


    Detta är en provläsning från Brombergs


NISSE SIMONSON

Varför mår vi

så dåligt när vi

har det så bra?

Brombergs


Omslagsfoto: Lars Dahlström/TIOFOTO

Författarfoto: Lisa Simonson

© 2008 Nisse Simonson och Brombergs Bokförlag AB

E-boksproduktion Publit

ISBN 978 91 7337 281 7

www.brombergs.se


Till Anna och Pelle. Tankar såväl som intäkter.


Förord

Inte hur vi har det, utan hur vi tar det

Den mänskliga hjärnan är en tolkningsmaskin. Varje sekund registrerar vi med våra fem sinnen hela sexton miljoner så kallade informationsbitar. Men den bild som vårt medvetna sedan presenterar för oss är starkt filtrerad, ungefär som om Ingmar Bergman av sexton miljoner meter film skulle ha klippt bort allt utom sexton meter. Det mirakulösa är att det som sedan återstår ändå är en sammanhängande story.

Vad ”klipparen” i vår hjärna väljer att ta bort styrs omedvetet av våra minnen, tankevanor och attityder samt av vår uppfostran och personlighet. När hjärnan tolkar ett intryck påverkas resultatet av vår inställning till saker och ting; om vi är optimister eller pessimister och vilket humör vi råkar vara på för tillfället.

Den verklighet vi får oss till livs är och förblir därför en tolkning. Det är alltså inte en situation i sig som framkallar exempelvis stress och får oss att må dåligt, utan det är de känslor som väcks inom oss som styr hur vi tolkar situationen.

Senare tids forskning har visat att vår hjärna är plastisk, det vill säga våra tankar påverkar hjärnans celler, som är formbara. Ju oftare vi repeterar en tanke, desto mera fixeras den. Omvi till exempel ältar något för mycket etableras väl upparbetade negativa tankebanor som hjärnan automatiskt söker. Men lyckas vi bryta det negativa tänkandet lär sig vår hjärna att i stället välja nya och positiva tankespår. På senare tid har den så kallade positiva psykologin gjort intåg och etablerat sig. Den bygger sina teorier och behandlingsmetoder på de förhållandevis nya kunskaperna om hjärnans plasticitet. Det går att lära sig att tänka positivt! Det går att tänka om! Lite provocerande skulle man kunna säga att du själv kan välja om du vill vara lycklig eller inte, om glaset är halvtomt eller halvfullt.

Detta visste redan filosofen Epiktetos, som levde under den grekiska antikens guldålder. Det var han som myntade uttrycket:

”Det är inte hur vi har det, utan hur vi tar det.”

Och några århundraden senare konstaterade Shakespeare i Hamlet:

”There is nothing either good or bad, but thinking makes it so.”

Det finns inget bra eller dåligt, allt beror på hur vi tänker om det.

Kring detta tänker jag resonera i denna bok.

Nisse Simonson


Inledning

[image: Image]

Jag tycker egentligen inte om ordet lycka. Det får lätt något fånigt över sig. Om jag skulle fråga någon om han eller hon var lycklig, skulle den personen nog skruva lite besvärat på sig. Lycka är inte direkt något man sitter och pratar om med vem som helst på en fest.

”Är du lycklig?”

”Ehh, vad menar du?”

Olycka är däremot rumsrent. Det är i vårt klagande hemland accepterat att vara utbränd och olycklig. Men att rakt upp och ner säga att man är lycklig och tacksam för det liv man fått kan vara provocerande.

Om någon skulle fråga mig om jag mår bra, skulle jag svara ja. Jag har hittills fått leva ett gott liv, långt utöver mina drömmar och föreställningar. Men om någon undrar om jag är lycklig blir frågan lite mer känslig och närgången. Jag delar gärna upp svaret i två delar.

Är jag lycklig just i detta ögonblick? Ja. Jag lyckades avstå från att ta en macka när jag passerade köket, jag tog ett äpple i stället. Jag sitter vid min vackraMac-dator och hunden Simson suckade belåtet när han sjönk ner vid mina fötter.

I dag då? Jo, inte så tokigt. Jag föreläste för ett par hundra lärare och skolchefer och fick en gosig kram efteråt av deras högsta chef, en glad och positiv mormor. Jo visst, det var en bra dag.

Men ska jag svara på om jag är lycklig när det gäller livet i stort blir det plötsligt svårare. Ska man svara ja bara om man inte haft några uppförsbackar, aldrig vallat fel eller aldrig någonsin haft det bakhalt i livets skidspår, då kan jag inte obetingat göra det.

Men om jag ser tillbaka på mitt liv som just ett kuperat skidspår så har jag nog oftast haft ett bra glid, och endast några få gånger haft klabbföre som byggt upp sig under skidorna. I stort sett har det aldrig varit så bakhalt att jag velat ge upp. Sanningen är att jag på det hela taget är en glad och lycklig människa. Men det känns fånigt att säga det. Det känns som om orden lycka och glädje har en doft av flickböcker eller Barbara Cartland över sig. Lite Thore Skogman.

Det skulle kännas lättare att säga att jag har ett förbaskat bra liv. Det är lite omanligt att säga att man är lycklig.

Om jag summerar har jag rimligen fler vänner än ovänner. Men jag har mer skulder än kontanter. Jag har ett överhövan bra äktenskap, och min hustru skrattar högst av alla åt de tre roliga historier jag kan, och som jag berättar om och om igen. Efter sex missfall har vi fått två barn och tre barnbarn att älska.

Man kan nog säga att jag kommer ihåg de goda åren bättre än de magra. Jag har valt att sudda bort sådant som fått mig att må dåligt. Eller så har jag ett genetiskt program som suddar bort det mesta av det tråkiga. Jag tror att det är resan mot att bli lycklig och må bra som är målet, inte målet i sig. Den där fullständiga lyckan är som regnbågen, lika fjär och skir. Och lika svårfångad. Man kan bara sträva mot den men aldrig riktigt nå den.

Men resan dit, med rätt följeslagare och med rätt attityd kan vara värd att anträda.

Om det är som Dalai lama säger, att meningen med livet är att vi ska vara lyckliga, kan det vara ett tungt ok att bära för många. Många, men numera allt färre, söker och finner tröst i religionen när livet tar emot och de hoppas på den hinsides belöningen i paradiset bakom Pärleporten. Vi lever i en sekulariserad värld där de olyckliga rusar mellan butiker med lyxvaror för att köpa sig lycka. Vi söker applåder på fåfängans marknad. Den moderna människan har på något sätt tappat förmågan att finna värden i sådant som inte har en prislapp. Konsten ligger i att finna lycka i det lilla, i sådant som händer i vardagen. Tänk bara på att få gå in till sina sovande barn eller barnbarn och pussa dem lätt och lukta på deras hår.

Jag kände en sådan berusande lycka härförleden. Det var en vacker vintermorgon. Solen stod lågt när jag var ute och gick med Simson. Snön låg tung på björkarna i skogen runt det gamla tuberkulossjukhuset där jag brukar gå mina timslånga hundpinkarpromenader. Lyckan kan också sprida sig i kroppen när jag på långt håll får syn på min hustru. När jag ser barn och barnbarn leka och när jag ser sonen hålla sin flickvän i handen. Eller när ett av barnbarnen säger i telefonen: ”Mojfaj, jag längtaj eftej dej.”

Jag blir egentligen inte lycklig av att köpa saker. Det ger samma effekt som att äta en chokladpralin; en kortvarig kick som sedan lägger sig som ett dåligt samvete. Eller i mitt fall runt buken. Men för att vara sanningsenlig blev jag faktiskt lycklig när jag köpte Apples nya telefon IPhone. Jag skäms, men så var det, och den kärleken har hållit i sig i flera månader. Men det är nog det undantag som bekräftar regeln.

Men just i detta nu, denna februarimorgon, tittar jag ut genom stugfönstret här uppe i Åre. Över datorskärmen ser jag tre älgar. En ko och två kalvar går över ängen femtio meter bort. Det vackra vintervädret, tyst och stilla i huset. Datorn och så dessa tre älgar. En kick av lycka. Och den är gratis.


Kapitel 1

Varför mår vi så dåligt
när vi har det så bra?

Det som händer i världen påverkar oss bara genom det sätt på vilket vi väljer att tänka kring det.

Jonathan Haidt i The Happiness Hypothesis

Den moderna människan beskrivs ofta som allt olyckligare. Trots att alla mätbara parametrar som ekonomi, hälsa, utbildning, jämställdhet med mera pekar rakt uppåt, är tendensen att alltfler blir alltmer olyckliga och deprimerade. Hela 10 procent av den amerikanska befolkningen behandlas med antidepressiva mediciner. Och i vårt eget land – som för övrigt i så kallade lyckomätningar placerat sig på femte plats bland de lyckligaste länderna i världen – skrev läkarna förra året ut läkemedel av typen Prozac hela 700000 gånger.

Vår uråldriga hjärna

I den här boken kommer jag ofta att gå tillbaka till mänsklighetens vagga på den östafrikanska savannen. Det var där allting började. Och det var där vår hjärna under årmiljonerna i praktiken färdigutvecklades. I stort sett är det samma hjärna som styr våra beteendemönster nu som då. Men det finns inte många likheter när det gäller livsvillkoren. Livet på savannen var farligt, hårt och slitsamt. Vi lärde oss att hålla ihop i grupper där det ideala antalet var ungefär etthundrafemtio personer. I vår hjärna fanns då – och finns än i dag – tre grundprogram: att äta, att para sig och att överleva. För detta krävdes att vi hjälpte varandra och samarbetade.

Vi utvecklade automatiska överlevnadsprogram som oftast var starkare än den medvetna viljan. Bättre springa när man ser lejonet än att vänta tills det är för sent. Vi lärde oss att tolka mimik och kroppsspråk för att skilja vän från fiende. Vi lärde oss att det lönade sig att dela med sig av sin mat och förvänta sig att få när någon annan hade.

Osjälviskhet och samarbete belönades i kampen för överlevnad.

Den som orkade springa efter antilopen i många timmar skulle till slut vinna. Antilopen vann i det korta loppet, men i längden vann den envise jägaren. Hans ansträngningar utlöste en kick i hjärnans belöningssystem, inte bara av maten utan även av att ha lyckats. För att få mat fick man anstränga sig. Av ansträngningen blev man både euforisk och fysiskt trött.

Människorna på savannen rörde sig långa sträckor varje dag. Somliga forskare menar att man i sökandet efter mat, vatten och skydd dagligen gick mellan en och två mil. Och för att orka gå fick man av själva promenaden en kick av de glädjecocktails som hjärnan blandar till som belöning.

Den fysiska tröttheten gjorde att man sedan sov gott när mörkret föll.

Informationsflödet var noll och intet. Man behövde inte oroa sig för mer än det man kunde se eller höra. Man levde i allra högsta grad i nuet.

Från perioden för cirka två miljoner år sedan fram till för tiotusen år sedan levde människan så här. I dag har välfärden i stora delar av världen gett oss goda bostäder och bra, säker och lättillgänglig mat. Ve den som låter köttfärsen bli ett dygn för gammal, även om den går bra att steka köttbullar av så kastas den bort. Själv har jag som son till en handlare alltid fått äta bruna bananer och halvrutten frukt.

Numera kan vi få vår nödtorft utan att behöva röra på oss. Från tv-fåtöljen kan vi beställa pizza och Coca-Cola med tillräcklig mängd näring och energi för att hålla ett tiotal människor på benen på savannen.

Vårt problem i dag är inte att vi måste gå hungriga till sängs, dilemmat är snarare hur vi fullproppade med mat ska kunna somna överhuvudtaget.

Varför så olyckliga?

Det har skett större förändringar i människans livsvillkor de senaste tvåhundra åren än under de föregående tiotusen åren. Ser vi till Sverige har vi ett bra trygghetssystem, kanske inte längre bäst i världen, men ändå förhållandevis bra och rättvist. Sverige är en av de nationer där det sportas mest och svenskarna älskar friluftsliv och sin natur. Vi har en ypperlig hälso- och sjukvård, även om vi kanske står länge i kö för banala småkrämpor, men det är inget vi dör av.

Vi är bland de mest långlivade folken på jorden. Men ändå är vi världens i särklass sjukaste folk. Det är någonting som inte stämmer i den här ekvationen. Fakta stämmer, men resultatet borde ju vara att vi i stället är världens i särklass friskaste folk.

När jag funderar fritt på saken tänker jag så här: Kan det vara så att årmiljonerna på savannen med kampen för mat, skydd och överlevnad, men även med gemenskapen och sammanhållningen, blev en del av vårt genetiska arv? I dag, när de flesta inte behöver kämpa riktigt hårt för något av detta, uppstår ett slags tomhet.

Vi står på den Maslowska behovstrappans översta steg och söker meningen med livet. Vi söker i oss själva och vi söker runt omkring, men sällan finner vi några svar. Dessa svar har religionerna haft på sina heliga skrifters första sida, och nu saknar vi dem också och känner oss vilsna i livet.


OEBPS/images/9789173372817_FrontCover.jpg
Varfor mar vi
sa daligt nar vi
har det sa brad

“ + Nisse Sinonson WA Bromberes


OEBPS/page-template.xpgt
 

  

   
	 
  

   
	 
  

   
	 
	 
  

   
	 
  

   
	 
	 
  

   
     
       
       
       
       
       
    
  

 

  
   
 


OEBPS/images/11_img01.jpg


