

[image: cover]

Detta är en provläsning från Bokförlaget Bonnier Existens

Anna Lithander

Jag är inte galen

Bokförlaget Bonnier Existens

Den här boken skulle aldrig ha blivit till utan alla som medverkar i den på olika sätt med personliga berättelser, reflektioner och kunskap. Tack till er alla! Jag vill också nämna min förläggare Ann Pålsson, redaktör Ingela af Geijerstam och de vänner, i synnerhet Erica och Åsa, som kommit med värdefulla och insiktsfulla kommentarer under skrivprocessens gång. Tack även till min kompis Louise, som utan att hon visste om det, fick mig att börja skriva boken. Slutligen: Thorbjörn – tack för ditt stöd.!

PANG, DÄR KOM DEN IGEN. DET SNURRAR. Hela jag darrar. Det går inte att andas, det känns som om jag ska kvävas. Jag kan inte längre se klart, omgivningen är suddig. Jag blinkar och blinkar, men det hjälper inte. Det är som om jag inte riktigt är med i det som är verkligt längre, jag befinner mig i något dimmigt. Något mardrömslikt och ogripbart.

Jag fyller år och min kompis L i Sankt Petersburg har lyckats få tag på biljetter till La Traviata på den anrika Mariinskijteatern. Den enorma och utsmyckade salongen är fullsatt med uppklädda gäster. Vi hamnar på parkett ganska långt fram. Jag känner en bekant känsla av obehag när vi går in, men det är inte så farligt. Jag kontrollerar ändå av gammal vana vilka flyktvägar som finns. Jag sitter inte mitt i raden. Bra.

Första akten börjar. Då slår den till.

Det trycker över bröstet. Det känns som om jag har cement i magen. Paniken stegras. Snart sker det, nu ballar jag ur. Blir galen. Eller så faller jag ihop och kommer att förlora förståndet.

Vad som händer på scenen har jag ingen aning om. Det enda som upptar mig är tankarna och känslorna av undergång. Kroppen är spänd och huvudet snurrar. Jag har fått tunnelseende. Skräcken för att tappa kontrollen här och nu är intensiv.

Hjälp mig! Snälla, någon! Men ropen når aldrig över mina läppar. Jag säger ingenting.

Det som skrämmer mig mest där i salongen är rädslan för att börja skrika eller göra något okontrollerat. Att förstöra för alla andra människor som sitter och njuter av föreställningen. Att göra bort mig. På riktigt. Jag försöker föra ett inre samtal med mig själv, vill övertala mig om att inget hemskt kan hända. Jag gör mitt bästa för att andas djupt och koncentrera mig på föreställningen. Det går inte särskilt bra. Jag vill helst rusa ut. Jag försöker lugna mig själv genom att titta mot dörren och inse att det går att komma därifrån. Men jag vill inte riktigt ge efter för rädslan utan väntar och väntar på att det ska bli paus så att jag kan ta mig därifrån utan att väcka uppmärksamhet.

Så går det sakta över. Jag kan andas igen, kroppen börjar slappna av. Jag är helt slut, benen känns som gelé. Men det är över. Jag blev inte galen den här gången heller. Det bara kändes så.

DEL 1
PANIKEN

DET HÄR ÄR EN BERÄTTELSE OM ETT TABU. Om en folksjukdom som drabbar flera hundra tusen svenskar, men som nästan ingen vill prata om. Det handlar om plötsliga och skräckfyllda attacker av panik som slår till när och var som helst. Om fasansfulla ögonblick av fruktan för att dö eller bli knäpp.

Det här är en bok om panikångest.

Har du någon gång varit med om en panikångestattack så vet du hur fruktansvärd den kan kännas. Hur den skrämmer och paralyserar. Hur den begränsar och förstör. Att leva med panikångest är att ständigt vara rädd för nya attacker. Livet inrättas efter attackernas nyckfullhet. Tillvaron blir en nervös och spänd balansgång där energi och kraft går åt till att försöka parera situationer där en ny attack skulle kunna slå till. En näst intill meningslös kamp.

En av fyra svenskar har någon gång upplevt panikångest. Det förekommer i alla samhällsklasser, åldrar och yrkesgrupper. Hos både kvinnor och män. Men en panikattack är så obehaglig och skrämmande att de flesta låter bli att berätta om den. Många som lider av återkommande attacker lever med dem i tysthet och vet ofta inte ens vad de är drabbade av. En del tror att de är på gränsen till galenskap, andra befarar allvarliga hjärtproblem. Tillsammans med omgivningens okunskap och fördomar bidrar skamkänslorna kring panikångest till en onödig stigmatisering av en sjukdom som faktiskt både är vanlig och behandlingsbar. Panikångest är inget mystiskt fenomen som slår till mot människor med svag karaktär. Paniken varken dödar eller gör någon vansinnig. Den drabbar helt vanliga människor. Sådana som jag eller du.

Mitt liv är ett ganska vanligt liv. Jag har jobb, familj och sommarstuga. Jag lever förhållandevis gott och det jag lider av syns inte utanpå. Så ser tillvaron ut för många av oss som plågas av panikattacker. Vi kan vara framgångsrika i det vi gör och ingen ser den ständigt närvarande rädslan vi släpar på. Vi klarar oss relativt bra genom livet, men det frestar på att nästan alltid vara på vakt mot nya panikattacker. Vi åker slalom genom verkligheten i våra försök att undvika det som skrämmer allra mest. Ibland märker vi inte ens hur hårt vi begränsar oss i våra lönlösa försök att hålla attackerna borta. I värsta fall tar skräcken över och vi orkar varken jobba, träffa andra människor eller uträtta de enklaste ärenden.

I mitt liv kommer panikattackerna – och försvinner. De har stundtals slagit till med kraft och intensitet, igen och igen. Andra perioder ingenting, nästan normalt. Men så dyker de upp igen och – pang! Attackerna kan vila, vara borta i år, men de släpper aldrig riktigt taget.

Jag har provat olika metoder för att bli av med min panikångest. Alla insatser har hjälpt till viss del, men jag har ändå inte blivit helt fri från attackerna och framför allt inte från rädslan de omgärdas av. Men ju mer jag lärt mig om panikattacker och hur vanliga de är, ju mer jag har förstått av mekanismerna bakom dem, desto mindre skrämmer de. Jag har börjat inse att jag drabbas av det jag är så rädd för just för att jag är rädd. När jag accepterar att attackerna finns så blir de med ens lite mindre läskiga, lite mindre ondskefulla. När jag själv tar kommandot förlorar de sin auktoritet. Men de försvinner inte så länge jag ser mig själv som ett offer för dem.

Under mina år med panikångest har jag mötts av oförståelse och fördomar. Jag har fått höra att jag borde rycka upp mig, tuffa till mig och inte känna efter så mycket. Men jag har också blivit bemött med mycket värme, respekt och nyfikenhet. Det har hjälpt mig att orka ta itu med det här envisa sällskapet som helst inte vill släppa taget.

Det här är en bok om svärtan, smärtan och skammen kring panikångest men också om stödet, hjälpen och vägen ut.

Vad är det som händer i kroppen vid en panikattack? Varför drabbas just jag? Går det att bli frisk? Varför utvecklas panikångest hos många fler kvinnor än män? Har panikångest alltid funnits eller är det ett resultat av vårt nutida sätt att leva? Och varför skäms vi så förtvivlat?

Det här är en resa i panikens fotspår. Till min hjälp har jag Per Carlbring som är legitimerad psykolog, legitimerad psykoterapeut, professor i klinisk psykologi vid Umeå universitet och en av de ledande experterna i Sverige på panikattacker. Per Carlbring delar med sig av sina erfarenheter och ger råd om hur vi kan hantera panik ångesten för att i slutändan bli av med den. Dessutom bidrar en rad andra kunniga personer med kunskap och reflektioner kring en av vår tids kanske mest skambelagda folksjukdomar. Och du möter Fredrik, Frida, Helena, Maarit och Morgan – fem människor som, liksom jag, har drabbats av panikångest.

Den här boken är framför allt tillägnad dig som lider i tysthet. Men den riktar sig också till dig som kanske bara har haft en enda, men fruktansvärd, panikattack och undrar vad det var som hände. Min förhoppning är också att du som har barn, föräldrar, syskon, partners, vänner eller kollegor med panikångest ska få hjälp av boken, du som undrar hur du kan stödja trots att det är så svårt att förstå vad det egentligen är som händer under en panikattack.

Panikattacken på teatern i Sankt Petersburg, som inleder boken, är en av mina många, många attacker. Sedan jag drabbades första gången har jag haft hundratals. De har hälsat på överallt. Framför datorn på jobbet, vid köksbordet, i tunnelbanan och i affären. Attackerna har slagit till på promenader, under middagar, på gympagolvet och under jobbmöten. Alla panikattacker har gått över och ingen har gjort mig galen. Men känslan av att faktiskt hålla på att tappa förståndet är nästan lika stark varje gång.

Jag hatar mina attacker. Jag skulle inte önska min värsta fiende en panikattack. Men nu när de väl har gjort entré i livet kan jag se att de faktiskt inte bara har fört med sig elände. De har tvingat mig till en större ödmjukhet inför livet och tillvaron.

Panikattackerna är en del av mitt liv och att spjärna emot dem hjälper inte. Men ju mer vi pratar om paniken och börjar förstå den, desto mindre makt kan den behålla över våra liv.

VAD ÄR PANIKÅNGEST?

”USCH, JAG FICK RIKTIG PANIK, VAD HEMSKT DET VAR!” Tänk dig att isen knakar oroväckande under en vinterpromenad på sjön. Eller att du sitter och kör bil och för en sekund upplever att du av höstens första halka håller på att förlora kontrollen över bilen och är på väg ned i diket. Panik. Den där känslan drabbar oss alla då och då. Panik lamslår oss i stunder av fara eller då vi känner oss hotade på något sätt. Känslan är obehaglig, men en naturlig reaktion på det som händer.

En panikattack är något annat. Den slår till utan förvarning vid situationer som egentligen inte alls är kopplade till något farligt. Och den slår till snabbt med en stark känsla av rädsla eller obehag. Kroppen reagerar med hjärtklappning och yrsel, tunnelseende och en känsla av att tappa kontrollen. Från noll till full panik på bara ett par minuter eller några sekunder och utan synbar orsak – det är inte konstigt att en panikattack upplevs som både oberäknelig och skrämmande. Det händer saker i kroppen som inte har någon synbar logisk förklaring. Man frågar sig: När kommer nästa attack? Och vad kommer att hända då? Är det här slutet?

För en del är ett bultande hjärta det första symtomet på en attack, men inte för alla. Men ett hjärta som slår hårt och nästan gör ont i bröstet kan utan problem föra tankarna till en hjärtinfarkt eller en hjärtattack. Man kan känna sig fast övertygad om att man håller på att dö. Livrädd. För många som känner just så här kan det sluta i ambulans till akuten.

Undersökningar görs och prover tas. Ingenting. Inget fel på hjärtat. I värsta fall en stressad och oförstående läkare som avfärdar det man berättar med att ”det du kände var ingenting, sluta oroa dig och åk hem”. Men man vet ju vad man kände, man trodde att man skulle dö.

Besöket på akuten kan bli en så pass negativ upplevelse att det startar en spiral som bara leder till fler attacker, tvivel och i värsta fall isolering. Man vänder sig till andra läkare för att höra om de har en annan uppfattning än akutläkaren. Ju fler prover som görs, desto mer övertygad blir man om att något verkligen är fel. De hittar ingenting och ändå kände man ju det man kände. Man blir observant, nästan för observant, på kroppsliga symtom. Om man verkligen skulle få en hjärtinfarkt så finns det ju ett starkt överlevnadsvärde i att vara varse det som händer i kroppen. Men om man inte har problem med hjärtat så leder det bara till oro och stress. Man börjar kanske undvika situationer där man tror att symtomen ska uppstå. Rädslan tar över.

Känner man så här så är man dock inte ensam. En betydande andel av de patienter som söker akut hjälp för bröstsmärtor uppskattas lida av just panikångest.

En panikattack kan också karaktäriseras av en stark rädsla för att bli tokig. Skräck för att tappa kontrollen. Yrsel, illamående, dimsyn och overklighetskänslor. Det kan kännas som att förlora kontakten med marken. Som om hjärnan är överhettad och håller på att koka över. Inte undra på att man tror att man är på gränsen till sammanbrott. Men upplever man sin panikattack på det här viset är det inte alls säkert att man söker akut hjälp. Bara tanken på att hamna på psykakuten med en härdsmälta i huvudet kan kännas outhärdlig.

Kännetecken

Panikångest är det vardagliga begrepp som oftast används för att beskriva återkommande, plötsliga attacker av panik eller svår ångest. Panikattackerna kan uppkomma till synes utan anledning, de kan sätta i gång ”var och när som helst”. En panikattack stegras snabbt och försätter den drabbade i en känsla av stark rädsla och obehag. Ofta får man undergångskänslor och upplever en önskan att fly. Attacken når sin absoluta topp inom tio minuter, men ofta tidigare.

”Begreppet panikattack säger egentligen precis vad det handlar om. Från ingenting till kraftig ångest på bara några sekunder. Som en blixt från klar himmel. En attack helt enkelt”, förtydligar Per Carlbring, professor i psykologi, vars forskning under de senaste åren framför allt har handlat om panikattacker och hur de kan behandlas med kognitiv beteendeterapi.

Sedan panikattacker började användas som diagnos i början av 1980-talet finns symtomen presenterade i en manual som numera används världen över för att diagnosticera panikångest och en mängd andra psykiska besvär. Diagnostic and Statistical Manual of Mental Disorders, DSM, ges ut av det amerikanska psykiatrisällskapet och fungerar lite som en ”psykiatrins bibel”. I dess tredje version från 1980, DSM-III, presenterades för första gången tretton symtom som är förenade med en panikattack. Om man känner igen fyra av dem och om de har utvecklats samtidigt är det enligt DSM troligen en panikattack som man har drabbats av.

	Hastig puls eller bultande hjärta

	Darrningar

	Svettningar

	Kvävningskänsla

	Andnöd

	Illamående

	Smärta eller obehag i bröstet

	Svindel, ostadighetskänslor eller matthet

	Rädsla för att tappa kontrollen eller bli galen

	Dödsskräck

	Domningar eller stickningar

	Frossa eller värmevallningar

	En känsla av att försvinna från verkligheten, att ”vara som i en dröm”, så kallad derealisation eller depersonalisation

DSM-manualen, vars senaste version DSM-IV kom 1994, används i stort sett över hela jorden för att diagnostisera panikångest.

Om man känner igen fyra av symtomen ovan brukar man prata om fullskalig panikångest. Har man färre beskrivs det enligt kriterierna i DSM som en begränsad panikattack. Det betyder för den skull inte att attacken i sig behöver upplevas lindrigare.

Även Världshälsoorganisationen (WHO) har ett klassific eringssystem för sjukdomar där diagnosen panikångest finns med. Systemet kallas för International Classification of Diseases, ICD. Kriterierna för panikångest i ICD ser i stort sett likadana ut som i DSM.

HAR JAG PANIKÅNGEST?

Om du svarar ja på fyra av följande frågor är det troligen en panikattack som du har drabbats av.

	Slog hjärtat fort, hårt eller gjorde det volter i bröstet?

	Började du darra eller skaka?

	Svettades du?

	Kändes det som om du höll på att kvävas?

	Kände du andnöd eller var det svårt att få luft?

	Var du orolig i magen, mådde illa eller kändes det som om du höll på att få diarré?

	Hade du ett tryck över bröstet eller ont i bröstet?

	Kände du dig yr, ostadig eller svimfärdig?

	Var du rädd för att bli tokig eller tappa kontrollen?

	Var du rädd för att dö?

	Kände du stickningar eller domningar i kroppen?

	Kände du frossa eller värmevågor i kroppen?

	Kändes allt overkligt eller som i en dröm?

Det finns mängder av kombinationer av symtom som kan vara tecken på en panikattack. Det kan vara symtom som är kopplade till kroppsliga fenomen och de som mer rör hur man känner sig mentalt. De kan variera från gång till gång även om man brukar lära sig att känna igen sina attacker och hur de börjar. För en del karaktäriseras attackerna av yrsel och tunnelseende, för andra av svettningar och hastig puls.

Oftast klingar panikattacken av efter några minuter. Men den kan hålla i sig längre. Jag har haft attacker som har varat i allt ifrån en minut till upp emot en timme. En timmes panik är vedervärdigt, men ovanligt.

Trots att attacken oftast pågår under en ganska kort period gör det starka obehaget att det känns som mycket längre. När attacken har klingat av känner man sig ofta trött, olustig och orolig. Jag brukar bli helt slut, som om jag sprungit för livet. Det är som om kroppen bara vill sova, den är tung och trött. Det är i och för sig inte konstigt. Kroppen har varit på helspänn, som om den har varit utsatt för verklig fara.

Det är svårt att beskriva exakt hur det känns när man är mitt inne i en panikattack. Jag brukar tänka på Skriet, Edvard Munchs målning. För mig är tavlans ensamma människa med det ordlösa skriket sinnebilden av en panikattack – även om det troligen inte alls var Munchs avsikt.

Andra beskriver sina attacker som att hjärnan vill kräkas. Eller som att hjärtat skenar och de håller på att gå sönder. Lika svårt som det kan vara att med ord förklara känslan i en attack, lika besvärligt kan det vara att förstå vad en person är med om när man står vid sidan av och aldrig har upplevt panikångest själv.

Man brukar säga att var fjärde person drabbas av en panikattack. Varje år. Attacken upplevs som hemsk och jobbig, men den uppkommer kanske bara en eller två gånger och sedan aldrig mer.

Om panikattackerna däremot återkommer i situationer där man vanligen inte brukar känna sig nervös eller obehaglig till mods pratar man om paniksyndrom. Vid paniksyndrom börjar man också känna oro för nya attacker och en rädsla för att få hjärtattack eller mista kontrollen. Paniken börjar ta makt över livet och sakta inleder man en förändring av sitt beteende på grund av rädsla för nya attacker.

Mellan två och tre procent av befolkningen uppskattas ha diagnosen paniksyndrom, vilket gör att det klassas som en folksjukdom. Det betyder att minst 200 000 svenskar får återkommande panikattacker. Två av hundra svenskar går runt och bär på en rädsla för att dö eller tappa förståndet.

Panikångest och andra problem

Panikattacker kan utlösas av andra former av ångesttillstånd, till exempel social fobi eller depression. Då är panikattackerna i sig inte det centrala problemet, men de kan ställa till stort obehag ändå.

Har man social fobi är man särskilt rädd för att göra bort sig inför andra människor. Det centrala i rädslan är att andra ska granska och kritisera en. Här kan panikattacker utvecklas i situationer som känns olustiga, som till exempel möten där man förväntas prata inför andra eller under fikaraster på jobbet.

Posttraumatiskt stressyndrom, PTSD, är en mycket kraftig stressreaktion som bottnar i svåra traumatiska händelser som krigsupplevelser, sexuella övergrepp eller om man har blivit vittne till något hemskt, som ett rån eller en bilolycka. En person med PTSD kan utveckla panikattacker som en reaktion på minnesbilder av det som hänt.

Människor som lider av generaliserat ångestsyndrom, GAD, bär på en ständigt malande oro för saker som ska hända och för vad andra människor ska tycka om en. Panikattacker kan finnas med i problembilden hos en person med GAD, även om det inte är så vanligt.

Även vissa fysiska sjukdomar kan ge upphov till panikattacker eller symtom som liknar panikattacker. Störning av ämnesomsättningen, giftstruma, för låg blodsockerhalt, vissa neurologiska sjukdomar och hjärtsjukdomar liksom drogpåverkan eller abstinens vid missbruk, kan utlösa panikattacker.

Man kan också vända på det. Panikattacker kan leda till att man utvecklar andra former av psykiska besvär, som till exempel depression. Om man plågas så starkt av sin panikångest att man knappt kommer hemifrån så är det inte konstigt om man blir deprimerad. Av rädsla för att få nya attacker börjar man undvika det man tidigare har tyckt om. Livet mister gradvis sin lyster.

[image: images]

www.bonnierexistens.se

© Anna Lithander 2010
© Bokförlaget Bonnier Existens 2010

ISBN E-BOK: 978-91-43-50438-5
ISBN ORIGINALUTGÅVA: 978-91-7427-013-6

OEBPS/images/9789143504385_FrontCover.jpg
Anna Lithander
Jag ar inte
galen

BOKFORLAGET BONNIER EXISTENS

OEBPS/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/images/img1_1.jpg
exiSPENE

