Mitmenschen, die durch ihr
Gewissen gelenkt werden, sehr wahrscheinlich verborgen bleiben.

Wie werden
Sie Ihr Leben führen? Wie werden Sie Ihren gewaltigen, heimlichen Vorteil
nutzen, angesichts der korrespondierenden Schwäche der anderen Menschen (dem
Gewissen)? Die Antwort wird weitgehend von Ihren Neigungen und Bedürfnissen
abhängen, da die Menschen unterschiedlich sind. Selbst die völlig Skrupellosen
gleichen sich nicht. Einige Menschen - ob sie nun ein Gewissen haben oder nicht
- neigen zur Bequemlichkeit, während andere voller Träume und ungezügeltem
Ehrgeiz sind. Manche Menschen sind brillant und begabt, andere sind einfältig,
und die meisten liegen irgendwo dazwischen, haben sie nun ein Gewissen oder
nicht. Es gibt gewalttätige und friedfertige Menschen, blutrünstige Individuen
und andere, die keine solchen Gelüste haben.

Vielleicht
sind Sie jemand, den es nach Macht und Geld gelüstet, und wenn Sie auch keine
Spur eines Gewissens haben, so sind Sie doch mit überragender Intelligenz
ausgestattet. Sie haben den Drang und die geistigen Fähigkeiten, nach großem
Wohlstand und Einfluss zu streben, und Sie werden in keiner Weise gehemmt durch
die nagende Stimme des Gewissens, die andere Menschen daran hindert,
rücksichtslos für ihren Erfolg zu leben. Sie entscheiden sich für eine
Laufbahn in der Wirtschaft, Politik, Justiz, im Bankwesen, in internationalen
Projekten oder einem beliebigen anderen vielversprechenden Metier, und Sie
betreiben Ihre Karriere mit einer kalten Leidenschaft, die keinen der
alltäglichen moralischen oder rechtlichen Einwände gelten lässt. Wenn es
nützlich erscheint, fälschen Sie Dokumente und vernichten Beweise, fallen Ihren
Angestellten und Ihren Kunden (oder Ihrer Wählerschaft) in den Rücken, heiraten
aus materiellen Gründen, belügen vorsätzlich Menschen, die Ihnen vertrauen,
versuchen, einflussreiche oder eloquente Kollegen zu ruinieren und walzen
abhängige und schutzlose Mitmenschen rücksichtslos nieder. Und das alles tun
Sie mit der exquisiten Freiheit, die völliger Gewissenlosigkeit entspringt.

Sie werden
unvorstellbar erfolgreich, vielleicht sogar im globalen Maßstab, und
unangreifbar. Warum auch nicht? Mit Ihren hervorragenden Fähigkeiten und ohne
ein Gewissen, das Sie einschränkt, können Sie alles erreichen.

Aber nein
- nehmen wir an, Sie sind anders. Sie sind ehrgeizig, ja, und für den Erfolg
würden Sie vieles tun, was Menschen mit einem Gewissen nicht einmal in Erwägung
ziehen würden, aber Sie sind nicht besonders intelligent. Vielleicht sind Sie
etwas intelligenter als der Durchschnitt, und vielleicht hält man Sie für clever,
womöglich sogar für sehr clever. Aber in der Tiefe Ihres Herzens wissen Sie,
dass Sie weder die geistigen Fähigkeiten noch die Kreativität haben, um die
schwindelerregenden Höhen der Macht zu erreichen, von denen Sie insgeheim
träumen. Und das erzeugt einen Groll auf die Welt an sich, und Neid auf Ihre
Mitmenschen.

In diesem
Falle würden Sie sich in einer Nische einrichten oder vielleicht einer Reihe
von Nischen, in denen Sie eine gewisse Macht über einige wenige Menschen
ausüben könnten. Vielleicht könnten Sie so Ihren Machthunger zum Teil
befriedigen, obwohl Sie fortwährend unzufrieden darüber wären, nicht mehr Macht
zu besitzen. Es ist aufreibend, so frei von dieser lächerlichen inneren Stimme
zu sein, die andere am Erreichen von Macht hindert, ohne selbst begabt genug zu
sein, die höchsten Stufen des Erfolges erklimmen zu können. Gelegentlich
verfallen Sie in mürrische, reizbare Launen, aus einer Frustration heraus, die
nur Sie selbst verstehen.

Aber Sie
mögen Jobs, die Ihnen eine gewisse, kaum beaufsichtigte Macht über einige
wenige Einzelpersonen oder kleine Gruppen verleihen, vorzugsweise über
Menschen oder Gruppen, die relativ hilflos oder in gewisser Hinsicht
verletzlich sind. Sie sind Lehrer oder Psychotherapeut, Scheidungsanwalt oder
Trainer im Schulsport. Oder vielleicht sind Sie eine Art Berater, ein Makler,
Inhaber einer Galerie oder in einer gehobenen Position in einem sozialen Beruf
tätig. Oder vielleicht gehen Sie gar keiner bezahlten Tätigkeit nach, sondern
sind Vorsitzender Ihres Gemeinderates, ehrenamtlich in einem Krankenhaus tätig
oder Sie sind ein Erziehungsberechtigter.

Was immer
auch Ihr Job sein mag: Sie manipulieren und schikanieren die Menschen unter
Ihrem Einfluss, so oft und so niederträchtig Sie können, ohne gefeuert oder
zur Verantwortung gezogen zu werden. Sie tun das aus Selbstzweck, ohne
besonderen Grund, außer vielleicht, um sich einen Nervenkitzel zu verschaffen.
Menschen nach Ihrer Pfeife tanzen zu lassen, bedeutet, dass Sie Macht haben -
oder zumindest empfinden Sie das so -, und andere zu schikanieren verschafft
Ihnen einen Adrenalinstoß. Es macht Spaß.

Vielleicht
reicht es nicht, um Vorstandsvorsitzender eines multinationalen Konzerns zu
werden, aber Sie können ein paar Leuten Angst einjagen oder sie wie kopflose
Hühner umherscheuchen oder sie bestehlen oder - und das ist vielleicht der
größte Spaß - sie dazu bringen, sich zu schämen. Und das ist Macht, und zwar
gerade dann, wenn die manipulierten Personen Ihnen auf die eine oder andere Art
überlegen sind. Am spannendsten ist es, Menschen zu demütigen, die klüger oder
qualifizierter sind als Sie, oder vielleicht kultivierter, attraktiver,
beliebter oder tugendhafter. Das macht nicht nur großen Spaß; es ist
existenzielle Vergeltung. Und ohne ein Gewissen ist es verblüffend einfach in
die Tat umzusetzen. Sie servieren Ihrem Chef - oder dessen Chef - eine kleine
Lüge, vergießen ein paar Krokodilstränen oder sabotieren das Projekt eines
Kollegen oder täuschen einen Patienten (oder ein Kind), ködern Menschen mit
Versprechungen oder streuen ein falsches Gerücht, das man nicht zu Ihnen
zurückverfolgen kann.

Oder
nehmen wir an, dass Sie ein Mensch sind, der zu Gewalttätigkeit oder
Gewaltdarstellungen neigt. Sie können einfach Ihren Kollegen umbringen oder
ihn umbringen lassen - oder Ihren Chef, Ihren Ex-Mann oder den Mann Ihrer wohlhabenden
Geliebten oder einen beliebigen anderen Menschen, der Ihnen im Wege steht. Sie
müssen vorsichtig sein, denn falls Sie einen Fehler machen, könnten Sie gefasst
und durch das System bestraft werden. Aber Sie werden nie von Ihrem Gewissen
zur Rechenschaft gezogen werden, da Sie kein Gewissen haben. Falls Sie einen
Mord begehen, werden Sie lediglich mit den externen Schwierigkeiten fertig
werden müssen. Nichts innerhalb Ihrer Persönlichkeit wird jemals Protest
erheben.

Falls Sie
nicht aufgehalten werden, können Sie buchstäblich alles tun.
Wenn Sie zur passenden Zeit geboren werden, Zugang zu einem
Familienvermögen haben und besonders begabt dafür sind, den Hass und das Gefühl
der Benachteiligung Ihrer Mitmenschen zu schüren, können Sie es erreichen,
eine große Zahl argloser Menschen ins Jenseits zu befördern. Mit genug Geld
können Sie das aus der Ferne arrangieren, sich in Sicherheit wiegen und
zufrieden Ihr Werk betrachten. In der Tat ist (ferngesteuerter) Terrorismus die
ideale Beschäftigung für blutrünstige und gewissenlose Menschen - stellt man
es richtig an, kann man eine ganze Nation in Aufruhr versetzen. Wenn das nicht
Macht ist, was dann?

Oder
lassen Sie uns das entgegengesetzte Extrem annehmen: Sie sind nicht an Macht
interessiert. Im Gegenteil, Sie sind ein Mensch, der kaum echte Interessen hat.
Ihr einziges wirkliches Anliegen ist es, sich nicht allzu sehr anstrengen zu
müssen, um durchs Leben zu kommen. Sie wollen nicht arbeiten wie alle anderen.
Ohne ein Gewissen können Sie dösen oder Ihren Hobbies nachgehen oder den ganzen
Tag fernsehen oder einfach nur den lieben langen Tag irgendwo herumhängen. Wenn
Sie etwas am Rande der Gesellschaft leben und von Verwandten und Freunden
gesponsert werden, können Sie das beliebig lange so treiben. Vielleicht würde
man sich zuflüstern, dass Sie nichts leisten, depressiv sind, ein trauriger
Fall, oder andererseits, falls man sich über Sie ärgert, könnte man grummeln,
dass Sie faul sind. Lernt man Sie besser kennen und ärgert sich wirklich über
Sie, würde man Sie vielleicht anschreien und einen Verlierer oder Penner
nennen. Aber man würde niemals auf die Idee kommen, dass Sie buchstäblich kein
Gewissen haben und dass daher Ihre ganze Psyche fundamental von der Norm
abweicht.

Nie
bedrückt Sie das panische Gefühl eines schlechten Gewissens oder lässt Sie
mitten in der Nacht hochschrecken. Trotz Ihres Müßiggangs sind Ihnen Gefühle
von Verantwortungslosigkeit, Nachlässigkeit oder Peinlichkeit völlig fremd,
wenn Sie auch gelegentlich um des schönen Scheins willen solche Gefühle vortäuschen.
Wenn Sie zum Beispiel ein guter Beobachter von Menschen und ihren Reaktionen
sind, könnten Sie ein bekümmertes Gesicht aufsetzen und behaupten, Sie würden
sich für Ihren Lebenswandel schämen und davon sprechen, wie schlecht Sie sich
fühlen. Das tun Sie aber nur, weil es für Sie bequemer ist, wenn Ihre Mitmenschen
Sie für depressiv halten, als wenn sie Sie ständig anschreien oder dazu drängen
würden, sich eine Arbeit zu suchen.

Sie
stellen fest, dass Menschen, die ein Gewissen haben, sich schuldig fühlen, wenn
sie jemandem Vorhaltungen machen, den sie für "depressiv" oder "gestört"
halten. Tatsächlich fühlt man sich oft - zu Ihrem zusätzlichen Vorteil -
verpflichtet, einer solchen Person zu helfen. Falls es Ihnen, obwohl Sie
vergleichsweise mittellos sind, gelingen sollte, eine sexuelle Beziehung zu
jemandem herzustellen, könnte sich diese Person - ohne zu ahnen, wie Sie
wirklich sind - besonders verpflichtet fühlen. Und da Sie lediglich vermeiden
wollen zu arbeiten, muss Ihr Sponsor nicht einmal sonderlich begütert sein - es
genügt, wenn er oder sie einigermaßen anständig ist.

Ich
vertraue darauf, dass die Vorstellung, ein solcher Mensch zu sein, Ihnen
verrückt vorkommt, denn solche Menschen sind verrückt - und zwar gefährlich
verrückt. Verrückt, aber real - es gibt sogar eine Bezeichnung für sie. Viele
Psychologen bezeichnen das partielle oder völlige Fehlen eines Gewissens als "antisoziale
Persönlichkeitsstörung". Dabei handelt es sich um eine unheilbare
Deformation des Charakters, von der nach heutigem Wissensstand wahrscheinlich
vier Prozent der Bevölkerung betroffen sind - also einer von 25 Menschen.1
Für das Fehlen eines Gewissens gibt es auch andere Bezeichnungen; am
häufigsten wird "Soziopathie" verwendet oder der etwas geläufigere
Begriff Psychopathie.2Das Fehlen
von Schuldgefühlen war die erste der Psychiatrie bekannte
Persönlichkeitsstörung; im Laufe des vergangenen Jahrhunderts wurde sie auch
als manie sans delire, psychopathische Minderwertigkeit ("psychopafhic
inferiority") und moralischer Schwachsinn ("moral
insanity" oder "moral imbecility") bezeichnet.

Nach der
aktuellen "Diagnosebibel" der Psychiatrie, dem Diagnostic
and Statistical Manual of Mental Disorders der "American
Psychiatric Association" (APA), sollte die klinische Diagnose einer "antisozialen
Persönlichkeitsstörung" in Betracht gezogen werden, wenn eine Person
mindestens drei der folgenden sieben Eigenschaften aufweist: (1) abweichendes
Sozialverhalten; (2) hinterlistiges, manipulatives Verhalten; (3) Impulsivität,
mangelnde Planungsfähigkeit; (4) Reizbarkeit, Aggressivität; (5) rücksichtslose
Gefährdung der Sicherheit der eigenen Person oder anderer Menschen; (6)
fortwährende Verantwortungslosigkeit; (7) fehlende Reue nach Verletzung, Misshandlung
oder Bestehlen einer anderen Person. Das Auftreten einer beliebigen Kombination
von mindestens drei dieser "Symptome" reicht aus, um bei vielen
Psychiatern den Verdacht auf die Störung auszulösen.

Viele
andere Forscher und Kliniker, die meinen, dass die Definition der APA eher "Straffälligkeit"
beschreibt als echte "Psychopathie" oder "Soziopathie",
verweisen auf andere belegte Eigenschaften von Soziopathen.4 Eine
solche Eigenschaft, die häufig beobachtet wird, ist ein glatter und
oberflächlicher Charme, der es echten Soziopathen erleichtert, Menschen zu
verführen, im übertragenen oder wörtlichen Sinne - eine Art Ausstrahlung, ein
Charisma, das sie zunächst reizvoller oder interessanter erscheinen lässt als
die Menschen in ihrem Umfeld. Sie sind spontaner, einnehmender,
vielschichtiger, attraktiver oder unterhaltsamer als andere. Bisweilen geht
dieses "soziopathische Charisma" einher mit einem übertriebenen
Selbstwertgefühl, das zunächst überzeugend wirkt, sich aber häufig beim
näheren Hinsehen als seltsam oder gar lächerlich erweist. ("Eines Tages
wird man merken, welch ein besonderer Mensch ich bin" oder "Weißt du,
nach mir wird dir kein anderer Liebhaber gut genug sein.")

Darüber
hinaus haben Soziopathen ein überdurchschnittlich ausgeprägtes Bedürfnis nach
Stimulation, was dazu führt, dass sie häufig soziale, gesundheitliche,
finanzielle oder rechtliche Risiken eingehen. Mit Vorliebe verführen sie andere
dazu, sich gemeinsam mit ihnen auf gefährliche Unternehmungen einzulassen, und
durchweg sind sie für ihre krankhafte Verlogenheit, Betrügereien und
parasitären Beziehungen zu "Freunden" bekannt. Unabhängig davon, wie
gebildet oder erfolgreich sie als Erwachsene sein mögen, haben sie oft eine Historie
früher Verhaltensauffälligkeiten, zum Beispiel Drogenmissbrauch oder
Straffälligkeit als Kind oder Heranwachsender, und stets lehnen sie jegliche
Verantwortung für solche Probleme ab.

Besonders
auffällig ist das flache Gefühlsleben5 von Soziopathen, der hohle
und flüchtige Charakter von Gefühlen der Zuneigung, die sie zur Schau stellen
und eine frappierende Gefühlskälte. Ihnen fehlt jede Spur von Mitgefühl ("empafhy")
und ein echtes Interesse, Gefühlsbindungen mit einem Partner einzugehen. Nachdem
die charmante Oberfläche abgenutzt ist, sind ihre Ehen lieblos, einseitig und
fast immer von kurzer Dauer. Sofern ein Ehepartner überhaupt einen Wert für den
Soziopathen hat, sieht er ihn als Besitz an, ob dessen Verlust er vielleicht
Ärger empfindet, aber nie Traurigkeit oder gar Verantwortlichkeit.

Alle diese
Charakteristika sind, neben den von der American Psychiatric Association
aufgeführten "Symptomen", der Ausdruck einer für die meisten Menschen
unergründlichen psychischen Befindlichkeit, dem Fehlen unseres lebenswichtigen
siebten Sinns - dem Gewissen.

Verrückt
und beängstigend - und real, bei etwa vier Prozent der Bevölkerung.

Aber was
bedeuten diese vier Prozent für die Gesellschaft? Um einen Bezug zu Problemen
herzustellen, von denen man häufiger hört, bedenke man die folgenden Zahlen:
Magersucht tritt bei etwa 3,4 Prozent der Bevölkerung auf, was als fast
epidemisch betrachtet wird, und doch ist dieser Wert niedriger als die
Verbreitung der antisozialen Persönlichkeitsstörung. Die schweren Störungen,
die man als Schizophrenie klassifiziert, treten nur bei etwa einem Prozent der
Bevölkerung auf - das ist lediglich ein Viertel der Verbreitung der
antisozialen Persönlichkeitsstörung. Die Gesundheitsbehörden ("Centers for
Disease Control and Prevention") geben an, dass Darmkrebs in den USA bei
40 von 100.000 Personen auftritt, was als "alarmierend hoch"
eingestuft wird - und doch nur ein Hundertstel der Verbreitung der antisozialen
Persönlichkeitsstörung ausmacht. Etwas pointierter ausgedrückt bedeutet das,
dass es mehr Soziopathen unter uns gibt als Menschen, die unter großer
öffentlicher Aufmerksamkeit an Magersucht leiden, viermal so viele Soziopathen
wie Schizophrene, und hundertmal so viele Soziopathen wie Patienten, die an
Darmkrebs, einer bekannten Geißel der Menschheit, leiden.

Als
Therapeutin bin ich auf die Behandlung von Patienten spezialisiert, die ein
psychisches Trauma erlebt haben. Im Laufe der vergangenen 25 Jahre haben sich
Hunderte von Erwachsenen in meiner Praxis eingefunden, die an jedem Tag ihres
Lebens seelische Qualen zu ertragen hatten, wegen Missbrauchs im Kindesalter
oder anderer entsetzlicher Erlebnisse. In meinem Buch The Myth
ofSanity (Der Mythos Vernunft)6 habe ich anhand von
Fallbeispielen die zahllosen Leiden meiner Traumapatienten beschrieben, zum
Beispiel chronische Angstzustände, lähmende Depressionen und dissoziative
Zustände. Viele von ihnen haben sich in dem Gefühl, ihr Leben sei unerträglich,
nach überwundenen Suizidversuchen an mich gewandt. Einige sind von Naturkatastrophen
wie Erdbeben traumatisiert worden, andere von menschengemachten Katastrophen
wie Kriegen, aber die meisten von ihnen sind durch einzelne menschliche Täter
unterdrückt und psychisch vernichtet worden, und zwar oft durch Soziopathen - manchmal
durch ihnen fremde Soziopathen, aber häufiger durch soziopathische Eltern,
ältere Verwandte oder Geschwister. Bei dem Versuch, meinen Patienten und ihren
Familien bei der Bewältigung der ihnen zugefügten Verletzungen zu helfen, habe
ich erkannt, dass die von den Soziopathen in unserer Mitte verursachten
Schäden schwerwiegend und dauerhaft, oft in tragischer Weise tödlich und
erschreckend alltäglich sind. Bei der Arbeit mit Hunderten von Überlebenden
habe ich die Überzeugung gewonnen, dass es eine dringende Notwendigkeit für
uns alle ist, offen und direkt mit den Umständen der Soziopathie umzugehen.

Etwa eine
von fünfundzwanzig Personen ist soziopathisch, was im Wesentlichen heißt, dass
sie kein Gewissen hat. Es ist nicht etwa so, dass diese Personengruppe den
Unterschied zwischen gut und böse nicht erkennen könnte; vielmehr hat der
Unterschied keinen Einfluss auf ihr Verhalten. Die rationale Unterscheidung
zwischen gut und böse löst nicht den emotionalen Alarm aus - oder die
Gottesfurcht -, die wir anderen erleben. Ohne das geringste Gefühl von Schuld
und ohne Reue kann eine von 25 Personen
jegliche Schandtat begehen.

Die große
Verbreitung von Soziopathie in der menschlichen Gesellschaft hat gravierende
Auswirkungen auf uns andere, die wir auch auf diesem Planeten leben müssen, und
zwar auch auf jene, die nicht traumatisiert worden sind. Die Individuen, aus
denen diese vier Prozent bestehen, plündern unsere Beziehungen, Bankkonten und
unser Selbstwertgefühl aus und stören unseren Frieden auf Erden. Und doch
wissen die meisten Menschen erstaunlicherweise nichts über diese
Persönlichkeitsstörung, und wenn doch, denken sie nur an gewalttätige
Psychopathen, an Mörder, Serienkiller oder Massenmörder, an Individuen, die
immer wieder auf spektakuläre Weise das Gesetz gebrochen haben und die, falls
sie gefasst werden, durch unsere Strafjustiz eingesperrt oder gar zu Tode
gebracht werden. Für gewöhnlich sind wir uns der viel größeren Anzahl nicht-gewalttätiger
Soziopathen unter uns nicht bewusst, und normalerweise erkennen wir sie nicht -
Menschen, die nicht in eklatanter Weise die Gesetze brechen und vor denen unser
Rechtssystem kaum einen Schutz bietet.

Die
meisten Menschen würden keinen Zusammenhang erkennen zwischen der Planung
eines Völkermordes und zum Beispiel dem schamlosen Anschwärzen eines Kollegen
bei dessen Chef. Aber der psychische Zusammenhang existiert nicht nur, er ist
beklemmend. Die Verbindung besteht schlicht und ergreifend darin, dass der
innere Mechanismus fehlt, der uns - emotional gesprochen - in die Zange nimmt,
wann immer wir eine Entscheidung treffen, die wir als unmoralisch,
unanständig, verantwortungslos oder egoistisch ansehen. Die meisten von uns
werden einen Anflug von Schuld verspüren, wenn wir das letzte Stück Kuchen in
der Küche nehmen - ganz zu schweigen von dem, was wir fühlen würden, wenn wir
vorsätzlich und systematisch den Plan fassen würden, einen anderen Menschen zu
verletzen. Diejenigen, die keine Spur eines Gewissens haben, sind eine Gruppe
für sich, seien sie nun mörderische Tyrannen oder lediglich rücksichtslose
Sozialschmarotzer.

Das
Vorhandensein oder Fehlen des Gewissens ist eine tiefe Kluft, die die
Menschheit spaltet, wohl signifikanter als Intelligenz, Rasse oder sogar das
Geschlecht. Was einen Soziopathen, der von der Arbeit anderer lebt, von einem
unterscheidet, der bei Gelegenheit einen Supermarkt ausraubt oder ein
Gangsterboss ist - oder was den Unterschied zwischen einem gewöhnlichen Rowdy
und einem soziopathischen Mörder ausmacht - ist nicht mehr als
gesellschaftliches Ansehen, Zielstrebigkeit, Intelligenz, Mordlust oder
schlichtweg die passende Gelegenheit. Was alle diese Individuen von uns
anderen unterscheidet, ist das gähnende Loch an der Stelle ihrer Seele, wo sich
eigentlich die am höchsten entwickelte menschliche Qualität befinden sollte.

Für etwa
96 Prozent von uns ist das Gewissen so selbstverständlich, dass wir kaum je
darüber nachdenken. Meist funktioniert es wie ein Reflex. Falls die Versuchung
nicht gerade unwiderstehlich ist (was im Alltag zum Glück nur selten
vorkommt), reflektieren wir keineswegs jede einzelne moralische Entscheidung,
die sich uns stellt. Wir fragen uns nicht ernsthaft, "Soll ich meinem
Sprössling heute Geld fürs Schulessen mitgeben oder nicht?" "Soll ich
meinem Kollegen heute die Aktentasche klauen oder nicht?" "Soll ich
heute meinen Ehepartner verlassen oder nicht?" Das Gewissen trifft alle
diese Entscheidungen für uns, in aller Stille, automatisch und ständig, so dass
wir uns selbst in unseren kühnsten Phantasien ein Leben ohne Gewissen nicht vorstellen
könnten. Und so können wir natürlich, wenn sich jemand völlig gewissenlos
verhält, auch nur Erklärungen finden, die nicht weiter von der Wahrheit
entfernt sein könnten: "Sie muss vergessen haben, dem Kind Essensgeld zu
geben." "Sein Kollege muss seine Aktentasche selbst verlegt haben."
"Seine Frau muss unausstehlich gewesen sein." Oder wir denken uns
Erklärungen aus, die das jeweilige unsoziale Verhalten beinahe erklären
könnten, wenn man es nicht allzu genau nähme: Er ist "exzentrisch"
oder "künstlerisch" oder "sehr ehrgeizig" oder "faul"
oder "hat keine Ahnung" oder war "schon immer ein Schlawiner".

Abgesehen
von den psychopathischen Monstern, die man im Fernsehen sieht, und deren
Untaten ohnehin zu entsetzlich für eine Erklärung sind, können wir gewissenlose
Menschen fast nie erkennen; sie sind unsichtbar für uns. Wir interessieren uns
sehr dafür, wie klug wir sind, und für die Intelligenz anderer Menschen. Das
kleinste Kind erkennt den Unterschied zwischen einem Jungen und einem Mädchen.
Wegen der Zugehörigkeit zu verschiedenen Rassen werden Kriege geführt. Aber
das möglicherweise bedeutendste einzelne Unterscheidungsmerkmal, das die
Menschheit spaltet - das Vorhandensein oder Fehlen eines Gewissens - bleibt
uns verborgen.

Nur sehr
wenige Menschen, wie gebildet sie auch anderweitig sein mögen, kennen die
Bedeutung des Wortes soziopathisch. Und noch
viel weniger ist ihnen klar, dass sehr wahrscheinlich dieses Wort zu Recht auf
eine Hand voll Menschen angewendet werden könnte, die sie kennen. Und selbst
nachdem wir den Begriff kennen gelernt haben, ist es für die meisten Menschen
nicht möglich, sich das Fehlen eines Gewissens vorzustellen. In der Tat ist es
schwierig, sich eine Situation vorzustellen, die sich so beharrlich dem
Verständnis entzieht. Völlige Blindheit, krankhafte Depressionen, schwere
Wahrnehmungsstörungen, ein Lotteriegewinn und tausende anderer extremer
menschlicher Erfahrungen, selbst eine Psychose, können wir uns vorstellen. Wir
alle haben uns schon einmal in der Dunkelheit verlaufen. Wir sind alle schon
niedergeschlagen gewesen. Wir sind uns alle schon dumm vorgekommen, zumindest
ein- oder zweimal. Die meisten von uns haben schon einmal in Gedanken eine
Liste aufgestellt, was sie mit einem plötzlichen, unverhofften Vermögen
anstellen würden. Und des Nachts in unseren Träumen sind unsere Gedanken und
Vorstellungen verwirrt.

Aber sich überhaupt
nicht zu scheren um die Folgen unseres Verhaltens für die
Gesellschaft, für Freunde, Verwandte, für unsere Kinder7.
Wie, um Himmels Willen, wäre das? Was würden wir mit uns selbst
anfangen? Nichts in unserem Leben, wach oder im Schlaf, gibt uns dafür einen
Anhaltspunkt. Am nächsten kämen wir vielleicht durch die Erfahrung so großer
körperlicher Schmerzen, dass es uns vorübergehend unmöglich wäre, zu handeln
oder klar zu denken. Aber selbst unter Schmerzen existiert Schuldbewusstsein.
Ein völliges Fehlen von Schuldbewusstsein übersteigt die Vorstellungskraft.

Das
Gewissen ist unser allwissender Zuchtmeister; es diktiert die Regeln für unser
Verhalten und verhängt emotionale Strafen, wenn wir die Regeln brechen. Wir
haben nie um ein Gewissen gebeten. Es ist einfach da, immer, wie die Haut, die
Lunge oder das Herz. Man könnte sagen, dass das noch nicht einmal unser
Verdienst ist. Und wir können uns nicht vorstellen, wie wir uns ohne Gewissen
fühlen würden.

Das Fehlen
des Schuldbewusstseins ist auch als medizinisches Konzept seltsam
widersprüchlich. Ganz im Gegensatz zu Krebs, Magersucht, Schizophrenie, oder
sogar den anderen "Charakterstörungen", wie zum Beispiel Narzissmus,
scheint Soziopathie auch einen moralischen Aspekt zu haben. Soziopathen werden
fast immer als böse oder diabolisch angesehen, selbst (oder gerade) von
Psychologen, und das Gefühl, dass diese Patienten irgendwie moralisch anstößig
und beängstigend sind, schlägt sich lebhaft in der Literatur nieder.

Robert
Hare, Professor der Psychologie an der Universität von British Columbia in
Kanada, hat die Psychopathie-Checkliste7entwickelt,
einen Fragebogen, der mittlerweile weltweit unter Forschern und Klinikern als
Standard-Diagnoseinstrument anerkannt ist. Über seine Probanden schreibt Hare,
der leidenschaftslose Wissenschaftler: "Jeder Mensch, einschließlich der
Experten, kann von ihnen vereinnahmt, manipuliert, betrogen und verwirrt
zurückgelassen werden. Ein geschickter Psychopath kann ein Konzert auf der
Gefühlsklaviatur jedes Menschen spielen. ... Ihr bester
Schutz ist es, das Wesen dieser Raubtiere in Menschengestalt zu verstehen."
Und Hervey Cleckley, Autor des 1941 erschienenen Klassikers The Mask
of Sanity9(Die Maske der Vernunft), beklagt
sich so über den Psychopathen: "Schönheit und Hässlichkeit - es sei denn,
in einem sehr oberflächlichen Sinne - bedeuten ihm nichts. Das Böse, die Liebe,
das Grauen und der Humor können ihn nicht berühren."

Man könnte
sich leicht auf den Standpunkt stellen, dass die Bezeichnungen "Soziopathie"
und "antisoziale Persönlichkeitsstörung" falsch gewählt sind und
eine variable Ansammlung von Ideen reflektieren, und dass das Fehlen eines
Gewissens als psychiatrische Kategorie ohnehin nicht sinnvoll ist. In diesem
Zusammenhang muss beachtet werden, dass alle anderen psychiatrischen Befunde
(einschließlich des Narzissmus) mit einem gewissen Ausmaß an subjektiv
empfundenem Leiden oder Unbehagen des Patienten einhergehen. Soziopathie ist
somit die einzige "Störung", die den Betroffenen
nicht stört - sie verursacht keine subjektiven Beschwerden.
Soziopathen sind oft ganz zufrieden mit sich und ihrem Leben, und vielleicht
gibt es gerade deswegen keine wirksame "Therapie". In der Regel
begeben sich Soziopathen nur dann in eine Therapie, wenn das von einem Gericht
angeordnet wurde oder wenn anderweitige Vorteile durch den Status als Patient
erlangt werden können. Der Wunsch, sich zu bessern, ist selten der wahre
Beweggrund. All dies wirft die Frage auf, ob ein fehlendes Gewissen eine
psychiatrische Störung oder ein strafrechtlich relevanter Umstand ist - oder
gar etwas völlig anderes.

Einzigartig
in seiner Eigenschaft, selbst gestandene Fachleute zu enervieren, nähert sich
das Konzept der Soziopathie bedrohlich unseren Vorstellungen von Seele und dem
Kampf des Guten gegen das Böse, und diese Assoziation erschwert es, sachlich
mit dem Thema umzugehen. Und der unvermeidliche, dem Problem innewohnende
Standpunkt des "die gegen uns" wirft wissenschaftliche, moralische
und politische Fragen auf, an denen man verzweifeln könnte. Wie kann man ein
Phänomen wissenschaftlich untersuchen, das zumindest teilweise moralischer
Natur ist? Wer sollte unsere professionelle Hilfe und Unterstützung empfangen,
die "Patienten" oder die Menschen, die sie ertragen müssen? Indem die
psychologische Forschung Methoden entwickelt, Soziopathie zu "diagnostizieren"
- wen sollten wir testen? Sollte überhaupt ein Bürger einer freien Gesellschaft
einer solchen Diagnose unterzogen werden? Und nachdem jemand unzweifelhaft als
Soziopath diagnostiziert worden ist, was - wenn überhaupt etwas - kann die
Gesellschaft mit dieser Information anfangen? Kein anderer Befund wirft
solcherlei ethisch und fachlich unstatthafte Fragen auf. Die Soziopathie, mit
ihrer bekannten Verbindung zu Verhaltensweisen wie Prügel und Vergewaltigung
in der Ehe über Serienmord bis hin zur Anstiftung von Kriegen ist im gewissen
Sinne die letzte und beängstigendste Herausforderung der Psychologie.10

In der
Tat, die irritierendsten Fragen werden kaum jemals auch nur geflüstert: Können
wir mit Sicherheit sagen, dass sich Soziopathie nicht für das jeweilige
Individuum auszahlt? Ist Soziopathie überhaupt eine Störung, oder ist sie nicht
vielmehr zweckmäßig? Ebenso lästig ist die Unsicherheit auf der Rückseite der Medaille:
Zahlt sich das Gewissen aus für das Individuum oder die
Gruppe, die es besitzt? Oder ist das Gewissen lediglich, wie es gerne von
Soziopathen behauptet wird, ein psychologischer Pferch für die Massen? Ob wir
sie nun laut aussprechen oder nicht, solche impliziten Zweifel ragen
bedrohlich über einem Planeten empor, dessen größte Berühmtheiten der
Geschichte seit Jahrtausenden, bis hin zum heutigen Tag, stets Gestalten waren,
deren Unmoral jeden Maßstab gesprengt hat. Und in unserer heutigen Kultur ist
es fast schon in Mode, andere Menschen auszunutzen, und skrupellose
Geschäftspraktiken scheinen mit grenzenlosem Reichtum belohnt zu werden. Aus
ihrer persönlichen Erfahrung können die meisten von uns Beispiele dafür
anführen, dass ein skrupelloser Mensch gewonnen hat, und manchmal scheint es
fast so, als sei ein anständiger Mensch nur ein Trottel.

Stimmt es
wirklich, dass Lügen kurze Beine haben, oder ist es nicht letztlich doch so,
dass der nette Kerl als letzter durchs Ziel geht? Wird die Minderheit der
Schamlosen tatsächlich die Erde übernehmen?

Solche
Fragen reflektieren ein Thema, das ein zentrales Anliegen dieses Buches ist.
Es beschäftigt mich seit der Zeit kurz nach den Katastrophen vom 11. September
2001, die allen rechtschaffenen Menschen große Pein verursacht haben und
einige hat verzweifeln lassen. Ich bin ein durchweg optimistischer Mensch, aber
seinerzeit haben ich und einige andere Psychologen und Studenten befürchtet,
dass unser Land und viele andere Nationen für lange Jahre in hasserfüllten
Konflikten und von Rachegefühlen angestachelten Kriegen versinken würden. Wenn
ich versucht habe, mich zu entspannen oder einzuschlafen, kam mir immer wieder
aus dem Nichts eine Zeile aus einem dreißig Jahre alten apokalyptischen Lied in
den Sinn: "Lachend entfaltet Satan seine Schwingen." Der beflügelte
Satan vor meinem geistigen Auge war kein Terrorist, sondern ein dämonischer
Manipulator, der die Anschläge der Terroristen benutzt hat, um auf der ganzen
Welt Hass zu schüren.

Das
Interesse an meinem speziellen Thema "Soziopathie gegen Gewissen"
wurde bei mir in einem Telefongespräch mit einem Kollegen geweckt, einem guten
Menschen, der für gewöhnlich optimistisch und voller Zuversicht ist, aber
seinerzeit - wie der Rest der Welt - wie benommen und demoralisiert war. Wir
sprachen über einen gemeinsamen Patienten, dessen suizidale Tendenzen sich in
beunruhigendem Maße verstärkt hatten, anscheinend wegen der Katastrophen in den
USA (und dem es inzwischen wieder erheblich besser geht, wie ich erleichtert berichten
möchte). Mein Kollege sprach davon, wie zerrissen er sich selbst fühlte und
dass er deswegen vielleicht nicht das übliche Maß an emotionaler Kraft für
seinen Patienten würde aufbringen können. Dieser außerordentlich fürsorgliche
und verantwortungsvolle Therapeut befürchtete, dass er, wie jedermann
überwältigt von den Ereignissen, seine Pflicht vernachlässigen könnte. Mitten
in seiner Selbstkritik hielt er inne, seufzte, und sagte mir in einem für ihn
gänzlich untypischen Tonfall: "Weißt du, manchmal frage ich mich: Warum sollte man
ein Gewissen haben? Damit wird man doch nur zum Verlierer."

Ich war
außerordentlich irritiert durch seine Frage, vor allem weil Zynismus so gar
nicht zu seinem Wesen passt, das man wohl sonst als gesund und munter bezeichnen
kann. Nach einer Weile antwortete ich mit einer Gegenfrage: "Dann sage mir
doch, Bernie, wenn du die Wahl hättest, ich meine, eine wirklich freie Wahl in
der Angelegenheit - die du natürlich nicht hast -, würdest du dich dafür
entscheiden, ein Gewissen zu haben, so wie du jetzt eines hast, oder würdest du
es vorziehen, ein Soziopath zu sein und ... also, jeder Schandtat fähig zu
sein?"

Er dachte
einen Moment nach und sagte dann: "Du hast Recht," (obwohl ich keine
Gedankenübertragung versucht hatte). "Ich würde mich für ein Gewissen
entscheiden."

"Warum?"
drängte ich ihn.

Nach einer
Pause und einem langgezogenen "Na ja ...", sagte er schließlich, "Also,
Martha, ich weiß nicht, warum. Ich weiß einfach nur, dass ich mich für das
Gewissen entscheiden würde."

Und
vielleicht wünsche ich mir das nur, aber ich hatte den Eindruck, dass sich
Bernies Tonfall nach dieser Aussage ein wenig geändert hat. Er klang etwas
weniger resigniert, und wir begannen darüber zu sprechen, wie eine unserer
Standesorganisationen die Menschen in New York und Washington unterstützen
wollte.

Für lange
Zeit nach diesem Gespräch war ich fasziniert von dieser Frage meines Kollegen "Warum
sollte man ein Gewissen haben?" und von seiner Entscheidung, lieber mit
einem Gewissen zu leben als davon frei zu sein, und von dem Umstand, dass er
nicht sagen konnte, warum er sich so und nicht anders entscheiden würde. Ein
Moralist oder Theologe hätte vielleicht geantwortet "Weil es richtig ist"
oder "Weil ich ein guter Mensch sein will". Aber mein Freund, der
Psychologe, konnte keine psychologisch begründete
Antwort geben.

Ich bin
der festen Überzeugung, dass wir den psychologischen Grund herausfinden müssen.
Gerade jetzt, in einer Welt, die am Rande der Selbstzerstörung durch
Wirtschaftskriminalität im globalen Ausmaß, Terrorismus und Kriege des Hasses
zu stehen scheint, müssen wir wissen, warum - im psychologischen
Sinne - ein Mensch mit einem Gewissen besser ist als ein Mensch, der
nicht von Gefühlen der Schuld oder der Reue eingeschränkt wird. Zum Teil ist
dieses Buch meine Antwort als Psychologin auf diese Frage, "Warum sollte
man ein Gewissen haben?" Um den Gründen näher zu kommen, werde ich
zunächst Menschen beschreiben, die kein Gewissen haben, die Soziopathen - wie
sie sich verhalten, wie sie fühlen. Anschließend will ich mithilfe der so
gewonnenen Einsichten für die restlichen 96 Prozent von uns untersuchen, was es
wert sein könnte, mit einer Eigenschaft ausgestattet zu sein, die einem oft
das Leben erschwert, Schmerzen verursacht und - ja, in der Tat - einen
einschränkt.

Dieses
Buch ist auch mein Versuch, ehrenhafte Menschen vor "dem Soziopathen von
nebenan" zu warnen und dabei zu helfen, mit ihm umzugehen. Als Psychologin
und als Mensch habe ich mit ansehen müssen, wie allzu viele Leben fast zerstört
worden sind durch die Entscheidungen und Handlungen einiger weniger
gewissenloser Menschen. Diese Wenigen sind sowohl gefährlich als auch
verblüffend schwierig zu erkennen. Selbst wenn sie nicht körperlich gewalttätig
sind - und gerade dann, wenn sie uns vertraut sind und nahe stehen -, sind sie
doch mit Leichtigkeit imstande, das Leben einzelner Menschen durcheinander zu
bringen und die menschliche Gesellschaft insgesamt unsicher zu machen. Meiner
Ansicht nach ist die Dominanz von gewissenlosen Menschen über uns andere ein
besonders verbreitetes und abstoßendes Beispiel für das, was der Romancier F.
Scott Fitzgerald als "die Tyrannei der Schwachen" bezeichnet hat.12
Und ich meine, dass alle ehrenhaften Menschen erfahren sollten, wie sich solche
unmoralischen und skrupellosen Menschen im Alltag verhalten, um sie besser
erkennen und effektiver mit ihnen umgehen zu können.

Wenn es
ums Gewissen geht, scheinen wir eine Gattung der Extreme zu sein. Wir müssen
nur unsere Fernseher einschalten, um diese verwirrenden Gegensätze zu erleben:
Wir sehen Bilder von Menschen auf den Knien, um einen Welpen aus einem
Abflussrohr zu retten, gefolgt von Berichten über andere Menschen, die Frauen
und Kinder abschlachten und die Leichen zu Stapeln aufschichten. Und in unserem
gewöhnlichen Alltagsleben sind die Kontraste ebenso vielfältig, wenn auch
vielleicht nicht so spektakulär. Am morgen läuft jemand hinter uns her, um uns
lächelnd den Geldschein zurückzugeben, den wir verloren haben, während uns am
Nachmittag ein anderer grinsend im Verkehr den Weg abschneidet.

Bedenkt
man das so radikal gegensätzliche Verhalten, das wir jeden Tag erleben, müssen
wir offen über beide Extreme menschlichen Wesens und Verhaltens sprechen. Um
eine bessere Welt zu schaffen, müssen wir den Charakter von Menschen verstehen,
die wie selbstverständlich gegen das Gemeinwohl handeln, ohne jegliche
emotionale Hemmung. Nur durch den Versuch, das Wesen der Gewissenlosigkeit zu
verstehen, können wir die vielen Möglichkeiten erkennen, sich dagegen zu
behaupten, und nur, indem wir die Dunkelheit durchdringen, können wir dem Licht
zu mehr Kraft verhelfen.

Ich habe
die Hoffnung, dass dieses Buch dazu beitragen wird, den zerstörerischen
Einfluss der Soziopathen auf unsere Leben zu begrenzen. Jeder einzelne
ehrenhafte Mensch kann lernen, den "Soziopathen von nebenan" zu
erkennen und dieses Wissen dazu einsetzen, seine gänzlich selbstsüchtigen Pläne
zu durchkreuzen. Zumindest jedoch kann man sich und seine Lieben vor dessen
schamlosen Manövern schützen.

E I N S

der siebte
sinn

Tugend ist
nicht das Fehlen von Lastern oder das Vermeiden moralischer Versuchungen;
Tugend ist belebt und eigenständig wie Schmerz oder ein Duft.

— G. K.
Chesterton

Heute
morgen ist Joe, ein 5ojähriger Rechtsanwalt, fünf Minuten zu spät dran für ein
äußerst wichtiges Meeting, das - mit ihm oder ohne ihn - pünktlich um acht Uhr
beginnen wird. Er muss einen guten Eindruck auf seine Vorgesetzten machen, also
praktisch alle Teilnehmer, und er würde gern als erster mit den betuchten neuen
Mandanten sprechen, deren Anliegen im Bereich seines sich neu entwickelnden
Fachgebietes Immobilienverwaltung liegen. Seit Tagen schon hat er sich auf die
Besprechung vorbereitet, da viel für ihn auf dem Spiel steht, und unbedingt
will er zum Beginn des Meetings im Konferenzraum sein.

Leider
hatte der Heizofen in Joes Stadthaus mitten in der Nacht den Dienst
eingestellt. Fröstelnd lief er auf und ab und sorgte sich, dass die
Wasserleitungen einfrieren könnten, während er auf den Notdienst der Heizwerke
warten musste, bevor er zur Arbeit fahren konnte. Als der Handwerker eintraf,
bat Joe ihn herein und ließ ihn in seiner Eile, das Meeting zu erreichen, in
seinem Haus allein, um den Ofen zu reparieren, in der Hoffnung, dass der Mann
sich als halbwegs vertrauenswürdig erweisen würde. Endlich konnte Joe zu
seinem Audi rennen und sich auf den Weg ins Büro machen, wenn er auch nur noch
25 Minuten für eine halbstündige Fahrt zur Verfügung hatte. Er beschloss, die
Verkehrsregeln nicht so genau zu nehmen und die Verspätung aufzuholen.

Und nun
rast Joe auf der vertrauten Strecke zur Arbeit, mit zusammengebissenen Zähnen
und einem gelegentlichen Fluch in Richtung langsamerer Autofahrer - oder
eigentlich aller anderen Fahrer. Er legt die Bedeutung einiger roter Ampeln neu
aus, fährt auf der Standspur an einem Stau vorbei und klammert sich verzweifelt
an die Hoffnung, dass er irgendwie um acht Uhr im Büro sein könnte. Nachdem er
drei grüne Ampeln in Folge passiert hat, steigt seine Zuversicht, dass er es
schaffen könnte. Mit seiner rechten Hand tastet er nach seiner Reisetasche auf
dem Beifahrersitz, um sich zu vergewissern, dass er sie mitgenommen hat. Denn
er muss - als hätte er nicht schon genug Probleme - um 10:15 Uhr einen Flug
nach New York erreichen, für eine Geschäftsreise, und er wird keinesfalls genug
Zeit haben, um nach dem Meeting nach Hause zu fahren und seine Reisesachen zu
holen. Seine Hand berührt das weiche Leder der Tasche - sie ist da.

Und genau
in diesem Moment fällt es ihm ein: Er hat vergessen, Reebok zu füttern. Reebok
ist Joes dreijähriger, hellbrauner Labrador. Er hat ihn so genannt, weil er
seinen enthusiastischen neuen Kameraden frühmorgens zum Joggen mitzunehmen
pflegte, als er beruflich noch nicht so eingespannt war. Als die berufliche
Belastung wuchs und der morgendliche Ablauf sich änderte, hatte Joe den kleinen
Garten hinter dem Haus eingezäunt und eine Hundeklappe im Keller installiert,
sodass der Hund selbständig nach draußen konnte. Inzwischen laufen sie nur
noch am Wochenende zusammen im Park. Aber mit oder ohne Joggen - Reebok
verschlingt jede Woche mehrere Pfund Hundefutter nebst einem umfangreichen
Sortiment an Essensresten und mindestens einem ganzen Karton Hundeknochen. Der
Appetit des jungen Hundes ist gewaltig, und fröhlich und zufrieden scheint er
ausschließlich für zwei Freuden zu leben - die gemeinsame Zeit mit Joe und
sein Fressen.

Joe hatte
sich Reebok angeschafft, als er noch ein Welpe war. Als Kind hatte Joes Vater
ihm verboten, ein Haustier zu halten, und er hatte sich geschworen, einen Hund
zu haben, wenn er erwachsen und erfolgreich sein würde - einen großen Hund.
Zunächst bedeutete Reebok für Joe nicht viel mehr als sein Audi - eine weitere
Anschaffung, ein Symbol für seine Unabhängigkeit und seinen materiellen
Wohlstand. Aber bald verliebte sich Joe in den Hund - wie hätte er ihm
widerstehen können? Reebok vergötterte Joe bedingungslos - schon als Welpe war
er ihm im ganzen Haus hinterhergetapst, als wäre Joe die Inkarnation alles
Guten im Universum. Als sein Hündchen zu einem Hund heranwuchs, wurde Joe klar,
dass diese Kreatur eine ebenso ausgeprägte und individuelle Persönlichkeit
besaß wie ein Mensch, und dass seine feuchten, braunen Augen mindestens
ebensoviel Seele hatten. Und nun legt Reebok, wann immer Joe in diese Augen
schaut, seine weiche, hellbraune Stirnhaut in Falten und erwidert seinen Blick.
Und so wirkt dieser süße, unbeholfene Hund seltsam nachdenklich, als könnte er
Joes Gedanken lesen und an ihnen teilhaben.

Manchmal,
wenn er - so wie heute - eine Geschäftsreise machen muss, ist Joe für
anderthalb Tage oder sogar etwas länger nicht zu Hause, und stets begrüßt ihn
Reebok bei seiner Rückkehr mit unbändiger Freude und augenblicklicher Vergebung
an der Tür. Bevor er auf eine solche Reise geht, lässt Joe immer große
Schüsseln mit Futter und Wasser zurück, damit Reebok sich selbst versorgen
kann, was auch ohne Probleme klappt. Aber dieses Mal, zwischen dem kaputten
Heizofen und seiner Panik, das Meeting um acht Uhr zu verpassen, hat Joe das
vergessen. Der Hund hat kein Futter und vielleicht noch nicht einmal Wasser und
keine Möglichkeit, vor Joes Rückkehr am nächsten Abend welches zu bekommen.

Vielleicht
kann ich jemanden anrufen und um Hilfe bitten, denkt Joe sich verzweifelt. Aber
nein - er befindet sich momentan zwischen zwei Freundinnen; niemand hat einen
Schlüssel zu seinem Haus.

Seine
vertrackte Lage beginnt ihm zu dämmern, und er packt das Lenkrad noch fester.
Er muss unbedingt zu diesem Meeting, und er kann es schaffen, wenn er einfach
weiterfährt. Aber was wird aus Reebok? Joe weiß, dass er nicht in anderthalb
Tagen verhungern wird, aber er wird sich elend fühlen - und ohne Wasser - wie
lange dauert es, bis ein Tier verdurstet ist? Joe hat keine Ahnung. Während er
immer noch so schnell weiterfährt wie der Verkehr es zulässt, versucht er zu
überlegen, was zu tun ist. Die verschiedenen Möglichkeiten schießen ihm durch
den Kopf. Er kann um acht an dem Meeting teilnehmen und dann nach Hause fahren,
um den Hund zu füttern. Aber dann würde er den Flug um 10:15 Uhr verpassen, und
die Reise ist sogar noch wichtiger als das Meeting. Er kann an dem Meeting
teilnehmen und vorzeitig gehen. Nein, das würde man als Affront empfinden. Er
könnte versuchen, einen späteren Flug zu erwischen; aber dann wäre er sehr spät
dran für seinen Termin in New York, würde ihn vielleicht sogar ganz versäumen,
was ihn den Job kosten könnte. Er könnte den Hund bis morgen sich selbst
überlassen. Er könnte jetzt umkehren, das Meeting um acht im Büro verpassen,
den Hund versorgen, und rechtzeitig zu seinem Flug um 10:15 Uhr am Flughafen
sein.

Als ob er
Schmerzen hätte, stöhnt Joe laut auf und sackt in seinem Sitz zusammen. Nur
einige Straßen vom Büro entfernt hält er an einer Baustelle, ruft mit seinem
Mobiltelefon im Büro an und bittet die Sekretärin, die Teilnehmer des Meetings
darüber zu informieren, dass er nicht kommen kann. Er wendet das Auto und fährt
nach Haus, um Reebok zu füttern.

Was ist das Gewissen?

In
gewisser Hinsicht ist es erstaunlich, dass der Mensch, den wir Joe nennen,
beschließt, eine wichtige Besprechung mit wohlhabenden Mandanten zu versäumen,
einen Termin, auf den er sich mehrere Tage lang vorbereitet hat. Zweifellos
liegt es in seinem persönlichen Interesse, an diesem Meeting teilzunehmen.
Zunächst tut er alles Menschenmögliche, um rechtzeitig zu dem Meeting zu
kommen, riskiert, dass die Besitztümer in seinem Stadthaus durch einen ihm
unbekannten Handwerker gestohlen werden und gefährdet seine Gesundheit durch
riskantes Fahren. Und dann, im letzten Moment, kehrt er um und füttert den
Hund, ein argloses, sprachloses Wesen, das ihn noch nicht einmal tadeln könnte,
wenn er es vernachlässigen würde. Joe opfert ein sehr wichtiges persönliches
Ziel zugunsten einer Handlung, die niemand bemerken wird (außer vielleicht dem
Handwerker); ein Entschluss, der ihm keinen Cent einbringen wird. Was, um
alles in der Welt, könnte einen jungen, ehrgeizigen Anwalt dazu bringen, sich
so zu verhalten?

Die
meisten Leser werden zufrieden gelächelt haben, als Joe umgekehrt ist. Wir
freuen uns über ihn, weil er zurückfährt, um seinen Hund zu füttern. Aber warum
freuen wir uns? Ist es sein Gewissen, das Joes
Verhalten bestimmt? Ist es das, was wir meinen, wenn wir eine anerkennende
Bemerkung über das Verhalten eines Menschen machen, zum Beispiel "Sein Gewissen hat das
nicht zugelassen"?

Was ist
denn nun dieses unsichtbare, unentrinnbare, frustrierend unkorrumpierbare
Etwas in uns, das wir "Gewissen" nennen?

Eine
komplizierte Frage, selbst in Bezug auf die kleine Anekdote von Joe und Reebok
- denn es gibt erstaunlicherweise eine ganze Reihe von Motiven abseits des
Gewissens, die, einzeln oder zusammengenommen, Joe - oder jeden von uns - dazu
bewegen könnten, vermeintlich zum eigenen Nachteil zu handeln. So kann Joe
vielleicht einfach die Vorstellung nicht ertragen, von seiner Reise nach New
York zurückzukehren und einen verdursteten, toten Labrador in seiner Küche
vorzufinden. Da er nicht weiß, wie lange ein Hund ohne Wasser überleben kann,
will er dieses Risiko nicht eingehen, aber seine Abneigung gegen das
entsetzliche Szenario kann man nicht gerade "Gewissen" nennen. Es
ist eher so etwas wie Ekel oder Furcht.

Oder
vielleicht wird Joe motiviert von der Vorstellung, was seine Nachbarn denken
könnten, wenn sie Reebok vor Hunger heulen hören, oder, schlimmer noch, wenn
sie erfahren, dass Reebok gestorben ist, allein und eingesperrt, während Joe
auf einer Geschäftsreise war. Wie kann er das jemals seinen Freunden und
Bekannten erklären? Diese Sorge ist auch nicht wirklich Joes Gewissen, sondern
eher die Erwartung großer Peinlichkeit und gesellschaftlicher Ächtung. Falls
Joe aus diesem Grunde zurückkehrt, um seinen Hund zu füttern, wäre er wohl
kaum der Erste, der eine Entscheidung aus Gründen seines gesellschaftlichen
Ansehens trifft; vielleicht würde er ganz anders handeln, wenn er sicher sein
könnte, dass niemand von seinem Verhalten erfahren würde. Die Meinung unserer
Mitmenschen hält uns alle in Schach, wohl besser als jeder andere Faktor.

Oder
vielleicht ist das alles ein Teil von Joes Selbstverständnis. Vielleicht will
Joe sich nicht vor seinem geistigen Auge als ein Lump sehen müssen, der Tiere
quält. Und vielleicht ist ihm sein Selbstbild als anständiger Mensch wichtig
genug, dass er, wenn er keine Alternative hat, lieber eine wichtige Besprechung
versäumt, als dieses Selbstbild zu beschädigen. Dies ist eine besonders plausible
Erklärung für Joes Verhalten. Die Bewahrung des Selbstbildes ist ein sattsam bekanntes
Motiv. In der Literatur und in vielen historischen Darstellungen menschlichen
Verhaltens wird die Sorge um das Selbstbild als "Ehre" bezeichnet.
Für die "Ehre" sind Leben hingegeben und Kriege geführt worden. Sie
ist eine uralte Triebfeder. Und in der modernen Psychologie wird unsere Sicht
von uns selbst zur "Selbstachtung" - ein Sujet, über das vielleicht
mehr psychologische Fachbücher geschrieben worden sind als über jedes andere
einzelne Thema.

Vielleicht
ist Joe willens, heute ein paar "Karrierepunkte" preiszugeben, um
morgen mit einem guten Gefühl in den Spiegel sehen zu können und so in seinen
Augen "ehrenhaft" zu bleiben. Das wäre löblich und sehr menschlich -
aber es ist nicht das Gewissen.

Der
faszinierende Kern des Themas ist, dass ein großer Teil unseres Verhaltens, der
vermeintlich dem Gewissen entspringt, durch ganz andere Faktoren motiviert ist:
Furcht, gesellschaftliche Zwänge, Stolz oder einfach nur Gewohnheit. Und wenn
es um Joe geht, werden einige Leser vehement eine Erklärung seiner Motive
befürworten, die ohne Gewissen auskommt, da sein Verhalten zum Teil ohnehin
fragwürdig ist. Routinemäßig lässt er seinen jungen Hund für viele Stunden
allein, manchmal für fast zwei Tage. An diesem Morgen, auch wenn er das Meeting
versäumt und heimfährt, um den Hund zu füttern, will er doch den Flug um 10:15
Uhr nehmen und bis zum nächsten Abend abwesend sein. Reebok wird allein und
eingesperrt sein, abgesehen von dem kleinen, eingezäunten Areal hinter dem
Haus. Einen Hund einer solchen Lage auszusetzen, ist nicht sehr nett - von
Seiten Joes spricht daraus bestenfalls ein gewisser Mangel an Mitgefühl für die
sozialen Bedürfnisse des Tieres.

Allerdings,
um der Wahrheit die Ehre zu geben: "Nett" zu sein allein reicht nicht
aus, um ein Gewissen zu haben. Für kurze Zeit kann jeder einigermaßen
intelligente Soziopath eine engelsgleiche Nettigkeit an den Tag legen, um seine
eigenen manipulativen Ziele zu erreichen. Und Menschen, die tatsächlich ein
Gewissen haben, sind häufig trotz ihres angenehmen Wesens achtlos, aus Ignoranz
oder, wie vielleicht in Joes Fall, aus mangelndem Mitgefühl oder allgemeiner
psychischer Verdrängung.

Angenehme
Umgangsformen, kluges Verhalten, Rücksicht auf die Reaktionen anderer Menschen,
ehrenhaftes Verhalten im Interesse unserer Selbstachtung - wie das Gewissen
haben alle diese Faktoren in der Regel positive Auswirkungen auf den Lauf der
Welt. Und einige von ihnen - oder alle zusammen - mögen wohl manchmal dem Hund
zu seinem Futter verhelfen, aber keiner von ihnen macht das Gewissen eines
Menschen aus - da das Gewissen überhaupt kein Verhalten ist - nichts, was wir
tun und auch nichts, worüber wir nachdenken oder grübeln würden. Das Gewissen
ist etwas, das wir fühlen. Mit
anderen Worten: Das Gewissen manifestiert sich weder durch Verhalten noch durch
Erkenntnis. Das Gewissen existiert primär im Bereich des "Affekts",
besser bekannt als Gefühl.

Um diesen
Unterschied zu verdeutlichen, lassen Sie uns einen zweiten Blick auf Joe
werfen. Er ist nicht immer nett zu seinem Hund - aber hat er ein Gewissen? Auf
welcher Grundlage könnte zum Beispiel ein Psychologe entscheiden, dass Joes
Verhalten, als er seinem Meeting fernblieb und nach Hause fuhr, um Reebok zu
retten, durch sein Gewissen bestimmt wurde und nicht etwa durch Überlegungen
über sein Ansehen bei anderen Menschen, seine Selbstachtung oder gar die
erwägenswerte finanzielle Betrachtung, dass er drei Jahre zuvor 1200 Dollar für
einen reinrassigen Labrador-Welpen bezahlt hat, mit Garantie gegen Staupe und
Herzschwäche?

Als Psychologin
überzeugt mich ein Aspekt der Geschichte, den wir bisher noch gar nicht
betrachtet haben - der Umstand, dass Joe Zuneigung für Reebok empfindet. Er ist
seinem Hund emotional verbunden. Reebok
folgt Joe im Haus herum, und Joe gefällt das. Joe versinkt in Reeboks Augen.
Reebok hat Joe verändert, hat ihn von einem Hundehalter, der mit seinem Hund
angeben will, zu einem Hundehalter gemacht, der in seinen Hund verliebt ist.
Und aufgrund dieser Bindung glaube ich, dass Joe möglicherweise durch sein Gewissen
motiviert worden ist, seinen ursprünglichen Plan aufzugeben und nach Hause zu
fahren, um den Hund zu versorgen. Könnten wir Joe ein Wahrheitsserum
verabreichen und ihn fragen, was in ihm in dem Moment vorging, als er
beschloss, das Auto zu wenden, und würde er zum Beispiel antworten, "Ich
konnte einfach den Gedanken nicht ertragen, dass Reebok die ganze Zeit hungern
und dursten würde", wäre ich wahrscheinlich einigermaßen davon überzeugt,
dass Joes Verhalten in dieser Situation durch sein Gewissen bestimmt worden
ist.

Meine
Einschätzung würde auf der Psychologie des Gewissens selbst beruhen.
Psychologisch gesprochen ist das Gewissen ein Gefühl der Verpflichtung, das
letztlich auf einer Gefühlsbindung zu einem anderen Lebewesen (meist, aber
nicht immer, einem Menschen) beruht, oder einer Gruppe von Menschen oder gar
der Menschheit insgesamt. Das Gewissen existiert nicht ohne eine emotionale
Bindung zu jemandem oder etwas, und somit ist das Gewissen eng verbunden mit
dem Spektrum an Gefühlen, das wir "Liebe" nennen. Diese Verbindung
verleiht dem echten Gewissen seinen Rückhalt und seine erstaunliche Autorität
über die Menschen, die ein Gewissen haben, und wahrscheinlich auch seine
verwirrende und frustrierende Qualität.

Das
Gewissen kann uns zu scheinbar irrationalen oder gar selbstzerstörerischen
Entscheidungen motivieren, von alltäglich bis heldenhaft, vom Verpassen eines
8-Uhr-Meetings bis hin zum beharrlichen Schweigen unter Folter aus
Vaterlandsliebe. Sein Treibstoff ist nichts anderes als unsere stärksten
Gefühle der Bindung, und nur darum hat es solche Macht über uns. Und es freut
uns, Zeuge eines Gewissensaktes zu werden oder davon zu hören, selbst wenn es
um etwas so alltägliches wie das Füttern eines Hundes geht, da uns jede
gewissenhafte Entscheidung an die kostbaren Bindungen erinnert, die ihre Basis
sind. Eine Geschichte über das Gewissen ist eine Geschichte der Verbundenheit
unter den Lebewesen, und in unbewusster Erkenntnis beglückt uns die eigentliche
Botschaft der Geschichte. Wir verstehen, wie quälend Joes Gefühle sind, während
er mit seinem Gewissen hadert, und wir freuen uns über Joe und Reebok - da wir
uns immer über Liebende freuen.

Die Geschichte des Gewissens

Nicht
jeder Mensch hat ein Gewissen, dieses in unseren emotionalen Bindungen zu
anderen verwurzelte, intervenierende Gefühl der Verpflichtung. Einige Menschen
werden niemals die exquisite Angst verspüren, die entsteht, wenn man jemanden
im Stich lässt, verletzt, vernachlässigt oder gar tötet. Wenn die ersten fünf
Sinne die körperlichen sind - Sehen, Hören, Fühlen, Riechen, Schmecken - und
wir oft unsere Intuition als den "sechsten Sinn" bezeichnen, dann
kann das Gewissen bestenfalls an siebter Stelle eingeordnet werden. Es hat sich
später in der Evolution unserer Art entwickelt und ist noch keineswegs
universell.

Die
Angelegenheit wird dadurch undurchsichtiger, dass wir für gewöhnlich im Alltag
den Unterschied zwischen Menschen mit oder ohne Gewissen nicht erkennen können.
Könnte ein ehrgeiziger junger Rechtsanwalt möglicherweise ein Gewissen haben?
Ja, möglicherweise. Könnte eine Mutter mehrerer kleiner Kinder ein Gewissen
haben? Natürlich könnte sie das. Könnte ein Pfarrer, dem das seelische Wohl
einer ganzen Gemeinde anvertraut ist, ein gewissenhafter Mensch sein? Wir wollen
es hoffen. Könnte der mächtige politische Führer eines ganzen Volkes ein
Gewissen haben? Mit Sicherheit.

Könnte im
Gegensatz dazu einer jeden dieser Personen das Gewissen völlig fehlen? Die
Antwort ist abermals ein irritierendes Ja.

Die
Anonymität des "Bösen" und seine irritierende Weigerung, sich
zuverlässig an eine bestimmte gesellschaftliche Rolle, Rasse oder körperliche
Gestalt zu binden, hat von jeher die Theologie und, in jüngerer Vergangenheit,
die Wissenschaft geplagt. Während der gesamten menschlichen Geschichte haben
wir nach Kräften versucht, "Gut" und "Böse" zu erklären und
einen Weg zu finden, jenen in unserer Mitte Rechnung zu tragen, die vom Letzteren
beherrscht zu sein scheinen. Im vierten Jahrhundert führte ein christlicher
Gelehrter, der Heilige Hieronymus, das griechische Wort synderesis
ein, um die angeborene, gottgegebene Fähigkeit zu beschreiben, den
Unterschied zwischen Gut und Böse zu erkennen.13 Er interpretierte
Hesekiels biblische Vision von vier lebenden Wesen, die aus einer Wolke
erschienen, mit "einem Feuer, das hin- und herzuckte, und Glanz war rings
um sie her". Jedes der Wesen hatte die Gestalt eines Menschen, aber vier
verschiedene Gesichter. Das vordere Gesicht war menschlich, das rechte Gesicht
war das eines Löwen, das linke Gesicht war das eines Ochsen und das hintere
Gesicht war das eines Adlers. In Hieronymus' Interpretation von Hesekiels Traum
stand das menschliche Gesicht für die Vernunft, der Löwe für die Gefühle, der
Ochse symbolisierte das Verlangen und der erhabene Adler war "jener Funke
des Gewissens, der selbst im Herzen Kains nicht erloschen war ... der auch uns
unsere Sünde fühlen lässt, wenn wir von schlechtem Verlangen oder ungezügeltem
Geist überwältigt werden ... Und doch sehen wir in manchen Männern dieses Gewissen
gestürzt und vertrieben; sie haben kein Gefühl der Schuld oder Scham für ihre
Sünden."

Hieronymus'
illustrer Zeitgenosse, der Heilige Augustinus von Hippo, war sich mit
Hieronymus einig über das Wesen des Gewissens.14 Augustinus versicherte
seinen Anhängern, dass "die Menschen die Regeln der Moral erkennen, die im
Buche des Lichts namens Wahrheit geschrieben sind, aus dem alle Gesetze abgeschrieben
werden."

Aber ein
beträchtliches Problem blieb. Da die Wahrheit - das absolute Wissen von Gut und
Böse - allen Menschen von Gott gegeben worden ist, warum sind nicht alle
Menschen gut? Warum sehen wir bei manchen Menschen "dieses Gewissen
gestürzt und vertrieben"? Und diese Frage blieb für viele Jahrhunderte im
Zentrum der theologischen Erörterungen des Gewissens. Trotz dieser ungeklärten
Frage war die Alternative - die Vorstellung, dass nur einige Menschen ein
Gewissen hätten - indiskutabel, denn sie hätte bedeutet, dass der Herrgott
selbst, indem er einigen seiner Diener die Wahrheit vorenthalten hätte, das
Böse in der Welt erschaffen und in scheinbarer Zufälligkeit unter allen Typen
und Unternehmungen der Menschheit verteilt hätte.

Eine
Lösung des theologischen Dilemmas um das Gewissen schien sich im dreizehnten
Jahrhundert anzubahnen, als Thomas von Aquin15 eine etwas
umständliche Unterscheidung zwischen der synderesis des
Heiligen Hieronymus, dem unfehlbaren, gottgegebenen Wissen von Gut und Böse,
und conscientia vorschlug, dem Ringen des
fehlbaren menschlichen Verstandes um die Entscheidung über das richtige
Verhalten. Um entscheiden zu können, wie man handeln sollte, ist der Verstand
von Gott mit vollkommenem Wissen ausgestattet worden, aber der Verstand selbst
ist schwach. In diesem System sind fehlbare menschliche EntScheidungsprozesse,
nicht das Fehlen eines Gewissens, verantwortlich für falsche Entscheidungen
und Handlungen. Falsches Handeln ist schlicht ein Fehler. Im Gegensatz dazu,
nach Thomas von Aquin, "kann synderesis nicht
irren; sie sorgt für Prinzipien, die sich nicht ändern, ebenso wie die Gesetze,
die das materielle Universum beherrschen, sich nicht ändern."

Um diese
Auffassung auf unser zeitgenössisches Beispiel anzuwenden: Als Joe einfällt,
dass sein Hund ohne Futter und Wasser ist, sagt ihm die gottgegebene, angeborene
synderesis (das Gewissen), dass es das absolut richtige Verhalten ist,
umzukehren und den Hund zu versorgen. Conscientia, ein
geistiger Disput über das richtige Verhalten, berücksichtigt dann diese
Wahrheit. Die Tatsache, dass Joe nicht sofort den Wagen wendet, sondern
stattdessen einige Minuten damit verbringt, über das Problem nachzudenken, ist
das Ergebnis der natürlichen Schwachheit des menschlichen Verstandes. Dass Joe
am Ende die richtige Entscheidung trifft, bedeutet aus Thomas von Aquins
Sicht, dass Joes moralische Tugenden sich durch einen erstarkten Verstand in
die richtige Richtung entwickeln. Hätte Joe beschlossen, den Hund hungern und
dursten zu lassen, hätte sein solchermaßen geschwächter Verstand, theologisch
gesprochen, seine moralischen Tugenden zur Hölle geschickt.

Nach den
frühen Kirchenvätern lautet die theologische Quintessenz: l. die Regeln der
Moral sind absolut; 2. allen Menschen ist das Wissen um die absolute Wahrheit
angeboren; und 3. schlechtes Verhalten ist das Ergebnis fehlerhaften Denkens,
nicht das Fehlen von synderesis, oder
Gewissen - und da wir alle ein Gewissen haben, gäbe es kein schlechtes
Verhalten, wenn nur der menschliche Verstand vollkommen
wäre. Und tatsächlich sind dies die drei Glaubenssätze über das Gewissen, die
von den meisten Menschen während des größten Teils der modernen Geschichte für
richtig gehalten wurden. Ihr Einfluss auf unser Denken über uns selbst und
andere ist nach wie vor unschätzbar. Besonders das dritte Dogma hält sich
hartnäckig. Fast ein Jahrtausend nachdem Thomas von Aquin seine These über synderesis
aufgestellt hat, ziehen wir eine aktualisierte Fassung des Paradigmas
vom "schwachen Verstand" heran, wenn jemand fortwährend ein Verhalten
an den Tag legt, das wir gewissenlos finden. Wir spekulieren, dass der
Missetäter sozial benachteiligt ist, dass sein Verstand gestört ist oder dass
eine widrige Kindheit ihn so handeln lässt. Wir sträuben uns mit Händen und
Füßen gegen die viel naheliegendere Erklärung, dass entweder Gott oder die Natur
es versäumt hat, ihn mit einem Gewissen auszustatten.

Über
mehrere Jahrhunderte hatten Diskurse über das Gewissen die Tendenz, um die
Beziehung zwischen menschlichem Verstand und gottgegebener Kenntnis der Moral
zu kreisen. Einige periphere Gesichtspunkte kamen hinzu, in jüngster Zeit die
Debatte um Proportionalismus, eine göttliche Hintertür, in der
uns der Verstand auffordert, etwas "Schlechtes" zu tun, um etwas "Gutes"
zu bewirken - zum Beispiel, einen "gerechten Krieg" zu führen.

Aber zu
Beginn des zwanzigsten Jahrhunderts erfuhr das Gewissen selbst eine
fundamentale Veränderung, durch die in Europa und den USA wachsende Akzeptanz
der Theorien des Arztes und Wissenschaftlers (und Atheisten) Sigmund Freud.
Freud entwickelte die These, dass in der Psyche kleiner Kinder im Laufe der
normalen Entwicklung eine internalisierte Autoritätsfigur, das Über-Ich, entsteht,
das im Laufe der Zeit tatsächlich vorhandene externe Autorität ersetzt - wobei
die externe Autorität nicht Gott, sondern die Eltern des Kindes sind.16
Faktisch entrang Freud mit seiner "Entdeckung" des Über-Ichs das
Gewissen den Händen Gottes und legte es in die begierigen Klauen der allzu
menschlichen Familie. Dieser Umzug des Gewissens erforderte einige gewaltige
Änderungen in unserem jahrhundertealten Weltbild. Plötzlich hatten unsere
moralischen Führer tönerne Füße, und die absolute Wahrheit begann, sich den
Unwägbarkeiten des kulturellen Relativismus unterzuordnen.

Freuds
neues Modell der Struktur der Psyche war nicht viergeteilt zwischen Mensch,
Löwe, Ochse und Adler. Stattdessen war es dreigeteilt, seine Vision bestand aus
dem Über-Ich, dem Ich und dem Es. Das Es setzte sich zusammen aus allen
sexuellen und irrationalen aggressiven Instinkten, mit denen wir geboren werden,
und den biologischen Bedürfnissen. Als solches stand das Es oft im Konflikt mit
den Erfordernissen einer zivilisierten Gesellschaft. Im Gegensatz dazu war das
Ich der rationale, bewusste Teil der Psyche. Es konnte logisch denken, Pläne
machen und sich erinnern, und da das Ich so ausgestattet war, konnte es direkt
mit der Gesellschaft interagieren und, mehr oder weniger, die Belange des
primitiveren Es berücksichtigen. Das Über-Ich entwickelte sich aus dem Ich,
indem das Kind die externen Regeln seiner Eltern und der Gesellschaft
verinnerlichte. Letztlich entwickelte sich das Über-Ich zu einer eigenständigen
Kraft in der heranreifenden Psyche, die einseitig das Verhalten und die
Gedanken des Kindes beurteilt und lenkt. Es war die befehlende, die Rute des
Schuldgefühls schwingende innere Stimme, die nein sagte, auch wenn niemand
anders anwesend war.

Das
Grundkonzept des Über-Ichs ist einleuchtend. Oft können wir beobachten, wie
Kinder die Regeln ihrer Eltern verinnerlichen und sogar durchsetzen. (Mutter
runzelt die Stirn und sagt zu ihrer vierjährigen Tochter: "Kein Schreien
im Auto." Einige Minuten später zeigt dieselbe Vierjährige gebieterisch
auf ihre lärmende zweijährige Schwester und schreit: "Kein Schreien im
Auto!") Und die meisten von uns haben als Erwachsene schon die Stimme des
eigenen Über-Ichs gehört. Einige von uns hören sie in der Tat ziemlich oft. Es
ist die Stimme in unserem Kopf, die zu uns sagt: "Du Idiot! Warum hast du
das getan?" oder "Also, wenn du diesen Bericht nicht heute Abend
fertig stellst, wird es dir Leid tun." oder "Du solltest deine
Cholesterinwerte checken lassen." Und in der Geschichte von Joe und Reebok
könnte Joes Entscheidung, das Meeting zu verpassen, sehr wohl von seinem
Über-Ich getroffen worden sein. Zur Veranschaulichung könnten wir spekulieren,
dass Joes haustierfeindlicher Vater ihm, als er vier Jahre alt war, zu sagen
pflegte, "Nein, mein kleiner Joe, wir können keinen Hund anschaffen. Ein
Hund ist eine riesige Verantwortung. Wenn du einen Hund hast, musst du immer
das stehen und liegen lassen, was du gerade tust und dich um ihn kümmern."
Joes Entscheidung als Erwachsener könnte sehr wohl von seinem Über-Ich gelenkt
worden sein, das darauf bestand, diese Anweisung wörtlich zu befolgen.

Etwas
abwegiger könnte Freud selbst sich gefragt haben, ob Joes Über-Ich den gesamten
morgendlichen Ablauf eingefädelt haben könnte, natürlich unbewusst - so sehr in
Eile zu sein und vergessen zu haben, das Hundefutter bereitzustellen -, um so
die Richtigkeit von Vaters Regel zu "beweisen" und Joe dafür zu "bestrafen",
dass er sich ein Haustier angeschafft hatte. Denn nach der Freudschen Theorie
ist das Über-Ich nicht nur eine Stimme; es ist ein Akteur, ein subtiler und
raffinierter Manipulator, der Recht behalten will. Es verfolgt, urteilt und
straft, und zwar weitgehend außerhalb unseres Bewusstseins. Während das
Über-Ich im besten Falle dem Einzelnen dabei helfen kann, in der Gesellschaft
zurechtzukommen, kann es aber auch zum anmaßendsten und vielleicht
destruktivsten Bestandteil seiner Persönlichkeit werden. Ein besonders
barsches, im Kopf eines Menschen hämmerndes Über-Ich kann nach Meinung von
Psychoanalytikern lebenslange Depressionen verursachen oder gar sein
bedauernswertes Opfer in den Selbstmord treiben.

Und so
führte Freud den sehr weltlichen Gedanken ein, dass das Gewissen einiger
Menschen repariert werden müsse und dass die Psychoanalyse das leisten könne.

Außerdem
verbanden Freud und seine Anhänger - und das war noch schockierender - die
endgültige Etablierung des ÜberIchs beim Kind mit der erfolgreichen
Verarbeitung des Ödipuskomplexes. Der Ödipuskomplex (bei Mädchen manchmal
Elektrakomplex genannt) entsteht, wenn das Kind im Alter zwischen drei und
fünf Jahren beginnt zu begreifen, dass es den andersgeschlechtlichen Elternteil
nie ganz besitzen wird. Etwas prosaischer ausgedrückt: Jungen müssen
akzeptieren, dass sie ihre Mutter nicht heiraten können und Mädchen müssen
akzeptieren, dass sie ihren Vater nicht heiraten können. Ödipale Konflikte und
die sich daraus ergebenden, auf den gleichgeschlechtlichen Elternteil
gerichteten Gefühle der Konkurrenz, Furcht und Ablehnung sind laut Freud so
mächtig und bedrohlich für die familiären Bindungen des Kindes, dass sie
gründlich "verdrängt", also vom Bewusstsein abgeschirmt werden
müssen, und diese "Verdrängung" wird durch eine nachdrückliche
Stärkung des jungen ÜberIchs ermöglicht. Sollten danach für den
andersgeschlechtlichen Elternteil sexuelle Gefühle entstehen oder ein Gefühl
der Rivalität zum gleichgeschlechtlichen Elternteil, würden diese Gefühle durch
eine gefürchtete und erbarmungslose Waffe des nunmehr erstarkten Über-Ichs
besiegt werden - durch ein sofortiges, unerträgliches Gefühl der Schuld. Auf
diese Weise erlangt das Über-Ich seine Autonomie und Macht in der Psyche des
Kindes. Es ist ein strenger Zeremonienmeister im Dienste unseres Bedürfnisses,
ein Teil der Gruppe zu bleiben.

Was immer
man auch sonst von solchen theoretischen Überlegungen halten mag, muss man Freud
doch das Verdienst zuschreiben, erkannt zu haben, dass unsere Moral kein
einheitlicher, hermetisch abgeschlossener Kodex ist, sondern sich dynamisch
und eng verbunden mit den lebenswichtigen familiären und gesellschaftlichen
Bindungen entwickelt. Durch seine Veröffentlichungen zum Über-Ich vermittelte
Freud der erwachenden Welt der Wissenschaft, dass uns der übliche Respekt vor
Gesetz und Ordnung nicht nur von außen auferlegt wird. Wir befolgen die Regeln
und ehren die Tugenden vornehmlich aus einem inneren, in der frühen Kindheit
entstehenden Bedürfnis heraus, unsere Familien und die menschliche
Gesellschaft, in der wir leben, zu bewahren und in sie eingebettet zu sein.

Gewissen und Über-Ich

Was immer
man davon halten mag, das Über-Ich als intrapsychischen Intriganten oder, um
mit Freud zu sprechen, als "Erbe des Ödipuskomplexes" anzusehen, so
muss man doch das Konzept des Über-Ichs an sich als ergiebig und nützlich
anerkennen. Das Über-Ich wird von den meisten Menschen bereitwillig als ein
Teil ihrer persönlichen Erfahrungen akzeptiert, als innere Stimme, die sich
durch unsere wichtigen kindlichen Beziehungen entwickelt hat, unsere
Unzulänglichkeiten kritisiert und unsere Fehltritte tadelt. "Mach das
nicht." "So darfst du nicht denken." "Pass auf, du wirst
dir wehtun." "Sei lieb zu deiner Schwester." "Räum das
Chaos auf, das du angerichtet hast." "Du kannst es dir nicht leisten,
das zu kaufen." "Na, das war aber nicht besonders schlau, oder?"
"Du musst dich darum kümmern." "Hör auf, deine Zeit zu
vertrödeln." Jeden Tag unseres Lebens jammert ständig das Über-Ich in
unserem Kopf. Und bei einigen Menschen kann das Über-Ich ziemlich beleidigend
werden.

Und doch
ist das Über-Ich nicht das Gewissen. Es mag sich subjektiv wie das Gewissen
anfühlen und ist vielleicht ein kleiner Teil dessen, was das Gewissen ausmacht,
aber das Über-Ich allein ist kein Gewissen, da Freud, als er das Konzept des
Über-Ichs entwickelte, sozusagen das Kind mit dem Bade ausgeschüttet hat.
Indem er die absolute Moral aus dem psychologischen Denken verbannte, schloss
er auch etwas anderes aus. Mit leichter Hand verstieß er die Liebe und alle
Gefühle, die der Liebe nahe stehen. Wenn er auch oft gesagt hat, dass Kinder
ihre Eltern nicht nur fürchten, sondern auch lieben, basierte das von ihm
beschriebene Über-Ich gänzlich auf Furcht. Aus seiner Sicht fürchten wir als
Kinder die tadelnde Stimme des Über-Ichs ebenso wie die strengen
Zurechtweisungen unserer Eltern. Und Furcht ist alles. Im Freudschen Über-Ich
ist kein Platz für die gewissensbildenden Einflüsse von Liebe, Mitgefühl,
Zärtlichkeit oder jeglichem anderen positiven Gefühl.

Und das
Gewissen ist, wie wir bei Joe und Reebok gesehen haben, ein intervenierendes
Gefühl der Verpflichtung, das auf unseren emotionalen Bindungen zu anderen
basiert - allen Aspekten unserer emotionalen Bindungen - und insbesondere
Liebe, Mitgefühl und Zärtlichkeit umfasst. In der Tat basiert der siebte Sinn -
bei denen, die ihn haben - vor allem auf Liebe und Mitgefühl. Wir sind über die
Jahrhunderte vom Glauben an eine gottgegebene synderesis
über die Vorstellung eines autoritären, strafenden Über-Ichs zu der
Einsicht gelangt, dass das Gewissen tief und bewegend in unserer Fähigkeit
verankert ist, Mitgefühl füreinander zu empfinden. Dieser zweite Schritt - von
einem Richter im Kopf zu einem Mandat des Herzens - bedeutet eine weniger
zynische Sicht des menschlichen Wesens, mehr Hoffnung für uns als Gemeinschaft,
aber auch mehr persönliche Verantwortung und - manchmal - mehr individuellen
Schmerz.

Zur
Veranschaulichung stellen Sie sich vor, dass Sie eines Nachts unter undenkbar
absurden Umständen vorübergehend den Verstand verlieren, sich zum Haus einer
besonders liebenswerten Nachbarin schleichen und ohne besonderen Grund ihre
Katze umbringen. Kurz vor Tagesanbruch kommen Sie wieder zur Vernunft und
begreifen, was Sie getan haben. Wie fühlen Sie sich? Wie genau reagieren Sie in
Ihrem Schuldbewusstsein? Verdeckt durch die Wohnzimmergardine beobachten Sie
Ihre Nachbarin, wie sie aus dem Haus kommt und die Katze entdeckt. Sie fällt
auf die Knie, sie nimmt ihren leblosen Liebling auf und hält ihn im Arm. Sie
weint unaufhörlich.

Was ist
Ihre erste Reaktion? Donnert eine Stimme in Ihrem Kopf: "Du sollst nicht
töten! Dafür wirst du ins Gefängnis kommen!" - und mahnt sie so an die
Konsequenzen, mit denen Sie rechnen müssen? Oder fühlen Sie sich stattdessen
plötzlich hundeelend, weil Sie ein Tier umgebracht haben und Ihre Nachbarin
sich die Augen ausweint? Welche dieser Reaktionen wird sich wohl im ersten
Moment, als Sie Ihre Nachbarin beobachten, bei Ihnen einstellen? Es ist eine
aufschlussreiche Frage. Die Antwort wird wahrscheinlich entscheiden, wie Sie
sich verhalten werden und auch, ob Sie nur durch die schrille Stimme Ihres
Über-Ichs gelenkt werden oder durch ein echtes Gewissen.

Eine
ähnliche Frage stellt sich für unseren alten Freund Joe. Beschließt er, das
Meeting zu opfern, weil sein Vater ihm als Kind durch seine ablehnende Haltung
zu Hunden eine unbewusste Furcht eingeimpft hat, oder bringt er das Opfer, weil
er sich angesichts der misslichen Lage des Hundes elend fühlt? Was lenkt seine
Entscheidung? Ist es das reine Über-Ich oder ist es ein voll entwickeltes
Gewissen? Falls es das Gewissen ist, dann ist Joes Entscheidung, dem Meeting
fernzubleiben, ein kleines Beispiel dafür, dass das Gewissen - ironischerweise
- nicht immer die Regeln befolgt. Menschen (und manchmal Tiere) sind ihm
wichtiger als Verhaltensregeln und starre Erwartungen. Unterstützt durch starke
Gefühle ist das Gewissen ein Bindemittel, das uns zusammenhält, und Bindungen
sind ihm wichtiger als Gerechtigkeit. Es schätzt humanistische Ideale höher ein
als Gesetze, und wenn es darauf ankommt, würde das Gewissen sogar ins Gefängnis
gehen. Das Über-Ich würde sich nie so verhalten.

Ein
strenges Über-Ich tadelt uns und sagt: "Du bist ungezogen" oder "Du
bist nicht gut genug." Ein starkes Gewissen drängt: "Du musst dich um
ihn [oder sie oder es oder alle zusammen] kümmern", koste es, was es
wolle.

Das auf
Furcht basierende Über-Ich bleibt hinter seinem dunklen Vorhang, bezichtigt uns
und ringt die Hände. Das Gewissen treibt uns voran, auf andere Menschen zu, in
Richtung eines bewussten Verhaltens im Kleinen wie im Großen. Das auf Gefühlsbindungen
basierende Gewissen bringt die junge Mutter, die selbst fast noch ein Kind ist,
dazu, statt ihres bevorzugten Nagellacks das kleine Glas Babynahrung zu
kaufen. Das Gewissen schützt die Intimsphäre vor Missbrauch, lässt Freunde ihre
Versprechen halten, hält den verärgerten Ehepartner davon ab, zurückzuschlagen.
Es bewegt den müden Arzt dazu, um drei Uhr morgens am Telefon mit seinem
verängstigten Patienten zu sprechen. Es schlägt Alarm, wenn Menschenleben durch
Institutionen gefährdet werden. Es treibt uns auf die Straße, um gegen Krieg
zu demonstrieren. Das Gewissen ist es, was die Menschenrechtsaktivistin sogar
ihr Leben riskieren lässt. Kombiniert mit vorbildlichem moralischen Mut ist es
Mutter Teresa, Mahatma Gandhi, Nelson Mandela, Aung San Suu Kyi.

Im Kleinen
und im Großen verändert das echte Gewissen die Welt. Verwurzelt in emotionaler
Verbundenheit lehrt es Frieden, widersteht dem Hass und rettet Kinder. Es
bewahrt Ehen und saniert Flüsse und füttert Hunde und gibt behutsame Antworten.
Es macht einzelne Leben besser und mehrt die menschliche Würde insgesamt. Es
ist real und unwiderstehlich, und es würde uns aus der Haut fahren lassen, wenn
wir unseren Nachbarn zugrunde richten wollten.

Das
Problem ist, wie wir sehen werden, dass nicht jeder Mensch ein Gewissen hat. In
der Tat - vier Prozent der Menschen haben keins. Ich will nun eine solche
Person beschreiben - jemanden, der schlichtweg kein Gewissen hat - und sehen,
wie er auf uns wirkt.

ZWEI

menschen
aus eis: die soziopathen

Das
Gewissen ist das Fenster der Seele; das Böse ist der Vorhang.

—Doug
Horton

Als Skip
heranwuchs, hatte seine Familie ein Ferienhaus an einem kleinen See in den
Hügeln von Virginia, wo sie alljährlich einen Teil des Sommers verbrachte. Sie
machten dort Urlaub, seit Skip acht Jahre alt war, bis er in Massachusetts zur
High School ging. Skip pflegte sich auf seine Sommer in Virginia zu freuen. Es
gab dort nicht viel zu unternehmen, aber der eine Zeitvertreib, den er sich
ausgedacht hatte, machte so großen Spaß, dass er die allgemeine Langeweile
aufwog. Wenn er im Winter wieder die Grundschule besuchte und seinen Gedanken
nachhing, während ein stupider Lehrer sich endlos über etwas Belangloses
ausließ, lachte er tatsächlich manchmal leise in sich hinein, wenn er sich
vorstellte, wie er am Ufer des warmen Sees in Virginia sein Spiel spielte.

Skip war
schon als Kind intelligent und hübsch. "Intelligent und hübsch",
stellten seine Eltern, die Freunde seiner Eltern und auch seine Lehrer immer
wieder fest. Und so konnten sie nicht verstehen, warum seine Noten so
mittelmäßig waren oder warum er, als er älter wurde, so wenig Interesse daran
zu haben schien, mit Mädchen auszugehen. Sie wussten nicht, dass er schon, seit
er elf war, mit vielen Mädchen zusammen gewesen war, aber nicht ganz so, wie
seine Eltern und Lehrer sich das vorgestellt hatten. Immer war ein - meist
älteres - Mädchen zur Stelle, das willens war, Skips Schmeichelei und seinem
charmanten Lächeln zu erliegen. Oft würde ihn das Mädchen auf ihr Zimmer
schmuggeln, aber manchmal würden er und ein Mädchen sich einfach eine abgelegene
Stelle auf einem Spielplatz oder unter den Tribünenplätzen auf dem Sportplatz
suchen. Was seine Noten angeht, war er äußerst aufgeweckt - er hätte glatte
Einser haben können -, aber Dreier konnte er ohne jede Anstrengung erreichen,
und so hielt er es auch. Manchmal bekam er sogar eine Zwei, was ihn amüsierte,
da er nie für die Schule lernte. Die Lehrer mochten ihn, schienen fast so
anfällig für sein Lächeln und seine Komplimente zu sein wie die Mädchen und so
erwartete man, dass der gute brave Skip eine gute High School und dann ein
ordentliches College besuchen würde, seiner Noten ungeachtet.

Seine
Eltern waren sehr vermögend - "megareich", wie die anderen Kinder es
nannten. Einige Male, als er etwa zwölf war, saß er an dem altmodischen
Sekretär, den seine Eltern für sein Schafzimmer gekauft hatten und versuchte
auszurechnen, wie viel Geld er bekommen würde, wenn seine Eltern starben.
Grundlage seiner Kalkulationen waren einige finanzielle Unterlagen, die er aus
dem Arbeitszimmer seines Vaters gestohlen hatte. Die Unterlagen waren
verwirrend und unvollständig, aber wenn er auch nicht zu einem genauen Ergebnis
gelangen konnte, war Skip klar, dass er eines Tages ziemlich reich sein würde.

Und doch
hatte Skip ein Problem: Meistens langweilte er sich. Die Zerstreuungen, denen
er nachging, selbst die Mädchen, selbst das Foppen der Lehrer, selbst die
Gedanken an sein Geld, konnten ihn nicht länger als vielleicht eine halbe
Stunde am Stück beschäftigen. Das Familienvermögen schien den größten
Unterhaltungswert zu versprechen, aber es war noch nicht unter seiner
Kontrolle - er war schließlich noch ein Kind. Nein, der einzige wirkliche
Ausweg aus der Langeweile war der Spaß, den er in Virginia haben konnte. Die
Ferien waren gute Zeiten. In jenem ersten Sommer, als er acht war, hatte er
einfach die Ochsenfrösche mit einer Schere abgestochen, mangels einer anderen
Methode. Er hatte herausgefunden, dass er die Frösche an den morastigen Ufern
des Sees ganz einfach mit einem Kescher aus dem Angelschuppen einfangen
konnte. Er pflegte sie auf den Rücken zu drehen und festzuhalten, stach in ihre
hervorstehenden Bäuche und drehte sie dann wieder um, damit er zusehen konnte,
wie ihre blöden, glitschigen Augen abstarben, während sie verbluteten. Dann
schleuderte er die Kadaver so weit wie möglich hinaus auf den See und kreischte
ihnen nach, "Pech gehabt, du blödes kleines Arschgesicht!"

Es gab so
viele Frösche an dem See. Er konnte Stunden damit verbringen, sie abzumurksen,
und trotzdem schienen Aberhunderte für den nächsten Tag übrig zu bleiben. Aber
bis zum Ende jenes ersten Sommers hatte Skip beschlossen, dass er es noch besser
machen könnte. Es wäre großartig, wenn er sie in die Luft sprengen könnte; er
brauchte etwas, womit er die fetten kleinen Kröten explodieren lassen konnte,
und so entwickelte er einen prima Plan. Zu Hause kannte er jede Menge älterer
Jungs, und er wusste, dass einer von ihnen immer im April in den Frühjahrsferien
mit seiner Familie nach South Carolina fuhr. Skip hatte gehört, dass in South
Carolina Feuerwerkskörper verkauft werden und dass man leicht an sie
herankommen konnte. Motiviert durch ein kleines Schmiergeld von Skip sollte ihm
sein Freund Tim dort Knallkörper besorgen und am Boden seines Koffers zurück
nach Hause schmuggeln. Tim hatte Angst, das zu machen, aber mit aufmunterndem
Zuspruch von Skip und genug Bestechungsgeld willigte er schließlich ein. Im
darauffolgenden Sommer würde Skip keine Schere, sondern Knallkörper haben!

Bargeld im
Haus zu finden war kein Problem, und der Plan klappte bestens. Im April
besorgte er zweihundert Dollar für eine Sortimentspackung Knallkörper namens "Star-Spangled
Banner", für die er eine Anzeige in einer Waffenzeitschrift gesehen hatte,
und weitere hundert Dollar, um Tim das Geschäft schmackhaft zu machen. Als Skip
endlich die Packung in Händen hielt, fand er sie großartig. Er hatte "Star-Spangled
Banner" ausgesucht, weil sie die größte Anzahl an Knallern enthielt, die
klein genug waren, um (fast) in das Maul eines Ochsenfrosches zu passen. Die
Packung enthielt winzige Sprühkerzen und einige "Lady Fingers" - das
waren schlanke, kleine, rote Böller - und einen Batzen Ein-Zoll-Böller namens "Wizards"
und seine Favoriten: einige Zwei-Zoll-Böller in einer Schachtel, die sich mit
der Bezeichnung "Mortal Destruction" und einem Totenschädel
schmückte.

Im Sommer
steckte er dann die Knallkörper, einen nach dem anderen, in die Mäuler
gefangengenommener Frösche, zündete sie an und warf die Frösche über dem See
hoch in die Luft. Oder manchmal setzte er einen Frosch mit entzündeter Lunte
auf den Boden, lief ein Stück weg und beobachtete aus einiger Entfernung, wie
das Tier am Boden explodierte. Die Vorstellung war prächtig - Blut, Gekröse und
Blitze, manchmal ein lauter Knall und diese bunten, blumigen Formen. So
wundervoll waren die Ergebnisse, dass er sich bald nach einem Publikum für sein
geniales Werk sehnte. Eines Nachmittags lockte er seine sechsjährige Schwester Claire
hinunter an den See, ließ sich von ihr helfen, einen Frosch zu fangen und ließ
ihn dann vor ihren Augen in der Luft explodieren. Claire fing an, hysterisch
zu schreien und rannte zurück zum Haus, so schnell sie konnte.

Das
imposante "Ferienhaus" der Familie stand etwa einen Kilometer vom See
entfernt hinter einer beschaulichen Gruppe von 30 Meter hohen
Schierlingstannen. Die Entfernung war nicht so groß, dass Skips Eltern nicht
den Lärm der Explosionen hätten hören können, und sie dachten, er würde am See
Feuerwerkskörper zünden. Aber es war ihnen schon lange klargeworden, dass er
kein Kind war, das man hätte disziplinieren können und dass sie sehr sorgfältig
abwägen mussten, welche Auseinandersetzungen sie austragen wollten. Die Sache
mit den Knallkörpern gehörte nicht dazu, selbst dann nicht, als die
sechsjährige Claire ins Haus gerannt kam und ihrer Mutter erzählte, dass der
gute Skip Frösche in die Luft jagte. Skips Mutter stellte den Plattenspieler in
der Bibliothek auf volle Lautstärke und Claire versuchte, ihre Katze Emily in
Sicherheit zu bringen.

"Super Skip"

Skip ist
soziopathisch. Er hat kein Gewissen - kein intervenierendes Gefühl der
Verpflichtung, das auf emotionalen Bindungen zu anderen basiert - und sein
späteres Leben, dem wir uns in Kürze zuwenden werden, ist ein lehrreiches
Beispiel dafür, wie man sich einen intelligenten Erwachsenen ohne Gewissen
vorstellen kann.

So schwer
es fällt uns vorzustellen, wie man sich ohne die Spur eines Gewissens fühlen
würde, so sehr fehlt uns die Phantasie, ein akkurates Bild eines solchen
Menschen zu konstruieren. Findet er sich, unmoralisch und kaltherzig, isoliert
am Rande der Gesellschaft wieder? Droht und knurrt und geifert er vielleicht
permanent, ohne eine so fundamentale menschliche Eigenschaft? Man kann sich
leicht vorstellen, dass Skip zu einem Mörder herangewachsen sein könnte.
Vielleicht hat er am Ende seine Eltern ermordet, um an ihr Geld zu kommen.
Vielleicht ist er selbst umgekommen oder hinter den Mauern eines
Hochsicherheitsgefängnisses gelandet. Das mag plausibel klingen, aber nichts
dergleichen ist tatsächlich passiert. Skip ist nach wie vor am Leben, hat
niemanden umgebracht, jedenfalls nicht direkt, und er hat - bis jetzt - noch
kein Gefängnis von innen gesehen. Im Gegenteil, obwohl er das Geld seiner
Eltern noch nicht geerbt hat, hat er Erfolg und ist reicher als ein König. Und
wenn Sie ihn jetzt träfen, ihm als einem Unbekannten im Restaurant oder auf der
Straße begegneten, würde er wie jeder andere gepflegte Zeitgenosse mittleren
Alters in einem teuren Anzug auf Sie wirken.

Wie kann
das sein? Hat er sich geändert? Hat er sich gebessert? Nein. Tatsächlich ist es
jetzt noch schlimmer mit ihm. Er ist zu "Super Skip" geworden.

Mit
passablen - wenn auch nicht gerade großartigen - Noten, seinem Charme und dem
Einfluss seiner Familie wurde Skip tatsächlich in das renommierte Internat in
Massachusetts aufgenommen; seine Familie atmete deswegen und auch wegen seiner
nun ausgedehnten Absenzen aus ihrem Alltag erleichtert auf. Seine Lehrer fanden
ihn noch immer charismatisch, während seine Mutter und seine Schwester ihn als
manipulativ und unheimlich kennen gelernt hatten. Claire erwähnte manchmal "Skips
unheimliche Augen", was bei ihrer Mutter einen matten Blick hervorrief, der
besagte: "Lass mich in Ruhe damit." Die meisten anderen Menschen
sahen nur ein ansehnliches junges Gesicht.

Als es ans
Studieren ging, wurde Skip an der Alma Mater seines Vaters (und ehedem seines
Großvaters) aufgenommen, wo er sich schnell einen legendären Ruf als Partylöwe
und Schürzenjäger erarbeitete. Er machte, wie gewohnt, einen Dreier-Abschluss
und wechselte dann an eine weniger prestigeträchtige Anstalt, um ein Diplom der
Betriebswirtschaftslehre abzulegen, denn er hatte herausgefunden, dass er wohl
mit seinen angeborenen Talenten meisterhaft im "Business" mitspielen
und sich köstlich amüsieren könnte. Seine Noten wurden nicht besser, aber seine
altvertraute Fähigkeit, Menschen mit seinem Charme zu umgarnen und zu
manipulieren, wurde immer raffinierter.

Mit
sechsundzwanzig trat er in die Arika Corporation ein, ein Unternehmen, das
Anlagen zum Sprengen, Bohren und Fördern im Erzbergbau herstellte. Er hatte
strahlende blaue Augen und stets im richtigen Moment ein entwaffnendes Lächeln,
und seinen neuen Arbeitgebern schien er fast magisch talentiert zu sein,
Vertreter zu motivieren und potenzielle Kunden zu überzeugen. Seinerseits
entdeckte Skip, dass die Manipulation gebildeter Erwachsener keineswegs
schwieriger war, als seinen jungen Freund Tim davon zu überzeugen, in South
Carolina Knallkörper für ihn zu kaufen, und ganz natürlich wurde zunehmend
eleganteres Lügen zu Skips zweiter Natur. Noch besser: Der chronisch
gelangweilte Skip genoss den Druck riskanter Geschäfte auf der Überholspur und
ging bereitwillig Risiken ein, die kein anderer auf sich nehmen mochte. Noch
vor seinem dritten Jahr bei der Firma hatte er Abschlüsse mit chilenischen
Kupferminen und im südafrikanischen Goldbergbau unter Dach und Fach gebracht,
und so machte er Arika zum drittgrößten Lieferanten der Welt für Anlagen im
Bergbau, sowohl unter- wie übertage. Arikas Gründer, den Skip insgeheim für
einen Trottel hielt, war so begeistert von Skip, dass er ihm einen nagelneuen
Ferrari GTB als "Bonus" schenkte.

Mit
dreißig heiratete Skip Juliette, die liebliche, sanftmütige, 23jährige Tochter
eines gefeierten Milliardärs, der sein Vermögen im Ölgeschäft gemacht hatte.
Skip stellte sicher, dass Juliettes Vater in ihm den brillanten, ehrgeizigen
Sohn sah, den er selbst nicht hatte. Skip sah seinen Schwiegervater, den
Milliardär, als das an, was er war: eine Eintrittskarte für die ganze Welt. Und
durchaus zutreffend sah er seine frisch angetraute Frau Juliette als ein
süßes, unterdrücktes Fräulein aus gutem Hause an, das bereitwillig seine Rolle
als Ehefrau und Gesellschaftsdame annehmen und so tun würde, als ob sie nicht
wüsste, dass Skips Leben nach wie vor frei von persönlicher Verantwortung und
voller zufälliger sexueller Begegnungen war. Sie würde ihm, attraktiv und
respektabel, zur Seite stehen und ihren Mund halten.

Skips
Mutter, die sich Juliette bereits näher verbunden fühlte als Skip, erkundigte
sich eine Woche vor der Hochzeit bei ihm:

"Diese
Heirat... musst du ihr das wirklich antun?" Zunächst ignorierte er sie,
wie es seine Gewohnheit war. Aber dann schien er einen drolligen Gedanken zu
haben und antwortete auf ihren Protest: "Wir wissen beide, dass sie nie
begreifen wird, wie ihr geschehen ist", sagte er mit einem breiten
Grinsen. Zunächst schien Skips Mutter verwirrt zu sein, aber dann lief ihr ein
kalter Schauer den Rücken hinunter.

Verheiratet,
gesellschaftlich etabliert und mit einem Umsatz von 80 Millionen Dollar pro
Jahr für die Firma wurde Skip zum Direktor des Auslandsgeschäfts bei Arika
berufen, und vor seinem sechsunddreißigsten Geburtstag wurde er Mitglied des
Vorstands. Inzwischen hatten er und Juliette zwei kleine Töchter, was seine
öffentliche Fassade als Familienmensch abrundete. Sein Beitrag zum Geschäft
hatte einen gewissen Preis; das konnte aber stets kostengünstig geregelt
werden. Manchmal klagten Angestellte, er sei "beleidigend" oder "boshaft",
und Arika wurde durch eine Sekretärin verklagt, die behauptete, er hätte ihr
den Arm gebrochen bei dem Versuch, sie mit Gewalt auf seinen Schoß zu ziehen.
Der Fall wurde außergerichtlich durch Zahlung von 50.000 Dollar an die
Sekretärin beigelegt unter der Auflage, Stillschweigen zu bewahren. Für die
Firma waren 50.000 Dollar ein lächerlicher Betrag, relativ gesprochen. Er war "Super
Skip", und sein Arbeitgeber wusste, dass er die "Reparaturkosten"
sehr wohl wert war.

Über
diesen Vorfall machte Skip später die Bemerkung: "Sie ist verrückt. Sie
hat sich selbst den Arm gebrochen. Sie hat sich gewehrt, die blöde Schlampe.
Warum, zur Hölle, hat sie sich mit mir angelegt?"

Nach der
Sekretärin gab es weitere Anschuldigungen wegen sexueller Übergriffe, aber Skip
war so wertvoll für das Unternehmen, dass Arika jedes Mal, wenn ein Problem
entstand, einfach einen weiteren Scheck ausstellte, um es aus der Welt zu
schaffen. Die anderen Vorstandsmitglieder fingen an, ihn als ihre "Firmen-Primadonna"
zu bezeichnen. Im Laufe der Jahre wurden ihm mehr als eine Million Aktien
übereignet, wodurch er nach dem Gründer von Arika zum zweitgrößten privaten
Anteilseigner wurde. Und im Jahr 2001 übernahm Skip im Alter von 51 Jahren den
Posten des Vorstandsvorsitzenden.

Kürzlich
waren einige von ihm verursachte Probleme etwas schwieriger zu regulieren, aber
mit der ihm eigenen Arroganz ist sich Skip sicher, dass er auf den Füßen landen
wird - vielleicht etwas zu sicher. Im Jahr 2003 wurde er von der Börsenaufsicht
("Securities and Exchange Commission", SEC) des Betrugs beschuldigt.
Natürlich hat er die Vorwürfe bestritten, und derzeit schwebt die Entscheidung
der SEC.

Das Spiel des Soziopathen

Nein, Skip
wurde nicht an den Rand der Gesellschaft verbannt, er geifert nicht, und er ist
(noch) nicht im Gefängnis. Vielmehr ist er reich und, in weiten Kreisen,
respektiert - oder zumindest gefürchtet, was man leicht für Respekt halten
kann. Was ist also verkehrt an diesem Bild? Oder vielleicht sollte man fragen:
Was ist der schlimmste Aspekt dieses Bildes, der zentrale
Webfehler in Skips Leben, der ihn zu einer tragischen Figur macht trotz seines
Erfolges, und zum Schuldigen für die Tragödien so vieler anderer Menschen? Die
Antwort ist: Skip hat keinerlei emotionale Bindungen zu anderen Menschen -
überhaupt keine. Er ist kalt wie Eis.

Seine
Mutter ist da, um ignoriert oder manchmal auch geködert zu werden. Seine
Schwester ist da, um gequält zu werden. Andere Frauen sind sexuelle Beute,
sonst nichts. Seit seiner Kindheit hat er nur darauf gewartet, dass sein Vater
stirbt und Skip sein Geld hinterlässt. Seine Untergebenen sind da, um
manipuliert und ausgenutzt zu werden, ebenso wie von jeher seine Freunde.

Seine Frau
und selbst seine Kinder sind für die Augen der Welt bestimmt. Sie sind Fassade.
Skip ist intelligent, und er ist außerordentlich gerissen im Geschäftsleben.
Aber seine bei weitem beeindruckendste Gabe ist die Fähigkeit, die völlige
Leere seines Herzens vor fast jedermann zu verbergen - und das passive
Schweigen der Wenigen zu erzwingen, die davon wissen.

Die
meisten von uns werden unbewusst durch Aussehen beeinflusst, und unser Skip hat
immer gut ausgesehen. Er weiß einfach, wie man gewinnend lächelt. Er ist ein
Charmeur, und wir können ihn uns gut vorstellen, wie er dem Chef schmeichelt,
der ihm den Ferrari geschenkt hat, während er ihn doch für einen Trottel hält
und unter der Oberfläche ohnehin unfähig ist, überhaupt irgend jemandem dankbar
zu sein. Er lügt gekonnt und ständig, ohne jegliches Schuldgefühl, das ihn
durch Körpersprache oder Gesichtsausdruck verraten könnte. Er benutzt
Sexualität, um zu manipulieren und versteckt seine Gefühlsleere hinter diversen
respektablen Rollen - Superstar im Geschäftsleben, Schwiegersohn, Ehemann,
Vater -, die ihm fast undurchschaubare Tarnungen liefern.

Und wenn
der Charme und die Sexualität und das Rollenspiel doch versagen sollten,
benutzt Skip Furcht, um sich den Sieg zu sichern. Robert Hare schreibt: "Viele
Menschen finden es schwierig, mit dem intensiven, gefühllosen oder 'raubtierhaften'
Starren eines Psychopathen umzugehen",17 und für einige der
empfindsameren Menschen in seinem Leben könnten Skips durchdringende blaue
Augen, jene Augen, die seine Schwester "unheimlich" findet, sehr wohl
die Augen eines leidenschaftslosen Jägers sein, der seine psychische Beute
anvisiert. In solchen Fällen wird das Ergebnis wohl Schweigen sein.

Denn
selbst, wenn Sie ihn kennen und wissen, wie es in seinem Herzen aussieht, wenn
Sie seinen modus operandi verstanden haben, wie könnten Sie das öffentlich
machen? Wem könnten Sie womöglich davon berichten, und was würden Sie sagen? "Er
ist ein Lügner"? "Er ist verrückt"? "Er hat mich in seinem
Büro vergewaltigt"? "Er hat unheimliche Augen"? "Früher
hat er Frösche abgemurkst"? Aber er ist eine gesellschaftliche Leitfigur
im Armani-Anzug. Er ist Juliettes geliebter Ehemann und Vater von zwei Kindern.
Dieser Mann ist der Vorstandsvorsitzende der Arika Corporation, um Himmels
willen! Was genau werfen Sie ihm denn vor, und welche Beweise haben Sie? Wer
wird sich wohl verrückter anhören - der Topmanager Skip oder der, der ihn
beschuldigt? Und seine Unverwundbarkeit wird besiegelt durch den Umstand, dass
eine ganze Reihe von Leuten auf die eine oder andere Art auf Skip angewiesen
ist, und einige von ihnen sind reich und mächtig. Werden diese Leute auf Sie
hören?

In seiner
Unangreifbarkeit und vielen anderen Aspekten ist Skip ein typischer Soziopath.
Er hat, um mit den Worten der American Psychiatric Association zu sprechen, "ein
überdurchschnittlich ausgeprägtes Bedürfnis nach Stimulation", geht also
oft große Risiken ein und animiert auch ohne Skrupel andere dazu, sich ebenso
zu verhalten. Er hat eine Historie von nicht aktenkundigen "Verhaltensauffälligkeiten"
als Kind, die durch die privilegierte gesellschaftliche Stellung seiner Eltern
vertuscht werden konnten. Er ist hinterlistig und manipulativ. Er kann spontan
aggressiv werden, mit einer "rücksichtslosen Gefährdung der Sicherheit
anderer Menschen", wie zum Beispiel gegenüber der Sekretärin, der er den
Arm gebrochen hat und im Umgang mit anderen Frauen, deren Geschichten nie ans
Tageslicht kommen werden. Vielleicht das einzige "klassische"
Symptom, das Skip fehlt, ist Drogenmissbrauch, wenn man den einen Scotch zu
viel vernachlässigt, den er manchmal nach dem Abendessen trinkt. Davon
abgesehen ist das Bild komplett. Er hat kein echtes Interesse daran,
Gefühlsbindungen einzugehen, er ist durchweg verantwortungslos und er zeigt
keine Reue.

Und wie
fügt sich das nun alles in seiner Psyche zusammen? Wie "funktioniert"
er? Was genau will Skip?

Die
meisten von uns haben andere Menschen, die sie motivieren und ihre Sehnsüchte
beflügeln. Menschen lassen unsere Wünsche und Träume entstehen. Menschen, die
mit uns leben oder weit entfernt sind, geliebte Menschen, die gestorben sind,
lästige Menschen, die nicht gehen wollen, Orte, an die wir sentimentale
Erinnerungen haben, selbst unsere Haustiere - all dies beschwingt unsere Herzen
und Gedanken. Selbst die Introvertiertesten unter uns sind durch ihre
Beziehungen geprägt und erfüllt mit Reaktionen und Gefühlen für andere
Menschen, Antipathien und Sympathien. Unsere Bücher und Lieder handeln fast
alle von emotionalen Intrigen, Romantik, Zuwendung, Zurückweisung und
Versöhnung. Wir sind enorm beziehungsorientierte Wesen, und das gilt auch für
unsere Ahnen, die Primaten. Jane Goodall hat berichtet, dass die von ihr in
Gombe beobachteten Schimpansen "ein reichhaltiges Repertoire an Verhaltensweisen
haben, die zur Erhaltung oder Wiederherstellung der sozialen Harmonie dienen
... Das Umarmen, Küssen, Tätscheln und Händchenhalten zur Begrüßung nach einer
Zeit der Trennung ... Die ausgedehnten, friedlichen Sitzungen des entspannten,
gegenseitigen Lausens. Das Teilen der Nahrung. Die Sorge um Kranke oder
Verletzte." Was also wären wir ohne unsere urtümlichen Bindungen zu
anderen?

Offenkundig
wären wir die Akteure eines Spiels, das einer gigantischen Schachpartie ähnelt,
mit unseren Mitmenschen als Türme, Springer und Bauern. Denn dies ist die
Quintessenz soziopathischen Verhaltens und Verlangens. Das Einzige, was Skip
wirklich will, ist das, was dann noch bleibt - zu gewinnen.

Skip
wendet keine Zeit dafür auf, einen Menschen zu suchen, den er lieben könnte. Er
kann nicht lieben. Er macht sich keine Sorgen um Freunde oder
Familienangehörige, die krank oder in Schwierigkeiten sein könnten, da er nicht
fähig ist, sich um andere Menschen zu sorgen. Andere Menschen bedeuten ihm
nichts, und so kann er es auch nicht genießen, seinen Eltern oder seiner Frau
von seinen vielen geschäftlichen Erfolgen zu erzählen. Er kann zu Abend essen
mit wem immer er will, aber er kann den Moment nicht gemeinsam genießen. Und
als seine Kinder geboren wurden, stand er keine Ängste aus, er war nicht einmal
aufgeregt. Es macht ihm nicht wirklich Freude, Zeit mit ihnen zu verbringen
oder sie heranwachsen zu sehen.

Aber eines
kann Skip, und das kann er besser als fast jeder andere: Skip kann gewinnen. Er
kann dominieren. Er kann anderen seinen Willen aufzwingen. Als er ein Kind
war, starben die Frösche, wenn er entschieden hatte, sie sterben zu lassen, und
seine Schwester fing an zu kreischen, wenn er es wollte, und inzwischen ist er
zu größeren und besseren Spielen avanciert. In einer Welt, in der die Menschen
sich für ihren Lebensunterhalt abmühen müssen, konnte Skip andere dazu bringen,
ihn noch vor seinem dreißigsten Lebensjahr zu einem reichen Mann zu machen. Er
kann seine hochgebildeten Arbeitgeber und seinen milliardenschweren
Schwiegervater wie Trottel aussehen lassen. Er kann diese distinguierten
Zeitgenossen in helle Aufregung versetzen und sich hinter ihrem Rücken über
sie lustig machen. Er beeinflusst erhebliche finanzielle Entscheidungen auf
internationalem Parkett und kann die meisten dieser Transaktionen zu seinen
Gunsten wenden, ohne dass jemand Einspruch erhebt. Oder falls doch jemand
protestiert, kann er diese Person mit einigen wenigen wohlgesetzten Worten
desavouieren. Er kann Menschen Angst einjagen, sie attackieren, einen Arm
brechen, eine Karriere ruinieren; und doch werden seine begüterten Kollegen
eifrig dafür sorgen, dass er nicht wie jeder Normalbürger bestraft wird. Er
glaubt, dass er nach Gusto jede Frau haben und dass er jeden Mann manipulieren
kann, dem er begegnet, wie zuletzt die Beamten der Börsenaufsicht.

Er ist "Super
Skip". Geschäftliches Taktieren und Bonuszahlungen sind sein einziger
Nervenkitzel, und er hat sein ganzes Leben damit zugebracht, das Spiel besser
zu beherrschen. Für Skip ist das Spiel alles, und wenn er auch zu gerissen ist,
um das auszusprechen, hält er doch den Rest der Menschheit für naiv und dumm,
weil er es nicht so spielt wie er. Und genau das ist es, was der menschlichen
Psyche widerfährt, wenn emotionale Bindungen und das Gewissen fehlen. Das Leben
wird auf einen Wettstreit reduziert, und andere menschliche Wesen werden nur
noch als Spielfiguren angesehen, die man herumschieben, als Deckung benutzen
oder aus dem Spiel werfen kann.

Natürlich
können nur wenige Menschen in Hinsicht auf seinen Intelligenzquotienten oder
seine attraktive Erscheinung Skip das Wasser reichen. Per definitionem sind die
meisten Menschen, einschließlich der Soziopathen, durchschnittlich in
Intelligenz und Aussehen, und die Spiele durchschnittlicher Soziopathen finden
nicht in derselben exklusiven Liga statt wie Skips globale Partien. Viele
zeitgenössische Psychologen - wie auch ich selbst - können sich daran erinnern,
dem Thema Psychopathie erstmals in einem Lehrfilm begegnet zu sein, den wir als
Studenten in den Siebzigerjahren gesehen haben. Die belanglose Fallstudie in
dem Film handelte vom so genannten "Stamp Man" ("Briefmarkenmann"),
der sein ganzes Leben dem befremdlichen Projekt gewidmet hatte, Briefmarken aus
Postämtern der USA zu stehlen. Er war nicht daran interessiert, die Marken zu
besitzen oder sie zu versilbern; sein einziger Ehrgeiz bestand darin, nächtens
einen simplen Einbruch zu begehen und sich dann in der Nähe des soeben von ihm
beraubten Postamtes ein Plätzchen zu suchen, von dem aus er die Aufregung der
ersten Angestellten, die morgens das Gebäude betraten, beobachten konnte,
gefolgt vom Eintreffen der Polizei unter Sirenengeheul. Dürr, blass und
mausähnlich war der in dem Film interviewte Mann alles andere als
furchteinflößend. Seine Intelligenz war bestenfalls durchschnittlich, und er
hätte niemals Skips grandioses internationales Spiel spielen können, mit seinen
meisterhaften Strategien und milliardenschweren Gegnern. Aber er konnte sein
eigenes Spiel inszenieren, und aus psychologischer Sicht war sein simples Spiel
des Briefmarkendiebstahls Skips Management-Spiel erstaunlich ähnlich.

Im
Gegensatz zu Skips Manövern waren die von Stamp Man ungeschliffen und
durchsichtig, und so wurde er stets gefasst und eingesperrt. Er war unzählige
Male vor Gericht und dann ins Gefängnis gegangen, und so lebte er sein Leben -
stehlen, beobachten, ins Gefängnis wandern, freikommen und wieder stehlen.
Aber das machte ihm nichts aus, da das Ergebnis seiner Machenschaften ihn
nicht interessierte. Aus seiner Perspektive zählte nur das Spiel an sich,
unwiderlegbar zu beweisen, dass er, der Stamp Man, für vielleicht jeweils eine
Stunde andere Menschen in Panik versetzen konnte.
Für Stamp Man bedeutete die Aufregung, die er stiftete, dass er gewonnen hatte,
und so hat er gezeigt, nicht weniger als der phänomenal reiche Skip, was ein
Soziopath erreichen will. Andere zu beherrschen - zu siegen - ist für ihn
reizvoller als alle anderen Lebenslagen (oder Menschen).

Vielleicht
die höchste Form der Dominanz über einen anderen Menschen ist es, ihm das Leben
zu nehmen, und der psychopathische Mörder oder kaltblütige Serienkiller ist
das Erste, was vielen von uns bei dem Begriff "soziopathische Störung"
einfällt. Abgesehen von einem soziopathischen Herrscher, der eine ganze Nation
vom Kurs abbringt, indem er sie in einen Völkermord oder unnötigen Krieg führt,
ist der psychopathische Killer sicherlich das entsetzlichste Beispiel einer
Psyche ohne Gewissen - das entsetzlichste, aber nicht das häufigste Beispiel.
Mörderische Soziopathen sind sattsam bekannt. Wir lesen in der Zeitung über
sie, hören im Fernsehen von ihnen, sehen sie im Film dargestellt und sind
zutiefst erschüttert zu wissen, dass es in unserer Mitte soziopathische
Ungeheuer gibt, die ohne Gefühl und Reue morden können. Aber entgegen der
populären Meinung sind die meisten Soziopathen keine Mörder, zumindest nicht in
dem Sinne, dass sie mit ihren eigenen beiden Händen töten. Schon die Statistik
zeigt uns das. Ungefähr eine von 25 Personen ist soziopathisch, aber abgesehen
von Gefängnispopulationen oder Banden und anderen von Armut und Krieg
zerrissenen Gruppen ist das Auftreten von Mord in unserer Bevölkerung
dankenswerterweise sehr viel niedriger.

Wenn
Soziopathie und Mordlust sich in einer Person vereinen, ist das Ergebnis ein
dramatischer - gar kinematographischer - Albtraum, eine scheinbar
überlebensgroße Horrorfigur. Aber die meisten Soziopathen sind weder
Massenmörder noch Serienkiller. Sie sind kein Pol Pot oder Ted Bundy. Nein, die
meisten haben Normalmaß wie wir auch und können für lange Zeit unentdeckt
bleiben. Die meisten Menschen ohne Gewissen sind eher wie Skip oder Stamp Man
oder die Mutter, die ihre Kinder instrumentalisiert, oder der Therapeut, der
gezielt hinfällige Patienten entmündigt, oder der manipulative Verführer und
Liebhaber oder der Geschäftspartner, der das Bankkonto plündert und dann verschwindet,
oder die liebe "Freundin", die Menschen ausnutzt, das aber nie
zugeben würde. Die Mittel und Wege, die Soziopathen sich ausdenken, um andere
zu beherrschen - die Machenschaften, die ersonnen werden, um zu "gewinnen"
- sind überaus vielfältig, und nur wenige haben etwas mit physischer Gewalt zu
tun. Letztlich ist Gewalt auffällig, und sofern sie nicht gegen völlig
Wehrlose wie Kinder oder Tiere eingesetzt wird, wird sie wahrscheinlich dazu
führen, dass der Täter gefasst wird.

Jedenfalls
sind brutale Morde - so entsetzlich sie auch sein mögen, wenn sie vorkommen -
kaum die wahrscheinlichste Folge von Gewissenlosigkeit. Nein, es geht um das Spiel. Der Gewinn
rangiert auf einer Skala zwischen Weltherrschaft und einem kostenlosen
Mittagessen, aber das Spiel ist immer dasselbe - beherrschen, Panik auslösen, "gewinnen".
Offenbar ist diese Art des Gewinnens das Einzige, was von
Zwischenmenschlichkeit bleibt, wenn Bindungen und Gewissen fehlen. Wenn der
Wert von Beziehungen auf fast nichts reduziert ist, manifestiert sich Dominanz
manchmal durch Mord. Aber häufiger wird sie ausgelebt, indem Frösche
umgebracht, sexuelle Eroberungen gemacht, Freunde verführt und benutzt, die
chilenischen Kupferminen ausgebeutet oder ein paar Briefmarken gestohlen
werden, nur um Menschen in Panik zu versetzen.

Wissen Soziopathen, dass sie Soziopathen sind?

Verstehen
Soziopathen, was sie sind? Erkennen sie ihren Charakter, zumindest teilweise,
oder könnten sie dieses Buch komplett durchlesen, ohne sich darin zu erkennen?
Bei meiner Arbeit werden mir häufig solche Fragen gestellt, besonders von
Menschen, deren Leben durch Zusammenstöße mit Soziopathen, die sie nicht
rechtzeitig als solche erkannt haben, aus der Bahn geworfen wurde. Ich weiß
nicht genau, warum die Frage der Selbsterkenntnis so wichtig sein könnte, es
sei denn, dass wir uns vielleicht wünschen, dass ein Mensch, der völlig ohne
ein Gewissen durchs Leben kommt, zumindest diese Tatsache einräumen sollte.
Falls ein Mensch schlecht ist, so meinen wir, dann sollte ihn zumindest die Einsicht,
dass er schlecht ist, belasten. Es erscheint uns als Gipfel der
Ungerechtigkeit, dass ein Mensch nach unserer Einschätzung böse und trotzdem
ganz zufrieden mit sich sein könnte.

Wie dem
auch sei - genau das scheint aber zu passieren. Meistenteils scheinen
Menschen, die wir als böse einschätzen würden, nichts Falsches zu entdecken an
ihrer Art, ihr Leben zu führen. Soziopathen sind notorisch dafür, Verantwortung
für ihre Entscheidungen oder deren Folgen abzulehnen. Tatsächlich ist die
Weigerung einer Person, einzuräumen, dass die Folgen ihres verwerflichen
Verhaltens etwas mit ihr selbst zu tun haben könnten -"fortwährende
Verantwortungslosigkeit", wie es die American Psychiatric Association
ausdrückt - ein Eckpfeiler der Diagnose "antisoziale Persönlichkeitsstörung".
Skip hat diesen Aspekt seiner Persönlichkeit demonstriert, indem er erklärte,
dass die Angestellte, deren Arm er gebrochen hatte, sich ihren Arm selbst
brach, weil sie ihm nicht schnell genug zu Willen war. Menschen ohne Gewissen
liefern endlose Beispiele solcher Behauptungen von "Ich war's nicht".
Eines der bekanntesten ist ein Zitat von Al Capone, dem sadistischen Gangster
im Chicago der Prohibitionszeit: "Ich werde mich morgen nach St.
Petersburg in Florida begeben. Mögen die werten Bürger Chicagos zusehen, woher
sie ihren Schnaps bekommen. Ich habe die Schnauze voll von dem Job - er ist
undankbar und macht viel Kummer. Ich habe die besten Jahre meines Lebens als
Wohltäter der Allgemeinheit vertan." Andere Soziopathen treiben nicht den
Aufwand solch verschlungener Rechtfertigungen, oder sie befinden sich nicht in
hinreichend exponierter Position, um Gehör für ihre unverschämte Logik zu
finden. Mit einer destruktiven Sachlage konfrontiert, die sie eindeutig zu
verantworten haben, werden sie stattdessen schlichtweg sagen, "Das war ich
nicht" - und dem Anschein nach ihre platte Lüge sogar selbst glauben.
Dieser Aspekt von Soziopathie macht Selbsterkenntnis unmöglich, und letztendlich
hat der Soziopath, ebenso wie ihm echte Beziehungen zu anderen Menschen fehlen,
nur ein sehr dürftiges Verhältnis zu sich selbst.

Allenfalls
tendieren Menschen ohne Gewissen zu der Überzeugung, dass ihre Art zu leben
der unseren überlegen ist. Oft sprechen sie von der Naivität anderer Menschen
und ihren lächerlichen Skrupeln oder zeigen sich begierig zu erfahren, warum
so viele Menschen nicht willens sind, andere zu manipulieren, auch wenn es um
ihre wichtigsten Ziele geht. Oder sie spekulieren, dass die Menschen alle
gleich skrupellos sind - wie sie selbst -, aber arglistig einen Mythos namens "Gewissen"
zur Schau stellen. Nach dieser letzteren Einlassung sind sie selbst die
einzigen offenen und ehrlichen Menschen auf der Welt. Sie sind "echt"
in einer Gesellschaft von Blendern.

Und doch
glaube ich, dass irgendwo, vor dem Bewusstsein sicher verborgen, eine matte
innere Stimme grummeln mag, dass etwas fehlt, was andere Leute haben. Ich sage
das, weil ich Soziopathen von einem "leeren" oder gar "hohlen"
Gefühl habe berichten hören. Und ich sage das, weil Soziopathen für gewöhnlich
etwas in der Persönlichkeitsstruktur eines Menschen mit Gewissen beneiden und
möglicherweise im Laufe ihres Spiels versuchen, dieses Etwas zu zerstören -
starke Charaktere sind oft die bevorzugten Ziele von Soziopathen. Und mein
wichtigster Grund, das zu sagen, liegt darin, dass es menschliche Wesen sind,
die ins Visier genommen werden und nicht etwa die Erde an sich oder ein Teil
der materiellen Welt. Soziopathen wollen ihr Spiel mit Menschen treiben.
Unbelebte Herausforderungen interessieren sie kaum. Selbst die Zerstörung der
Türme des World Trade Centers drehte sich überwiegend um die Menschen, die in
den Türmen waren und jene Menschen, die von der Katastrophe erfahren würden.
Diese simple, aber entscheidende Beobachtung impliziert, dass der Soziopathie
ein Rest von angeborener Identifikation mit anderen menschlichen Wesen
verbleibt, ein Band zur Menschheit an sich. Jedoch ist diese schwache,
angeborene Verbindung - die Neid ermöglicht - eindimensional und steril,
besonders dann, wenn man sie dem reichhaltigen Spektrum an komplexen und stark
besetzten emotionalen Reaktionen gegenüberstellt, die die meisten Menschen
untereinander und für die Menschheit insgesamt empfinden.

Wenn
alles, was Sie jemals für eine andere Person empfunden hätten, der kalte Wunsch
gewesen wäre, zu "gewinnen", wie könnten Sie die Bedeutung von
Liebe, von Freundschaft, von Anteilnahme verstehen? Sie würden nicht
verstehen. Sie würden einfach weiterhin dominieren, leugnen und sich überlegen
fühlen. Vielleicht würden sie manchmal eine gewisse Leere verspüren, ein diffuses
Gefühl der Unzufriedenheit, aber das wäre alles. Und unter kategorischer
Leugnung der tatsächlichen Folgen Ihres Einflusses auf die Leben anderer
Menschen - wie könnten Sie verstehen, wer Sie sind? Sie könnten es nicht. Wie
Super Skip selbst kann auch sein Spiegel nur lügen. Dessen gläserne Oberfläche
zeigt ihm nicht die Eiseskälte seiner Seele, und der Skip, der die Sommer seiner
Kindheit damit verbracht hat, an einem sonst friedlichen See in Virginia
Ochsenfrösche zu verstümmeln, wird eines Tages zu Grabe getragen werden, ohne
verstanden zu haben, dass sein Leben mit Sinn und Herzenswärme hätte erfüllt
sein können.

DREI

wenn das
normale gewissen schläft

Der Preis
der Freiheit ist ewige Wachsamkeit. — Thomas Jefferson

Das
Gewissen stiftet Sinn. Als ein Gefühl der Einschränkung, das in unseren
emotionalen Bindungen untereinander verwurzelt ist, verhindert es, dass das
Leben zu nichts als einem endlosen und eigentlich langweiligen Spiel des
Strebens nach Dominanz über unsere Mitmenschen degeneriert. Für jede
Einschränkung, die das Gewissen uns auferlegt, gibt es uns einen Moment der
Verbundenheit mit einem Anderen, ein
Brückenschlag zu einem Menschen oder Ding jenseits unserer oft bedeutungslosen
Aktivitäten. Angesichts der eisigen Alternative, ein Mensch wie Skip zu sein, wünscht
man sich sehnlichst ein Gewissen. Und so erhebt sich die Frage: Bei den 96 Prozent von uns, die keine Soziopathen sind - verändert
sich das Gewissen jemals? Kann es schwanken oder schwinden - oder gar
absterben?

Nun, auch
das Gewissen eines normalen Menschen operiert nicht immer auf demselben Niveau.
Einer der einfachsten Gründe für diese Unbeständigkeit liegt in den zugrunde
liegenden Umständen eines Daseins in einem fehlbaren, von Bedürfnissen
getriebenen menschlichen Körper. Wenn der Körper erschöpft, krank oder verletzt
ist, können alle unsere emotionalen Funktionen einschließlich des Gewissens
zeitweilig beeinträchtigt werden.

Um das zu
illustrieren, wollen wir annehmen, der Rechtsanwalt Joe hätte während seiner
Autofahrt 39 Grad
Fieber gehabt und sei etwas benommen gewesen. Wir erkennen sofort, dass sein
Urteilsvermögen beeinträchtigt ist, da er, obwohl er krank ist, an dem
geschäftlichen Meeting teilnehmen will. Aber wie ist es um seine Moral
bestellt? Was tut Joe, als ihm einfällt, dass sein geliebter Hund Reebok nichts
zu fressen hat, während ein erbarmungsloses Virus seinen Körper in Besitz
nimmt? In dieser Variante der Geschichte hätte Joe kaum die Kraft, seine
ursprünglichen Pläne durchzuführen; noch weniger wäre er in der Lage gewesen,
die Sachlage schnell zu analysieren, auf der Stelle Prioritäten zu setzen und
seine Pläne zu ändern, so wie er es in dem gesunden Szenario tut. Er ist
fiebrig und benommen, und nun steht seine emotionale Reaktion auf Reeboks Not
in direkter Konkurrenz zu seinem eigenen Elend. Vielleicht wird trotzdem das
Gewissen die Oberhand behalten; es könnte aber auch die Durchsetzungskraft
seiner Überzeugungen durch die Krankheit geschwächt sein. Vielleicht folgt er
dem Weg des geringsten Widerstandes, fährt weiter und quält sich mit der
Umsetzung seiner ursprünglichen Pläne ab, während Reebok zwar nicht völlig
vergessen ist, aber für eine Weile eine niedrigere emotionale Priorität hat.

Eigentlich
wollen wir uns Joe - oder uns selbst - nicht so vorstellen, aber es ist
interessant, und es stimmt: Unser erhabenes Gewissen, Stifter von Verbundenheit
und Sinn, kann manchmal erheblich beeinträchtigt werden durch Umstände, die
nichts mit richtig oder falsch zu tun haben und so irrelevant für unsere
moralischen Empfindungen sind wie eine Erkältung - oder eine schlaflose Nacht,
ein Autounfall oder Zahnschmerzen. Das normale Gewissen verschwindet nie, aber
wenn der Körper geschwächt ist, kann das Gewissen sehr müde und unkonzentriert
werden.

Ein
körperlicher Angriff ist eine von zwei Lebenslagen - die andere ist große Angst
-, die in unseren Augen ein standhaftes, wachsames Gewissen als geradezu
heldenhaft erscheinen lassen. Wenn ein Mensch akut krank oder schwer verletzt
ist oder Angst hat und doch seinen emotionalen Bindungen treu bleibt, halten
wir diese Person für mutig. Das klassische Beispiel ist der Frontsoldat, der,
obgleich selbst verwundet, seinen Kameraden unter feindlichem Beschuss rettet.
Dass wir auf dem Begriff "mutig" bestehen, um solche Taten zu
beschreiben, ist unser stillschweigendes Eingeständnis, dass die Stimme des
Gewissens für gewöhnlich durch große Schmerzen oder Angst zum Schweigen
gebracht wird. Und hätte Joe mit 39 Grad
Fieber einen Umweg nach Haus gemacht, um den Hund zu versorgen, würden wir wohl
sein Verhalten als eine kleine Heldentat empfinden. Unsere Reaktion wäre wohl
stärker als ein sentimentales Lächeln - vielleicht würden wir ihm anerkennend
auf die Schulter klopfen wollen.

Einen
körperlichen Einfluss auf das Gewissen haben auch, seltsam genug, die Hormone.
Diese Beeinträchtigung des Gewissens wird durch Daten der bundesweiten
Adoptionsvermittlung ("National Adoption Information Clearinghouse")
prägnant belegt, denen zufolge 15 bis 18 Prozent der Geburten der jüngeren
Vergangenheit in den USA zum Zeitpunkt der Empfängnis "von der Mutter
nicht gewollt" waren. Zwar ist anzunehmen, dass einige dieser
Schwangerschaften die Folge von Unwissenheit oder eines echten "Unfalls"
waren, aber dennoch bedeutet es, dass Hunderttausende von brandneuen
Amerikanern jetzt das unsichere Dasein eines ungewollten Kindes fristen, nur
weil ein körperliches Verlangen jeweils für ein paar Minuten die Gewissen
ihrer Eltern überschattet hat. Geht es um sexuelles Verlangen, räumen wir ein,
wie schwierig es sein kann, unserer biologischen Natur zu widerstehen und
titulieren Fälle eines standhaft gebliebenen Gewissens mit der hehren
Bezeichnung "Tugend". Es ist bemerkenswert, dass wir vielfach nach
dieser Definition mit vierzig "tugendhafter" sind, als wir es mit
zwanzig waren und dass diese "Tugendhaftigkeit" sich schlichtweg
durch Alterung eingestellt hat.

Darüber
hinaus gibt es tragische biologische Unterwanderungen des Gewissens. Dazu
zählen verschiedene schizophrene Störungen, die manchmal zur Folge haben, dass
das Verhalten der betroffenen Personen von psychotischen Wahnvorstellungen verursacht
wird. Wenn das menschliche Gehirn in dieser Weise geschädigt ist, dann ist die
Behauptung "Das haben mir die Stimmen befohlen" kein Witz, sondern
schreckliche Realität. So kann es vorkommen, dass eine gepeinigte Seele, deren
Psychose kommt und geht, aus dem Wahnsinn "erwacht" und feststellen
muss, dass sie aus einer Wahnvorstellung heraus gegen das eigene Gewissen und
Wollen gehandelt hat.

Zum Glück
sind körperliche Zwänge, die sich auf das Gewissen auswirken, eng umrissen.
Sieht man von Gefechtssituationen ab, treten Lebenslagen, in denen wir schwer
verwundet wichtige moralische Entscheidungen treffen müssen, wohl kaum jeden
Tag auf, nicht einmal in jedem Jahr, und für die meisten Menschen ist ein
sexueller Rausch ähnlich rar. Unkontrollierte paranoide Schizophrenie ist
vergleichsweise selten. Mithin können biologisch verursachte Einschränkungen
unserer Moral insgesamt nur einen geringen Teil des unfassbar schlechten
Verhaltens erklären, über das Zeitungen und Fernsehen zu jeder Stunde des Tages
berichten. Schizophrene Menschen kommen kaum als organisierte Terroristen in
Betracht. Zahnschmerzen verursachen keine hasserfüllten Verbrechen.
Ungeschützter Sex verursacht keine Kriege.

Wo also
liegen die Ursachen?

Moralische Ausgrenzung

Alljährlich
wird am 4. Juli* in
meinem Heimatstädtchen in Neuengland zur Feier des Tages ein mächtiges
Freudenfeuer, drei

*
Anmerkung des Übersetzers: Der 4. Juli ist der "Independence Day" (Unabhängigkeitstag)
und Nationalfeiertag der USA.

Stockwerke
hoch, am Strand entfacht. Ausgetrocknete Holzpaletten werden zusammengenagelt
und kunstvoll zu einem turmartigen Gebilde aufgeschichtet, das unsere
malerische Landschaft schon Tage vor dem Vierten überragt. Der Turm ist mit
genügend Brettern und Zwischenräumen für die Belüftung so konstruiert, dass er
leicht entflammbar ist. Er wird entzündet, wenn es dunkel wird, während die
freiwillige Feuerwehr mit ihren Schläuchen für alle Eventualitäten bereitsteht.
Die Stimmung ist festlich. Die Kapelle spielt patriotische Stücke, es gibt Hot
Dogs und kalte Limonade und ein Feuerwerk. Wenn das Feuer ganz heruntergebrannt
ist, kehren die Kinder an den Strand zurück, wo die Feuerwehrmänner sie
pflichtschuldigst mit ihren Schläuchen durchnässen.

Das alles
ist seit sechzig Jahren Tradition in unserem Städtchen. Da ich allerdings große
Feuer nicht sonderlich mag, habe ich bisher nur einmal daran teilgenommen, im
Jahr 2002, nachdem mich Freunde ermuntert hatten mitzukommen. Ich war
überwältigt von der Anzahl Menschen, die es irgendwie geschafft hatten, sich in
unsere winzige Ecke der atlantischen Küste zu drängen und zum Teil aus einer
Entfernung von 80 Kilometern oder mehr angereist waren. Ich drängelte mich mit
der Menge nach einem Platz, der nahe genug am Feuer war, um gute Sicht zu
haben, aber weit genug entfernt, um mir nicht die Augenbrauen zu versengen - so
dachte ich jedenfalls. Ich war gewarnt worden, dass das Feuer, wenn es erst
einmal voll entflammt war, mehr Hitze erzeugen würde, als ich mir vorstellen
konnte, und mit 32 Grad war es ohnehin ein warmer Tag. Als die Sonne allmählich
unterging, erhob sich ein Gejohle und Geschrei, das Feuer endlich anzuzünden,
und als die Flammen schließlich am Holz emporzüngelten, ging ein Raunen durch
die Menge. Sofort begannen die Flammen, das Holzgebilde zu verschlingen, mit
der ihnen eigenen unaufhaltsamen Gewalt, vom Sand bis hinauf zu einem plötzlich
hell erleuchteten Nachthimmel. Und dann kam die Hitze. Sie fühlte sich fast wie
eine feste Wand an, wälzte sich wie eine Lawine unerträglicher, gar
furchteinflößend überhitzter Luft vom Feuer aus heran, in Wellen zunehmender
Intensität, überraschte die Menge und drückte sie zurück. Wann immer ich
dachte, nun weit genug entfernt zu sein, musste ich abermals fünfzig Meter
zurückweichen, und wieder und wieder weitere fünfzig Meter. Mein Gesicht brannte.
Ich hätte mir nie träumen lassen, dass ein Freudenfeuer eine solche Hitze
erzeugen konnte, selbst wenn es drei Stockwerke hoch war.

Nachdem
die Menschen weit genug zurückgewichen waren, stellte sich wieder eine
fröhlich-faszinierte Stimmung ein, und als die geschmückte Spitze des Turms vom
Feuer verzehrt wurde, applaudierte die Menge. Auf der Spitze des Turms war ein
Häuschen errichtet worden, in dessen Innern nun ein kleines Inferno wütete.
Dieser Anblick und das diffuse Gefühl der Gefahr und die Hitze irritierten mich
irgendwie, und anscheinend konnte ich die festliche Stimmung nicht teilen.
Stattdessen fielen mir seltsamerweise die Hexenverbrennungen im 16. und 17.
Jahrhundert ein, Ereignisse, die mir schon immer unbegreiflich waren, und trotz
der Hitze erschauderte ich. Es ist eine Sache, von einem Feuer zu lesen, das
groß genug ist, einen Menschen zu töten, aber es ist eine andere Sache,
inmitten einer aufgeregten, johlenden Menge vor einem solchen Feuer zu stehen.
Die finsteren geschichtlichen Assoziationen ließen mich nicht los und hinderten
mich hartnäckig daran, den Augenblick zu genießen.

Ich fragte
mich: Wie konnte es zu diesen Hexenverbrennungen kommen? Wie konnten solche
Albträume Wirklichkeit werden? Als notorische Psychologin sah ich mich in der
Menschenmenge um. Natürlich waren dies keine verwirrten baskischen Flüchtlinge
im Jahre 1610, die fanatisch nach Anhängern des Teufels fahndeten, um sie zu
verbrennen. Nein, hier stand ich inmitten einer Menschenmenge des neuen
Jahrtausends, zwischen friedliebenden, unhysterischen Bürgern, die frei von
Entbehrungen oder bedrohlichem Aberglauben waren. Hier gab es keine Blutgier
oder unterjochte Gewissen. Es herrschte Gelächter und ein Gefühl guter
Nachbarschaft. Wir aßen Hot Dogs und tranken Limonade und feierten den
Unabhängigkeitstag. Wir waren kein herzloser, unmoralischer Mob, und unter
keinen Umständen hätten wir uns um einen Mord geschart, geschweige denn um eine
öffentliche Folterung. Hätte plötzlich durch eine bizarre Verwerfung der Realität
eine menschliche Gestalt in den Flammen gezuckt, wäre nur die anonyme Hand voll
Soziopathen unter uns davon unberührt geblieben oder gar belustigt worden. Von
den anderen wären einige wenige gute Leute fassungslos erstarrt, einige
besonders couragierte Zeitgenossen hätten versucht einzuschreiten, während der
größte Teil der Menge in verständlichem Entsetzen geflohen wäre. Und das bis
dahin fröhliche Freudenfeuer wäre zu einem traumatischen Schreckensbild
geworden, das sich unauslöschlich bis zum Sterbebett in unser aller Erinnerung
eingebrannt hätte.

Aber wenn
die brennende menschliche Gestalt Osama bin Laden gewesen wäre? Wie hätte wohl
diese Ansammlung amerikanischer Staatsbürger im Jahre 2002 reagiert, wäre sie
plötzlich mit der öffentlichen Hinrichtung einer Person konfrontiert gewesen,
die sie für den größten Schurken auf der Welt hielt? Hätten diese für
gewöhnlich rechtschaffenen, sonntäglich am Gottesdienst teilnehmenden,
friedfertigen Menschen das erlaubt und dabei zugesehen? Hätte es Begeisterung
oder zumindest stille Zustimmung geben können, statt Ekel und Entsetzen
angesichts des Spektakels, einen Menschen unter Qualen sterben zu sehen?

Als ich
unter all diesen guten Leuten stand, wurde mir plötzlich klar, dass die
Reaktion vielleicht nicht gar so entsetzt hätte sein mögen, weil Osama bin
Laden in unseren Augen schlechterdings kein menschliches
Wesen ist. Er ist Osama, und als solcher ist er, um eine Formulierung von Ervin
Staub in The Roots of Evil ("Die Wurzeln des Bösen")
zu verwenden, vollständig "aus unserem moralischen Universum ausgegrenzt"
worden. Die Intervention des Gewissens kommt für ihn nicht mehr zur Anwendung.
Er ist nicht menschlich. Er ist ein Es, ein
Neutrum. Und leider macht diese Transformation vom Menschen zum Es ihn auch
furchterregender.

Bisweilen
scheinen Menschen unsere moralische Ausgrenzung zu verdienen, zum Beispiel
Terroristen. Andere Beispiele des Es sind
Kriegsverbrecher, Kinderschänder und Serienmörder, und in jedem dieser Fälle
könnten - zu Recht oder auch nicht - Gründe dafür angeführt werden (und sind
angeführt worden), dass ein Anspruch auf eine mitfühlende Behandlung verwirkt
worden sei. Aber in den meisten Fällen ist unsere Tendenz, Menschen auf
Nicht-Wesen zu reduzieren, weder begründet noch bewusst, und im Laufe der
Geschichte hat sich unser Hang zur Entmenschlichung nur allzu oft gegen
letztlich Unschuldige gewandt. Die Liste der gesellschaftlichen Gruppen, die
ein Teil der Menschheit zeitweilig auf eine kaum noch menschliche Stufe
degradiert hat, ist ellenlang und enthält ironischerweise Kategorien für fast
jeden von uns: Schwarze, Kommunisten, Kapitalisten, Schwule, Indianer, Juden,
Ausländer, "Hexen", Frauen, Muslime, Christen, die Palästinenser, die
Israelis, die Armen, die Reichen, die Iren, die Engländer, die Amerikaner, die
Singhalesen, Tamilen, Albaner, Kroaten, Serben, Hutus, Tutsis und Iraker, um
nur einige zu nennen.

Und wenn
erst die andere Gruppe aus vielen Neutren ("its") besteht,
ist alles erlaubt - namentlich dann, wenn eine Autoritätsperson die Befehle
erteilt. Das Gewissen wird entbehrlich, denn das Gewissen bindet uns an andere
Wesen und nicht an Neutren. Das
Gewissen existiert weiter, ist vielleicht sogar sehr penibel, aber es wird nur
auf meine Landsleute, meine Freunde und meine Kinder angewendet, und nicht auf
deine. Du bist aus meinem moralischen Universum ausgegrenzt, und nun kann ich
dich ungestraft - oder gar unter dem Beifall der anderen Mitglieder meiner Gruppe
- aus deinem Haus vertreiben oder deine Familie erschießen oder dich lebendig
verbrennen.

Ich sollte
festhalten, dass de facto bei dem Freudenfeuer im Jahr 2002 nichts Schlimmes
passiert ist. Soweit ich weiß, sind diese makabren Gedanken nur mir gekommen.
Die Flammen haben nur Holz verbrannt. Das Feuer war ein beeindruckender Anblick
und brannte dann aus, ganz nach Plan. Lachende Kinder tollten in der
Geborgenheit ihrer Heimatstadt am Strand herum und wurden dann von den
Feuerwehrmännern abgeduscht. Man wünscht sich, dass Menschenansammlungen immer
so friedlich verlaufen könnten.

Des Kaisers neue Kleider

Wenn das
Gewissen in eine tiefe Trance fällt, wenn es bei Akten von Folter, Krieg und
Völkermord schläft, können politische Oberhäupter und andere im Licht der
Öffentlichkeit stehende Persönlichkeiten den Unterschied zwischen einem
allmählichen Wiedererwachen unseres siebten Sinns und einem fortgesetzten,
unmoralischen Albtraum ausmachen. Die Geschichte lehrt uns, dass Einstellungen
und Zielsetzungen der Herrschenden, die die Entbehrungen und Ängste der Gruppe pragmatisch
zu bewältigen suchen, anstatt eine Randgruppe zum Sündenbock zu erklären, uns
dabei helfen können, zu einer realistischeren Wahrnehmung der "Anderen"
zurückzufinden. Nach und nach kann moralische Führung etwas bewirken. Aber die
Geschichte zeigt uns auch, dass ein Herrscher ohne einen siebten Sinn das
kollektive Gewissen der Gruppe noch stärker hypnotisieren und die Katastrophe
potenzieren kann. Durch den Einsatz von auf Furcht basierender Propaganda zur
Verbreitung einer destruktiven Ideologie kann ein solcher Potentat die
Mitglieder einer verängstigten Gesellschaft dazu bringen, die Neutren als das
einzige Hindernis für ein gutes Leben für sich und womöglich gar die gesamte
Menschheit anzusehen; der Konflikt wird so zu einer epischen Schlacht zwischen
Gut und Böse. Nachdem solche Glaubenssätze verbreitet worden sind, kann das
mitleids- und gewissenlose Zermalmen der Neutren mit
beklemmender Leichtigkeit zu einer zwingenden Aufgabe werden.

Das
mannigfache Auftreten dieses zweiten Typs von Herrschern im Laufe der
Geschichte wirft eine lange Reihe verblüffender Fragen auf. Warum toleriert
die menschliche Rasse diese leidvolle Geschichte ein ums andere Mal? Warum
gestatten wir es Herrschern, deren Motive ausschließlich durch Eigennutz oder
psychische Probleme in ihrem Vorleben bestimmt werden, immer wieder,
Verbitterung und politische Krisen zu bewaffneten Auseinandersetzungen und
Kriegen zu schüren? Warum lassen wir in den schlimmsten Fällen Leute wie den
fröschemordenden, armbrechenden Skip die Show aufziehen und Machtspiele mit
den Leben von Menschen spielen? Was wird aus dem Gewissen jedes Einzelnen?
Warum stehen wir nicht für unsere Überzeugungen ein?

Eine
mögliche Erklärung ist unser tranceartiger Zustand,20 der uns
glauben lässt, dass die, die sterben, ohnehin nur Neutren sind. Und
natürlich herrscht Angst - immer - und oft ein Gefühl der Hilflosigkeit. Wir
sehen uns in der Menge um und denken uns, "Zu viele sind gegen mich"
oder "Ich höre niemanden protestieren" oder, noch resignierter, "So
ist die Welt eben" oder "Das ist Politik". Solche Empfindungen
und Eindrücke können unseren Sinn für Moral gehörig dämpfen; wenn es aber um
die Deaktivierung des Gewissens durch Autorität geht, gibt es ein noch effektiveres
Mittel, noch fundamentaler, als die "Anderen" zu
entmenschlichen, süßlicher und erbärmlicher als ein Gefühl der Hilflosigkeit,
und offenkundig noch schwerer zu besiegen als selbst die Angst. Wir sind ganz
schlicht darauf programmiert, Befehlen sogar gegen unser Gewissen zu
gehorchen.

Professor
Stanley Milgram21 von der Yale University in New Haven, Connecticut,
USA, ersann und filmte in den Jahren 1961 und 1962 eines der erstaunlichsten
psychologischen Experimente, die jemals durchgeführt worden sind. Milgram hatte
sich zum Ziel gesetzt, möglichst frontal die Tendenz der Menschen, Befehle zu
befolgen, mit dem Gewissen des Einzelnen zu konfrontieren. Über die Methodik
seines Experiments schrieb er: "Von allen moralischen Grundsätzen kommt
der folgende einer universellen Akzeptanz am nächsten: Man sollte einer
hilflosen Person, die einem selbst weder schaden noch gefährlich werden kann,
kein Leid zufügen. Diese Maxime ist die Gegenkraft, die wir dem Gehorsam
entgegensetzen werden."

Milgrams
Versuchsaufbau war denkbar einfach, und die gefilmte Dokumentation seiner
Studie hat Humanisten und arglose Studenten seit vierzig Jahren empört. In der
Studie finden sich, angeworben durch entsprechende Anzeigen, zwei einander
unbekannte Männer in einem psychologischen Labor ein, um an einem Experiment
teilzunehmen, bei dem es um Gedächtnis und Lernfähigkeit gehen soll. Die
Teilnahme wird mit 4 Dollar
vergütet, plus 50 Cents Fahrgeld. Im Labor erklärt der Versuchsleiter (in der
gefilmten Version ist es Stanley Milgram selbst) den beiden Männern, dass die
Studie "die Auswirkungen von Bestrafung auf den Lernerfolg"
untersucht. Einer der beiden wird zum "Schüler" erklärt, in einen
Nachbarraum geführt und gebeten, dort Platz zu nehmen. Man sieht, wie die Arme
des Schülers wie selbstverständlich an den Lehnen des Sessels festgeschnallt
werden, "um übermäßige Bewegungen zu verhindern", und wie eine
Elektrode an seinem Handgelenk befestigt wird. Ihm wird gesagt, dass er eine
Liste von Wortpaaren auswendig lernen muss (blaue
Schachtel, schöner Tag, wilde Ente, etc.) und dass er, wann immer er
einen Fehler macht, einen elektrischen Schlag versetzt bekommen wird. Bei
jedem Fehler wird die Intensität des Schlages erhöht werden.

Der
anderen Person wird gesagt, sie sei der "Lehrer" in diesem
Lernexperiment. Nachdem der Lehrer beobachtet hat, wie der Schüler am Sessel
festgeschnallt und für die elektrischen Schläge verdrahtet worden ist, wird er
in einen anderen Raum geführt und gebeten, vor einer großen, ominösen Maschine,
einem "Schockgenerator", Platz zu nehmen. Der Schockgenerator hat
dreißig horizontal angeordnete Druckknöpfe, die mit "Volt"
beschriftet sind, von 15 Volt bis hinauf zu 450 Volt, in Stufen von 15 Volt.
Zusätzlich zu den Zahlen sind die Knöpfe mit Beschriftungen von LEICHTER
SCHLAG bis hin zu der unheilvollen Bezeichnung GEFAHR-STARKER SCHLAG versehen.
Dem Lehrer wird eine Liste mit Wortpaaren ausgehändigt und gesagt, es sei seine
Aufgabe, den Schüler nebenan einer Prüfung zu unterziehen. Wenn der Schüler
eine richtige Antwort gibt - zum Beispiel "Schachtel" antwortet, wenn
der Lehrer "blau" ruft -, soll der Lehrer mit der nächsten Frage
fortfahren. Aber falls der Schüler eine falsche Antwort gibt, muss der Lehrer
einen Knopf drücken und ihm einen elektrischen Schlag versetzen. Der
Versuchsleiter instruiert den Lehrer, mit dem schwächsten Schlag des
Schockgenerators anzufangen und die Intensität der Schläge bei jeder falschen
Antwort um jeweils eine Stufe zu steigern.

Der
Schüler im Nachbarraum ist in Wirklichkeit der geschulte Verbündete des
Versuchsleiters, ein Schauspieler, und wird überhaupt keine elektrischen
Schläge empfangen. Aber das weiß der Lehrer natürlich nicht, und es ist der
Lehrer, der das eigentliche Versuchsobjekt ist.

Der Lehrer
ruft die ersten paar Worte des "Lernexperiments" aus, und dann geht
der Ärger los, denn der Schüler - Milgrams unsichtbarer Komplize nebenan -
fängt an, sich sehr unbehaglich anzuhören. Bei 75 Volt macht der Schüler einen
Fehler bei einem Wortpaar, der Lehrer versetzt ihm einen Schlag und der Schüler
grunzt. Bei 120 Volt ruft der Schüler dem Versuchsleiter zu, dass die Schläge
schmerzhaft würden, und bei 150 Volt fordert der unsichtbare Schüler, aus dem
Experiment entlassen zu werden. Als die Schläge stärker werden, klingt der
Protest des Schülers immer verzweifelter, und bei 285 Volt stößt er einen
gequälten Schrei aus. Der Versuchsleiter - der Yale-Professor im weißen
Laborkittel - steht hinter dem am Schockgenerator sitzenden Lehrer und erteilt
ruhig eine Reihe festgelegter Anweisungen, zum Beispiel "Bitte
weitermachen" oder "Das Experiment erfordert es, dass Sie
weitermachen" oder "Ob es dem Schüler nun gefällt oder nicht, Sie
müssen weitermachen, bis er alle Wortpaare richtig gelernt hat. Also machen Sie
bitte weiter."

Milgram
wiederholte diese Prozedur vierzigmal mit vierzig verschiedenen Probanden -
Menschen, die "im Alltagsleben verantwortungsvoll und anständig"
waren -, darunter High School-Lehrer, Postbeamte, Verkäufer, Arbeiter und
Ingenieure. Die vierzig repräsentierten unterschiedliche Bildungsniveaus, von
einem Schulabbrecher bis hin zu Personen, die einen Doktorgrad oder andere
akademische Abschlüsse hatten. Das Ziel des Experiments war es, zu ermitteln,
an welchem Punkt die Probanden (die Lehrer in diesem Experiment) der Autorität
Milgrams angesichts eines klaren moralischen Imperativs nicht mehr gehorchen
würden. Wie viele elektrischen Schläge würden sie einem flehenden, schreienden
Unbekannten versetzen, einzig und allein, weil eine Autoritätsperson es ihnen
befohlen hatte?

Wenn ich
Milgrams Film einem mit Psychologiestudenten besetzten Auditorium vorführe,
pflege ich sie zu bitten, die Antworten auf diese Fragen vorherzusagen. Stets
sind die Studenten sicher, dass das Gewissen die Oberhand behalten wird. Viele
von ihnen sagen voraus, dass viele der Probanden ihre Mitwirkung an dem
Experiment verweigern werden, wenn sie von den elektrischen Schlägen erfahren.
Die meisten Studenten sind sich sicher, dass von den teilnahmewilligen
Probanden fast alle sich spätestens, wenn der Mann nebenan verlangt, entlassen
zu werden (bei 150 Volt), dem Versuchsleiter widersetzen und ihm womöglich
sagen werden, er möge zur Hölle gehen. Und natürlich sagen die Studenten
voraus, dass nur eine winzige Anzahl sehr kranker, sadistischer Probanden
weiterhin die Knöpfe bis hin zu 450 Volt drücken würden, wo sogar die Maschine
selbst warnt, GEFAHRSTARKER SCHLAG.

Tatsächlich
ist folgendes passiert: 34 von Milgrams ursprünglich 40 Probanden versetzen
dem Schüler, den sie an seinen Sessel geschnallt wähnen, selbst dann noch
weitere elektrische Schläge, als er bereits verlangt hat, aus dem Versuch
entlassen zu werden. De facto verweigern 25 dieser 34 Probanden - also 62,5 Prozent
der Gesamtgruppe - an keinem Punkt des Experiments dem Versuchsleiter den
Gehorsam und fahren bis zum Ende der Reihe (bei 450 Volt) fort, die Knöpfe zu
drücken, trotz der flehentlichen Bitten und Schreie des Mannes nebenan. Die
Lehrer schwitzen, beklagen sich, raufen sich die Haare, aber sie machen weiter.
Wenn der Film vorbei ist, beobachte ich die Uhr. In einem Auditorium von
Studenten, die den Film zum ersten Mal gesehen haben, herrscht stets für
mindestens eine volle Minute schockierte Stille.

Nach dem
ursprünglichen Versuch variierte Milgram den Versuchsaufbau verschiedentlich.
In einer Variante sollten zum Beispiel die Probanden nicht selbst die Knöpfe
drücken, um dem Schüler die Schläge zu versetzen, sondern sie sollten lediglich
die Wörter des Wortpaar-Tests ausrufen, bevor eine andere Person die Knöpfe
drückte. In dieser Version des Versuchs machten 37 von 40 Personen (92,5
Prozent) bis zur höchsten Stufe des "Schockgenerators" weiter. So
weit hatten nur Männer als "Lehrer" an der Studie teilgenommen; nun
führte Milgram sein Experiment mit vierzig Frauen durch und spekulierte, dass
Frauen vielleicht mehr Mitgefühl an den Tag legen würden. Das Ergebnis war
weitgehend identisch, abgesehen davon, dass die gehorsamen Frauen von mehr
Stress berichteten als die gehorsamen Männer. Studien nach dem Modell von
Milgram wurden an mehreren anderen Universitäten wiederholt, und bald hatten
mehr als tausend Probanden beiderlei Geschlechts und aus unterschiedlichsten
Gesellschaftsschichten teilgenommen. Die Ergebnisse blieben im Wesentlichen
gleich.

Das
vielfach verifizierte Ergebnis seiner Gehorsamkeitsstudie veranlasste Milgram
zu der berühmten Aussage, die so viele Studenten des menschlichen Wesens
geplagt, aber auch motiviert hat: "Sehr viele Menschen tun, was ihnen
befohlen wird, unabhängig von der Art der Handlung und ohne Einschränkungen
durch das Gewissen, solange sie meinen, der Befehl käme von einer legitimen
Autorität." Milgram war der Meinung, dass Autorität das Gewissen in erster
Linie darum außer Kraft setzen kann, weil die gehorsame Person eine "Anpassung
des Denkens" vornimmt, durch die sie sich als nicht
verantwortlich für die eigenen Handlungen ansieht.

Er sieht
sich nicht länger als ein Mensch, der sich moralisch verantwortlich verhalten
muss, sondern als Agent einer externen Autorität, der er die gesamte
Verantwortung und alle Initiative überträgt. Diese "Anpassung des Denkens"
erleichtert es einer wohlwollenden Regierung, Ordnung und Kontrolle
herzustellen, aber durch denselben psychologischen Mechanismus ist immer wieder
selbstsüchtigen, bösartigen und soziopathischen "Autoritäten" der
rote Teppich ausgerollt worden.

Wo das Gewissen die Grenze zieht

Der Grad
der Beeinträchtigung des Gewissens durch eine Autorität wird durch die
vermeintliche Legitimität dieser Autorität beeinflusst. Wird die Person, die
Anweisungen erteilt, als subaltern oder auch als gleichberechtigt angesehen,
wird die "Anpassung des Denkens" womöglich nicht stattfinden. In
Milgrams ursprünglicher Studie war eine der wenigen Personen, die schließlich
ihre fortgesetzte Mitwirkung an dem Experiment verweigerte, ein 32jähriger
Ingenieur, der offenbar den Wissenschaftler im Laborkittel bestenfalls als
intellektuell gleichgestellt ansah. Dieser Proband rückte seinen Stuhl vom
Schockgenerator weg und sagte indigniert zu Milgram, "Ich bin
Elektroingenieur, und ich habe schon elektrische Schläge erlitten ... ich
glaube, ich bin wohl ohnehin schon zu weit gegangen." Später, als Milgram
ihn in einem Interview fragte, wer für die dem Mann nebenan versetzten
elektrischen Schläge die Verantwortung trüge, machte er keineswegs den
Versuchsleiter dafür verantwortlich. Stattdessen antwortete er: "Das würde
ich einzig und allein mir selbst zuschreiben." Er war beruflich
selbständig und hatte eine Hochschulbildung, und Bildung muss als einer der
Faktoren angesehen werden, die bestimmen, ob das Gewissen wachsam bleibt oder
nicht. Es wäre ein schwerer und arroganter Fehler zu meinen, dass ein
akademischer Abschluss unmittelbar die Macht des Gewissens in der menschlichen
Psyche verstärkt, aber andererseits kann Bildung manchmal die vermeintliche
Legitimität einer Autoritätsperson nivellieren und so einem blinden Gehorsam
entgegenwirken. Durch Bildung und Wissen mag es dem Individuum leichter
fallen, seine Sicht von sich selbst als legitime Autorität zu bewahren.

In diesem
Zusammenhang hat Milgram in einer anderen Variante seines Experiments einen "gewöhnlichen
Mann" statt einen Wissenschaftler als Versuchsleiter posieren lassen, der
die Probanden anweist, die elektrischen Schläge auszulösen. Unter der Leitung
eines "gewöhnlichen Mannes" statt einer Person im weißen Laborkittel
sank die Quote der gehorsamen Probanden von 62,5 auf 20 Prozent. Kleidung und
Auftreten sind nicht allein entscheidend, haben aber offensichtlich großen
Einfluss. Einige von uns würden sich wohl einer Person widersetzen, die uns
ähnelt, aber die meisten von uns werden jemandem gehorchen, der wie eine
Autoritätsperson wirkt. Dieses Ergebnis ist heutzutage von
besonderem Interesse, weil uns unsere Führer und Experten wie durch Zauberei im
Fernsehen erscheinen, das fast jeden Menschen edel und überlebensgroß wirken
lassen kann.

Zusätzlich
zu ihrer Überlebensgröße sind Fernsehbilder Nahaufnahmen und wirken persönlich
- sie sind mitten in unserem Wohnzimmer. Ein weiterer Faktor, der sich auf den
Einfluss von Autorität auf das Gewissen des Einzelnen auswirkt, ist die Nähe
der Person, die die Befehle erteilt. Als Milgram sein Experiment derart änderte,
dass er nicht selbst im Raum war, sank der Gehorsam um zwei Drittel auf etwa
denselben Wert, der festgestellt wurde, als ein "gewöhnlicher Mann"
die Leitung hatte. Und wenn die Autoritätsperson nicht in der Nähe war, "schummelten"
die Probanden gerne, indem sie nur die niedrigeren Spannungsstufen der Maschine
verwendeten.

Die Nähe
der Autoritätsperson ist im realen Leben in Hinsicht auf die Befehlsdisziplin
unter Gefechts- und Kriegsbedingungen besonders wichtig. Es hat sich
herausgestellt, dass das Gewissen des Einzelnen sich erstaunlich standhaft
weigert, einen Akt der Tötung zuzulassen - erstaunlich für diejenigen, die
menschliche Wesen für geborene Krieger halten. Dieser Aspekt des Gewissens ist
bei normalen Menschen so unerschütterlich, dass Militärpsychologen gezwungen
waren, Wege zu finden, ihn zu umgehen. So wissen zum Beispiel die
Militärexperten inzwischen, dass Befehle durch Autoritätspersonen inmitten der
Truppe gegeben werden müssen, um Männer mit einiger Zuverlässigkeit zum Töten
zu bewegen. Anderenfalls werden die Männer im Feld versuchen, den Befehl zum
Töten durch "schummeln" zu umgehen, indem sie absichtlich daneben
zielen oder einfach nicht feuern; so können sie es vermeiden, dieses mächtigste
Gebot des Gewissens zu verletzen.

Brigadegeneral
S. L. A. Marshall22 war ein US-amerikanischer Kriegshistoriker des
II. Weltkriegs im pazifischen Raum; später wurde er der offizielle
Geschichtsschreiber für die Operationen in Europa. Er hat viele Vorfälle im II.
Weltkrieg beschrieben, bei denen fast alle Soldaten ihre Befehle ausgeführt und
ihre Waffen abgefeuert haben, wenn ihre Vorgesetzten präsent waren, um sie zu
kommandieren; wenn aber die Vorgesetzten sie verließen, sank die Feuerquote
sofort auf 15 bis 20 Prozent. Marshall war der Meinung, dass die große
Erleichterung der Soldaten in einem Sektor, in dem sie nicht einem direkten
Feuerbefehl unterstanden, "weniger darauf zurückzuführen war, dass sie
sich dort sicherer fühlten, als vielmehr auf das beglückende Wissen, dass sie
eine Zeit lang nicht unter dem Zwang zu töten standen."

In seinem
Buch On Killing: The Psychological Cost of Learning to Kill in
War and Society23("Über das Töten: Die
psychischen Kosten der Ausbildung zum Töten im Krieg und in der Gesellschaft")
kommentiert der ehemalige Feldjäger und Fallschirmjäger der US Army
Oberstleutnant Dave Grossman die Beobachtungen von Marshall. Ferner zieht er
Untersuchungen des FBI* über Schussverweigerungen von Polizeibeamten und
Statistiken über Schussverweigerungen aus einer langen Reihe von Kriegen heran,

*
Anmerkung des Übersetzers: FBI steht für "Federal Bureau of Investigation",
was häufig mit "Bundespolizei" übersetzt wird. Diese Strafermittlungsbehörde
der USA ist dem deutschen Bundeskriminalamt vergleichbar.

darunter
der amerikanische Bürgerkrieg, erster und zweiter Weltkrieg, Vietnamkrieg und
Falklandkrieg. Er kommt zu dem Schluss, dass "im Laufe der Geschichte die
überwältigende Mehrheit der Kombattanten sich im Moment der Wahrheit, als sie
den Feind töten konnten und sollten, sich als 'Kriegsdienstverweigerer aus
Gewissensgründen' erwiesen hat." Nach sorgfältiger Würdigung der
historischen Belege, dass Bodentruppen einer Gelegenheit zum Töten häufig
widerstehen und sie stillschweigend sabotieren, kommt Grossman zu einer "neuartigen
und beruhigenden Schlussfolgerung über die menschliche Natur: Trotz einer ungebrochenen
Tradition von Gewalt und Kriegen ist der Mensch nicht von Natur aus ein Killer."
Um die Essenz des Gewissens zu unterlaufen, um fähig zu sein, das Bajonett zum
Stoß zu führen oder den Abzug zu betätigen mit dem Ziel, einen Fremden zu
töten, müssen normale Menschen sorgfältig ausgebildet, psychologisch
konditioniert und von Autoritätspersonen auf dem Schlachtfeld befehligt werden.

Außerdem hilft
es, moralische Ausgrenzung zu fördern und die Truppe daran zu erinnern, dass
die feindlichen Soldaten ja nur Neutren, Krauts*, Spinner, Schlitzaugen sind.
Wie Peter Watson in seinem Buch War on the Mind: The Military Uses
and Abuses of Psychology24("Krieg gegen die Vernunft:
Militärische Anwendung und Missbrauch der Psychologie") schreibt, "werden
die stupiden lokalen Gebräuche lächerlich gemacht" und die "lokalen
Persönlichkeiten als böse Halbgötter dargestellt."

Auf und
neben dem Schlachtfeld muss der jeweils zu führende Krieg sowohl für die
kämpfende Truppe als auch die Menschen in der Heimat als entscheidender oder
gar heiliger Kampf zwischen

*
Anmerkung des Übersetzers: "Kraut" ist ein abfälliger Ausdruck der
US-amerikanischen Umgangssprache für einen Deutschen; er ist von "Sauerkraut"
abgeleitet und wird häufig auf deutsche Soldaten des II. Weltkriegs angewendet.

Gut und
Böse dargestellt werden, und genau dies ist die Botschaft, die die jeweilige Führung
- auf allen Seiten des Konflikts - in jedem größeren Krieg der Geschichte zu
vermitteln versucht hat. So wurde zum Beispiel - wenn es auch inzwischen
schwierig ist, sich an etwas anderes als die in der Schlussphase des Vietnamkriegs
explodierende moralische Entrüstung zu erinnern - den Amerikanern, als dieser
Krieg begann, immer wieder versichert, dass sie - und nur sie - das Volk
Südvietnams vor einer Zukunft in Terror und Versklavung retten könnten. Die
Reden der Führung zu Kriegszeiten, die heutzutage in unsere Wohnzimmer
gesendet werden, haben stets mit aller Kraft dieses Motiv einer absolut
notwendigen Mission hervorgehoben, die höhere Berufung, die das Töten
rechtfertigt. Es ist paradox, dass die Autoritäten diese Version der Realität
noch erfolgreicher verbreiten können, gerade weil das Gewissen eine hohe
Berufung und das Gefühl, einer der Gerechten zu sein, in Ehren hält. Mit
anderen Worten: Das Gewissen kann betrogen werden, und wenn es an das Töten
unbekannter Menschen geht, ist in der Regel Betrug erforderlich.

Dass die
Psychologie dem Militär die Techniken liefern kann, aus friedliebenden Menschen
Killer zu machen und dass das Militär diese Verfahren verwendet, ist
bedrückend. Aber hinter dieser schlechten Nachricht verbirgt sich ein Juwel der
Hoffnung, der wie ein Diamant in einem Meer der Dunkelheit funkelt: Wir
beginnen zu begreifen, dass menschliche Wesen nicht die geborenen
Mordmaschinen sind, für die wir uns selbst lange Zeit gehalten haben. Selbst
unter dem verzweifelten Druck eines Gefechts haben wir immer wieder unsere
Waffen nicht abgefeuert oder danebengezielt, und wenn er nicht unter der
Dunstglocke der Autorität erstickt worden ist, hat es immer einen Aufschrei
unserer menschlichen Verbundenheit gegeben - die Stimme des Gewissens war
immer da - und hat uns daran erinnert, dass wir nicht töten dürfen.

Töten ist
die Essenz des Krieges, und daher ist Krieg die finale Auseinandersetzung
zwischen Gewissen und Autorität. Unser siebter Sinn fordert, dass wir nicht
töten, und wenn Autorität das Gewissen entmachtet und einen Soldaten
auffordert, in der Schlacht zu töten, wird er sehr wahrscheinlich sofort und
für den Rest seines Lebens unter einer posttraumatischen Belastungsstörung ("posttraumatic
stress disorder", PTSD) zu leiden haben, und auch unter den Depressionen,
Scheidungen, Süchten, Magengeschwüren und Herzkrankheiten, die traumatische
Erinnerungen mit sich bringen. Demgegenüber haben Studien an Vietnam-Veteranen25
gezeigt, dass Soldaten, die keinem Tötungszwang ausgesetzt waren, keine höhere
Wahrscheinlichkeit aufweisen, unter PTSD zu leiden, als solche, die ihre
gesamte Wehrpflicht zu Hause verbracht haben.

Dieser
erdrückende Konflikt zwischen unserem moralischen Empfinden und Autorität ist
fast unaufhörlich im Gang, seit menschliche Wesen begonnen haben, in
hierarchisch organisierten Gesellschaften zu leben, seit fünftausend Jahren,
in denen ein König oder landhungriger Adliger oder der Führer eines Staates
oder einer Nation weniger mächtige Menschen befehligen konnte, in eine Schlacht
zu ziehen und zu töten. Und anscheinend ist es ein Kampf des Gewissens, der
nicht zu Lebzeiten unserer Kinder oder Enkelkinder gewonnen werden wird.

Gehorsam gegen Gewissen: 6 zu 4

Stanley
Milgram, der gezeigt hat, dass mindestens sechs von zehn Menschen dazu
tendieren, die Befehle einer körperlich anwesenden, offiziell wirkenden
Autoritätsperson bis zum bitteren Ende zu befolgen, hat darauf hingewiesen,
dass auch diejenigen Menschen psychisch leiden, die sich einer destruktiven
Autorität nicht unterordnen. Häufig wird sich ein Mensch, der den Gehorsam
verweigert, im Konflikt mit der gesellschaftlichen Ordnung sehen und es
schwierig finden, das Gefühl abzuwehren, eine Person oder Sache verraten zu
haben, der er Treue gelobt hat. Gehorsam ist passiv, und es ist der Ungehorsame
allein, der, um es mit Milgrams Worten auszudrücken, die "Bürde seines
Verhaltens" tragen muss. Wenn es Mut ist, seinem Gewissen auch unter
Schmerzen oder Angst zu folgen, dann ist es Stärke, die Wachsamkeit des
Gewissens zu erhalten und seiner Stimme zu folgen, auch wenn eine Autorität
etwas anderes fordert.

Und Stärke
ist wichtig, wenn wir die verschiedenen Ziele des Gewissens unterstützen
wollen, da die Chancen gegen uns stehen.

Zur
Illustration schlage ich vor, eine fiktive Gesellschaft von genau einhundert
Erwachsenen zu betrachten, deren Zusammensetzung genau den bekannten
Statistiken entspricht. Das bedeutet, dass von den einhundert Menschen unserer
imaginären Gesellschaft vier soziopathisch sind - sie haben kein Gewissen. Von
den verbleibenden 96 anständigen
Bürgern, von denen jeder ein Gewissen hat, werden 62,5 Prozent mehr oder
weniger kritiklos einer Autorität gehorchen, womöglich der Autorität eines der
eher aggressiven und dominanten Soziopathen in der Gruppe. Es bleiben 36 Personen übrig, die sowohl ein Gewissen haben als auch die
Stärke, die Bürde ihres Verhaltens zu tragen, etwas mehr als ein Drittel der
Gruppe. Die Chancen sind nicht aussichtslos, aber auch nicht gerade gut.

Und die
Rechtschaffenen stehen einer weiteren Herausforderung gegenüber, die darin
besteht, dass die meisten der Soziopathen - so seltsam das scheinen mag -
nicht erkennbar sind. Diesem Dilemma, sowie dem bemerkenswerten Fall der Doreen
Littlefield, wollen wir uns nun zuwenden.

VIER

der
netteste mensch der weit

Ich habe
einen Werwolf gesehen, wie er bei Trader
Vic eine Vina Colada
trank Sein Haar saß perfekt

— Warren
Zevon

Doreen
wirft einen prüfenden Blick in den Rückspiegel und wünscht sich zum
abertausendsten Mal, eine Schönheit zu sein. Das Leben wäre so viel leichter.
Sie sieht ganz hübsch aus heute Morgen im Spiegel, ausgeruht und sorgfältig
geschminkt, aber sie weiß, dass sie ein bisschen gewöhnlich aussehen würde,
wenn sie nicht so geschickt mit dem Make-up oder einfach nur müde wäre. Sie
würde wie das einfache Mädchen vom Lande aussehen, das sie eigentlich war, als
ob sie eher auf einen Melkschemel gehöre als auf den Fahrersitz dieses
schwarzen BMW. Sie ist erst vierunddreißig und ihre Haut sieht immer noch gut
aus, noch ohne Falten, vielleicht ein bisschen blass. Aber ihre Nase ist etwas
zu spitz, genug, um aufzufallen, und ihr strohfarbenes Haar, ihr größtes
Problem, bleibt trocken und verfilzt, egal, was sie damit anstellt. Zum Glück
hat sie eine phantastische Figur. Sie senkt den Blick vom Spiegel auf ihr
hellgraues Seidenkostüm; es ist konservativ, aber figurbetont. Doreens Figur
ist ausgezeichnet, und, was noch wichtiger ist, sie weiß, wie man sich bewegt.
Für eine Frau mit einem alltäglichen Gesicht ist sie unglaublich verführerisch.

Wenn sie
durch einen Raum geht, zieht sie die Blicke aller anwesenden Männer auf sich.
Bei diesem Gedanken lächelt sie und lässt den Wagen an.

Ungefähr
anderthalb Kilometer von ihrer Wohnung entfernt fällt ihr ein, dass sie
vergessen hat, den verdammten Malteser zu füttern. Sei's drum - das dumme
Spielzeughündchen wird schon überleben, bis sie heute Abend von der Arbeit nach
Haus kommt. Inzwischen, einen Monat nach dem Spontankauf, kann sie es gar nicht
mehr glauben, dass sie ihn überhaupt gekauft hat. Sie hatte sich vorgestellt,
dass sie elegant aussehen würde, wenn sie mit ihm ausging, aber das Gassi gehen
hatte sich als langweilig erwiesen. Bei Gelegenheit will sie ihn einschläfern
lassen, oder vielleicht kann sie ihn verkaufen. Schließlich ist er teuer
gewesen.

Auf dem
Parkplatz des weitläufigen Geländes der psychiatrischen Klinik parkt sie ihren
Wagen absichtlich neben Jennas rostigem Escort, ein willkommener optischer
Kontrast, um Jenna ihren jeweiligen Rang auf der Welt in Erinnerung zu rufen.
Nach einem letzten Blick in den Spiegel nimmt Doreen ihre Aktentasche, die mit
Papieren vollgestopft ist, um zu zeigen, wie hart sie arbeitet, und geht die
Treppe hinauf zum oberhalb der Krankenstation gelegenen Bürotrakt. Als sie den
Warteraum durchquert, zeigt sie Ivy, der matronenhaften Stationssekretärin, ein
kumpelhaftes Lächeln, und Ivy strahlt.

"Guten
Morgen, Frau Dr. Littlefield. Du meine Güte, welch ein bezauberndes Kostüm! Es
ist hinreißend!"

"Oh,
vielen Dank, Ivy. Sie schaffen es immer, mich in gute Laune zu versetzen",
antwortet Doreen, immer noch breit lächelnd. "Rufen Sie bitte durch, wenn
mein Patient hier ist, okay?"

Doreen
verschwindet in ihrem Büro, während Ivy den Kopf schüttelt und laut in den
leeren Warteraum sagt, "Das muss der netteste Mensch auf der Welt sein."

Es ist
früh, noch nicht ganz acht Uhr, und in ihrem Büro geht Doreen ans Fenster, um
das Eintreffen ihrer Kollegen zu beobachten. Sie sieht Jackie Rubenstein auf
das Gebäude zugehen, mit ihren langen Beinen und ihrer entspannten Haltung.
Jackie ist aus Los Angeles, ausgeglichen und humorvoll, und ihr wunderbarer,
olivfarbener Teint lässt sie immer so aussehen, als sei sie gerade aus einem
herrlichen Urlaub zurückgekehrt. Außerdem ist sie brillant, sehr viel klüger
als Doreen, und hauptsächlich deswegen verabscheut Doreen sie insgeheim. In der
Tat, sie hasst sie so glühend, dass sie sie umbringen würde, wenn sie damit
ungestraft davonkommen könnte, aber sie weiß, dass sie letztlich gefasst werden
würde. Doreen und Jackie hatten sich nach der Promotion vor acht Jahren an der
Klinik kennen gelernt und waren Freundinnen geworden, zumindest in Jackies
Augen, und nun hat Doreen Gerüchte gehört, dass Jackie als "Mentorin des
Jahres" ausgezeichnet werden soll. Sie sind im gleichen Alter. Wie kann es
angehen, dass Jackie im Alter von 34 Jahren als
"Mentorin" ausgezeichnet wird?

Auf dem
Rasen sieht Jackie Rubenstein nach oben und bemerkt Doreen am Bürofenster. Sie
winkt. Doreen lächelt mädchenhaft und winkt zurück.

In diesem
Moment ruft Ivy an und avisiert Doreen ihren ersten Patienten des Tages, einen
atemberaubend attraktiven, breitschultrigen, aber sehr verängstigt aussehenden
jungen Mann namens Dennis. Im Klinikjargon ist Dennis ein VIP ("very
important patient"), da er ein Neffe eines prominenten Bundespolitikers
ist. An dieser großen Universitätsklinik gibt es mehrere solche VIPs,
Prominente, Reiche, Mitglieder von Familien, deren Namen jeder kennt. Dennis
ist keiner von Doreens Psychotherapie-Patienten, sondern Doreen ist seine
Administratorin. Das bedeutet, dass sie sich zweimal pro Woche mit ihm trifft,
sich nach den Fortschritten seiner Therapie erkundigt, sich um den Papierkram
kümmert und schließlich seine Entlassung aus der Klinik genehmigen wird, wenn
die Zeit dafür reif ist. Er meint, sein Zustand hätte sich soweit gebessert,
dass er entlassen werden könne.

Es ist
eine Richtlinie der Klinik, die Aufgaben von Verwaltung und Psychotherapie zu
trennen. Jeder Patient hat sowohl einen Administrator als auch einen
Therapeuten. Die Therapeutin von Dennis - die er anbetet - ist die begabte Frau
Dr. Jackie Rubenstein. Am Vortag hatte Jackie Doreen erzählt, dass ihr Patient
Dennis immense Fortschritte gemacht hätte und dass sie seine Behandlung nach
seiner Entlassung aus der Klinik ambulant fortsetzen wolle.

Nun sitzt
Dennis in einem der niedrigen Sessel in Doreen Littlefields Büro und versucht,
Blickkontakt herzustellen, denn er weiß, dass er auf diese Weise bekräftigen
kann, dass es ihm gut genug geht, um nach Hause entlassen zu werden. Aber es
fällt ihm schwer und er wendet seinen Blick ab. Etwas an ihrem grauen Kostüm
ängstigt ihn und auch etwas an ihren Augen. Trotzdem mag er sie, so glaubt er
jedenfalls. Sie ist immer sehr nett zu ihm gewesen, und er hat gehört, dass Dr.
Littlefield diejenige unter den Ärzten sei, die das meiste Interesse an den
Patienten hätte. Wie dem auch sei - sie war die Expertin.

Doreen
sitzt hinter ihrem Schreibtisch, sieht Dennis an und bewundert seine perfekten
Gesichtszüge und seinen muskulösen, 26 Jahre alten Körper. Sie rätselt, wie
viel Geld er wohl eines Tages erben wird. Aber dann fällt ihr wieder ihre
Mission ein, und sie versucht, seinen nervösen Blick mit einem mütterlichen
Lächeln einzufangen.

"Ich
habe gehört, dass es Ihnen diese Woche sehr viel besser geht, Dennis."

"Ja,
das stimmt, Frau Dr. Littlefield. Ich habe mich diese Woche viel besser
gefühlt. Wirklich, sehr viel besser. Meine Gedanken sind viel besser. Sie
stören mich nicht mehr ständig, so wie es war, als ich hergekommen bin."

"Warum
meinen Sie, dass das so ist, Dennis? Warum meinen Sie, dass die Gedanken Sie
nicht mehr stören?"

"Na
ja, ich habe wirklich hart mit den kognitiv-therapeutischen Techniken
gearbeitet, die mich Dr. Rubenstein gelehrt hat, wissen Sie? Sie sind okay. Ich
meine, sie helfen mir. Und ... also, die Sache ist, ich glaube, ich bin jetzt
so weit, dass ich nach Hause kann. Oder vielleicht bald? Dr. Rubenstein hat
gesagt, wir könnten die Therapie ambulant fortsetzen."

Die "Gedanken"
von Dennis, die ihn jetzt nicht mehr so sehr stören, sind paranoide
Wahnvorstellungen, die von Zeit zu Zeit sein ganzes Leben bestimmen. Früher ein
lebenslustiger Teenager mit erstklassigen Zensuren und eine Sportskanone an
seiner High School, erlitt Dennis im ersten Jahr am College einen psychotischen
Zusammenbruch und wurde in eine Klinik eingewiesen. In den sieben Jahren
seither war er immer wieder vorübergehend in psychiatrischen Einrichtungen
gewesen, je nachdem, wie seine Wahnvorstellungen kamen und gingen, aber ihn nie
ganz verließen. Wenn diese entsetzlichen "Gedanken" ihn im Griff
haben, phantasiert er, dass man versuchen würde, ihn umzubringen, ihn zu belügen,
dass die Straßenlaternen seine Gedanken für die CIA* lesen würden, und dass in
jedem vorbeifahrenden Auto ein Agent säße, der geschickt worden sei, um ihn zu
entführen und über Verbrechen zu verhören, an die er sich nicht erinnern
konnte. Seine Wahrnehmung der Realität ist extrem unzuverlässig, und die Qualen
seines Misstrauens, das auch dann noch bleibt, wenn seine Wahnvorstellungen
zurückgehen, machen es immer schwieriger für ihn, die Gegenwart anderer
Menschen zu ertragen, selbst

*
Anmerkung des Übersetzers: CIA steht für "Central Intelligence Agency",
einen Geheimdienst der USA.

die von
Therapeuten. Jackie Rubenstein hat auf fast wundersame Weise ein
therapeutisches Verhältnis zu diesem einsamen jungen Mann aufgebaut, der
niemandem vertrauen kann.

"Sie
behaupten, Dr. Rubenstein hätte gesagt, dass Sie entlassen werden könnten, und
dass sie die Therapie ambulant fortsetzen wolle?"

"Ja.
Ja, das hat sie vorgeschlagen. Also, sie war auch der Meinung, dass ich bald
so weit sei, dass ich entlassen werden könnte."

"Wirklich?"
Doreen sieht Dennis ratlos an, als ob sie eine Erklärung erwartete. "Mir
hat sie etwas anderes gesagt."

Es folgt
eine lange Pause, in der Dennis sichtlich zittert. Schließlich fragt er: "Was
meinen Sie?"

Doreen
stößt einen bühnenreifen Seufzer aus und kommt hinter ihrem Schreibtisch
hervor, um sich in den Sessel neben Dennis zu setzen. Sie versucht, ihre Hand
auf seine Schulter zu legen, aber er schreckt zurück, als wolle sie ihn
schlagen. Während er aus dem Fenster auf den Horizont starrt, wiederholt er
seine Frage, "Was soll das heißen - Ihnen hat sie etwas anderes gesagt?"

Doreen
weiß genug über paranoide Schizophrenie, um zu wissen, dass Dennis schon jetzt
den Verdacht hat, dass Dr. Rubinstein - die Person, die er für seinen einzigen
wahren Freund auf der Welt hielt - ihn verraten haben könnte.

"Mir
hat Dr. Rubenstein erzählt, dass sie sicher sei, dass es Ihnen jetzt sehr viel
schlechter geht als zum Zeitpunkt Ihrer Einlieferung. Und was die ambulante
Therapie angeht, hat sie ganz klar gesagt, dass sie niemals zustimmen würde,
Sie außerhalb der Klinik zu treffen. Sie sagte, dass Sie dafür viel zu
gefährlich seien."

Selbst für
Doreen war es offensichtlich, dass ein Stück von Dennis' Herz aus dem Fenster
flog, weit weg, und nicht in absehbarer Zukunft zu ihm zurückkehren würde. Sie
sagt, "Dennis? Sind Sie okay, Dennis?"

Dennis
rührt sich nicht und schweigt.

Sie
versucht es erneut. "Es tut mir so Leid, dass ich es bin, die Ihnen das
sagen musste. Dennis? Ich bin sicher, dass es nur ein Missverständnis war. Sie
wissen, dass Dr. Rubenstein Sie niemals anlügen würde."

Aber
Dennis ist still. Er muss in jeder Minute seines Lebens mit der Furcht,
betrogen zu werden, umgehen, aber diese riesige neue Welle der Angst von seiner
wundervollen Frau Dr. Rubenstein hat ihn an seiner Achillesferse getroffen und
ihn erstarren lassen wie eine Statue.

Als Doreen
klar wird, dass er überhaupt nicht mehr reagieren wird, geht sie zum Telefon
und ruft Hilfe. Sofort erscheinen zwei kräftige Pfleger an der Tür ihres Büros.
Sie sind stämmig, aber Doreen ist die Autorität, und sie werden ihre
Anweisungen ohne Fragen befolgen. Dieser Gedanke lässt sie wohlig erschauern,
aber mit dem besorgtesten Gesichtsausdruck, dessen sie fähig ist, unterschreibt
sie die Anordnung, Dennis unterzubringen. "Unterbringen" - ein
Euphemismus, der klingt, als ob die Klinik jemanden in ein Gasthaus einladen
würde - bedeutet, dass ein Patient von einer offenen Abteilung, wo zum Beispiel
Dennis bisher war, in eine geschlossene Abteilung mit erhöhter Sicherheitsstufe
verlegt wird. Die Unterbringung erfolgt, wenn Patienten gewalttätig werden
oder wenn sie, wie Dennis, einen schweren Rückfall hatten. Falls notwendig,
werden sie fixiert und medikamentös ruhiggestellt.

Doreen ist
ziemlich sicher, dass Dennis niemandem erzählen wird, was sie ihm gerade gesagt
hat. Dennis verrät seine Geheimnisse nicht. Aber selbst wenn er jemandem davon
erzählen sollte, wird man ihm nicht glauben. Niemals glaubt man einem Patienten
mehr als einem Arzt. Und so, wie sie ihn eben gesehen hat, wird er für ziemlich
lange Zeit außer Gefecht sein und überhaupt nicht viel reden. Mit einem Anflug
von Befriedigung denkt sie daran, dass Jackie Rubenstein gerade einen wirklich
bezaubernden VIP-

Patienten
verloren hat. Er wird fortan in Bezug auf Jackie völlig paranoid sein, und das
Beste daran ist, dass Jackie sich selbst die Schuld daran geben und meinen
wird, sie hätte in seiner Therapie etwas Wichtiges übersehen oder etwas
Schädliches gesagt. In solchen Dingen ist Jackie ein Schwächling. Sie wird die
ganze Kritik einstecken und den Patienten einem anderen Therapeuten überlassen.
Und damit hätte sich dann erst einmal das ganze Gerede in der Klinik, dass Dr.
Rubenstein Wunder bewirken könne, erledigt.

Lug und Trug

Der
Persönlichkeitstheoretiker Theodore Millon26 würde Doreen
Littlefield eine "begehrliche Psychopathin" ("covetous psychopath")
nennen, wobei "Psychopathin" sich auf Soziopathie bezieht
und "begehrlich" seine gewöhnliche Bedeutung hat: ein übersteigertes
Verlangen nach fremdem Besitz. Soziopathen sind nicht immer begehrlich - einige
sind völlig anders motiviert -, aber wenn des Fehlen eines Gewissens und Begehrlichkeit
in derselben Person zusammenkommen, entsteht ein faszinierendes und
beängstigendes Bild. Da es schlechterdings unmöglich ist, die wertvollsten "Besitztümer"
- Schönheit, Klugheit, Erfolg, einen starken Charakter - eines anderen Menschen
zu stehlen und sich anzueignen, begnügt sich der begehrliche Psychopath damit,
beneidenswerte Eigenschaften anderer Menschen in den Schmutz zu ziehen oder zu
beschädigen, um sie der anderen Person zu nehmen oder zumindest zu verleiden.
Um es mit Millon auszudrücken, "Hier liegt das Vergnügen im Nehmen statt
im Besitzen."

Der
begehrliche Soziopath hat das Gefühl, dass das Leben ihn irgendwie betrogen und
ihm nicht annähernd dieselben Gaben wie anderen Menschen verliehen hat, und so
muss er den existenziellen Punktestand ausgleichen, indem er andere beraubt
oder heimlich in ihrem Leben Zerstörungen anrichtet. Er meint, zu kurz gekommen
zu sein durch Geburt, Umstände und Schicksal, und sieht im Herabsetzen anderer
Menschen sein einziges Mittel, Macht auszuüben. Vergeltung, zumeist an völlig
Ahnungslosen, ist die wichtigste Beschäftigung im Leben eines begehrlichen
Soziopathen, sein wichtigstes Anliegen.

Da dieses
heimliche Machtspiel höchste Priorität hat, widmet ihm der Soziopath seine
ganze Hinterlist und Risikofreude. Um des Spiels willen mag er Ränke schmieden
und Taten vollbringen, die die meisten Menschen für empörend und potenziell
selbstzerstörerisch halten würden, und überdies für grausam. Und doch sind wir
oft blind für seine Aktivitäten, wenn wir es - womöglich gar jeden Tag - mit
einem solchen Menschen zu tun haben. Wir rechnen nicht damit, dass ein Mensch
einen gefährlichen, bösartigen Rachefeldzug gegen jemanden führen könnte, der
ihn in keiner Weise verletzt oder gekränkt hat. Wir rechnen nicht damit und
erkennen es daher nicht, selbst wenn es jemandem widerfährt, den wir kennen -
oder gar uns selbst. Die Taten von begehrlichen Soziopathen sind oft so bizarr
und grundlos niederträchtig, dass wir nicht glauben können, dass eine Absicht
dahintersteckt - oder dass sie überhaupt passiert sind. Und so ist sein wahrer
Charakter in der Gruppe zumeist nicht erkennbar. Er kann sich leicht auf
offenem Gelände verstecken, so wie es Doreen für fast ein Jahrzehnt gelungen
ist, inmitten durchaus intelligenter, professioneller Menschen an der Klinik.

Der
begehrliche Soziopath ist der sprichwörtliche Wolf im Schafspelz, und in
Doreens Fall ist die Tarnung besonders aufwändig. Doreen ist Psychologin, oder
zumindest glauben das alle an der Klinik, was für Doreen Littlefields Zwecke
praktisch gleichbedeutend ist. Die Wahrheit, sollte sie denn jemals ans
Tageslicht kommen, ist, dass sie weder eine Approbation noch einen Doktorgrad
hat. Als sie zweiundzwanzig war, hat sie tatsächlich ein Diplom im Fach
Psychologie an der Staatsuniversität ihres heimatlichen Bundeslandes abgelegt,
aber das ist alles. Der Rest ist eine extravagante Scharade. Als sie von der
Klinik als promovierte Psychologin eingestellt wurde, hatte man ihre Referenzen
geprüft; allerdings durch zwei außerordentlich renommierte Männer, die sich
wider besseres Wissen auf gewisse kompromittierende Verhältnisse mit ihr
eingelassen hatten. Die Personalkommission hat die von ihr präsentierten
Zeugnisse nicht überprüft. Da sie von so hoher Stelle empfohlen worden war,
hatte man schlichtweg angenommen, dass sie promoviert hätte. Wer würde denn,
um Himmels willen, bei so etwas lügen? Und was ihre Fähigkeit angeht, sich
hinreichend glaubwürdig als Psychologin aufzuführen, um Kollegen und Patienten
zu übertölpeln - nun, Doreen ist der Meinung (und zwar anscheinend zu Recht),
dass man viel aus Büchern lernen kann.

Doreen hat
soeben ihren rekonvaleszenten 8-Uhr-Patienten
empfangen, ihn als Vergeltung an einer unschuldigen Kollegin in einen akut
paranoiden Zustand versetzt und ihn in eine geschlossene Abteilung verlegt, wo
er sediert und eingesperrt worden ist. Womit wird sie den Rest des Tages
zubringen? Sollten wir wieder in ihrem Büro zu ihr stoßen, würden wir
feststellen, dass sie seelenruhig weitere Termine mit Patienten wahrnimmt,
telefoniert, Papierkram erledigt und an einer Personalbesprechung teilnimmt.
Wir würden wahrscheinlich nichts Ungewöhnliches feststellen. Ihr Verhalten
würde weitgehend normal auf uns wirken, oder zumindest nicht auffallen.
Vielleicht bewirkt sie nicht viel Gutes für ihre Patienten, aber sie fügt ihnen
auch keinen offensichtlichen Schaden zu, abgesehen von Fällen wie heute Morgen,
als das Manipulieren eines Patienten ihr dazu diente, einer Kollegin zu
schaden, die sie ins Visier genommen hat.

Warum
sollte sie ihre Fähigkeiten gegen stationäre Psychiatriepatienten einsetzen?
Sie haben nichts, was sie will. Sie sind von der Welt entrechtet, und sie kann
sich mächtig fühlen, indem sie einfach im selben Raum mit ihnen sitzt. Eine
Ausnahme könnte die gelegentliche Patientin sein, die ein bisschen zu attraktiv
oder, schlimmer noch, ein bisschen zu klug ist. Dann würde Doreen sie
vielleicht ein bisschen erniedrigen wollen und ein wenig den Selbsthass
anstacheln, unter dem solche Patienten in der Regel ohnehin zu leiden haben. In
ihrer Rolle als Psychotherapeutin findet sie das lächerlich einfach zu
bewerkstelligen. Die Gespräche finden stets zu zweit statt, und der Patient
versteht nicht gut genug, wie ihm geschehen ist, um sich bei jemandem außerhalb
des Therapiezimmers darüber beschweren zu können.

Wenn aber
ein Mensch bei Doreen kein Begehren weckt nach etwas, was er besitzt oder ist, dann wird
sie ihn nicht angreifen. Im Gegenteil, womöglich verhält sie sich gegenüber
gewissen Personen, die sie für Underdogs hält, besonders nett und höflich,
wenn sie ihr als nützlich erscheinen, ihre Tarnung im Schafspelz aufrechtzuerhalten.
Es gehört zu dieser Tarnung, sich überaus nett, fürsorglich, verantwortungsvoll
und hoffnungslos überarbeitet zu geben. Am Ende des Arbeitstages, an dem sie
heimlich Jackie Rubenstein und Dennis sabotiert hat, ist es ihr zum Beispiel
wichtig, beim Verlassen der Klinik kurz an Ivys Schreibtisch zu verweilen, um
mit ihr ein liebenswürdiges Schwätzchen zu halten. Sie versucht, das jeden
Abend so einzurichten. Ivy ist die Stationssekretärin und Rezeptionistin für
die Mediziner der Station, und man weiß ja nie, wann einem eine strategisch so
günstig platzierte Person nützlich werden könnte.

Doreen
kommt aus ihrem Büro, lässt sich in einen der Sessel im Warteraum fallen und
sagt, "Ach, Ivy! Ich bin so froh, dass dieser Tag vorbei ist!"

Ivy ist
zwanzig Jahre älter als Doreen. Sie hat Übergewicht und trägt große
Plastik-Ohrringe. Doreen findet sie peinlich.

Ivy
antwortet ihr mütterlich, "Ich weiß. Sie armes Ding. Und der arme Dennis!
Ich bin kein Arzt, aber ich sehe eine Menge Patienten, wissen Sie, und ich war
ganz hoffnungsvoll.... Ich hab mich wohl geirrt."

"Nein,
nein. Sie sind sehr aufmerksam. Für eine Weile schien es ihm tatsächlich besser
zu gehen. Diese Arbeit kann einem manchmal das Herz brechen."

Natürlich
war Dennis am Morgen von den beiden energischen Pflegern genau vor Ivys
schreckgeweiteten Augen abgeführt worden. Jetzt schaut sie Doreen besorgt an.

"Wissen
Sie, Frau Dr. Littlefield, ich mache mir Sorgen um Sie."

Als Ivy
dieses Geständnis macht, bemerkt sie, dass sich Doreens Augen mit Tränen
gefüllt haben, und fährt mit gedämpfter Stimme fort, "Ach je, das war
sicherlich ein schrecklicher Tag für Sie, nicht wahr, meine Liebe? Ich hoffe,
ich bin nicht zu persönlich, aber vielleicht sind Sie zu sensibel für diese Art
Arbeit."

"Nein,
nein, Ivy. Ich bin nur erschöpft, und natürlich bin ich traurig wegen Dennis.
Erzählen Sie das nicht weiter - ich darf ja niemanden bevorzugen -, aber er ist
mir sehr wichtig, wissen Sie? Ich wünschte, ich könnte einfach nach Hause
fahren und mich ausschlafen."

"Ja,
genau das sollten Sie tun, meine Liebe."

"Wenn
ich das nur könnte. Aber wegen des Notfalls und dem ganzen Drumherum bin ich
nicht dazu gekommen, den Papierkram zu erledigen, und damit werde ich nun wohl
die halbe Nacht zubringen."

Ivy wirft
einen Blick auf Doreens ausgebeulte Aktentasche und sagt: "Sie armes Ding.
Lassen Sie uns doch an etwas Erfreuliches denken, um Sie ein bisschen
abzulenken ... also, was ist denn heute passiert. Wie geht's Ihrem neuen
Malteserhündchen?"

Doreen
tupft sich die Augen mit dem Handrücken ab und lächelt. "Oh, dem geht's
prächtig, Ivy. Manchmal ist er zum Fressen niedlich!"

Ivy kichert.
"Na, dann wartet er bestimmt auf Sie. Warum fahren Sie nicht nach Hause
und drücken ihn ganz fest?"

"Lieber
nicht zu fest. Ich würde ihn zerquetschen. Er ist winzig."

Darüber
lachen die beiden Frauen zusammen, und dann sagt Doreen, "Ivy, Ivy. Wissen
Sie, ich finde, Sie sollten die Psychologin sein. Sie wissen immer, wie Sie
mich aufheitern können. Wir sehen uns morgen früh in alter Frische, okay? Wir
müssen wohl einfach das Beste draus machen."

"Ich
werde hier sein", versichert Ivy. Sie strahlt, während Doreen ihre
Aktentasche nimmt und geht, mit einer leichten Schlagseite zur Aktentasche hin.

Doreen
geht zu ihrem Auto auf dem Parkplatz, und dort trifft sie Jenna, die Besitzerin
des ramponierten Escort, neben dem sie heute Morgen geparkt hat. Jenna ist Assistenzärztin
und neu an der Klinik. Sie ist, im Gegensatz zu Ivy, der Stationssekretärin,
jung, intelligent und hübsch. Sie hat langes, schönes, ganz glattes,
kastanienbraunes Haar, und Doreen hat sie als eines ihrer Opfer auserkoren.

"Hallo,
Jenna. Auf dem Weg nach Haus?"

Jenna ist
irritiert von der überflüssigen Frage, aus der sie Kritik heraushört. Von den
Assistenzärzten wird erwartet, bis in die Puppen zu arbeiten. Sie gibt die
Frage zurück: "Ja. Ja, ich bin auf dem Weg nach Haus. Sie auch?"

Doreen sieht
beunruhigt aus. "Was ist denn mit der Notfallkonferenz in Chatwin Hall?"

Die
Station in Chatwin Hall wird von dem gestrengen und gefürchteten Dr. Thomas
Larson geleitet. Doreen weiß, dass er Jennas unmittelbarer Vorgesetzter ist.
Natürlich findet dort jetzt gerade keine Konferenz statt, Doreen hat das aus
dem Stegreif erfunden.

Jenna
erbleicht schlagartig. "Eine Notfallkonferenz? Davon hat mir niemand etwas
gesagt. Wann? Worum geht es? Wissen Sie etwas darüber?"

Doreen
setzt die strenge Miene einer Gouvernante auf, sieht auf ihre Armbanduhr und
sagt: "Ungefähr vor zehn Minuten, glaube ich. Haben Sie Ihren
Anrufbeantworter nicht abgehört?"

"Doch,
natürlich habe ich das, aber da war nichts über eine Konferenz. In Dr. Larsons
Büro?"

"Das
nehme ich an."

"Oh
nein. Mein Gott. Ich muss ... ich sollte ... also, dann werde ich mal
dahinlaufen, so schnell ich kann." "Gute Idee."

Jenna ist
zu sehr in Panik, um sich zu fragen, wieso Dr. Littlefield von einer eilig
anberaumten Konferenz weiß, an der sie nicht einmal selbst teilnimmt. Die junge
Ärztin rennt in ihren Pumps vom Parkplatz über den vom Regen durchnässten Rasen
der Klinik. Doreen steht auf dem Parkplatz und sieht ihr nach, bis sie, immer
noch im Laufschritt, am anderen Ende des Gebäudes um die Ecke biegt und aus
ihrem Blickfeld verschwindet. Während Doreen hochzufrieden daran denkt, dass
sich Chatwin Hall ganz auf der gegenüberliegenden Seite des weitläufigen
Geländes befindet, setzt sie sich in den BMW, prüft im Rückspiegel ihr Make-up
und macht sich auf den Weg nach Haus. Morgen oder übermorgen wird Jenna ihr
wieder über den Weg laufen und sie wegen der fiktiven Konferenz zur Rede
stellen. Doreen wird einfach mit den Achseln zucken und mit einem harten Blick
Jennas sanftmütige Augen fixieren, und Jenna wird sich damit zufrieden geben.

Soziopathie und Straffälligkeit

Doreen
Littlefield wird nie für ihre Taten - das Praktizieren als Psychologin ohne
Approbation inbegriffen - belangt werden. Der einflussreiche Onkel von Dennis
wird nie herausfinden, wer sie wirklich ist, ebenso wenig wie die meisten ihrer
anderen Patienten oder deren Familien. Die Ärzte der Klinik werden sie nicht
strafrechtlich verfolgen für den an ihnen begangenen, kriminellen Betrug. Sie
wird nie auch nur halbwegs angemessen für die unzähligen von ihr verübten
psychologischen Attacken bestraft werden. Letztlich ist sie ein gutes Beispiel
für den Unterschied zwischen einem Soziopathen und einem Kriminellen, der
erstaunlicherweise dem entspricht, was ein ungezogenes, aber vermeintlich
artiges, dreijähriges Mädchen unterscheidet von einem, das getadelt wird, weil
es Bonbons aus der Tasche seiner Mutter genommen hat. Der Unterschied ist
schlicht und ergreifend, ob es ertappt worden ist oder nicht.

Und dass
Erwachsene für ihre gewissenlosen Handlungen belangt werden, ist wohl eher die
Ausnahme als die Regel. Da vier Prozent der Gesamtbevölkerung soziopathisch
sind, hätte man Grund zu der Annahme, dass unsere Gefängnisse von Soziopathen
bersten und nicht genug Platz für andere Straftäter bleibt. Das ist aber nicht
der Fall. Laut Robert Hare und anderen Forschern, die Strafgefangene untersucht
haben, sind im Durchschnitt nur etwa 20 Prozent der Häftlinge beiderlei
Geschlechts in den USA Soziopathen.27 Hare und andere legen Wert
auf die Feststellung, dass diese 20 Prozent der Gefängnispopulation für mehr
als 50 Prozent der "schwersten Straftaten" (Erpressung, bewaffneter
Raub, Entführung, Mord) und der Verbrechen gegen den Staat (Landesverrat,
Spionage, Terrorismus) verantwortlich sind.

Mit
anderen Worten: Die meisten überführten Kriminellen sind keine Soziopathen.
Vielmehr sind sie Menschen mit grundsätzlich normalen
Persönlichkeitsstrukturen, deren Verhalten das Ergebnis negativer sozialer
Faktoren wie zum Beispiel Drogen, Missbrauch als Kind, häuslicher Gewalt und
generationenübergreifender Armut ist. Die Statistik sagt auch aus, dass
soziopathische Straftaten nur sehr vereinzelt der Strafjustiz zur Kenntnis
gelangen - dass also nur sehr wenige Soziopathen im formalen Sinn kriminell
sind. Das am häufigsten auftretende soziopathische Profil ist, wie bei Doreen,
von ständigen Betrügereien und Täuschung geprägt, und nur die eklatantesten
Verbrechen (Entführung, Mord, und so weiter) können auch von einem
einigermaßen intelligenten Soziopathen nur schwer verheimlicht werden. Einige -
aber keineswegs alle - der bewaffneten Räuber und Entführer unter den
Soziopathen werden gefasst. Die Doreen Littlefields der Welt kommen meist
ungeschoren davon, und selbst wenn sie ertappt, also ihre Taten erkannt werden,
müssen sie kaum damit rechnen, strafrechtlich zur Verantwortung gezogen zu
werden. Das führt dazu, dass die meisten Soziopathen nicht inhaftiert werden.
Sie tummeln sich, zusammen mit Ihnen und mir, auf dieser Welt.

Im
nächsten Kapitel werden wir die zahlreichen Gründe erörtern, warum Menschen
mit einem Gewissen so große Schwierigkeiten haben, gewissenlose Individuen zu "sehen"
und effektiv mit ihnen umzugehen. Diese Gründe reichen vom Psychoterror der
Psychopathen bis hin zu unseren eigenen, unangebrachten Schuldgefühlen.
Zunächst lassen Sie uns aber noch einmal in die Klinik zurückkehren, und zwar,
um das von Dr. Jackie Rubenstein bewirkte Wunder zu erleben, oder eigentlich
zwei Wunder.

Es sind
vier Tage vergangen, seit Dennis in eine geschlossene Abteilung eingewiesen
wurde. Es ist Sonntag und das Klinikgelände liegt verlassen da, bis auf ein
kleines Auto, das die schmale Zufahrt zu dem Gebäude entlang fährt, in dem
Dennis untergebracht ist, und vor der Eingangstür hält. Dr. Rubenstein steigt
aus und wühlt in ihrer Manteltasche nach dem großen, fast mittelalterlich
anmutenden Hauptschlüssel, der ihr den Zugang zu dem dreistöckigen, aus Stein
erbauten Gebäude ermöglicht. Auch wenn sie inzwischen acht Jahre an der Klinik
gearbeitet hat, umklammert sie immer noch den schweren Generalschlüssel in der
Hand, anstatt ihn zurück in ihre Tasche zu stecken, wenn sie eine Station wie
diese betreten hat und die Tür hinter ihr ins Schloss gefallen ist. Sie ist
gekommen, um ein letztes Mal zu versuchen, ihren verstörten Patienten Dennis
dazu zu bewegen, mit ihr zu sprechen. Als sie die eigentliche Station betritt -
und eine weitere Stahltür sich automatisch hinter ihr geschlossen und
verriegelt hat -, sieht sie Dennis auf einem grünen Vinylsofa sitzen und einen
nicht eingeschalteten Fernseher anstarren. Er sieht hoch, ihre Blicke treffen
sich für einen Moment, und zu ihrer Überraschung und Erleichterung winkt er
ihr, sich zu ihm zu setzen.

Dann
geschieht das erste Wunder: Dennis redet. Er redet und redet und erzählt Jackie
Rubenstein alles, was Doreen Littlefield zu ihm gesagt hat. Und das zweite Wunder
ist, dass Jackie ihm glaubt.

Am Abend
ruft sie von zu Hause aus Doreen an und stellt sie zur Rede. Doreen streitet
alles ab und wirft ihr verächtlich vor, sie würde sich in den Verfolgungswahn
ihres Patienten hineinziehen lassen. Als Jackie nicht nachgibt, warnt Doreen
sie, dass sie ihre eigene Karriere gefährden würde, wenn sie irgendjemandem an
der Klinik ein so unglaubliches Märchen auftischen würde. Als sie nach dem
Gespräch mit Doreen den Hörer aufgelegt hat, ruft sie einen guten Freund in Los
Angeles an, um Zuspruch zu finden. Sie sagt ihm, nur halb im Scherz, dass sie
das Gefühl hat, den Verstand zu verlieren.

Jackie
weiß nicht, dass Doreen eine Betrügerin ist. Aus Jackies Sicht sind sie und
Doreen Kollegen an der Klinik. Jackie wird klar, dass sie es daher schwer haben
wird, in dieser Angelegenheit bei ihren Vorgesetzten Gehör zu finden. Man wird
annehmen, dies sei lediglich eine Auseinandersetzung zwischen ihr und Doreen.
Schlimmstenfalls könnte man ihr, so wie Doreen es getan hat, unterstellen, dass
sie sich die Probleme ihres Patienten zu eigen machen würde. Gleichwohl geht
sie am nächsten Morgen zum Büro des Chefarztes ihrer Station und erzählt ihm,
was passiert ist. Sein graubärtiges Gesicht wird rot, was Jackie sonderbar
findet, da er nicht ärgerlich zu sein scheint, weder auf sie noch auf Doreen.
Sie rätselt vage, wie schon einige Male zuvor, ob er und Doreen ein Verhältnis
gehabt haben könnten.

Nachdem er
Jackie angehört hat, gibt sich der Chefarzt nicht ganz so verächtlich wie
Doreen am Telefon, aber doch erinnert er Jackie respektvoll daran, wie leicht
man glaubwürdige Elemente in den Wahnvorstellungen intelligenter
Paranoia-Patienten sehen kann. Er sagt, er habe große Zweifel, ob etwas von
dem, was Dennis ihr erzählt hat, sich tatsächlich ereignet habe und gibt
seiner Hoffnung Ausdruck, dass sie und Doreen diese Meinungsverschiedenheit
nicht auf die Spitze treiben würden. Solch ein Zwist wäre nicht gut für die
Station. Und so kommt Doreen, wie üblich, in allen wesentlichen Punkten ungeschoren
davon. Die gute Nachricht ist jedoch, dass nun Dennis' Therapie mit Jackie
nicht dauerhaft unterbrochen wird und er bald darauf aus der Klinik entlassen
werden kann.

Das Ende
von Doreen Littlefields Scharade bahnt sich, wie so oft bei begehrlichen Soziopathen,
nicht mit einem Knall, sondern einem Wimmern an. Es wurde durch eine Person
außerhalb der Klinik ausgelöst. Doreen wird durch einen Verbraucheranwalt
enttarnt, der zweimal im Monat eine Sendung namens "Kunde, sei vorsichtig"
im Regionalfernsehen moderiert. Sechs Jahre nach Doreens psychologischer
Attacke auf Dennis wird die Ehefrau dieses Lokalmatadors mit Depressionen in
die Klinik eingeliefert, und durch puren Zufall wird ihr Doreen als Therapeutin
zugeteilt.

Weil er
glaubt, dass die Therapie seiner Frau sich negativ auf seine Ehe auswirke, ist
der Anwalt vergrätzt und setzt sein Können ein, um Dr. Littflefield zu
überprüfen; er findet im Handumdrehen heraus, was sie ist - oder vielmehr, was
sie nicht ist. Sofort wendet er sich an den kaufmännischen Direktor der Klinik
und erklärt, dass er darauf verzichten würde, Doreen und die Klinik in seiner
Sendung bloßzustellen, falls die Klinik Doreen sofort entlassen, einen neuen
Therapeuten für seine Frau berufen und die gesamte Krankenhausrechnung seiner
Frau stornieren würde. Er weist durchaus nachvollziehbar darauf hin, dass die
Stornierung einer einzelnen Rechnung wesentlich günstiger käme, als Hunderte
von älteren Rechnungen zu erstatten oder, schlimmer noch, als die
Schadensersatzforderungen, mit denen die Klinik rechnen müsse, falls Doreens
fehlende berufliche Qualifikation durch das Fernsehen enthüllt würde.

Nach
eingehendem Studium des ihm vorgelegten Dossiers ist der Fall für den
kaufmännischen Direktor der Klinik sofort klar, und so wird Doreen an ihrem
vierzigsten Geburtstag plötzlich mitten aus einer kleinen durch Ivy
organisierten Büroparty mit Kaffee und Kuchen heraus in den Verwaltungstrakt
zitiert. Im Büro des kaufmännischen Direktors wird Doreen vom kaufmännischen
Direktor, dem medizinischen Direktor und der Direktorin des Pflegedienstes (die
unbedingt dabei sein will, weil sie Doreen nicht ausstehen kann) mitgeteilt,
dass sie vom Sicherheitsdienst zu ihrem Auto eskortiert und überwacht würde,
bis sie das Gelände verlassen hätte. Doreen erwidert den drei Direktoren, sie
würden einen großen Fehler machen, der Verbraucheranwalt würde lügen, weil er
sie nicht ausstehen könne und dass sie sie alle verklagen würde.

Sie fährt
davon, und obwohl sie vierzehn Jahre an der Klinik war, hört man dort nie
wieder etwas von ihr. Die Verwaltung verfolgt die Angelegenheit aus
naheliegenden Gründen nicht weiter, um einen Skandal und Regressansprüche zu
vermeiden, und es gibt einen kollektiven Stoßseufzer der Erleichterung, als sie
einfach verschwindet. In privaten Gesprächen über sie spekulieren die Leiterin
des Pflegedienstes und Jackie Rubenstein, dass Doreen wahrscheinlich in einem
anderen Bundesstaat weiterhin als Psychologin praktizieren würde.

Die
meisten Leute an der Klinik verfügen über große Mengen an Gewissen, und so
stellt sich die Frage, wieso man Doreen ohne eine Auseinandersetzung laufen
lässt, nur damit sie womöglich andernorts ihr Unwesen treiben kann. Und warum
war sie überhaupt, gerade in einer psychiatrischen Klinik, so schwierig zu
erkennen? Allgemein gefragt: Wie kann ein jeder von uns - wie wir es allesamt
tun - mit einer erheblichen Zahl von destruktiven Lügnern und Hochstaplern
zusammenleben, ohne sie zur Rede zu stellen oder auch nur als solche zu
erkennen? Wie wir in Kürze sehen werden, gibt es Antworten auf diese
entscheidenden Fragen und auch Mittel und Wege, unsere Reaktionen auf das
schlüpfrige Phänomen der Soziopathie allmählich zu ändern.

F Ü N F

warum das gewissen
Scheuklappen trägt

Es ist
leicht - schrecklich leicht -, den Glauben eines Menschen an sich selbst zu
erschüttern. Das auszunutzen, um die Seele eines Menschen zu zerstören, ist
Teufelswerk.

— George
Bernard Shaw

Hätte
Doreen Littlefield geglaubt, sie könnte damit ungeschoren davonkommen, dann
hätte sie Jackie Rubenstein mit ihrem BMW überfahren, anstatt nur ihre Arbeit
zu sabotieren. Und, noch erstaunlicher, hätte sie Jackie oder einen anderen
Menschen verwundet oder getötet, Doreen hätte keine Schuldgefühle oder Reue
verspürt, geschweige denn das Entsetzen, das die meisten Menschen empfinden
würden, hätten sie das Leben eines Menschen beendet. Ihr Blutdruck wäre um
keinen Deut gestiegen, zumindest nicht infolge eines schlechten Gefühls wegen
des Opfers. Doreen hat keinen Sinn für solche Dinge, keinen siebten Sinn für
menschliche Verbundenheit, der ihr ein elendes Gefühl wegen der Folgen ihrer
Handlungen bereiten könnte. Den meisten von uns hätte das Töten eines Menschen
einen Schock verursacht, gefolgt von Qualen, die das Leben verändern würden,
auch wenn wir den betreffenden Menschen nicht hätten leiden können. Doreen
hätte einen solchen Akt - vorausgesetzt, dass sie nicht gefasst worden wäre -
als einen Sieg empfunden. Für Menschen mit einem Gewissen ist dieser
Unterschied zwischen normalen Gefühlsreaktionen und Soziopathie so absurd, dass
er fast unbegreiflich ist, und so weigern wir uns für gewöhnlich, eine solche
Gefühlsarmut für möglich zu halten. Und leider kann uns die Weigerung, die
Bedeutung dieses Unterschiedes zu beachten, gefährlich werden.

Auch ohne
jemanden mit ihrem Auto - oder ihren eigenen beiden Händen - zu ermorden,
richtet Doreen unsägliche Schäden für die Menschen in ihrem Umfeld an. De facto
ist es ihr wichtigstes Ziel, die Leben anderer Menschen zu beeinträchtigen. Da
sie sich die Autorität einer Psychotherapeutin für stationäre Patienten
zunutze macht, könnte sie eines Tages als Nebeneffekt ihrer Rachefeldzüge einen
Patienten in den Selbstmord treiben, sofern sie das nicht schon getan hat. Und
doch ist eine große Gruppe anständiger Menschen - das gesamte Personal einer
psychiatrischen Klinik, das alles Menschenmögliche tun würde, um den
Selbstmord eines Patienten zu verhindern - blind für ihre Scharade. Und als
sie ihren Betrug entdecken, versuchen sie nicht etwa, sie aufzuhalten - sie
sehen einfach zu, wie sie davonfährt.

Warum sind
gewissenhafte Menschen so blind? Und warum zögern sie, sich zu wehren und die
Ideale und die Menschen, die ihnen wichtig sind, zu verteidigen, gegen die
Minderzahl menschlicher Individuen, die keine Spur eines Gewissens haben? Die
Antwort hängt zum großen Teil mit den Gefühlen und Gedanken zusammen, die sich
einstellen, wenn wir mit Soziopathie konfrontiert werden. Wir haben Angst, und
unser Realitätssinn leidet. Wir glauben, dass wir uns Dinge einbilden oder
übertreiben oder irgendwie selbst für das Verhalten des Soziopathen
verantwortlich sind. Bevor wir aber unsere psychischen Reaktionen auf Schamlosigkeit
im Detail erörtern, gestatten Sie mir, diese Reaktionen in einen Zusammenhang
zu stellen, indem ich klar beschreibe, womit wir es zu tun haben. Lassen Sie
uns zunächst einen genauen Blick auf die formidablen Techniken werfen, die von
den Schamlosen benutzt werden, um uns zu beherrschen.

Das Handwerkszeug

Die erste
dieser Techniken ist Charme, und als ein sozialer Faktor sollte Charme nicht
unterschätzt werden.

Doreen
konnte ungemein charmant sein, wenn es ihren Zwecken diente. Und unser alter
Freund Skip hat seinen erheblichen Charme dafür eingesetzt, seine
Geschäftspartner zu beeinflussen und den Weg zu geschäftlicher Dominanz zu
ebnen. Und Charme - wenn auch die Verbindung abwegig erscheinen mag - ist ein
primäres Merkmal der Soziopathie. Der intensive Charme von gewissenlosen
Menschen, eine Art unerklärliches Charisma, ist von zahllosen Opfern beobachtet
und kommentiert worden, und auch von Forschern bei dem Vorhaben, die diagnostischen
Merkmale der Soziopathie zu katalogisieren. Es ist ein entscheidendes Merkmal.
Die meisten Opfer, die mir im Rahmen meiner Arbeit begegnet sind, haben
berichtet, dass nicht nur ihr erster Kontakt mit einer soziopathischen Person,
sondern auch die trotz erlittener Verletzungen fortgesetzte Beziehung ein
direktes Ergebnis ihres Charmes war.
Unzählige Male habe ich es erlebt, dass Menschen den Kopf geschüttelt und
sinngemäß gesagt haben: "Er war der charmanteste Mensch, der mir jemals
begegnet ist", oder: "Ich hatte das Gefühl, sie seit ewigen Zeiten zu
kennen", oder: "Er hatte eine unglaubliche Energie, die anderen
Leuten einfach fehlt."

Man kann
den soziopathischen Charme mit dem animalischen Charisma anderer Räuber unter
den Säugetieren vergleichen. Wenn wir zum Beispiel die großen Katzen
beobachten, sind wir von ihren Bewegungen, ihrer Unabhängigkeit und ihrer Kraft
fasziniert. Aber der direkte Augenkontakt mit einem Leoparden, sollte man zur
falschen Zeit am falschen Ort sein, ist unentrinnbar und lähmend, und der
faszinierende Charme des Räubers ist oft das Letzte, was das Opfer erlebt. (Ich
spreche von edlen Leoparden, jedoch habe ich oft von missbrauchten und
wütenden Opfern Metaphern gehört, die sich auf Reptilien bezogen haben.)

Das
animalische Charisma von Soziopathen wird von unserer verhaltenen Affinität zur
Gefahr noch gesteigert. Es ist altbekannt, dass gefährliche Menschen attraktiv
sind, und indem wir uns zu Soziopathen hingezogen fühlen, bestätigen wir dieses
Klischee. Soziopathen sind auf vielfältige Weise gefährlich. Eine der auffälligsten
ist ihr Hang zu riskanten Situationen und Entscheidungen und ihre Fähigkeit,
andere dazu zu bringen, gemeinsam mit ihnen Risiken einzugehen. Manchmal - aber
nur manchmal - genießen normale Menschen ein kleines Risiko oder einen leichten
Nervenkitzel. Wir zücken unsere Brieftaschen, um für eine Runde mit einer
riesigen Achterbahn zu bezahlen, obwohl wir uns kaum vorstellen können, das zu
überleben, oder für einen Platz im Kino, wenn ein blutiger Reißer läuft, der
uns mit Sicherheit Albträume bereiten wird. Unser normaler Hang zu einem
gelegentlichen Nervenkitzel kann den risikobereiten Soziopathen noch
charmanter erscheinen lassen - vorerst. Zunächst mag es spannend sein, zu einem
riskanten Manöver eingeladen zu werden und sich der Person anzuschließen, deren
Entscheidungen außerhalb unserer gewöhnlichen Grenzen liegen.

Komm, wir
stecken deine Kreditkarte ein und fliegen heute Abend nach Paris. Lass uns
deine Ersparnisse nehmen und ein Geschäft aufziehen, das erst einmal unsinnig
klingt, aber mit uns zwei klugen Köpfen zu einem grandiosen Erfolg werden kann.
Lass uns an den Strand gehen und den Hurrikan erleben. Lass uns auf der Stelle
heiraten. Lass uns deine langweiligen Freunde abschütteln und zu zweit
weiterziehen. Lass uns im Fahrstuhl Sex haben. Lass uns dein Geld in diesen
heißen Tipp stecken, den ich gerade bekommen habe. Lass uns die Regeln
verlachen. Lass uns in T-Shirts und Jeans in ein feines Restaurant gehen. Lass
uns ausprobieren, wie schnell dein Auto ist. Lass uns ein bisschen leben.

Das ist
der Stil der "Spontaneität", Risikobereitschaft und des "Charmes"
von Soziopathen, und auch wenn wir uns über die offensichtlichen Schwächen
solcher Pläne amüsieren mögen, ist das Grundschema immer wieder bemerkenswert
erfolgreich gewesen. Ein Mensch, der nicht von einem Gewissen behelligt wird,
kann uns leicht das Gefühl vermitteln, unser Leben sei zu geregelt und öde, und
dass wir mit ihm gemeinsam ein Leben führen sollten, das gerne als bedeutsamer
und spannender dargestellt wird. Angefangen bei Eva und der Schlange strotzen
die Geschichtsbücher und Klassiker der Prosa vor Geschichten von Menschen, die
durch das aalglatte Gerede und den Magnetismus von Hasardeuren und Übeltätern
verführt und manchmal vernichtet worden sind - Dickie Greenleaf und der
talentierte Mr. Ripley, Samson und Delilah, River City und Harold Hill, Trilby
und Svengali, Norman Mailer und Jack Henry Abbott, Zarin Alexandra und der
scheinbar unsterbliche Rasputin. Und aus eigener Erfahrung erinnern wir uns an
Begegnungen mit solchen Zeitgenossen, die uns eisige Schauer über den Rücken jagen.
Freilich können wir uns glücklich schätzen, wenn es nur Begegnungen waren.
Weniger Glückliche müssen mit unauslöschlichen Erinnerungen an ausgemachte
menschliche Katastrophen leben, die ihnen widerfahren sind, als sie dem Charme
der Schamlosen zum Opfer fielen.

Überdies
kennen die Schamlosen uns viel besser, als wir sie kennen. Es fällt uns
ausgesprochen schwer zu erkennen, dass eine Person kein Gewissen hat, aber ein
Mensch ohne Gewissen erkennt sofort jemanden, der anständig und vertrauensvoll
ist. Schon als Kind wusste Skip, wen er dazu überreden konnte, Feuerwerkskörper
für ihn zu besorgen. Als Erwachsener wusste er sofort, dass Juliette
jahrzehntelang mit ihm leben konnte, ohne seine zwielichtigen Aktivitäten in
Frage zu stellen. Doreen Littlefield erkannte, dass sie mit Ivy leichtes Spiel
haben würde, und wusste genau, dass Jackie Rubenstein ein mitfühlender Mensch
war, der bereitwillig über seine Pflicht hinaus Verantwortung übernehmen würde.

Wenn ein
Soziopath jemanden als leichtes Opfer ausmacht, studiert er diese Person. Er
versucht herauszufinden, wie diese Person manipuliert und ausgenutzt werden
kann und wie er dazu sein auserkorenes Spielobjekt umschmeicheln und betören
kann. Außerdem weiß er, wie er ein Gefühl der Vertrautheit oder Intimität
herstellen kann, indem er behauptet, er und sein Opfer seien sich irgendwie
ähnlich. Häufig erinnern sich Opfer an Behauptungen, die auch dann noch ihren
Eindruck hinterließen, nachdem der Soziopath verschwunden war, zum Beispiel: "Weißt
du, ich glaube, du und ich sind uns sehr ähnlich", oder: "Ich bin
ganz sicher, dass wir Seelenverwandte sind." Rückblickend betrachtet
können solche Bemerkungen außerordentlich erniedrigend wirken. Sie sind
unglaublich verlogen und spuken einem doch im Kopf herum.

In
ähnlicher Weise haben gewissenlose Menschen ein unheimliches Gespür dafür, wer
für sexuelle Avancen empfänglich sein könnte. Verführung ist eine weitere, sehr
verbreitete soziopathische Technik. Für die meisten Menschen bringt ein
sexuelles Verhältnis eine emotionale Bindung mit sich, wenn sie auch flüchtig
sein mag, und solche Bindungen werden von kaltherzigen Schurken ausgenutzt, um
zu bekommen, was sie begehren - Loyalität, finanzielle Unterstützung,
Informationen, ein Gefühl des "Gewinnens", oder vielleicht einfach
eine vorübergehende Beziehung, die den Anschein der Normalität erweckt. Dies
ist eine altbekannte Geschichte und abermals eine, die sich immer wieder in
Literatur und Historie wiederholt. Aber selten erkennen wir die Macht, die sie
Soziopathen verleiht - Macht über einzelne Menschen, natürlich, aber auch über
Gruppen und Institutionen. Ein innerhalb einer Organisation getarnter Soziopath
kann auf unbestimmte Zeit durch normale Menschen gedeckt werden, die den
einzigen Fehler gemacht haben, einer Schwäche für diese charmante und
gefährliche Person nachzugeben. So konnte sich zum Beispiel Doreen vor allem
deshalb als Psychologin ausgeben, weil sie Empfehlungsschreiben von zwei
Personen präsentieren konnte, die sie sexuell manipuliert hatte. Und als Jackie
versucht hat, Doreens soziopathisches Verhalten aufzudecken, hat eine dritte
Person, der Stationsdirektor, das wahrscheinlich aus den gleichen Gründen
verhindert. Und so blieb die verführerische "Dr." Littlefield weitere
sechs Jahre an der Klinik.

Und
sexuelle Verführung ist nur ein Aspekt des Spiels. Wir werden gleichermaßen
durch die schauspielerischen Fähigkeiten des Soziopathen verführt. Da das
Gerüst eines Lebens ohne Gewissen aus Täuschung und Illusion besteht, werden
intelligente Soziopathen häufig zu guten Schauspielern und können sogar
spezielle, von Berufsschauspielern eingesetzte Techniken erlernen.
Paradoxerweise können willkürlich abrufbare Gefühlsbekundungen dem
Kaltblütigen zur zweiten Natur werden - der Anschein intensiver Anteilnahme an
den Problemen oder Vorlieben eines anderen Menschen, bierseliger Nationalstolz,
aufrechte Entrüstung, errötende Sittsamkeit, weinerliche Traurigkeit.
Krokodilstränen auf Abruf sind ein soziopathisches Markenzeichen. Doreen
stellte sicher, dass Ivy die über ihren Patienten Dennis vergossenen
Krokodilstränen bemerken und sich davon einwickeln lassen würde. Und zweifellos
hat sie abermals vor Ivy einen ganzen Schwall Krokodilstränen vergossen, als
sie unweigerlich die schreckliche, schmerzhafte Krankheit erfand, die sie "zwang",
ihr kleines Hündchen einschläfern zu lassen.

Krokodilstränen
vergießen die Gewissenlosen besonders gern, wenn ein gewissenhafter Mensch sich
dazu anschickt, einen Soziopathen mit der Wahrheit zu konfrontieren. Ein Soziopath,
der befürchten muss, in die Enge getrieben zu werden, wird sich plötzlich zu
einer Mitleid erregenden, weinerlichen Figur verwandeln, die niemand guten
Gewissens weiterhin unter Druck setzen könnte. Oder das genaue Gegenteil:
Manchmal wird ein in die Enge getriebener Soziopath eine Pose rechtschaffener
Entrüstung und gerechten Zorns einnehmen in dem Versuch, den Angreifer
einzuschüchtern. So hat es Doreen mit den Direktoren der Klinik versucht, als
sie schließlich gefeuert wurde.

Da sie von
Natur aus Schauspieler sind, können gewissenlose Menschen gesellschaftliche und
berufliche Rollen optimal ausnutzen, die hervorragende Tarnungen abgeben und
nur ungern von anderen Menschen angezweifelt werden. Rollen helfen uns bei der
Organisation unserer komplexen Gesellschaft und sind enorm wichtig für uns.
Sollte uns ein verdächtiges Verhalten auffallen, würden wir vielleicht eine
Doreen Littlefield schließlich zur Rede stellen, aber es ist unwahrscheinlich,
dass wir einer Frau Dr. Doreen
Littlefield misstrauen würden, sei ihr Verhalten auch noch so sonderbar. Wir
reagieren auf den Titel Doktor, der eine
eindeutige und positive Bedeutung für uns hat, und den Inhaber eines solchen
Titels stellen wir kaum jemals in Frage. In gewissem Maße gilt das auch für
Menschen, die Rollen aus anderen gesellschaftlichen Bereichen bekleiden und
(legal oder illegal) entsprechende Titel führen, zum Beispiel in Politik,
Geschäftsleben, organisierter Religionsausübung, Bildungswesen oder als Eltern.
Selten werden die Nachbarn das Verhalten eines Diakons, Stadtrates,
Gymnasialdirektors oder eines erfolgreichen Managers wie Skip unter die Lupe
nehmen. Wir glauben den Versprechungen eines solchen Menschen, weil wir die
Integrität seiner gesellschaftlichen Rolle mit ihm identifizieren. So werden
wir auch schwerlich die Erziehungspraktiken eines Nachbarn in Frage stellen,
selbst wenn zu befürchten steht, dass ein Kind missbraucht wird. Oft hat unsere
Logik kaum mehr Substanz als die schlichte Aussage "Er ist schließlich der
Vater."

Darüber
hinaus werden wir vom tatsächlichen Verhalten eines Menschen abgelenkt, wenn er
sich auf die eine oder andere Art als gütig, kreativ oder verständnisvoll
darstellt. So vertrauen wir zum Beispiel Menschen, die sich als tierlieb
ausgeben. Bei Menschen, die sich selbst als Künstler oder Intellektuelle
bezeichnen, drücken wir auch mal ein Auge zu, da wir eventuelle Abweichungen
von der Norm ihrer Exzentrizität zuschreiben, die wir als Normalbürger
unmöglich verstehen können. Im Allgemeinen bringen wir solchen Kreisen ein
gewisses Wohlwollen entgegen, was manchmal einem soziopathischen Imitator Tür
und Tor öffnet.

Schlimmer
noch, unser Respekt für vermeintlich inspirierte und wohlwollende
Führungspersonen kann missbraucht werden - und ist vielfach missbraucht worden
-, mit katastrophalen Folgen. Wir neigen dazu, bei Führungspersonen - gerade
dann, wenn sie vorgeblich einer erhabenen Mission dienen - und auch bei Ärzten
oder Priestern oder Eltern, die Attribute der jeweiligen Rolle auf das
Individuum zu übertragen und daher dem Individuum zu folgen. Benjamin Wolman,29
Gründer und Herausgeber des International Journal of Group
Tensions ("Internationales Journal der Spannungen in Gruppen"),
hat geschrieben: "Gewöhnlich wächst die menschliche Grausamkeit, wenn ein
aggressiver Soziopath eine unheimliche, fast hypnotische Kontrolle über sehr
viele Menschen erlangt. Die Geschichte ist voll von Häuptlingen, Propheten,
Erlösern, Gurus, Diktatoren und anderen soziopathischen Größenwahnsinnigen,
denen es gelungen ist, ein Gefolge zu finden ... und die Menschen zur Gewalt
aufgestachelt haben." Wenn ein solcher "Erlöser" die normale
Bevölkerung für seine Zwecke zu Geiseln nimmt, beginnt er seine Kampagne für
gewöhnlich mit einem arglistigen Appell an sie als gute Menschen, die das Los
der Menschheit verbessern wollen, und besteht dann darauf, dass man das nur
erreichen könne, indem man seinem eigenen, aggressiven Plan folge.

Mit
verwirrender Ironie können dem Gewissen Scheuklappen angelegt werden, da
Menschen ohne Gewissen viele der grundsätzlich positiven Werkzeuge, die wir
benötigen, um die Gesellschaft zusammenzuhalten, als Waffen gegen uns wenden -
Mitgefühl, sexuelle Bindungen, gesellschaftliche und berufliche Rollen, Achtung
für Wohltäter und Kreative, unsere Sehnsucht, die Welt zu verbessern und die
ordnende Macht des Staates. Und den Menschen, die entsetzliche Taten verüben,
sieht man es nicht an. Es gibt kein "Gesicht des Bösen". Könnten wir
irgendwie alle grausigen Assoziationen außer Acht lassen, würde das eigentliche
Gesicht Saddam Husseins eher onkelhaft wirken; vielfach ist gesagt worden, er
hätte ein großes, freundliches Lächeln. Hitlers Gesicht, wäre es nicht durch
dessen Gräueltaten zu einem Symbol des Bösen an sich geworden, könnte man fast
für komisch halten, Chaplinesque in seiner Dümmlichkeit. Lizzy Borden sah aus
wie alle anderen herausgeputzten viktorianischen Damen in ihrem Heimatort Fall
River, Massachusetts. Pamela Smart ist hübsch. Ted Bundy war so attraktiv, dass
Frauen ihm Heiratsanträge in die Todeszelle schickten, und auf jedes anzügliche
Grinsen eines Charles Manson kommt ein strahlend unschuldiges Antlitz eines
John Lee Malvo.

Wir
versuchen, bewusst oder unbewusst, den Charakter eines Menschen anhand seines
Aussehens einzuschätzen, aber diese Strategie, nach dem äußeren Anschein zu
urteilen, ist fast immer ineffektiv. Im wirklichen Leben sehen die bösen Buben
nicht so aus wie sie sollten. Sie haben keine Ähnlichkeit mit einem Werwolf
oder Hannibal Lecter oder Tony Perkins, während er eine Leiche im Schaukelstuhl
anstarrt. Im Gegenteil - sie sehen aus wie wir.

"Gaslight"

Es ist ein
ungemein beängstigendes Erlebnis, zum Opfer eines Soziopathen zu werden, auch
wenn er nicht von der gewalttätigen Sorte ist. Im Jahre 1944 führte George
Cukor Regie in dem Psychothriller Gaslight ("Das
Haus der Lady Alquist"), in dem eine schöne junge Frau - dargestellt durch
Ingrid Bergman - in den Wahnsinn getrieben wird. Ihre Angst, den Verstand zu
verlieren, wird systematisch durch Charles Boyer geschürt, der ihren bösen,
aber charmanten frisch angetrauten Ehemann spielt. Neben anderen
Manipulationen sorgt Boyer dafür, dass Bergman in seiner Abwesenheit Geräusche
auf dem Dachboden hört und dass die Gasbeleuchtung selbsttätig flackert in dem
unheimlichen Haus, in dem vor Jahren ihre Tante unter mysteriösen Umständen
ermordet worden ist. Natürlich glaubt niemand Bergman die Geräusche auf dem
Dachboden oder das Flackern des Gaslichts und auch kaum etwas anderes, und ihre
allmählich wachsenden Zweifel an ihrer Wahrnehmung der Realität finden sich in
der englischen Redewendung "to be gaslighted" wieder. Boyer ist nicht
gewalttätig. Nie schlägt er Bergman. Viel hinterhältiger - er nimmt ihr das
Vertrauen in die eigenen Sinneswahrnehmungen.

Der
Ausdruck "to be gaslighted" beschreibt den Verdacht, Opfer eines
Soziopathen zu sein und den Versuch, anderen Menschen diesen Verdacht zu erklären.
Jackie Rubenstein war ein gutes Beispiel für dieses Phänomen, als sie Doreen
Littlefield wegen ihrer Grausamkeit gegenüber Dennis zur Rede stellte. Danach
hat Jackie einen Freund angerufen, um Zuspruch zu suchen, da sie das Gefühl
hatte, den Verstand zu verlieren. Und als sie versucht hat, dem
Stationsdirektor von ihrer Entdeckung zu berichten, wiederholte er höflich,
aber deutlich Doreens Unterstellung, dass Jackie durch ihren paranoiden
Patienten auch ein bisschen verrückt geworden sei.

Nachdem
Jackie Doreen beschuldigt hatte, sich einem harmlosen Patienten gegenüber
bösartig verhalten zu haben, stellte sich natürlich die Frage: Warum sollte
sich ein solcher Mensch so abscheulich verhalten? Unweigerlich wird diese Frage
von Dritten gestellt werden, entweder offen oder implizit, und es ist eine so
verwirrende, nicht zu beantwortende Frage, dass letztlich auch die Person, die
den Soziopathen verdächtigt, sich diese Frage stellen wird - nur, um
feststellen zu müssen, dass sie auch keine plausible Erklärung dafür hat. Und
wie die unschuldige, frischgebackene Braut im Film Gaslight läuft auch
sie Gefahr, das Vertrauen in die eigenen Wahrnehmungen teilweise oder ganz zu
verlieren. Gewiss wird sie zögern, die Geschichte zu wiederholen, da der
Versuch, den Soziopathen bloßzustellen, Zweifel an ihrer eigenen Glaubwürdigkeit
oder gar ihrem Verstand weckt. Diese Zweifel, unsere eigenen und die der
Mitmenschen, sind schmerzlich, und leicht bringen sie uns dazu, den Mund zu
halten. Im Laufe der Jahre habe ich Hunderten von Patienten zugehört, die Opfer
von Soziopathen geworden sind, und dabei festgestellt, dass es ist nicht
ungewöhnlich ist, wenn einige Menschen innerhalb einer Organisation oder
Gemeinde schon längst einen Verdacht hatten, jeder für sich und im Stillen,
wenn eine Person schließlich für alle offensichtlich als Soziopath
bloßgestellt wird. Jeder hat sich manipuliert gefühlt und so behielt jeder
sein verrückt klingendes Geheimnis für sich.

Wir fragen
uns: Warum sollte sich ein solcher Mensch so abscheulich verhalten? Mit "ein
solcher Mensch" meinen wir eine Person, die ganz normal aussieht, eine
Person, die aussieht wie du und ich. Wir meinen eine Person in einer
respektierten, beruflichen Rolle, einen Tierfreund, ein Elternteil, einen
Ehepartner, oder vielleicht einen charmanten Menschen, mit dem wir zum
Abendessen - oder mehr - zusammen waren. Und mit "abscheulich verhalten"
meinen wir eine negative Handlung, die für uns unerklärlich grotesk ist, da wir
uns auf der Grundlage unserer eigenen Gefühle und normalen Beweggründe
unmöglich erklären können, warum sich jemand überhaupt so verhalten sollte.
Warum sollte ein aufgeweckter, ansehnlicher, privilegierter Junge wie Skip
kleine Tiere abschlachten wollen? Warum sollte der als Erwachsener fabelhaft erfolgreiche
Skip, mit der attraktiven Tochter eines Milliardärs verheiratet, seinen Ruf
aufs Spiel setzen, indem er einer Angestellten den Arm bricht? Warum sollte Dr.
Littlefield, Psychologin und der netteste Mensch der Welt, plötzlich eine
brutale psychologische Attacke auf einen rekonvaleszenten Patienten, überdies
einen VIP, ausüben? Warum sollte sie, eine etablierte Ärztin, eine sinnlose,
plumpe Lüge erfinden, nur um eine junge Assistenzärztin zu erschrecken - wohl
wissend, dass sie ertappt werden würde?

Dies ist
die Art von Fragen, die wir uns stellen, wenn wir mit soziopathischem Verhalten
konfrontiert werden, und meistens können wir keine plausibel klingenden
Antworten finden. Wie immer wir auch spekulieren mögen, wir können uns nicht
vorstellen, warum. Nichts klingt glaubhaft, und so
meinen wir, es müsse sich um ein Missverständnis handeln, oder vielleicht, dass
wir einer Beobachtung zuviel Bedeutung beigemessen hätten. Wir denken so, weil
der von einem Gewissen beherrschte Verstand sich qualitativ von einem
gewissenlosen Verstand unterscheidet. Was Soziopathen wollen und was sie
motiviert, liegt völlig außerhalb unserer Erfahrungswelt. Um einen psychisch
Kranken absichtlich zu schädigen wie Doreen oder jemandem den Arm zu brechen
wie Skip, müssten die meisten Menschen sich von der jeweiligen Person ernsthaft
bedroht fühlen oder von einem übermächtigen Gefühl, zum Beispiel Wut, besessen
sein. Sich mit kühlem Kopf, aus einer Laune heraus, so zu verhalten, gehört
nicht zum emotionalen Repertoire normaler Menschen.

Soziopathen
- Menschen ohne ein intervenierendes Gefühl der Verpflichtung, dass auf ihren
Bindungen zu anderen beruht - widmen ihr Leben typischerweise
zwischenmenschlichen Spielen, dem "Gewinnen", der Dominanz um ihrer
selbst willen. Wir anderen, die wir ein Gewissen haben, mögen in der Lage
sein, dieses Motivationsschema rational zu verstehen - wenn wir ihm aber im
realen Leben begegnen, erscheinen uns seine Konturen als so fremdartig, dass
wir es nur selten überhaupt "sehen". Viele Menschen ohne ein
Gewissen verhalten sich selbstzerstörerisch, nur für die Zwecke des Spiels.
Stamp Man verbrachte sein halbes Leben im Gefängnis, nur für den Nervenkitzel,
alle paar Jahre einige Postbeamte und Polizisten für vielleicht eine Stunde
umherspringen zu lassen. Doreen hat freudig ihre eigene Karriere riskiert, nur
um ihrer Kollegin ein wenig zu schaden. Dies sind Verhaltensweisen, die wir
nicht verstehen, ja, kaum glauben können. Eher zweifeln wir unsere eigene
Wahrnehmung der Realität an.

Und oft sind
unsere Selbstzweifel extrem. Zur Illustration mag die erstaunliche öffentliche
Reaktion - die noch dreißig Jahre nach ihrem Tod anhielt - auf die kriminelle
Karriere einer gewissen Barbara Graham dienen. Im Jahr 1955 wurde Graham im
Alter von 32 Jahren für ihre Beteiligung an der besonders brutalen Ermordung
einer betagten Witwe namens Mabel Monahan in San Quentin hingerichtet.
Gerüchten zufolge hielt Mrs. Monahan - wie die ermordete Tante von Ingrid
Bergman im Film "Gaslight" - wertvollen Schmuck in ihrem Haus
versteckt. Graham brach mit drei Komplizen in das Haus ein und, als sie kein
Geschmeide finden konnten, schlug Graham (in den Medien unter dem Spitznamen "Bloody
Babs" bekannt) der alten Frau mit ihrer Pistole ins Gesicht, bis sie fast
zur Unkenntlichkeit entstellt war und erstickte sie dann mit einem Kissen.

Die letzte
Äußerung von Bloody Babs, die vor ihrer Hinrichtung protokolliert wurde,
lautete: "Gute Menschen sind sich immer so gewiss, im Recht zu sein."
Diese Feststellung traf sie in aller Ruhe, fast mit einem Anflug von Mitgefühl
- es war ein passables suggestives Manöver. Daraufhin kamen vielen Menschen
Zweifel an ihrer Wahrnehmung von Graham, und so richtete sich die öffentliche
Aufmerksamkeit vermehrt auf ihre Rolle als attraktive Mutter von drei Kindern
und weniger auf ihr grausiges Verhalten. Nach ihrem Tod wurde sie Gegenstand
einer emotional geführten Debatte, und bis heute wird vielfach entgegen handfester
Beweise behauptet, dass sie unschuldig gewesen sei. Solcherlei öffentlichen
Zweifeln entsprangen zwei Filme über sie, beide unter dem Titel I want to
Live! (Ich will leben!). Im ersten Film spielte Susan Hayward
die Hauptrolle, die ihr einen Oscar einbrachte, und 1983 erschien ein Remake
als Fernsehfilm mit Lindsay Wagner in der Hauptrolle. In beiden Versionen
wurde die sadistische Mörderin Barbara Graham als tragisch verkannte Frau
dargestellt, die einem Komplott zum Opfer gefallen war.

Barbara
Grahams letzte Worte - "Gute Menschen sind sich immer so sicher, im Recht
zu sein" - hatten eine so suggestive Wirkung, weil das genaue Gegenteil
der Fall ist. Tatsächlich ist es eine der markanteren Eigenschaften guter
Menschen, dass sie sich nie ganz sicher sind, im Recht zu sein. Gute Menschen
ziehen reflexartig und permanent ihr Urteil in Zweifel und unterwerfen ihre
Entscheidungen und Handlungen der strengen Prüfung des intervenierenden Gefühls
der Verpflichtung, das ihren Bindungen zu anderen Menschen entspringt. Die
Selbstkritik des Gewissens gesteht dem Verstand nur selten absolute Gewissheit
zu, und selbst dann erscheint uns Gewissheit als trügerisch, da sie uns dazu
verführen kann, jemanden zu Unrecht zu bestrafen oder eine andere
ungerechtfertigte Handlung zu begehen. Selbst im juristischen Sinne sprechen
wir von "jenseits vernünftiger Zweifel" und nicht von völliger
Gewissheit. Letztlich hat uns Barbara Graham sehr viel besser verstanden als
wir sie, und mit ihrer letzten Bemerkung hat sie auf einen irrationalen, aber
sehr empfindlichen psychologischen Knopf bei den Menschen gedrückt, die sie
überlebt haben - die Sorge, eine Entscheidung auf der Basis zu großer
Gewissheit getroffen zu haben.

Überdies
wird unsere Unsicherheit dadurch noch verstärkt, dass wir zumeist instinktiv
begreifen, dass es Zwischentöne von Gut und Böse gibt anstatt absoluter
Kategorien. Wir wissen in unseren Herzen, dass es keinen vollkommen guten
Menschen gibt, und so nehmen wir an, dass es auch keinen durch und durch bösen
Menschen geben könne. Und vielleicht trifft das im philosophischen Sinne - und
gewiss im theologischen Sinne - durchaus zu. Schließlich ist in der
judäisch-christlichen Tradition der Teufel selbst ein gefallener Engel.
Wahrscheinlich gibt es keine absolut guten und auch keine vollkommen schlechten
Menschen. Wie dem auch sei - psychologisch gesprochen, gibt es definitiv Menschen,
die ein in ihren emotionalen Bindungen verwurzeltes, intervenierendes Gefühl
der Einschränkung haben, während anderen Menschen ein solches Gefühl fehlt.
Wird das nicht erkannt, geraten alle gewissenhaften Menschen - und alle Mabel
Monahans der Welt - in Gefahr.

Wie können wir Scheuklappen vermeiden?

Die fünfte
Klasse meiner Tochter machte einen Ausflug, und ich war eine der begleitenden
Mütter. Wir wollten uns ein Theaterstück namens Freedom
Train ("Zug in die Freiheit") ansehen, das Harriet
Tubman* und die "Underground Railroad" zum Thema

*
Anmerkung des Übersetzers: Harriet Tubman (ca. 1826 - 1913) war die bekannteste
Fluchthelferin der "Underground Railroad", einer geheimen
Hilfsorganisation für Sklaven, die aus den Südstaaten der USA fliehen wollten.
Sie spielte eine wichtige Rolle im Widerstand gegen die Sklaverei.

hatte. Auf
der ziemlich lauten Busfahrt zurück in die Schule piesackte einer der Schüler
einen Klassenkameraden, indem er ihn schubste und an den Haaren zog. Ich hatte
gehört, dass der stille Junge, den er ärgerte, in seiner Entwicklung
zurückgeblieben war und keine Freunde hatte. Er hatte keine Ahnung, wie er sich
verteidigen sollte. Noch bevor einer der Erwachsenen einschreiten konnte,
tippte ein zierliches, kleines Mädchen, das direkt hinter den beiden Jungen
saß, dem Rabauken auf die Schulter und sagte: "Das ist echt gemein. Hör
auf damit."

Die
Person, die dieses antisoziale Verhalten erkannt und öffentlich dagegen
Stellung bezogen hat, war zehn Jahre alt und vielleicht gerade 1,20 Meter groß.
Der Junge, den sie angesprochen hatte, streckte ihr die Zunge heraus und setzte
sich auf einen anderen Sitz zu einem seiner Kumpels. Sie beobachtete, wie er
sich verzog und spielte dann seelenruhig weiter Schere-Stein-Papier mit dem
Mädchen, das neben ihr saß.

Was
passiert mit uns, wenn wir heranwachsen? Warum unterlassen wir es als
Erwachsene, den Tyrannen "Hör auf damit" zu sagen? Erwachsene
Tyrannen sind stärker, aber wir sind es auch. Wird dieses gesunde kleine
Mädchen sich ebenso souverän und selbstsicher verhalten, wenn sie dreißig Jahre
älter und einen halben Meter größer ist? Wird sie zu einer zweiten Harriet
Tubman werden, wenn auch mit anderen Zielen? Leider stehen die Chancen
schlecht, bedenkt man unsere heutigen Erziehungspraktiken.

Wir
erziehen unsere Kinder, namentlich Mädchen, dazu, ihre spontanen Reaktionen zu
ignorieren30 - wir lehren sie, kein Aufsehen zu erregen -, und das
ist eine gute und notwendige Lektion, wenn die jeweilige spontane Reaktion
darin bestünde, gewalttätig mit Fäusten oder Worten zuzuschlagen, einen
verlockenden Gegenstand in einem Laden zu stehlen, oder einen fremden Menschen
in einer Warteschlange im Supermarkt zu beleidigen. Aber eine andere Art von
spontaner Reaktion, die ebenso von unserer konfliktscheuen Gesellschaft
unterdrückt wird, ist die "Pfui!"-Reaktion, das natürliche Gefühl
moralischer Entrüstung. Wenn sie erst einmal dreißig ist, könnte das "Pfui!"
des tapferen kleinen Mädchens - ihr Impuls, zu reagieren und Krach zu schlagen,
wenn sich jemand "echt gemein" verhält - aus ihrem Verhalten und
vielleicht sogar aus ihrem Empfinden eliminiert worden sein.

In ihrem
Buch Women's Anger: Clinical and Developmental Perspectives ("Weibliche
Wut: Klinische Ergebnisse und Entwicklungsperspektiven") haben die
Psychologen Deborah Cox, Sally Stabb und Karin Bruckner dokumentiert, wie
Mädchen und Frauen gesellschaftliche Reaktionen auf ihre Wut erleben. Cox,
Stabb und Bruckner schreiben, dass "die Mehrheit der Interaktionen, die
sie [Mädchen und Frauen] beschreiben, ablehnend sind; entweder wird die Wut,
das Mädchen bzw. die Frau oder beides abgelehnt. Die Ablehnung kann sich durch einen
direkten Angriff in Form von Kritik äußern, oder durch eine defensive Reaktion
oder eher passiv durch Rückzug und Herabwürdigung der Motive und Gefühle des
Mädchens oder der Frau." Und auf der Basis ihrer Studien an
heranwachsenden Mädchen stellt die Erzieherin Lyn Mikel Brown fest, dass eine
idealisierte Weiblichkeit auf bedenkliche Weise ein "stilles"
Verhalten auf Kosten eines "kritischen" Verhaltens begünstigen
könne.

Um unseren
bereichernden siebten Sinn vor Scheuklappen zu bewahren, müssen wir, wie bei
den meisten Verbesserungen des menschlichen Daseins, bei unseren Kindern
anfangen. Zu einem gesunden Gewissen gehört die Fähigkeit, sich mit
Gewissenlosigkeit auseinander zu setzen. Wenn Sie ihre Tochter lehren - explizit
oder durch passive Ablehnung -, dass sie ihre Wut ignorieren und freundlich und
duldsam sein muss bis hin zu einem Punkt, an dem sie sich selbst oder andere
nicht verteidigt, und dass sie unter keinen Umständen Aufsehen erregen darf,
dann stärken Sie nicht etwa ihren Gemeinsinn, sondern schädigen ihn - und die
erste Person, die sie nicht mehr schützen wird, ist sie selbst. Cox, Stabb und
Bruckner vertreten nachdrücklich die Ansicht, dass "die Forderung, anderen
gegenüber seine Wut zu unterdrücken, der Frau die Möglichkeit nimmt, diese Art
von Autonomie zu entwickeln." Stattdessen müssen wir, um mit Lyn Mikel
Brown zu sprechen, "die Möglichkeit gewähren, selbst unter den
repressivsten Umständen, konstruktive Verweigerung und Widerstand auszudrücken".

Lassen Sie
sie nicht zum Opfer von Suggestion werden. Wenn sie feststellt, dass ein
gemeiner Mensch "echt gemein" ist, geben Sie ihr Recht und bestärken
Sie sie darin, das auch laut auszusprechen. Jackie Rubenstein hat sich
entschieden, ihrem Patienten Dennis zu glauben und nicht ihrer gefährlichen
Kollegin Doreen Littlefield. Das war eine gute, moralische Entscheidung. Sinngemäß
hat sie gesagt: "Das ist echt gemein. Hör auf damit", wenn sie auch
wegen dieser Äußerung von einigen weniger klarsichtigen Menschen in ihrer
Umgebung zur Querulantin abgestempelt wurde.

Was die
Jungen betrifft - in ihrem Buch Raising Cain: Protecting the
Emotional Life of Boys31* ("Die Erziehung des Kain:
Schutz des Gefühlslebens von Knaben") zeigen sich die führenden
Kinderpsychologen Dan Kindion und Michael Thompson besorgt über die Häufigkeit,
mit der "verunsicherte Väter zu altbewährten Abwehrreaktionen greifen, um
die Illusion 'Vater weiß es am besten' aufrechtzuerhalten." Eltern,
namentlich Väter, lehren ihre Söhne, Autoritäten unter allen Umständen zu
gehorchen, und unter den falschen kulturellen und politischen Umständen - Umstände,
die sich im Laufe der Geschichte mit krankhafter

*
Anmerkung des Übersetzers: Dieses Buch ist 2001 in deutscher Übersetzung unter
dem Titel Was braucht mein Sohn? Wie Eltern die emotionale
Entwicklung fördern können im Krüger-Verlag (Frankfurt am
Main) erschienen.

Regelmäßigkeit
wiederholt haben - ist dies eine Lektion, die Selbstmord bedeuten kann. Dass
Eltern einen gewissen Respekt vor legitimer Autorität fördern wollen, ist
verständlich, und wahrscheinlich wichtig für das Funktionieren einer
Gesellschaft, wie wir sie kennen. Aber die Mühe, Kinder in reflexartigem,
unkritischem Gehorsam zu drillen, kann man sich sparen. Unterordnung unter
vermeintliche Autorität ist auch ohne Drill bei den meisten Menschen ein
Reflex, und durch Fördern dieses Reflexes machen wir unsere Kinder zu leichten
Opfern aggressiver oder soziopathischer "Autoritäten", die womöglich
ihren späteren Lebensweg kreuzen könnten.

Zum
Schaden eines jeden können Gehorsam und die höheren Ideale des Patriotismus und
der Pflicht zu nicht unterscheidbaren Motiven werden. Auf diese Weise überhöht
kann reflexartiger Gehorsam einen Menschen beherrschen, bevor er überhaupt dazu
kommt zu reflektieren, ob nicht vielleicht er selbst die maßgebliche Autorität
ist, wenn es um sein eigenes Leben und sein Vaterland geht, und lange bevor er
sich zum Beispiel fragen kann: "Wollen ich und meine Landsleute wirklich
für die Ziele dieser externen 'Autorität' kämpfen und vielleicht sterben?"

Und doch
glaube ich, dass wir heute an der Schwelle einer neuartigen Alternative stehen
könnten, die sich im Laufe der Jahrtausende entwickelt hat. Vormals mussten
menschliche Wesen aus Gründen des nackten Überlebens dafür sorgen, dass ihre
Kinder die mühsam erreichten Errungenschaften nicht gefährdeten, die gegebene
Ordnung nicht allzu sehr infrage stellten und Anweisungen befolgten. Das Leben
war beschwerlich und unsicher, und Kinder, die unsere Autorität infrage
stellten, konnten sehr wohl als tote Kinder enden. Daher zogen wir bis vor
einigen hundert Jahren Menschen heran, für die moralische Empörung ein großer
Luxus war und die das Anzweifeln von Autorität als lebensbedrohlich empfanden.
Und so wurden wir unwissentlich über viele Generationen hinweg zu leichten
Opfern soziopathischer Manipulationen konditioniert. Aber heutzutage gelten
die Überlebensregeln für die meisten Menschen der entwickelten Welt nicht
mehr. Wir können uns besinnen. Wir können unseren Kindern erlauben, die Dinge
infrage zu stellen. Und wenn sie herangewachsen sind, können sie, ohne ihre
eigenen Wahrnehmungen anzuzweifeln, den erwachsenen Tyrannen in die Augen
sehen und sagen: "Das ist echt gemein. Hör auf damit."

Aber wie
steht es um diejenigen von uns, die seit Jahrzehnten gewohnt sind, ihre eigenen
Instinkte zu missachten? Wie können wir uns davor schützen, manipuliert zu
werden, und wie können wir es lernen, die Gewissenlosen in unserem Umfeld zu
erkennen? Dieser Frage widmet sich das nächste Kapitel. Es ist eine interessante
Frage mit einer durchaus überraschenden Antwort.

S E C H S

wie man
die erbarmungslosen erkennt

Mitten in
der Wüste belehrte einst ein alter Mönch einen Reisenden, dass die Stimme
Gottes sich von der des Teufels kaum unterscheiden ließe.

—Loren
Eiseley

Eine der
Fragen, die mir in meiner Praxis am häufigsten gestellt werden, lautet: "Wie
kann ich erkennen, wem ich trauen kann?" Da meine Patienten Überlebende
psychischer Traumata sind und die meisten von ihnen durch andere menschliche
Wesen zugrunde gerichtet wurden, ist diese Frage nicht überraschend.
Andererseits bin ich der Überzeugung, dass es sich hier um ein dringliches Problem
für die meisten Menschen handelt, auch für diejenigen, die keine schweren
Traumata erlitten haben, und dass wir alle sehr darum bemüht sind
einzuschätzen, inwieweit andere Menschen ein Gewissen haben. Besonders
interessiert uns der "Gewissensquotient" von Menschen, zu denen wir
eine enge Beziehung haben; und wenn wir eine attraktive Person kennen lernen,
wenden wir oft erhebliche geistige Energie für Argwohn, Spekulation und
Wunschdenken im Zusammenhang mit dieser Frage auf.

Die
Unzuverlässigen tragen keine besonderen Hemden oder Markierungen auf der Stirn,
und die Notwendigkeit, häufig aufs Geratewohl kritische Einschätzungen anderer
Menschen vornehmen zu müssen, führt zu irrationalen Strategien, die leicht zu
lebenslangen Vorurteilen werden können. "Trau keinem über dreißig", "Trau
nie einem Mann", "Trau nie einer Frau" sind die beliebtesten
Beispiele. Wir wollen eine klare, ja umfassende Regel, weil es so wichtig für
uns ist zu wissen, vor wem wir uns hüten müssen, aber diese pauschalen
Strategien sind ineffektiv und, schlimmer noch, können uns Ängste und Kummer
bringen.

Es gibt
kein narrensicheres Kriterium oder einen Lackmustest für Vertrauenswürdigkeit,
es sei denn, man kennt jemanden seit langer Zeit sehr gut, und man muss diese
Tatsache akzeptieren, wenn es auch lästig sein mag. Diese Unsicherheit ist
schlichtweg ein Teil des menschlichen Daseins, und ich kenne niemanden, der
völlig davor gefeit wäre, außer vielleicht durch sehr glückliche Umstände.
Überdies bedeutet die Vorstellung, es gäbe dafür eine effektive Methode - eine
Methode, die man nur bisher noch nicht entdeckt hat -, sich das Leben auf
demütigende und unfaire Weise zu erschweren.

Wenn es
darum geht, anderen Menschen zu vertrauen, machen wir alle Fehler. Einige
dieser Fehler sind größer als andere.

Dies
vorausgeschickt antworte ich, wenn mich jemand nach Vertrauen fragt, dass es
gute und schlechte Nachrichten gibt. Die schlechte Nachricht ist, dass es
tatsächlich Individuen gibt, die kein Gewissen haben und dass man ihnen unter
keinen Umständen trauen kann. Im Durchschnitt sind vielleicht vier von einer
zufällig ausgewählten Gruppe von hundert Menschen auf diese Weise
eingeschränkt. Die gute Nachricht - die sehr gute Nachricht - ist, dass
mindestens 96 von
hundert Menschen an die Einschränkungen des Gewissens gebunden sind und daher
von diesen Menschen zu erwarten ist, dass ihr Verhalten einem annehmbar hohen
Standard von Anstand und Verantwortung genügt - dass sie sich, mit anderen
Worten, mehr oder weniger so gut benehmen wie Sie oder ich. Und aus meiner
Sicht ist diese zweite Tatsache sehr viel wichtiger als die erste. Sie bedeutet
erstaunlicherweise, dass nach einem bestimmten Maß an sozialverträglichem
Verhalten unsere zwischenmenschliche Welt zu etwa 96 Prozent sicher sein sollte.

Aber warum
scheint dann unsere Welt so schrecklich unsicher zu sein? Wie können wir die
Abendnachrichten erklären oder auch nur unsere eigenen persönlichen schlechten
Erfahrungen? Was geht hier vor? Ist es denkbar, dass nur vier Prozent der Bevölkerung
für fast alle menschlichen Katastrophen verantwortlich sind, die auf der Welt
und in unseren individuellen Lebensläufen passieren? Dies ist eine alarmierende
Frage, die möglicherweise viele unserer Annahmen über die menschliche
Gesellschaft erschüttern könnte. So will ich wiederholen, dass das Phänomen des
Gewissens außerordentlich mächtig, beständig und dem Gemeinwohl dienlich ist.
Sofern er nicht unter dem Einfluss von Wahnvorstellungen, extremer Wut,
unentrinnbarer Not, Drogen oder einer destruktiven Autorität steht, wird ein
durch sein Gewissen gebundener Mensch nicht - im gewissen Sinne kann er es
nicht - kaltblütig töten, vergewaltigen oder foltern oder jemanden um seine
Ersparnisse bringen, zum Vergnügen in eine lieblose Beziehung locken oder absichtlich
sein Kind im Stich lassen.

Könnten
Sie so etwas fertig bringen?

Wenn wir
sehen, wie Menschen solche Taten verüben, sei es in den Nachrichten oder in
unserem eigenen Leben, fragen wir uns: Was sind das für Menschen? In seltenen
Fällen sind sie geisteskrank oder haben unter dem Druck eines extremen Affekts
gehandelt. Manchmal sind sie Mitglieder einer Gruppe, die verzweifelte Not
erleiden muss, oder sie sind drogenabhängig oder Anhänger eines bösartigen
Führers. Meistens jedoch trifft all dies nicht zu, sondern es sind Menschen,
die kein Gewissen haben. Es sind Soziopathen.

Gewiss
reflektieren die allerschlimmsten der unsäglichen Taten, über die wir in der
Zeitung lesen und die wir stillschweigend der "menschlichen Natur"
zuschreiben - obwohl solche Ereignisse uns als normale Menschen schockieren -
keineswegs die normale menschliche Natur, und wir beleidigen und demoralisieren
uns selbst, wenn wir das annehmen. Die gewöhnliche menschliche Natur, wenn sie
auch weit davon entfernt ist, vollkommen zu sein, wird in hohem Maße durch ein
disziplinierendes Gefühl der Verbundenheit beherrscht, und der wahre Horror,
den wir im Fernsehen beobachten und manchmal in unserem eigenen Leben ertragen
müssen, ist nicht typisch für die Menschheit. Vielmehr wird er durch etwas
ermöglicht, was unserer Natur durchaus fremd ist - das kalte und völlige Fehlen
eines Gewissens.

Dies ist
wohl, meine ich, für viele Menschen schwer zu akzeptieren. Es fällt uns schwer
anzuerkennen, dass gewisse Menschen von Natur aus schamlos sind, während wir
anderen nicht so sind, zum Teil wegen der von mir so genannten "Schatten-Theorie"
der menschlichen Natur. Die Schatten-Theorie - die einfache und wahrscheinlich
zutreffende Vorstellung, dass wir alle eine "Schattenseite" haben,
die sich nicht unbedingt in unserem normalen Verhalten zeigt - stellt in ihrer
extremsten Form die These auf, dass alles, was ein bestimmter Mensch tun oder
fühlen kann, potenziell auch von allen anderen Menschen getan oder gefühlt
werden kann. Anders ausgedrückt könnte zum Beispiel jeder beliebige Mensch
unter bestimmten Umständen (wenn es auch schwer fällt, sich diese Umstände
vorzustellen) der Kommandant eines Todeslagers sein. Ironischerweise sind gute
und warmherzige Menschen am ehesten bereit, sich diese Theorie in ihrer radikalen
Form, die unterstellt, sie könnten in einer extremen Situation zu
Massenmördern werden, zu eigen zu machen. Es wirkt demokratischer und weniger
verdammend (und irgendwie weniger beunruhigend) anzunehmen, dass jeder Mensch
seine Schattenseiten hat, als zu akzeptieren, dass einige wenige Menschen in
ständiger und völliger moralischer Dunkelheit leben. Zuzugeben, dass einige
Menschen buchstäblich kein Gewissen haben, ist formal betrachtet nicht
gleichbedeutend mit der Aussage, dass einige Menschen böse sind - aber es
kommt ihr sehr nahe. Und ein guter Mensch sträubt sich mit Händen und Füßen
dagegen, an die Verkörperung des Bösen zu glauben.

Wenn auch
nicht jeder Mensch der Kommandant eines Todeslagers sein könnte, so sind doch
viele, wenn nicht gar die meisten Menschen fähig, über die grausigen
Aktivitäten einer solchen Person hinwegzusehen, und zwar wegen der
Geschmeidigkeit psychischer Verdrängung, moralischer Ausgrenzung und blinder
Unterordnung unter Autoritäten. Als er einst gefragt wurde, warum wir uns in
unserer Welt nicht sicher fühlen würden, antwortete Albert Einstein: "Die
Welt ist ein gefährlicher Ort - nicht wegen der Menschen, die böse sind,
sondern wegen der Menschen, die nichts dagegen tun."

Um etwas
gegen schamlose Menschen tun zu können, müssen wir sie zuerst erkennen. Wie
können wir also in unserem eigenen Leben die eine Person von (mehr oder
weniger) fünfundzwanzig erkennen, die kein Gewissen hat und eine potenzielle
Gefahr für unseren Besitz und unser Wohlergehen darstellt? Die Entscheidung,
ob jemand vertrauenswürdig ist oder nicht, erfordert für gewöhnlich, dass man
diese Person seit langer Zeit gut kennt. Und wenn es um das Erkennen eines
Soziopathen geht, müsste man ihn länger und besser kennen, als man es zulassen
würde, wenn er eine Markierung auf der Stirn trüge. Dieses schreckliche Dilemma
ist schlicht ein Teil des menschlichen Daseins. Aber selbst, wenn eine gewisse
Vertrautheit besteht, bleibt die drängende Frage: "Wie kann ich erkennen,
wem ich trauen kann?" - oder vielmehr, wem ich nicht trauen
kann.

Nachdem
ich seit fast fünfundzwanzig Jahren den Geschichten meiner Patienten über
Soziopathen, die sich in ihr Leben gedrängt und sie verletzt haben, zugehört
habe, ist man für gewöhnlich überrascht durch meine Antwort auf die Frage: "Wie
kann ich erkennen, wem ich nicht trauen kann?". Natürlich erwartet man,
dass ich ein finster klingendes Detail des Verhaltens oder der Körpersprache
oder bedrohliche verbale Äußerungen als subtiles Erkennungsmerkmal beschreibe.
Stattdessen verblüffe ich mein Gegenüber durch die Versicherung, dass der
entscheidende Hinweis nichts von alledem ist, denn keines dieser Merkmale ist
zuverlässig vorhanden. Vielmehr ist das beste Indiz ausgerechnet das Betteln um
Mitleid. Das zuverlässigste Merkmal, das universellste Verhalten skrupelloser
Menschen richtet sich nicht, wie man denken sollte, an unsere Furchtsamkeit -
es ist absurderweise ein Appell an unser Mitgefühl.

Ich bin
darauf gestoßen, als ich noch Doktorandin der Psychologie war und die
Gelegenheit hatte, einen gerichtlich eingewiesenen Patienten zu befragen, der
vom System bereits als "Psychopath" diagnostiziert worden war. Er war
nicht gewalttätig; er zog es vor, den Menschen durch raffinierten Anlagebetrug
das Geld aus der Tasche zu ziehen. Fasziniert durch diesen Menschen und seine
möglichen Beweggründe - ich war jung genug, zu glauben, dass er ein
ungewöhnlicher Mensch sei - fragte ich ihn: "Was ist Ihnen in Ihrem Leben
wichtig? Was wollen Sie mehr als alles andere?" Ich dachte, er würde
antworten "zu Geld kommen" oder "nicht in den Knast gehen"
- die Aktivitäten, denen er den größten Teil seiner Zeit widmete. Stattdessen
antwortete er, ohne auch nur einen Moment zu zögern: "Oh, das ist einfach.
Was mir besser gefällt als alles andere, ist, wenn man mich bemitleidet. Was
ich mir mehr als alles andere im Leben wünsche, ist das Mitleid anderer
Menschen."

Ich war
erstaunt und ziemlich abgestoßen. Ich glaube, er wäre mir sympathischer
gewesen, wenn er gesagt hätte "nicht in den Knast gehen" oder gar "zu
Geld kommen". Außerdem war ich verwirrt. Warum sollte dieser Mann - warum
sollte überhaupt ein Mensch - sich wünschen, bemitleidet zu werden oder gar vor
allen anderen seiner Wünsche danach streben? Ich konnte es mir nicht erklären.
Aber mittlerweile, nachdem ich fünfundzwanzig Jahre den Opfern zugehört habe,
ist mir klar, dass es einen sehr guten Grund für diese soziopathische Vorliebe
für Mitleid gibt. Die Erklärung ist so offensichtlich wie die Nase im Gesicht
und ohne Spiegel ebenso schlecht zu erkennen: Gute Menschen lassen einen
Jammerlappen sogar mit einem Mord davonkommen, sozusagen, und darum will jeder
Soziopath, der sein Spiel - was immer es auch sein mag - weiter spielen will,
immer wieder nichts anderes als Mitleid erheischen.

Mehr als
Bewunderung - ja, sogar mehr als Angst - ist das Mitleid guter Menschen eine
Carte blanche. Wenn wir Mitleid empfinden, sind wir, zumindest für den Moment,
wehrlos. Und wie so viele der eigentlich positiven menschlichen Eigenschaften,
die uns zu Gemeinschaften verbinden - soziale und berufliche Rollen, sexuelle
Bindungen, Achtung für Wohltätige und Kreative, Respekt für unsere Vorbilder -,
wird unsere emotionale Blöße, wenn wir Mitleid empfinden, durch die
Gewissenlosen gegen uns verwendet. Die meisten Menschen werden es nicht für
klug halten, jemandem Dispens zu gewähren, der keine Schuld empfinden kann;
aber oft tun wir gerade das, wenn sich jemand als bemitleidenswert darstellt.

Mitleid
und Anteilnahme sind gut, wenn sie Reaktionen auf das Unglück würdiger Menschen
sind. Wenn uns aber diese Empfindungen von Unwürdigen abgerungen werden, von
Menschen, deren Verhalten beharrlich asozial ist, dann ist das ein sicheres
Zeichen dafür, dass etwas nicht stimmt, ein potenziell nützliches Alarmsignal,
das wir oft ignorieren. Das vielleicht eingängigste Beispiel ist die geprügelte
Ehefrau, deren soziopathischer Ehemann sie routinemäßig schlägt und dann mit
in den Händen vergrabenem Kopf am Küchentisch sitzt und jammert, dass er sich
nicht unter Kontrolle habe und dass er ein armer Teufel sei, dem sie vergeben
müsse. Es gibt zahllose andere Beispiele, in anscheinend endlosen Varianten,
einige noch eklatanter als der gewalttätige Ehemann, während andere eher
unterschwellig sind. Und für diejenigen von uns, die ein Gewissen haben,
scheint ein solches Verhalten, wie unverschämt es auch sein mag, sozusagen eine
emotionale Farbtafel zu sein, in der das Hintergrundmuster (die Bitte um
Mitleid) ständig unsere Wahrnehmung des wichtigeren Vordergrundbildes (das
asoziale Verhalten) überlagert.

In langer
Rückschau sind soziopathische Appelle an unser Mitleid absurd und beklemmend.
Skip hat insinuiert, er verdiene Mitleid, weil er jemandem einen Arm gebrochen
hat. Doreen Littlefield hat sich als eine arme, überarbeitete Seele
dargestellt, die zu sensibel war, die Qualen ihres Patienten zu ertragen. Aus
dem Gefängnis heraus hat eine bezaubernde und liebenswerte Barbara Graham den
Reportern erklärt, dass die Gesellschaft sie daran hindern würde, ordentlich
für ihre Kinder zu sorgen. Und was die erwähnten Aufseher in Todeslagern
angeht: In den Vernehmungen, die 1945 den Nürnberger
Kriegsverbrecher-Prozessen32 vorausgingen, beschrieben die
tatsächlichen Aufseher der Todeslager in ihren Aussagen, wie entsetzlich es
gewesen sei, für die Krematorien verantwortlich zu sein - wegen des Gestanks.
In Interviews, die der englische Historiker Richard Overy zitiert hat,
beklagten sich die Aufseher darüber, dass sie Schwierigkeiten hatten, auf der
Arbeit ihre belegten Brote zu essen.

Soziopathen
haben keinerlei Achtung vor dem Gesellschaftsvertrag, aber sie wissen ganz
genau, wie sie ihn zu ihrem Vorteil ausnutzen können. Und summa summarum glaube
ich, dass der Teufel - sollte er denn existieren - sich von uns allen wünschen
würde, ihn über die Maßen zu bemitleiden.

Bei der
Entscheidung, wem man trauen kann, sollte man sich darüber klar sein, dass
beständig schlechtes oder sehr ungehöriges Verhalten in Verbindung mit häufigem
Betteln um Mitleid ein so deutliches Warnsignal ist, wie man es sich - außer
einer Markierung auf der Stirn eines gewissenlosen Menschen - jemals erhoffen
kann. Ein Mensch, dessen Verhalten diese beiden Merkmale aufweist, ist nicht
notwendigerweise ein Massenmörder oder überhaupt gewalttätig, aber wohl
trotzdem jemand, dem Sie nicht Ihre Freundschaft anbieten, mit dem Sie keine
Geschäfte machen, den Sie nicht bitten sollten, auf Ihre Kinder aufzupassen und
den Sie nicht heiraten sollten.

Armer Luke

Wie steht
es denn um den wertvollsten Teil des Gesellschaftsvertrages? Wie steht es um
Liebe? Im Folgenden wird die Geschichte einer Frau erzählt, eine stille
Leidensgeschichte, die niemals in den Abendnachrichten erscheinen wird.

Meine
Patientin Sydney war nicht hübsch. Sie war 45 Jahre alt, hatte
schmutzig-blondes Haar, das allmählich ergraute und eine runde, mütterliche
Figur, die nie glamourös gewesen war. Aber sie besaß einen scharfen Verstand
und hatte eine lange Liste akademischer und beruflicher Leistungen
vorzuweisen. Noch bevor sie dreißig wurde, war ihr an einer Universität im
heimischen Florida eine außerordentliche Professur im Fach Epidemiologie
übertragen worden. Sie erforschte die Auswirkungen von Wirkstoffen, die in der
jeweiligen Medizin von Naturvölkern verwendet wurden, auf das Wachstum der
entsprechenden Bevölkerung; und bevor sie heiratete, hatte sie ausgedehnte
Reisen nach Malaysia, Südamerika und in die Karibik unternommen. Als sie von
Florida nach Massachusetts umzog, wurde sie Beraterin einer
ethno-pharmazeutischen Firmengruppe in Cambridge. Am besten gefiel mir aber ihr
sanftes Wesen und ihre nachdenkliche, introspektive Lebenseinstellung. Ich kann
mich gut an die sanfte Wärme ihrer Stimme erinnern, die mir während unserer
kurzen Therapie von fünfzehn gemeinsamen Sitzungen aufgefallen war.

Sydney war
von einem Mann namens Luke geschieden. Die Scheidung hatte ihre Ersparnisse
aufgefressen und sie gezwungen, sich zu verschulden, da sie sicherstellen
musste, das Sorgerecht für ihren Sohn Jonathan zu bekommen. Jonathan war acht,
als ich Sydney kennen lernte, und zum Zeitpunkt der Scheidung war er erst fünf
Jahre alt gewesen. Luke hatte eine kostspielige Auseinandersetzung
herbeigeführt, nicht etwa, weil er Jonathan liebte, sondern weil er wütend auf
Sydney war, da sie ihn gezwungen hatte, aus ihrem Haus auszuziehen.

Das Haus
in Florida hatte einen Swimmingpool, den Luke sehr schätzte.

"Luke
wohnte in dieser schäbigen kleinen Wohnung, als ich ihn kennen gelernt habe",
erzählte mir Sydney. "Es hätte von vornherein ein Alarmsignal für mich
sein sollen, dass ein 35J ähriger Mann, der Stadtplanung an der New York
University studiert hatte, in diesem miesen kleinen Loch lebte. Aber ich habe
es ignoriert. Er sagte, dass er den großen Swimmingpool in seinem
Appartementkomplex sehr mochte. Als er sah, dass ich meinen eigenen
Swimmingpool hatte, freute er sich unbändig. Was soll ich sagen? Mein Mann hat
mich wegen meines Swimmingpools geheiratet. Na ja, das stimmt nicht ganz, aber
im Rückblick hat das bestimmt eine Rolle gespielt."

Sydney
ignorierte Lukes Lebensstil und den Reiz, den ihr eigener Lebensstil für ihn
hatte, da sie glaubte, eine Rarität gefunden zu haben: Einen sehr
intelligenten, attraktiven Mann im Alter von 35 Jahren, der weder verheiratet
noch geschieden war, ähnliche Interessen wie sie zu haben schien und sie gut
behandelte.

"Am
Anfang hat er mich sehr gut behandelt, muss ich sagen. Er hat mir immer Blumen
mitgebracht. Ich erinnere mich an all die Paradiesvogelblumen in langen
Schachteln, die vielen orangefarbenen Blumen. Ich musste losgehen und einige
sehr hohe Vasen kaufen. Ich weiß nicht. Er war sanft und auf stille Art
charmant wir hatten wunderbare Gespräche. Er war auch Akademiker, so wie ich -
das dachte ich zumindest. Als ich ihn kennen lernte, arbeitete er an einem
Planungsprojekt zusammen mit einem Freund von der Universität. Er trug immer
Anzüge. Da habe ich ihn übrigens getroffen, an der Uni. Das ist doch ein
respektabler Ort, um jemanden kennen zu lernen, nicht wahr? Er sagte mir, er
sehe große Ähnlichkeiten zwischen uns, und ich habe ihm wohl geglaubt."

Im Laufe
der Zeit erfuhr Sydney, dass Luke mit einer Reihe von Frauen zusammengelebt
hatte, seit er etwa zwanzig war, immer bei der jeweiligen Frau; eine eigene
Wohnung zu haben, selbst eine billige, war eine ungewöhnliche Abweichung von
seinem bevorzugten Lebensstil. Aber auch diesen Umstand ignorierte sie, da sie
dabei war, sich in Luke zu verlieben. Und sie dachte, dass auch er in sie verliebt
sei, denn das hatte er ihr gesagt.

"Ich
bin nur eine graue Akademikerin. Nie war jemand so romantisch mit mir. Es war
eine schöne Zeit - das muss ich wohl zugeben. Schade, dass sie so kurz sein
musste. Wie auch immer ... da saß ich nun, eine unattraktive, 35jährige
Karrierefrau, und träumte plötzlich von einer weißen Hochzeit, einer endlos
langen Schleppe und dem ganzen Drum und Dran. Das war mir vorher noch nie
passiert. Also, ich hatte immer gedacht, das sei ein albernes Märchen, das man
kleinen Mädchen erzählt, nichts, was ich jemals erleben - oder wollen - würde;
aber da saß ich nun und sehnte mich danach, ja, ich habe es sogar geplant."

"Und
was den Umstand angeht, dass er sich von den anderen Frauen aushalten ließ -
können Sie glauben, dass er mir tatsächlich Leid getan hat? Ich dachte, er
sucht nach der richtigen Partnerin oder so; aber normalerweise haben sie ihn
einfach nach einer Weile hinausgeworfen. Inzwischen verstehe ich, warum, aber
damals natürlich nicht. Ich dachte: 'Wie einsam und traurig'. Er hat mir
erzählt, dass eine dieser Frauen bei einem Autounfall ums Leben gekommen sei.
Er weinte, als er davon erzählte. Er hat mir so Leid getan."

Sechs
Wochen, nachdem sie sich kennen gelernt hatten, zog Luke bei Sydney ein, und
acht Monate später heirateten sie, mit einer aufwändigen kirchlichen Trauung
und einem offiziellen Hochzeitsbankett, das von ihrer Familie ausgerichtet
wurde.

"Wird
die Hochzeit nicht immer von der Familie der Braut bezahlt?", fragte sie
mich trocken.

Zwei
Monate nach der Hochzeit stellte Sydney fest, dass sie schwanger war. Sie hatte
sich zwar immer Kinder gewünscht, aber geglaubt, dass sie nie heiraten würde.
Nun wurde ihr Traum, Mutter zu werden, wahr, und sie war überglücklich.

"Es
kam mir wie ein Wunder vor, besonders, als das Baby anfing, sich zu bewegen.
Ich sagte mir immer wieder: 'Da ist ein ganz neuer Mensch in mir, jemand, der
noch nie gelebt hat und den ich für den Rest meines Lebens lieben werde.' Es
war unglaublich. Luke war anscheinend sehr viel weniger aufgeregt als ich, aber
auch er behauptete, dass er sich das Baby wünsche. Er sagte, er sei einfach nur
nervös. Er fand mich hässlich, als ich schwanger war, aber ich dachte, er sei
darin einfach nur ehrlicher als andere Männer. Ist das nicht ironisch?"

"Ich
war so glücklich wegen des Babys, dass ich nicht wahrhaben wollte, was ich
eigentlich schon wusste, verstehen Sie? Ich glaube, mir wurde während der
Schwangerschaft klar, dass die Ehe nicht funktionieren würde. Der Arzt sagte,
dass das größte Risiko einer Fehlgeburt nach drei Monaten vorüber war, und
natürlich nahm ich das wörtlich und kaufte im vierten Monat ein Kinderbett. Ich
erinnere mich, es war an dem Tag, als es geliefert wurde, dass Luke nach Hause
kam und erzählte, er hätte seinen Job gekündigt. Einfach so. Es schien, als
wüsste er, dass er mich jetzt in der Falle hatte. Ich würde bald ein Baby
bekommen, und daher würde ich mich mit Sicherheit um alles kümmern. Ich würde
ihn finanziell unterstützen, da ich keine Wahl mehr hatte. Darin hat er sich getäuscht,
aber ich kann jetzt verstehen, warum er das gedacht hat. Er muss gedacht haben,
dass ich praktisch alles tun würde, um den Anschein einer heilen Familie zu
bewahren."

Natürlich
hat Luke das nicht ausgesprochen, weder Sydney noch ihrer Familie gegenüber.
Der hatte er erzählt, dass er depressiv sei, viel zu depressiv, um arbeiten zu
können. Und in Gegenwart anderer Menschen verstummte er, gab sich zerknirscht
und spielte den Depressiven. Die Lage wurde für Sydney noch verwirrender,
nachdem sie verschiedentlich gehört hatte, dass Depressionen bei
frischgebackenen Vätern häufig vorkommen.

"Aber
ich habe nie wirklich geglaubt, dass er depressiv ist", erzählte mir
Sydney. "Irgendetwas stimmte nicht. Ich habe auch schon manchmal leichte
Depressionen gehabt, aber sein Verhalten war anders. Zum einen brachte er viel
zu viel Energie auf für Dinge, die er gerne machen wollte. Außerdem - das
klingt wie eine Kleinigkeit, aber es hat mich verrückt gemacht - war er nicht
bereit, sich helfen zu lassen. Ich habe ihm gesagt, dass wir ein bisschen Geld
für einen Therapeuten oder vielleicht für Medikamente ausgeben sollten. Aber
er scheute diese Idee wie der Teufel das Weihwasser."

Nachdem
Jonathan zur Welt gekommen war, nahm Sydney zwei Monate Mutterschaftsurlaub von
ihrer lehrenden Tätigkeit, was bedeutete, dass alle drei Mitglieder der Familie
die Tage zu Hause verbrachten, da Luke nicht arbeitete. Aber Luke schaute sich
kaum einmal seinen neuen Sohn an - er zog es vor, am Pool Zeitschriften zu
lesen oder mit seinen Freunden auszugehen. Und wenn Jonathan weinte, wie es
Neugeborene nun einmal tun, wurde Luke ärgerlich, manchmal sogar wütend und
forderte Sydney auf, etwas gegen den Lärm zu tun.

"Er
spielte den Märtyrer; ich glaube, so kann man es am besten ausdrücken. Er hielt
sich die Ohren zu, machte ein gequältes Gesicht und lief auf und ab, als ob das
Baby nur weinte, um ihn zu ärgern.
Ich glaube, ich sollte ihn bemitleiden oder so. Es war unheimlich. Ich hatte
einen Kaiserschnitt, und ich hätte wirklich am Anfang ein bisschen Hilfe
gebrauchen können; aber zum Schluss habe ich mir nur noch gewünscht, mit
Jonathan allein zu sein."

Dieselben
Leute, die Sydney über depressive Erstväter erzählt hatten, versicherten ihr
nun, dass frischgebackene Väter sich manchmal nicht wohlfühlen mit ihrem
Nachwuchs und daher für einige Zeit einen gewissen Abstand hielten. Sie
bestanden darauf, dass Luke Verständnis und Geduld brauchte.

"Aber
Luke hielt nicht etwa 'Abstand', so wie die das meinten. Jonathan existierte
für ihn überhaupt nicht. Für ihn hätte Jonathan auch ein Bündel Lumpen sein
können - ein lästiges kleines Bündel Lumpen. Und trotzdem wollte ich diesen
Leuten unbedingt glauben. Ich wollte glauben, dass irgendwie, irgendwie,
wenn ich genügend Verständnis und Geduld aufbringen könnte, sich alles
einrenken würde. Wir würden schließlich zu einer richtigen Familie werden -
ich wollte so sehr daran glauben."

Als ihr
Mutterschaftsurlaub vorüber war, ging Sydney wieder arbeiten, während Luke am
Swimmingpool blieb. Sydney wandte sich an eine Au Pair-Agentur, um eine
Tagesmutter für das Kind zu finden, da es klar war, dass Luke sich nicht um
Jonathan kümmern würde. Nach einigen Wochen vertraute das junge Au
Pair-Mädchen Sydney an, dass sie sich "komisch" fühlen würde, wenn
sie auf das Baby aufpasste, während der Vater stets anwesend war, aber nie auch
nur das geringste Interesse zeigte.

"Ich
kann nicht verstehen, warum er sein Baby niemals auch nur anschaut. Sind Sie
sicher, dass es ihm gut geht?", erkundigte sich das Mädchen vorsichtig bei
Sydney.

Die
peinlich berührte Sydney antwortete mit einer Variante der Ausrede, die Luke
selbst benutzt hatte: "Er ist im Moment in einer schwierigen Phase seines
Lebens. Sie können ihn einfach ignorieren, dann ist alles in Ordnung."

Sydney
berichtete, wie das Mädchen durch die Glastür des Arbeitszimmers hinaus zum
Swimmingpool schaute, wo sie wahrscheinlich einen entspannten und
sonnengebräunten Luke in der späten Nachmittagssonne Floridas sitzen sah. In
einem Anflug von Neugier neigte sie den Kopf zur Seite und sagte leise: "Der
Arme."

Sydney
fuhr fort: "Das werde ich nie vergessen: 'Der Arme'. Armer Luke. Manchmal
tat er mir auch Leid, trotz meiner Probleme."

Aber in
Wahrheit war die Person, die Sydney geheiratet hatte, keineswegs der 'arme
Luke'; weder war er ein depressiver Erstvater noch befand er sich in einer
schwierigen Lebensphase. Stattdessen war er soziopathisch. Luke hatte kein
intervenierendes Gefühl der Verpflichtung gegenüber anderen Menschen, und sein
Verhalten, wenn auch nicht physisch gewalttätig, reflektierte diese unheilvolle
Tatsache. Für Luke existierten gesellschaftliche Regeln und zwischenmenschliche
Erwartungen nur, um seinem Vorteil zu dienen. Er hatte Sydney erzählt, dass er
sie liebe, und war dann so weit gegangen, sie zu heiraten - vornehmlich, um
sich wohlversorgt in ihrem ehrlich verdienten und komfortablen Leben
einrichten zu können. Er benutzte die liebsten und privatesten Träume seiner
Frau, um sie zu manipulieren, und ihr gemeinsamer Sohn war ein Ärgernis, das
er nur widerwillig hinnahm, weil das Baby ihre Bereitschaft, seine Anwesenheit
zu tolerieren, zu besiegeln schien. Ansonsten ignorierte er sein eigenes Kind.

Bald
begann er, auch Sydney zu ignorieren.

"Es
war, als hätte man einen Untermieter - einen Untermieter, den man nicht
besonders mag und der keine Miete zahlt. Er war einfach irgendwie da. Meistens
haben wir nebeneinander her gelebt. Da waren Jonathan und ich, immer zusammen,
und dann war da Luke. Ich weiß wirklich nicht, was er die ganze Zeit gemacht
hat. Manchmal verschwand er für einen oder zwei Tage. Ich weiß nicht, wo er war
- es war mir nicht mehr wichtig. Oder manchmal hatte er einen Freund zu Besuch,
zum Trinken, immer unangekündigt, was manchmal etwas problematisch war. Und er
hat hohe Telefonrechnungen auflaufen lassen. Aber meistens saß er einfach nur
am Swimmingpool herum oder, wenn das Wetter schlecht war, kam er ins Haus und
sah fern oder spielte Computerspiele. Sie wissen schon, diese Computerspiele
für dreizehnjährige Jungs."

"Oh,
und beinahe hätte ich's vergessen - für ein paar Monate hat er Lithographien
gesammelt. Ich weiß nicht, wie er darauf gekommen ist, aber für eine Weile war
er davon ganz begeistert. Manchmal kaufte er eine - sie waren teuer, das sage
ich Ihnen - und brachte sie nach Hause, um sie mir zu zeigen - wie ein Kind,
als ob alles in Ordnung sei zwischen uns und er wolle, dass ich den Neuzugang
in seiner Kunstsammlung bewundere. Er muss wohl dreißig davon gesammelt haben -
er hat sie nie eingerahmt -, und eines Tages hat er die ganze Sache einfach
aufgegeben. Kein Interesse mehr an Lithographien. Vorbei."

Gelegentlich
zeigen Soziopathen eine kurze, intensive Begeisterung - für Hobbies, Projekte,
Kontakte zu anderen Menschen -, die jedoch unverbindlich und kurzlebig ist.
Solcherlei Interessen scheinen plötzlich und ohne Grund aufzutreten und genauso
wieder zu verschwinden.

"Ich
hatte einen neuen Ehemann und ein neues Baby. Es hätte eine der glücklichsten
Phasen meines Lebens sein sollen, aber es war eine der schlechtesten. Ich kam
von der Arbeit nach Hause, völlig erledigt, und das Au Pair-Mädchen ließ mich
wissen, dass Luke den ganzen Tag lang Jonathan keines Blickes gewürdigt hatte, und
nach einer Weile widerte mein eigener Ehemann mich so sehr an, dass ich nicht
einmal mehr im Schlafzimmer schlafen konnte. Es ist mir peinlich, Ihnen das zu
erzählen, aber ich habe ein Jahr lang in meinem eigenen Gästezimmer geschlafen."

Sydneys
größte Schwierigkeit, als sie mir ihre Geschichte erzählte, bestand in ihrer
schmerzlichen Verlegenheit über das, was ihr widerfahren war. Sie drückte es so
aus: "Sie können sich nicht vorstellen, wie erniedrigend es ist,
einzugestehen, sogar sich selbst gegenüber, einen solchen Menschen geheiratet
zu haben. Und ich war auch kein Kind mehr, als ich das getan habe. Ich war
schon fünfunddreißig, und ganz abgesehen davon war ich bereits mehrfach um die
Welt gereist. Ich hätte es besser wissen müssen. Aber ich habe es einfach nicht
vorausgesehen. Ich habe es in keiner Weise gesehen, und, das muss ich mir
allerdings zugute halten, auch kein anderer in meinem Umfeld hat es
vorausgesehen, glaube ich. Heute sagen mir alle, sie hätten sich niemals
vorstellen können, dass er sich so verhalten würde. Und jeder hat eine andere
Theorie darüber, 'was mit Luke nicht stimmt'. Wenn es nicht so peinlich wäre,
müsste man lachen. Diverse Freunde haben beschlossen, es sei irgendetwas
zwischen Schizophrenie und einem Aufmerksamkeitsdefizit - können Sie sich das
vorstellen?"

Es ist
nicht überraschend, dass keine einzige Person vermutet hat, dass Luke einfach
kein Gewissen hat und deswegen seine Verpflichtungen gegenüber seiner Frau und
seinem Kind ignorierte. Lukes Verhaltensmuster passt nicht zu den
Vorstellungen, die man von Soziopathie hat, auch nicht von nicht-gewalttätiger
Soziopathie, denn Luke - wenn er auch einen hohen IQ hatte - war im
Wesentlichen passiv. Er hat niemandem die Kehle durchgeschnitten, weder
wörtlich noch im übertragenen Sinne, bei dem Versuch, Macht oder Wohlstand zu
erlangen. Er war kein skrupelloser Manager und mit Sicherheit kein dynamischer
Überredungskünstler wie Skip. Er hatte nicht einmal genug Energie, um einen
gewöhnlichen Heiratsschwindler abzugeben, oder genug physischen Mut, um Banken
(oder Postämter) auszurauben. Er war nicht aktiv, sondern letztlich ein
lethargischer Mensch. Sein Hauptinteresse bestand darin, untätig zu sein,
Arbeit zu vermeiden und sich von anderen einen komfortablen Lebensstil ermöglichen
zu lassen, und er strengte sich gerade genug an, um dieses fragwürdige Ziel zu
erreichen.

Und woran
hat Sydney dann schließlich seine Skrupellosigkeit erkannt? Am Betteln um
Mitleid.

"Selbst
nach dieser wirklich hässlichen Scheidung hing er immer noch im Haus herum, und
zwar fast jeden Tag. Er besorgte sich wieder eine schäbige kleine Wohnung, wo
er auch immer übernachtete; aber tagsüber hing er in meinem Haus herum. Ich
weiß inzwischen, dass ich es nicht hätte zulassen dürfen, aber er tat mir Leid,
und außerdem schenkte er Jonathan ein bisschen mehr Beachtung. Wenn er aus dem
Kindergarten kam, holte Luke ihn manchmal sogar vom Bus ab, begleitete ihn nach
Hause und übte mit ihm schwimmen oder dergleichen. Ich habe nichts für den Mann
empfunden. Ich wollte ihn wirklich nicht mehr sehen, aber ich hatte auch keinen
neuen Freund - wie hätte ich wohl einem anderen Mann vertrauen können? Und ich
dachte, es wäre gut für Jonathan, wenn er seinen Vater kennen lernen und etwas
Zuwendung von ihm bekommen würde. Ich dachte, es wäre den Ärger wert, wenn mein
Kind wenigstens zeitweise einen Vater haben könnte."

"Nun,
das war ein Fehler. Meine Schwester war es, die mir das klargemacht hat. Sie
hat gesagt: 'Luke hat keine Beziehung zu Jonathan. Er hat eine Beziehung zu
deinem Haus.' Meine Güte, wie Recht sie doch hatte. Aber dann konnte ich ihn
nicht loswerden. Die Lage wurde immer schlimmer und komplizierter und ...
unheimlich. Es war richtig unheimlich."

Sie
schauderte, holte tief Luft und fuhr fort.

"Als
er - Jonathan - in die erste Klasse ging, wurde mir klar, dass wir Luke
loswerden mussten, und zwar endgültig. Wir hatten einfach keinen Frieden -
also, wie soll ich sagen ... keine Freude. Wenn sich jemand so gar nicht für
einen interessiert, dann raubt es einem den Frieden und die Freude am Leben,
wenn er ständig da ist. Er tauchte einfach immer wieder auf. Er kam ins Haus
oder ging hinaus an den Pool und machte es sich bequem, als ob er immer noch
dort wohnen würde, und ich bekam schlechte Laune und wurde angespannt. Ich
blieb im Haus und ließ die Jalousien herunter, so dass er nicht in meinem
Blickfeld war. Es war verrückt. Dann merkte ich, dass Jonathans Stimmung sich
auch verschlechterte. Eigentlich wollte auch er Luke nicht da haben."

"Und
so begann ich, ihn aufzufordern zu gehen. Also, wenn ich bei jemandem zu Gast
wäre und man würde mich auffordern zu gehen, dann würde ich gehen - Sie nicht
auch? -, und sei es nur um meiner eigenen Würde willen. Aber Luke nicht. Er tat
so, als hätte er mich nicht gehört, was schon ziemlich unheimlich war, oder er
ging für eine Weile und kam dann wieder, als sei nichts geschehen. Und dann bin
ich richtig wütend geworden, und anstatt ihn nur zu bitten zu gehen, habe ich
ihn angeschrieen, endlich zu verschwinden, und gedroht, die Polizei zu rufen.
Und wissen Sie, was er dann gemacht hat?"

"Er
hat Jonathan benutzt", sagte ich.

"Genau.
Woher haben Sie das gewusst? Er hat Jonathan benutzt. Zum Beispiel waren wir
einmal draußen am Pool, wir alle drei, und Luke fing an zu weinen. Der Mann
ließ richtige Tränen fließen. Und dann, ich erinnere
mich, nahm er den Kescher, mit dem wir Blätter und Insekten aus dem Pool
fischten, und fing an, den Pool zu reinigen, als sei er ein leidender Märtyrer,
der nur helfen wolle, und dann kamen Jon auch die Tränen, und er sagte - und
das werde ich mein Lebtag nicht vergessen -, Jonathan sagte: 'Oh nein. Armer
Papa. Muss er wirklich gehen?' "

"Und
dann sah Luke mich an, genau in die Augen, und es schien, als sei ich ihm noch
nie vorher begegnet. Er sah so anders aus. Das waren die unheimlichsten Augen,
die ich jemals gesehen habe, wie Eisstrahlen - es ist sehr schwer zu
beschreiben. Und plötzlich wurde mir klar, dass es für Luke eine Art Machtspiel
war. Es war eine Art Spiel, und ich hatte verloren, haushoch. Ich war
fassungslos."

Innerhalb
eines Jahres nach dieser Szene am Swimmingpool gab Sydney ihre Stelle an der
Universität auf, verließ Florida und zog mit Jonathan in die Gegend von Boston,
um näher bei ihrer Schwester zu wohnen - und 1500 Meilen von Luke entfernt.
Einige Monate danach begann sie eine kurze Therapie bei mir. Sie wollte einige
Probleme aufarbeiten, die ihr aus ihrer Ehe nachhingen, insbesondere ihre
Selbstvorwürfe, dass sie Luke überhaupt geheiratet hatte. Sie ließ sich nicht
unterkriegen, und ich bin sicher, dass sie jetzt ein glücklicheres Leben führt.
Manchmal hat sie gescherzt, dass für ihr Problem mit Luke die berühmte "geographische
Lösung" funktioniere - wenn sie auch wusste, dass die lange Reise zur
Selbstvergebung komplizierter sein würde.

Sydney war
in der Lage, das Fehlen des Gewissens bei ihrem Ex-Mann in gewissem Maße zu
verstehen, und diese neue Erkenntnis half ihr. Ihre größte noch verbleibende
Sorge war die emotionale Verletzlichkeit ihres achtjährigen Sohnes Jonathan.
Bei unserer letzten Begegnung erzählte mir Sydney, dass sie und Jonathan immer
noch tränenreiche Gespräche über Florida führten und darüber, wie sehr ihm
Papa Leid tat.

SIEBEN

die wurzeln der Selbstgerechtigkeit: was verursacht soziopathie?

Seit
meiner Jugend habe ich gerätselt, warum so viele Menschen es genießen, andere
zu demütigen. Die Tatsache, dass einige Menschen empfindsam für die Leiden
anderer sind, beweist eindeutig, dass der zerstörerische Drang, andere zu
verletzen, kein universeller Aspekt des menschlichen Wesens ist.

—Alice
Miller

In
vielerlei Hinsicht sind Luke, Doreen und Skip sehr unterschiedlich. Luke
schätzt den Müßiggang. Er lungert gern herum, während verantwortungsbewusste "Freunde"
und Familienmitglieder sich um alles andere kümmern. Doreen ist voller Neid
und chronischer Unzufriedenheit. Sie verwendet viel Energie darauf, andere
Menschen kleiner erscheinen zu lassen, so dass sie sich größer fühlen kann. Und
Skip würde gern die ganze Welt beherrschen, natürlich zum eigenen Vorteil und
als eine grandiose Form der Unterhaltung. Was aber diese drei so
unterschiedlich motivierten Menschen gemein haben ist, dass sie bei der
Verfolgung ihrer individuellen Interessen fähig
sind, alles Erdenkliche zu tun - ohne den geringsten Anflug eines
Schuldgefühls. Jeder von ihnen hat andere Wünsche, aber sie alle erreichen ihr
Ziel auf die genau gleiche Weise, nämlich ohne jegliches Schamgefühl. Skip
bricht das Gesetz und ruiniert Karrieren und Leben und fühlt dabei nichts.
Doreen macht ihr ganzes Leben zu einer Lüge und quält Hilflose für den
Nervenkitzel, ihre Kollegen zu blamieren, und das alles ohne die geringste
Verlegenheit oder Verantwortlichkeit. Um jemanden zu haben, der ihn versorgt,
für eine mietfreie Unterkunft und einen Swimmingpool, heiratet Luke ohne Liebe
eine grundanständige Frau, die sich eine Familie wünscht, und nimmt dann seinem
Sohn einen Teil seiner kindlichen Lebensfreude, um seine eigene kindliche
Abhängigkeit zu bewahren. Und solche Entscheidungen trifft er, ohne
nachzudenken, geschweige denn, von Schuldgefühlen geplagt zu sein.

Keiner
dieser Menschen hat ein intervenierendes Gefühl der Verpflichtung, das auf
emotionalen Bindungen basiert. Während diese Gemeinsamkeit zwischen ihnen sie
leider nicht gerade zu Ausnahmeerscheinungen macht, unterscheiden sie sich doch
in dieser Hinsicht fundamental von allen Menschen, die ein Gewissen haben.
Alle drei sind Mitglieder einer separaten Gruppe, einer Kategorie von Menschen,
deren charakteristisches Merkmal - das Fehlen des Gewissens - alle anderen
Eigenschaften ihrer Persönlichkeit und sogar ihres Geschlechts überlagert in
Hinsicht auf ihre Wahrnehmung der Umwelt und ihre Einstellung zum Leben. Doreen
ist Luke und Skip ähnlicher als einer beliebigen anderen Frau auf der Welt, die
ein Gewissen hat, und der wortkarge Luke und der getriebene Skip ähneln
einander mehr als einer beliebigen anderen Person, Mann oder Frau jeglichen
Naturells, die an ein Gewissen gebunden ist.

Welche
Ursachen hat diese tiefe und doch seltsam unsichtbare Kluft, die die
menschliche Rasse teilt? Warum haben einige Menschen kein Gewissen? Was
verursacht Soziopathie?

Wie bei so
vielen menschlichen Eigenschaften, sowohl physischen als auch psychischen,
stellt sich auch hier zuerst die Frage nach Anlage und Umwelt. Ist die
Eigenschaft angeboren oder entsteht sie durch Einflüsse der Umwelt? Für die
meisten komplexen psychischen Eigenschaften ist die - sehr wahrscheinliche -
Antwort: Sowohl als auch. Mit anderen Worten: Eine Prädisposition für die Charaktereigenschaft
ist bereits bei der Empfängnis vorhanden, aber die Umwelt beeinflusst ihre
Ausprägung. Das gilt gleichermaßen für Eigenschaften, die wir als negativ
ansehen, wie für solche, die wir als positiv empfinden. So scheint zum Beispiel
die Intelligenz in hohem Maße durch die genetische Ausstattung bestimmt zu
sein, wird aber wohl zum Teil auch durch einen umfangreichen Werkzeugkasten von
Umweltfaktoren geprägt, zum Beispiel durch pränatale Vorsorge, frühkindliche
Stimulation, Ernährung und sogar die Geburtenfolge. Die soziopathische
Abweichung, mit Sicherheit eine eher negative Charaktereigenschaft, bildet
vermutlich keine Ausnahme dieses Sowohl-als-auch-Paradigmas. Die Forschung
zeigt, dass sowohl Anlage als auch Umwelt eine Rolle spielen.

Unter
Psychologen ist es seit langem bekannt, dass viele Aspekte der Persönlichkeit,
wie zum Beispiel Extraversion und neurotische Neigungen, in gewissem Maße durch
genetische Faktoren beeinflusst werden. Ein großer Teil der wissenschaftlichen
Grundlagen dieser Erkenntnis stammt aus Studien, die eineiige und zweieiige
Zwillinge verglichen haben. Solchen Studien liegt die Prämisse zugrunde, dass
eineiige Zwillinge dieselbe Umwelt und genetische Ausstattung haben, während
zweieiige Zwillinge zwar ihre Umwelt, aber nur etwa die Hälfte ihrer Gene
gemein haben. Wissenschaftler nehmen für jede gegebene Charaktereigenschaft
an, dass sie zumindest zum Teil genetischen Einflüssen unterliegt, wenn die
Korrelation (oder Ähnlichkeit) bei genetisch identischen Zwillingen signifikant
größer ist als die Korrelation bei genetisch unterschiedlichen Zwillingen.

Forscher
verwenden eine Zahl, die sich aus dem Doppelten der Differenz zwischen der
jeweiligen Korrelation bei eineiigen und zweieiigen Zwillingen ergibt, um das
Quantum an Variation auszudrücken, das man auf genetische Faktoren
zurückführt. Diese Zahl wird als die "Erblichkeit" der
Charaktereigenschaft bezeichnet, und Studien an Zwillingen33 haben
gezeigt, dass Persönlichkeitsmerkmale, die durch Fragebögen ermittelt werden
(wie zum Beispiel Extraversion, Neurotizismus, eine autoritäre Gesinnung,
Empathie, etc.), eine Erblichkeit zwischen 35 und 50 Prozent aufweisen. Anders
ausgedrückt: Zwillingsstudien zeigen, dass die meisten messbaren Aspekte der
Persönlichkeitsstruktur zu 35 bis 50 Prozent angeboren sind.

Erblichkeitsstudien
liefern wichtige Informationen über Soziopathie. In einer ganzen Reihe solcher
Studien34 wurde die Skala 'psychopathische Deviation' (Pd) des Minnesota
Multiphasic Personality Inventory (MMPI) verwendet.
Die Pd-Skala des MMPI besteht aus
Multiple-Choice-Fragen, die statistisch so formuliert sind, dass sie Personen
mit soziopathischen Charaktereigenschaften von anderen Gruppen trennen. Der
Fragebogen enthält außerdem mehrere Validitätsmessungen, darunter eine "Lügen-Skala",
die Versuche, den Test zu verfälschen, entlarven sollen. Insgesamt haben diese
Studien gezeigt, dass die Wahrscheinlichkeit, einander ähnelnde Ergebnisse auf
der Pd-Skala zu erzielen, bei eineiigen Zwillingen doppelt so hoch ist wie bei
zweieiigen Zwillingen. Dies ist ein bedeutsamer Hinweis darauf, dass das Muster
der "psychopathischen Deviation" zumindest teilweise genetischen
Einflüssen unterliegt.

Im Jahr
1995 wurde eine wichtige Langzeitstudie35 veröffentlicht, die soziopathische
Charaktereigenschaften bzw. ihr Fehlen an 3.226 männlichen Zwillingspaaren
untersucht hat, die anhand eines Registers von Personen ausgesucht worden
waren, die während des Vietnamkrieges in der Armee der Vereinigten Staaten
gedient hatten. Durch das vorstehend beschriebene, mathematische Verfahren
wurde festgestellt, dass acht soziopathische Symptome bzw. ihr Fehlen
signifikant vererblich sind. Es sind, in absteigendem Rang der theoretischen
Erblichkeit: "hält sich nicht an gesellschaftliche Normen", "aggressiv",
"risikofreudig", "impulsiv", "missachtet finanzielle
Verpflichtungen", "unbeständige Arbeitsergebnisse", "niemals
monogam" und "fehlendes Reuegefühl". Wieder andere Studien36
haben ergeben, dass Soziopathen "wenig kompromissbereit" sind und
mangelnde "Sorgfalt" und "Risikovermeidung" aufweisen. Alle
diese Persönlichkeitsmerkmale haben eine genetische Komponente.

Das "Texas
Adoption Project",37 das inzwischen seit mehr als dreißig
Jahren läuft, ist eine hoch angesehene Langzeitstudie an mehr als fünfhundert
adoptierten Kindern. Die Studie untersucht den Erwerb von Intelligenz und
verschiedenen Persönlichkeitsmerkmalen, darunter das Muster "psychopatische
Deviation", indem sie adoptierte und mittlerweile erwachsene Kinder sowohl
mit ihren leiblichen als auch den Adoptiveltern vergleicht. Das "Texas
Adoption Project" hat ergeben, dass Individuen in Hinsicht auf die
Pd-Skala ihren biologischen Müttern, denen sie nie begegnet sind, signifikant
mehr ähneln als den Adoptiveltern, die sie großgezogen haben. Aus diesen
Untersuchungen ergibt sich eine geschätzte Erblichkeit von 54 Prozent, und
interessanterweise ist dieser Wert für "psychopathische Deviation"
kongruent mit den Schätzungen - 35 bis 50 Prozent - von Studien, die die
Erblichkeit anderer, eher neutraler Persönlichkeitsmerkmale (Extraversion,
Empathie, etc.) untersucht haben.

Immer
wieder liefern Erblichkeitsstudien statistische Ergebnisse, die emotional
aufgeladene soziale und politische Implikationen haben - dass nämlich in der
Tat die Tendenz einer Person, bestimmte soziopathische Eigenschaften
aufzuweisen, zum Teil angeboren ist, wohl bis zu etwa 50 Prozent. Die Brisanz
dieser Forschungsergebnisse liegt auf der Hand - sie würden zum Beispiel
besagen, dass Doreen, Luke und Skip schon vor ihrer Geburt, ja, bereits zum
Zeitpunkt der Empfängnis, in gewissem Maße dazu prädestiniert gewesen wären,
hinterlistige, rücksichtslose, treulose und erbarmungslose Menschen zu werden.
Wenn wir Aussagen über die Erblichkeit einer sportlichen Begabung oder Introvertiertheit
oder gar bipolarer Störungen oder Schizophrenie machen, wirkt das nicht so
schockierend. Aber solcherlei Feststellungen über antisoziale Tendenzen
klingen ungeheuerlich, obwohl sie auf denselben statistischen Methoden beruhen.

Es ist
wichtig, darauf hinzuweisen, dass solche extrem komplexen Charakteristika
wahrscheinlich nicht durch ein einzelnes Gen bestimmt werden, sondern mit an
Sicherheit grenzender Wahrscheinlichkeit oligogenisch sind, also durch das
Zusammenwirken mehrerer Gene verursacht werden. Und die genaue Funktion dieser
Gene bei der Formung von Hirnfunktionen und späteren Ausprägung von
Verhaltensweisen ist bis jetzt nicht bekannt. Der Weg von der DNS eines
Menschen zu einem vielschichtigen Verhaltensmuster, wie zum Beispiel "missachtet
finanzielle Verpflichtungen", ist eine lange, verschlungene Reise mit
biochemischen, neurologischen und psychologischen Aspekten, die entsprechend
schwierig zu erforschen sind.

Aber die
Forschung hat uns bereits einige bedeutsame Hinweise geliefert. Ein wichtiges
Bindeglied im Segment des neurobiologisch gesteuerten Verhaltens in der Kette
könnte eine abnorme Funktion der Großhirnrinde bei Soziopathen sein. Einige der
interessantesten Erkenntnisse über die Funktion der Großhirnrinde bei
Soziopathen sind durch Studien39 gewonnen worden, die untersucht
haben, wie Sprache von Menschen verarbeitet wird. Es hat sich herausgestellt,
dass normale Menschen sogar auf der Ebene der elektrischen Aktivität im Gehirn
auf emotionale Wörter (wie zum Beispiel Liebe, Hass, gemütlich, Schmerz,
glücklich, Mutter) schneller und intensiver reagieren
als auf relativ neutrale Wörter (Tisch, Stuhl, fünfzehn, später, etc.).
Wenn mir die Aufgabe gestellt wird, zwischen sinnvollen und sinnlosen Wörtern
zu unterscheiden, werde ich Terror im Gegensatz
zu Lister sehr viel schneller, also in viel
kürzerer Zeit, erkennen, als ich mich zwischen Fenster und Endock entscheiden
kann. Meine schnellere Reaktion auf das emotionale Wort Terror kann
gemessen werden, indem eine winzige elektrische Reaktion in meiner
Großhirnrinde aufgezeichnet wird, die man als "evoziertes Potenzial"
bezeichnet. Solche Studien haben gezeigt, dass die Gehirne normaler Menschen
Wörter, die sich auf Emotionen beziehen, im Vergleich zu emotional neutralen
Wörtern bevorzugt beachten, erinnern und erkennen. Liebe wird
schneller als ein Wort erkannt als sehen und löst
im Gehirn ein höheres evoziertes Potenzial aus, als ob der Informationsgehalt
von Liebe ursprünglicher und wichtiger sei
als der von sehen.

Das gilt
aber nicht für soziopathische Probanden, die anhand von
Sprachverarbeitungsaufgaben untersucht wurden. In Hinsicht auf Reaktionszeit
und evozierte Potenziale haben soziopathische Probanden auf emotional geladene
Wörter nicht anders reagiert als auf neutrale Wörter. Bei Soziopathen ist das
evozierte Potenzial für Schluchzen oder Kuss nicht
größer als das für bar oder Liste, als ob
emotionale Wörter nicht wichtiger oder tiefer in ihren Gehirnen eingeprägt
seien als beliebige andere Wörter.

Bei
ähnlichen Untersuchungen40 unter Verwendung der "Single-Photon
Emission-Computed Tomography" (SPECT), einem bildgebenden Verfahren der
Hirnforschung, zeigten Soziopathen im Vergleich zu anderen Probanden eine
verstärkte Durchblutung der Schläfenlappen, wenn ihnen eine Auswahlaufgabe mit
emotionalen Wörtern gestellt wurde. Eine solche verstärkte Durchblutung der
Schläfenlappen könnte bei Ihnen oder mir auftreten, wenn wir ein nicht völlig
triviales intellektuelles Problem zu lösen hätten. Mit anderen Worten: Bei dem
Versuch, eine Aufgabe mit emotionalen Wörtern zu lösen, haben Soziopathen
physiologisch mehr oder weniger so reagiert, als wären sie aufgefordert worden,
eine Rechenaufgabe zu lösen.

Insgesamt
lassen solche Studien erkennen, dass mit Soziopathie eine abnorme Verarbeitung
emotionaler Stimuli in der Großhirnrinde einhergeht. Der Grund für diese
abweichenden Prozesse ist noch nicht bekannt, aber er ist wahrscheinlich das
Ergebnis eines erblichen Unterschiedes der neurologischen Entwicklung, der
durch Einflüsse von Erziehung oder Kultur leicht abgemildert oder deutlich
verschlimmert werden kann. Diese Abweichung der neurologischen Entwicklung ist
zumindest teilweise für den bislang noch nicht ausgeloteten psychologischen
Unterschied zwischen Soziopathen und allen anderen Menschen verantwortlich, und
seine Implikationen sind alarmierend. Soziopathie ist mehr als das schlichte
Fehlen eines Gewissens, was für sich genommen schon tragisch genug wäre.
Soziopathie ist die Unfähigkeit, emotionale Erlebnisse wie Liebe und Fürsorge
zu verarbeiten, es sei denn, ein solches Erlebnis kann kühl als eine
intellektuelle Aufgabe kalkuliert werden.

Ebenso wie
das Gewissen nicht nur die Präsenz von Schuldgefühl und Reue ist, sondern auf
unserer Fähigkeit basiert, Gefühle und die daraus resultierenden Bindungen zu
empfinden, ist Soziopathie nicht nur das Fehlen von Schuldgefühl und Reue.
Soziopathie ist eine Störung der Fähigkeit, echte (nicht-berechnende)
emotionale Erlebnisse zu haben und zu würdigen und somit echte
(nicht-berechnende) Beziehungen zu anderen Menschen aufbauen zu können. Um die
Sachlage etwas prägnanter und vielleicht unbequem deutlich auszudrücken: Keine
Moral zu haben, zeigt einen tiefergehenden Zustand an, ebenso wie das Vorhandensein
eines Gewissens, denn das Gewissen existiert nie ohne die Fähigkeit zu lieben,
und Soziopathie basiert letztlich auf Lieblosigkeit.

Ein
Soziopath ist ein Mensch, der "sich nicht an gesellschaftliche Normen
hält", "niemals monogam" ist oder "finanzielle Verpflichtungen
missachtet", weil jegliche Verpflichtung aus einem Gefühl erwächst, das
man für ein Wesen empfindet, das einem emotional etwas bedeutet. Und einem
Soziopathen bedeuten seine Mitmenschen eben nichts.

Soziopathie
ist im Kern ihres Wesens eiskalt wie eine leidenschaftslose Schachpartie. In
dieser Hinsicht unterscheidet sie sich von gewöhnlicher Verlogenheit,
Narzissmus und sogar Gewalttätigkeit, die oft mit Leidenschaft erfüllt sind.
Wenn es sein muss, würden die meisten Menschen lügen, um einem Angehörigen das
Leben zu retten, und es ist fast schon ein Klischee, dass ein gewalttätiges
Bandenmitglied (womöglich im Gegensatz zu seinem soziopathischen Anführer) für
seine Kumpane durchaus Loyalität und Wärme empfinden kann sowie Zärtlichkeit
für seine Mutter und Geschwister. Aber für Skip hat, selbst als Kind, nie ein
anderer Mensch etwas bedeutet; Dr. Littlefield empfand keine Anteilnahme für
ihre Patienten, und Luke konnte selbst seine Frau oder sein eigenes Kind nicht
lieben. Für solche Gemüter sind andere Menschen, selbst "Freunde"
oder Angehörige, bestenfalls disponible Spielfiguren. Liebe kommt bei ihnen
nicht vor und kann überdies nicht verstanden werden, wenn sie bei anderen
Menschen beobachtet wird.

Die
einzigen Emotionen, die Soziopathen anscheinend wirklich empfinden, sind die
sogenannten "primitiven" affektiven Reaktionen, die aus
unmittelbaren körperlichen Schmerzen oder Freuden resultieren oder aus
kurzfristigen Frustrationen oder Erfolgserlebnissen. Frustration kann bei
Soziopathen Ärger oder Wut hervorrufen. Und ein räuberischer Erfolg, ein Sieg
in einem Katz-und-Maus-Spiel (zum Beispiel Doreens Erfolg, Jenna über den
durchweichten Rasen einer Klinik auf eine sinnlose Mission zu schicken), löst
typischerweise aggressive Affekte und Erregung aus, einen Nervenkitzel, der als
ein Moment der Schadenfreude erlebt werden kann. Diese emotionalen Reaktionen
sind selten von Dauer, und sie werden als neurologisch "primitiv"
bezeichnet, weil sie - wie alle Emotionen - ihren Ursprung im entwicklungsgeschichtlich
frühzeitlichen limbischen System des Gehirns haben, jedoch im Gegensatz zu den "höheren"
Emotionen nicht signifikant durch die Funktionen der Großhirnrinde beeinflusst
werden.

Als
Kontrapunkt zur Soziopathie ist der Befund des Narzissmus besonders
interessant und aufschlussreich. Narzissmus ist gewissermaßen nur die Hälfte
dessen, was Soziopathie ausmacht. Auch klinische Narzissten sind fähig, die
meisten Emotionen ebenso intensiv zu empfinden wie andere Menschen, von Schuldgefühl
und Traurigkeit bis zu verzweifelter Liebe und Leidenschaft. Die fehlende
Hälfte ist die wichtige Fähigkeit, die Gefühle anderer Menschen zu verstehen.
Narzissmus ist kein Versagen des Gewissens, sondern des Mitgefühls, also der
Fähigkeit, die Gefühle anderer Menschen wahrzunehmen und angemessen darauf zu
reagieren. Der bedauernswerte Narzisst kann in emotionaler Hinsicht nicht über
seine Nasenspitze hinaus sehen, und wie beim "Pillsbury Doughboy"*
prallt jede äußere Einwirkung von ihm ab, als sei nichts geschehen. Im
Gegensatz zu Soziopathen haben Narzissten häufig seelische Schmerzen zu
ertragen und unterziehen sich gelegentlich einer Psychotherapie. Wenn ein
Narzisst Hilfe sucht, ist gewöhnlich eines der zugrundeliegenden Probleme, dass
er unwissentlich seine sozialen Beziehungen durch fehlendes Mitgefühl zerstört
und sich dann verwirrt, verlassen und einsam fühlt. Ihm fehlen die Menschen,
die er liebt, und er ist kaum in der Lage, sie zurückzugewinnen. Für Soziopathen
hingegen bedeuten andere Menschen nichts, und daher fehlen sie ihnen nicht,
wenn sie entfremdet oder verschwunden sind, außer vielleicht, wie man ein
nützliches Gerät vermisst, das irgendwie verloren gegangen ist.

*
Anmerkung des Übersetzers: Der "Pillsbury Doughboy" war eine animierte
Comic-Figur aus Brotteig, die jahrelang in den Fernseh-Werbespots eines
Teigherstellers in den USA auftrat. Trotz vielfältiger Misshandlungen behielt
sie stets ihre Form und gute Laune.

Aus
eigennützigen Gründen heiraten Soziopathen manchmal; aber nie heiraten sie aus
Liebe. Sie können nicht wahrhaftig lieben, weder Partner noch Kinder oder auch
nur ein Haustier. Kliniker und Forscher haben angemerkt, dass Soziopathen,
wenn es um höhere Gefühle geht, vielleicht "den Text kennen, aber nicht
die Melodie". Sie müssen es erlernen, Gefühle zu zeigen, so wie Sie und
ich eine Fremdsprache erlernen müssen, also durch Beobachtung, Nachahmung und
Übung. Und ebenso wie Sie oder ich durch Übung eine Fremdsprache fließend zu beherrschen
lernen könnten, so könnte ein intelligenter Soziopath einigermaßen fließend in "emotionaler
Konversation" werden. Tatsächlich erscheint das als eine nicht sonderlich
schwierige intellektuelle Herausforderung, sehr viel einfacher als Französisch
oder Chinesisch zu lernen. Jede Person, die in der Lage ist, menschliches
Verhalten auch nur oberflächlich zu beobachten oder alte Romane zu lesen und
alte Filme anzuschauen, kann es lernen, sich romantisch zu geben oder
interessiert oder gutmütig. Fast jeder Mensch kann es lernen, "Ich liebe
dich" zu sagen oder sich verzückt zu geben und die Worte zu sprechen, "Du
meine Güte! Welch ein entzückender kleiner Welpe!" Aber nicht jeder Mensch
kann auch die Gefühle empfinden, die durch ein solches Verhalten ausgedrückt
werden. Soziopathen können es nicht.

Umwelt

Und doch
sind genetische Prädispositionen und neurobiologische Unterschiede kein
unentrinnbares Schicksal, wie wir aus der Erforschung so vieler anderer
menschlicher Eigenschaften wissen. Der genetische Marmor unserer Lebensläufe
existiert schon vor unserer Geburt; aber nachdem wir zur Welt gekommen sind,
nimmt die Umwelt den Bildhauermeißel zur Hand und beginnt, mit Macht zu meißeln
an dem Material, das die Natur zur Verfügung gestellt hat. Erblichkeitsstudien
haben gezeigt, dass gerade bei Soziopathie die Biologie höchstens das halbe
Bild ist. Außer den genetischen Faktoren gibt es Umwelteinflüsse, die die Abwesenheit
eines Gewissens beeinflussen, wenn es auch, wie wir gleich sehen werden,
bislang ziemlich unklar ist, um welche Einflüsse es sich genau handelt.

Ein
Verdacht, der sofort und intuitiv einleuchtet, ist Kindesmissbrauch.
Möglicherweise werden einige Menschen mit einer genetischen und neurologischen
Prädisposition für Soziopathie - im Gegensatz zu anderen - zu Soziopathen, weil
sie als Kinder missbraucht wurden und der Missbrauch ihr psychisches Befinden
und womöglich ihre ohnehin beeinträchtigten neurologischen Funktionen
geschädigt hat. Immerhin wissen wir mit Sicherheit, dass Kindesmissbrauch
zahlreiche andere negative Folgen hat, darunter gewöhnliche
(nicht-soziopathische) Jugendkriminalität und Gewalttätigkeit, Depressionen im
Erwachsenenalter, Suizidneigung, Dissoziation und vielfältige
Bewusstseinsspaltungen, Magersucht, chronische Angstzustände und
Drogenmissbrauch. Psychologische und soziologische Studien zeigen uns ohne den
Schatten eines Zweifels, dass Kindesmissbrauch ein potentes Gift für die Psyche
ist.

Allerdings
ist es problematisch, Soziopathie auf frühen Missbrauch zurückzuführen, da es
hier, im Gegensatz zu nichtsoziopathischer Jugendkriminalität und gewöhnlicher
Gewalttätigkeit, keine überzeugenden Belege dafür gibt, dass das wichtigste
Merkmal der Soziopathie - also das Fehlen eines Gewissens - mit Misshandlung
im Kindesalter zusammenhängt. Darüber hinaus sind Soziopathen als Gruppe nicht
von den anderen tragischen Folgen von Kindesmissbrauch - wie zum Beispiel
Depressionen und Angststörungen - betroffen, und wir wissen aus einem reichhaltigen
Fundus an Forschungsergebnissen, dass die Überlebenden frühen Missbrauchs,
seien sie nun straffällig geworden oder nicht, vorhersehbar von solchen
Problemen geplagt werden.

Tatsächlich
gibt es einige Belege dafür, dass Soziopathen weniger stark
durch frühe Erfahrungen beeinflusst werden als Nichtsoziopathen.41
Zum Beispiel hatte in Robert Hares diagnostischen und statistischen Studien an
Gefängnisinsassen bei Häftlingen, die anhand der von Hare entwickelten Psychopathie-Checkliste
als Psychopathen diagnostiziert worden waren, die Qualität des
Familienlebens im Kindesalter keinerlei Auswirkungen auf das zeitliche
Auftreten kriminellen Verhaltens. Unabhängig davon, ob ihr Familienleben stabil
gewesen war oder nicht, erschienen die diagnostizierten Psychopathen in einem
durchschnittlichen Alter von vierzehn Jahren erstmalig vor Gericht. Im
Gegensatz dazu hing bei Insassen, die nicht als Psychopathen diagnostiziert
worden waren (Häftlinge, deren zugrundeliegende Persönlichkeitsstruktur eher
normal war), das Alter der erstmaligen Straffälligkeit stark von der Qualität
des familiären Hintergrundes ab. Diejenigen mit einer stabileren Vergangenheit
erschienen erstmals im durchschnittlichen Alter von vierundzwanzig vor
Gericht, während jene mit einem problematischen Umfeld erstmals im Alter von
etwa fünfzehn Jahren straffällig wurden. Anders ausgedrückt: Eine schwere
Kindheit begünstigt und beschleunigt gewöhnliche kriminelle Aktivitäten, wie es
zu erwarten wäre; aber die Straftaten, die aus der Unerbittlichkeit der Soziopathie
resultieren, scheinen aus sich selbst heraus und nach ihrem eigenen Zeitplan
zu entstehen.

Beharrlich
auf der Suche nach Einflüssen der Umwelt auf die Entstehung von Soziopathie
haben viele Forscher an Stelle des Kindesmissbrauchs per se das Konzept der Beziehungsstörung
("attachment disorder") aufgegriffen. Die normale Bindung
ist ein angeborener Mechanismus des Gehirns, der einen Säugling dazu
veranlasst, die Nähe seiner Mutter - oder einer anderen verfügbaren
Bezugsperson - zu suchen, so dass sich die allererste zwischenmenschliche
Beziehung entwickeln kann. Diese erste Beziehung ist entscheidend, nicht nur
für das Überleben des Säuglings, sondern auch, weil es dem unreifen limbischen
System des Säuglings ermöglicht, die reifen Funktionen des erwachsenen Gehirns
zu "nutzen", um sich selbst zu organisieren. Wenn ein Elternteil
mitfühlend auf einen Säugling reagiert, werden die positiven Gefühle des
Kindes, zum Beispiel Zufriedenheit und Begeisterung, bestärkt, und seine
potenziell übermächtigen negativen Gefühle wie Frustration und Angst können
gedämpft werden. Dieses Arrangement fördert ein Gefühl der Ordnung und
Sicherheit, das schließlich im Gedächtnis des Babys verankert wird und so für
das Kind zu einer mobilen Version einer "sicheren Basis" in der Welt
wird, wie sie John Bowlby in seinem Buch Attachment and Loss ("Bindung
und Verlust") beschrieben hat.42

Die
Forschung zeigt, dass adäquate Bindung43 im Säuglingsalter viele
beglückende Ergebnisse zeitigt, darunter die gesunde Entwicklung emotionaler
Selbstkontrolle, ein autobiographisches Gedächtnis und die Fähigkeit, seine
eigenen Erfahrungen und Handlungen zu reflektieren. Die frühesten Bindungen
bilden sich bis zum siebten Lebensmonat, und die meisten menschlichen Säuglinge
können sich an eine erste Bezugsperson in einer Weise binden, die diese
wichtigen Fähigkeiten entwickelt.

Eine
Beziehungsstörung ist ein tragischer Zustand, der entsteht, wenn die
Entwicklung der Bindung im Säuglingsalter gestört wird - durch elterliche
Unfähigkeit (zum Beispiel durch eine schwere emotionale Störung der Eltern),
oder einfach, weil das Kind zu viel allein gelassen wird (zum Beispiel in einem
altmodischen Waisenhaus). Kinder und Erwachsene mit einer schweren
Beziehungsstörung, für die es unmöglich war, in den ersten sieben Lebensmonaten
eine Bindung zu entwickeln, sind unfähig, sich emotional an andere Menschen zu
binden, und somit zu einem Schicksal verdammt, das man für schlimmer als den
Tod halten könnte. In den ultra-hygienischen Waisenhäusern der Vereinigten
Staaten des neunzehnten und frühen zwanzigsten Jahrhunderts stellte man im
Extremfall fest, dass Säuglinge, die aus Gründen aseptischer Perfektion
überhaupt nicht berührt wurden, buchstäblich dem Tode geweiht waren. Auf
rätselhafte Weise erlagen sie einem Zustand, der seinerzeit als marasmus bezeichnet
wurde, einem Wort aus dem Griechischen, das einen "fortschreitenden
Verfall der körperlichen und geistigen Kräfte" beschreibt - eine Störung,
die heute als "alimentär bedingte Dystrophie" ("nonorganic
failure to thrive") bezeichnet wird. Fast alle der unberührten Babys in
diesen Waisenhäusern starben. In den seither verstrichenen hundert Jahren
haben Entwicklungspsychologen und Kinderärzte gelernt, dass es lebenswichtig
ist, Babys im Arm zu halten, mit ihnen zu schmusen, zu sprechen und sie zu
liebkosen, und dass die Folgen herzzerreißend sind, wenn das gänzlich
unterlassen wird.

In
Westeuropa und den Vereinigten Staaten (deren Gesellschaft ironischerweise
eine der berührungsfeindlichsten der Welt ist) sind die Trauer und das Gefühl
des Verlustes, die durch Beziehungsstörungen verursacht werden können, von
vielen Familien unmittelbar erlebt worden, als in den frühen Neunzigerjahren in
einer Welle des Mitgefühls der vielfache Wunsch entstand, rumänische
Waisenkinder zu adoptieren. Als 1989 das kommunistische Regime in Rumänien
gestürzt wurde, gelangten grauenhafte Fotos aus hunderten von Waisenhäusern,
deren Existenz unter dem psychopathischen Diktator Nicolae Ceausescu
geheimgehalten worden war, an die Weltöffentlichkeit. Unter seinem Regime war
Rumänien ein Land lebensbedrohlicher Armut, und trotzdem hatte Ceausescu sowohl
Abtreibung als auch Verhütung verboten.44 Die Folge waren
Hunderttausende verhungernder Kinder, und fast 100.000 Waisenkinder endeten in
staatlichen Anstalten.

Insgesamt
war das Verhältnis von Waisenkindern zu Betreuern in diesen Waisenhäusern
ungefähr 40 zu 1. Die Lebensbedingungen waren abenteuerlich unhygienisch;
abgesehen von einer Ernährung, die gerade ausreichte, um die meisten von ihnen
am Leben zu erhalten, wurden diese Babys und Kinder völlig vernachlässigt.

Die
barmherzigste Lösung schien eine Adoption möglichst vieler dieser Kinder durch
gut situierte Ausländer zu sein. Wohlmeinende Westeuropäer und Nordamerikaner
nahmen rumänische Babys mit nach Hause und versuchten liebevoll, sie wieder
aufzupäppeln. Und bald stellte ein Paar in Paris fest, dass seine wunderschöne,
zehn Monate alte rumänische Tochter nicht zu trösten war und nur umso lauter
schrie, wenn sie versuchten, sie auf den Arm zu nehmen.45 Oder ein
Paar in Vancouver betrat das Schlafzimmer seines dreijährigen Sohnes, um
festzustellen, dass er soeben das neu erworbene Kätzchen aus dem Fenster
geschleudert hatte. Oder Eltern in Texas mussten sich schließlich eingestehen,
dass sie ihren fünfjährigen Adoptivsohn nicht davon abbringen konnten, seine
Tage damit zu verbringen, in eine Ecke zu starren, und dass er manchmal mitten
in der Nacht, wenn sie schliefen, ihre anderen Kinder brutal attackierte.
Westeuropa und Nordamerika hatten einen Albtraum an Beziehungsstörungen importiert,
heraufbeschworen durch einen sadistischen rumänischen Soziopathen, der nicht
einmal mehr am Leben war. Nachdem ihnen als Säugling eine Bindung gänzlich
vorenthalten worden war, konnten viele dieser geretteten Kinder keine Liebe
empfinden.

Im Juni
2001 erließ die neue Führung Rumäniens ein Verbot von Auslandsadoptionen, nicht
etwa aus humanitären Erwägungen, sondern aus politischen und finanziellen
Gründen. Die Europäische Union hatte kurz zuvor verkündet, dass das verarmte
Rumänien mit seinem Strom von Waisen ein "Marktplatz für Kinder"
geworden sei und dass eine Mitgliedschaft Rumäniens in der florierenden Union
von fünfzehn Nationen wohl nicht erreicht werden könne, solange die "politisch
inkorrekten" Adoptionen ins Ausland anhielten. Während ich dies schreibe,
leben immer noch mehr als vierzigtausend Kinder - die Bevölkerung einer kleinen
Stadt - in Anstalten der Republik Rumänien, die sich um eine EU-Mitgliedschaft
im Jahr 2007 bemüht.

Seit das
Leiden der rumänischen Waisen bekannt geworden ist, haben Psychologen verstärkt
überlegt, ob eine Beziehungsstörung die umweltbedingte Ursache der Soziopathie
sein könnte. Die Ähnlichkeiten liegen auf der Hand: Kinder, die unter einer
Beziehungsstörung leiden, sind impulsiv und gefühlskalt und manchmal
bedrohlich gewalttätig gegenüber ihren Eltern, Geschwistern, Spielkameraden und
Haustieren. Sie neigen zu Diebstahl, Vandalismus und Zündelei, und häufig
trifft man sie - wie Soziopathen - als Jugendliche in Erziehungsanstalten und
als Erwachsene im Gefängnis an. Und Kinder mit schweren Beziehungsstörungen
sind die einzigen Kinder, die auf uns fast so fundamental beängstigend wirken
wie junge Soziopathen.

Diese
Ähnlichkeiten sind in vielen Ländern der Welt festgestellt worden. In der
Kinderpsychiatrie skandinavischer Länder46 wird zum Beispiel eine
Störung, die als "frühe emotionale Frustration" bezeichnet wird, auf
einen Mangel an gegenseitiger Bindung zwischen Mutter und Kind zurückgeführt.
In Skandinavien wird diese Diagnose (frühe emotionale Frustration) als
Anzeichen einer überdurchschnittlich hohen Wahrscheinlichkeit angesehen, bis
zum Erwachsenenalter eine soziopathische Persönlichkeitsstörung zu entwickeln.
Frühe emotionale Frustration geht statistisch mit Faktoren einher, die die
Mutter-Kind-Bindung erschweren, wie zum Beispiel eine zu frühe Geburt, ein sehr
niedriges Geburtsgewicht oder Drogenmissbrauch der Mutter während der Schwangerschaft.

Der Aufbau
solcher Studien hat allerdings gewisse systematische Schwächen. So könnten
gewisse Faktoren, wie zum Beispiel Drogenmissbrauch der Mutter während der
Schwangerschaft, durchaus soziopathische Mütter implizieren, womit man dann
wieder zu einer genetischen Erklärung käme. Aber das Hauptproblem der
Gleichsetzung von Beziehungsstörung und Soziopathie sind, trotz der
verlockenden wissenschaftlichen Gemeinsamkeiten der beiden, ihre beständigen
und nicht zu bestreitenden Unterschiede hinsichtlich
der bestimmenden Merkmale der Soziopathie. Im Gegensatz zu Soziopathen sind
Kinder und Erwachsene, die unter einer Beziehungsstörung leiden, nur selten
charmant oder sozial geschickt. Im Gegenteil, diese bedauernswerten Menschen
sind für gewöhnlich nicht sonderlich sympathisch und bemühen sich kaum,
Normalität "vorzutäuschen". Viele von ihnen sind Einzelgänger. Ihr
emotionaler Auftritt ist flach und unattraktiv, ja, zuweilen regelrecht
feindselig, und sie neigen dazu, zwischen den wenig attraktiven Extremen von
streitlustigem Desinteresse und unerfüllbarer Bedürftigkeit zu pendeln. Nichts
von alledem ermöglicht die chamäleonartigen Manipulationen und Hochstapeleien
eines Soziopathen mit seinem falschen Lächeln und entwaffnenden Charisma oder
den zeitweiligen Erfolg in der materiellen Welt, den ein geselliger Soziopath
häufig erzielt.

Viele
Kliniker und Eltern haben berichtet, dass soziopathische Kinder es ablehnen,
innige Beziehungen mit Familienmitgliedern einzugehen. Sie neigen dazu, sich zu
entziehen, sowohl auf emotionaler als auch körperlicher Ebene, und natürlich
verhalten sich Kinder mit Beziehungsstörungen genauso. Aber völlig im Gegensatz
zu der Situation des bedauernswerten beziehungsgestörten Kindes ist die
familiäre Verweigerung des jungen Soziopathen sehr viel wahrscheinlicher das Ergebnis seiner
Lebenseinstellung als deren Ursache.

Insgesamt
haben wir also eine gewisse Vorstellung von einem der neurobiologischen
Defizite, die der Soziopathie zugrunde liegen könnten. Die untersuchten
Soziopathen haben eine signifikante Abweichung gezeigt in ihrer Fähigkeit,
emotionale Informationen auf der Ebene der Großhirnrinde zu verarbeiten. Und
aufgrund von Erblichkeitsstudien können wir spekulieren, dass das
neurobiologische Fundament der wesentlichen Persönlichkeitsmerkmale von
Soziopathie mit einem Anteil von bis zu 50 Prozent erblich ist. Die
verbleibenden Ursachen, die anderen 50 Prozent, sind sehr viel
undurchsichtiger. Weder Missbrauch im Kindesalter noch Beziehungsstörungen
scheinen den Einfluss der Umwelt auf das lieblose, manipulative
und selbstgerechte Dasein zu erklären, das Psychologen als Soziopathie
bezeichnen. Der Einfluss nichtgenetischer Faktoren auf die Entstehung dieser
tiefgreifenden Störung - und sie haben mit an Sicherheit grenzender Wahrscheinlichkeit
einen Einfluss - bleibt zum großen Teil rätselhaft. Die Frage bleibt: Nachdem
ein Kind mit dem Handicap dieses neurologischen Webfehlers geboren ist -
welche Umwelteinflüsse bestimmen, ob es später die vollen Symptome der
Soziopathie zeigen wird oder nicht? Zum gegenwärtigen Zeitpunkt wissen wir es
einfach nicht.

Kultur

Es ist
sehr gut möglich, dass die Einflüsse der Umwelt auf Soziopathie in stärkerem
Maße von allgemeinen kulturellen Aspekten abhängen als von spezifischen
Faktoren der Kindeserziehung. In der Tat ist es für Forscher bisher ergiebiger
gewesen, das Auftreten von Soziopathie mit verschiedenen Kulturkreisen in
Beziehung zu setzen, als in bestimmten Variablen der Kindeserziehung Antworten
zu suchen. Anstatt das Produkt von Kindesmissbrauch in der Familie oder von
Beziehungsstörungen zu sein, spielt vielleicht eine wie auch immer geartete
Wechselwirkung zwischen der angeborenen neurologischen Verdrahtung von
Individuen und der Gesellschaft, in der sie dann leben, eine Rolle für die
Entstehung von Soziopathie.

Diese
Hypothese wird für viele Menschen enttäuschend sein, denn wenn auch das Ändern
der Bedingungen von Schwangerschaft, Geburt und Erziehung im großen Rahmen
kein kleines Projekt wäre - die Werte und Glaubenssätze einer ganzen Kultur zu
verändern, wäre ein wahrhaft gigantisches Unterfangen mit einem langen und
entmutigenden Zeithorizont. Vielleicht würden wir uns etwas weniger entmutigt
fühlen, wenn wir einige Erziehungspraktiken benennen könnten, die wir zu
unseren Lebzeiten zu korrigieren versuchen könnten. Aber vielleicht liegt die
wahre Urheberschaft für manche Entwicklung bei der Gesellschaft, und so könnten
wir letztendlich zu demselben Schluss kommen, den William Ralph Inge im frühen
20. Jahrhundert formuliert hat: "Der beste Zeitpunkt, den Charakter eines
Kindes zu beeinflussen, liegt etwa 100 Jahre vor seiner Geburt."

Aus
schriftlichen Aufzeichnungen wissen wir indes, dass es in den verschiedensten
Kulturen weltweit und zu allen Zeiten unter wechselnden Bezeichnungen
Soziopathen gegeben hat. Zum Beispiel hat die psychiatrische Anthropologin
Jane M. Murphy47 den von den Inuit geprägten Begriff kunlangeta
beschrieben, der einen Menschen bezeichnet, dessen "Verstand
weiß, was zu tun ist, es aber nicht tut". Murphy schreibt, dass im
Nordwesten Alaskas der Ausdruck kunlangeta "auf
einen Mann angewendet werden könnte, der zum Beispiel immer wieder lügt und
betrügt und Dinge stiehlt, nicht auf die Jagd geht und, wenn die anderen Männer
nicht im Dorf sind, viele Frauen sexuell missbraucht". Die Inuit nehmen
stillschweigend an, dass kunlangeta nicht
geheilt werden kann. Und so war es laut Murphy unter den Inuit üblich, einen
solchen Mann zu zwingen, auf die Jagd zu gehen, um ihn dann ohne Zeugen über
die Eiskante zu stoßen.

Obwohl
Soziopathie überall und immer vorzukommen scheint, gibt es glaubhafte Belege
dafür, dass einige Kulturen weniger Soziopathen hervorbringen als andere.
Interessanterweise scheint Soziopathie in gewissen ostasiatischen Ländern
relativ selten aufzutreten,48 insbesondere in Japan und China. Im
Rahmen von Studien, die sowohl in ländlichen Regionen als auch in den Städten
Taiwans durchgeführt worden sind, wurde eine bemerkenswert niedrige
Verbreitung der antisozialen Persönlichkeitsstörung festgestellt, die im
Bereich von 0,03 bis 0,14 Prozent lag - zwar nicht Null, aber doch deutlich
geringer als der ungefähre Durchschnitt von 4 Prozent in der westlichen Welt,
also einer von fünfundzwanzig. Und irritierenderweise scheint die Verbreitung
der Soziopathie in den USA zuzunehmen. Die vom "National Institute of
Mental Health" (Staatliches Institut für geistige Gesundheit) 1991
durchgeführte "Epidemiologie Catchment Area Study"49(Studie zur Ermittlung von Inzidenz- und Prävalenzraten wichtiger
psychischer Störungen) berichtet, dass sich die Verbreitung der antisozialen
Persönlichkeitsstörung unter jungen US-Bürgern in den fünfzehn Jahren vor der
Studie fast verdoppelt habe. Es wäre schwierig, wenn nicht gar unmöglich, einen
so dramatischen Anstieg genetisch oder neurobiologisch zu erklären. Offenkundig
spielen kulturelle Einflüsse eine wichtige Rolle bei der Entstehung (oder dem
Ausbleiben) von Soziopathie in einer gegebenen Bevölkerung.

Kaum
jemand würde bestreiten wollen, dass die amerikanische Gesellschaft - vom
Wilden Westen bis hin zur heutigen Wirtschaftskriminalität - ein egoistisch
geprägtes Dominanzstreben erlaubt oder gar begünstigt. Robert Hare schreibt,50
dass "unsere Gesellschaft sich dahingehend entwickelt, dass manche der in
der Psychopathie-Checkliste aufgeführten
Eigenschaften - wie zum Beispiel mangelnde Selbstbeherrschung,
Verantwortungslosigkeit, mangelnde Reue, etc. - zunehmend toleriert, begünstigt
und in einigen Fällen sogar belohnt werden". In dieser Meinung wird er von
Theoretikern bestärkt, die die Auffassung vertreten, dass die nordamerikanische
Kultur, für die Individualismus ein zentraler Wert ist, tendenziell die
Entstehung antisozialen Verhaltens fördert und auch tarnt. Anders ausgedrückt:
In Amerika "verschmilzt" die skrupellose Manipulation anderer
Menschen in viel höherem Maße mit den gesellschaftlichen Erwartungen, als das
in China oder anderen, eher gruppenorientierten Gesellschaften der Fall wäre.

Ich
glaube, dass es auch eine andere, glänzendere Seite dieser Medaille gibt, die
die Frage aufwirft, warum einige Kulturen sozialverträgliches Verhalten
fördern. Wie kommt es, dass - entgegen aller Wahrscheinlichkeit - manche
Gesellschaften einen positiven Einfluss auf heranwachsende Soziopathen haben,
mit ihrer angeborenen Unfähigkeit, zwischenmenschliche Gefühle normal zu
verarbeiten? Ich möchte zur Diskussion stellen, dass die primären Wertesysteme
mancher Kulturen geborene Soziopathen dazu bewegen könnten, kognitiv zu
kompensieren, was ihnen emotional entgeht. Im Gegensatz zu dem extremen
Stellenwert, den wir Individualismus und Selbstbestimmtheit einräumen, ist die
theologische Basis bestimmter Kulturen, darunter viele in Ostasien, die
gegenseitige Verbundenheit aller Lebewesen. Interessanterweise ist diese Maxime
auch die Basis des Gewissens, einem in emotionaler Verbundenheit zu anderen
verwurzeltes, intervenierendes Gefühl der Verpflichtung. Wenn ein Mensch seine
Bindung zu anderen nicht emotional erlebt oder neurologisch bedingt nicht
erleben kann, so vermag vielleicht eine Kultur, für die Verbundenheit ein
zentraler Wert ist, ihm ein rein kognitives Verständnis zwischenmenschlicher
Verpflichtung zu vermitteln.

Ein
intellektuelles Verständnis seiner Verpflichtungen anderen gegenüber ist nicht
dasselbe wie das mächtige, lenkende Gefühl, das wir Gewissen nennen; aber
vielleicht reicht es aus, um sozialverträgliches Verhalten zumindest
bei einigen Individuen hervorzubringen, die sich völlig antisozial verhalten
würden, wenn sie in einer Gesellschaft lebten, für die Individualismus
wichtiger ist als gegenseitige Verbundenheit. Wenn ihnen auch der innere Mechanismus
fehlt, der ihnen ein Gefühl der Verbundenheit mit anderen vermittelt, so zwingt
sie doch die Gesellschaft in eine solche Verbundenheit - im Gegensatz zu
unserer Kultur, die ihnen nachdrücklich beibringt, dass skrupelloses Verhalten
zum eigenen Vorteil ihnen den größten Nutzen bringt. Das würde erklären, warum
eine westliche Familie einen geborenen Soziopathen nicht aus eigener Kraft
erretten kann. Zu viele andere Stimmen in der Gesellschaft vermitteln ihm, dass
seine Einstellung zum Leben die richtige ist.

Ein
winziges Beispiel: Falls Skip, der Amerikaner, in eine stark buddhistisch oder
schintoistisch geprägte Kultur hineingeboren worden wäre, hätte er all die
Frösche umgebracht? Vielleicht - oder vielleicht auch nicht. Sein Gehirn wäre
dasselbe gewesen, aber seinen Mitmenschen wäre die Achtung vor dem Leben zwingend
gewesen. Jeder Mensch in seiner Welt hätte dieselbe Haltung an den Tag gelegt,
seine wohlhabenden Eltern, seine Lehrer, seine Spielkameraden und vielleicht
sogar die Prominenten, die er im Fernsehen gesehen hat. Skip wäre immer noch
Skip gewesen. Er hätte keine Achtung verspürt vor den Fröschen, kein Schuldbewusstsein,
wenn er sie umbrachte, keinen Ekel, aber vielleicht hätte er es doch
unterlassen, weil ihm seine Kultur eindeutig eine Lektion erteilt hätte, wie
man sich zu verhalten hat. Eine Lektion vergleichbar mit guten Tischmanieren,
die sein völlig adäquater Intellekt verstanden hätte. Soziopathen interessieren
sich nicht für ihr soziales Umfeld, aber sie spüren den Willen und die Notwendigkeit,
sich darein zu fügen.

Natürlich
unterstelle ich, dass unsere eigene Kultur einem Kind wie Skip beibringt, dass
es kleine Tiere quälen und trotzdem relativ unauffällig unter uns leben kann.
Ich meine, dass das eine leider zutreffende Beurteilung unserer gegenwärtigen,
beklagenswerten Situation ist.

Krieger

Aus Sicht
der menschlichen Gesellschaft als Ganzes, über alle Kulturen hinweg: Hat das
Fehlen von Anteilnahme und die Abwesenheit eines Gewissens auch Aspekte, die
man als positiv oder zumindest nützlich ansehen könnte? Zufällig gibt es, von
einem bestimmten Standpunkt aus gesehen, einen solchen Aspekt. Sei das Opfer
ein Frosch oder ein Mensch: Soziopathen können töten, ohne Gewissensqualen
auszustehen; daher geben Menschen, die kein Gewissen haben, hervorragende, von
keinerlei Zweifeln geplagte Krieger ab. Und fast alle Gesellschaften - seien
sie nun buddhistisch, schintoistisch, christlich oder rein kapitalistisch
geprägt - führen Kriege.

Wir können
uns Soziopathen in gewissem Maße als von der Gesellschaft geformt und
unterstützt vorstellen, denn Nationalstaaten brauchen immer wieder kaltblütige
Killer, vom anonymen Infanteristen bis hin zu den Eroberern, die
Menschheitsgeschichte geschrieben haben und weiterhin schreiben. Soziopathen
sind furchtlose und überlegene Krieger,51 Scharfschützen, aus dem
Hinterhalt operierende Attentäter, Spezialagenten, V-Männer und Einzelkämpfer,
da sie nicht von Entsetzen gepackt werden, wenn sie töten (oder wenn sie
Tötungsbefehle geben) und keine Schuldgefühle haben, nachdem die Tat
vollbracht ist. Die allermeisten Menschen - der größte Teil unserer Armeen -
können nicht so gefühllos sein, und wenn sie nicht sorgfältig konditioniert
werden, geben die meisten normalen Menschen bestenfalls viertklassige Killer
ab, selbst wenn das Töten anderer Menschen als notwendig erachtet wird. Jemand,
der einem anderen Menschen in die Augen sehen und ihn kaltblütig erschießen
kann, ist ungewöhnlich - und im Krieg sehr nützlich.

So seltsam
es klingen mag - gewisse Taten sind dermaßen emotional bankrott, dass sie das
Fehlen eines Gewissens erfordern, so wie Astrophysik Intelligenz erfordert und
Kunst Begabung. Über Krieger, die ohne Gewissen operieren können, schreibt
Oberstleutnant Dave Grossman in seinem Buch On Killing:
"Ob man sie nun Soziopathen, Bluthunde, Krieger oder Helden
nennen will - es gibt sie; sie sind eine klar abgegrenzte Minderheit, und in
Zeiten der Gefahr werden sie von einer Nation verzweifelt gebraucht."

Aber im
eigenen Land zahlen eben diese Nationen einen versteckten Preis für den Ruhm,
den sie ihren eiskalten Killern des Schlachtfelds verleihen. Die Laufbahn zu
diesem Ruhm bleibt nicht unbemerkt von anderen, die ein besonderes Talent für
skrupelloses Töten haben, anderen, die nie hinter den feindlichen Linien ihr
Werk verrichten werden. Diese selbsternannten Helden bleiben daheim, unter uns,
weitgehend unerkannt. Von Rambo bis Bagdad ist die Glorifizierung des Tötens -
die Verherrlichung des schwersten Verstoßes gegen ein normales Gewissen - ein
beständiges Merkmal unserer vorherrschenden Kultur gewesen und mag durchaus
der bei weitem schädlichste Einfluss der Umwelt auf anfällige soziopathische
Charaktere unter uns sein. Ein Mensch mit einem solchen Charakter wird nicht
notwendigerweise töten - wenn er aber doch zum Täter wird, ist er nicht immer
der Mensch, für den man ihn halten würde, wie wir im nächsten Kapitel sehen
werden.

A C H T

der
soziopath von nebenan

Es mag
sein, dass wir Marionetten sind - Marionetten an den Fäden der Gesellschaft.
Aber zumindest sind wir Marionetten mit Wahrnehmung und Bewusstsein. Und
vielleicht ist unser Bewusstsein der erste Schritt zu unserer Befreiung.

— Stanley
Milgram

"Ich
muss mit jemandem reden - ich glaube, ich muss mit jemandem reden, weil mein
Vater im Gefängnis ist." Hannah, meine hübsche, schmallippige, 22 Jahre
alte neue Patientin, machte diese kaum hörbare Äußerung in Richtung des
Bücherregals zu ihrer Rechten. Nach einem Moment sah sie mich direkt an,
schüchtern, und wiederholte sich: "Ich brauche jemanden, mit dem ich reden
kann. Mein Vater ist im Gefängnis."

Sie
seufzte leise, als ob die Anstrengung so vieler Worte sie erschöpft habe, und
dann war sie still.

Gerade,
wenn Menschen sehr verängstigt sind, besteht ein gewisser Teil des
therapeutischen Prozesses darin zu wissen, wie man die Äußerungen eines
Patienten interpretieren kann, ohne wertend oder herablassend zu klingen. Ich
beugte mich ein wenig vor, meine Hände über dem Knie verschränkt, und
versuchte, Hannahs Blick wieder einzufangen, der sich nun auf den rostfarbenen
Orientteppich zwischen unseren Stühlen gesenkt hatte.

Ich sagte
ruhig: "Ihr Vater ist im Gefängnis?"

"Ja."
Sie blickte langsam auf, als sie antwortete, fast überrascht, als hätte ich
diese Information auf telepathischem Wege erhalten.

"Er
hat einen Mann getötet. Also, er wollte das nicht, aber er hat einen Mann
getötet."

"Und
jetzt ist er im Gefängnis?"

"Ja.
Ja, das ist er."

Sie
errötete, und ihre Augen füllten sich mit Tränen.

Ich werde
immer wieder berührt durch den Umstand, dass selbst ein bisschen Zuhören, die
auch nur angedeutete Möglichkeit einer freundlichen Behandlung, eine so
spontane Gefühlswallung hervorrufen kann. Das liegt wohl daran, dass uns kaum
jemals jemand wirklich zuhört. In meiner Arbeit als Psychologin werde ich
täglich daran erinnert, wie selten uns zugehört wird, jedem vom uns, und unser
Verhalten auch nur ansatzweise verstanden wird. Eine gewisse Ironie meines "zuhörenden
Berufes" liegt in der Lektion, dass jeder von uns letztlich in vielerlei
Hinsicht ein Rätsel für seine Mitmenschen bleibt.

"Wie
lange ist Ihr Vater schon im Gefängnis?", fragte ich sie.

"Ungefähr
41 Tage. Es war ein sehr langes Gerichtsverfahren. Während des Verfahrens war
er nicht im Gefängnis."

"Und
Sie hatten das Bedürfnis, mit jemandem zu reden?"

"Ja.
Ich kann nicht ... es ist so ... deprimierend. Ich glaube, ich werde depressiv.
Ich muss mit meinem Studium an der medizinischen Hochschule anfangen."

"Medizinstudium?
Im September?"

Es war
Juli.

"Ja.
Ich wünschte, ich müsste nicht an die Uni."

Die Tränen
flossen, leise, ohne Schluchzen, als ob der Rest von ihr nicht merkte, dass sie
weinte. Ihre Tränen strömten und tropften hinab auf ihre weiße Seidenbluse, wo
sie durchsichtige Flecken bildeten. Davon abgesehen blieb ihre Miene
unverändert, stoisch. Sie ließ sich die Tränen nicht anmerken.

Ich finde
Stoizismus anrührend. Hannahs Unerschütterlichkeit war bemerkenswert, und mein
Interesse war geweckt.

Mit beiden
Zeigefingern ordnete sie ihre glatten schwarzen Haare und schob sie hinter ihre
Ohren. Ihr Haar glänzte sehr, als hätte es jemand poliert. Sie sah an mir
vorbei zum Fenster und fragte: "Wissen Sie, wie es ist, wenn der eigene
Vater im Gefängnis sitzt?"

"Nein",
antwortete ich, "vielleicht können Sie es mir erzählen."

Und so
erzählte mir Hannah ihre Geschichte - oder zumindest einen Teil davon.

Ihr Vater
war der Direktor der staatlichen High School des bürgerlichen Vorortes gewesen,
in dem Hannah aufgewachsen war, in einem anderen Bundesstaat, tausend Meilen
westlich von Boston. Hannah beschrieb ihn als außerordentlich liebenswürdigen
Mann, der ganz natürlich Menschen anzog - ein "Star", wie Hannah es
ausdrückte. Er wurde von Schülern, Lehrern und fast allen anderen Bürgern der
kleinen Gemeinde verehrt, in der die Schule lag. Immer war er beim Training der
Cheerleader dabei und sah sich alle Football-Spiele an. Es war ihm sehr
wichtig, ob die heimische Mannschaft gewann oder nicht.

Geboren
und aufgewachsen im ländlichen Mittelwesten, hatte er "sehr konservative
Überzeugungen", sagte Hannah. Er war Patriot und trat für eine machtvolle
Landesverteidigung ein, für Bildung und das Recht der Bürger, sich zu
bewaffnen. Hannah war sein einziges Kind, und so lange sie zurückdenken konnte,
hatte er ihr immer vermittelt, dass sie alles erreichen könne, obwohl sie kein
Junge sei. Ein Mädchen könne werden, was immer es wolle. Ein Mädchen könne Arzt
werden. Hannah konnte Arzt werden.

Hannah
liebte ihren Vater sehr. "Er ist der netteste, moralischste Mann der
Welt. Ja, das ist er wirklich", erzählte
sie mir. "Sie hätten alle die Menschen sehen sollen, die zu seinem Prozess
gekommen sind. Sie haben einfach dagesessen und geweint um ihn, geweint und
geweint. Er hat ihnen so Leid getan, aber sie konnten nichts für ihn tun,
verstehen Sie? Sie konnten nichts tun."

Die Tat
war eines Nachts im März geschehen, als Hannah, damals im fünften Semester,
ihre Semesterferien zu Hause verbrachte. In den frühen Morgenstunden erwachte
sie durch ein lautes Geräusch vor ihrem Elternhaus.

"Ich
habe erst später erfahren, dass es ein Schuss war", erzählte sie mir.

Schlaftrunken
stand sie auf, um nachzusehen, was passiert war, und begegnete ihrer Mutter,
die an der offenen Haustür stand, weinte und sich die Haare raufte. Die kühle
Märzluft strömte herein.

"Wissen
Sie, es ist seltsam. Ich kann immer noch die Augen schließen und sie da so
stehen sehen - der Wind blähte ihren Bademantel - und es war, als wüsste ich
schon alles, alles, was passiert war, schon in dem Moment, bevor ich überhaupt
irgendetwas wusste. Ich wusste, was passiert war. Ich wusste, dass mein Vater
verhaftet werden würde. Ich habe es alles gesehen. Also, das ist wie ein Bild
aus einem Albtraum, verstehen Sie? Die ganze Geschichte war wie ein Albtraum.
Man kann nicht glauben, dass es tatsächlich geschieht, und man denkt die ganze
Zeit, man würde aufwachen. Manchmal denke ich immer noch, dass ich aufwachen
werde und alles nur ein fürchterlicher Traum war. Aber woher wusste ich alles,
bevor ich überhaupt irgendetwas wusste? Ich sah meine Mutter dort stehen wie
... als ob es in der Vergangenheit passieren würde, wie ein de-já vu oder so.
Es war merkwürdig. Oder vielleicht auch nicht. Vielleicht scheint es heute nur
so, wenn ich daran zurückdenke; ich weiß es nicht."

Sobald
ihre Mutter sie sah, packte sie Hannah, als ob sie ihre Tochter aus dem Weg
eines herannahenden Zuges ziehen müsste, und schrie: "Geh nicht hinaus!
Geh nicht hinaus!" Weder machte Hannah Anstalten hinauszugehen, noch
forderte sie von ihrer Mutter eine Erklärung. Sie stand einfach da, und ihre
entsetzte Mutter umarmte sie.

"So
hatte ich sie vorher noch nie erlebt", sagte Hannah. "Und immer noch,
ich muss das immer wieder sagen, war es fast so, als ob ich das alles schon
erlebt hätte. Ich wusste, dass es besser war, im Haus zu bleiben."

Nach einer
Weile - Hannah ist nicht sicher, wie lange es dauerte - kam ihr Vater durch
die weit offen stehende Haustür herein, zu Hannah und ihrer Mutter, wo sie
aneinander geklammert standen.

"Er
hatte die Pistole nicht in der Hand. Er hatte sie irgendwo draußen fallen
lassen."

Nur mit
einer Schlafanzughose bekleidet stand er vor seiner kleinen Familie.

"Er
sah ganz normal aus. Er war ein bisschen außer Atem, aber er sah nicht
ängstlich aus oder so, und für einen kleinen Moment, vielleicht eine halbe
Sekunde, dachte ich, dass alles in Ordnung sei."

Als Hannah
mir das erzählte, kamen ihr wieder die Tränen.

"Aber
ich hatte zu viel Angst, um ihn zu fragen, was passiert war. Nach einer Weile
ließ Mama mich los. Sie ging, um die Polizei zu rufen. Ich entsinne mich, dass
sie ihn fragte: 'Ist er verletzt?' Und er sagte: 'Ich glaube schon. Ich glaube,
ich habe ihn schwer verletzt.' Und dann ging sie in die Küche und rief die Polizei
an. Das soll man doch tun, oder?"

"Ja",
sagte ich. Es war keine rhetorische Frage gewesen.

Nach und
nach erfuhr Hannah, was passiert war. Früher an jenem furchtbaren Abend hatte
Hannahs Mutter, die schon immer einen leichten Schlaf hatte, Geräusche aus dem
Wohnzimmer gehört, als ob Glas zerbrechen würde, und hatte ihren schlafenden
Mann geweckt. Die Geräusche hielten an. Der Herr des Hauses gewann den
Eindruck, dass ein Einbrecher im Haus sei, mit dem er fertig werden müsse und
stand auf, um sich vorzubereiten. Vorsichtig (nach der späteren Aussage seiner
Frau) nahm er - nur im spärlichen Licht einer winzigen Leselampe - die Pistole
aus ihrer Schatulle, die er im Schlafzimmerschrank aufbewahrte, entsicherte
und lud sie. Seine Frau beschwor ihn, doch einfach die Polizei anzurufen, doch
er antwortete nicht auf ihr Flehen, sondern zischte ihr im Befehlston zu: "Bleib
hier!" Und noch immer in fast völliger Dunkelheit machte er sich auf den
Weg ins Wohnzimmer.

Als der
Eindringling ihn sah oder - wahrscheinlicher - hörte, machte er sich auf die
Flucht zur Haustür hinaus. Hannahs Vater setzte ihm nach, schoss auf ihn und
traf ihn "durch puren Zufall", wie es einer seiner Anwälte später
ausdrückte, in den Hinterkopf. Der Mann war sofort tot. Zufällig fiel er auf
den Gehsteig zwischen Rasen und Bordstein; das bedeutete, formal betrachtet,
dass Hannahs Vater einen unbewaffneten Mann auf offener Straße erschossen
hatte.

Es war
seltsam, ja, unglaublich, aber keiner der Nachbarn kam auf die Straße.

"Danach
war es so still. Absolut totenstill", sagte Hannah dort in meinem Büro zu
mir.

Die
Polizei kam sehr schnell, nachdem Hannahs Mutter angerufen hatte, gefolgt von
einigen weiteren Leuten und einem geräuschlosen Krankenwagen. Schließlich
wurden ihr Vater und ihre Mutter zum Polizeirevier mitgenommen.

"Meine
Mutter rief ihre Schwester und meinen Onkel an und bat sie, für den Rest der
Nacht bei mir zu bleiben, als wäre ich plötzlich wieder ein kleines Mädchen.
Sie waren keine große Hilfe. Sie waren ziemlich hysterisch. Ich glaube, ich war
einfach wie betäubt."

Am
nächsten Tag und in den darauffolgenden Wochen fand das Ereignis großes
Interesse bei den lokalen Medien. Der Schuss war in einem ruhigen, bürgerlichen
Vorort gefallen. Der Schütze war ein normaler, bürgerlicher Mann, der nie durch
gewalttätiges Verhalten aufgefallen war. Er war nicht betrunken und hatte keine
Drogen konsumiert. Der tote Mann war ein bekannter Verbrecher, ein
Drogensüchtiger, und unmittelbar, bevor auf ihn geschossen wurde, war er durch
ein Fenster in das Haus eingebrochen. Außer dem Staatsanwalt bestritt niemand,
dass er ein Räuber war oder dass Hannahs Vater ihn verfolgt und erschossen
hatte, weil er in das Haus eingedrungen war.

In diesem
Fall ging es um Opferrechte. Es ging um das Recht auf Waffenbesitz. Es ging um "get
tough on crime" (unnachsichtige Strafverfolgung). Der Fall illustrierte
deutlich die Gefahren, die es mit sich bringt, wenn Bürger das Recht in die
eigene Hand nehmen. Oder vielleicht zeigte er auch schlüssig, dass Hauseigentümer
weiter gefasste Rechte haben sollten. Die ACLU* echauffierte sich und die
NRA** noch mehr.

Wie Hannah
gesagt hatte, fand ein langer Prozess statt und dann ein ebenso langes
Berufungsverfahren. Schließlich wurde Hannahs Vater des Totschlags für schuldig
befunden und zu einer Gefängnisstrafe von bis zu zehn Jahren verurteilt. Die
Anwälte waren der Meinung, dass es wahrscheinlich auf "nur" zwei oder
drei Jahre hinauslaufen würde.

Die
Nachricht, dass der Direktor einer High School zu zehn Jahren Gefängnis
verurteilt worden war, weil er einen Einbrecher

*
Anmerkung des Übersetzers: Die American Civil Liberties Union (ACLU) ist eine
US-amerikanische nichtstaatliche Organisation, die 1920 gegründet wurde. Sie
setzt sich für Bürgerrechte und Anliegen des Liberalismus ein. Eine ähnliche
Organisation in Deutschland ist die Humanistische Union.

**
Anmerkung des Übersetzers: Die National Rifle Association (NRA) ist eine
US-amerikanische nichtstaatliche Organisation, die den Waffensport fördert und
für das Recht auf Waffenbesitz eintritt. Die NRA bezeichnet sich selbst als "die
älteste Bürgerrechtsorganisation der USA". Nach eigenen Angaben sind 4,2
Millionen Personen und 10.700 Vereine Mitglieder der NRA.

auf dem
Rasen vor seinem Haus erschossen hatte, erregte die Gemüter. Von allen Seiten
hagelte es Protest: Das Urteil sei verfassungswidrig. Es sei gegen den
gesunden Menschenverstand und das Rechtsempfinden. Der Verurteilte hätte
Selbstjustiz verübt und das Recht verletzt. Er sei ein amerikanischer Held und
hätte seine Familie beschützt. Er sei ein gewalttätiger Irrer. Er sei ein
Märtyrer für ein hehres Ziel, für viele hehre Ziele.

Inmitten
all dieser Aufregung studierte Hannah an der Universität und schrieb, kaum
vorstellbar, Einsen, und bewarb sich an medizinischen Hochschulen -
Aktivitäten, auf denen ihr bedrängter Vater dogmatisch bestand.

"Er
wollte es einfach nicht zulassen, dass mein Leben durch all die 'Dummheit'
ruiniert würde. So hat er es gesagt."

Und Hannah
wurde von fast jeder medizinischen Hochschule angenommen, bei der sie sich
beworben hatte, trotz des Dilemmas, in dem ihr Vater steckte. Sie sagte zu
mir: "Wenn überhaupt, hat mir die ganze Geschichte wohl geholfen,
angenommen zu werden. Sein Fall war ein Grund dafür."

Als sie ihre
Erzählung beendet hatte, nahm Hannah aus ihrer kleinen Lederhandtasche ein
Papiertaschentuch und begann, ihre Wangen und die Flecken auf ihrer Bluse
abzutupfen - obwohl sich gut sichtbar auf dem kleinen Tisch zu ihrer Linken
eine volle Schachtel mit Papiertüchern befand.

"Sie
sehen also, ich brauche nicht wirklich eine 'Therapie'. Aber ich würde wirklich
gerne mit jemandem reden. Ich will auf keinen Fall so deprimiert sein, wenn ich
mit dem Medizinstudium anfange. Ich weiß nicht - meinen Sie, dass wir uns
einige Male treffen könnten?"

Hannah
hatte mich gerührt mit ihrer Geschichte und ihrem Verhalten. Ich empfand großes
Mitgefühl für sie, und das sagte ich ihr auch. Im Stillen fragte ich mich, wie
viel Hilfe sie wohl tatsächlich würde annehmen können, von mir, der
psychologischen Traumatherapeutin, die sie angerufen hatte, weil sie meinen
Namen in einem Zeitungsartikel gelesen hatte. Wir vereinbarten, dass wir uns
für eine Weile einmal wöchentlich treffen würden, so dass Hannah mit jemandem
reden konnte. Die medizinische Hochschule, für die sie sich letztlich
entschieden hatte, war in Boston, und auf das Drängen ihrer Mutter hin war sie
unmittelbar nach ihrem Abschluss am College in den Osten gezogen, damit sie
sich einleben konnte, bevor die Vorlesungen begannen, weit weg von dem Wahnsinn
zu Hause. Ihre Mutter meinte, die Angelegenheit mit ihrem Mann sei "negativ"
für ihre Tochter. Ich hatte selten eine solche Untertreibung gehört und
versicherte Hannah, dass es vollkommen in Ordnung sei, wenn wir uns hin und
wieder treffen würden.

Nachdem
sie gegangen war, ging ich eine Weile in meinem Büro auf und ab und sah aus dem
Fenster hinaus über die "Back Bay" von Boston, ging hinüber zum
Schreibtisch und schob einige Papiere auf dem breiten, unaufgeräumten
Schreibtisch hin und her, um dann wieder an das Fenster zu treten, wie ich es
häufig zu tun pflege nach einer Sitzung, in der mir jemand vieles erzählt hat,
aber nicht annähernd die ganze Geschichte. Als ich so auf- und abging,
interessierten mich weniger die juristischen und politischen Fragen des Wer,
Was, Wann und Wo als vielmehr die ewige Frage der Psychologie nach dem Warum.

Hannah
hatte nicht nach dem Warum gefragt - "Warum hat mein
Vater geschossen? Warum hat er den Mann nicht einfach
laufen lassen?" Ich überlegte, dass sie es vielleicht emotional nicht
fertig bringen konnte, nach dem Warum zu fragen, da die Antwort zu belastend
hätte sein können. Die gesamte Beziehung zu ihrem Vater stand auf dem Spiel.
Und vielleicht war dies der Grund, warum sie mich brauchte - um ihr bei der
Navigation durch die möglichen Antworten auf diese bedrohliche Frage zu helfen.
Vielleicht war ihr Vater im Affekt des Moments gefangen gewesen, hatte fast
versehentlich den Schuss abgefeuert und den Eindringling tödlich in den Kopf
getroffen, "durch puren Zufall", wie es der Anwalt ausgedrückt hatte.
Oder vielleicht hatte ihr Vater tatsächlich geglaubt, dass seine Familie in
Gefahr sei, und sein Beschützerinstinkt war mit ihm durchgegangen. Oder
vielleicht war Hannahs Vater, der Familienmensch, dieser normale, bürgerliche
Schuldirektor, ein Killer.

In den
folgenden Sitzungen, im Sommer und später im Herbst, als Hannah ihr
Medizinstudium aufnahm, erzählte sie mir mehr über ihren Vater. Bei meiner
Arbeit höre ich oft von Verhaltensweisen und Ereignissen, an die sich der
Patient selbst im Laufe seines Lebens gewöhnt hat, die mir aber entschieden
abnorm und manchmal alarmierend erscheinen. Diese Art von Schilderung bekam ich
bald von Hannah zu hören. Als sie ihren Vater beschrieb - wenn sie auch
offenkundig glaubte, von gänzlich unspektakulären Begebenheiten zu erzählen -,
gewann ich das Bild eines gefühlskalten Menschen, dessen niederträchtiges und
herrschsüchtiges Verhalten mich schaudern ließ. Ich verstand immer besser,
warum meine intelligente junge Patientin wie in einem Nebel verloren war, wenn
es darum ging, ihren Vater als das zu sehen, was er war.

Ich
erfuhr, dass seine hübsche Frau und seine Tochter, die exzellente Schülerin,
für Hannahs Vater eher Trophäen waren als menschliche Wesen, und dass er sie
völlig ignorierte, wenn sie krank waren oder andere Probleme hatten. Aber
liebevoll legte Hannah die herzlose Behandlung durch ihren Vater anders aus.

"Er
ist sehr stolz auf mich", erzählte sie, "oder zumindest habe ich das
immer geglaubt - und deswegen erträgt er es nicht, wenn ich Fehler mache. Als
ich in der vierten Klasse war, hat ein Lehrer einmal eine Notiz an meine Eltern
geschickt, dass ich meine Hausaufgaben nicht machen würde. Danach hat Papa zwei
Wochen lang nicht mit mir gesprochen. Ich weiß, dass es zwei Wochen waren, weil
ich diesen kleinen Kalender hatte - ich habe ihn immer noch irgendwo -, auf dem
ich die Tage durchgestrichen habe, einen nach dem anderen. Es war, als würde
ich plötzlich nicht mehr existieren. Es war furchtbar. Oh, ich weiß noch ein
gutes Beispiel, noch nicht so lange her: Ich war schon an der High School - seiner High
School, wissen Sie? -, als ich diesen riesigen, hässlichen Fleck auf meiner
Wange bekam." Sie zeigte auf eine makellos glatte Stelle in ihrem hübschen
Gesicht. "Er hat drei Tage lang kein Wort mit mir gesprochen, mich nicht
mal angesehen. Er ist so perfektionistisch. Ich glaube, er will mit mir
angeben, und wenn etwas nicht in Ordnung ist, kann er das nicht. Manchmal mache
ich mir deswegen Vorwürfe, aber ich glaube, ich kann ihn verstehen, mehr oder
weniger."

Hannah
beschrieb einen Zeitraum in ihrer Kindheit, als ihre Mutter schwer krank und
fast drei Wochen im Krankenhaus gewesen war. Hannah glaubte, dass ihre Mutter
sich eine Lungenentzündung zugezogen hatte, aber sie sagte: "Ich war zu
klein, ich kann mich kaum daran erinnern". Hannahs Tante hatte sie in dieser
Zeit gelegentlich mitgenommen, um ihre Mutter zu besuchen. Aber ihr Vater hatte
seine Frau kein einziges Mal besucht, als sie im Krankenhaus lag, und als sie
wieder nach Hause kam, war er verärgert und aufgebracht - er befürchtete, wie
Hannah es ausdrückte, dass seine blasse und geschwächte Frau "nicht
wieder so schön werden würde, wie sie es früher gewesen war".

Über
Hannahs hübsche Mutter "gibt es nicht viel zu erzählen", erzählte sie
mir. "Sie ist lieb und sanft. Sie hat sich immer liebevoll um mich
gekümmert, vor allem, als ich noch klein war. Sie mag gern im Garten arbeiten
und engagiert sich für wohltätige Zwecke und so. Sie ist wirklich eine wunderbare
Dame. Oh, und sie war 'homecoming queen'* ihrer High School. Papa erzählt das
gerne.

* Anmerkung des Übersetzers: "Homecoming"
ist ein jährlich wiederkehrendes traditionelles Fest, das von vielen
US-amerikanischen High Schools, Fachhochschulen und Universitäten begangen
wird, meist im späten September oder im Oktober. Dabei werden ehemalige Schüler
und Studenten festlich empfangen, meist im Rahmen einer zentralen Veranstaltung,
zum Beispiel einem Bankett oder Football-Spiel.

Traditionell
werden Ehemalige, die sich besondere Verdienste um die Schule erworben haben,
von ihren Klassenkameraden zur Wahl für den "Homecoming Court"
vorgeschlagen. Nachdem die Kandidaten aufgestellt worden sind, werden der
"Homecoming King" und die "Homecoming Queen" von der
gesamten Schülerschaft durch geheime Abstimmung gewählt.

Als ich
Hannah eindringlich nach der Reaktion ihrer Mutter auf das gleichgültige
Verhalten ihres Vaters fragte, antwortete sie: "Ich weiß nicht. Also, um
ehrlich zu sein, es gab Vorfälle, die mich an Mamas Stelle wirklich wütend
gemacht hätten; aber sie hat sich nie beklagt. Sie geht einfach so ihre eigenen
Wege. Wie gesagt, sie ist eine liebe, sanfte Dame - das würde Ihnen wohl jeder
sagen, der sie kennt - und ich glaube, dass ihr sanftes Wesen es mit sich
bringt, dass sie sich nie wirklich durchgesetzt hat. Jedenfalls geht sie jeder
Konfrontation mit Papa aus dem Weg. Ich glaube, ich würde tot umfallen, wenn
sie jemals mit ihm streiten würde. Sie ist die perfekte Dame. Ihre einzige
kleine Schwäche, wenn man das überhaupt so nennen will, ist ihre Eitelkeit. Sie
ist wunderschön, und ich glaube, sie weiß das, und sie verbringt viel Zeit
damit, ihr Haar und ihren Körper zu pflegen und so. Ich glaube, das sieht sie
als ihre einzige Stärke auf der Welt an, wenn Sie verstehen, was ich meine."

Hannah sah
mich fragend an, und ich nickte, um zu zeigen, dass ich verstand, was sie
meinte.

"Und
das muss man ihm lassen - was das angeht, ist Papa sehr nett zu ihr. Er schickt
ihr Blumen, wenn er nicht da ist, und immer sagt er ihr, wie schön sie ist. Ich
glaube, so etwas bedeutet ihr sehr viel."

"Er
schickt ihr Blumen, wenn er nicht da ist?", fragte ich sie. "Wo ist
er dann?"

Als ich
diese Frage stellte - "Wo ist er dann?" -, wurde Hannahs Haltung
etwas unsicher. Sie rutschte auf ihrem Stuhl hin und her und sagte eine Weile
gar nichts. Schließlich antwortete sie: "Ich weiß es eigentlich nicht. Ich
weiß, dass das wohl ein bisschen dürftig klingt, aber ich weiß es nicht.
Manchmal ist er sehr spät nachts nach Hause gekommen, oder manchmal war er
sogar das ganze Wochenende weg. Mama hat er Blumen geschickt - also wirklich,
es war eine Sache zwischen den beiden. Es war sehr seltsam, also habe ich
versucht, es nicht zu beachten."

"Seine
Abwesenheiten waren seltsam?"

"Ja,
also ... so habe ich das jedenfalls empfunden. Ich weiß nicht, was Mama darüber
denkt."

"Haben
Sie eine Idee, wo er bei solchen Gelegenheiten gewesen sein könnte?",
insistierte ich, vielleicht etwas zu hartnäckig; aber es schien ein wichtiger
Punkt zu sein.

"Nein.
Ich habe immer versucht, es zu ignorieren", wiederholte sie. Dann begann
sie erneut, meine Bücherregale zu studieren.

In der
darauffolgenden Woche stellte ich Hannah die naheliegende Frage, ob ihr Vater
ihr oder ihrer Mutter gegenüber jemals körperlich gewalttätig gewesen sei.
Hatte er sie jemals geschlagen?

Ihre Miene
hellte sich auf und sie antwortete eifrig: "Nein, nein. So was hat er nie
gemacht. Ich kann mir das überhaupt nicht vorstellen. Also, wenn irgendjemand
mir oder Mama wehtun würde, ich glaube, er würde ihn umbringen."

Ich wartete
einen Moment, um ihr die Tragweite ihrer Aussage klar werden zu lassen, aber
sie blieb ungerührt. Sie änderte wieder ihre Körperhaltung und bekräftigte ihre
Antwort: "Nein. Er hat uns nie geschlagen. Nichts dergleichen ist jemals
passiert."

Sie war unerklärlich
erleichtert, mir so zu antworten, und irgendwie wollte ich ihr glauben, dass
ihr Vater im Kreis seiner Familie nie gewalttätig gewesen war. Aber nachdem ich
fünfundzwanzig Jahre lang Traumapatienten behandelt habe, weiß ich, dass
körperliche Gewalt tatsächlich eine der erträglicheren Arten ist, einen
Menschen zu missbrauchen.

Ich
versuchte es mit einer anderen Taktik. Ich sagte: "Ich weiß, dass Sie
Ihren Vater lieben, und gerade jetzt müssen Sie diese Liebe festhalten. Aber
alle Beziehungen haben ihre Probleme. Gibt es nichts, was Sie an ihm ändern
würden, wenn Sie könnten?"

"Ja,
das stimmt vollkommen. Ich muss ihn halten. Und er verdient wirklich die
größte Anteilnahme von allen Leuten, gerade jetzt...".

Sie machte
eine Pause, drehte sich und blickte in Richtung der Doppeltür meines Büros
hinter sich. Dann drehte sie sich wieder um und sah mich lange an, als ob sie
meine Beweggründe einschätzen wollte, und sagte schließlich: "Aber da Sie
wissen wollen, was ich ändern würde - es gibt da tatsächlich eine Sache."

Sie lachte
kurz und freudlos auf und errötete bis an die Wurzeln ihres glänzenden
schwarzen Haares.

"Und
zwar?", fragte ich so sachlich wie möglich.

"Also,
es ist ziemlich albern, wirklich. Es ist, also ... manchmal flirtet er mit
meinen Freundinnen, auf eine gewisse Art, und das stört mich sehr. Also
wirklich, jetzt, wo ich es laut ausspreche, klingt es noch lächerlicher. Ich
sollte mich wohl nicht so sehr daran stören. Aber ich kann nicht anders."

"Er
flirtet mit Ihren Freundinnen? Wie meinen Sie das?"

"Ungefähr
seit der siebten Klasse ... Einige meiner Freundinnen sind wirklich hinreißend,
wissen Sie? Besonders eine, sie heißt Georgia ... Na ja, jedenfalls flirtet er
mit ihnen. Er zwinkert ihnen zu, packt sie und kitzelt sie. Und manchmal macht
er Bemerkungen, die ich ziemlich gewagt finde - also zum Beispiel: 'Na, Georgia,
heute ohne BH unterwegs?' oder so was - aber vielleicht lege ich das auch
falsch aus. Oh Mann, jetzt, wo ich darüber rede, klingt es wirklich bescheuert,
finden Sie nicht auch? Ich sollte mich wirklich überhaupt nicht davon stören
lassen."

Ich
antwortete: "Wenn ich an Ihrer Stelle wäre, würde es mich sehr stören, glaube
ich."

"Wirklich?"
Einen Moment lang richtete sie sich ermutigt auf, sackte dann aber wieder
zusammen. "Wissen Sie, an der High School, die er leitet - die High
School, die ich besucht habe -, haben einige Eltern tatsächlich behauptet, dass
sein Verhalten ihren Kindern gegenüber 'unpassend' sei. Es gab drei Vorfälle
dieser Art, glaube ich; zumindest habe ich dreimal davon gehört. Ich erinnere
mich, dass die Eltern einmal wirklich aufgebracht waren. Sie nahmen ihre
Tochter von der Schule. Danach unterstützten ihn alle. Sie meinten, dass es
wirklich traurig sei, dass heutzutage ein so herzensguter, freundlicher Mann
einer solchen Perversität beschuldigt werden könne, nur weil er eine Schülerin
umarmt habe oder so."

"Und
was meinen Sie?"

"Ich
weiß nicht. Wahrscheinlich werde ich dafür, dass ich das sage, in der Hölle
schmoren oder so, aber ich weiß es wirklich nicht - wahrscheinlich, weil ich so
viel von seinem Verhalten mitbekommen habe, das man sehr leicht falsch
auslegen könnte, wissen Sie? Ich meine, wenn Sie der Schuldirektor sind, sich
an eine bildhübsche Sechzehnjährige von hinten heranmachen und sie an den
Hüften packen, können Sie wohl erwarten, dass die Eltern ziemlich sauer werden,
wenn sie davon erfahren. Ich weiß nicht, warum er das nicht begreift."

Dieses Mal
versuchte Hannah nicht, eine Bestätigung ihrer Meinung von mir zu hören. Sie
starrte wieder die Bücherregale an und schwieg.

Schließlich
sprudelte es in einem kurzen, gehetzten Wortschwall aus ihr hervor: "Und
wissen Sie noch etwas? Ich habe das noch nie jemandem erzählt, und ich hoffe,
dass Sie nicht schlecht von mir denken, weil ich es Ihnen sage; aber einmal kam
dieses Mädchen, das ich kenne - nicht sehr gut, aber sie war auch an der Schule
- in der Bücherei zu mir, setzte sich neben mich und fing an, etwas zu schreiben.
Sie lächelte und schrieb: 'Weißt du, was dein Vater mir über Central High
gesagt hat?' und schob mir den Zettel zu. Ich schrieb, 'Keine Ahnung. Was denn?',
und daraufhin schrieb sie: 'Er hat zu mir gesagt, dass Central High wie ein
Sex-Büfett* ist.' Sex-Büfett hatte sie in große Anführungszeichen gesetzt. Ich
war so wütend, dass ich beinahe geheult hätte. Ich lief hinaus, und dann wusste
ich nicht, was ich mit dem Zettel machen sollte; also habe ich ihn
zusammengeknüllt und in die Tasche gesteckt, und als ich nach Hause gekommen
bin, habe ich Streichhölzer geholt und ihn in der Spüle verbrannt."

Der
Wortschwall war vorüber, und sie blickte hinunter auf den rostfarbenen Teppich.

"Das
tut mir so Leid, Hannah. Sie haben so etwas wirklich nicht verdient. Es muss
sehr peinlich für Sie gewesen sein und herzzerreißend. Aber warum haben Sie
befürchtet, ich würde schlecht von Ihnen denken, wenn Sie mir das erzählen?"

Mit einer
Stimme, die viel jünger klang als ihre 22 Jahre, antwortete sie: "Ich
hätte es geheim halten sollen. Es ist illoyal."

Hannah und
ich setzten unsere gemeinsamen Sitzungen fort. Am Anfang von vielen unserer
Treffen erzählte sie mir von merkwürdigen telefonischen Nachrichten, die ihre
Mutter zu Hause erhielt.

"Nach
der Nacht des Einbruchs konnten wir eigentlich keine Anrufe mehr beantworten.
Es riefen so viele sogenannte Reporter an und so viele Verrückte. Inzwischen
lässt Mama einfach den

*
Anmerkung des Übersetzers: In der englischen Ausgabe wird der Ausdruck "sexual
Cafeteria" verwendet.
Eine "Cafeteria" ist im
amerikanischen Sprachgebrauch ein Restaurant oder eine Imbissstube mit
Selbstbedienung.

Anrufbeantworter
laufen, und wenn jemand anruft, mit dem sie sprechen will, nimmt sie den Hörer
ab. Es ist wohl in Ordnung so; die Nachrichten von den Verrückten löscht sie
einfach. Aber seit kurzem erhält sie diese seltsamen Nachrichten über Drogen
oder so. Sie regt sich furchtbar darüber auf. Sie sind völlig irre - ich meine,
noch irrer als die der anderen Verrückten."

"Hat
sie Ihnen vom Inhalt dieser Nachrichten erzählt?", fragte ich.

"Ja,
schon. Sie regt sich so auf; es ist ein bisschen schwierig, sich einen Reim
drauf zu machen, was sie am Telefon erzählen, aber hauptsächlich geht es wohl
darum, dass sie Papa beschuldigen, Drogen gestohlen zu haben oder so.
Lächerliches Zeug - aber es geht Mama wirklich an die Nieren. Sie hat gesagt,
dass sie irgendwelche 'Informationen' aus unserem Haus gefordert hätten, sonst
würden sie ihm wehtun. Ich glaube, sie haben immer wieder von 'Informationen'
geredet und dass sie ihm wehtun würden. Aber es ist nichts im Haus, und, also,
Papa ist ja nicht da. Er ist im Gefängnis."

"Hat
Ihre Mutter der Polizei von diesen Nachrichten erzählt?"

"Nein.
Sie befürchtet, dass sie Papa damit in Schwierigkeiten bringen könnte."

Für einen
Moment fiel mir keine passende Antwort auf diese letzte Bemerkung ein, und als
ich still war, ergänzte Hannah sich und sagte: "Ich weiß, ich weiß. Es ist
unlogisch."

Während
Hannahs erstem Jahr an der medizinischen Hochschule hatte ihre Mutter
vielleicht ein Dutzend dieser unverständlichen und beängstigenden Nachrichten
erhalten, und immer noch hatten weder die Mutter noch die Tochter der Polizei
davon berichtet.

Im Mai
beschloss Hannah, hinüberzufliegen und ihren inhaftierten Vater zu besuchen.
Wir sprachen darüber, wie emotional schmerzlich ein solcher Besuch für sie sein
würde, aber sie war dazu entschlossen. Wir führten mehrere Gespräche über ihre
bevorstehende Reise, um sie vorzubereiten auf unterschiedliche Situationen,
denen sie ausgesetzt sein könnte, und auf die Gefühle, mit denen sie würde
fertig werden müssen, wenn sie ihren Vater im Gefängnis besuchte. Aber nichts
hätte Hannah oder mich auf das vorbereiten können, was dann tatsächlich
passiert ist. Rückblickend betrachtet meine ich, dass er ein Stadium erreicht
hatte, in dem er ein Publikum für seine Gerissenheit suchte, eine
Gemütsverfassung ähnlich der von Skip, als er seine kleine Schwester an das
Seeufer lockte. Mir fällt kein anderer plausibler Grund dafür ein, warum
Hannahs Vater seiner Tochter gegenüber plötzlich so mitteilsam hätte sein
sollen. Was Hannah betrifft - sie hatte mir nicht mitgeteilt, dass sie die
Absicht hatte, ihren Vater zur Rede zu stellen. Vielleicht war sie sich vorher
selbst nicht darüber klar. Aus meiner Sicht ist ihr Verhalten bei ihrem Besuch
im Gefängnis eines der besten Beispiele dafür, wie viel ein Mensch über einen
anderen Menschen wissen kann, ohne sich dessen bewusst zu sein, das ich jemals
erlebt habe.

Als sie
nach Boston zurückgekehrt war, erzählte sie mir Folgendes von ihrem Gespräch.
Ich vermute, dass noch mehr besprochen wurde; aber dies ist alles, was Hannah
mir davon erzählt hat. Sie begann unter Tränen und beschrieb die abstoßende und
entwürdigende Prozedur, der man sich unterziehen muss, wenn man einen Häftling
im Gefängnis besuchen will. Dann hörte sie auf zu weinen und erzählte den Rest
in völliger Ruhe, mit einem gewissen rationalen Abstand.

Sie sagte:
"Ich hatte befürchtet, dass er jämmerlich und niedergeschlagen aussehen
würde; aber so war es überhaupt nicht. Er sah gut aus. Er sah ... ich weiß
nicht - lebendig aus, ja, das ist das richtige
Wort. Seine Augen funkelten. Ich habe ihn früher schon so gesehen, aber ich
habe wirklich nicht erwartet, dass er im Gefängnis so sein würde. Er schien
sich über meinen Besuch zu freuen, er hat nach meinen Zensuren gefragt. Ich
hatte erwartet, dass er auch nach Mama fragen würde, aber das tat er nicht.
Also habe ich mir gedacht: Warum soll ich es aufschieben? Und so habe ich ihn
gefragt."

Sie
erzählte das, als ob ich wüsste, was sie meinte, aber ich hatte keine Ahnung.
Ich sagte: "Was haben Sie ihn gefragt?"

"Ich
habe ihn gefragt: 'Was hat der Mann im Haus gesucht, Papa?' Er sagte: 'Welcher
Mann?' Aber ich bin sicher, dass er wusste, wen ich meinte. Er schien nicht
verlegen oder peinlich berührt zu sein oder so. Ich sagte: 'Der Mann, den du
erschossen hast.' Er hat nicht einmal mit der Wimper gezuckt. Er sagte nur: 'Ach
so, der Mann. Er hat ein paar Namen
gesucht. Aber er hat sie nicht gefunden, das kann ich dir garantieren.' "

Hannah
hatte geredet, ohne mich anzusehen. Jetzt suchte sie Blickkontakt zu mir und sagte:
"Dr. Stout, sein Gesichtsausdruck ... Er sah aus, als ob wir über etwas
redeten, was ihm Spaß machen würde. Am liebsten wäre ich
weggelaufen, aber ich bin geblieben."

"Ich
wusste nicht, dass Sie ihn das fragen wollten. Sie sind großartig."

"Es
war furchtbar", fuhr sie fort, anscheinend, ohne gehört zu haben, dass ich
ihr Verhalten bewunderte. "Ich sagte: 'Also kanntest du ihn?' Und er
sagte: 'Natürlich kannte ich ihn. Warum sollte ich einen völlig Unbekannten
umbringen?' Und dann hat er gelacht. Er hat gelacht, Dr. Stout."

Sie sprach
mich immer noch direkt an, wenn auch mit beträchtlicher emotionaler Distanz zum
Thema, und fuhr fort: "Und dann sagte ich: 'Hast du etwas mit Heroin zu
tun?' Darauf hat er nicht direkt geantwortet. Er hat mir nur gesagt, ich sei
clever. Ist das zu fassen? Er hat zu mir gesagt, ich sei clever."

Sie
schüttelte ungläubig den Kopf und schwieg eine Weile.

Schließlich
half ich ihr weiter und fragte: "Haben Sie ihm noch andere Fragen
gestellt, Hannah?"

"Ja.
Ja, das habe ich. Ich habe gesagt: 'Hast du jemals jemanden anders umgebracht?'
Und wissen Sie, was er geantwortet hat?" Dann war sie wieder still.

Nach einer
Weile antwortete ich: "Nein, das weiß ich nicht. Was hat er gesagt?"

"Er
hat gesagt: 'Ich nehme den fünften Verfassungszusatz* in Anspruch.'"

Erst dann
begann Hannah wieder zu weinen, dieses Mal völlig ungehemmt. Ihre plötzliche,
herzzerreißende Trauer um den Vater, den zu haben sie geglaubt hatte, erinnerte
mich an ein Zitat von Emerson**, nach dem von allen Arten, einen Menschen zu
verlieren, der Tod die freundlichste ist.

Sie weinte
lange. Nachdem ihre Tränen aber schließlich versiegt waren, stellte ich
erleichtert fest, dass sie in der Lage war, an ihre eigene Sicherheit zu
denken. Sie trocknete ihr Gesicht mit einer Handvoll Papiertüchern aus der
Schachtel neben ihr, sah mich an und sagte mit fester Stimme: "Die Anwälte
werden ihn rausholen, wissen Sie. Aber was soll ich denn nun machen?"

Und ich
hörte mich selbst antworten, resolut und mit sehr viel mehr mütterlicher
Entschlossenheit, als ich gewöhnlich in Therapiesitzungen an den Tag lege: "Sie
werden sich selbst schützen, Hannah."

*
Anmerkung des Übersetzers: Der fünfte Verfassungszusatz ("Fifth Amendment")
der USA bestimmt unter anderem, dass ein Angeklagter sich nicht selbst belasten
muss.

**
Anmerkung des Übersetzers: Ralph Waldo Emerson, 1803 -1882, US-amerikanischer
Schriftsteller.

Was kann der Gewissenhafte gegen den Skrupellosen unternehmen?

Soziopathen
sind keineswegs dünn gesät. Im Gegenteil, sie stellen einen beachtlichen Anteil
der Bevölkerung. Wenn auch Hannahs Erlebnis besonders bewegend und persönlich
war, ist es nahezu unmöglich, dass ein in der westlichen Welt lebender Mensch
auf seinem Lebensweg nicht mindestens einer solchen Person begegnet, auf die
eine oder andere Art.

Menschen
ohne ein Gewissen erleben Gefühle sehr viel anders als Sie oder ich, und Liebe
können sie überhaupt nicht fühlen - oder eine beliebige andere positive Bindung
zu ihren Mitmenschen. Dieses Defizit, das nur schwer zu verstehen ist,
reduziert das Leben auf ein endloses Spiel versuchter Dominanz über andere
Menschen. Manche Soziopathen sind physisch gewalttätig, wie Hannahs Vater.
Viele sind es jedoch nicht und ziehen es vor, gegen andere zu "gewinnen",
indem sie ihre Raubzüge im Geschäftsleben, als Freiberufler oder in der Politik
ausüben - oder einfach, indem sie einen Menschen nach dem anderen in parasitären
Beziehungen ausnutzen, wie Sydneys Nicht-Ehemann Luke.

Zum
jetzigen Zeitpunkt ist Soziopathie "unheilbar"; überdies haben
Soziopathen fast nie das Bedürfnis, "geheilt" zu werden. In der Tat
erscheint es als wahrscheinlich, dass bestimmte Kulturkreise, gerade unser
westlicher, antisoziale Verhaltensweisen aktiv fördern, darunter Gewalt, Mord
und Kriegstreiberei.

Diese
Fakten sind für die meisten Menschen nur schwer zu akzeptieren. Sie sind
anstößig, diskriminierend und beängstigend. Aber sie als einen realen Aspekt
unserer Welt zu begreifen und zu akzeptieren ist die erste der "Dreizehn
Regeln für den Umgang mit Soziopathen im Alltag", die ich Patienten wie
Hannah und anderen Menschen, die sich und ihre Lieben schützen wollen, mit auf
den Weg gebe.

Hier sind
die dreizehn Regeln:

DREIZEHN
REGELN FÜR DEN UMGANG MIT SOZIOPATHEN IM ALLTAG

1.
Die erste Regel lautet, dass man es akzeptieren muss, dass einige
Menschen buchstäblich kein Gewissen haben.

Diese
Menschen sehen nur selten aus wie Charles Manson oder ein Marsmensch. Sie sehen
aus wie wir.

2. Im
Konflikt zwischen Ihrem Instinkt und dem Ansehen, das die vermeintliche Rolle -
Lehrer, Arzt, Führungsperson, Tierfreund, Humanist, Vater oder Mutter - einer
Person impliziert, vertrauen Sie Ihrem Instinkt.

Ob Sie es
nun wollen oder nicht - Sie sind ein ständiger Beobachter menschlichen
Verhaltens, und Ihre ungefilterten Eindrücke, mögen sie auch alarmierend und
vermeintlich abwegig erscheinen, könnten Ihnen weiterhelfen, sofern Sie das
zulassen. Ihr inneres Ich begreift, ohne dass es ihm gesagt wird, dass
beeindruckende und ehrbar klingende Etiketten keineswegs einem Menschen ein
Gewissen verleihen, der von Anfang an keines hatte.

3. Wenn Sie
eine neue, wie auch immer geartete Beziehung erwägen, beachten Sie den Dreisatz
der Lüge hinsichtlich der Behauptungen und Versprechungen einer Person und der
Verpflichtungen, die sie hat. Machen Sie den Dreisatz der Lüge zu ihrer
persönlichen Leitlinie.

Eine Lüge,
ein gebrochenes Versprechen oder eine einmal vernachlässigte Verpflichtung
könnte durchaus ein Missverständnis sein. Zwei könnten die Folge eines
schwerwiegenden Fehlers sein. Aber drei Lügen
bedeuten, dass Sie es mit einem Lügner zu tun haben, und Verlogenheit ist die
Quintessenz gewissenlosen Verhaltens. Begrenzen Sie den Schaden und suchen
Sie das Weite, so schnell Sie können. Sofort zu gehen - wenn es auch schwer
fallen mag - ist einfacher, als es später sein wird, und weniger kostspielig.

Ihr Geld,
ihre Arbeit, ihre Geheimnisse, ihre Zuneigung sollten Sie nicht einem
Dreifach-Lügner anvertrauen. Ihre kostbaren Zuwendungen wären verschwendet.

4.
Stellen Sie Autorität infrage.

Abermals -
trauen Sie ihrem Instinkt und Ihren Bedenken, vor allem, wenn Sie es mit einem
Menschen zu tun haben, der behauptet, dass Unterdrückung, Gewalt, Krieg oder
eine beliebige andere Missachtung Ihres Gewissens die Patentlösung für ein
bestimmtes Problem sei. Verhalten Sie sich auch dann, oder gerade dann, so,
wenn alle anderen um Sie herum vollständig aufgehört haben,
Autorität infrage zu stellen. Rufen Sie sich in Erinnerung, was uns Stanley Milgram
über den Gehorsam gelehrt hat: Mindestens sechs von zehn Menschen werden einer
offiziell wirkenden Autoritätsperson in ihrer Mitte blind und bis zum bitteren
Ende gehorchen.

Die gute
Nachricht ist, dass Unterstützung von anderen die Menschen dazu ermutigt,
Autorität infrage zu stellen.52 Bestärken Sie Ihre Mitmenschen
darin, so wie Sie selbst Autoritäten mit Skepsis zu begegnen.

5. Fallen Sie nicht auf Schmeichelei
herein.

Komplimente
sind wunderbar - besonders, wenn sie ehrlich gemeint sind. Im Gegensatz dazu
ist Schmeichelei übertrieben und in trügerischer
Weise an unser Ego gerichtet. Sie ist das Rohmaterial gefälschten Charmes und
deutet fast immer auf manipulative Absichten hin. Manipulation durch
Schmeichelei ist manchmal harmlos und gelegentlich heimtückisch. Setzen Sie
sich über Ihr geschmeicheltes Ego hinweg und denken Sie daran, Schmeicheleien
mit Vorsicht zu begegnen.

Diese
Regel über Schmeichelei gilt für Einzelpersonen, aber auch auf der Ebene von
Gruppen und sogar ganzen Nationen. Durch die gesamte menschliche Geschichte hindurch
bis heute ist stets der Aufruf zum Krieg durch die schmeichelhafte Behauptung
begleitet worden, dass die eigenen Streitkräfte einen Sieg erringen würden, der
die Welt zum Besseren ändern würde, einen Triumph der Moral, gerechtfertigt
durch sein humanistisches Ergebnis, einzigartig in seiner übermenschlichen
Anstrengung, rechtschaffen und Anlass zu großer Dankbarkeit. Seit den Anfängen
der Geschichtsschreibung sind alle großen Kriege auf diese Weise in Szene
gesetzt worden, auf allen Seiten des jeweiligen Konflikts, und in allen
Sprachen wurde stets in Verbindung mit dem Wort Krieg das
Adjektiv heilig am häufigsten verwendet. Man
könnte sich leicht auf den Standpunkt stellen, dass die Menschheit Frieden
erlangen würde, wenn die Völker der Nationen endlich diese meisterhafte
Schmeichelei durchschauen würden.

Ebenso wie
ein Individuum sich, angespornt durch die Schmeicheleien eines Manipulators,
töricht verhalten kann, ist übertriebener Patriotismus mit einem Treibsatz aus
Schmeichelei eine gefährliche Sache.

6. Falls
erforderlich, überdenken Sie Ihre Vorstellung von Respekt.

Nur allzu
oft verwechseln wir Furcht und Respekt. Und je mehr wir uns vor einem Menschen
fürchten, desto mehr halten wir ihn für eine Respektsperson.

Ich habe
einen gefleckten Bengalkater, den meine damals noch sehr kleine Tochter auf den
Namen "Muscle Man" getauft hat, da er selbst als kleines Kätzchen
schon wie ein Profiringer aussah. Inzwischen ist er erwachsen und sehr viel
größer als die meisten anderen Hauskatzen. Seine gewaltigen Krallen ähneln
denen seiner wilden asiatischen Vorfahren, aber er hat ein sanftes und
friedliches Gemüt. Die kleine buntgefleckte Katze meiner Nachbarn besucht ihn
gelegentlich. Anscheinend hat diese Nachbarkatze eine furchteinflößende,
raubtierhafte Ausstrahlung und versteht sich hervorragend darauf, andere Katzen
durch ihren bösen Blick einzuschüchtern. Muscle Man, mit einem Lebendgewicht
von fünfzehn Pfund im Gegensatz zu ihren sieben, krümmt sich und zieht den Kopf
ein, schlotternd vor Angst und in hündischer Ergebenheit, wann immer sie im
Umkreis von 20 Metern auftaucht.

Muscle Man
ist ein wunderbarer Kater. Er ist warmherzig und liebevoll und liegt mir sehr
am Herzen. Trotzdem würde ich gerne glauben, dass einige seiner Reaktionen primitiver
sind als meine eigenen. Ich hoffe, dass ich nicht den Fehler mache, Furcht und
Respekt zu verwechseln, denn damit würde ich mich selbst zum Opfer machen. Wir
sollten unsere großen Primatengehirne dazu verwenden, unsere animalische
Neigung zu überwinden, sich Raubtieren zu beugen, sodass wir die reflexhafte
Verwechslung von Furcht und Ehrfurcht entwirren können. In einer perfekten Welt
würden wir nur auf die Starken, Gütigen und moralisch Couragierten instinktiv
mit menschlichem Respekt reagieren. Eine Person, die ihren Nutzen daraus
zieht, jemanden einzuschüchtern, ist schwerlich ein solcher Mensch. Für Gruppen
und Nationen ist die Entschlossenheit, Respekt und Furcht zu unterscheiden,
noch wichtiger. Der Politiker, sei er nun unbedeutend oder überragend, der das
Volk ständig durch Warnungen vor der Bedrohung durch Verbrechen, Gewalt oder
Terrorismus verängstigt und dann seine solchermaßen geschürte Furcht dazu
benutzt, Zustimmung zu erlangen, ist wahrscheinlich eher ein geschickter Hochstapler
als ein legitimer politischer Führer. Dies hat sich ebenfalls im Laufe der
menschlichen Geschichte immer wieder gezeigt.

7. Lassen Sie sich nicht auf das
Spiel ein.

Intriganz
ist das Werkzeug des Soziopathen. Widerstehen Sie der Versuchung, sich mit
einem verführerischen Soziopathen zu messen, ihn auszutricksen, ihn
psychologisch zu analysieren oder auch nur mit ihm herumzualbern. Abgesehen
davon, dass Sie sich auf seine Ebene herabließen, würden Sie sich auch davon
ablenken, was wirklich wichtig ist, nämlich sich selbst zu schützen.

8. Am besten
kann man sich vor einem Soziopathen schützen, indem man ihm aus dem Weggeht und
jede Art von Kontakt oder Kommunikation ablehnt.

Psychologen
pflegen nur ungern zu empfehlen, jeglichen Kontakt zu vermeiden, aber in diesem
Falle mache ich mit voller Absicht eine Ausnahme. Die einzig wirksame Methode,
mit einem Menschen umzugehen, den Sie als Soziopathen erkannt haben, ist es,
ihn gänzlich aus Ihrem Leben zu verbannen. Ein Soziopath lebt völlig außerhalb
des Gesellschaftsvertrags und daher ist es gefährlich, ihn in Beziehungen oder
andere gesellschaftliche Arrangements einzubinden. Fangen Sie in Ihren eigenen
Beziehungen und Ihrem gesellschaftlichen Leben damit an, ihn zu meiden. Sie
werden seine Gefühle nicht verletzen. So seltsam es auch klingen mag:
Soziopathen haben keine Gefühle, die verletzt werden könnten, auch wenn sie
etwas anderes vorzutäuschen versuchen.

Vielleicht
werden Sie Ihrer Familie und Ihren Freunden nicht erklären können, warum Sie
eine bestimmte Person meiden. Soziopathie ist erstaunlich schwierig zu erkennen
und noch schwieriger zu erklären. Meiden Sie die Person trotzdem.

Falls eine
völlige "Kontaktsperre" unmöglich ist, versuchen Sie, diesem Ziel so
nahe wie möglich zu kommen.

9. Stellen
Sie Ihren Hang infrage, allzu leicht Mitleid zu empfinden.

Respekt
sollte den Gütigen und moralisch Couragierten vorbehalten bleiben. Mitleid ist
eine weitere, sozial wertvolle Reaktion, und es sollte für unschuldige Menschen
reserviert sein, die reale Schmerzen zu ertragen oder einfach Pech gehabt
haben. Stellen Sie hingegen fest, dass Sie häufig eine Person bemitleiden, die
fortgesetzt Sie oder andere Menschen verletzt und die sich aktiv um Ihr
Mitgefühl bemüht, ist es fast sicher, dass Sie es mit einem Soziopathen zu tun
haben.

In diesem
Zusammenhang empfehle ich, dass Sie Ihr Bedürfnis, immer und unter allen
Umständen höflich zu sein, ernsthaft infrage
stellen. Für normale Erwachsene in unserem Kulturkreis ist es wie ein Reflex,
ein Benehmen an den Tag zu legen, das wir für "zivilisiert" halten,
und häufig ertappen wir uns dabei, unwillkürlich die Form zu wahren, obwohl uns
jemand in Rage gebracht, wiederholt angelogen hat oder in den Rücken gefallen
ist.

Scheuen
Sie sich nicht, ernsthaft, ruhig und sachlich aufzutreten.

10. Versuchen
Sie nicht, die Unverbesserlichen zu bessern.

Eine
zweite (dritte, vierte und fünfte) Chance ist für Menschen, die ein Gewissen
haben. Haben Sie es mit einer Person zu tun, die kein Gewissen hat, dann
sollten sie versuchen, tief durchzuatmen und Ihren Schaden zu begrenzen.

Irgendwann
müssen die meisten Menschen die wichtige, wenn auch enttäuschende Lektion des
Lebens lernen, dass wir, unseren noch so noblen Absichten zum Trotz, das Verhalten
- geschweige denn den Charakter - anderer Menschen nicht steuern können.
Akzeptieren Sie diese Tatsache des menschlichen Lebens und vermeiden Sie es,
sich ironischerweise in demselben Verlangen zu verstricken, das er hat - dem
Verlangen, andere zu beherrschen.

Falls Sie
nicht nach Dominanz streben, sondern helfen wollen,
dann sollten Sie nur denjenigen helfen, die auch tatsächlich Hilfe wünschen.
Ich nehme an, dass Sie feststellen werden, dass ein Mensch ohne Gewissen nicht
dazu zählt.

Das
Verhalten des Soziopathen ist nicht Ihre Schuld, in keiner Weise wie auch
immer. Es ist auch nicht Ihr Auftrag. Ihr Auftrag
ist Ihr eigenes Leben.

11. Lehnen Sie
es ab, aus Mitleid oder einem beliebigen anderen Grund einem Soziopathen dabei
zu helfen, seinen wahren Charakter zu verheimlichen.

"Bitte
erzähl das niemandem" - dieser Appell, oft unter Tränen und enorm
zerknirscht hervorgebracht, ist das Markenzeichen von Dieben, Kinderschändern
- und Soziopathen. Hören Sie nicht auf diesen Sirenengesang. Andere Menschen
verdienen es sehr viel mehr, gewarnt zu werden, als es Soziopathen verdienen,
dass Sie ihre Geheimnisse bewahren.

Falls
jemand ohne Gewissen darauf besteht, Sie würden ihm etwas "schulden",
rufen Sie sich ins Gedächtnis, was Sie jetzt hier lesen werden: "Du
schuldest mir etwas" ist - durchaus wörtlich genommen - seit Jahrtausenden
und auch heute noch die Standardzeile von Soziopathen. Rasputin hat das zur
russischen Zarin gesagt; Hannahs Vater hat es impliziert, als sie im Gefängnis
das aufschlussreiche Gespräch mit ihm hatte.

Wir neigen
dazu, die Behauptung "du schuldest mir etwas" als verpflichtend zu
empfinden, aber es stimmt einfach nicht. Hören Sie nicht darauf. Und außerdem
ignorieren Sie bitte den Spruch: "Du bist genau wie ich". Sie sind
es nicht.

12. Schützen
Sie Ihre Psyche.

Lassen Sie
es nicht zu, dass ein Mensch ohne Gewissen - oder gar eine Serie solcher
Individuen - Ihnen den Glauben an das Gute im Menschen nimmt. Die meisten
Menschen haben ein Gewissen. Die meisten Menschen
können lieben.

13. Ein
erfülltes Leben ist die beste Rache.

Nachwort

Noch immer
treffe ich mich gelegentlich mit Hannah.

Ihr Vater
wurde auf Bewährung aus der Haft entlassen, aber in den letzten sechs Jahren
hat sie ihn weder getroffen noch auch nur mit ihm gesprochen. Dieser Verlust
und die Gründe dafür bleiben für sie eine Quelle großer Traurigkeit.

Ihre
Mutter und ihr Vater sind inzwischen geschieden, nicht aufgrund seiner
gewalttätigen, kriminellen Aktivitäten - die Hannahs Mutter und die restliche
Gesellschaft nach wie vor nicht wahrhaben wollen - sondern, weil sie ihn mit
einer neunzehnjährigen ehemaligen Schülerin im Bett erwischt hat.

Hannah hat
ihr Medizinstudium mit Auszeichnung abgeschlossen, ein Beweis ihrer
Intelligenz und Stärke. Aber bald erkannte sie das Offensichtliche - dass es ihres
Vaters Ehrgeiz gewesen war, der sie zur Ärztin werden ließ, und nicht ihr
eigener Wunsch. Er hatte damit nur sein eigenes Prestige steigern wollen.

Allen
Widrigkeiten zum Trotz hat Hannah sich - neben ihrem trockenen Humor - die
Fähigkeit bewahrt, liebevollen und vertrauenswürdigen Menschen nahe zu sein.
Als sie der Medizin den Rücken gekehrt hatte, erzählte sie mir zum Beispiel,
dass der Eid des Mediziners, "vor allen Dingen keinen Schaden zu verursachen",
überhaupt nicht auf ihren Vater passt.

Sie hat
sich an mehreren juristischen Hochschulen beworben und ist angenommen worden.
Sie hat sich entschieden, ein Institut zu besuchen, das eine Spezialisierung
zum Fachanwalt für Menschenrechte anbietet.

NEUN

die Ursprünge des gewissens

Warum
sollte irgendein Tier, auf sich selbst gestellt und durch allerlei Signale als
eigenständiges Wesen definiert und beschrieben, sich entscheiden, sein Leben
hinzugeben, um einem anderen zu helfen?

—Lewis
Thomas

Da es
jenseits eines Zweifels belegt ist, dass in der Natur das Recht des Stärkeren
gilt53 - warum sind nicht alle Menschen Killer wie Hannahs Vater?
Warum gehorcht die Mehrzahl der Menschen meistenteils einem siebten Sinn, der
ihnen befiehlt, nicht zu töten, obwohl sie von einer solchen Tat auf die eine
oder andere Art profitieren könnten? Und diese Frage gilt auch für weniger
schwerwiegende Übertretungen: Warum fühlt man sich in der Regel schuldig, wenn
man stiehlt, lügt oder andere Menschen verletzt?

Wir haben
bereits die Frage erörtert, was Soziopathie verursacht, und so liegt es nahe,
die damit verbundene Frage zu stellen: Was sind die Ursprünge des Gewissens? In
gewisser Hinsicht ist dies eine nicht nur verbundene, sondern bessere und
tiefgründigere Frage. Seit Charles Darwin 1859 sein Werk The Origin
of Speeles ("Die Entstehung der Arten") veröffentlichte,
haben vielfältige wissenschaftliche Theorien sich mit der Vorstellung
auseinandergesetzt, dass alle Lebewesen - einschließlich des Menschen - sich
nach dem Gesetz der natürlichen Auslese entwickelt haben könnten. Nach diesem
Gesetz, das auch volkstümlich als das "Gesetz des Dschungels" bekannt
ist, werden Eigenschaften, die das Überleben und die Fortpflanzung - und somit
das Fortbestehen - der jeweils eigenen genetischen Komponenten begünstigen, die
Tendenz haben, in der jeweiligen Population erhalten zu bleiben. Wenn ein
körperliches Merkmal oder ein bestimmtes Verhalten den Individuen unzähliger
Generationen in vielen Lebenslagen und Lebensräumen solchermaßen einen
glücklichen Überlebensvorteil verschafft, dann kann es in kleinen Schritten
und im Laufe undenklicher Zeiträume zum Bestandteil des allgemeinen genetischen
Bauplans der jeweiligen Art werden.

Das Gesetz
der natürlichen Auslese hat dazu geführt, dass Tiger Krallen haben, Chamäleons
ihre Farben wechseln, Ratten offene Räume meiden, Opossums sich tot stellen und
Affen große Gehirne haben, weil Tiger mit Krallen, getarnte Eidechsen,
unauffällige Nagetiere, simulierende Beutelratten und schlaue Primaten
tendenziell länger überleben und mehr Nachkommen zeugen können als ihre
Artgenossen. Diese Nachkommen wiederum können besser als ihre weniger
glücklichen Spielkameraden, die nicht durch ihre Gene mit natürlichen Waffen,
Tarnungstechniken, überlebensfördernder Ängstlichkeit, schauspielerischen
Fähigkeiten oder überlegener Intelligenz ausgestattet sind, überleben und sich
fortpflanzen.

Aber nach
diesem völlig amoralischen Gesetz des Dschungels - welchen möglichen Nutzen
könnten die Einschränkungen und Interventionen eines mächtigen Moralempfindens
für die Individuen einer räuberischen Art - denn der Mensch ist aus technischer
Sicht ein Raubtier - haben? Man stelle sich zum Beispiel einen großen weißen
Hai mit einem anspruchsvollen Gewissen vor. Wie lange würde er überleben? Was
könnten also womöglich die evolutionären Ursprünge des menschlichen Gewissens
sein?

Lassen Sie
uns diese ungewöhnliche Frage anders formulieren. Bitte stellen Sie sich eine
Gruppe von Menschen auf einer kleinen, abgelegenen Insel mit begrenzten
Ressourcen vor. Welche Art von Individuum hätte auf lange Sicht die besseren
Überlebenschancen - eine ehrliche, moralische Person oder ein rücksichtsloser
Mensch wie Skip? Die liebenswürdige und mitfühlende Jackie Rubenstein oder
Doreen Littlefield? Sydney oder der unbeirrbar mit sich selbst beschäftigte
Luke? Hannah oder Hannahs Vater? Falls einige andere Menschen auf der Insel
wären, mit denen die Überlebenden über viele Generationen Nachkommen zeugen
könnten - und angenommen, dass Soziopathie zumindest teilweise erblich bedingt
ist -, würden wir nicht schließlich eine Insel haben, die hauptsächlich durch
Menschen ohne Gewissen bevölkert wäre? Würde nicht dann diese soziopathische
Bevölkerung sich gedankenlos daranmachen, die Ressourcen der Insel vollständig
zu erschöpfen und anschließend aussterben? Und falls dann doch noch Menschen
mit Gewissen auf der Insel zu finden wären, wo das Überleben schwierig wäre und
Rücksichtslosigkeit sich auszahlen würde - welche natürlichen Einflüsse könnten
womöglich ihren Sinn für Moral gefördert haben?

Gerade
wegen dieser für die Evolutionstheorie anscheinend unmöglichen Herausforderung
haben Naturalisten, Soziobiologen, vergleichende Psychologen und Philosophen
sich seit langem für die Ursprünge der Selbstlosigkeit bei den Menschen und
anderen Tieren interessiert. Wann immer wir das Verhalten der sogenannten
höheren Tiere sorgfältig beobachten, stellen wir eine scheinbar unüberwindliche
Zweiteilung zwischen eigennützigem Überlebenswillen und starkem
Gemeinschaftsinteresse fest. Und natürlich ist diese Zweiteilung nirgendwo
extremer ausgeprägt als bei der menschlichen Art. Wir konkurrieren erbittert
miteinander und lehren unsere Kinder, sich dem Wettbewerb zu stellen. Wir
finanzieren Kriege und Massenvernichtungswaffen. Wir finanzieren aber auch
Stiftungen, soziale Wohlfahrtsprogramme und Obdachlosenheime und versuchen,
unsere Kinder - genau dieselben Kinder - zu lehren, gutherzig zu sein.

Unsere Art
hat sowohl einen Napoleon als auch eine Mutter Teresa hervorgebracht.
Allerdings hätte nach der fundamentalen Evolutionstheorie Mutter Teresa niemals
geboren werden dürfen, da anscheinend weder Nächstenliebe noch ein Gefühl für
Gut und Böse irgendetwas mit dem Gesetz des Dschungels zu tun haben. Was geht
hier also vor? Wie David Papineau in seiner in der New York
Times erschienenen Kritik von Matt Ridleys Buch The Origins
of Virtue ("Ursprünge der Tugend") gefragt hat: "Wenn
die netten Kerle immer die Letzten waren, als unsere Vorfahren die afrikanische
Savanne nach Nahrung durchkämmten, warum ist Moral für uns heute so
selbstverständlich?"

Und
Menschen sind keineswegs die einzigen Tiere, die sich selbstlos verhalten
können. Thomsongazellen hüpfen zur Warnung ihrer Artgenossen auf und ab, wenn
sie ein Raubtier sehen, womit sie ihre eigenen Überlebenschancen schmälern,
aber die Fluchtchancen der Herde verbessern. Schimpansen teilen ihr Fleisch und
manchmal sogar ihre liebsten Früchte untereinander. Der Psychobiologe Frans de
Waal hat berichtet, dass Raben mit lauten Rufen die Entdeckung eines kostbaren
Kadavers dem Schwarm mitteilen und sich damit der Gefahr eines Angriffs durch
Wölfe aussetzen.54

Geht es
ans Überleben, besteht offensichtlich ein gewisser Interessenskonflikt zwischen
dem Individuum und der Herde / der Gemeinschaft / dem Schwarm. Erklärungen für
die Ursprünge der von Evolutionspsychologen so bezeichneten "altruistischen
Verhaltensweisen" beziehen sich zumeist auf die Selektionseinheit
der Evolution. Werden nur Individuen durch die natürliche Selektion
als Überlebende "ausgewählt" oder könnte vielleicht die Auslese auf
der Ebene der Gruppe stattfinden und somit das Überleben ganzer Populationen
vor anderen begünstigen?

Falls das "Überleben
des Tüchtigsten" sich nur auf das Individuum als Selektionseinheit
bezieht, ist es fast unmöglich, die Entstehung von Selbstlosigkeit zu erklären
- aus demselben Grund, aus dem der gnadenlose Skip, Doreen, Luke und Hannahs
Vater sehr wahrscheinlich als Individuen die anderen auf der einsamen Insel
überleben würden. Falls jedoch die Selektionseinheit die Gruppe als Ganzes ist,
kann ein gewisses Maß an Altruismus erklärt werden. Es ist ganz einfach so,
dass eine Gruppe, die sich aus Individuen zusammensetzt, die kooperieren und
füreinander sorgen, sehr viel wahrscheinlicher als Gruppe überleben wird, als
andererseits ein Kollektiv von Individuen, die lediglich miteinander
konkurrieren können oder keine gegenseitige Anteilnahme hegen. Geht es ums
Überleben, wird diejenige Gruppe erfolgreich sein, die in gewissem Maße als
Einheit agiert und nicht die Gruppe, in der jedes einzelne Individuum ohne
Rücksicht auf die anderen nach dem eigenen Vorteil strebt.

Gruppenselektion
und ihre gesamten Implikationen auf unsere wahre Natur wird unter den Anhängern
der Evolutionstheorie sehr kontrovers diskutiert, was zeigt, dass die Theorie
der Evolution an sich noch nicht abgeschlossen ist. Frühe Theorien zur
Gruppenselektion zogen die Möglichkeit in Betracht, dass es am Anfang eng
verbundene Gruppen altruistischer Individuen gegeben haben könnte (Säugetiere,
die durch ihr Verhalten Artgenossen warnten, Vögel, die ihrem Schwarm Nahrung
signalisierten, großzügige Primaten, etc.), die durch Gruppenselektion begünstigt
werden konnten. Diese nur dürftig begründete Annahme - Ansammlungen von
Altruisten aus blauem Himmel heraus - irritierte viele Gelehrte, die sie dann
als unwissenschaftlich verdammt haben.

Im Jahr
1966 veröffentlichte George C. Williams von der Universität Chicago den
mittlerweile klassischen Artikel Adaptation and Natural Selection55("Anpassung und natürliche Auslese"), in dem er die
Auffassung vertrat, dass Gruppenselektion theoretisch möglich sei, aber
wahrscheinlich nicht in freier Natur vorkommen würde. Williams vertrat die
Meinung, dass weder die Gruppe noch das
Individuum die fundamentale Selektionseinheit sei, sondern das Gen selbst. Bei
Lebewesen, die sich sexuell fortpflanzen - im Gegensatz zu Organismen, die
Klone erzeugen -, sei das Gen das einzige Element, das sich (mehr oder weniger)
genau im Laufe der Zeit selbst reproduziere. Kinder seien keine exakten Kopien
ihrer Eltern, aber Gene sind ziemlich
genaue Nachbildungen ihrer selbst. Und daher beharrte Williams darauf, dass das
Gen das einzige Element sein müsse, das von der natürlichen Auslese effektiv
benutzt werden könne. Mit anderen Worten: Das "Überleben des Tüchtigsten"
sei das Überleben der tüchtigsten Gene (oder vielmehr der in ihnen kodierten
Informationen), nicht notwendigerweise das Überleben der tüchtigsten einzelnen
Tiere oder Gruppen. Für Williams existierten Individuen und Gruppen lediglich,
um als temporäre Träger genetischer Informationen zu dienen.

Und zehn
Jahre später, 1976, erweiterte Richard Dawkins in seinem noch immer populären
Buch The Selfish Gene56* Williams'
genzentrierte Theorie und die durch den Biologen W. D. Hamilton57
eingeführte Idee der Verwandtenselektion, die
paradoxerweise die Entstehung selbstlosen Verhaltens bei Individuen durch die
Einführung von "Egoismus" auf der Ebene des Gens neu erklärt. Dies
ist eine etwas seltsam anmutende Idee und bedarf daher der Erklärung.

Verwandtenselektion
bedeutet, dass Teile des genetischen Bauplans eines Individuums (der einzige
biologische Aspekt des Individuums, der sozusagen eine Chance auf "Unsterblichkeit"
hat) besser bestehen könnten, wenn das Individuum nicht nur seine eigenen
Überlebens- und Fortpflanzungschancen schützen würde,

*
Anmerkung des Übersetzers: Dieses Buch ist 1978 in deutscher Übersetzung unter dem Titel Das
egoistische Gen im Springer-Verlag (Berlin) erschienen.

sondern
auch diejenigen anderer Individuen, die Teile seiner genetischen Konstruktion
mit ihm gemein haben. Verhielte es sich seinen Blutsverwandten gegenüber
großzügig und beschützend, würde ihr verbesserter Überlebens- und
Reproduktionserfolg die Anzahl seiner eigenen Gene in künftigen Generationen
erhöhen, da es viele Gene mit seinen Verwandten gemein hätte.

Natürlich
soll der Begriff "egoistisches Gen" nicht etwa implizieren, dass die
DNS ein denkendes, fühlendes Ding mit eigenen Bedürfnissen sei. Dawkins hat den
Ausdruck "egoistisches Gen" als Metapher verwendet. Er meinte damit,
dass die Merkmale einer Art durch Gene bestimmt werden, die die Individuen so
denken, fühlen und agieren lassen, dass dadurch der Fortbestand derselben
Gene im Genpool optimiert wird, unabhängig von den Auswirkungen dieser
Gedanken, Gefühle und Verhaltensweisen auf das Individuum selbst. Wenn zum
Beispiel mein Gehirn es mir ermöglicht, emotionale Bindungen einzugehen und ich
für meine Vettern und Kusinen eine so große Zuneigung empfinde, dass ich mein
Obst mit ihnen allen teilen würde, mag vielleicht mein individuelles Leben
verkürzt werden; aber im Durchschnitt ist die Wahrscheinlichkeit, dass meine
Gene in der Bevölkerung fortbestehen werden, um ein Vielfaches gestiegen, da
meine Vettern und Kusinen einen Teil meiner Gene mit mir gemein haben. Und zu
denjenigen Genen, die ich zum Genpool beigesteuert habe, indem ich die Leben
meiner Vetter und Kusinen verlängert habe, könnten sehr wohl die Gene zählen,
die mich meine emotionalen Bindungen fühlen lassen.

Mit
anderen Worten: Die Gene für emotionale Bindungen sind "egoistisch"
in dem Sinne, dass sie existieren, um ihre eigene Verbreitung zu steigern, und
zwar ohne Rücksicht auf das Wohlbefinden oder sogar das Weiterleben der
einzelnen Kreatur. Wie es in dem berühmten Zitat von Samuel Butler heißt: "Ein
Huhn ist die Methode eines Eis, ein anderes Ei zu machen."

Da wir mit
unseren Eltern, Geschwistern und Kindern den größten Anteil unserer genetischen
Ausstattung teilen, sind viele Evolutionisten der Meinung, dass
Verwandtenselektion der Grund dafür ist, dass wir mit unseren Eltern,
Geschwistern und Kindern selbstloser umgehen als mit entfernteren Verwandten
oder Fremden. Zudem erklärt Verwandtenselektion, warum wir unsere Kinder
ernähren und beschützen, obwohl wir dadurch unsere eigenen Kräfte schwächen und
unsere zum Überleben notwendigen Ressourcen mindern. Aus dieser Sicht ist das
Gewissen der genetisch programmierte Mechanismus, der sicherstellt, dass wir
nicht etwa die kleinen Extra-Pakete unseres genetischen Materials, die zufällig
vor unseren Füßen herumlaufen, vernachlässigen.

Was nun
unser genetisch konstruiertes Gefühl eines Gewissens gegenüber den erwähnten
entfernteren Verwandten und Fremden angeht - genzentrische Evolutionisten
schlagen vor, dass ihre Version der natürlichen Auslese Gene bevorzugt, die "gegenseitigen
Altruismus" zum Ergebnis hätten, oder Verhaltensweisen, deren Summe mehr
als Null ergibt, bei denen also alle Beteiligten gewinnen würden ("win-win
behaviors"), wie zum Beispiel Arbeitsteilung, Streben nach Freundschaft,
Kooperation und Konfliktvermeidung. Solche Verhaltensweisen würden durch
Gefühle wie Dankbarkeit, Anteilnahme und das Gewissen vermittelt werden, und
so würden solche Emotionen bei der natürlichen Auslese der Gene einen Vorteil
bedeuten.

Aber in
einer Neuauflage der Idee der Gruppenselektion haben andere
Evolutionstheoretiker, darunter David Sloan Wilson und Stephen Jay Gould, die
biologischen und Verhaltenswissenschaften beschworen, die Möglichkeit in
Betracht zu ziehen, dass die Evolution durchaus auf mehr Ebenen als nur der genzentrischen
stattgefunden haben könnte. Der Naturalist Gould hat Forschungsergebnisse aus
der Paläontologie erneuert untersucht und besteht darauf, dass die natürliche
Auslese auf mehreren Ebenen stattfindet, vom Gen über das Individuum bis hin
zur Gruppe und sogar - oder gerade - der Art. Überdies vertritt er die
Auffassung, dass Kräfte, die sehr viel abrupter als die natürliche Auslese und
sehr viel schneller als in biologischen Zeiträumen wirken - Ereignisse wie
globale oder fast globale Katastrophen -, den Lauf der Evolution merklich
beeinflusst haben und das wieder tun könnten.

Die
verschiedenen Ebenen der natürlichen Auslese stehen wahrscheinlich im
Widerstreit zueinander, insbesondere in Hinsicht auf altruistische
Verhaltensweisen und Emotionen wie dem Gewissen. Auf der Ebene des Gens und
auch auf der Ebene der Gruppe ist das Gewissen adaptiv, und die natürliche
Auslese würde es bevorzugen. Aber auf der Ebene des individuellen Lebewesens
könnte das Fehlen eines Gewissens manchmal noch vorteilhafter
für das Überleben sein. Somit ist es denkbar, dass die Natur ständig bei der
Mehrzahl der Menschen ein Gewissen fördert, während sie auf einer anderen
Ebene permanent einen kleineren Anteil von Individuen unterstützt, der ohne
die neurobiologischen Fundamente der emotionalen Bindung und des Gewissens
gedeiht.

Der
Evolutionist David Sloan Wilson hat gesagt: "Es gibt zwingende
intellektuelle und praktische Gründe, zwischen Verhaltensweisen zu
unterscheiden, die erfolgreich sind, weil sie auf der Ebene der Gruppe zur
Organisation beitragen und solchen, die erfolgreich sind, weil sie die
Organisation auf Gruppenebene stören. Darin liegt die Bedeutung der Worte 'egoistisch'
und 'selbstlos', 'moralisch' und 'unmoralisch' im allgemeinen Sprachgebrauch."59
Was Wilson auf diese Weise beschreibt, ist dieselbe verwirrende und nur allzu
vertraute Zweiteilung: Die Mehrheit, die in ihrem Denken und Fühlen danach
strebt, Konflikte zu minimieren, bei Bedarf zu teilen und ihr Leben mit den von
ihnen geliebten Menschen gemeinsam zu leben, und die Minderheit, die von
Konflikten profitiert und für die das Leben nicht mehr und nicht weniger ist
als ein ewiger Wettstreit um Dominanz.

Und so
erkennen wir, dass selbst auf der fundamentalsten biologischen Ebene der Zwist
zwischen Gut und Böse älter ist als die Menschheit. Allerdings wird der
Wettstreit wohl in uns sein Ende finden, und sein Endergebnis wird davon
abhängen, wie wir den gewaltigen Herausforderungen begegnen, die der Mensch in
die Welt getragen hat, darunter auch das Problem der Soziopathie. Auf Wegen,
die wir gerade erst zu verstehen beginnen, hat die natürliche Auslese ein
gewisses Maß an Altruismus unter den Menschen entstehen lassen und dabei
geholfen, eine menschliche Art zu formen, die mit der Fähigkeit zu lieben
ausgestattet ist und sich durch die leise Stimme des Gewissens untereinander
verbunden fühlt. Mindestens 96 Prozent
von uns sind im Grunde so beschaffen. Wie wir letztlich die von den anderen 4 Prozent verursachten Probleme des Überlebens der Art
lösen können, kann man zum jetzigen Zeitpunkt nicht wissen.

Heinz im Dilemma

Wenn wir
nun unsere Aufmerksamkeit von der Evolutionspsychologie auf die
Entwicklungspsychologie richten, kommen wir zu der interessanten Frage, wie
sich das Gewissen bei menschlichen Kindern entwickelt. Erblüht das Gewissen auf
natürliche Weise in der Psyche der Kinder, während ihre anderen geistigen
Fähigkeiten entstehen, oder erwerben und justieren Kinder ihr Gefühl für Moral
durch Lebenserfahrung, durch Lektionen, die ihnen von Familie, Gesellschaft und
Kultur vermittelt werden?

Das
Gewissen als Emotion ist aus dieser Sicht noch nicht erforscht worden; aber wir
können viel daraus lernen, was über seinen intellektuellen Partner, die
moralische Abwägung, bekannt ist. Moralische Abwägung ist der Denkprozess, der
dem Gewissen assistiert und ihm hilft zu entscheiden, was zu tun ist. Wenn wir
es versuchen, können wir unsere moralische Abwägung mit Worten, Konzepten und
Prinzipien beschreiben.

Joe war
mit moralischer Abwägung beschäftigt, als er mit gequältem Gewissen in seinem
Audi auf dem Weg zur Arbeit war und versuchte, sich darüber klar zu werden, ob
er an dem wichtigen Meeting im Büro teilnehmen oder nach Hause zurückkehren
sollte, um seinen Hund Reebok zu füttern. Das Gewissen war, wie
wir wissen, Joes intervenierendes Gefühl der Verpflichtung, das seiner
emotionalen Bindung zu seinem Hund entsprang. Moralische
Abwägung war der Prozess, durch den er entschieden hat, worin genau
diese Verpflichtung bestand und wie sie zu erfüllen war. (Wie sehr wird der
Hund unter seinem Hunger leiden? Könnte er verdursten? Was ist wichtiger, das
Meeting oder Reebok? Was ist das richtige Verhalten?)

Woher
kommt sie, diese beinahe universelle Fähigkeit, moralische und ethische Fragen
jeglicher Art abzuwägen, von der Frage, ob man nun den Hund füttern sollte oder
nicht, bis hin zu der Frage, ob man eine Atomrakete abschießen sollte oder
nicht?

Die
systematische Untersuchung der moralischen Abwägung begann um 1930 mit dem
Schweizer Psychologen Jean Piaget. In einem seiner einflussreichsten Werke, Das
moralische Urteil beim Kinde,60hat Piaget
die Ansichten von Kindern über Autorität, Lügen, Stehlen und das Konzept der
Gerechtigkeit untersucht. Er begann, indem er detaillierte Beobachtungen von Kindern
unterschiedlichen Alters über ihr Verständnis von Regeln und durchgeführten
Spielen und ihre Interpretation moralischer Dilemmata protokollierte. Piaget
hatte einen "strukturellen" Ansatz; das heißt, dass seiner Meinung
nach menschliche Wesen sich schrittweise psychologisch und philosophisch
entwickeln, dass also jeder kognitive Entwicklungsschritt auf den
vorangegangenen aufbaut und dass alle Kinder die Schritte dieser Entwicklung in
derselben Reihenfolge vollziehen.

Piaget
beschrieb zwei allgemeine Stufen der Moralentwicklung. Die erste Stufe ist die "Moral
des Zwangs" oder "moralischer Realismus", auf der Kinder Regeln
gehorchen, weil sie Regeln als unabänderlich ansehen. Auf dieser schwarz-weißen
Stufe der Abwägung glauben kleine Kinder, dass eine bestimmte Handlung entweder
absolut richtig oder absolut falsch ist und dass ein Mensch zwangsläufig für
falsches und aufgedecktes Verhalten bestraft wird; eine Erwartung, die von
Piaget als "immanente Sanktionen" bezeichnet wurde. Die zweite von
Piaget beschriebene Stufe ist die "Moral der Kooperation" oder "Reziprozität".
Auf dieser Stufe empfinden Kinder Regeln als relativ und als unter bestimmten
Umständen modifizierbar, und ihr Konzept von Gerechtigkeit berücksichtigt die
Absichten anderer Menschen. Ältere Kinder können ihren Standpunkt "dezentrieren"
(ihn weniger egozentrisch machen), und moralische Regeln werden als wichtig
für das Funktionieren der Gesellschaft angesehen und nicht nur als ein Weg, ein
für den Einzelnen unerwünschtes Ergebnis zu vermeiden.

In der
Tradition von Piaget und auch beeinflusst von dem US-amerikanischen Philosophen
John Dewey begann der Psychologe und Pädagoge Lawrence Kohlberg61
seine Arbeit über moralisches Urteilsvermögen in den späten Sechzigerjahren des
vorigen Jahrhunderts am Zentrum für moralische Bildung der Harvard-Universität.
Kohlbergs Ziel war es, herauszufinden, ob es tatsächlich universelle Stufen der
Moralentwicklung gibt.

Kohlbergs
Theorie basiert auf Interviews mit Knaben im Alter zwischen sechs und sechzehn
Jahren in den USA, Taiwan, Mexiko, der Türkei und auf der mexikanischen
Halbinsel Yucatan. Im Laufe dieser Interviews hörten sich die Kinder zehn
Geschichten an, die jeweils ein wie auch immer geartetes moralisches Dilemma
enthielten. Die bekannteste dieser Geschichten, eine kleine, vor fast vierzig
Jahren entstandene Skizze, weckt direkte Assoziationen zu der gegenwärtigen
Kontroverse um Pharmakonzerne und die Kosten rezeptpflichtiger Medikamente. Sie
beschreibt das Dilemma des Heinz und lautet sinngemäß folgendermaßen:

Heinz'
Frau liegt mit einer seltenen Art von Krebs im Sterben. Die Ärzte sagen, dass
es ein Medikament gäbe, das sie retten könnte; eine Radiumverbindung, die ein
Drogist in Heinz' Heimatstadt kürzlich entdeckt hat. Die Zutaten für die Droge
sind ohnehin teuer, und der Drogist berechnet überdies das Zehnfache dessen,
was es ihn kostet, das Medikament herzustellen. Der Drogist bezahlt
zweihundert Dollar für das Radium und berechnet seinen Kunden zweitausend
Dollar für eine kleine Dosis. Heinz bittet jeden, der ihm einfällt, ihm Geld zu
leihen. Trotzdem bekommt er nur tausend Dollar zusammen. Heinz erklärt dem
Drogisten, dass seine Frau ohne die Droge sterben würde und bittet ihn, ihm das
Medikament billiger oder auf Kredit zu verkaufen. Aber der Drogist antwortet: "Nein,
ich habe die Droge entdeckt will damit Geld verdienen." Heinz verzweifelt.
Er bricht in den Laden des Drogisten ein und stiehlt die Droge für seine Frau.
Durfte Heinz das tun?

Kohlberg
interessierte sich vorrangig weniger für das Ja oder Nein der Antworten der
Kinder auf die Frage "Durfte Heinz das tun?", als vielmehr für ihre
zu der jeweiligen Antwort führende Argumentation, die er protokollierte. Auf
der Basis seiner zahlreichen Interviews kam er zu dem Ergebnis, dass Kinder
einer universellen Route von Eigeninteresse zu prinzipiengesteuertem Verhalten
folgen, die als ein dreistufiges Modell der Moralentwicklung beschrieben
werden kann. Die drei Stufen der Moralentwicklung erfordern zunehmend komplexe
und abstrakte Denkmuster, wobei jede
Stufe die vorangegangene ersetzt, während das Kind kognitiv heranreift.

Nach
Kohlbergs Theorie der Moralentwicklung argumentieren Kinder zwischen sieben und
zehn Jahren auf der "präkonventionellen Stufe", auf der sie sich der
Autorität von Erwachsenen unterordnen und Regeln ausschließlich auf der Basis
ihrer Erwartungen von Strafe und Belohnung befolgen. Kohlberg hielt die
präkonventionelle Argumentation kleiner Kinder für im Wesentlichen "prämoralisch".
Die typische "prämoralische" Antwort auf Heinz' Dilemma wäre: "Nein,
Heinz hätte das nicht tun sollen, weil er nun bestraft werden wird."

Im Alter
ab etwa zehn Jahren beginnen Kinder, auf der "konventionellen Stufe"
der Moral zu argumentieren (konventionell im Sinne der Gesellschaft), auf der
ihr Verhalten durch die Ansichten anderer und dem Bedürfnis nach Konformität
bestimmt wird. Auf dieser Stufe wird die Unterordnung unter Autoritäten zu
einem Wert an sich, ohne Bezug zu unmittelbaren Belohnungen oder Strafen oder
übergeordneten Prinzipien. Kohlberg war der Meinung, dass mit dem Erreichen
des dreizehnten Lebensjahres die meisten moralischen Fragen auf der konventionellen
Stufe beantwortet sind. Die konventionelle Argumentation zu Heinz' Diebstahl
wäre: "Nein, er hätte die Droge nicht stehlen sollen. Diebstahl verstößt
gegen das Gesetz, das weiß doch jeder."

Im Laufe
des Heranwachsens entwickeln sich einige wenige Menschen laut Kohlberg über die
konventionelle Stufe hinaus auf die dritte und höchste Stufe, die er "postkonventionelle
Moral" genannt hat. Diese dritte Stufe erfordert es, dass das Individuum
abstrakte moralische Prinzipien formuliert und nach ihnen handelt, um sein
Gewissen zufrieden zu stellen, anstatt die Zustimmung anderer zu erstreben.
Auf der postkonventionellen Stufe lässt die moralische Abwägung die konkreten
Regeln der Gesellschaft hinter sich; das Individuum hat inzwischen erkannt,
dass diese Regeln ohnehin häufig im Widerspruch zueinander stehen. Seine
Abwägung wird stattdessen von flexiblen, abstrakten Konzepten wie Freiheit,
Würde, Gerechtigkeit und der Achtung für das Leben geleitet. Im Falle von Heinz
könnte eine Person, die auf der postkonventionellen Stufe argumentiert,
durchaus darauf bestehen, dass menschliches Leben wertvoller sei als Geld und
dass der Schutz des Lebens ein moralisches Gebot sei, das vor dem
gesellschaftlichen Verbot des Diebstahls Vorrang habe. ("Ja, das ist ein
schwieriges Problem, aber es ist verständlich, dass Heinz die lebensrettende Droge
gestohlen hat, die ihm der Drogist aus Gründen des Geldes vorenthalten hat.")

Kohlberg
meinte, dass die meisten Menschen die Stufe der postkonventionellen moralischen
Abwägung nicht vollständig erreichen, auch als Erwachsene nicht; denn als er
ältere Knaben und junge Männer für seine Studien interviewte, fand er, dass
weniger als 10 Prozent eindeutig auf der dritten Stufe argumentierten. Als
eine Fußnote möchte ich hier anmerken, dass diese Meinung von Kohlberg, sollte
sie denn zutreffen, helfen könnte, den befremdlichen Umstand zu erklären, dass
die öffentliche Empörung über die vorstehend erwähnten reichen Pharmakonzerne
sich in sehr engen Grenzen hält. Vielleicht neigen die meisten Menschen,
insbesondere US-Amerikaner, dazu, die Eigentumsansprüche des Drogisten zu
akzeptieren: "Ich habe die Droge entdeckt und will damit Geld verdienen."
Die Achtung des Eigentums vor allen anderen Aspekten einer Situation ist ein
Merkmal konventioneller moralischer Abwägung - zumindest unter in Nordamerika
aufgewachsenen Männern.

Geschlecht und Kultur

Welcher
Faktor wird von Kohlbergs Modell der Moralentwicklung, selbst auf der höchsten
Stufe, nicht berücksichtigt? Antwort:

Die
Beziehung zwischen Heinz und seiner Gattin, die sehr viel persönlicher und
vielleicht zwingender ist, als selbst das höchstentwickelte Verständnis der
allgemeinen Achtung vor dem Leben.

Und was
ist sehr wahrscheinlich der Hauptfehler von Kohlbergs Versuchsaufbau? Er
besteht darin, dass er ursprünglich seine moralischen Fragen nur an Knaben
gerichtet hat. Irgendwie ist es dem brillanten Sozialwissenschaftler Kohlberg
gelungen, die Hälfte der menschlichen Rasse zu übersehen.

Dieser
Unterlassung widmete sich 1982 Carol Gilligan in ihrem bahnbrechenden Buch In a
Different Voice: Psychological Theory and Women's Development62*. Als
Studentin von Kohlberg war auch Gilligan daran interessiert, ein universelles
Stufenmodell der Moralentwicklung weiterzuentwickeln; aber sie war in keiner
Weise einverstanden mit der eingeschränkten Substanz der moralischen Stufen,
die Kohlberg vorgeschlagen hatte. Kohlberg hatte ihrer Meinung nach ein Modell
der moralischen Abwägung entwickelt, das auf einer "Ethik der
Gerechtigkeit" basierte, einer Voreingenommenheit für "die Regeln",
seien sie nun konkret oder abstrakt. Gilligan war der Auffassung, dass Kohlberg
lediglich eine "Ethik der Gerechtigkeit" erarbeitet hatte, weil er
nur männliche Probanden interviewt hatte, und dass ein sehr unterschiedliches
Wertesystem zutage treten würde, wenn man Frauen interviewen würde. Sie
befragte Frauen, die wichtige Entscheidungen für ihr Leben zu treffen hatten,
und stellte fest, dass diese Frauen sich von fürsorglichen Motiven leiten
ließen, anstatt über "die Regeln" zu grübeln. Frauen, beschloss Gilligan,
folgten moralisch einer "Ethik der Fürsorge", im Gegensatz zu einer
männlichen "Ethik der Gerechtigkeit". Sie entwickelte die Theorie,
dass dies so sei, weil

*
Anmerkung des Übersetzers: Dieses Buch ist 1982 in deutscher Übersetzung unter
dem Titel Die andere Stimme - Lebenskonflikte und Moral der Frau im
Piper-Verlag (München) erschienen.

Mädchen
sich mit ihren Müttern identifizierten und mit größerer Wahrscheinlichkeit im
familiären Umfeld Erfahrungen machten, bei denen zwischenmenschliche
Sensibilität eine wichtige Rolle spielte.

Gilligan
führte eloquent aus, dass keiner dieser Standpunkte dem anderen überlegen war,
dass aber die beiden Ethiken schlicht mit zwei unterschiedlichen Stimmen
sprachen. Männer sprachen von Bindungen an gesellschaftliche und persönliche
Regeln, während Frauen von Bindungen an Menschen sprachen. Die Moralentwicklung
von Frauen basierte laut Gilligan nicht nur auf Änderungen der kognitiven
Fähigkeiten, sondern auch auf reifebedingten Änderungen der Wahrnehmung des
Selbst und des gesellschaftlichen Umfelds.

Das
postkonventionelle Urteil einer Frau über Heinz' Dilemma würde die Bedeutung
seiner Beziehung zu seiner Frau berücksichtigen und womöglich auch betonen,
dass die Forderung des Drogisten unmoralisch sei, da er einen Menschen dem Tode
anheim geben würde, obwohl er in der Lage sei, das abzuwenden. Gilligan war
davon überzeugt, dass die postkonventionelle Abwägung sich bei Frauen darauf
konzentriert, sich selbst oder anderen keinen Schaden zuzufügen, was konkreter
und beziehungsorientierter ist - und in vielerlei Hinsicht anspruchsvoller -
als ein allgemeines Prinzip wie die Achtung vor dem Leben.

Dank Carol
Gilligan wissen Psychologen und Pädagogen inzwischen, dass moralische Abwägung
mehrere Dimensionen hat und dass die Entwicklung der Moral bei Menschen sehr
viel komplexer ist, als wir zunächst geglaubt haben. In den vergangenen zwanzig
Jahren haben neuere Studien gezeigt, dass Frauen wie Männer sowohl eine "Ethik
der Fürsorge" als auch eine "Ethik der Gerechtigkeit" in ihrer
jeweiligen moralischen Abwägung anwenden mögen. Diese beiden Stimmen sprechen
in einem komplexen Chor, und die Unterschiede zwischen den Geschlechtern sind
sehr viel verschlungener als eine einfache, unzweideutige Trennlinie zwischen
allen Frauen und allen Männern.

Wir wissen
inzwischen auch, dass es wahrscheinlich keine universellen Stufen der
Moralentwicklung gibt, die alle menschlichen Wesen überall durchlaufen, selbst
wenn wir die menschliche Rasse qua Geschlecht zweiteilen. Kultureller
Relativismus existiert selbst in der Domäne der Moral. Und wenn moralische
Abwägung zwei Dimensionen hat, einerseits Gerechtigkeit und andererseits Fürsorge,
warum dann nicht drei Dimensionen - oder Hunderte oder mehr? Warum nicht so
viele Perspektiven, wie es menschliche Lebenslagen, Ideale und Wege gibt,
Kinder zu erziehen?

Ein
Beispiel für die Bedeutung von Umfeld und Kultur für das moralische
Urteilsvermögen ist die Arbeit von Joan Miller und David Bersoff an der
Universität Yale.64 Miller und Bersoff haben US-amerikanische Kinder
und Erwachsene aus New Haven, Connecticut, im Vergleich mit hinduistischen
Kindern und Erwachsenen aus Mysore in Südindien untersucht. Sie weisen darauf
hin, dass die US-amerikanische Kultur ein sehr individualistisches Selbstbild
fördert - Selbstbestimmung und persönliche Leistung, für Knaben wie auch für
Mädchen -, im Gegensatz zur hinduistischen Kultur, die beide Geschlechter ein
Konzept wechselseitiger Abhängigkeiten lehrt - den Wert dauerhafter Bindungen
an andere Menschen und der Unterordnung persönlichen Ehrgeizes unter die Ziele
der Gemeinschaft.

In ihren
Untersuchungen der Moralentwicklung fanden Miller und Bersoff, dass indische
Hindus dazu neigen, zwischenmenschliche Verpflichtungen als gesellschaftlich
durchsetzbare moralische Gebote anzusehen, im Gegensatz zu der
US-amerikanischen Sicht, dass solche Pflichten Gegenstand persönlicher Entscheidungen
seien. So würde zum Beispiel die Frage, ob man für seine Schwester mit
Down-Syndrom sorgen solle, nachdem die Eltern dazu nicht mehr in der Lage
wären, von einem US-Amerikaner als eine Entscheidung angesehen werden, die zwar
moralische Implikationen hätte, aber doch seine freie Entscheidung wäre.
Dieselbe Situation würde von einem indischen Hindu als ein feststehender
moralischer Imperativ (Dharma) angesehen werden. Er würde erwarten, dass die
Familie die Erfüllung dieser Pflicht durchsetzen würde, sollte das notwendig
sein. Überdies glauben Inder, dass zwischenmenschliche Verpflichtungen ohnehin
natürlicher Bestandteil des selbstverständlichen Verhaltens der meisten Menschen
seien, im Gegensatz zu der Haltung von US-Amerikanern, die glauben, dass
gesellschaftliche Erwartungen und persönliche Wünsche fast immer im Gegensatz
zueinander stünden und dass man irgendwie einen "Kompromiss" zwischen
ihnen finden müsse.

Solche
Unterschiede in Wertesystem und früher Erziehung sind bedeutsam, und sie führen
zu vielfältigen Unterschieden bei der moralischen Abwägung in verschiedenen
Kulturen. Miller und Bersoff berichten, dass hinduistische Inder, Männer wie
Frauen, in ihrer Entwicklung von einer "Perspektive der Pflichterfüllung"
geprägt werden, einer Dimension des moralischen Urteils, die sowohl von der "Ethik
der Gerechtigkeit" als auch der "Ethik der Fürsorge" abweicht.
Abschließend stellen sie fest: "Unsere Ergebnisse implizieren, dass sich
qualitativ unterschiedliche Normen der zwischenmenschlichen Moral in der
US-amerikanischen und der hinduistischen indischen Kultur entwickelt haben, die
die gegensätzlichen in der jeweiligen Kultur vorherrschenden Selbstbilder
reflektieren."

Und doch,
trotz der vielen unterschiedlichen Prozesse des moralischen Urteils, die sich
in verschiedenen menschlichen Kulturkreisen entwickelt haben, ergibt die
abschließende Analyse, dass im Kern der Sache etwas Tieferes und Konstanteres
existiert. Dieses konstante psychische Element ist das Gefühl eines unlösbaren
Widerstreits zwischen moralischen Kräften. Eine allgemeine Vorstellung von Gut
und Böse als Dualität des menschlichen Lebens scheint erstaunlicherweise völlig
universell zu sein (zumindest für Sozialwissenschaftler erstaunlich).65
Gut gegen Böse ist das zeitlose, kulturübergreifende menschliche Drama; und die
Untertöne eines anscheinend universellen moralischen Konflikts werden ohne
weiteres von beiden Geschlechtern in allen Kulturen erkannt. Ich würde
erwarten, dass eine Frau aus Südindien dieses fundamentale Verständnis einer
Teilung der moralischen Domäne hätte, und sie würde dasselbe von mir erwarten.
Wenn es zum Beispiel um den armen, verzweifelten Heinz geht, wird es -
unabhängig von einem Urteil, wie er sein Dilemma auflösen sollte, was er also tun oder
unterlassen sollte - eine allgemeine, womöglich stillschweigende Übereinstimmung
zwischen den Kulturen darüber geben, dass Heinz sich in seiner Verpflichtung
einem geliebten Menschen gegenüber von Beginn an auf höherem moralischen Niveau
bewegt und dass der egoistische Drogist sich verwerflich verhält.

Es gibt
keine globale Übereinstimmung im intellektuellen Prozess der moralischen
Abwägung selbst - der Art, wie wir moralische Dilemmata reflektieren und zu
einer spezifischen Entscheidung gelangen. Aber gibt es Übereinstimmung in
unseren emotionalen Reaktionen auf den moralischen Konflikt zwischen Gut und
Böse, einen fast universellen siebten Sinn, der verlässlich alle unsere
kulturellen Unterschiede und staatlichen Grenzen ignoriert?

Und falls
ja - wie ist er beschaffen?

Die universelle Bindung

Den
letzten Abschnitt dieses Kapitels über die Ursprünge des Gewissens beginne ich
am Morgen des 11. September 2003 zu schreiben. Gewöhnlich schätze ich Ruhe,
während ich arbeite; aber an diesem Morgen habe ich den Fernseher im
Nebenzimmer eingeschaltet, so dass ich die Stimmen der Kinder hören kann, die
dort, wo früher die Türme des World Trade Centers gestanden haben, die
einzelnen Namen der Menschen verlesen, die an diesem Ort umgekommen sind.
Früher an diesem Morgen hatte ich mich von meiner Tochter verabschiedet, als
sie sich auf den Weg zur Schule machte, ebenso wie am Morgen des 11. September
zwei Jahre zuvor. Der Unterschied war, dass vor zwei Jahren die ganze Welt sich
zwischen unserem Abschied und ihrer Rückkehr aus der Schule verändert hatte.

Ich spüre,
wie leicht die Flut von Emotionen noch immer kommt, obwohl seitdem zwei Jahre
verstrichen sind.

Von allen
unerwarteten Reaktionen, die ein Mensch während einer Katastrophe empfinden
kann, war für mich eine der erstaunlichsten das plötzliche und sehr bewusste
Gefühl der Verbundenheit mit allen Menschen, die ich jemals im Leben seit
meiner Kindheit kennen gelernt hatte, mit allen Menschen, die mir jemals,
vielleicht auch nur kurz, wichtig gewesen waren, mit jedem Menschen, für den
ich jemals Zuneigung empfunden hatte. In den Tagen nach dem 11. September 2001
erinnerte ich mich an Menschen, die ich seit Jahren - oder zum Teil seit
Jahrzehnten - nicht getroffen oder an die ich womöglich nicht einmal gedacht
hatte. Ich habe ihre Gesichter in fast irritierender Klarheit vor mir gesehen.
Ich hatte keine Ahnung, wo viele dieser Menschen inzwischen lebten, da es so
lange her war, seit wir uns getroffen hatten; aber ich hatte das hilflose
Verlangen, zum Telefon zu greifen und sie alle anzurufen. Ich wollte sie
fragen, wie es ihnen ging - meine Englischlehrerin vor vielen Jahren an der
High School in North Carolina, eine Zimmergenossin am College, der gutherzige
Ladeninhaber in Philadelphia, bei dem ich gelegentlich einkaufte und der
manchmal Lebensmittel an Bedürftige verschenkte, nicht ohne seine anderen
Kunden zur Diskretion zu verpflichten. Wie ging es ihnen? Die, die ich
erreichen konnte, rief ich an. Niemand war darüber auch nur im geringsten
erstaunt. Wir meldeten uns einfach untereinander.

Moralische
Abwägung - die Art, wie wir über moralische Dilemmata nachdenken - ist alles
andere als einheitlich und universell. Sie wird von Alter und Geschlecht
beeinflusst. Sie unterscheidet sich zwischen verschiedenen Kulturen und sehr
wahrscheinlich Landstrichen oder gar einzelnen Haushalten. So werden zum
Beispiel meine Ansichten über den Terrorismus und das, was wir dagegen tun
sollten, sich ein wenig von denen meines Nachbarn unterscheiden, und sie werden
sich fast zwangsläufig unterscheiden von den Überzeugungen von Menschen, die
durch Ozeane und Kontinente von mir getrennt sind. Aber gewissermaßen als
menschliches Rätsel bleibt bei fast allen von uns - mit einigen bemerkenswerten
Ausnahmen - eine Konstante, und zwar das tiefe Gefühl der Verbundenheit zu
unseren Mitmenschen. Emotionale Verbundenheit ist ein Teil der meisten
Menschen, bis hinunter zu den Molekülen, aus denen unsere Körper und Gehirne
konstruiert sind, und manchmal werden wir nachdrücklich daran erinnert. Es
fängt in unseren Genen an und durchdringt von dort aus alle unsere Kulturen,
Überzeugungen und viele Religionen - es ist der Schatten eines Flüsterns über
den Keim der Einsicht, dass wir alle Eins sind. Und was immer ihre Ursprünge
auch sein mögen - dies ist die Quintessenz des Gewissens.

Z E H N

bernies
entscheidung: warum ein leben mit gewissen besser ist

Glücklich
bist du, wenn deine Gedanken, Reden und Taten im Einklang sind.

—Mahatma
Gandhi

Falls Sie
völlig frei von einem Gewissen sein könnten, ohne moralische Skrupel und ohne
jegliches Schuldbewusstsein - was würden Sie wohl aus Ihrem Leben machen? Wenn
ich jemandem diese Frage stelle, was ich oft getan habe, ist die typische
Antwort: "Großartig!" oder "Ach, du meine Güte ..." -
gefolgt von Schweigen, das von angestrengt nachdenklichem Stirnrunzeln
begleitet wird, als sei die Frage in einer Sprache gestellt worden, die nur
halb verständlich sei. Dann grinsen oder lachen die meisten Menschen,
anscheinend peinlich berührt von der Autorität des Gewissens über ihr Leben
und antworten sinngemäß: "Ich weiß nicht genau, was ich tun würde, aber
ich würde mich sicherlich anders verhalten als jetzt."

Nach dem "Großartig"
und einer kurzen Pause lachte ein besonders phantasievoller Mann leise in sich
hinein und sagte: "Vielleicht wäre ich der Diktator eines Kleinstaates
oder so etwas." Er sagte das, als ob eine solche Ambition schlauer und
beeindruckender sei als die gesellschaftlich wertvolle freiberufliche
Laufbahn, die er tatsächlich eingeschlagen hatte.

Wäre es
schlauer, kein Gewissen zu haben? Wären wir glücklicher? Wir wissen, dass
menschliche Gemeinschaften in Schwierigkeiten wären - ganze Nationen von
Soziopathen, jeder von ihnen nur auf seinen eigenen Vorteil aus. Aber
realistisch auf der persönlichen Ebene betrachtet - wären Sie oder ich als
Individuen glücklicher und besser gestellt, wenn wir die Einschränkungen des
Gewissens abschütteln könnten? Manchmal scheint es so. Unehrenhafte Menschen
halten Positionen der Macht und Wirtschaftsbetrüger kaufen Privatjets und
Yachten, während wir verantwortungsvoll arbeiten und mit "vernünftigen"
Ratenzahlungen das Auto abbezahlen. Aber wie lautet die wahre Antwort? Haben
Soziopathen aus psychologischer Sicht wirklich ein besseres Leben als
unsereins, oder ist es doch irgendwie das glücklichere Schicksal, ein Gewissen
zu haben?

In
ironisch funktioneller Weise sind wir von Anfang an von der Natur selektiert
worden, um soziale, teilende Wesen zu sein; unsere Gehirne sind in emotionaler
Verbundenheit untereinander verdrahtet und mit einem Gewissen ausgestattet.
Oder vielmehr sind wir alle bis auf einige, wenige Ausnahmen diesem Pfad
gefolgt. Manche haben von einem anderen, aber ebenso geschäftsmäßigen
Ausleseprozess profitiert und sind zu Gaunern geworden, gleichgültig gegenüber
ihren Brüdern und Schwestern, mit emotional unverdrahteten Gehirnen, die durch
und durch selbstsüchtige Pläne ausbrüten. Aus der Perspektive des 21. Jahrhunderts
mit den Augen der Psychologie beurteilt: Über welches dieser beiden uralten Lager
lässt sich sagen, dass es das bessere Geschäft mit der menschlichen Natur
gemacht hätte, die sozial Verantwortungsvollen oder die Soziopathen?

Die Schattenseite des Gewinnens

Es wäre
schwierig, die Feststellung zu widerlegen, dass Menschen, die in keiner Weise
durch ein Gewissen beeinträchtigt werden, manchmal zu Macht und Reichtum
kommen, zumindest für eine Weile. Zu viele Kapitel der menschlichen
Geschichtsschreibung, von der allerersten Zeile bis hin zu den jüngsten
Einträgen, handeln von den enormen Erfolgen militärischer Invasoren und Eroberer,
von Räuberbaronen und Begründern von Imperien. Solche Menschen sind entweder
schon zu lange tot oder zu privilegiert, um formell mit den Mitteln der
klinischen Psychologie untersucht zu werden. Geht man allerdings von einigen
ihrer wohlbekannten und vielfältig dokumentierten Verhaltensweisen aus, müssen
wir - auch ohne ihre Punktzahl auf der Pd-Skala zu kennen - annehmen, dass
eine erkleckliche Anzahl von ihnen kein in emotionalen Bindungen zu anderen
verwurzeltes, intervenierendes Gefühl der Verpflichtung zeigen würde. Mit
anderen Worten: Manche von ihnen waren - und sind - Soziopathen.

Die Lage
wird dadurch noch fataler, dass ihre Zeitgenossen für gewöhnlich brutalen
Eroberern und Staatengründern mit Ehrfurcht begegnen; zu Lebzeiten werden sie
gerne als Vorbilder für die gesamte menschliche Rasse angesehen. Zweifellos
sind unzählige Mongolenjungen im 13. Jahrhundert mit Geschichten über den
unbezwingbaren Dschingis Khan zu Bett gebracht worden, und man fragt sich,
welche der modernen Helden, die wir unseren eigenen Kindern anpreisen,
letztlich als von rücksichtslosem Egoismus getrieben in die Geschichte
eingehen werden.

Auch für
sexuelle Eroberungen ist die Abwesenheit eines Gewissens durchaus nützlich. Zur
Illustration möge ein Sprössling desselben legendären Tyrannen dienen: Tushi
Khan, dem ältesten Sohn von Dschingis Khan, wurde nachgesagt, vierzig Söhne
gezeugt zu haben - qua Geburtsrecht konnte er sich die schönsten Frauen unter
den eroberten Völkern aussuchen. Die anderen Besiegten wurden routinemäßig
zusammen mit ihren Söhnen abgeschlachtet. Einer von Dschingis Khans zahlreichen
Enkelsöhnen, der Gründer der Yuan-Dynastie Kublai Khan, hatte zweiundzwanzig
legitime Söhne und stockte seinen Harem jährlich um dreißig Jungfrauen auf. Und
während ich dies schreibe, haben fast 8 Prozent der männlichen Bevölkerung in
der Region des früheren mongolischen Imperiums, fast 16 Millionen an der Zahl,
annähernd identische Y-Chromosomen.66 Dies bedeutet nach Ansicht
von Genetikern, dass etwa 16 Millionen Menschen des 21. Jahrhunderts den
Stempel von Dschingis Khans Erbe von Völkermord und Vergewaltigung im 13.
Jahrhundert in sich tragen.

Dschingis
Khan war eine Ausnahme unter den soziopathischen Tyrannen, da er kein
gewaltsames oder schmachvolles Ende fand. Stattdessen stürzte er 1227 während
der Jagd vom Pferd. Die meisten Übeltäter, die Völkermord oder
Massenvergewaltigungen begangen haben, nehmen sich schließlich selbst das Leben
oder werden umgebracht, häufig durch ihre aufgebrachte Gefolgschaft, der es
zuviel geworden war. Caligula wurde durch einen seiner eigenen Leibwächter
gemeuchelt. Von Hitler nimmt man an, dass er sich in den Mund geschossen hat;
seine Leiche soll mit Dieseltreibstoff verbrannt worden sein. Mussolini wurde
erschossen und seine Leiche auf einem öffentlichen Platz an den Füßen aufgehängt.
Rumäniens Diktator Nicolae Ceausescu und seine Frau Elena wurden am
Weihnachtstag 1989 durch ein Erschießungskommando getötet. Der
kambodschanische Pol Pot starb in einer kleinen Hütte als Gefangener seiner
ehemaligen Genossen; seine Leiche wurde unter einem Haufen Müll und Autoreifen
verbrannt.

Globale
Soziopathen finden gewöhnlich kein gutes Ende, und dieser Hang zu einem steilen
Niedergang findet sich auch unter den lokalen Größen. Letzten Endes scheint
Soziopathie ein Spiel für Verlierer zu sein, unabhängig von seiner Dimension.
So hat zum Beispiel Hannahs Vater alles verloren, was ihm lieb und teuer hätte
sein sollen. Als er fünfzig wurde, hatte er seinen Job verspielt, seine
Stellung in der Gemeinde, seine wunderschöne Frau und seine liebende Tochter,
und das alles für das Hochgefühl, ein kleines Rädchen im Heroinhandel zu sein. Und
am Ende wird er wohl an einer Kugel durch seinen Kopf sterben, aus der Waffe
eines anderen Kleinkriminellen. Luke, der bettelarme Ex meiner Patientin
Sydney, hat auch alles verloren, was wertvoll war - seine Frau, seinen Sohn,
ja, sogar seinen Swimmingpool. Super Skip, der sich in seiner Arroganz für zu
unangreifbar und clever hält, um von einem Gremium wie der "Securities and
Exchange Commission" zu Fall gebracht zu werden, wird wohl eine Überraschung
erleben, sobald die SEC ihm ernsthaft zusetzt. "Dr." Doreen
Littlefield wird - obwohl sie genug Verstand hat, tatsächlich einen Doktorgrad
zu erwerben - stattdessen als Hochstaplerin von einer zunehmend obskureren
Stellung zur anderen wechseln und dabei dieselben ermüdenden Spiele mit den von
ihr beneideten anständigen Leuten spielen, bis sie sich nicht länger verstecken
kann. Mit fünfzig werden ihre Reisen und ihre unkontrollierten
Begehrlichkeiten ihr Bankkonto geleert und ihr Gesicht zu dem einer
gelangweilten Siebzigjährigen verunstaltet haben.

Die Liste
solcher trostlosen Lebensläufe ließe sich beliebig fortsetzen. Im Gegensatz zu
einem anscheinend populären Glauben bringt rücksichtsloses Verhalten am Ende
keineswegs einen Löwenanteil der guten Dinge des Lebens ein. Ganz im Gegenteil,
man könnte sogar sagen, dass für einen außerordentlich geduldigen Beobachter
eine probate Methode zur Erkennung eines Soziopathen wäre, bis zu dessen
Lebensende zu warten und festzustellen, ob er sich ruiniert hat, teilweise
oder gar vollständig. Hat er wirklich das, was Sie gerne in ihrem Leben sehen
würden, oder ist er stattdessen isoliert, ausgebrannt und gelangweilt? Ist es
nicht schockierend, wie tief die Mächtigen fallen können?

Seit wir
begonnen haben, Aufzeichnungen über Kriege, Besetzungen und Projekte des Völkermords
zu machen, haben die Historiker immer wieder festgestellt, dass ein bestimmter
Typus eines katastrophalen, amoralischen Schurken wieder und wieder in die
menschliche Rasse hineingeboren wird. Kaum haben wir uns von einem befreit,
taucht irgendwo auf dem Planeten ein anderer auf. Aus Sicht der
Bevölkerungsgenetik enthält diese Beobachtung wohl ein Körnchen Wahrheit. Und
da wir solche Menschen nicht verstehen, da ihre Psychologie den meisten von uns
so fremd ist, können wir sie oft nicht erkennen oder abwehren, bevor sie nicht
die Menschheit auf unergründliche Weise geschädigt haben. Aber, wie Gandhi mit
Staunen und Erleichterung festgestellt hat: "Am Ende kommen sie immer zu
Fall - man denke nur, immer!"

Das
gleiche Phänomen spielt sich auch im kleineren Rahmen ab. Alltägliche Menschen
ohne ein Gewissen bringen Kummer über ihre Familien und Gemeinden; aber am Ende
haben sie einen Hang zur Selbstzerstörung. Kleine Soziopathen könnten lange
genug überleben, um einige der anderen auf unserer imaginären Wüsteninsel zu
dominieren, womöglich auch einige Gene vererben; aber in letzter Konsequenz
würden sie wahrscheinlich an den Füßen aufgehängt werden.

Einer der
Gründe für dieses letztliche Scheitern ist offensichtlich, besonders bei
Fällen infamer Despoten wie Mussolini oder Pol Pot, die von wütenden vormaligen
Anhängern getötet und verstümmelt worden sind: Wenn man genug Menschen
unterdrückt, beraubt, ermordet und vergewaltigt, werden schließlich einige von
ihnen sich zusammentun und Rache üben. Wir können das auch in der wesentlich
weniger epischen Geschichte von Doreen Littlefield erkennen: Die Chancen
standen immer gegen sie, und schließlich beging sie zufällig den Fehler, die
falsche Person gegen sich aufzubringen. Aber es gibt weitere, weniger offensichtliche
Gründe für das letztliche Scheitern eines Lebens ohne Gewissen - Gründe, die
nicht in der Wut anderer Menschen, sondern in der Psychologie der Soziopathie
selbst liegen.

Und der
erste dieser Gründe ist schlicht und ergreifend Langeweile.

Ist das alles?

Wenn wir
auch alle wissen, was Langeweile ist, erleben doch die meisten normalen
Erwachsenen nur selten pure Langeweile. Wir sind gestresst, gehetzt und
besorgt, aber selten wirklich gelangweilt - zum Teil, eben weil wir so
gestresst, gehetzt und besorgt sind. Wenn wir uns einmal nicht um irgendetwas
kümmern müssen, empfinden wir das gewöhnlich als eine Atempause, nicht als
Monotonie. Um ein Gefühl dafür zu bekommen, wie schiere Langeweile sich
anfühlt, müssen wir an unsere Kindheit zurückdenken. Kinder und Heranwachsende
sind oft gelangweilt, so sehr gelangweilt, dass sie es kaum ertragen können.
Ihr während der Entwicklung völlig normales Bedürfnis nach Stimulation, der
Drang, Entdeckungen zu machen und ständig etwas Neues zu lernen, wird oft in
einer Welt langer Autofahrten, regnerischer Nachmittage und Schulaufgaben nicht
befriedigt. Für ein Kind kann Langeweile qualvoll sein, wie eine Migräne oder
ein starker Durst, der nicht gelöscht werden kann. Sie kann so sehr schmerzen,
dass das arme Kind am liebsten laut schreien oder mit lautem Gepolter etwas an
die Wand werfen würde. Man könnte extreme Langeweile als eine Art Schmerz
bezeichnen.

Zum Glück
haben wir Erwachsenen nicht mehr dieses Bedürfnis nach ständiger Stimulation.
Trotz unserer Belastungen leben wir zumeist auf einem durchaus zu bewältigenden
Niveau der Erregung, weder unerträglich überreizt noch unterstimuliert - mit
Ausnahme von Soziopathen. Soziopathen haben berichtet, dass sie fast ständig
nach zusätzlicher Stimulation gieren. Manche haben das Wort süchtig verwendet,
also zum Beispiel süchtig nach Nervenkitzel, süchtig nach
Risiko. Solche Süchte entstehen, weil die beste (und vielleicht die einzige)
nachhaltige Therapie für Unterstimulation unser Gefühlsleben ist, und zwar so
sehr, dass in einigen Lehrbüchern der Psychologie die Begriffe Erregung und emotionale
Reaktion fast austauschbar verwendet werden. Wir werden stimuliert
durch unsere bedeutsamen Bindungen, Interaktionen und glücklichen und
unglücklichen Momente, die wir zusammen mit anderen Menschen erleben; und
Soziopathen haben kein solches Gefühlsleben, das sie erleben könnten. Sie sind
nicht in der Lage, die manchmal entsetzliche, manchmal spannende, aber immer
vorhandene Erregung zu erleben, die mit echten Bindungen zu anderen Menschen
unvermeidlich einhergeht.

Laborexperimente
mit elektrischen Schlägen und lauten Geräuschen67 haben gezeigt,
dass selbst die physiologischen Reaktionen (Schwitzen, Herzrasen etc.), die
normalerweise durch gespannte Erwartung und erlernte Furcht hervorgerufen
werden, bei Soziopathen sehr viel schwächer ausgeprägt sind. Als adäquate Stimulation
bleiben den Soziopathen nur ihre Machtspiele, und solche Spiele werden sehr
schnell alt und schal. Wie bei einer Droge muss das Spiel wieder und wieder
gespielt werden, größer und besser, und das könnte - abhängig von den
Ressourcen und Talenten des jeweiligen Soziopathen - unmöglich sein. Und so
können für einen Soziopathen die Qualen der Langeweile fast chronisch sein.

Das
Bedürfnis, die Langeweile gelegentlich auf chemischem Wege zu lindern, ist
einer der Gründe dafür, warum Soziopathen anfällig für Alkohol- und
Drogenmissbrauch sind. Eine wichtige Komorbiditätsstudie,68 die 1990
im Journal of the American Medical Association veröffentlicht
wurde, kommt zu dem Ergebnis, dass bis zu 75 Prozent der Soziopathen
alkoholabhängig sind und 50 Prozent andere Drogen missbrauchen. Und so sind
Soziopathen häufig Süchtige im herkömmlichen Sinne, zusätzlich zu ihrer im
übertragenen Sinne bestehenden Sucht nach Risiko. Mit ihren "Höhepunkten"
und Gefahren bietet die Drogenszene mehr als eine Attraktion für die
Gewissenlosen; in der Drogenszene fühlen sich viele Soziopathen am wohlsten.

Eine
andere, 1993 im American Journal of Psychiatry veröffentlichte
Studie69 ergab, dass unter den Süchtigen, die ihre Drogen intravenös
konsumierten und mit antisozialer Persönlichkeitsstörung diagnostiziert worden
waren, 18 Prozent HIV-positiv waren. Dagegen wurden unter Süchtigen, die ihre
Drogen intravenös konsumierten und nicht mit antisozialer
Persönlichkeitsstörung diagnostiziert worden waren, nur 8 Prozent HIV-positiv
getestet. Das höhere Risiko einer HIV-Infektion unter Soziopathen ist
vermutlich auf ihr riskanteres Verhalten zurückzuführen.

Diese
Zahlen bringen uns zurück zu einer Frage, die ich im ersten Kapitel gestellt
habe: Ist das Fehlen eines Gewissens das Ergebnis einer Anpassung, oder ist es
eine Geistesstörung? Eine funktionelle Definition des Begriffs Geistesstörung
ist ein psychischer Zustand, der eine schwerwiegend "gestörte
Lebenstüchtigkeit" ("life disruption") verursacht, also
gravierende und außergewöhnliche Einschränkungen der Fähigkeit einer Person,
gemäß ihrer allgemeinen Gesundheit und Intelligenz zu funktionieren. Der
gesunde Menschenverstand sagt uns, dass das Vorhandensein
einer der bekannten Geistesstörungen - schwere Depressionen,
chronische Ängste, Paranoia, etc. - wahrscheinlich eine leidvoll "gestörte
Lebenstüchtigkeit" verursachen würde. Aber wie steht es um das Fehlen von etwas,
das wir gewöhnlich als rein moralische Eigenschaft ansehen? Wie steht es um das
Fehlen eines Gewissens? Wir wissen, dass Soziopathen sich fast nie in Therapie
begeben. Leiden sie aber trotzdem unter "gestörter Lebenstüchtigkeit"?

Ein Weg,
sich dieser Thematik zu nähern, ist die Überlegung, was einem Soziopathen im
Leben wichtig ist: Gewinnen und Dominanz. Und sich dann die seltsame Frage zu
stellen: Warum erreichen nicht alle
Soziopathen Positionen mit großer Machtfülle? Bedenkt man ihre fokussierte
Motivation und die Handlungsfreiheit, die aus dem Fehlen eines Gewissens
erwächst, sollten sie alle überragende politische Leitfiguren oder
internationale Topmanager sein oder zumindest hochgestellte Berater oder Diktatoren
von Kleinstaaten. Warum gewinnen sie nicht immer?

Denn das
tun sie nicht. Stattdessen sind die meisten von ihnen ziemlich unbedeutend und
darauf beschränkt, ihre kleinen Kinder oder eine deprimierte Frau zu
beherrschen oder vielleicht ein paar Angestellte oder Arbeitskollegen. Eine
erhebliche Anzahl von ihnen ist im Gefängnis, wie Hannahs Vater, oder gefährden
ihre Karriere oder ihr Leben. Nur sehr wenige sind märchenhaft reich wie Skip.
Noch weit weniger sind berühmt. Ohne jemals einen großen Eindruck auf der Welt
zu hinterlassen, sind die meisten von ihnen im Niedergang begriffen und werden
völlig ausgebrannt sein, wenn sie in die Jahre gekommen sind. Zeitweilig können
sie uns berauben und quälen, ja, aber letztlich sind sie gescheiterte
Existenzen.

Aus der
Sicht des Psychologen sind selbst jene in prestigeträchtigen Positionen,
selbst die berühmten Namen, nur gescheiterte Existenzen. Für die meisten
Menschen entsteht Glück durch die Fähigkeit, zu lieben, sein Leben nach höheren
Prinzipien zu leben (jedenfalls meistens) und einigermaßen zufrieden mit sich
selbst zu sein. Soziopathen können nicht lieben, sie haben per definitionem
keine höheren Prinzipien, und fast nie fühlen
sie sich wohl in ihrer Haut. Sie sind lieblos, amoralisch und chronisch
gelangweilt, selbst die wenigen unter ihnen, die reich und berühmt werden.

Und sie
fühlen sich nicht nur aus Langeweile unwohl in ihrer Haut. Die absolute
Egozentrik von Soziopathen schafft ein individuelles Bewusstsein, das für
jedes kleine Wehwehchen und Ziepen des Körpers überaus sensibel ist, für jeden
flüchtigen Schmerz in Kopf oder Brustkasten. Und Ohren, die sehr begierig und
besorgt jeder Sendung in Radio und Fernsehen lauschen, die von Ungeziefer,
Umweltgiften oder ähnlichem Ungemach berichtet. Da seine Sorge und sein
Bewusstsein ausschließlich auf ihn selbst gerichtet ist, leidet der Mensch ohne
Gewissen manchmal unter quälenden hypochondrischen Reaktionen,70
gegen die selbst der quengeligste Neurotiker rational wirkt. Eine kleine
Verletzung durch eine Papierkante ist ein gravierendes Ereignis, und ein Herpesbläschen
ist der Anfang vom Ende.

Das
vielleicht bekannteste Beispiel der Obsession des Soziopathen mit seinem
Körper ist Adolf Hitler, der Zeit seines Lebens ein Hypochonder war und
panische Angst hatte, an Krebs zu erkranken.71 In dem Versuch, den
Krebs in Schach zu halten und um eine lange Liste anderer eingebildeter
Krankheiten zu heilen, schluckte er "Heilmittel", die von seinem
bevorzugten Leibarzt Dr. Theodor Morell eigens für ihn zusammengebraut wurden.
Viele seiner Tabletten enthielten halluzinogene Gifte, und so vergiftete sich
Hitler allmählich selbst, bis er tatsächlich krank wurde. Wahrscheinlich aus
diesem Grunde wurde ein - reales - Zucken seiner rechten Hand immer
auffälliger, und ab Mitte 1944 verbot er Filmaufnahmen von sich.

Manchmal
verwenden Soziopathen ihre Hypochondrie als Strategie zur Vermeidung von
Arbeit. Gerade geht es ihnen noch gut; aber dann wird es Zeit, Rechnungen zu
bezahlen oder sich einen Job zu suchen oder einem Freund beim Umzug zu helfen,
und plötzlich haben sie Schmerzen im Brustkasten oder fangen an zu humpeln. Und
eingebildete gesundheitliche Probleme und Gebrechen tragen einem oft eine
bevorzugte Behandlung ein, zum Beispiel den letzten Sitzplatz in einem
überfüllten Raum.

Durchweg
besteht Abneigung gegen beständige Leistung und strukturierte Projekte, und
natürlich steht diese Vorliebe für Müßiggang einem Erfolg in der realen Welt
sehr im Wege. Tag für Tag morgens aufzustehen und für lange Stunden zu arbeiten
wird fast nie ernsthaft in Betracht gezogen. Soziopathen ziehen ein
Betrugsmanöver, den schnellen "Deal" oder eine geschickte Intrige bei
weitem dem täglichen Engagement im Beruf, einem langfristigen Ziel oder einem
Plan vor. Selbst wenn Soziopathen in hochrangigen Jobs angetroffen werden, sind
das in der Regel Positionen, in denen sich das tatsächlich (oder auch nicht)
vollbrachte Pensum an harter Arbeit leicht verschleiern lässt oder in denen
sich andere so manipulieren lassen, dass sie die Arbeit verrichten. In einem
solchen Rahmen kann bisweilen ein cleverer Soziopath durch vereinzelte,
spektakuläre Leistungen die Dinge am Laufen halten oder durch Schmeichelei und
Charme oder Einschüchterung. Er stellt sich als abwesender Verantwortlicher
oder als "Regenmacher" oder das unersetzliche "kapriziöse Genie"
dar. Er braucht häufig Urlaub oder Auszeiten, in denen seine tatsächlichen
Aktivitäten etwas undurchsichtig bleiben. Beständige Arbeit, der wahre
Schlüssel zu dauerhaftem Erfolg - Beharrlichkeit, Verlässlichkeit, Sorgfalt -,
schmeckt zu sehr nach Verantwortung.

Leider
gelten diese einschränkenden Faktoren auch für jene Soziopathen, die mit
besonderen Begabungen und Talenten geboren wurden. Zu intensiver Hingabe und
täglicher Arbeit, die notwendig wären, um seine Kunst, Musik oder ein
beliebiges anderes kreatives Projekt zu entwickeln und zu vermarkten, ist ein
Soziopath gewöhnlich nicht fähig. Wenn Erfolg zufällig erreicht werden kann,
mit nur sporadischem Einsatz, dann vielleicht; wenn aber die Kunst einen
stetigen persönlichen Einsatz verlangt, dann ist sie verloren. Letztlich hat
ein Mensch ohne Gewissen das gleiche Verhältnis zu seinen eigenen Begabungen
wie zu anderen Menschen: Er vernachlässigt sie.

Und
Soziopathie ist fast immer ein Solo-Programm, eine weitere Strategie, die
gelegentlich für eine gewisse Zeit funktionieren mag, aber nur selten auf lange
Sicht. Da sie beharrliche Egoisten sind, haben Menschen ohne Gewissen keinen
Teamgeist. Der Soziopath kümmert sich nur um sich selbst. Im Umgang mit anderen
Menschen oder einer Gruppe probiert er es zunächst mit Lüge, Schmeichelei und
Einschüchterung. Diese Erfolgsstrategien sind sehr viel dürftiger und
kurzlebiger als echte Beziehungen, Führung und persönlicher Einsatz. Ziele, die
in einer Partnerschaft oder einer Gruppe durch eine gemeinschaftliche Anstrengung
hätten erreicht werden können, werden gewöhnlich durch den absoluten Egoismus
des Soziopathen torpediert. Diese Laufbahn hin zum letztlichen Scheitern wird
typischerweise von berüchtigten Tyrannen genommen und auch von unzähligen
weniger prominenten soziopathischen Arbeitgebern, Kollegen und Ehegatten.

Wenn der
Nervenkitzel der Manipulation anderer Menschen die Oberhand gewinnt, wie es bei
Soziopathie der Fall ist, werden alle anderen Ziele überschattet. Die
resultierende "gestörte Lebenstüchtigkeit" kann - wenn sie sich auch
davon unterscheidet - ebenso schwerwiegend sein wie die durch schwere Depressionen,
chronische Angstzustände, Paranoia und andere Geisteskrankheiten verursachten
Einschränkungen. Und der emotionale Bankrott der Soziopathie bringt es mit
sich, dass der Soziopath nie in der Lage sein wird, authentische emotionale
Intelligenz zu entwickeln, ein Verständnis dafür, wie Menschen funktionieren -
eine unersetzliche Leitlinie für das Leben in der Welt der Menschen. Wie
Doreen, die tatsächlich glaubt, sie könne ihre persönliche Macht durch das
Verunglimpfen anderer Menschen ausbauen, wie Skip, der sich allzeit immun
wähnt gegen die Gesellschaft und ihre Regeln, wie der gestürzte Diktator, der
fassungslos ist angesichts des hasserfüllten, verhandlungsunwilligen Mobs "seiner
Genossen", neigt ein Mensch ohne Gewissen - selbst ein gerissener - dazu,
ein kurzsichtiges und überraschend naives Individuum zu sein, das schließlich
durch Langeweile, finanziellen Ruin oder eine Kugel umkommen wird.

Das extreme Gewissen

Und doch
ist der bezwingendste Grund für den Wunsch, ein Gewissen zu besitzen, statt
frei von ihm zu sein, nicht etwa die Liste der ruinösen Nachteile, die
Soziopathie mit sich bringt. Nein, das Beste daran, mit Moral ausgestattet zu
sein, ist die profunde und strahlend schöne Gabe, die uns in der Hülle des
Gewissens - und nur darin - zuteil wird. Die Fähigkeit zu lieben ist mit
dem Gewissen verbunden, so wie der Geist mit dem Körper verbunden ist. Das
Gewissen ist die Verkörperung der Liebe und durchdringt umfassend unsere
biologische Konstruktion. Es lebt in dem Teil des Gehirns, der emotional
reagiert, und zum Nutzen unserer Lieben, wenn sie Aufmerksamkeit, Hilfe oder
gar ein Opfer von uns brauchen. Wir haben bereits gesehen, dass ein Mensch, der
außerstande ist zu lieben, auch kein echtes Gewissen haben kann, da das
Gewissen ein auf unseren emotionalen Bindungen zu anderen Menschen beruhendes,
intervenierendes Gefühl der Verantwortlichkeit ist. Jetzt kehren wir diese
psychologische Gleichung um: Die andere Wahrheit ist, dass ein Mensch, der kein
Gewissen hat, auch nie wirklich lieben kann. Subtrahiert man den Imperativ der
Verantwortlichkeit von Liebe, bleibt nur ein dünnes, drittklassiges Ding - der
Wille zu besitzen, und das ist mitnichten Liebe.

Kurz nach
den Anschlägen des 11. September 2001, mit denen ein besonders finsteres und
aggressives Kapitel unserer Geschichte begonnen hat, sagte mir mein Freund
Bernie, der Psychologe, ohne zu zögern, dass er sich für ein Gewissen entscheiden
würde, trotz der scheinbaren Zweckmäßigkeit eines Daseins ohne Gewissen, dass
er aber nicht sagen könne, warum. Ich glaube, dass Bernies intuitive Entscheidung
auf der unauflöslichen Verbindung zwischen dem Gewissen und der Fähigkeit zu
lieben beruhte, und dass Bernie, vor die Wahl gestellt zwischen aller Macht,
allem Geld und Ruhm der Welt und dem Privileg, seine eigenen Kinder lieben zu
können, sich auf der Stelle für Letzteres entscheiden würde. Zum Teil, weil er
ein guter Mensch ist; aber auch, weil Bernie ein guter Psychologe ist und etwas
darüber weiß, was wirklich die Menschen glücklich macht.

Es gibt
das Streben nach Besitz und Dominanz, und es gibt die Liebe. Ob er nun seine
Beweggründe in dem betreffenden Moment benennen konnte oder nicht - durch seine
Entscheidung für das Gewissen hat der Psychologe Bernie de facto die Liebe
gewählt, und das überrascht mich keineswegs. Dominanz kann einen temporären
Nervenkitzel produzieren, aber sie macht den Menschen nicht glücklich - im
Gegensatz zur Liebe.

Aber kann
es nicht auch ein Zuviel an Gewissen geben? Gibt es nicht
Psychologen, die behauptet haben, dass Menschen - weit davon entfernt,
glücklich zu sein - durch ihr Gewissen tyrannisiert und in schwere
Depressionen getrieben werden können?

Ja und
nein. Freud hat beobachtet, dass ein zu aktives Über-Ich seinen Besitzer in die
Depression und womöglich gar den Selbstmord treiben könne. Aber das Über-Ich,
diese maulende, disziplinierende, nach frühen Erlebnissen verinnerlichte
Stimme ist nicht das Gewissen. Und auch nicht das, was Psychologen als "ungesunde
Scham" ("unhealthy shame") bezeichnen - wobei es sich nicht
wirklich um Scham handelt im Sinne einer Reaktion auf begangene Missetaten, als
vielmehr um den irrationalen, durch negative Botschaften während der Kindheit
eingeimpften Glauben, dass die gesamte eigene Person irgendwie schlecht, abstoßend,
wertlos sei. Selbst ein bisschen ungesunde Scham ist zu viel, aber ungesunde
Scham ist kaum das normale Gewissen, das ein intervenierendes Gefühl der
Verantwortlichkeit ist und nicht ein destruktives Gefühl von Wertlosigkeit und
Elend. Wenn zeitgenössische Psychologen behaupten, zuviel Gewissen sei Gift,
ist ihre Wortwahl unüberlegt. Stattdessen meinen sie ungesunde Scham - oder ein
schrilles Über-Ich, das Überstunden macht.

Das
Gewissen, unser siebter Sinn, ist ein völlig anderes Phänomen. Es ist ein
Gefühl der Verpflichtung, das auf Liebe basiert. Und so bleibt die Frage: Ist
ein extremes Gewissen belastend oder erhebend?

Um zu
verstehen, wie sich ein stark ausgeprägtes Gewissen auf die Psyche auswirkt,
können wir die Lebensläufe und Zufriedenheit von Menschen betrachten, die ihr
angeborenes Gefühl eines Gewissens zu einem besonders starken emotionalen
Muskel ausgebildet haben. Jeder von uns könnte verschiedene Personen als seine
moralischen Helden benennen, von historischen oder öffentlichen Figuren bis hin
zu Menschen, die wir persönlich gekannt oder die uns mit ihrem moralischen
Verhalten beeindruckt haben. In einer systematischen Studie über solche Menschen
haben Anne Colby am "Radcliffe's Henry Murray Research Center" und
William Dämon am "Department of Education" der Brown University ihre
eigene Auswahl getroffen.72 Beunruhigt wegen des gegenwärtigen von
ihnen so empfundenen Mangels an moralischer Führung haben Colby und Dämon
dreiundzwanzig Personen ausgewählt, die sie für moralische Vorbilder hielten,
elf Männer und zwölf Frauen, deren moralisches Engagement hervorragende
Beiträge in vielen Feldern erbracht hat, darunter Bürgerrechte und bürgerliche
Freiheiten, die Bekämpfung von Armut und Hunger, Religionsfreiheit,
Umweltschutz und Frieden. Diese dreiundzwanzig Personen gehören unterschiedlichen
Rassen, Religionen und Gesellschaftsschichten an und haben unterschiedliche
Ziele, aber ein Merkmal verbindet sie: Ein außergewöhnlich stark ausgeprägtes
Gewissen, ein "überentwickeltes" Gefühl der Verantwortung für das
Wohlergehen ihrer Mitmenschen. Aus der Perspektive eines Psychologen
repräsentieren sie in emotionaler und geistiger Hinsicht das den hier
dargestellten Soziopathen diametral entgegengesetzte Extrem.

Unter den
moralischen Vorbildern von Colby und Dämon finden sich Virginia Foster Durr,
die zur Bürgerrechtsaktivistin gewandelte Südstaatenschönheit, die als erste
Rosa Parks* in die Arme schloss, als diese aus dem Gefängnis entlassen wurde;
Suzie Valadez, die viele Jahre damit verbracht hat, für Tausende von armen
Mexikanern in Ciudad Juarez Nahrung, Kleidung und medizinische Versorgung zu
organisieren; Jack Coleman, vormals Rektor des Haverford College, der für seine
Auszeiten bekannt wurde, in denen er als Straßenarbeiter, Müllmann und Obdachloser
gelebt hat; der Geschäftsmann Cabell Brand, der sich der Gründung des Vereins "Total
Action Against Poverty" in Roanoke, Virginia, verschrieben hatte; und
Charleszetta Waddles, Gründerin der "Perpetual Mission", die ihr
Leben der Fürsorge für Alte und Arme, ledige Mütter, Prostituierte und
misshandelte Kinder in Detroit, Michigan, gewidmet hatte.

Die
Forscher studierten Autobiographien und mündliche Überlieferungen und führten
ausführliche Interviews mit jedem ihrer dreiundzwanzig Vorbilder und deren
Mitarbeitern. In ihrem Buch Some Do Care: Contemporary Lives
of Moral Commitment ("Manche haben Mitgefühl:
Zeitgenössische Lebensläufe moralischen Engagements") präsentieren sie
ihre Ergebnisse und berichten, dass es verblüffende Übereinstimmungen zwischen
Personen mit einem extrem ausgeprägten Gewissen gibt. Die Autoren bezeichnen
diese gemeinsamen Charakteristika als (1) "Gewissheit", (2) "Positivität"
und (3) "Einheit des Selbst mit
moralischen Zielen". "Gewissheit" beschreibt eine außergewöhnliche
Klarheit der Überzeugungen der Vorbilder darüber, was rich-

*
Anmerkung des Übersetzers: Rosa Louise Parks (1913 - 2005) war eine farbige
US-amerikanische Bürgerrechtlerin. Sie wurde am 1. Dezember 1955 in Montgomery,
Alabama, verhaftet, weil sie sich weigerte, ihren Sitzplatz im Bus für einen
männlichen weißen Fahrgast zu räumen. Ihr ziviler Ungehorsam gegen die
Rassendiskriminierung löste den "Montgomery Bus Boycott" aus, der
neben anderen Protesten als Anfang der schwarzen Bürgerrechtsbewegung in den
USA gilt.

tig sei,
und auch ihr Empfinden einer eindeutigen persönlichen Verantwortung, nach
diesen Überzeugungen zu handeln. "Positivität" drückt die
lebensbejahende Einstellung der Vorbilder aus, die außerordentliche Freude an
ihrer Arbeit und ihren - oft auch angesichts von Entbehrungen oder gar Gefahren
- ausgeprägten Optimismus. Und die "Einheit des Selbst mit moralischen
Zielen" der Vorbilder beschreibt die Integration ihrer moralischen Haltung
mit ihrem Verständnis der eigenen Identität und die subjektiv empfundene
Gleichheit ihrer moralischen und persönlichen Ziele.

"Einheit"
bedeutet, dass das Gewissen für solche Menschen nicht nur eine
Orientierungshilfe ist. Es ist ihr Wesen. In dem Versuch,
sein Verständnis seiner persönlichen Identität zu beschreiben, erklärte eines
der Vorbilder, Cabell Brand, in einem Interview: "Ich bin, was ich tun
kann und wie ich mich jederzeit fühle - an jedem Tag, in jedem Moment ... Es
fällt mir schwer, zwischen meiner Person, meinen Zielen und meinen Handlungen
zu trennen."

Colby und
Dämon hielten dieses dritte Merkmal, die "Einheit des Selbst mit
moralischen Zielen", für ihr wichtigstes Ergebnis und von entscheidender
Bedeutung für das Verständnis des Gewissens und seiner Auswirkungen. Wenn das
Gewissen hinreichend mächtig wird, vereint es anscheinend die menschliche Psyche
in einzigartiger und nützlicher Weise, und statt eine "gestörte
Lebenstüchtigkeit" zu verursachen, kann ein extremes Gewissen das
Lebensglück deutlich steigern. Colby und Dämon schreiben dazu: "Unsere
Vorbilder haben sich durch die entmutigenden Eindrücke von Armut und Not nicht
beirren lassen, da alles, was sie für ihren persönlichen Erfolg brauchten, die
produktive Erfüllung ihrer moralischen Mission war." In unbewusster
Missachtung der Tendenz unserer Kultur, Gewissen und Eigeninteresse als
Gegensätze zu sehen, haben Colbys und Dämons Vorbilder "ihr eigenes
Wohlbefinden und persönliches Interesse in moralischen Begriffen definiert und
waren - mit sehr wenigen Ausnahmen - außerordentlich glücklich und erfüllt".
Weit davon entfernt, ihnen Leid zu bringen oder sie zu Trotteln zu machen, hat
ihr außergewöhnliches Gefühl der Verpflichtung gegenüber anderen Menschen sie
glücklich gemacht.

Das
Gewissen, unser Gefühl der Verantwortlichkeit untereinander, ermöglicht uns
ein Zusammenleben, in unserem Zuhause und auf unserem Planeten. Es hilft,
unserem Leben Sinn zu verleihen, und steht zwischen uns und einem öden Dasein
sinnloser Wettkämpfe. Ein stark ausgeprägtes Gefühl des Gewissens kann
moralische Ziele, persönliche Wünsche und Selbstverständnis integrieren - wir werden
zu unseren guten Taten; und daher scheint ein extremes Gewissen ein
seltener, passgenauer Schlüssel für menschliches Glück zu sein.

Und so
folgt hier der beste psychologische Rat, den ich anzubieten habe: Wenn Sie
sich in unserer Welt umsehen und versuchen herauszufinden, was vor sich geht
und wer "gewinnt" - wünschen Sie sich nicht, weniger Gewissen zu
haben. Wünschen Sie sich mehr.

Preisen
Sie Ihr Schicksal.

Mit einem
Gewissen werden Sie vielleicht nie genau das tun können, was Ihnen beliebt,
oder das, was Sie tun müssten, um leichte oder dauerhafte Erfolge in der
materiellen Welt zu erreichen. Und so werden Sie vielleicht nie große
finanzielle oder politische Macht über andere Menschen erringen. Vielleicht
werden Sie nie über den Respekt der Massen gebieten oder über ihre Furcht. Im
Gegenteil, Sie könnten schmerzlichen Attacken des Gewissens ausgesetzt sein,
die Sie durchaus dazu bringen könnten, gegen Ihre eigennützigen Bestrebungen
zu handeln. Und vielleicht werden Sie Ihr ganzes Leben lang hart arbeiten und
die Verlockungen kindlicher Abhängigkeit aufgeben müssen, um Ihre eigenen
Kinder gedeihen zu sehen. Sie könnten sich selbst von Zeit zu Zeit in der
Schlinge eines Soziopathen verfangen, und wegen Ihrer Skrupel werden Sie
vielleicht nie in der Lage sein, sich zufriedenstellend an den Menschen zu
rächen, die Sie verletzt haben. Und, ja, wahrscheinlich werden Sie nie der
Diktator eines Kleinstaates werden.

Aber Sie
werden Ihre schlafenden Kinder im Bett ansehen und diese unerträgliche Woge der
Ehrfurcht und Dankbarkeit erleben können. Sie werden andere Menschen in Ihrem
Herzen tragen können, nachdem sie längst verblichen sind. Sie werden wahre
Freunde haben. Im Gegensatz zu den Wenigen, die hohl und auf Risiko versessen
sind und denen ein siebter Sinn fehlt, werden Sie Ihren Lebensweg im vollen
Bewusstsein der warmen und tröstenden, provozierenden, verwirrenden,
bezwingenden und manchmal beglückenden Gegenwart anderer menschlicher Wesen
gehen, und in Begleitung Ihres Gewissens werden Sie die Möglichkeit haben, das
allergrößte Risiko einzugehen - das, wie wir alle wissen, darin besteht zu
lieben.

Das
Gewissen ist wahrlich das bessere Angebot von Mutter Natur. Sein Wert ist im
grandiosen Rahmen der Geschichte offensichtlich, und wie wir im nächsten
Kapitel sehen werden, ist es für uns selbst im alltäglichen Umgang mit Freunden
und Nachbarn wertvoll. Lassen Sie uns nun versuchen, in Gesellschaft der
gesamten Nachbarschaft einen Tag mit einer bedauernswerten Soziopathin namens
Tillie zu verbringen. Von Tillie können wir lernen - wenn auch sie selbst es
nie lernen wird -, dass dank eines Gewissens auch alltägliche Erlebnisse sich
lohnen.

E L F

der tag
des murmeltiers*

Was nicht
gut für den Schwarm ist, ist auch nicht gut für die Biene.

—Marc
Aurel

Tillie ist
ein Mensch, den der Persönlichkeitstheoretiker Theodore Millon73 als
"streitlustige Psychopathin" ("abrasive psychopath")
bezeichnen würde. Sie ist eine Soziopathin, aber ihr fehlt - für sie betrüblich
- der bei Soziopathen übliche Charme und die Raffinesse. Stattdessen verhält
sie sich, um mit Millon zu sprechen, "unverhohlen und grob streitlustig
und zänkisch", und "alles und jeder ist ein willkommenes Ziel für
ihre Nörgeleien und Attacken". Tillies besondere Begabung besteht darin,
auch die kleinste, subtilste Andeutung eines Konflikts aufzugreifen und sie mit
großen Gezeter aufzubauschen. Sie brilliert darin, Feindseligkeit und Bitterkeit
zu erzeugen, wo vorher keine war und ist darauf spezialisiert, für gewöhnlich
sanftmütige und friedliebende Menschen zu provozieren.

In Tillies
Universum hat Tillie immer Recht, und sie erbaut

*
Anmerkung des Übersetzers: Der "Groundhog Day" (Tag des Murmeltiers)
ist ein traditionelles Fest, das mancherorts in den USA und Kanada gefeiert
wird. Am 2. Februar eines jeden Jahres, dem "Candlemas Day"
(Lichtmess), wird eine Prognose über den weiteren Verlauf des Winters
getroffen. Dazu werden öffentlich und manchmal im Rahmen von Volksfesten
Waldmurmeltiere ("groundhogs") aus ihrem Bau gelockt. Wenn das Tier "seinen
Schatten sieht", also die Sonne scheint, soll der Winter noch weitere
sechs Wochen anhalten. Die Voraussage basiert also auf einer Art Bauernregel
zum Wetter an diesem Tag.

sich
selbstgerecht daran, ihren anscheinend allgegenwärtigen und stets irgendwie
irrigen Gegnern zu widersprechen und sie zu frustrieren. Ihre Mission im Leben
ist es, die Welt zu korrigieren, eine Berufung, der sie ohne Zögern oder
Gewissen nachgeht. Auf dieser Mission vermisst sie die Wertschätzung ihrer
Mitmenschen, womit sie zusätzlich ihr Verhalten ihnen gegenüber rechtfertigt.

Heute
morgen hat Tillie ein Murmeltier im Garten hinter ihrem Haus entdeckt. Während
sie es von ihrem Wintergarten aus beobachtet, setzt es sich auf seinen runden
Schenkeln im Gras auf und wendet sein wachsames kleines Gesicht in jede
Richtung, als würde es Tillies Grundstück vermessen. Als Tillie die Schiebetür
öffnet, um es besser sehen zu können, erstarrt das Tier für einen Moment, bevor
es davon watschelt und am Rande des Rasens im Boden verschwindet, an einem
Punkt, wo Tillies Grundstück an das ihrer Nachbarn Catherine und Fred grenzt.

Tillie
merkt sich, wo sein Bau sein muss, und stellt sich dann auf die Terrasse, eine
weißhaarige, siebzigjährige Frau in einem blaukarierten Hauskleid - sie könnte
der Welt wie der Archetyp einer gütigen und weisen alten Frau erscheinen. Wie
sie interessiert über den Rasen schaut, könnte ein zufälliger Beobachter denken,
dass ihre Miene und untersetzte Gestalt sich nicht allzu sehr von der
Erscheinung des Murmeltiers unterscheiden.

Tillies
Nachbarn am Hang auf der anderen Seite ihres Hauses, Greta und Jerry,
frühstücken zufällig auch im Wintergarten und können Tillie auf ihrer Terrasse
sehen. Sie sind zu weit entfernt, um das Murmeltier zu bemerken. Alles, was sie
sehen können, ist die siebzigjährige Tillie, wie sie regungslos in ihrem
blauweißen Kleid dasteht.

Die
fünfunddreißigjährige Greta, Leiterin des örtlichen Warenhauses, sagt zu ihrem
Mann Jerry, einem Bauunternehmer: "Verdammt, ich wünschte, diese
fürchterliche Frau würde einfach von hier wegziehen. Wie lange wohnt sie
inzwischen hier?"

"Fünfzehn
Monate", antwortet Jerry.

Greta
lächelt grimmig. "Aber wer zählt schon die Tage, oder? Ich weiß, ich
sollte mir nicht wünschen, dass jemand von hier verschwindet; aber sie ist so
unglaublich gemein. Und dominant. Ich weiß nicht, wie
sie sich überhaupt selbst ertragen kann."

Jerry
seufzt und sagt: "Vielleicht könnten wir ihr Haus kaufen."

Greta will
lachen, als ihr klar wird, dass Jerry es ernst meint. Plötzlich erkennt sie,
dass ihr für gewöhnlich gleichmütiger Ehemann Tillie ebenso verabscheut wie
sie selbst. Sie fröstelt und fühlt sich ein bisschen schuldig und geht zurück
in die Küche, um noch etwas frischen Kaffee zu holen.

Als sie
zurückkommt, starrt Jerry immer noch die alte Frau auf ihrer Terrasse an. Er
sagt: "Nein, wir können es uns nicht leisten, ihr Haus zu kaufen.
Vielleicht zieht sie ja einfach weg. Man sollte denken, dass jemand wegziehen
würde, wenn er in der gesamten Nachbarschaft so verhasst ist wie sie."

Greta
stellt fest: "Na ja, also die Sache ist ja, dass man bestimmt überall, wo
sie auftaucht, so auf sie reagiert."

"Ja,
wahrscheinlich. Wo hat sie früher gelebt?"

"Keine
Ahnung", antwortet Greta. Dann, mit einem aufkeimenden Gefühl der
Dankbarkeit, dass Jerry ihre Gefühle teilt, sagt sie: "Ist es zu fassen?
Ich glaube, es war letzte Woche, als sie mich angerufen und gesagt hat, wir
sollten in unserem Kamin kein Feuer mehr machen. Sie sei 'allergisch gegen
Holzrauch' - wie findest du das?"

"Was7.
Davon hast du mir nichts erzählt! Das ist irre!" Jerry ballt die
Fäuste und ändert dann sein Urteil. "Nein, das ist nicht irre. Es ist einfach
nur dummes Zeug. Wir werden ein Feuer in dem verdammten Kamin machen und zwar
heute Abend. Also, ich werde noch etwas mehr Holz hereinbringen, bevor ich zur
Arbeit fahre."

"Aber
es soll heute richtig warm werden."

"Ja,
und?"

Diesmal
lacht Greta tatsächlich. "Weißt du, wie wir uns anhören?"

Jerry
sieht seine Frau verlegen an, und seine Mundwinkel wandern nach oben. Er
öffnet die geballten Fäuste und knackt ein paarmal mit den Knöcheln, um sich zu
entspannen.

Die
Nachbarin von Greta und Jerry auf der gegenüberliegenden Straßenseite und drei
Häuser weiter ist eine ältliche Witwe namens Sunny. Genau in diesem Moment
denkt auch Sunny daran, wie gemein Tillie doch sei, obwohl sie Tillie nicht auf
deren rückwärtiger Terrasse sehen kann wie Greta und Jerry. Gestern hatte
Tillie die Polizei gerufen, weil Sunny ihr Auto auf der Straße vor ihrem
eigenen Haus geparkt hatte. Sunny hatte schon immer ihr Auto auf der breiten
Fläche zwischen der Straße und ihrem Haus geparkt, seit ihr Mann vor zehn
Jahren das Zeitliche gesegnet hatte, weil sie Angst davor hat, mit dem Auto
von der Einfahrt in den Verkehr zurückzusetzen. Ein junger Polizist kam und forderte
sie auf, ihr Auto in der Einfahrt zu parken. Er entschuldigte sich mehrfach,
sagte aber trotzdem, dass Tillie im Recht sei. Es sei ein Verstoß. Sunny hat
ihr Frühstück noch nicht beendet, und schon graut ihr vor der bevorstehenden
Fahrt zum Lebensmittelgeschäft, da sie ganz allein das Auto wird zurücksetzen
müssen. Sie könnte heulen. Und das Auto war nicht einmal in der Nähe von
Tillies Haus!

Während
Sunny betrübt auf die Straße schaut, beschließt Tillie auf ihrer hinteren
Terrasse, dass das Murmeltier fürs Erste nicht wieder auftauchen wird. Sie geht
zurück ins Haus, wo sie nicht mehr von Greta und Jerry, die immer noch am Hang
frühstücken, gesehen werden kann. Während Greta und Jerry ihren Kaffee
austrinken und versuchen, über etwas anderes zu reden, geht Tillie in ihrer
Küche ans Telefon und ruft Catherine an, ihre direkte Nachbarin, mit der sie
nunmehr ein Murmeltier teilt.

Catherine
ist Lehrerin in der sechsten Klasse. Sie ist seit ihrem zweiundzwanzigsten
Lebensjahr Lehrerin gewesen, und nun naht ihr sechzigster Geburtstag heran. Sie
überlegt, sich zur Ruhe zu setzen; aber der Gedanke macht sie traurig. Ihr
Unterricht und die Kinder bedeuten ihr alles in der Welt, und sie will nicht
ernsthaft aufhören zu arbeiten. Ihr Mann Fred, der sieben Jahre älter ist und
bereits im Ruhestand, hat Verständnis für sie und Geduld.

"Wann
immer du bereit bist", pflegt er zu sagen. "Ich mag ohnehin gern im
Haus herumwuseln und Kleinigkeiten reparieren." Und dann lachen sie
beide. Fred ist kaum in der Lage, eine kaputte Glühbirne zu ersetzen. Bis er
widerwillig vor einem Jahr den Posten aufgegeben hatte, war er Redakteur bei
der Lokalzeitung gewesen. Er ist ein guter, ruhiger, gebildeter Mann, der
ebenfalls seine Arbeit geliebt hat; er schreibt noch immer ehrenhalber in der
Rubrik "Menschliches" eine Kolumne unter dem Titel: "Menschen,
die man kennen sollte."

Als das
Telefon klingelt, sitzt Fred im Wohnzimmer und liest, während Catherine in der
Küche ist und im Begriff, zeitig zur Arbeit zu fahren. Das Klingeln des
Telefons so früh am Morgen erschreckt Catherine. Schnell nimmt sie den Hörer
ab.

"Hallo?"

"Catherine",
sagt Tillie unvermittelt und stößt das Wort aus, als sei sie verärgert.

"Ja,
hier spricht Catherine. Tillie? Meine Güte, Tillie, es ist sieben Uhr morgens.
Geht es Ihnen gut?"

"Ja,
mir geht es gut. Ich habe eben ein Murmeltier im Garten gesehen und dachte mir,
dass Sie das vielleicht interessieren würde."

"Ein
was? Ein Murmeltier?"

"Ja,
hinten zwischen unseren Grundstücken."

"Tja,
das ist ... interessant. Muss wohl niedlich gewesen sein, oder?"

"War
es wohl. Na ja, ich weiß, dass Sie beschäftigt sind. Ich dachte nur, dass Sie
von dem Tier wissen sollten. Wir können später darüber sprechen, bis dann."

"Äh,
ja. Wir reden später, also bis dann, Tillie."

Catherine
legt verwundert den Hörer auf und Fred ruft: "Was war denn das?"

Sie geht
ins Wohnzimmer, wo er mit seinem Buch sitzt, und antwortet: "Das war
Tillie."

"Aha",
sagt Fred und rollt mit den Augen. "Und was hat sie gewollt?"

"Sie
wollte mir mitteilen, dass sie hinter dem Haus ein Murmeltier gesehen hat."

"Warum
wollte sie dir das mitteilen?"

Catherine
schüttelt langsam den Kopf und sagt: "Ich habe nicht die geringste Ahnung."

"Ach,
Tillie!", exklamiert Fred und hebt den rechten Arm in spöttischem Salut
über den Kopf.

Als
Catherine ihre morgendliche Routine beendet, fühlt sie sich ein bisschen
beunruhigt und etwas unwohl, da sie weiß, dass bei Tillie die Handlung sich
stets verdichtet und die Auflösung wahrscheinlich anmaßend und unerfreulich
sein wird. Aber sie kann sich beim besten Willen nicht vorstellen, was es mit
dem Murmeltier auf sich haben könnte. Will Tillie es loswerden? Holt Tillie
indirekt ihre Erlaubnis ein? Und davon einmal abgesehen - Catherine und Fred
haben seit dreißig Jahren in genau diesem Haus gelebt und noch kein einziges
Mal ein Murmeltier auf dem Gelände gesehen. Wie seltsam.

Als sie im
Begriff ist, sich auf den Weg zur Schule zu machen, klingelt das Telefon ein
zweites Mal. Sie nimmt an, dass es wieder Tillie sein muss, aber stattdessen
ist es eine andere Nachbarin, die nette, zurückhaltende Sunny, und sie ist in
Tränen aufgelöst. Sunny erzählt Catherine, dass Tillie sie genötigt hätte, ihr
Auto in ihrer Einfahrt zu parken, und nun säße sie in der Falle. Könnte ihr
vielleicht jemand helfen? Könnten Catherine und Fred sie vielleicht heute zum Laden
fahren? Als sie von dieser neuesten Heldentat Tillies hört, rötet sich
Catherines Gesicht vor Wut; aber sie versichert Tillie so ruhig sie kann, dass
Fred sie selbstverständlich zum Laden fahren würde. Vielleicht gegen Mittag?
Außerdem würde Fred den Polizeichef sehr gut kennen, und vielleicht könne man
ja irgendwie das Problem mit Sunnys Parkplatz lösen.

Während
sie im Laufe des Tages ihre sechste Klasse unterrichtet, vergisst Catherine
die Angelegenheit mit Tillie; als sie aber gegen halb fünf nach Hause kommt,
fällt ihr der Anruf am frühen Morgen wieder ein, und wieder fühlt sie sich
zunehmend unwohl. Sie hatte beabsichtigt, vor dem Abendessen ein Nickerchen zu
machen; aber als sie sich auf das Bett setzt, wird ihr ungutes Gefühl plötzlich
stärker, und es zieht sie ans Fenster. Das Schlafzimmer ist im ersten Stock,
und von hier aus hat Catherine einen freien Blick über den gesamten hinteren
Teil des Grundstücks und auch Tillies Rasen hinter dem Haus. Der Tag war für
die Jahreszeit ungewöhnlich warm gewesen, und die hübschen Forsythien, die Fred
am hinteren Ende ihres Grundstücks gepflanzt hatte, hatten zu blühen begonnen.
Sie blickt hinaus über den ausgedehnten Rasen hinter dem Haus auf die lange
Forsythienhecke mit kleinen gelben Blüten; dahinter liegt der graubraune
Schatten des noch unbelaubten, unter Naturschutz stehenden Waldes, der alle
Grundstücke auf dieser Straßenseite begrenzt.

Und
außerdem sieht sie seltsamerweise Tillie, die mitten auf ihrem Rasen steht. Sie
trägt immer noch ihr blauweiß kariertes Kleid und außerdem inzwischen einen
breitkrempigen Strohhut, als wolle sie damenhaft ein wenig Gartenarbeit
verrichten.

Aber
Tillie gärtnert nie.

Catherine
beobachtet aus ihrem Schlafzimmerfenster, wie Tillie sich auf dem Gelände
umsieht, etwas zu erspähen scheint und zu der betreffenden Stelle marschiert.
Sie bückt sich und hebt mit offensichtlicher Anstrengung ein Objekt vom Boden
auf, das für Catherine wie ein großer, weißer Stein aussieht, der in Größe und
Form einer Wassermelone ähnelt. Als sie etwas genauer hinschaut, stellt
Catherine fest, dass es sich tatsächlich um einen Stein handelt, um einen
kleinen Findling, fast zu schwer für Tillie. Aber Tillie umklammert den Stein
mit beiden Armen und beginnt in gekrümmter, unsicherer Haltung in Richtung
Forsythien zu watscheln.

Eine
Bemerkung aus dem Telefongespräch am Morgen kommt Catherine in den Sinn - "hinten
zwischen unseren Grundstücken" -, und in diesem Moment weiß Catherine
genau, was Tillie vorhat. Der Bau des Murmeltiers! Tillie will mit dem Stein
die Höhle des Murmeltiers verstopfen, von dem sie Catherine erzählt hat.

Catherine
ist entsetzt. Sie fühlt sich benommen und ihr ist übel, als ob sie Zeugin eines
Mordes würde. Sie muss etwas tun; aber hinauszugehen und Tillie frontal zur
Rede zu stellen wäre so, als wolle sie mit einer tollwütigen Wölfin
diskutieren. In Wirklichkeit hat Catherine - obwohl sie sich das nur ungern
eingesteht - generell Angst vor Tillie aus Gründen, die sie nicht einmal in
Worte fassen kann. Warum sollte sie vor einer ziemlich unbedeutenden,
siebzigjährigen Frau Angst haben?

Und wie
konnte Tillie wissen, dass sie sie gerade jetzt vom Haus aus beobachten würde?
Wusste sie es tatsächlich?

Catherine
fängt an, im Schlafzimmer auf- und abzugehen, vom Fenster zu dem alten
Kleiderschrank aus Eiche und wieder zurück ans Fenster. Sie sieht, wie Tillie
unbeholfen den Stein an einer Stelle kurz hinter den Forsythien fallen lässt,
in der Mitte zwischen zwei kleinen Weidenbäumen am Waldrand. Catherine merkt
sich die Stelle sorgfältig. Dann geht sie zurück zum Kleiderschrank und starrt
sich in dem antiken Spiegel an. Während Tillie versucht, lose Erde von ihrem
Kleid zu schütteln, und dann über den Rasen zurück zur Terrasse stolziert,
starrt Catherine weiterhin im Spiegel in ihre eigenen Augen. Das arme, kleine
Tierchen, denkt sie ständig. Was soll es machen, wenn es in der Höhle
eingesperrt ist?

Schließlich
weiß Catherine, was sie zu tun hat. Und sie muss es Fred erzählen; er kann
helfen.

Fred hatte
im Zeitungsverlag einige seiner alten Freunde besucht. Als er nach Hause kam,
erzählte Catherine ihm, was Tillie getan hatte. Er sagte: "Na, diesmal hat
Tillie wohl zwei Fliegen mit einer Klappe erwischt."

"Wieso?"

"Dich
und das kleine Murmeltier, euch beide." "Ach so. Ja, das stimmt wohl,
oder?", sagt Catherine schlechtgelaunt.

"Sieht
so aus. Bist du sicher, dass ich nicht rübergehen und es mit ihr ausdiskutieren
soll?"

"Ja.
Sie würde es einfach wieder machen. Ich will dem Murmeltier helfen, so dass es
in Sicherheit ist. Kommst du mit?"

"Habe
ich eine Wahl?"

Catherine
lächelt und nimmt ihn in die Arme. "Eigentlich nicht", sagt sie.

Sie
bereiten gemeinsam das Abendessen zu, wie es ihre Gewohnheit ist, und warten
bis etwa neun Uhr. Draußen ist es jetzt völlig dunkel. Fred will Taschenlampen
mitnehmen; aber Catherine befürchtet, dass Tillie sie sehen könnte.

"Sie
wird wissen, dass wir ihn befreit haben, und ihn einfach morgen wieder
einsperren."

"Wir
müssen wenigstens eine mitnehmen, um seinen Bau zu finden, wenn wir da sind."

"Ja,
das stimmt. Okay, vielleicht eine ganz kleine Lampe? Aber wir schalten sie erst
an, wenn wir da sind."

Sie setzen
sich im Schneckentempo auf dem Rasen in Bewegung, um in der Dunkelheit nicht
zu stolpern. Fred führt und Catherine folgt ihm, mit den Armen ausgestreckt wie
eine Schlafwandlerin, um ihr Gleichgewicht zu halten. Als sie das hintere Ende
des Rasens erreicht haben, folgen sie der Forsythienhecke bis zum Ende. Dann
macht Catherine in gespannter Erwartung, wie ein Kind, einen Schritt in die
noch tiefere Dunkelheit dahinter und hofft, dass sie mit den Händen und nicht
ihrem Gesicht eine der Weiden finden wird.

Sie
ertastet einen Zweig, holt tief Luft und flüstert: "Okay, Fred. Die
Taschenlampe."

Fred nimmt
die Lampe aus seiner Tasche, hält sie dicht über dem Boden und schaltet sie an.
Nach einer Weile finden sie den melonengroßen Stein, schneller, als sie hoffen
konnten, da er glatt und weiß ist und sich von der dunklen Erde abhebt.
Catherine atmet aus und schiebt eine lose Haarsträhne hinter ihr linkes Ohr.
Sie und Fred bücken sich und heben den Stein hoch. Es kommt ein erstaunlich
kleines Loch im Boden zum Vorschein, bedenkt man, dass es von einem fetten
kleinen Murmeltier benutzt wird.

Catherine
hat den Impuls, mit der Lampe in das Loch zu leuchten, um nach dem Bewohner zu
sehen. Aber dann wird ihr klar, dass sie nicht viel würde sehen können und dass
sie das Tier verschrecken könnte.

Arm in Arm
stolpert sie mit Fred unter Flüstern und unterdrücktem Gelächter zurück zum
Haus.

Tillie hat
sie nicht gesehen. Als sie von ihrer Mission zurückkommen, hatte Tillie
bereits, wie üblich, seit mehreren Stunden getrunken und geschmollt. Sie sitzt
auf dem Sofa in ihrem Wohnzimmer und schenkt sich Glenlivet ein in dem
Versuch, die Monotonie ihres Lebens und die Idiotie, mit der sie sich ständig
herumplagen muss, zu ertränken. Das einzige, was diesen Abend von einem
beliebigen anderen unterscheidet, ist die Ansammlung von Umzugskartons um sie
herum.

In ihrem
benebelten Zustand beglückwünscht sie sich zu ihrer brillanten Idee, dieses Mal
kein "ZU VERKAUFEN"-Schild aufzustellen. Sie denkt bei sich: "Ich
werde diese Kretins überraschen - sie werden Augen machen, diese Idioten!"

Der
Nichtsnutz von Grundstücksmakler erzählt ihr ständig, dass sie sich selbst
schadet, wenn sie kein Schild aufstellt, und eigentlich meint sie, dass sie auf
eine bessere Offerte warten sollte. Der Käufer hat weniger als den von ihr
geforderten Preis geboten. Aber Tillie kann nicht warten. Sie mochte noch nie
warten. Ihre Zeit wird kommen, und zwar morgen früh. Und dann wird jedermann
in dieser ganzen fürchterlichen Nachbarschaft durch ihren Umzug völlig
schockiert sein. Das steht für sie fest. Der Makler begreift nicht, warum
Diskretion wichtig ist, aber er ist ein Trottel - warum also auf ihn hören? Sie
hat schon früher Verluste weggesteckt, wenn sie schnell aus einem Haus
ausziehen wollte. Es gehört alles zum Spiel, denkt sie sich. Gehört alles zum
Spiel. Man kann nicht an einem Ort leben, wo die Leute nicht auf einen hören.
Und ihnen zum Abschied einen kräftigen Hieb zu versetzen ist äußerst wichtig.

Tillie hat
von ihrem verstorbenen Vater ein Treuhandvermögen geerbt, aus dem sie den
größten Teil ihres Lebens ihren Unterhalt bestritten hat. Heutzutage pflegt sie
zu sagen, sie sei "im Ruhestand", aber sie hat nie richtig
gearbeitet. Als sie noch jünger war, hat sie manchmal Aquarelle gemalt, aber
nie eines davon verkauft. Sie würde gerne stattlichere Häuser kaufen, aber ihre
elende Mutter ist immer noch am Leben, und so kann sie nicht an den Rest des
Geldes heran. Ihre Mutter ist fast hundert Jahre alt und immer noch nicht
gestorben. Tillie sitzt in diesen schrecklichen bürgerlichen Vororten fest,
wohl wissend, dass sie sich von Rechts wegen einen aufwändigeren Lebensstil
leisten können sollte. Sie besucht regelmäßig ihre Mutter, da sie keinesfalls
enterbt werden will; und die bettlägerige alte Frau erinnert sie immer an
einen halbgerupften Wellensittich, der in seinem Käfig krächzt. Was sie zu
sagen hat, ist ungefähr genauso interessant.

Eigentlich
ist gar nichts sonderlich interessant, wirklich. Das Nagetier zu ersticken war
für ein paar Minuten eine Abwechslung, und sie hofft, dass Catherine zugesehen
hat. Es würde sie der Schlag treffen. Aber dann war das Projekt abgeschlossen,
und es gab nichts anderes zu tun. Sie kann sich nicht vorstellen, was diese
absurden Leute um sie herum tun; sie scheinen immer so ausgelastet zu sein,
während sie durch ihre belanglosen Leben hetzen. Sie müssen erbsengroße Gehirne
haben.

Sie
schenkt sich noch einen Drink ein und kippt ihn hinunter. Ein Bild, das sie
gemalt hat als sie etwa zwanzig war, ist noch nicht in einen Karton gepackt und
hängt über dem unbenutzten Kamin, so ausgeblichen, dass man das Motiv im
Schatten des spärlich erleuchteten Zimmers kaum erkennen kann. Zusammengekauert
sitzt sie auf dem Sofa, blickt hinauf zu dem Bild und erinnert sich dunkel an
die Strandszene, die sie vor vielen Jahrzehnten gemalt hat. Dann sieht sie nur
noch die funkelnden Sterne vor ihren Augen, auf die sie an den meisten Abenden
ihres Lebens wartet, bevor sie ins Koma sinkt.

Der
nächste Tag ist ein Samstag, ein bisschen kühler als gestern, mit keiner Wolke
am Himmel.

Auf der
anderen Seite der Straße, ein paar Häuser weiter, öffnet Sunny die
Spitzengardinen vor ihrem Vorderfenster, und als das Sonnenlicht hereinströmt,
genießt sie den erhebenden Anblick ihres Autos, das dort geparkt ist, wo es
hingehört - auf der Straße. Und dort wird sie es auch weiterhin parken. Fred
hat gestern nach dem Mittagessen mit dem Polizeichef gesprochen und alles für
sie geregelt. "Freiheit", atmet sie
erleichtert auf. Sie überlegt, was sie für Fred und Catherine tun kann.
Vielleicht könnte sie ihnen etwas backen. Bei der Vorstellung, wie sehr die
beiden sich darüber freuen würden, bekommt sie noch bessere Laune.

In dem
Haus am Hang hat Greta ein freies Wochenende, und sie und Jerry schlafen lang.
Als sie allmählich wach werden und hinaus in den Wintergarten gehen, um Kaffe
zu trinken, bemerken sie einen großen Umzugswagen in Tillies Einfahrt.

"Ist
das wirklich wahr?", fragt Jerry und starrt den Lastwagen an. "Oder
sind wir noch im Bett und träumen?"

"Das
muss ein Traum sein", sagt Greta und starrt ebenfalls. "Ich habe nie
ein Verkaufsschild gesehen. Hast du jemals ein Schild da drüben gesehen?"

"Nein."

In diesem
Moment kommen zwei Männer in Overalls aus Tillies Haus; zwischen sich tragen
sie ein Sofa. Greta und Jerry sehen sich an und beginnen zu lachen. Jerry lacht
so sehr, dass er etwas von seinem Kaffee verschüttet.

Greta
fragt ihn, "Was meinst du, warum hat sie das geheimgehalten?"

"Was
sind überhaupt ihre Gründe? Aber das ist doch jetzt nicht mehr wichtig, oder?
Unglaublich."

Greta wird
für einen Moment nachdenklich und sagt dann: "Was meinst du, wie alt ist
sie?"

"Ich
weiß nicht. Jedenfalls nicht mehr jung."

"Ich
frage mich, ob sie jemals Kinder hatte. Herrje - kannst du dir vorstellen,
eines ihrer Kinder zu sein?"

"Noch
schlimmer - kannst du dir vorstellen, sie zu sein?"

"Also,
meinst du, sie müsste uns Leid tun?", fragt Greta.

Jerry
grinst und macht eine abschätzige Handbewegung in Richtung der entfernten
Umzugsszene. "Nun, da bin ich nicht sicher, mein Schatz. Aber wenn wir sie
bemitleiden wollen, dann doch bitte beim Frühstück, okay? Denk an den Strudel!"

"Ja!",
sagt Greta und schmatzt genüsslich. Sie nimmt die Kaffeebecher, und die beiden
geben den Blick aus dem Wintergarten auf, um sich dem Gebäck in der Küche zu
widmen.

Da sie in
dem Haus neben Tillie wohnen, bemerken auch Catherine und Fred die Aktivitäten
der Männer aus dem Umzugswagen und fragen sich, warum sie nie ein
Verkaufsschild gesehen oder von Tillie gehört haben, dass sie wegzieht. Fred
rollt wieder mit den Augen, und Catherine schüttelt den Kopf. Aber dann werden
sie erneut von einem Anruf abgelenkt, dieses Mal von ihrer Tochter und dem
Schwiegersohn, die ankündigen, dass sie in zwei Wochen mit ihrer vierjährigen
Tochter Katie zu einem Besuch herüberfliegen werden. Catherine ist außer sich
vor Aufregung, und Tillies Umzug, der weiterhin draußen stattfindet, ist vergessen.

Zwei
Stunden später, als der Lastwagen vor Tillies Haus abfährt, bekommt das niemand
mit. Alles ist wieder ruhig.

Hinter dem
Haus von Catherine und Fred, bei den Forsythien am entfernten Ende der Hecke,
kraxelt das Murmeltier aus seinem zweiten Loch und richtet sich so weit wie
möglich auf seinen kurzen Hinterbeinen auf. Seine schwarzen Äuglein glitzern
im hellen Sonnenlicht, als es zu einem großen weißen Stein hinübersieht, der in
der Nähe seines ersten Loches liegt, am anderen Ende der gelben Hecke. Dann
blickt es auf, in Richtung des leeren Hauses von Tillie. Schließlich wird seine
Aufmerksamkeit von einem Büschel Löwenzahn gefesselt, das aus der weichen Erde
vor ihm sprießt. Ein weiteres, etwas kleineres Murmeltier zwängt sich aus dem
Loch. Sie setzen sich in Murmeltier-Fasson hin, genießen gemeinsam ein
entspanntes Mittagessen frischer Stiele, und trollen sich dann in den Wald.

Z W Ö L F

das gewissen in seiner reinsten form: die Wissenschaft plädiert für die
moral

Er ist
kein perfekter Muslim, der sich satt isst und seinen Nachbarn hungern lässt.

—Mohammed

Was nützt
es einem Menschen, wenn er die ganze Welt gewinnt und seine eigene Seele
verliert?

—Jesus

Der Mann,
der das Atom zu spalten weiß, aber keine Liebe im Herzen trägt, wird zu einem
Ungeheuer.

—Krishnamurti

Auf die
eine oder andere Weise ist ein Leben ohne Gewissen ein gescheitertes Leben.
Diejenigen unter uns, die lieben und ein Gewissen besitzen, haben wirklich
großes Glück, selbst im alltäglichen Leben von Arbeit, reflexartigem Geben und
Nehmen und kleinen Freuden.

Und in der
Regel ist das Gewissen genau das: reflexartig und alltäglich. Ohne Fanfaren und
zumeist unbemerkt verleiht das Gewissen unseren normalen und spontanen
alltäglichen Interaktionen mit jedem und allem um uns herum stückchenweise
Sinn. Catherine und Fred haben nicht an hochfliegende Ideale gedacht, als sie
sich daranmachten, das Murmeltier zu befreien - das, wie sich dann
herausstellte, überhaupt nicht eingesperrt war. Sie waren nicht pflichtbewusst
oder mutig, nicht sonderlich effektiv und bestimmt nicht rational. Es erschien
ihnen einfach richtig, dem Tier zu helfen, und es gab ihnen irgendwie ein gutes
Gefühl. Den Stein zu versetzen war, um eine alte und universell
verstandene Redewendung zu verwenden, "gut für ihre Seelen".

Was das
Gewissen betrifft, ist die westliche Kultur im Laufe der Jahrhunderte vom
Glauben an ein unabänderliches, gottgesandtes Wissen um Richtig und Falsch über
den Glauben an das Freudsche Konzept eines strafenden Über-Ichs zu der
Auffassung gelangt, dass das Gewissen auf unserer normalen und positiven Verbundenheit
untereinander basiert. Als ein intervenierendes Gefühl der Verantwortlichkeit,
das in unseren emotionalen Bindungen wurzelt, hat sich das Gewissen zu einem
rein psychologischen Konstrukt entwickelt. Aber in gewisser Hinsicht schließt
sich der philosophische Kreis zu seinen kirchlichen Anfängen und lässt so das
Gewissen zu einem Berührungspunkt zwischen Psychologie und Spiritualität
werden, zu einem Thema, bei dem die Empfehlungen der Psychologie und die Lehren
der bedeutendsten religiösen und spirituellen Traditionen der Welt völlig
übereinstimmen. In einer bemerkenswerten Konvergenz - selbst die radikalen
Materialisten und die Mystiker treffen sich hier in stillschweigender
Übereinkunft - stimmen Verhaltenswissenschaften, Evolutionspsychologie und alle
traditionellen Theologien darin überein, dass es außerordentlich vorteilhaft
ist, ein starkes Gewissen zu haben, und dass das völlige Fehlen eines
Gewissens in aller Regel in die Katastrophe führt, sowohl für Gruppen als auch
Individuen.

Ein Psychologe
würde sagen, dass unser Verhalten uns natürlich erscheint (oder "ichgerecht"),
wenn wir Verantwortung für das Wohlergehen anderer übernehmen, und dass unser
Lebensglück dadurch gesteigert wird. In der Bibel heißt es schlicht: "Geben
ist seliger denn Nehmen". Als Psychologin kann ich Ihnen versichern, dass
das Fehlen eines auf emotionalen Bindungen basierenden, intervenierenden
Gefühls der Verantwortlichkeit zu einem endlosen und für gewöhnlich
vergeblichen Streben nach Dominanz führt und eine schwer gestörte
Lebenstüchtigkeit und schließlich Verfall mit sich bringt. Buddha hat es so
gesagt: "Alles, was wir sind, entsteht aus unseren Gedanken. Spricht oder
handelt ein Mann mit reinen Gedanken, folgt ihm das Glück wie ein Schatten, der
ihn nie verlässt."

In ihrer
psychologischen Studie von Menschen mit einem außergewöhnlichen Gewissen
schreiben Anne Colby und William Dämon: "Eine Positivität, die Optimismus,
Liebe und Freude umfasst, ist ... eng verbunden mit Moral, wie wir an den
Lebensläufen unserer Vorbilder erkennen können." Und auch hier stimmt
Buddha zu; er sagt: "Um sicher durch das Labyrinth des menschlichen Lebens
zu gehen, braucht man das Licht der Weisheit und die Führung der Tugend."

Und
natürlich gibt es auch die Goldene Regel, die die älteste wechselseitige Ethik
der menschlichen Rasse ist und die vielleicht prägnanteste und funktionellste
Moralphilosophie, die jemals ersonnen wurde. Konfuzius hat lediglich ein noch
älteres chinesisches Sprichwort zu Papier gebracht, als er schrieb: "Was
man selbst nicht wünscht, das füge man anderen nicht zu", und als Jesus
gesagt hat: "Alles nun, was ihr wollt, das die Menschen euch tun, ebenso
sollt auch ihr ihnen tun", bezog er sich auf ein altüberkommenes
jüdisches Sprichwort, das befahl: "Was dir verhasst ist, das tu auch
deinem Nächsten nicht an! Dies ist das Gesetz: Der ganze Rest ist Kommentar."
Das Mahabharata sagt den Anhängern des Hinduismus: "Dies ist die Summe des
Dharmas: Füge keinem anderen zu, was dir Schmerzen bereiten würde, wenn es dir
zugefügt würde." Und auch in den Naturreligionen findet sich die Goldene
Regel - die Joruba in Nigeria sagen: "Bevor einer mit spitzem Stock ein
Küken sticht, soll er es erst an sich selbst probieren, um zu fühlen, wie es
schmerzt." Und Schwarzer Elch, der religiöse Führer der Lakota*, hat
gelehrt: "Alle Dinge sind unsere Verwandten; was wir allem zufügen, das
fügen wir uns selbst zu. Alles ist in Wirklichkeit Eins."

Die
wenigen Religionen, die das Prinzip der wechselseitigen Moral nicht befolgen,
sind in heutiger Zeit entstanden und lassen im Grunde genommen durch ihren
eisigen Charakter die warmherzige Moral der urtümlichen Goldenen Regel als
noch attraktiver erscheinen. Zur Illustration könnte man das "Creativity
Movement" anführen, eine militant antisemitische und antichristliche
Gruppierung, die sich früher als "World Church of the Creator"
bezeichnet hat. Diese Religion beruht auf der Liebe zur "Weißen Rasse"
und schreibt vor, alle Menschen anderer Rassen zu hassen. Innerhalb dieser
Doktrin ist jeder, der nicht "Weiß" ist, per definitionem ein
Angehöriger der "Schlammrassen". Die zentrale Maxime des Creativity
Movement lautet: "Ist etwas gut für die Weiße Rasse, ist es höchste
Tugend; ist etwas schlecht für die Weiße Rasse, ist es schlimmste Sünde."
Es ist nicht überraschend, dass es das langfristige Ziel des Creativity
Movement ist, die Weltherrschaft der "Weißen Rasse" herbeizuführen.

Im
willkommenen Gegensatz dazu glauben die meisten religiösen und spirituellen
Traditionen an die Goldene Regel und auch an die eine oder andere Variante der
Überzeugung von Schwarzer Elch: "Alles ist in Wirklichkeit Eins". Die
Unteilbarkeit, das Einssein ("oneness") ist für einige Religionen
ein fundamentalerer Grundsatz als für andere. Während zum Beispiel die judäisch-christliche
Tradition ihre Anhänger anweist, ihre Nachbarn zu lie-

*
Anmerkung des Übersetzers: Die Lakota sind ein Unterstamm der Sioux-Indianer
und gehören zur nordamerikanischen Urbevölkerung.

ben, lehrt
der fernöstliche Mystizismus, dass Individualität - das Ego - von vornherein
eine Illusion ist, dass wir nicht von Gott oder einander verschieden sind und
daher, in einem spirituellen Sinne, unsere Nachbarn sind. In seinem
Buch Peace Is Every Step74* versucht
der vietnamesische Buddhismus-Lehrer Thich Nhat Hanh diesen Aspekt
fernöstlichen Denkens für Abendländer zu erklären, indem er von "inter-sein"
spricht. Wir seien unentrinnbar und untrennbar mit jedem und allem im
Universum verbunden, und dieser Zustand des Interseins sei der Grund, warum
wir nicht egoistisch (und eitel) individuelle Besitztümer und Macht anstreben
sollten.

Der Glaube
an die Unteilbarkeit ist ebenfalls - wenn auch weniger offensichtlich - ein
Bestandteil der judäisch-christlichen Tradition. Als 1939 abermals ein
verheerender Versuch, die Weltherrschaft zu erlangen, Europa erschütterte,
hielt der jüdische Theologe und Philosoph Martin Buber in Tel Aviv vor dem
Nationalkongress jüdischer Lehrer Palästinas eine Rede.75 Er
beendete seine Ausführungen mit den Worten: "Nichts bleibt, als was über
dem Problemungetüm des heutigen Abgrunds, wie über den Abgründen von je, sich
erhebt, der Flügelschlag des Geistes und das schaffende Wort. Aber wer aus der
Einheit sehen und hören kann, wird auch wieder schauen und vernehmen, was sich
ewig schauen und vernehmen lässt. Der Erzieher, der dazu hilft, den Menschen
wieder zur eigenen Einheit zu bringen hilft dazu, ihn wieder vor das Angesicht
Gottes zu stellen."

In welcher
Tradition auch immer sie angewandt werden mögen - spirituelle Praktiken mit dem
Ziel, ein Bewusstsein für Intersein zu schaffen, haben oft den faszinierenden
psychischen

*
Anmerkung des Übersetzers: Dieses Buch ist 1991 in deutscher Übersetzung unter
dem Titel Ich pflanze ein Lächeln: Der Weg der Achtsamkeit im
Goldmann-Verlag (München) erschienen.

Nebeneffekt,
dass sie ihren ergebensten Anhängern ein hohes Maß irdischen Glücks vermitteln,
fast unabhängig von den äußeren Umständen. In dem Buch Destructive
Emotions: A Scientific Dialogue with the Dalai Lama76*, einer
Kollaboration des Psychologen Daniel Goleman und Seiner Heiligkeit, dem Dalai
Lama, schreibt Goleman: "Der reine Akt der Anteilnahme am Wohlergehen
anderer scheint von sich aus das eigene Wohlergehen zu steigern." In jüngerer
Vergangenheit hat sich eine wachsende Zahl von Wissenschaftlern diesem Eindruck
angeschlossen. Auf einem Kongress über Wissenschaft und Geist im Jahr 2002, der
auch vom Dalai Lama besucht wurde, merkte der renommierte australische
Neurobiologe Jack Pettigrew an: "Wenn man nach Dharamsala [Heimstatt der
tibetischen Gemeinde im indischen Exil] reist, steigt man im mittwinterlichen
Nebel auf und kommt im hellen Sonnenschein heraus - es ist, als stiege man zum
Himmel auf. Was einem sofort auffällt, sind die glücklichen, lächelnden Gesichter
der Tibeter, die nicht viel haben, schreckliche Entbehrungen ertragen mussten
und doch glücklich sind. Nun denn: Warum also sind sie glücklich?"

Der Dalai
Lama selbst ist daran interessiert, diese Frage wissenschaftlich zu
beantworten und eine weltliche Methode zu finden, um das mitfühlende
Bewusstsein für Intersein zu schaffen, das von überzeugten Anhängern der
tibetisch-buddhistischen Meditation erlangt wird. Zu diesem Zweck hat er eine
internationale Serie von Dialogen zwischen Wissenschaftlern und
Buddhismus-Gelehrten initiiert, deren bislang letzter 2003 stattgefunden hat
und unter anderem vom "Mind and Life Institute" in Colorado und dem "McGovern
Institute of the Massachusetts Institute of

*
Anmerkung des Übersetzers: Dieses Buch ist 2003 in deutscher Übersetzung unter
dem Titel Dialog mit dem Dalai Lama: Wie wir destruktive Emotionen
überwinden können im Hanser-Verlag (München) erschienen.

Technology"
gefördert wurde. Er erhofft sich von diesen Dialogen praktische Lösungsansätze
für die destruktiven Stimmungen, die sowohl die Buddhisten als auch die
Wissenschaftler für die Ursachen menschlicher Konflikte und Leiden halten.

Als
Psychologin bin ich besonders angetan von der Beschreibung des Dalai Lama
jener Menschen, die ich als Soziopathen bezeichnen würde oder als frei von
einem auf der Verbundenheit mit anderen basierenden, intervenierenden Gefühl
der Verpflichtung. Er bezeichnet solche Individuen als "Menschen, die
kein gut entwickeltes menschliches Leben haben." Namentlich hat der Dalai
Lama über die Anschläge auf das World Trade Center gesagt: "Technologie
ist eine gute Sache, aber ihr Einsatz durch Personen, die keine gut
entwickelten menschlichen Leben haben, kann katastrophal sein."77

In dem
Maße, wie die Fähigkeit einer Person, ein gut entwickeltes menschliches Leben
zu haben, durch ihre eigenen grauen Zellen erleichtert oder beschränkt wird,
unterstreicht diese buddhistische Sicht der Soziopathie eine der
interessantesten Konvergenzen überhaupt, und zwar die von Religion und
Neurobiologie. Vielleicht ist Soziopathie eine Lektion des Lebens, die nicht
durch eine bestimmte körperliche Fähigkeit oder Behinderung gelehrt wird,
sondern durch emotionale Debilität. Mit anderen Worten: Manche Menschen müssen
lernen wie es ist, keine Beine zu haben oder sehr schön oder ein Bettler zu
sein, während andere, die kein Gewissen haben, lernen müssen, was es bedeutet,
sich nicht um andere Menschen sorgen zu können. Darin liegt eine Ironie, denn
dieser Zustand des Karmas könnte, wenn man so will, einen Grund darstellen,
Soziopathen bemitleidenswert zu finden - so wie wir ein blindes Waisenkind
bemitleiden würden, ob wir nun an die Wege des Karmas glauben oder nicht.

Wenn auch
die Bedeutung von Anteilnahme und dem Gefühl des Einsseins von der Psychologie
erkannt worden ist, hat allerdings die psychologische Forschung bislang noch
keine direkten Verfahren entwickelt, dieses Bewusstsein zu erlangen - und so
lässt sie Soziopathen und insbesondere unsere gesünderen Jünger ziemlich im
Stich, wenn es um die Stärkung des Gewissens geht. Als Wege, die
Lebenszufriedenheit zu steigern, empfehlen Psychologen zunehmend eine
Moralerziehung für normale Kinder und Wohltätigkeit und ehrenamtliche
Betätigungen für Erwachsene; aber Psychologen haben sich traditionell mehr für
Bestrebungen interessiert, die "interpersonelle Abgrenzung zu stärken"
und die "Selbstsicherheit zu trainieren". In dieser Hinsicht erinnert
mich die Psychologie im Vergleich zur Spiritualität an den hungrigen Reisenden
in der uralten indischen Parabel "Der Stein der weisen Frau". Eine
Version dieser Parabel, deren Urheber seit Menschengedenken vergessen ist,
findet sich in einer Sammlung von Erzählungen,79 die von Arthur
Lenehan zusammengetragen wurde und 1994 - ironischerweise - bei "The
Economics Press" erschienen ist:

Eine weise
Frau reiste durch die Berge und fand in einem Fluss einen kostbaren Edelstein.
Am nächsten Tag traf sie einen anderen Reisenden, der hungrig war, und die
weise Frau öffnete ihren Beutel, um ihren Proviant zu teilen. Der hungrige
Reisende sah den kostbaren Edelstein und bat die Frau, ihm den Stein zu geben,
was sie ohne Zögern tat.

Der
Reisende zog von dannen und frohlockte ob seines Glücks. Er wusste, dass der
Wert des Steins unermesslich war und ihm bis ans Ende seiner Tage ein
sorgenfreies Leben bieten würde. Aber einige Tage darauf kehrte er zurück, um
der weisen Frau den Stein zurückzugeben.

"Ich
habe nachgedacht", sagte er. "Ich weiß, wie wertvoll der Stein ist -
aber ich gebe ihn dir zurück in der Hoffnung, dass du mir etwas noch
Wertvolleres geben kannst. Gib mir das, was du in dir trägst und was dich
bewog, mir den Stein zu geben."

Die weisen
und glücklichen tibetischen Buddhisten, und mit Sicherheit der Dalai Lama
selbst, erinnern an Colby und Dämons Vorbilder mit extrem ausgeprägtem
Gewissen, wie zum Beispiel Suzie Valadez, die die Armen in Mexiko speiste und
den ehemaligen College-Rektor Jack Coleman, der versucht hat, sein Gefühl des
Interseins und seine Anteilnahme zu stärken, indem er als Straßenarbeiter,
Müllmann, Obdachloser lebte. Sowohl die buddhistischen Mönche als auch die
psychologischen Vorbilder illustrieren, dass das durch ein extremes Gewissen
entstehende Bewusstsein das Leben eines Menschen besser und ihn selbst
glücklicher macht. Dieses Glück ist nicht das Produkt einer kognitiven
Strategie und entsteht auch nicht durch Abschieben der Verantwortung für
vorübergehende Misserfolge auf den Kosmos, während man dauerhafte Erfolge der
eigenen Leistung zuschreibt. Im Gegenteil, Colby und Dämon haben berichtet,
dass die meisten ihrer moralischen Vorbilder hartnäckige Realisten waren in Hinsicht
auf die Umstände des menschlichen Lebens und ihre eigenen, beschränkten
Möglichkeiten, diese Umstände zu verändern. Nein, statt auf bloßer kognitiver
Anpassung beruht ein außergewöhnliches Gewissen auf der starken und
bestärkenden Empfindung, Teil eines größeren Ganzen zu sein.

In der
Tat, das Gewissen scheint der Nexus von Psychologie und Spiritualität zu sein;
er offenbart sich durch die mittlerweile gewonnenen Erkenntnisse der
Psychologen über die einzigartig erhebenden Auswirkungen einer Moral, die auf
emotionaler Verbundenheit beruht. In religiösen und spirituellen Begriffen
wird das Erleben an diesem Genlocus durch Einssein, Unteilbarkeit oder
Intersein bezeichnet; in der Psychologie wird es Gewissen oder Moral genannt.
Wie immer man es auch nennt, es ist ein starker Integrator menschlichen
Denkens, Fühlens und Verhaltens, der in unserer urzeitlichen biologischen
Vergangenheit verwurzelt ist. Durch unsere Gene, unser Gehirn und vielleicht
letztlich durch unsere Seele ist es zu einer schützenden, produktiven und
ausgleichenden Kraft in unserem psychischen und sozialen Leben geworden, und
seit Jahrtausenden hat es unsere transzendenten Traditionen und die
vortrefflichsten Exponenten der menschlichen Rasse beeinflusst. Das Gewissen
ist die kleine, leise Stimme, die seit den Ursprüngen unserer Art uns sagen
will, dass wir evolutionär, emotional und spirituell Eins sind, und dass wir
uns entsprechend verhalten müssen, wenn wir Frieden und Glück erlangen wollen.

Das
Gewissen, und zwar einzig und allein das Gewissen, kann uns aus unserer Haut in
die Haut eines anderen zwingen oder gar zum Kontakt mit dem Absoluten. Es
basiert auf unseren emotionalen Bindungen zu anderen. In seiner reinsten Form
wird es Liebe genannt. Und, wie wunderbar, sowohl Mystiker als auch
Evolutionspsychologen, die sich über nicht viel anderes einig sind, stimmen
darin überein, dass ein Mensch kraft seines normalen Wesens mit größerer
Wahrscheinlichkeit liebevoll sein wird als bösartig. Diese Schlussfolgerung
signalisiert eine atemberaubende Abweichung von unserem üblichen, zynischeren
Selbstbild.

Theologen
und Wissenschaftler sind sich ebenfalls darüber einig, dass es zweierlei
menschliche Fehler gibt, die unsere im Allgemeinen gütige Natur
konterkarieren. Der erste Fehler ist der Drang des Einzelnen, andere Menschen
und die Welt zu beherrschen. Dieser Impuls bringt die Illusion mit sich, dass
Dominanz ein erstrebenswertes Ziel sei - eine Illusion, die in der soziopathischen
Psyche am hartnäckigsten fixiert ist. Und der zweite tragische Fehler ist die
moralische Ausgrenzung. Wir kennen die endlosen Gefahren, die es mit sich
bringt, den "Anderen" zum Untermenschen abzustempeln - das andere
Geschlecht, die andere Rasse, den Ausländer, den "Feind", vielleicht
sogar den Soziopathen selbst -, und deshalb ist die Frage, wie man mit dem
moralisch Geächteten verfahren solle, eine aus theologischer und
psychologischer Sicht so schwierige. Wie begegnen wir der potenziell
katastrophalen Herausforderung durch Menschen, die schlechterdings "kein
gut entwickeltes menschliches Leben haben"? Bis jetzt hat die Psychologie
diese Frage völlig unbeantwortet gelassen, obwohl sie zunehmend dringlicher
wird, da die Zeit verstreicht und Technologie größere Verbreitung findet. Denn
schließlich lernt auch der Teufel dazu.

Geht es um
die Frage, wer sich glücklicher schätzen kann - der Mensch, der rücksichtslos
nur seine eigenen Interessen verfolgt, oder Sie, der Sie ihrem Gewissen
verpflichtet sind - nun, ich bitte Sie erneut, sich vorzustellen, welch ein
Mensch Sie wären, wenn Sie keinen siebten Sinn hätten. Aber dieses Mal, während
Sie sich Ihren enormen Einfluss und Reichtum ausmalen oder Ihr Leben als
unbekümmerter Müßiggänger, denken Sie bitte daran, wie das Gewissen - und nur
das Gewissen - ein Leben bereichern kann und wie es Ihres bereichert hat.
Stellen Sie sich in aller Klarheit das Gesicht eines Menschen vor, den Sie mehr
als Ihren gesamten irdischen Besitz lieben, jemanden, für den Sie ohne Zögern
in ein brennendes Gebäude laufen würden, sollte das notwendig sein - Vater oder
Mutter, einen Bruder, eine Schwester, einen lieben Freund, Ihren Lebenspartner,
Ihr Kind. Versuchen Sie, sich dasselbe Gesicht vorzustellen - das Gesicht des
Vaters, der Mutter, einer Tochter, eines Sohnes -, wenn es weint vor Kummer
oder friedlich und fröhlich lächelt.

Und nun
stellen Sie sich für einen Moment lang vor, dass Sie dieses Gesicht endlos
anschauen könnten, ohne irgendetwas zu fühlen - keine Liebe, keinen Wunsch zu
helfen oder auch nur zurückzulächeln.

Aber
verweilen Sie nicht zu lange bei dieser beklemmenden Leere - wenn sie auch
lebenslang anhalten würde, wären Sie ein Mensch ohne Gewissen, ein Mensch, der
ohne Reue jegliche Schandtat begehen könnte. Kehren Sie stattdessen zurück zu
Ihren Gefühlen. In Ihrer Vorstellung, schauen Sie das Gesicht an, das Sie
lieben, streicheln Sie eine Wange, hören Sie ein Lachen.

So segnet
das Gewissen jeden Tag unsere individuellen Leben mit Sinn. Ohne es wären wir
emotional hohl und gelangweilt und würden unsere Tage damit vertun, selbst
erfundenen, eintönigen, törichten Spielen nachzugehen.

Für die
meisten von uns ist das Gewissen fast immer so normal, so alltäglich und so
spontan, dass wir es gar nicht bemerken. Aber das Gewissen ist auch viel
größer, als wir es sind. Es ist die eine Seite einer Konfrontation zwischen der
uralten Splittergruppe des amoralischen Egoismus, die schon immer psychologisch
und spirituell verdammt war, und einem Kreis moralischer Seelen, der ebenso
zeitlos ist. Als Psychologin und Mensch entscheide ich mich ich für die
Menschen, die ein Gewissen haben, die liebevoll und fürsorglich sind, für die
großzügigen und sanftmütigen Seelen. Ich werde am meisten berührt von
Persönlichkeiten, die der Überzeugung sind, dass man niemanden verletzen darf
und dass Herzensgüte richtig ist und deren Handlungen in aller Stille und an
jedem Tag ihres Lebens diese Moral befolgen. Sie sind eine autonome Elite. Sie
sind alt oder jung. Sie sind seit Jahrhunderten von uns gegangen, sie sind das
Ungeborene, das morgen zur Welt kommen wird. Sie entstammen jeglicher Nation,
Kultur und Religion. Sie sind die Exponenten unserer Art mit einem hervorragenden
Bewusstsein und klaren Zielen. Und sie sind - und waren es schon immer - unsere
Hoffnung.

anmerkungen

Einführung: Ein Gedankenspiel

Siehe K.
Barry et al. (1997), "Conduct Disorder and Antisocial Personality"
in "Adult Primary Care Patients", Journal of
Family Practice 45:
151-158; R. Bland, S. Newman und H. Orn
(1988), "Lifetime Prevalence of Psychiatric
Disorders in Edmonton", Acta
Psychiatrica Scandinavica 77: 24-32; J. Samuels et al. (1994), "DSM-III
Personality Disorders in the
Community", American Journal of
Psychiatry 151: 1055-1062; und U.S. Department of
Health and Human Services, Substance Abuse and Mental
Health Statistical Sourcebook, Rockville,
MD: Substance Abuse and Mental
Health Services Administration 1991.

1
Seit zweihundert Jahren wurde die Soziopathie in der
westlichen Welt unterschiedlich definiert und mit einer Reihe verschiedener
Bezeichnungen belegt. Eine detaillierte Darstellung solcher Bezeichnungen und
Diagnosen findet sich in T. Millon, E. Simonsen und M. Birket-Smith, "Historical
Conceptions of Psychopathy in the
United States and Europe" in Psychopathy:
Antisocial, Criminal, and Violent Behavior (T. Millon
et al., Hrsg.), New York: Guilford Press
1998.

2
American Psychiatric Association, Diagnostic
and Statistical Manual of Mental Disorders,
4. Ausg., Washington, D.C.: American Psychiatric Association 1994.
Für detaillierte Beschreibungen und Kritiken der Feldversuche der APA zur Validierung
der aktuellen Diagnosekriterien, siehe The DSM-IV Personality Disorders
(W. Livesley, Hrsg.), New York: Guilford Press
1995.

3
Siehe zum Beispiel R. Hare
(1996), "Psychopathy: A Clinical Construct
Whose Time Has Come", Criminal Justice and
Behavior 23: 25-54-

4
Der allgemein akzeptierte Begriff ist "Flachheit des
Gefühls" ("shallowness of emotion"),
obwohl im Falle der Soziopathie "Abwesenheit von Gefühl" ("absence
of emotion") eine zutreffendere
Beschreibung wäre.

5 M. Stout
(2001), The Myth of Sanity: Divided
Consciousness and the Promise of Awareness, New
York: Viking Penguin.

6
R. Hare et al.
(1990), "The Revised Psychopathy
Checklist: Descriptive Statistics, Reliability, and Factor Structure", Psychological
Assessment 2: 338-341.

7 R.
Hare (1999), Without Conscience: The
Disturbing World of the Psychopaths Among Us, New
York: Guilford Press, S. 207.

8
H. Cleckley (1976), The
Mask of Sanity, 5. Ausg., St. Louis, MO: Mosby,
S. 90.

10
Für eine Übersicht der Forschung über Probleme, die
Soziopathie mit sich bringt, siehe D. Black und C. Larson
(2000), Bad Boys, Bad Men:
Confronting Antisocial Personality Disorder, Oxford:
Oxford University Press. Siehe auch D. Dutton mit S.
Golant (1995), The Batterer: A Psychological Profile, New York:
Basic Books; G. Abel, J. Rouleau und J.
Cunningham-Rathner (1986), "Sexually Aggressive Behavior"
in Forensic Psychiatry and Psychology
(J. Curran, A. McGarry und S.
Shah, Hrsg.), Philadelphia: F. A.
Davis; L. Grossman und J.
Cavenaugh (1990), "Psychopathology and
Denial in Alleged Sex Offenders", Journal of Nervous and
Mental Disease 178: 739-744; J.
Fox und J. Levin (1994), Overkill:
Mass Murder and Serial Killing Exposed, New York: Plenum Press;
und R. Simon (1996), Bad
Men Do What Good Men Dream, Washington, D.C.:
American Psychiatric Press.

11
Black Sabbath (1970), "Luke's
Wall/War Pigs", Paranoid.
Warner Bros. Records.

12 Fitzgerald,
Tender Is the Night.

Kapitel 1. Der siebte Sinn

13 Siehe
G. Evans (2002), Mediaeval Commentaries on the Sentences
of Peter Lombard, Leiden, NY: E. J.
Brill.

14
Siehe Augustinus, Confessions (H.
Chadwick, Übers.), Oxford, OH: Oxford Press 1998; und R. Saarinen (1994), Weakness
of the Will in Medieval Thought from
Augustine to Buridan, Leiden, NY: E. J.
Brill.

15
Siehe Summa Theologiae:
A Concise Translation (T. McDermott, Hrsg.), Allen,
TX: Thomas More 1997; B. Kent (1989), "Transitory
Vice: Thomas Aquinas on Incontinence", The
Journal of the History of Philosophy 27: 199-223; und T.
Potts (1980), Conscience in Medieval
Philosophy, Cambridge: Cambridge University
Press.

16
Siehe S. Freud, The
Ego and the Id in The
Standard Edition of the Complete Psychological Works of Sigmund Freud
(]. Strachey, Hrsg.), New
York: W. W. Norton 1990; und S.
Freud, Civilisation and Its Discontents, ibid.

Kapitel 2. Menschen aus Eis: Die Soziopathen

R. Hare,
Without Conscience, S. 208.

17
J. Goodall (2000), Through
a Window: My Thirty Years with the Chimpanzees ofGombe, New
York: Houghton Mifflin, S. 210-211.

Kapitel 3. Wenn das normale Gewissen schläft

E. Staub
(1989), The Roots of Evil: The Origins of
Genocide and Other Group Violence, Cambridge: Cambridge
University Press. Siehe auch E. Staub
(2001), "Ethnopolitical and Other Group
Violence: Origins and Prevention" in Ethnopolitical
Warfare: Causes, Consequences, and Possible Solutions (D.
Chirot und M. Seligman, Hrsg.), Washington,
D.C.: American Psychological Association; und N.
Smith (1998), "The Psycho-Cultural Roots
of Genocide", American Psychologist 53:
743-753-

19
Für Beschreibungen und Beispiele dissoziativer Zustände,
siehe M. Stout, The
Myth of Sanity. Für eine Abhandlung der möglichen Auswirkungen
dissoziativer Phänomene auf ganze Populationen, siehe L. deMause (2002), The
Emotional Life of Nations, New York:
Karnac.

20
S. Milgram (1963), "Behavioral Study of
Obedience", Journal of Abnormal
and Social Psychology 67: 371-378.
Siehe auch S. Milgram

(1983), Obedience
to Authority: An Experimental View, New York: Perennial; und Obedience
to Authority: Current Perspectives on the Milgram Paradigm (T.
Blass, Hrsg.), Mahwah, NJ: Lawrence Erlbaum
Associates 2000.

22
S. Marshall (1978), Men
against Fire: The Problem of Battle Command in Future War, Gloucester,
MA: Peter Smith, S. 30.

23
D. Grossman (1996), On
Killing: The Psychological Cost of Learning to Kill in War and Society, Boston:
Back Bay Books, S. xv.

24
P. Watson (1978), War
on the Mind: The Military Uses and Abuses of Psychology, New
York: Basic Books, S. 250.

25
]. Stellman und S.
Stellman (1988), "Post Traumatic Stress
Disorders among American Legionnaires in Relation to Combat Experience:
Associated and Contributing Factors", Environmental
Research 47: 175-210. Diese Studie mit 6810 zufällig ausgewählten
Veteranen untersucht die Beziehung zwischen PTSD und Tötungsbereitschaft und
war die erste Studie, die Kampfleistung quantifiziert hat.

Kapitel 4. Der netteste Mensch der Welt

26
Vielfach wurde versucht, zwischen verschiedenen Varianten von
Soziopathen zu unterscheiden. Eine der interessantesten Typologien ist die von
Theodore Millon. Er unterscheidet zehn Subtypen der Psychopathie: begehrlich ("covetous"),
prinzipienlos ("unprincipled"), unaufrichtig ("disingenuous"),
risikobereit ("risktaking"), rückgratlos ("spineless"),
aufbrausend ("explosive"), streitlustig ("abrasive"),
boshaft ("malevolent"), tyrannisch ("tyrannical") und
bösartig ("malignant"). Er merkt an, dass "die Zahl 10
keineswegs speziell ist... Taxonomien können gröber oder feiner sein."
Miltons Taxonomie wird beschrieben in T. Millon und R. Davis, "Ten Subtypes
of Psychopathy" in Psychopathy:
Antisocial, Criminal, and Violent Behavior (T.
Millon et al., Hrsg.)

27
Siehe R. Hare, K. Strachan und A.
Forth (1993), "Psychopathy and
Crime: A Review" in Clinical Approaches to
Mentally Disordered Offenders (K. Howells und C.
Hollin, Hrsg.), New York: Wiley; und S.
Hart and R. Hare (1997), "Psychopathy: Assessment
and Association with Criminal Conduct" in Handbook
of Antisocial Behavior (D. Stoff, J.
Breiling und J. Maser,
Hrsg.), New York: Wiley.

Kapitel 5. Warum das Gewissen Scheuklappen trägt

28
Siehe L. Robins (1974), Deviant
Children Grown Up: A Sociological and Psychiatric Study of Sociopathic Personality,
Huntingdon, NY: Krieger Publishing.

29
B. Wolman (1999), Antisocial
Behavior: Personality Disorders from Hostility to Homicide, Amherst,
NY: Prometheus Books, S. 136.

30
Siehe D. Cox, S. Stabb und K.
Bruckner (1999), Women's Anger: Clinical
and Developmental Perspectives, Philadelphia:
Brunner-Routledge; L. Brown (1999), Raising
Their Voices: The Politics of Girls' Anger, Cambridge,
MA: Harvard University Press, S. 166; L.
Brown (1994)> "Educating
the Resistance: Encouraging Girls' Strong Feelings and
Critical Voices" (eine Arbeit,
die präsentiert wurde auf der 20th
Annual Conference of the Association of Moral Education, Calgary/Banff,
Canada; C. Gilligan (1991), ..Women's
Psychological Development: Implications for Psychotherapy", Women
and Therapy 11: 5-31; und L. Brady (1985), "Gender
Differences in Emotional Development: A Review of Theories
and Research", Journal of Personality 53:102-149.

31
Siehe D. Kindlon und M.
Thompson (2000), Raising Cain:
Protecting the Emotional Life of Boys, New York: Ballantine
Books, S. 99.

Kapitel 6. Wie man die Erbarmungslosen erkennt

32 Enthalten
in R. Overy (2001), Interrogations:
The Nazi Elite in Allied Hands, 1945, New
York: Viking Penguin, S. 373.

Kapitel 7. Die Wurzeln der
Selbstgerechtigkeit: Was verursacht Soziopathie?

33
Für eine detaillierte Darstellung solcher Ergebnisse,
siehe L. Eaves, H. Eysenck
und N. Martin (1989), Genes, Culture
and Personality, New York: Academic
Press.

34
Für eine Übersicht der Zwillingsstudien, die die Pd-Skala
eingesetzt haben, siehe H. Goldsmith und I. Gottesman (1996), "Heritable Variability
and Variable Heritability in Developmental Psychopathology"
in Frontiers in Developmental
Psychopathology (M. Lenzenweger und J. Haugaard,
Hrsg.), Oxford: Oxford University Press.

35
M. Lyons et al. (1995), "Differential Heritability of
Adult and Juvenile Antisocial Traits",
Archives of General Psychiatry 52:
906-915.

36
Siehe T. Widiger et al.
(1994), "A Description of the
DSM-III-R and DSM-IV Personality Disorders with the Five-factor Model of Personality"
in Personality Disorders and the Five-factor Model (P.
Costa und T. Widiger, Hrsg.), Washington,
D.C.: American Psychological Association; und C.
Cloninger (1987), "A Systematic
Method for Clinical Description and Classification of Personality Variants",
Archives of General Psychiatry 44:
579-588.

37
Siehe L. Willerman, J.
Loehlin und J. Horn (1992), "An
Adoption and a Cross-Fostering Study of the Minnesota
Multiphasic Personality Inventory (MMPI) Psychopathic Deviate Scale", Behavior
Genetics 22: 515-529-

38
Für vertiefende Informationen über die Herleitung der
Erblichkeit psychopathischer Störungen und anderer Charakteristika, siehe P.
McGuffin und A. Thapar, "Genetics and Antisocial Personality Disorder"
in Psychopathy: Antisocial, Criminal,
and Violent Behavior (T. Millon et al., Hrsg.); und D. Falconer
(1989), Introduction to Quantitative
Genetics, Edinburgh: Churchill Livingstone.

39
Siehe S. Williamson, T. Harpur
und R. Hare (1991), "Abnormal Processing
of Affective Words
by Psychopaths", Psychophysiology 28:
260-273; und J. Johns und H. Quay (1962), "The
Effect of Social Reward
on Verbal Conditioning in
Psychopathie and Neurotic Military Offenders",
Journal of Consulting
and Clinical Psychology 26:
217-220.

40
J. Intrator et al. (1997), "A Brain
Imaging (SPECT) Study of Semantic and
Affective Processing in Psychopaths", Biological
Psychiatry 42: 96-103.

41
Siehe R. Hare, Without
Conscience.

42
J. Bowlby (1969), Attachment
and Loss, New York: Basic Books.

43
Für eine Darstellung der Bindungstheorie, siehe D. Siegel
(1999), The Developing Mind: How
Relationships and the Brain Interact to Shape Who We Are, New
York: Guilford Press.

44
Für weitergehende Informationen über Ceausescus
Geburtenpolitik, siehe G. Kligman (1998), The
Politics of Duplicity: Controlling Reproduction
in Ceausescu's Romania, Berkeley:
University of California Press.

45
Siehe P. Pluye et al.
(2001), "Mental and Behavior Disorders
in Children Placed in Long-Term Care Institutions in Hunedoara, Cluj and
Timis, Romania", Sante 11: 5-12;
und T. O'Connor und M.
Rutter (2000), "Attachment Disorder
Behavior Following Early Severe Deprivation: Extension and Longitudinal
Follow-up. English and Romanian Adoptees Team", Journal
of the American Academy of Child and Adolescent Psychiatry 39:
703-712.

46
Siehe M. Lier, M. Gammeltoft und I.
Knudsen (1995), "Early Mother-Child
Relationship: The Copenhagen Model of Early Preventive Intervention Towards
Mother-Infant Relationship Disturbances", Arctic
Medical Research 54:15-23.

47
J. Murphy (1976), "Psychiatric Labeling
in Cross-Cultural Perspective: Similar Kinds of Disturbed Behavior Appear to
Be Labeled Abnormal in Diverse Cultures", Science
191:1019-1028.

48
Siehe P. Cheung (1991), "Adult
Psychiatric Epidemiology in China in the 1980s",
Culture, Medicine, and Psychiatry 15:
479-496; W. Compton et al.
(1991), "New Methods in
Cross-Cultural Psychiatry: Psychiatric Illness in Taiwan and the United States",
American Journal of Psychiatry 148:
1697-1704; H.-G. Hwu, E.-K. Yeh und L.
Change (1989), ..Prevalence of
Psychiatric Disorders in Taiwan Defined by the Chinese Diagnostic Interview
Schedule", Acta Psychiatrica Scandinavica 79:
136-147; und T. Sato und M.
Takeichi (1993), "Lifetime Prevalence
of Specific Psychiatric Disorders in a General Medicine Clinic", General
Hospital Psychiatry 15: 224-233.

49
Siehe Psychiatric Disorders
in America: The Epidemiologic Catchment Area Study (L.
Robins und D. Regier,
Hrsg.), New York: Free Press 1991; und R.
Kessler et al. (1994), "Lifetime
and 12-Month Prevalence of DSM-III-R Psychiatric Disorders
in the United States", Archives of General
Psychiatry 51: 8-19.

50
R. Hare, Without Conscience, S.
177.

51
Siehe D. Grossman, On
Killing, S. 185.

Kapitel 8. Der Soziopath von nebenan

52
Siehe Obedience to Authority: Current Perspectives on the
Milgram Paradigm (T. Blass,
Hrsg.).

Kapitel 9. Die Ursprünge des Gewissens

53
Das Originalzitat lautet: "Since we
have it on excellent authority that nature is red in tooth and claw", siehe A.
Tennyson, "In Memorium, A.H.H."
in Alfred, Lord Tennyson: Selected Poems (M.
Baron, Hrsg.), London: Phoenix Press 2003. Man
beachte, dass Tennyson dieses Gedicht
1850 verfasst hat, neun Jahre vor der Veröffentlichung von Darwins The
Origin of Species.

54
Siehe F. de Waal (2001), Good
Natured: The Origins of Right and Wrong in
Humans and Other Animals, Cambridge, MA: Harvard
University Press; und Animal Social
Complexity: Intelligence, Culture, and Individualized Societies (F. de Waal
und P. Tyack, Hrsg.), Cambridge,
MA: Harvard University Press 2003.

55
G. Williams (1966), Adaptation
and Natural Selection, Princeton, NJ: Princeton
University Press.

56
R. Dawkins (1976), The
Selfish Gene, Oxford: Oxford University Press.

57
Siehe W. Hamilton (1971), "Selection
of Selfish and Altruistic Behavior" in Man
and Beast: Comparative Social Behavior (J.Eisenberg
und W. Dillon, Hrsg.), Washington,
D.C.: Smithsonian Institution Press.

58
S. Gould (2002), The
Structure of Evolutionary Theory, Cambridge, MA: Harvard
University Press.

59
Siehe D. Wilson und E.
Sober (1994), Reintroducing Group
Selection to the Human Behavioral Sciences", Behavioral
and Brain Sciences 17: 585-654.

60
J. Piaget (1962), The
Moral Judgment of the Child, New York: Collier
Books.

61
L. Kohlberg (1981), The
Philosophy of Moral Development, New York: Harper & Row.

62
C. Gilligan (1982), In
a Different Voice: Psychological Theory and Women's Development, Cambridge,
MA: Harvard University Press.

63
Siehe zum Beispiel J. Walker, "Sex Differences
in Moral Reasoning" in Handbook
of Moral Behavior and
Development (W. Kurtines und J. Gewirtz, Hrsg.), Hillsdale,
NJ: Lawrence Erlbaum Associates 1991.

64
Siehe J. Miller und D. Bersoff (1995), "Development
in the Context of Everyday Family Relationships:
Culture, Interpersonal Morality, and Adaptation" in Morality
in Everyday Life: Developmental Perspectives (M.
Killen und D. Hart,
Hrsg.), Cambridge: Cambridge University
Press; und J. Miller, D. Bersoff und R.
Harwood (1990), "Perceptions
of Social Responsibilities in India and in the United States: Moral Imperatives
or Personal Decisions?", Journal of Personality
and Social Psychology 58: 33-47.

65
Für zusätzliche Ergebnisse und Thesen zu dieser allgegenwärtigen
Eigenschaft zwischenmenschlicher Beziehungen, siehe The Social
Psychology of Good and Evil (J.
Crocker und A. Miller, Hrsg.), New
York: Guilford Press 2004.

Kapitel 10. Bernies
Entscheidung: Warum ein Leben mit Gewissen besser
ist

66
T. Zerjal et al. (2003), "The Genetic
Legacy of the Mongols", American Journal of
Human Genetics 72: 717-721.

67
Siehe zum Beispiel J. Ogloff und S.
Wong (1990), "Electrodermal and
Cardiovascular Evidence of a Coping Response in Psychopaths", Criminal
Justice and Behavior 17: 231-245. Siehe auch A.
Raine und P. Venables (1988), "Skin
Conductance Responsivity in Psychopaths to Orienting,
Defensive, and Consonant Vowel Stimuli", Journal
ofPsychophysiology 2, 221-225.

68
D. Regier et al.
(1990), ..Comorbidity of Mental Disorders
with Alcohol and Other Drug Abuse: Results from the Epidemiologic Catchment
Area Study", Journal of the American Medical
Association 264: 2511-2518.

69
R. Brooner, L. Greenfield, C. Schmidt und G.
Bigelow (1993), "Antisocial Personality
Disorder and HIV Infection Among Intravenous Drug Abusers", American
Journal of Psychiatry 150: 53-58.

70 Siehe
Guze, R. Woodruff und P. Clayton (1971), "Hysteria
and Antisocial Behavior: Further Evidence of an
Association", American Journal of
Psychiatry 127: 957-960; und L. Robins,
Deviant Children Grown Up: A Sociological and Psychiatric
Study of Sociopathic Personality.

71 Ein
Bericht darüber ist enthalten in L. Heston und R. Heston (2000), Medical
Casebook of Adolf Hitler: His Illnesses, Doctors,
and Drugs, New York: Cooper Square Press.

72
Siehe A. Colby und W.
Damon (1992), Some Do Care:
Contemporary Lives of Moral Commitment, New York: Free Press,
S. 262; und A. Colby und W.
Damon, "The Development of
Extraordinary Moral Commitment" in Morality in Everyday
Life: Development Perspectives (M. Killen und
D. Hart, Hrsg.), S.
364.

Kapitel 11. Der Tag des Murmeltiers

73 Siehe
T. Millon und R. Davis, "Ten Subtypes of
Psychopathy" in Psychopathy: Antisocial,
Criminal, and Violent Behavior (T. Millon et al., Hrsg.) und
Anmerkung 26, die sich auf Millons Subtypen bezieht.

Kapitel 12. Das Gewissen in
seiner reinsten Form: Die Wissenschaft plädiert für die Moral

74
T. Hanh (1992), Peace Is Every Step:
The Path of Mindfulness in Everyday Life, New
York: Bantam Books.

75
M. Buber (1965), Between
Man and Man, New York: Collier Books, S. 117.

76
D. Goleman (Moderator), Destructive
Emotions: A Scientific Dialogue with the Dalai Lama, New
York: Bantam Dell 2003, S. 12.

77
Mind and Life Institute, Investigating
the Mind: Exchanges between Buddhism and the Biobehavioral Sciences on How the
Mind Works, Tonaufhahme, Berkeley, CA: Conference
Recording Service, Inc. 2003.

78
Siehe M. Seligmans bahnbrechendes
Buch über positive Psychologie,
Authentic Happiness: Using the New Positive Psychology to
Realize Your Potential for Lasting Fulfillment, New
York: Free Press 2002.

79
Eine Version dieser Parabel findet sich in The Best
ofBits and Pieces (A. Lenehan, Hrsg.), Faimeld, NJ: Economics Press
1994, S. 73.

80
Ich danke dem hervorragenden Gelehrten für internationale
Beziehungen James A. Nathan dafür, mich im persönlichen Gespräch darauf
hingewiesen zu haben, dass der transliterierte hebräische Ausdruck kol demama
dakah (diese kleine, leise Stimme von innen) aus einer
Geschichte über den Propheten Elias stammt, der "Feuersbrünste, Erdbeben
und andere Schrecknisse erleben musste, und dann die kleine, stille Stimme
Gottes und des Gewissens."

cover_image.jpg
Stout, Maria

Der Soziopath von nebenan

