

[image: image1]

Detta är en provläsning från Bladh by Bladh

TIDIGARE BÖCKER AV SANNA EHDIN:

Utgivna böcker (Forum, utom där annat anges)

Den självläkande människan 1999

Kokkonst för den självläkande människan 2000

Lilla boken om hälsa och välmående 2001

HQ – den mänskliga helhetssynen 2002

12 veckor till ett självläkande liv 2005

Sluta kämpa – börja leva! 2006

Din inre framgång 2007

Lilla boken om hälsa och välmående (2001), ny utgåva 2008

Finn din inre styrka, Månpocket, 2009

Sannas matbok – för den självläkande människan, Bonnier Fakta, (2008), ny utgåva 2010

Sannas tio bästa hälsoråd (ljudbok), Bonnier Audio 2010

Sannas Smoothies, Bonnier Fakta 2010

Finn din energikod, Forum 2010

Höj din energi (Finn din energikod), Månpocket 2011

Guldburen, Bladh by Bladh 2013

Nya Självläkande människan, Bladh by Bladh 2014

Mat som läker (ny utgåva av Sannas matbok), Bonnier Fakta 2015

E-BÖCKER (BLADH BY BLADH)

12 veckor till ett självläkande liv 2012

Finn din inre styrka 2012

Sluta kämpa – börja leva 2012

Guldburen 2013

Guldburen finns även som ljudbok, HörOpp 2013

Nya Självläkande människan 2014

Nya Självläkande människan finns även som ljudbok, StorySide 2015

www.ehdin.com

Nya Sluta kämpa – börja leva

med Happy Heart-metoden

SANNA EHDIN

BladhByBladh

[image: image]

www.bladhbybladh.se

Copyright © Sanna Ehdin Anandala 2016

Utgiven av Bladh by Bladh 2016

OMSLAG: Anders Timrén

FÖRFATTARFOTO: Paulina Westerlind

OMSLAGSFOTO: Sara Papp

 E-BOKSPRODUKTION: Elib 2016

 ISBN 978-91-88429-08-7

1.

Introduktion

Som beskriver syftet och sammanfattar boken

”I vår ska jag försöka prioritera om, vill ha loss mer tid för att vara med familjen, till exempel. Men så mycket behöver göras, hela tiden saker att åtgärda och folk behöver hjälp och ledning. Ja, du vet hur det är, det är svårt att få det att gå ihop men man kämpar på. Var sak tar sitt. Tänker att det ska bli bättre nu framöver, du vet, det ska äntligen bli lite mer tid för saker jag har velat göra en tid. Så tänker jag i varje fall nu, så får vi se vad som händer, ha, ha!” sa en man med en spänd röst till mig på telefon nyligen. Skrattet kändes inte genuint utan pressat.

Känns det igen? Kalendern som svämmar över, ständiga åtaganden för andra och viljan eller längtan efter något annat. Känslan av att aldrig riktigt räcka till. En sorts skuld över denna ständiga otillräcklighet – och rädsla för att bli avslöjad. Du är kanske lyckad utåt men känner ingen lycka inom dig. Det känns tomt, trögt – och du vet kanske inte ens vad som är fel.

Många bär på ångest och oro, som en ständig följeslagare som gnager på dem. Att ständigt tänka på negativa saker, känna sig pressad eller oroa sig är som att ha en svetsloppa i hjärnan, det fräter på oss.

Eller när din hälsa, kropp och vikt har förändrats till något som du inte längre känner igen. En kvinna berättade hur hon alltid varit sportig med en ungdomlig, snygg kropp, men i samband med en separation och livskris mitt i livet började allt ändras. Hon fick ont i kroppen, började röra sig mindre och gick upp i vikt, mensen slutade tvärt och: ”Plötsligt sitter jag här med 25 kilo övervikt och undrar vad hände egentligen? Hur jag kan hitta tillbaka till livet?”

Du upplever kanske att du har tappat bort livet, och den du var tidigare. Kroppen strejkar, inget känns kul längre och du vill kanske inte gå ur sängen om du inte måste. Du orkar med jobbet, men inte så mycket mer. Undviker sociala kontakter och vänner för att energin helt enkelt inte räcker till. Kanske har du blivit allergisk och överkänslig, känner smärta i kroppen och ständig trötthet – och livet blir allt svårare att hantera. Du reagerar på mycket, och för att undvika det börjar du isolera dig mer.

Allt har gått i stå och en dag känner du inte igen dig själv längre. Livet har blivit en enda lång kamp, och du har svårt att se när och om det ska ta slut. Om det finns ljus i tunneln. Du undrar kanske var livet finns? Var ryms du? Vad har blivit så fel?

MISSANPASSAD SPÄNNING

Känslorna jag beskriver är vanligare än vi tror i dag, och det beror på flera saker. Den ökade yttre stressen har alla ofelbart blivit påverkade av. Vi människor anpassar oss till varje situation som vi utsätts för. Om vi upplever spänning och belastning svarar vi genom att spänna musklerna. Men om vi inte slappnar av utan mer eller mindre ständigt har felaktiga spänningar i musklerna, skapas ett mönster som på sikt leder till skador. Detta kallas missanpassad spänning.

När vi sedan känner de fysiska symtomen reagerar vi kanske med rädsla, oro, depression eller ilska. Dessa känslor kan skapa en nedåtgående spiral som vi fångas i och som får oss mer och mer ur balans. Det kostar också mycket näring, vitaminer och mineraler för kroppen att hantera mycket stress eller bära på spänning. Näringsbrist i sig skapar en stress, vilket förstärker den tidigare stressen ytterligare. Det förvandlas till en självgående nedåtspiral. Vi känner oss kanske som offer för olyckliga omständigheter och tänker: Varför just jag?

Många som upplever detta börjar äta lugnande eller muskelavslappnande medel, huvudvärkstabletter eller sömnmedel. Det är detta som läkemedelsindustrin säljer mest av – medel som dämpar eller lindrar våra vanliga åkommor. Det vill säga de missanpassade spänningar som vi vant oss vid. Sverige vid sidan om USA konsumerar mest smärtstillande medel i världen.

Du kanske vänjer dig vid att ha astma och allergier varje vår, huvudvärk efter en stressig dag, menssmärtor varje månad, sömnlösa nätter eller återkommande magproblem. Har du glömt bort hur det känns att vakna på morgonen och känna dig utvilad, energisk och glad att möta en ny dag? Du har vant dig vid att må dåligt, det har blivit normalt …

Allt har blivit en ond cirkel och du kanske frågar dig vad som hände? Var och när gick det så fel, och fram för allt – vad kan du göra för att få ordning på ditt liv igen? Hur kan du komma ur kampen och börja LEVA igen. Känna dig levande.

VÄNDPUNKTEN

För ja, det går att förändra – och tänk ett slag på hur det skulle kännas:

• Du känner en inre frid och ro i livet. Det är en känsla av jämvikt och balans mellan det inre och det yttre. Du känner dig glad, frisk och positiv.

• Du känner dig i harmoni med dig själv och med din omgivning. Känner en glädje när du vaknar på morgonen, och ser fram emot det som ska ske under dagen. Ser fram emot nya aktiviteter och möten, och känner spontan inre glädje varje dag.

• Du har positiva människor och relationer omkring dig som stärker den du är och ger mening, kärlek och tillhörighet i livet.

• Du är samlat fokuserad, och har distans till de utmaningar som dyker upp med jämna mellanrum. Du ser dem som något att lära dig av, att växa med som person.

• Du är avslappnad, tillfreds och mår bra den största delen av tiden. Lever livet i samklang med den du är, och din kropp är välfungerande för det mesta.

Är detta möjligt – eller är det en utopi? Det kan kännas så när man är ur balans eller låg i energin, när man krisar eller känner att livet eller hälsan glidit ifrån en. Men det är fullt möjligt – med hjälp av kraften från tanken, viljan och hjärtat.

För det du tänker på förstärks. Det du matar växer till sig. Det är en grundlag i vårt universum.

Jag har upplevt de värsta personliga kriserna och förlusterna under livets gång, och tappat hälsan och kroppens välbefinnande inte bara en gång utan två. Vandrat i dödens dal ett par gånger – och skakat hand med döden. Levt under existensminimum två gånger, och vet vad det innebär att kunna festa på en cappuccino varannan vecka.

Jag vet hur det känns när var dag är en kamp, och hur man sitter som fast i ett snurrande avgrundshjul och det mesta känns tungt och hopplöst. Vakna på morgonen och inte veta hur man ska orka sig igenom dagen. När man inte ser ljuset i tunneln, men behöver tro att det finns där för att orka sig igenom dagen. Jag har levt det – och jag har tagit mig ur det för att leva ett liv i glädje, harmoni, inre frid – det som beskrivs här ovanför.

Ibland måste man kämpa för att det är så jobbigt, för att orka ta sig igenom något svårt. Kampanda är ett värdefullt redskap att kunna ta fram. Det behövs för att topprestera i sport och för att kämpa för att hålla sig kvar i livet vid allvarlig sjukdom eller fysiska skador. Men hade jag vetat det jag vet i dag, hade livet inte alls behövt vara så mycket kamp. Jag hade inte behövt sitta fast eller kräla i gyttjan (bildligt talat) utan hade lätt kunnat kliva på stockar över det besvärliga, och ta mig till torr mark på relativt kort tid. Men det är alltid lätt att vara efterklok … När man har lösningen!

I denna bok delar jag det som det tagit mig hela livet att ta reda på – och som drastiskt och rätt snabbt kan förändra och förbättra livet för massor av människor.

Detta första introduktionskapitel summerar vad det handlar om; från det vi kämpar med till lösningen. Efterföljande kapitel tar upp och beskriver utmaningarna, för att ge igenkänning i det man kämpar med eller slåss mot. För det hjälper stort att uppleva att man inte är ensam med sina problem.

Det kan vara automatiska negativa tankar, där man förminskar eller förstorar det som händer likt ett kikarsikte. Eller känslan av att ens välmående hänger helt samman med hur ens omgivning mår, som när man är medberoende (se s. 101). Eller de inre malande känslorna som säger att man aldrig är bra nog, det räcker inte vad man än gör. Den dåliga självkänslan och bristande självkärlek.

Allt detta är innötta tankar, beteenden och mönster – som inte behöver ha något att göra med den reella verkligheten som man lever i. För såsom vår hjärna är präglad, så uppfattar vi omgivningen, oss själva och det som sker.

KOM UR KAMPEN …

Jag har utvecklat en Happy Heart-metod som hjälper dig att bryta det negativa och skapa något nytt positivt för dig och ditt liv. Kapitel 5 beskriver hur du gör för att ta dig ur kampen en gång för alla – och välja ett helt annat liv. Grunden är att använda hela dig, som ett teamwork med hjärnan, hjärtat och medvetandet (viljan) för att styra din urgamla biologiska organism i rätt riktning!

Principen är att använda den nya kunskapen om hjärnans förmåga att kunna byggas om hela livet, tillsammans med hjärtats enorma läkande kraft och din viljekraft (högre jag). Allt detta är enkelt summerat i min Happy Heart-metod. Jag har själv praktiserat metoden i ett par år och den har helt förändrat mitt liv, från min biokemi, hälsan och en hög nivå av daglig glädje, till det som sker på utsidan i relationer till andra människor. Jag har lärt ut metoden till massor av människor, och att träna den dagligen har förbättrat livet omgående för väldigt många.

Happy Heart-metoden ger en rad fördelar:

• När du tillämpar och tränar detta dagligen får du loss väldigt mycket energi som tidigare satt bunden.

• Du får tillgång till en enorm reservoar av energi.

• Denna energi kan du använda för att skapa ditt liv utifrån den du är och det du innerst inne önskar att förverkliga.

• Din sociala förmåga och kompetens ökar, och det är lättare och roligare att knyta an till andra människor.

• Din hälsa förbättras och du får ett helt annat inre lugn.

Detta gör att du får ork över i ditt liv, och kapitel 6 handlar därför om hur du skapar ditt liv. För precis som det mesta andra i livet, så handlar det om att följa en bra teknik och genomföra det hela konsekvent. Jag delar de redskap och metoder som jag prövat under 25 års tid och funnit vara framgångsrika och fungerande.

Vi behöver lära om väldigt mycket i dag. Det mesta som vi har fått lära oss av det gamla systemet är tyvärr fel eftersom det är baserat på ett felaktigt synsätt på människan. Som att hjärnan inte skulle ändras efter tonåren, mer än ett långsamt avklingande med död av hjärnceller. Inget kunde vara mer fel, för hjärnan kan växa och utvecklas hela livet. Men det viktiga är att vi gör det, att vi använder tankens, hjärtats och viljans kraft att förändra vårt liv!

… OCH BÖRJA LEVA!

Vi människor besitter enorma resurser och krafter, en mycket stor inre potential som för få känner till – eftersom vi inte har fått veta om det. Det känns därför väldigt roligt att dela min kunskap och erfarenhet på detta sätt.

Vi står inför en veritabel revolution när vi tillämpar den nya kunskapen och hur vi människor verkligen fungerar. I denna bok har jag fördjupat mig i det allra bästa av det senaste decenniets neurovetenskap, beteendeforskningen och positiva psykologi. Allt för att ge dig läsare redskapen att ta tillbaka ditt liv – kraft och energi – och läka sådant man inte trodde var möjligt. Med hjälp av de rätta redskapen och en fungerande metod kan vi leva vårt liv på ett helt, helt annat sätt. Jag är själv ett levande bevis på detta, och delar detta i boken.

Öppna dina sinnen och ta in ett nytt sätt att leva. Du kan bli förvånad hur kraftfullt och potent det är. Hur snabbt och positivt ditt liv kan ändras. Lev ditt liv nu – för det är nu det händer. Och det bästa är: du är värd allt det goda!

Det finns mer här i livet än

att öka hastigheten på det.

GANDHI

HUR LÄSER JAG DENNA BOK?

Som du kommer att märka är detta en matig bok som innehåller många råd, intressanta rön, information och ibland intensiv text som kanske väcker känslor inom dig. Därför föreslår jag att du läser ett stycke och sedan lägger boken ifrån dig och funderar eller reflekterar ett slag.

Läs kanske ett kapitel åt gången, och smält det. Blir du arg, ledsen eller upprörd – lägg då boken ifrån dig och ta djupa andetag och rör på kroppen. Gå ut och gå en promenad. Känslor som man inte vill kännas vid har en tendens att låsa sig i kroppen i stället. Att röra på kroppen förhindrar detta och ökar flödet, vilket är hälsosamt för allting.

Låt boken ta sin tid, den kan bli din ledsagare under ett år. Det har tagit dig många år att ta dig där du är nu, och låt det ta sin tid att förändra det också. Tålamod är en dygd, och ofta vinner saker på att de får mogna fram i stället för att hastas fram. Ett frö vilar länge i den mörka jorden för att slå rot och sedan skjuta skott, för att så småningom ta sig upp ur jorden och bilda kronbladen.

Ett barn behöver sina nio månader i mammas mage innan det kan födas fram, ha respekt för den ”tysta fasen” när saker växer inuti utan att det syns utanpå. Var din egen barnmorska genom att vara snäll och kärleksfull mot dig själv.

Även om du vet vad du vill göra, så är du eller tiden kanske inte redo ännu. Rätt timing är viktig, som jag beskriver i kapitel 6 om att skapa ditt liv. Jag visste att jag ville skriva en hälsobok sju år innan jag skrev Den självläkande människan. Men dels behövde jag lära mig att skriva bra och dels väntade jag in hälsomedvetandet i Sverige. Det är ingen idé att tala för döva öron, och när jag hoppade av frontforskningen 31 år gammal var det just för att förändra utifrån och tala för dem som ville lyssna.

Du behöver inte heller läsa kapitlen i ordning utan kan läsa det som talar till dig. Jag rekommenderar dock att du först läser kapitel 1 och sedan 5, så att du rätt omgående kan börja träna på Happy Heart-metoden. Kapitel 3 och 4 om varför vi kämpar och kämpiga relationer ger nog mycket igenkänning för många, och det är en stark motivator till förändring.

Läs långsamt och gör tvärtom mot vad du brukar ibland, för det är ett bra sätt när man vill förändra saker. Anteckna med vänster hand om du är högerhänt, och tvärtom. Pröva till och med att läsa boken upp och ner, och jag som dyslexiker läser faktiskt fortare upp och ner än på vanligt sätt. Ta på dig kläder som du aldrig använder annars, stoppa i vänster ben i byxan först om du alltid börjar med höger ben och så vidare. Prata med en främmande person i dag. Beröm någon som du aldrig sagt något positivt till förut.

Om du alltid gör samma saker på samma sätt, ja, då får du likadant tillbaka. Våga förändra och göra nytt, då får du också nytt.

Det finns flera saker som upprepas i boken, men det är avsiktligt för att upprepning är all lärandes moder. Själva principen för Happy Heart-metoden är just att repetera och reparera. Varje gång vi hör samma sak på ett nytt sätt så landar det någon annanstans hos oss.

Jag har skrivit denna bok till hela ditt väsen – hjärna, tankar, hjärta, emotioner och ditt högre, visa jag. Ge dig tid att anamma den på olika nivåer.

Visste du att dina tankar aktiverar gener som gör att
det bildas nya nervbanor och nervkontakter i hjärnan.
Alltså bara genom att tänka, så växer hjärnan
och du kan medvetet förändra dess struktur!

NÄRVARONS KRAFT

Jag brukar börja mina föreläsningar med att be om största, möjliga närvaro … Sedan är jag tyst ett slag – och det blir väldigt, väldigt tyst i salongen. Jag fortsätter med: för det enda vi har är här och nu. Det som har hänt har redan hänt, det kan vi inte göra något åt. Framtiden, det som kommer att hända, försöker vi planera genom att boka in saker – men vi vet ju inget alls om vad som kommer att hända. Det enda vi kan veta något om är här och nu. Denna stund.

Ju mer vi är närvarande, desto mer kan vi använda hela vårt jag. Det är här och nu som livet pågår, inte sedan. Och om hundra år är vi alla borta, enbart få nu levande människor finns kvar på jorden och mångas barn är borta också. Så det vi har är här och nu. Det är i nuet som vi har kraften att förändra!

Att vara närvarande betyder att leva i kontakt med sig själv och omgivningen.

Närvaron är i sig en kraft som förändrar. Där du riktar din uppmärksamhet, det vill säga din medvetenhet, där finns inte bara din energi utan även livskraftens magiskt läkande energi. Där ditt fokus är, finns din kraft.

Därför är det viktigaste för att åstadkomma läkning att ha full och total närvaro i det man gör, liksom i olika delar av sin kropp. För att kunna åstadkomma något av betydelse behöver man vara helt närvarande i det man gör. Om du har svårt att vara stilla är yoga ett mycket bra sätt att bli mer närvarande i sin fysiska kropp.

Ett bra sätt att öka din närvaro är att tala långsammare. Ett annat är att använda sinnena och registrera din omgivning eller din kropp. Ta ett par djupa andetag med bukandning och landa i kroppen. Avsätt tid att gå ner i hjärtat och känn efter, det är visdomens säte och där kropp och själ möts enligt den österländska synen.

Principen i meditation och medveten närvaro-träning – mindfulness – är att öva sig på att låta hjärnans tjatter tystna och bara vara närvarande i nuet. Hjärnan är inte i nuet för den tänker på det som hänt (processar) och planerar det som ska hända. Den kan lätt fångas av rädslor, negativt tänkande och oro – eller bli besatt av att försöka undvika dessa. Därför är det nödvändigt att tysta ner och stänga av hjärnan för att kontakta djupare och visare delar inom sig själv.

Många har svårt för att vara närvarande – varför är det så? Därför att det kräver att vi medvetet bryter med vårt samtida samhälle. Tillåter oss att periodvis och helst varje dag stänga av, och sakta välja en helt annan livsstil.

DRAMASAMHÄLLET

Vi lever i ett dramasamhälle, vilket hela tiden präglas av konflikter, drama, smärta, elände, hot och faror. Det trycks på oss överallt, och speciellt från media och ”nyheter” – som om det vore enda normen för att leva. Det är ett stressat samhälle som växlar mellan djupaste elände, skräck och rädslor till eufori och lycka. Det är ett splittrat beteende, ett sorts push-pull-system som är rätt bipolärt i sig.

Detta har sin grund i dualismen, vilken präglat vårt västerländska samhälle i nästan 400 år. Den dualistiska synen delar upp verkligheten i två motsatta poler, eller antagonister. Det är klart att det blir konflikter med ett så polariserande synsätt. Detta gamla trossystem sträcker sig dock ännu längre tillbaka, över 2 000 år, och det är ett konkurrerande synsätt som alltid fokuserar på de egna, själviska behoven snarare än att samarbeta och skapa saker tillsammans. Vår historia är därför fylld av kontroll och manipulation från dominerande makter som slagits om att bygga imperier. Kan du med våld ta något från någon annan, ja, då är det din egendom vare sig det är människor, djur, land eller saker.

Detta synsätt är baserat på egot – och inte det sanna jaget – och egot handlar om att hävda sig själv till varje pris. Det lär ut att materialism och girighet är bra – som Gecko säger i 1980-talets succéfilm Wall Street: ”Greed is good.” Begreppet ”den själviska genen” är dogmen. Den som tar sig till toppen genom att putta ner eller döda de andra längs vägen, ja, han är kung.

När vi agerar utifrån egot kommer det från begränsningar, och det är lätt att falla i fällan med rädsla, hat och skuld eller att skylla ifrån sig. Det är ett utifrånstyrt system som lär folk att vara ett ”offer” för omständigheterna, för då är ju folkmassan också mycket lättare att styra. (Ego tas upp mer i kapitel 7, ”Ditt sanna jag”).

Allt detta har skruvats upp och intensifierats de senaste 60 åren. Sedan ett par decennier riktas allt avsiktligt mot människans akilleshäl, vårt belöningssystem i hjärnan. Det ska triggas till max så att vi likt hungriga försöksråttor springer efter ”godiset” som frestar på alla håll, och köper detta. Socker, glukossirap och andra sötningsmedel har avsiktligt lagts i den mesta industriella färdigmaten, för det som triggar vårt begär (och köplust) mer än något annat är socker och sötsug. Vi äter sex gånger mer socker i dag än för hundra år sedan. Samtidigt ger det abstinensbesvär i form av olust, humörsvängningar, inre stress med mera. Allt detta skapar förstås en väldig oro och obalans i vår inre biokemi och speciellt i vår hjärna.

Det har skapat ett addiction-samhälle, ett sjukligt beroendesamhälle som styrs av girighet och omedelbara begär. Det är sjukligt, och addiction definieras just av att ha tappat kontrollen över begären och att man fortsätter med något fastän det är destruktivt och skadligt för en själv och ens omgivning.

Se dig omkring, vad är det vi håller på med egentligen när vi förgiftar jorden och oss själva med en alarmerande hastighet? Fastän vi vet att det är fel? Vad händer när det sjuka har blivit normen?

MATERIALISM SKAPAR OHÄLSA

Materialism och pengar är den rådande religionen, trots att mängder av forskning visar att materialism skapar ohälsa, dåligt mående och olycka. Hela systemet är också uppbyggt på att vi ska känna olust och inte vara tillfreds – för annars är vi inga bra konsumenter.

Marknadskrafterna har lyckats få våra liv att kretsa kring konsumtion, att ständigt förbruka och köpa mer och mer. Vi har blivit som materiella heroinister, och abstinensbesvären är många och plågsamma. Den inre tomheten ökar hela tiden, för inga prylar eller kickar kan fylla det hålet.

Vi har ju saker för att kunna använda dem, och ett skäl till kaoset är att vi nu älskar våra prylar och använder människor … När det borde vara tvärtom. Älska människorna, inte det materiella.

Stanna upp och vänd på det hela: om du mår dåligt är det kanske inte dig det är fel på, utan själva systemet? Att må dåligt i ett sjukt system är ett friskhetstecken. Ett samhälle som accepterar att mängder av gifter och farliga kemikalier läggs i vår mat och vår omgivning är inte friskt. Inomhus är numera den värsta miljön att vistas i, på grund av alla kemikalier som finns i möbler, mattor, textilier och annat.

Samhället styrs inte längre av politiska ideal, det styrs av vad som är bra för Marknaden. Vilket är helt beroende av ökad materialism och konsumtion, slit-och-släng, även om det är ett destruktivt system för en planet som enbart fungerar utifrån principen med recycling … Det är inte bara ohälsosamt, det är ohållbart.

Allt dikteras i alltför hög grad av vad som är lönsamt, och människan kommer i kläm. Är du lönsam lille vän?

DUKTIGHETSTRÄSKET

Varför står vi inte upp och skriker och protesterar mot något som så uppenbart är dåligt för oss och vår jord? Alltför många sitter fast i duktighetsträsket, vilket innebär att man alltid måste göra sitt bästa. Och så lite till … Alltid vänligt hjälpsam, finnas för andra. Då är det:

• Tryggt att vara effektiv, presterande, omhändertagande, drivande, ansvarsfull, hårt arbetande etcetera. Anpassa sig till systemet även om man slätas ut. Det ger klara vinster, man beundras och får erkännande för det.

• Otryggt att säga nej till andra, ifrågasätta systemet, sätta gränser och spendera mer tid med sig själv. Det kan kännas som ett riskbeteende; att det är fult att vara egoistisk för man kan stötas ut ur gemenskapen.

Att ha fastnat i duktighetsträsket kan bero på att man tidigt – och säkert under lång tid – blivit bekräftad för att vara duktig och stark. Man har inte blivit bekräftad för den man är, utan för det man gör. Det gäller speciellt om föräldrarna inte tagit sitt vuxenansvar för det emotionella, utan barnet har fått växa upp för snabbt och blivit ett så kallat vuxet barn (se s. 97).

Det värsta är att det vänliga, hjälpsamma bemötandet förväntas av en, och efter ett tag tas man för givet, vilket föder aggressivitet. Så om man förväntas göra saker för andra utan att få uppskattning är det detsamma som att bli trampad på som person. Skulle man rikta sin aggressivitet mot andra blir de förvånade och helt oförstående, alltså riktas det ofta medvetet eller omedvetet mot en själv. Då måste man kanalisera sin ilska, och jobba ännu hårdare, vilket skapar mer inre och yttre press. Det blir en duktighetsfälla, vilken skapar mycket inre frustration som leder till ilska/bitterhet och/eller (passiv) aggressivitet (vilket beskrivs i kapitel 4).

Alternativt försöker man fly från den inre stressen genom skräpmat, alkohol, droger, spel, tillfälliga sexuella förbindelser, pornografi med mera. Men att ständigt trigga hjärnans belöningssystem kan verkligen skapa mental obalans, och det göder bara ett addictionbeteende med kontrollförlust och en nedåtgående spiral som resultat. Eller så blir man sjuk, isolerar sig och drar sig undan från det mesta. Det blir ett undvikande beteende, vilket inte löser något utan snarare permanentar negativa beteenden. Men detta är invanda negativa mönster som kan brytas:

1. Sätt gränser mot andra och stäng av gentemot andra. Stäng dem ute.

2. Sätt gränser för dig själv gällande arbete och tid som du ger till andra och det du ger till dig själv.

3. Planera in roliga saker. Planera – därför att det som är kul händer inte bara av sig självt, speciellt om man fastnat i duktighetsträsket. Då behöver man planera in roliga saker och ledighet.

4. Gå med i en stödgrupp med människor som bearbetar liknande problem.

Det kan hjälpa stort. Men utan att gå på kärnan i problemet förändras ingen i längden. Man behöver göra något åt de negativa eller destruktiva mönster som satt sig i hjärnan och ger denna rundgång.

Men hur kan vi vända detta? Lyckas ta oss ur ett allt sjukare dramasamhälle och upp ur duktighetsträsket? Det görs enbart genom att fatta ett medvetet beslut att ta sig ur och upp från det – och samtidigt välja till någonting annat, bättre. För det räcker inte att bara ta bort det dåliga: vi behöver ersätta det med något positivt! Och sluta fokusera på vad som är dåligt, för det skapar bara mer av det …

Oberoende av hur du mår just nu i livet kan du få något bättre genom att ändra dig själv – därför att allt börjar inifrån. Vi speglar vår omgivning och den speglar vår insida. Så inom oss, så även utanför oss.

Allt har sitt ursprung i mönster i hjärnan, vilka ofta satts tidigt och präglats hårt. Därför börjar jag med att beskriva hur hjärnan fungerar och tankarnas stora förändrande kraft.

ÄNDRAD SYN PÅ HJÄRNAN

Enligt den tidigare modellen för hjärnans funktion skedde efter barndomen enbart en enda lång process av krympning; det vill säga hjärnans kapacitet och storlek minskade linjärt med ökande ålder. Man trodde inte att hjärnceller kunde ersättas när de inte utvecklats ordentligt, blev skadade eller dog. Inte heller kunde en skadad hjärna ändra sin struktur eller finna nya sätt att fungera. Hjärnaktivitet (tänka, läsa, måla till exempel) och fysisk motion ansågs inte ha någon inverkan på hjärnan. Personer med psykiska problem hade dessa ”felkopplingar” hardwired, det vill säga de satt hårt fast i en icke föränderlig hjärna.

Det är en ganska deprimerande och stelbent syn som har sitt ursprung i det maskinella koncept som Descartes introducerade på 1600-talet: att hjärnan var en maskin med specialiserade delar. Men det visade sig vara helt fel.

Redan i slutet av 1960-talet och det tidiga 1970-talet började hjärnforskare upptäcka att hjärnan förändrade sin struktur allt utifrån vilken typ av aktivitet den utförde. Den växte så att den fulländade de nervkopplingar som behövdes för att utföra uppgiften. Om vissa delar misslyckades, kunde andra delar ibland ta över.

Att hjärnan kan producera nya hjärnceller i vuxen ålder visades 1998 av den framlidne svenske professorn Peter Eriksson tillsammans med Fred H. Gage vid Salkinstitutet i La Jolla, Kalifornien. Innan dess hade man antagit att människan begränsades av det antal hjärnceller hon föddes med.

Forskningen visade att:

• barn inte behöver sitta fast i den mentala förmåga de är födda med.

• en skadad hjärna omorganiserar sig själv så att andra delar kan ersätta den skadade delen.

• hjärnceller som dör kan ersättas.

• även basala reflexer som vi tror är cementerade i nervsystemet inte är det.

Det tog ett tag för den nya kunskapen att ta form i ett nytt, accepterat koncept. Det mest fascinerande var när en forskare kunde visa att tänkande, inlärning och hur vi agerar de facto slår på och slår av gener, vilket därmed formar vår hjärnas anatomi och vårt beteende. Den kunskapen förändrar allt, för evigt.

TANKAR ÄNDRAR HJÄRNAN

Den Nobelprisbelönade neuroforskaren Eric Kandel visade att vi enbart med våra tankar kan förändra hjärnans struktur. Hjärnan har över hundra miljarder nervceller, och den kan skapa nya banor (rewire) genom att blockera befintliga nervbanor, lyfta fram alternativa banor och utveckla nya. Och allt detta styrs av våra tankar. För bara genom att tänka, slås gener på som gör att det bildas nya nervbanor och nervkontakter (synapser) i hjärnan. Det bildas bland annat NGF, en nervtillväxtfaktor som gör att nerverna ”groddar” och skjuter ut en massa nya skott. Denna nya förståelse är verkligen fascinerande!

Minnet är en komplex funktion som fungerar med hjälp av emotioner och associationer. Hjärnan lagrar minnen och hämtar fram dem genom att det finns en emotionell laddning till dem. Ett nytt minne knyts (associeras) till redan befintliga minnen, så att det bildas som ett nätverk. Ju starkare känsla något är laddat med, desto starkare blir minnet. Det vi är emotionellt knutna till har således mer kraft – och det tar större plats i minnet. För det som upplevs under mycket svåra trauman gäller dock andra regler, eftersom hjärnan kan bli blockerad och minnesfunktioner kan stängas av (amnesi).

Det fina är att när du börjar tänka på något nytt söker hjärnan efter mönster; var passar det in? Hjärnan jobbar med att ackumulera eller assimilera kunskap. Intelligens är just att kunna organisera spridda bitar av information till ett mönster. Att kunna se struktur där andra ser kaos eller inget. Att skapa förståelse ur en mängd sinnesintryck.

Hjärnan hjälper oss med det, det är en enda stor lagringscentral där minnena sitter fast som i ett nätverk. Drar du i en tråd kommer det samtidigt att röra en rad andra trådar, det vill säga aktivera en rad andra minnen.

Dock har hjärnan ett par fundamentala begränsningar:

1. Hjärnan kan bara tänka på en sak i sänder. Den kan bara hålla en tanke/känsla i medvetandet – så det du väljer avgör vad som upptar din hjärna.

2. Hjärnan gör ingen skillnad mellan vad vi tror på och vad som är verklighet. Vilket innebär att det vi tror på också kan bli vår verklighet.

3. Hjärnan kan inte skilja mellan det som hänt, nutid och framtid. Så snart du börjar återuppleva ett minne är det som att det händer igen för hjärnan. Den frisätter då de olust- och stresshormoner som gör att du åker in i samma emotionella karusell som du en gång befann dig i.

Apropå att bara kunna tänka på en sak i sänder; när vi känner oss splittrade och tankarna far i olika riktningar – så kallat monkeymind – är det fortfarande en tanke i taget, även om många ämnen avhandlas på rad efter varandra. Denna racing brain, är en effekt av att vara i ett hyperalert, kamp- och flykttillstånd och fullpumpad med stresshormoner. Det fyller en biologisk funktion, för om en björn jagar oss behöver vi kunna processa mycket på ytterst kort tid och fatta snabba beslut. Det är dock inget tillstånd man bör stanna i, för det är mycket ogynnsamt för vår kropp och hjärna.

Men vi kan använda hjärnans begränsningar på bästa sätt, för om du minns glada minnen så får du en gladare hjärna! Försök därför att grunda dig själv i positiva emotioner – varje dag. Det ingår i Happy Heart-metoden som jag presenterar i boken.

Tro och kunskap är lika stora sanningar för hjärnan.

MATTI BERGSTRÖM, HJÄRNFORSKARE

TANKAR OCH ORD HAR KRAFT

Det nya är alltså att varje gång du tänker på något, så förstärker du just de nervkopplingarna i hjärnan. Det gäller vare sig det är bra eller dåligt, vare sig du vill det eller inte. Är det förknippat med starka känslor för dig så förstärks det ännu mer, där det negativa har störst inverkan. Att tänka på negativa, olustiga saker förstärker ännu mer än positiva känslor, eftersom vår urgamla hjärna under evolutionens gång präglats på att vara vaksam på det som är farligt och negativt för oss.

Ger man stort utrymme till att tänka på negativa, oroliga och hotfulla saker, blir det lite som att vara en mental fakir – fast man gör sig illa med ord i stället för med nålar. För alla ord du använder har en mening eller betydelse.

Orden har en eller flera associationer (i hjärnan), vilket i sin tur väcker fler emotioner eller minnen till liv. Så det handlar inte bara om att ”tänka positivt” – utan om att även ändra sitt språk. Ändra de ord man väljer att använda. Det är att lära om i flera avseenden. Att helt tänka om och se orden som laddade med energi.

Det du tänker på förstärks, det du matar växer till sig. Så det är viktigt att stanna upp och fundera på vad man vill ha mer av. För annars går väldigt mycket per automatik.

Du får en andra chans i livet. Allt det du en gång har lärt in och präglats av kan ändras. Det kräver dock viljestyrka, intention och avsiktlig målfokusering. Samt en portion tålamod och tillit!

För hur du än har det kan det förändras genom att du medvetet använder hjärnans tillväxtförmåga. Du kan skapa något som stöder och gynnar ditt välmående, genom att använda principen för hjärnans inbyggda formbarhet, nervsystemets inneboende förmåga att bygga om sig självt och därmed helt förändras. Det är hjärnans plastiska förmåga.

[image: image]

Övning: Undvik negationer

Ett bra sätt att komma ifrån negativt tänkande är att undvika negativa och begränsande ord som ”nej”, ”inte”, ”aldrig”, ”måste”, ”skulle”, ”borde” och så vidare. I stället för att säga ”Nej, det går inte”, pröva att säga ”Det passar bättre på måndag”. I stället för ”Nej, jag vill inte ha någon kaka” kan du exempelvis säga ”Det vore ju en önskedröm!” Då får du sannolikt ett leende till svar för de flesta känner igen sig i ”kak-dilemmat”: man vill ha men borde inte ta någon kaka. När du slutar använda negationer skapas en helt annan energi. Därför att negationer blockerar energiflödet …

OPS/images/copyright_001.jpg

OPS/images/cover.jpg
SANNA EHDIN

<
>
£
o
2
5
B
s

OPS/images/01_chapter01_001.jpg

