

[image: image1]

Detta är en provläsning från Natur & Kultur

Åsa Nilsonne

Vem är det som
bestämmer i ditt liv?

Om mindfulness

Natur & Kultur

 Av Åsa Nilsonne har på Natur & Kultur även utgivits:

 Dialektisk beteendeterapi vid emotionellt instabil personlighetsstörning (tillsammans med Anna Kåver), 2002

 Tillsammans. Om medkänsla och bekräftelse (tillsammans med Anna Kåver), 2007

 Mindfulness i hjärnan, 2009

 Zelda och meningen med att ha hund, 2009

 En passande död, 2013

 info@nok.se

 www.nok.se

 Andra utgåvan

 © 2004, 2007 Åsa Nilsonne

 och Bokförlaget Natur och Kultur, Stockholm

 Omslagsbild Lucia Kangur/MIRA

 Omslag Birgitta Emilsson

 E-boksproduktion: Axiell Media, 2019

 ISBN 978-91-27-09613-4

Förord

När jag var fjorton år förflyttades min far, som var diplomat, till Bangkok. Under de följande tre somrarna kom jag därför i kontakt med buddhismen som religion och livsstil. Det var omöjligt att inte bli intresserad av ett förhållningssätt som grundade sig på tolerans och respekt – det skilde sig så väsentligt från det jag upplevt tidigare i kristna och muslimska samhällen.

Det har varit en stor glädje att kunna anknyta till den tiden genom de tio senaste årens arbete med dialektisk beteendeterapi (DBT) där zenbuddhistiska principer ligger till grund för i stort sett alla terapeutiska interventioner.

Det är också tillfredsställande att psykiatrin kan ha så stor nytta av en livsfilosofi som inte i första hand har utvecklats för personer med psykiatriska problem, utan för alla människor som söker ett förhållningssätt till livets påfrestningar. Inom psykiatrin kan vi knappast undvika uppdelningen i patient–terapeut/behandlare, men det kan vara värt att tänka på att de svårigheter vi behöver hantera i våra liv kan vara rätt likartade. Skillnaden kan mer vara en fråga om grad än art.

I denna bok har jag tagit med en hel del exempel från mitt patientarbete. Dels för att det ligger nära till hands, men också för att påminna om hur otydlig gränsen mellan patienter och icke-patienter är.

Boken riktar sig dels till människor som har så pass svåra problem att de behöver professionell hjälp, dels till dem som strävar efter att få ett vanligt liv – med vanliga stötestenar – att fungera. Eftersom den andliga dimensionen av terapiarbetet är svår att lära sig tänker jag mig att boken även ska vara till nytta för terapeuter som vill använda medveten närvaro i sitt arbete.

Efter vårt gemensamma arbete med boken Dialektisk beteendeterapi vid emotionellt instabil personlighetsstörning fick Anna Kåver och jag samtidigt – men oberoende av varandra – samma idé: vi ville skriva varsin liten, vacker och praktisk bok. Så har vi också gjort. Vi är ensamma författare till våra respektive böcker, men vi har skrivit dem i nära samarbete!

Min bok gör inte anspråk på att vara någon heltäckande introduktion varken till zenbuddhism eller till meditation – för detta ändamål finns det andra, utmärkta böcker att tillgå. Den är däremot tänkt att vara en handfast introduktion till några tillämpningsområden av medveten närvaro – mindfulness. De tillämpningar jag tar upp har valts utifrån mitt subjektiva perspektiv. De har gjort livet lättare att leva för mig och för många av mina patienter. Hade en annan psykoterapeut som arbetar med medveten närvaro skrivit den här boken hade den säkerligen fått ett helt annat innehåll, vilket är helt i sin ordning.

Till sist: den medvetna närvaron är en färdighet. Det är ganska lätt att förstå vad man ska göra, men sedan krävs övning, övning och åter övning för att man faktiskt ska kunna vara medvetet närvarande i sitt livs alla skiftande ögonblick.

Lycka till!

Stockholm, april 2007

Åsa Nilsonne

Inledning

Det här är en liten bok om att öka livskvaliteten och säkerheten i ditt liv. Boken kom först ut 2004, och sedan dess har den spritt sig av egen kraft.

Den har lästs av mammor som har köpt ett till exemplar och givit det till sina söner. Av döttrar som sedan har köpt den till sina mammor. Kolleger har köpt boken och lånat ut den till sina patienter, och patienterna har sedan köpt både ett eget exemplar och ett till bästa kompisen.

Det är en fantastiskt glädjande upplevelse för en författare!

Ett ytterligare skäl att vara glad är att bokens tvåäggstvilling, Anna Kåvers Att leva ett liv, inte vinna ett krig har spritts på samma sätt.

Att vara medvetet närvarande är att kunna styra sin uppmärksamhet dit den gör mest nytta i stunden. Det är att ta kontrollen över vad du väljer att uppmärksamma, i stället för att låta omgivningen rycka åt sig din uppmärksamhet utan ditt godkännande. Det du uppmärksammar påverkar nämligen i hög grad hur du mår, vad du tänker och hur du väljer att handla. Därför ger den medvetna närvaron dig mer kontroll över ditt liv.

Medveten närvaro har att göra med livskvalitet. En fråga jag brukar ställa när jag är ute och talar om medveten närvaro lyder så här: Hur många i auditoriet har varit med om att gå till sjukgymnasten, läkaren eller till ett utvecklingssamtal hos mellanstadieläraren och sedan upptäcka att vederbörande visserligen är fysiskt närvarande, men mentalt frånvarande.

Alla brukar sträcka upp en hand.

Vi märker omedelbart när den vi talar med tänker på något annat. Kvaliteten på ett sådant möte blir låg, och vårt förtroende för den vi talar med sjunker som en sten. Läkaren, sjukgymnasten eller läraren har gjort en mycket sämre insats än de hade kunnat göra ifall de hade fokuserat på den patient eller den förälder de har framför sig. Att vara medvetet närvarande i sina möten tar inte längre tid, men höjer kvaliteten på det vi gör. Vi tar in mer information, fattar klokare beslut, visar och får mer respekt när vi kan vara helhjärtade i vårt agerande.

Det händer att människor som får reda på att de har en livshotande sjukdom berättar att de plötsligt börjar leva sitt liv på ett nytt sätt, och att de paradoxalt nog får en bättre livskvalitet. De börjar njuta av sina timmar och dagar, och tar tillvara tiden på ett sätt som de aldrig gjort tidigare. Ett annat sätt att uttrycka detta är att de blir mer medvetet närvarande i nuet. Nuet blir då fyllt av nyanser och upplevelser, livet levs fullt ut i stunden, och livskvaliteten ökar.

Som tur är behöver vi inte vänta på en sjukdom för att bli mer uppmärksamma i våra möten och våra liv – vi kan öva oss i att vara medvetet närvarande precis när som helst.

Medveten närvaro har också att göra med säkerhet. En vän berättar om en klätterolycka: två vana klättrare är på väg uppför en i början lättklättrad bergvägg. Deras mål är den översta delen som är svårklättrad, och på den enkla vägen dit bryr de sig inte om att säkra sig. Plötsligt tappar den ene greppet och faller handlöst fem–sex meter till marken. Han överlever, men frågan blir: Hur gick detta till? Hur kan en van klättrare bara falla, utan uppenbar anledning? Vännen säger: »Det var väl som det brukar vara. Han hade nog börjat tänka på det han skulle göra när han kom till den svåra delen, och då tappade han koncentrationen på det han gjorde just nu. Han brast i mindfulness.»

Mindfulness, medveten närvaro, är förmågan att fokusera på det som är viktigast för stunden.

För flertalet av oss blir inte konsekvenserna av bristande närvaro så katastrofala som för klättraren, men principen gäller för oss alla. Vi löser de utmaningar vi möter bäst när vi kan hålla uppmärksamheten på det vi gör just i ögonblicket.

Jag hoppas att boken kan hjälpa dig att inte tappa greppet och falla i onödan. Jag hoppas att den kan hjälpa dig att hitta miraklet i din vardag, det som blir uppenbart när du släpper lös din uppmärksamhet på det som händer runt omkring dig. Jag hoppas att den kan frigöra dig från att älta det förflutna eller bäva inför framtiden, och att i stället samla din kraft där du har nytta av den: I nuet!

1. Den inre scenen

En liten tid vi leva här,
med mycken möda och stort besvär…

[image: image]

Måste livet innehålla så mycken möda och så stort besvär? Den frågan har sysselsatt människor så långt vi kan blicka tillbaka, och oftast är det religionen som har fått förklara varifrån lidandet kommer och vad vi kan göra åt det.

Religionens monopol på att förstå och åtgärda människors sorg, oro och vilsenhet har så småningom luckrats upp. Vi ser det tydligt när det gäller synen på självmord, den kanske yttersta konsekvensen av mänsklig smärta. Tidigare ansågs självmord vara en synd, ett brott mot Guds lagar. I modern tid övergick självmordet till att betraktas som ett vanligt världsligt brott och rättsväsendet gjorde ett misslyckat försök att styra folks beteende genom att införa dödsstraff för självmordsförsök. Så småningom tog medicinen över – den självmordsnära personen uppfattades nu som sjuk och i behov av vård.

I dag har medicinen mutat in sitt revir – det som uppfattas som psykiska sjukdomar behandlas i allmänhet av sjukvården, men kvar finns en jättelik gråzon – vart ska vi vända oss när vi vill tala om livets mening, när vi överväldigas av svårigheter och inte vet hur vi ska bete oss, när vi är olyckliga över att inte kunna styra våra liv eller våra relationer i den riktning vi vill?

Här har andlighet och psykoterapi plötsligt blivit kolleger i samma bransch – utifrån vitt skilda perspektiv erbjuder de båda redskap för att hantera livet. Tidvis har de också varit bittra rivaler. Det är därför särskilt tillfredsställande att vi nu börjar kunna integrera två synsätt som länge sett på varandra med ömsesidig misstänksamhet. Den form av religion/andlighet som jag fokuserar på i den här boken är mindfulness, ett svåröversatt zenbuddhistiskt begrepp som jag fortsättningsvis kommer att kalla »medveten närvaro».

Den buddhistiska traditionen har varierat till innehåll och uttryck vid olika tider och platser, och medveten närvaro har förståtts och beskrivits på många olika sätt. Jag håller mig till Thich Nhât Hanhs formulering: »Jag använder begreppet medveten närvaro för att beskriva vakenhet i nuet – att hålla sitt medvetande uppmärksamt på den aktuella verkligheten.» Med andra ord: att veta var vi är i ögonblicket, och även vart vi är på väg.

Medveten närvaro är ett förvetenskapligt begrepp, vilket innebär att det fortfarande inte fått någon allmänt accepterad exakt innebörd. Trots detta har medveten närvaro blivit intressant både för psykiatrin och psykologin, eftersom den har visat sig vara ett värdefullt tillskott i den psykoterapeutiska arsenalen. För närvarande pågår en strävan att förstå och beskriva den medvetna närvaron inom ramen för modern psykologi. Detta visar sig inte vara helt enkelt. Medveten närvaro kan uppfattas som en psykologisk process, eller som resultatet av en psykologisk process. Inom psykoterapin ser en del författare medveten närvaro som en psykoterapeutisk teknik, andra som ett samlingsbegrepp för många olika tekniker.

Som psykiater är jag mest intresserad av medveten närvaro som redskap – vad kan vi ha medveten närvaro till? På vilket sätt kan den hjälpa oss?

Mitt svar är att medveten närvaro gör det lättare att styra sig själv och därmed sitt liv. För säkerhets skull måste jag redan nu säga att det inte handlar om att försöka uppnå överdriven självkontroll. Snarare handlar det om att vara öppen för det som händer, att förstå sina reaktioner och att där igenom kunna göra kloka val.

Under livets gång behöver vi ta oss igenom förälskelser och besvikelser, framgångar och förluster. Vi behöver stå ut med att inte kunna få andra att göra som vi vill, och, vad värre är, att inte ens kunna få oss själva att göra som vi vill. Vi har ofta svårt att veta hur vi ska bete oss. När vi faktiskt vet vad vi borde göra kan det ändå bli så att vi av olika skäl inte gör det. Vi har ofta svårt att hantera relationer och vår tillvaro i största allmänhet.

I den här boken fördjupar jag mig i en användbar aspekt av medveten närvaro som brukar kallas »att vakta sinnet» (guarding the mind). Mitt fokus ligger på tillämpningen av begreppet. Jag överlämnar därmed den tekniska diskussionen om hur medveten närvaro ska beskrivas till teoretiska psykologer, och den andliga diskussionen till andliga författare.

En kortkort historik och översikt

För ungefär 2 500 år sedan, i norra Indien, gav en ung prins sig iväg för att bättre förstå tillvaron. Hans namn var Gautama Siddharta, och hans tankar och erfarenheter blev grunden för buddhismen – en livsfilosofi/religion som sedan spred sig över Asien. På sin väg österut influerades buddhismen av daoismen i Kina, och när den så småningom nådde Japan kom den att kallas zen.

Zenbuddhism är inte en religion i samma bemärkelse som kristendom eller islam, utan snarare en filosofi med tonvikt på andlig utveckling. Denna uppnås främst genom meditation. I motsats till judendomen, kristendomen och islam finns inte någon föreställning om en allsmäktig gud som ger vare sig budord eller förbud.

En central föreställning i zenbuddhismen är att allt vi tänker, känner eller gör får konsekvenser för oss själva och andra. Därför bör vi sträva efter att förstå och leda vårt inre för att kunna tänka, känna och handla så klokt som möjligt. Eftersom våra handlingar utspelar sig i nuet lägger zenbuddhismen stor vikt vid att uppleva och förstå detta nu. Ett mål är att vi ska kunna uppleva nuet utan att klassificera vare sig omgivningen eller våra reaktioner som rätt eller fel, bra eller dåliga. Detta formuleras ofta som att sträva efter ett icke-dömande förhållningssätt.

Det är säkert bäst att säga det direkt: Att inte döma betyder inte att inte reagera, eller att inte ha åsikter. Resultatet av en icke-dömande hållning kan vara att vi i stället för att säga: »Du är elak och dum!» säger: »När du inte vill låna ut bilen till mig fast jag behöver den och du ändå inte använder den blir jag besviken, ledsen och arg på dig.» Vi återkommer till detta i detalj i nästa kapitel.

Den medvetna närvaron

Den medvetna närvaron – vår förmåga att vara vakna i nuet – hjälper oss att förstå hur vi tar in information om omvärlden, hur vi tolkar den, och hur vi reagerar på den. När vi är medvetet närvarande i nuet blir vi mer medvetna om vår egen upplevelse av omvärlden, och om hur den påverkar oss.

Vad är det då vi behöver göra för att vara medvetet närvarande? Grunden är att observera, och att sedan beskriva utan att döma eller värdera. Nästa steg är att delta, uppmärksamt och fullt ut, i det som sker runt omkring oss. Vi blir därmed koncentrerade på våra liv och får kontroll över vad vi koncentrerar oss på. (Tänk på vad som händer när vi spelar datorspel – spelet tvingar fram en total koncentration därför att det händer saker hela tiden – den som kan vara medvetet närvarande är lika koncentrerad i sin vardag.)

MEDVETEN NÄRVARO – FYRA HÖRNSTENAR

Observera: Att vara uppmärksam på händelser, känslor, tankar och reaktioner. Att tillåta sig att uppleva nuet.

Beskriva: Att sätta ord på det vi uppmärksammar. Att skilja sina reaktioner från de händelser som utlöst reaktionen. Att se tankar och känslor som subjektiva reflektioner över situationer och händelser.

Inte döma: Att observera och beskriva utan att fastna i värdeomdömen som »bra» eller »dålig». Att i stället vara uppmärksam på handlingar och konsekvenser.

Delta: Att delta smidigt och spontant i det som händer utan att ha uppmärksamheten riktad mot sig själv.

Modifierat från Marsha Linehan: Dialektisk beteendeterapi. Färdighetsträningsmanual (2002)

OPS/images/cover.jpg
Asa Nilsonne

1 ditt Liv?
Om mindfulness

4 o

OPS/images/icon.jpg

