

[image: cover]

Detta är en provläsning från Bokförlaget Forum

Lennart Matikainen

Rena relationer

Fri från rädsla och skuld

Forum

Förord

”Om jag hade varit med om en tredjedel av det som du har varit med om så hade jag tagit livet av mig.” Det sa en psykolog till mig 1992 efter att jag i stora drag hade berättat om mitt liv. Jag kallar de orden för kommentaren eftersom de blev så betydelsefulla för mig. Det var nämligen den som fick mig att börja arbeta som coach.

Efter de orden var min första reaktion uppgivenhet. Jag hade behövt någon som var starkare än jag. I stället träffade jag en person som trodde att han hjälpte mig genom att trycka mig ännu längre ner under ytan. Psykologen fortsatte: ”Jag är inte rätt man att hjälpa dig. Men jag skulle bli oerhört glad om du ville bli min coach för jag tror att du kan hjälpa mig.”

Den här absurda situationen blev alltså starten för mig som coach och psykologen blev min första klient. Senare skulle det komma hundratals andra klienter. Telefonen ringde oavbrutet och har fortsatt att göra det.

I den processen växte det fram en vilja att dela med mig av det jag själv hade upptäckt och av den kunskap som livet gett mig. Jag har under mina år som coach mött både barn, ungdomar, vuxna, familjer, grupper och par. Det har varit en fantastisk resa för mig personligen att få följa andra människor i deras lidande och längtan.

Efter alla dessa tusentals timmar i möten med människor i nöd har det utkristalliserats ett hinder. Hindret är gemensamt för alla människor men det tar sig uttryck på olika sätt. Oavsett om det handlar om problem med barnen, partnern, familjen, arbetet eller med individen själv, finns det alltid en knutpunkt, en underliggande orsak. Den orsaken är skulden, känslan av att inte duga som man är och för det man gör utan att i stället uppleva att man står i skuld till någon.

Skulden är en feg bov som lurar i vassen och sticker upp sitt fula tryne och dikterar villkoren. Ofta handlar det om kompensation, anpassning och rädsla.

Jag har under resans gång upptäckt hur omedvetna människor är om de här skuldkänslorna. Och samtidigt att just skulden är en sådan stor drivkraft i deras liv.

De flesta som kommer till mig är fokuserade på att de är rädda, arga, sorgsna eller bittra. Men hur de än beskriver sina problem har de ofta sin rot i starka känslor av skuld. Skulden styr våra handlingar samtidigt som den lägger dimridåer för det som vi egentligen längtar efter.

Coachning, som ursprungligen kommer från idrottsvärlden, är ett sätt att jobba med personlig utveckling som är anpassat efter varje individs unika behov. Jag har i dag coachat cirka 600 par, ännu fler enskilda individer och många familjer. Jag har arbetat med företag, myndigheter, idrottare, sångare och skådespelare. Under många år hade jag även ett radioprogram i Sveriges Radio P4, bland annat under vinjetten Fråga Lennart. Under alla dessa samtal med olika personer har det alltid funnits skuldrelaterade drivkrafter. De har legat som hinder för känslor av lycka och frihet, men också för möjligheten att ha sunda relationer omkring sig.

Skuld och rädsla orsakar mycket negativt i relationer mellan människor och kan lätt leda till konflikter. Kanske blir man den som ständigt gör för mycket för att ”rädda” relationen. Eller så orkar man inte göra något alls och drivs in i ensamhet. Relationer är i fokus i all coachning; vi längtar alla efter kärlek, närhet och tillit men när rädslan är den drivande känslan blir det svårt, både att inleda relationer och att bevara dem.

Efter att ha coachat människor med den här starka längtan efter tillhörighet och upplevt hur de släpper sin skuld och blir fria, har min vilja att dela det med fler blivit allt starkare. Det känns därför fantastiskt att genom denna bok, som är baserad på kunskap från alla dessa möten, även kunna ge dig en chans att bli av med din skuld. Och i och med det alla de känslomässiga strategier som har varit drivkrafter i ditt liv – rädsla, anpassning, tystnad, självkritik och medberoende.

Den viktigaste relationen i ditt liv är den med dig själv, oavsett var du befinner dig eller vilka du omger dig med. Du är centrum i ditt liv och därför kommer arbetet till största delen att ägnas dig och ditt inre. Det arbetet leder till renare relationer.

Våga ge dig ut på en spännande resa tillsammans med mig och tillåt dig att bli en positiv förebild för din omgivning.

Lennart Matikainen

1. Skulden och
hur den tar sig uttryck

Alla människor känner att livet går upp och ner. Ibland vaknar man om morgonen och önskar att man inte behövde gå upp ur sängen. Ibland kanske solen skiner in genom fönstret och livet känns lätt. Känslor är just som vädret: ibland lyser solen från en klarblå himmel och ibland hopar sig molnen och ljuset känns avlägset. Men så blåser det lite och himlen klarnar upp igen. Det är så det ska vara. Det finns ingen som mår bra jämt. Men ibland kan man hitta intressanta mönster bakom de där lågtrycken, det vill säga de gånger som man inte mår så bra. Vad använder du själv för ord när du ska beskriva negativa känslor och de där gråa dagarna?

Under mina år som coach och vägledare har just känslornas språk varit det viktigaste. Det handlar om förmågan att känna vad det är för känslor som far igenom oss och kunna sätta ord på dem. Våra känslor talar nämligen hela tiden om hur vi mår, men för det mesta är vi dåliga på att lyssna. Det gäller främst de känslor som vi kallar negativa: sorg, ilska, rädsla, oro, bitterhet, hat, svartsjuka med flera. Jag har i min coachroll noterat hur många människor saknar förmågan att registrera sina egna känslolägen och tolka vad de egentligen ger uttryck för. Framför allt gäller det känslor som rädsla och skuld. De beskrivs ofta som ett obehag eller något diffust som inte känns bra. Om man inte vet vad känslorna innehåller och vad de står för är det svårt att förändra något.

Som jag nämnde i förordet har jag upptäckt att just skuldkänslan finns bakom de flesta problemen. Men den är så dold att många människor har svårt att känna igen den eller sätta ord på den. Ändå har skulden styrt dem under större delen av livet, både i hur de mår och hur de beter sig.

Även om vi människor är unika finns det många gemensamma beröringspunkter. Jag vill därför reda ut begreppen skuld och rädsla, men också försöka mig på att beskriva vad kärlek verkligen är. Detta för att du som läser ska ha en möjlighet att undersöka ditt eget liv och bli friare. För att förstå hur det kommer sig att vi styrs så mycket av skulden ska jag ge min bild av hur den påverkar både våra känslor, tankar och handlingar. Min uppfattning grundar sig på min egen erfarenhet som coach och alla de samtal som jag har haft under åren.

Att leva med känslan av att vara skyldig

När vi lånar pengar från banken så vet vi att vi har en skuld att betala. Ofta tar det många år att bli skuldfri så skulden hänger över oss oavsett var vi är eller vad vi gör. Om vi är skyldiga pengar så styr den skulden hur vi lever. Föreställ dig hur det skulle kännas att vara skuldfri, att inte ha en skuld att betala. Jämför nu med hur det känns att tvingas lägga upp ekonomin med hänsyn till en skuld. Föreställ dig också känslan av att vara bunden av en skuld under en lång tid framöver. Självklart är det så att den känslan får oss att känna oss mindre fria.

Jag hade själv för många år sedan miljonskulder att betala igen. Jag minns hur jag kände mig och hur varje månad blev en kamp mot skulden. Rädslan var min enda drivkraft för att hålla mig flytande. Jag upptäckte snart hur mitt stora banklån ledde till känslor av obehag som i sin tur påverkade mina relationer negativt. Så här i efterhand är det lätt att se vilken skillnad det innebar att känna sig skuldfri. I mitt fall påverkade det hela livet.

Jag har mött många människor med stora lån och höga räntor. Drivkraften har varit en stark önskan om att höja levnadsstandarden men när månadskostnaderna har blivit högre har frihetskänslan minskat. Om sedan arbetssituationen eller ränteläget har försämrats har det ekonomiska läget även påverkat de nära relationerna, lusten och livsglädjen.

För att förstå skuldkänslor är just den ekonomiska skuldfällan en bra bild. Låt oss titta på vilka känslor och beteenden som en ekonomisk skuld kan skapa:

	Anpassning. Man är tvungen att anpassa sig till lånevillkor, återbetalningstider och förändringar i ränteläge.

	Oro och rädsla. Här finns en oro för framtiden och för att läget ska förändras. Här finns också en rädsla för att hela tiden ligga på gränsen.

	Prestation. Man är tvungen att prestera mer för att klara av att betala skulden. Rädslan för att misslyckas är stark.

	Kritik. Den kan yttra sig som självkritik för att man har försatt sig i den här situationen. Men också som anklagelser mot andra som man upplever har lurat en.

Är det inte konstigt att en materiell skuld faktiskt leder till så många känslomässiga reaktioner? Anpassning, oro, prestation eller kritik är ju känslor eller reaktioner på en situation som vi befinner oss i. I de allra flesta fall leder det till en negativ självbild. Samtidigt som det finns en längtan efter att vara någon annan eller befinna sig i ett annat läge i sitt liv.

Det är dessvärre möjligt att ha de här negativa känslorna inför sig själv även om man inte har ett stort lån på banken. Många människor lever med en obestämd känsla av att vara skyldiga, men också en stark oro för framtiden, en ängslighet inför andra människor och en känsla av att inte räcka till. De flesta av mina klienter upplever att de har fastnat i den här sortens känslor: att känna oro och rädsla (speciellt för att misslyckas), att ständigt behöva prestera mer för att slippa kritik och att hela tiden anpassa sig för att undvika konflikt. Men den här sortens skuld går inte att betala av. Lever du med känslan av att i grunden vara fel, värdelös eller skyldig kommer skulden bara att växa i takt med att du betalar av den. Alla relationer runt omkring riskerar att bli ”bankrelationer” där du är låntagaren som förtvivlat försöker betala av någon luddig skuld som aldrig kommer att upphöra, eftersom känslor aldrig kan betalas av. Antingen ger du upp efter en lång tid av försakelser. Eller så inser du att det är du – och bara du – som avgör när din skuld är avbetalad.

Beteenden som kännetecknar skuld

Här följer exempel på beteenden som vi alla har då och då under livet. Kanske känner du igen dem hos dig själv eller hos någon i din omgivning? De här beteendena eller förhållningssätten finns alltså i större eller mindre grad hos alla och handlar om anpassning, oro, prestationsångest och självkritik. Ibland börjar de här känslorna styra vårt liv – oavsett vad vi har för yrke, status, kön, ålder, religions- eller kulturtillhörighet. Det är då vi behöver se upp!

	Att ständigt vara beredd på att bli kritiserad eller avvisad (kritik).

	Att söka fel utanför sig själv, i omständigheter eller omgivning och hos andra (kritik).

	Att än i dag anklaga sig för misstag som man gjorde för länge sedan (kritik).

	Att inte våga säga nej till andra (anpassning).

	Att ofta känna sig utnyttjad av andra (anpassning).

	Att inte våga ta emot något på grund av risken att känna tacksamhetsskuld och behöva ge något tillbaka (rädsla, anpassning).

	Att vara så rädd för att misslyckas att man helt avstår från att försöka (kritik, prestation).

	Att inte unna sig själv lediga stunder och njutning i vardagen (rädsla, prestation, anpassning).

Det här är som sagt vanliga beteenden som de flesta kan hantera. Problemet är när de upptar större delen av ens tid och därmed begränsar ens liv. Känner du igen dig i fler än tre av de här beteendena kan det vara en signal om att du kanske inte är helt bekväm i ditt liv. Konkret kan det innebära följande situationer:

	Att alltid vara först med att betala för andra men tacka nej när andra vill bjuda.

	Att hålla tyst och inte säga sin åsikt för att man är rädd att ”såra” någon.

	Att uppleva att man inte kommer längre i en relation men inte våga avsluta. I stället hoppas man att partnern tar initiativet.

	Att mot sin vilja delta i aktiviteter med släkten, kompisarna eller arbetskamraterna av rädsla för att göra andra besvikna samtidigt som man har förståelse för om andra inte deltar.

	Att drabbas av familjens eller vänners negativa utspel och inte säga ifrån när de överträder ens gränser.

	Att vilja dra sig undan umgänge men vara för rädd för att säga det och därför ljuga.

	Att alltför ofta göra som barnen vill för att undvika att de blir ledsna eller för att slippa konflikter med dem.

	Att alltid pressa sig för hårt för att inte misslyckas, men ändå aldrig känna sig nöjd efteråt.

De här beteendena bygger nästan alltid på att man vill skydda någon annan. Det är dock på bekostnad av den egna viljan och vår möjlighet att faktiskt låta oss ledas av den. Om vi agerar reflexmässigt utifrån skuld i stället för att handla i kontakt med våra känslor och vår vilja har vi just skuld och rädsla som drivkrafter. De är intimt förknippade med varandra och tvingar oss att avstå från att lyssna till oss själva. Om vi helt förnekar det som är sant för oss i syfte att ”skydda” andra får det stora konsekvenser för oss själva. I mitt arbete med människor har jag sett resultaten av de här egna bortvalen, just i form av anpassning till andra eller annat som ligger utanför oss själva. Resultaten blir i de flesta fall ensamhet, konflikter, bitterhet, självanklagelser, fysisk smärta eller andra kroppsliga besvär, stress, missbruk (till exempel av sex, shopping, tv, spel, droger, alkohol, mat, godis) och låg självkänsla.

Känner du igen dig? Kan du medge för dig själv att du ibland upplever den här ”smittan”? Var inte orolig, alla människor bär på ett visst mått av skuld och rädsla. Det är just när vi får någon (eller flera) av de här konsekvenserna som det är hög tid att göra något åt det. Syftet med den här boken är att ge dig en chans att förstå mekanismerna bakom och börja röra dig i riktning mot det du alltid har längtat efter.

Vad är det då som du alltid har längtat efter? Ställ gärna frågan högt till dig själv – vad har jag alltid längtat efter? – och lyssna på ditt inre svar. Jag är helt säker på att du inte längtar efter att gömma dig, anpassa dig eller gå de vägar som andra människor har stakat ut. Vad är då hindret? Ställ den frågan och känn efter om det möjligen kan vara just skuld och rädsla.

Hur vi känner igen rädslan

Det är viktigt att förstå hur rädsla och skuld – som ofta fungerar gemensamt – påverkar oss. Rädslan i sin rena form kan de flesta av oss känna igen. Om du tittar på en riktigt nervkittlande skräckfilm så ökar pulsen och adrenalinet pumpas ut. Helst av allt vill du kanske blunda eller till och med stänga av. Rädslan har sitt ursprung i vår äldsta och mest primitiva del av hjärnan – reptilhjärnan. Syftet med rädslan är att få oss vaksamma på hot och hjälpa oss att fly undan faror. I ett historiskt perspektiv handlar det om överlevnad, som när vi levde nära rovdjur eller på krigs- och svältdrabbade ställen. I dag är det många som stimulerar rädslan med hjälp av just skräckfilmer eller andra hisnande upplevelser, som att åka berg- och dalbana. Det är som att rädslan fascinerar och lockar oss. Och kanske till och med skapar ett behov av lite skräckfyllda eller farliga upplevelser. Möjligen tror vi att vi kan ”vaccinera” bort den genom att möta den på kontrollerade sätt?

Rädsla är fysiskt kännbar och har ofta sitt säte i magen. Upplever vi skräck kan det nästan göra ont i underlivet, hjärtslagen ökar och handsvetten tränger fram. Adrenalinpåslaget är i sin tur en fysiologisk reaktion som går ut på överlevnad och att vi ska skydda oss från yttre hot. I och med att stresshormonet pumpas ut gör vi oss förberedda på flykt. Den här reaktionen som förr hjälpte oss att undkomma döden, är inte relevant på samma sätt i dag. Vi möter sällan den typen av fara. I stället kopplas rädslan ihop med mer mänskliga värden; det kan vara rädslan för att våra barn ska råka illa ut på stan, rädslan för att misslyckas eller för att dö. Om det finns risk för att drabbas av våld känner vi rädsla. Men även när vi ska utföra en prestation och det finns en osäkerhet om huruvida vi kommer att lyckas. I de här fallen är inte skulden så aktiv, såvida vi inte misslyckas. Då är det vanligt att känna skam- eller skuldkänslor. När rädslan aktiveras har vi huvudsakligen tre överlevnadsstrategier att välja på (och det sker ofta instinktivt och reflexmässigt): vi flyr, vi försvarar oss eller vi gömmer oss (spelar döda).

Den här boken syftar bland annat till att visa hur skuld kan vara en aktiv ingrediens som väcker rädsla. Skulden har sin boning mer i tankevärlden, som en tankekonstruktion. Rädslan i sin tur har som sagt sitt säte i kroppen och upplevs som en fysiskt mer kännbar reaktion. Skulden skulle kunna liknas vid en inre kritiker som har samlat på sig både dina egna och andras negativa uttalanden om dig och det du gör. Den här inre kritikern blir en dirigent för känslorna och håller dem igång så länge som du tror på budskapen och fortsätter att anpassa dig efter dem.

Jag träffade en klok kvinna för några år sedan som sa: ”Kärlek och rädsla bor inte i samma rum.” Jag funderade på vad det innebar för mig i mitt liv och det stod klart att jag ibland satte dem i samma rum. Det blev särskilt tydligt i relationer där jag både hade känt en stark kärlek och en malande svartsjuka. Jag förstod att jag faktiskt hade blandat kärlek och rädsla. Jag har hört många försvara svartsjuka med att om man verkligen älskar någon så måste man ju ha äganderättskänslor, kontrollbehov och vara svartsjuk. Jag köper inte längre det försvaret för jag vet hur svartsjuka korrumperar kärleken, med allt vad det innebär av just kontroll, konflikter och rädsla.

Genom att börja sortera vad jag egentligen ville ha kunde jag placera kärleken i ett rum och rädslan i ett annat. Det blev därigenom tydligt att det är olika känslor som mår bäst av att hållas isär.

Skuld vs Självkänsla

Min kollega Mia Törnblom har spritt budskapet om självkänsla på ett underbart och klargörande sätt. Det är ändå på sin plats att definiera vad självkänsla är i det här sammanhanget.

Självkänsla innebär att du är medveten om ditt eget personliga värde. Många av de människor som jag har träffat och arbetat med har lidit av bristen på just självkänsla. Lite djupare finns också en rädsla för att verkligen se sitt värde och lita på sina egna känslor. Låg eller dålig självkänsla resulterar ofta i att människor har svårt att acceptera sig själva och lita på att de duger som de är. Ett verbalt tecken på det är att man talar om sig själv i tredje person och konsekvent säger man i stället för jag. Har vi hög eller bra självkänsla räcker det med att vara snarare än att göra. Hur skulle det vara att bara säga Jag är – utan att lägga till något (mamma, vd, elitidrottare, coach, bror)? Hur skulle det vara om vi inte behövde en identifikation, en roll, för vårt värde utan att det räckte med jag är? Det visar på en positiv självvärdering, ett egenvärde, just för att det ligger bortom prestation. Många tror att de måste göra sig ett värde just genom att vara ”värd” det. Konkret handlar det i stället om att tycka om sig själv – även när man bara sitter rakt upp och ner.

De flesta anser nog att det är viktigt att prestera bra. Om vi gör det, får höra det och själva känna det så har vi ett gott självförtroende. Vi gör något som värderas, förmodligen oftare av andra än av oss själva. Självförtroende bygger på en stark tilltro till den egna förmågan att prestera. Den låga självkänslan kan alltså kompenseras med ett högt självförtroende. Vi har blivit lärda att tro att vi duger genom vår prestation. De personer som har lärt oss det har sannolikt själva låg självkänsla och har därför lagt all fokus på att prestera sig till ett värde.

Ett tredje ord som jag tycker är viktigt att nämna i sammanhanget är självbild. Huruvida den är bra eller dålig avgörs av hur jag ser på mig själv och vilken bild jag tror att jag presenterar för omvärlden.

Om vi inte tror att vi duger gömmer vi oss bakom en fasad. Vi sätter på oss en mask eller spelar en roll som vi tror att omgivningen ska uppskatta mer. Till detta finns en rädsla kopplad, rädslan av att bli avslöjad som en bluff. Är vi däremot trygga i vår självkänsla, har ett gott självförtroende och en bra självbild är vi autentiska och tydliga med vilka vi är.

Jag har sett hur människor med låg självkänsla jobbar rätt hårt på att förbättra sin image för att vinna omvärldens erkännande och respekt. De använder en särskild jargong där orden är viktiga, en viss sorts humor och ett briljerande med sin kunskap. Allt för att få uppskattning och känna att de duger. Bakom den här masken finns en stark rädsla av att bli ertappad och blottad. Vad händer om masken helt plötsligt ramlar av och det blir uppenbart att man bara är en bluff? Vem är man då?

Många gömmer sig offentligt bakom en fasad genom hela livet. I de ensamma stunderna visar de dock en annan sida. Det är som att ju bullrigare och mer glamourös en person visar upp sig, desto tystare, räddare och otryggare är den del som hålls dold där bakom. Andra som kanske i stället håller en låg profil utåt och inte tar så stor plats, bär ofta på en längtan efter att få framträda, synas mer och ta mer plats. Men rädslan för att göra bort sig hindrar dem och håller dem kvar i det tillbakadragna beteendet.

Det är först när allt som ligger dolt för ögat, som är undanstoppat och gömt bakom masken, visas upp och erkänns som en balans kan uppstå. Jag har upplevt det så många gånger i mina coachningmöten: när en människa känner sig trygg, sedd och bekräftad vågar han eller hon släppa fram den ”hemliga” personen bakom masken. Och när den väl får komma ut i ljuset har den så mycket att bidra med och visa upp. Det är till och med så att den som äntligen får möjlighet att framträda undrar varför hon eller han så länge dolde den längtan inom sig.

Är det en sann eller falsk rädsla som hindrar oss? Jag upplever att den är falsk – vi tror att om vi visar vår sårbarhet så blir vi avvisade, kanske till och med utfrysta. Det är precis tvärtom: Om vi inte visar oss som de vi verkligen är, kommer vi aldrig att finna en sann gemenskap någonstans.

I mitt arbete har jag upptäckt en avgörande faktor för hur hög eller låg självkänslan är. Det är förmågan att vara bekväm och trygg i sin egen kropp. Människor som undviker sina känslor kan antingen helt strunta i sin kropp, eller satsa på självförtroende genom tydlig kroppsfixering och skapa en snygg eller vältränad kropp. De fäster stor vikt vid hur de uppfattas och satsar därför på att bygga självförtroende. De lever sina liv i huvudet, och litar mer på den information de får än på vad de själva känner.

Jag upplever att människor med bättre självkänsla är mer närvarande i sina kroppar. De har också ett mer accepterande förhållningssätt till kroppen, hur den ser ut och vad den behöver. Eftersom de lyssnar in kroppen, går de i högre grad på sin magkänsla. Det innebär att de vågar stå upp för sin vilja och följa sin lust snarare än låta andras information vara vägledande. Ju mer vi förmår vara närvarande för hela oss själva – både huvudet och resten av kroppen, både tankarna och känslorna – desto bättre blir vår känsla av oss själva (självkänsla). Den egna självbilden blir också mer korrekt, eftersom vi i första hand följer oss själva och vår egen vilja snarare än andras behov och önskemål.

När jag håller föredrag brukar jag rita en bild av människan. Jag placerar sedan självförtroendet uppe i huvudet och självkänslan runt hela människan med basen i bäckenet. Bilden har hjälpt många att känna igen sig och förstå hur vi kan jämföra kroppen med ett hus. Om ägaren bor uppe på vinden och har lämnat resten av huset tomt så lämnar han också huset öppet för andra att komma in och börja röja. Det innebär att vi tryggt behöver ta plats i hela vårt hus, det vill säga känna oss hemma i vår kropp, äga alla våra känslor och kunna stå upp för dem. Det är min definition av hög självkänsla: Man är herre i sitt eget hus, man äger, inreder och möblerar huset. Man städar ibland och bjuder in gäster ibland.

Ibland när jag håller kurs får deltagarna träna sig i att uppleva skillnaden mellan att ”prata från sitt huvud” och att ”prata från sitt hjärta”. Jag har även coachat artister och det är uppenbart att sångare sjunger bättre när de använder sitt magstöd, det vill säga har sin bas långt ner i buken. Samtliga vittnar om vilken skillnad det blir i känsla när de sjunger från djupet av sin kropp.

Detsamma gäller stammare som ofta känner stress över sitt handikapp och därför försöker uttrycka sig med för lite syre. När de får träna sig i att lägga både andningen och rösten lägre och i stället ”tala från buken” minskar stamningen avsevärt. En person som stammar när hon talar stammar normalt inte när hon sjunger.

Testa att säga jag älskar dig utan att andas in först. Testa sedan att upprepa orden efter att ha tagit några andetag och säg dem på en lång, djup utandning i stället. De flesta upplever en skillnad. Vi kan se paralleller med att tala från huvudet och de tankar som snurrar (dit vårt självförtroende är kopplat) och att tala från kroppen och vår känslomässiga bas (där vår självkänsla har sitt säte). Prova själv och se vad du får för känsla i uttrycket!

Jag anser att det finns ett klart samband mellan låg självkänsla och skuld. När det är viktigt för en människa att prestera är han eller hon lyhörd för andras åsikter och har lätt att anpassa sig till dem. Eftersom vi människor i hög grad styrs av våra vanor är det lätt att plötsligt vänja sig av vid att lyssna på vad vi själva verkligen vill. I stället har det blivit vår vardag att styras av rädsla – rädslan för att misslyckas, att inte vara bra nog, att inte prestera det som förväntas av oss, att inte vara omtyckta etc. Allt mer av det vi gör är för andras skull. Det innebär att vårt värde står och faller med deras gillande.

En grupp som har till huvuduppgift att hela tiden prestera bättre och nå högre mål är idrottsmännen. Under mina första år som coach jobbade jag mycket med elitidrottare. Det var tydligt hur prestationsångesten följde med även utanför tävlingsarenan. En idrottare tog tid på allt han gjorde. Oavsett om han duschade, lagade mat, städade eller älskade. Allt blev till slut en jakt på bättre resultat och när han inte nådde sina mål på tävlingar bröt han ihop och hade allt svårare att tro på sig själv och sin förmåga.

Rädslan för att misslyckas, inte kunna ge tillräckligt till andra, inte uppnå sina högt ställda mål, inte duga eller för att kanske bli utsatt för kritik, leder till att vi skäms och går runt med dåligt samvete. Är vi utrustade med en god självkänsla har vi betydligt lättare att hantera skuld, prestationskrav och kritik än om vi hela tiden drivs av rädslan att inte prestera bra nog.

Jag har hittills inte mött någon med en stark prestationsångest som samtidigt är genuint lycklig och har en trygg relation med sin partner eller sina barn. Om drivkraften är att ständigt lyckas och den är baserad på att tillgodose andras behov kommer den att leda in oss på fel spår. Förr eller senare driver den oss till ett liv i bitterhet, vilket innebär att våra närstående också blir lidande.

I mitt arbete med att hjälpa människor att bygga upp sin självkänsla har två tydliga förändringar ägt rum. Dels har förmågan att känna kärlek ökat. Dels har känslan av förståelse (insikt) fördjupats. Vi kan inte älska om skuld, rädsla eller prestationsångest står i vägen. Därför behöver vi lyssna på oss själva och bli mer kärleksfulla mot oss själva. Det innebär att vi hämtar hem oss själva för att kunna finnas där för andra, för att kunna älska och känna glädje i livet. Jag har själv gjort den resan och jag har under åren sett många andra människor göra den. Du kan också, om du vågar och verkligen vill. Jag vill visa dig hur.

[image: img]

Bokförlaget Forum, Box 3159, 103 63 Stockholm
www.forum.se

Copyright © Lennart Matikainen 2008

Textbearbetning Christel Dopping

ISBN e-bok 978-91-37-13767-4

ISBN tryckt utgåva 978-91-37-13283-9

OEBPS/images/cover_page.jpg
Lennart Matikainen

Rena
relationer

FORUM

OEBPS/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/images/logo.jpg

