
”Att förlita sig på gamla invanda mönster kan kännas tryggt,
men också orsaka problem. Att då våga göra tvärtom kan vara
det bästa sättet att ta sig ur en låst situation. Denna bok har
lyckats koka ner en stor mängd psykologisk forskning till några
få handfasta strategier som bottnar i just detta – att göra tvärt-
om. Lär dig hantera stressen på jobbet, gnisslet i relationen och
återkommande oro med nya beteenden och matnyttiga tips.”

– Alexander Rozental, professor i psykologi, legitimerad
psykolog och författare.

”Perfekt handbok för alla som går vilse i sin egen magkänsla.”

– Sandra Beijer, författare och bloggare.

”Viktig påminnelse om hur vi riskerar att sabotera för oss själva,
och användbara tips på hur vi kan bryta dessa mönster”

– Emma Frans, forskare och författare.

﻿

T
VÄ

RTO
M

Till Julian, Iris och Behnaz.

﻿

7 strategier för mindre
stress (4), oro (5), ångest (3),

nedstämdhet (1), självkritik (7)
och bättre sömn (6) och

relationer (2)

Stefan  PagréusBonnier Fakta

T
VÄ

RTO
M

﻿

﻿

Jerry:	 ”If every instinct you have is
wrong, then the opposite would
have to be right.”

George:	 ”Yes, I will do the opposi-
te. I used to sit here and do
nothing, and regret it for the
rest of the day, so now I will
do the opposite, and I will do
something!”

– Seinfeld, The Opposite

FÖRORD				 6
INTRODUKTION			 7

01 	 Nedstämdhet 	  13
Du drar dig undan när livet känns motigt	 14
TVÄRTOM: Bete dig som om du mådde bra	 20

02	 Relationsproblem 	  31
Du försöker förändra din partner		 32
TVÄRTOM: Förändra dig själv		 36

03	 Rädsla och ångest 	  49
Du backar när du blir rädd		 50
TVÄRTOM: Gå närmare			 56

04	 Stress 	  65
Du pressar dig hårdare			 66
TVÄRTOM: Baka rulltårta			 70

05	 Grubbel och oro 	  79
Du bråkar med dina tankar		 80
TVÄRTOM: Låt tankarna vara		 88

06	 Sömnproblem 	  99
Du spenderar mer och mer tid i sängen	 100
TVÄRTOM: Mindre tid i sängen		 106

07	 Självkritik 	  117
Du behandlar dig själv taskigt		 118
TVÄRTOM: Behandla dig själv som du behandlar andra	 124

08	 Kom igång! 	  133
Du nöjer dig med att läsa ut boken	 134
Tvärtom: Sätt igång och gör förändring	 136

REFERENSER	 155

﻿

FÖRORD
Som psykolog träffar jag hela tiden människor som brottas med problem.
De försöker ofta lösa dem med strategier som verkar rimliga, tycks logiska
och känns helt rätt. Men som leder helt uppåt väggarna fel.

Som behandlare slås jag ofta av att mina klienter och patienter tycks
göra allt som står i deras makt för att förvärra sina problem. Inte sällan är
det till och med sättet att handskas med problemet som är hela problemet.

Lösningen, till mångas förvåning, är i stället att börja bete sig på ett sätt
som känns icke-intuitivt, märkligt och fel. Tvärtom, helt enkelt. Den här
boken handlar om just det. Hur du genom att sluta lyssna på din mag-
känsla och i stället bete dig på motsatt sätt kan må bättre, bli gladare, vara
mindre rädd, sova bättre, stressa och älta mindre, få bättre relationer och
sluta att hacka på dig själv.

Boken har sju kapitel som vart och ett för sig tar upp ett av de vanligaste
problemen som många brottas med. Den har också ett avslutande kapitel
som på ett sätt är det viktigaste av dem alla.

Boken riktar sig i första hand till dig som mår bra eller halvtaskigt. Om
du mår riktigt dåligt och har allvarliga psykiska problem kommer det inte
att räcka att läsa den här boken. Då är mitt råd i stället tvärtom: Sök hjälp
hos en psykolog eller läkare redan idag.

6 ﻿

INTRODUKTION

Den här boken riktar sig till dig som inte mår helt hundra – just nu,
till och från, eller i vissa stunder. Den lyfter sju vanliga problem
som är kopplade till ditt mentala välbefinnande och föreslår att du

gör tvärtom mot det din magkänsla säger.
Strategierna och teknikerna har överlag gott stöd i forskningen och jag

vet själv från mitt arbete med hundratals klienter att de funkar bra. Frågan
är varför? Eller kanske snarare, varför är våra intuitiva strategier så dåliga?
Varför säger magkänslan så ofta till oss att göra saker som förvärrar våra
problem och får oss att må sämre? Som gör oss mer rädda, nedstämda,
stressade, ställer till det i våra relationer, försämrar sömnen och får oss att
grubbla så mycket att vi blir olyckliga? Som om vår reflexmässiga lösning
på det kliande myggbettet i pannan vore att drämma till med stekpannan.

Efter miljontals år av evolution borde det ju inte vara för mycket begärt
att hjärnan har något slags kompetens för att hantera det mest grundläg-
gande. Svaret på gåtan är sannolikt att vi har skapat oss en helt ny värld
och längs vägen helt omformulerat meningen med livet.

Leva och ligga
Kanske är hjärnans strategier i själva verket ett bra, eller till och med
enastående, svar på frågan: Hur kan jag få den här stackars kroppen att
överleva en dag till så att den får möjlighet att ligga lite mer. Det kan
låta som en futtig ursäkt till liv i våra öron, men är trots allt det centrala
i evolutionsprocessen för allt som andas på planeten. Fokus har varit att
inte dö och föra generna vidare. Detaljer som glädje, lycka och inre ro har
haft lägre prioritet för vår överlevnad. Kanske har det till och med utgjort
hinder. Sett i det ljuset kan mycket av allt vi gör som skapar problem för
oss, bli mer begripligt.

Ta ångest och oro till exempel. Hur lätt har vi inte att föreställa oss att
det värsta kommer att hända? Forskning visar att det värsta i själva verket

7﻿

händer sällan. I en studie som undersökte saken såg man att 91 procent av
det människor oroade sig för aldrig inträffade. Falskt alarm. Och i de fallen
det faktiskt inträffade blev det sällan så illa som man befarat.

Givet de oddsen och hur plågsam oro kan vara, kan man undra varför vi
håller på och oroar oss så mycket. Men det är att titta på frågan från fel håll.
Ur ett överlevnadsperspektiv har oro förmodligen varit en mycket bra strategi.

Om man är ute och går i skogen och hör hur det knakar till i buskarna
längre fram så kan man antingen hoppas på det bästa, anta att det bara var
vinden som blåste i grenarna, och traska vidare. Eller så kan man förutsätta
det värsta och utgå ifrån att det är en varg som lurar i buskaget.

Om du tar det säkra för det osäkra och chansar fel, så är priset inte
särskilt högt; du blir rädd och vänder på klacken. Är du i stället oförsiktig
och chansar fel, så går det som för Rödluvan. Att utgå ifrån det värsta kan i
många fall vara en bättre strategi. Oro har räddat liv. Det är därför det över
tid har spridit sig i den mänskliga genpoolen.

Men dagens värld är radikalt annorlunda och många av de faror som tidi-
gare hotade oss har undanröjts. Förändringen, som skett mycket snabbt, är
resultatet av mänsklig kultur och uppfinningsrikedom. Evolutionen tuggar
på långsamt. Vi bär alla runt på hundratusentals år gammal hårdvara mellan
öronen. Vi kommer inte att bli av med oron i första taget.

Dessutom har vi skapat oss massor av nya saker att noja över, som bolå-
neräntor, jobbdeadlines och om de nya jeansen verkligen gör röven rättvisa.
Det är inget som dödar en, men hjärnan har bara ett rädslosystem och det
reagerar på samma sätt, alldeles oavsett vad som jagar upp oss.

Fler strategier från stenåldern
Nedstämdhet och depression skulle kunna förstås på ett liknande sätt. När
vi känner oss nere får vi ofta impulsen att dra oss undan och isolera oss. Det
kan tyckas märkligt att vi söker ensamhet och undviker allt som är viktigt
och roligt i livet, när vi egentligen skulle behöva gemenskap, glädje och
omsorg som allra mest.

8 ﻿

Forskare har spekulerat i om det möjligen finns någon evolutionär eller
adaptiv fördel med depression. En teori är att det är ett svar på en svår
situation där vi behöver hjälp; ett sätt att signalera till omgivningen att vi
behöver stöd och omhändertagande.

Vi människor har under den absoluta merparten av vår existens levt i
små samhällen, omgivna av familj och vänner som vi har starka sociala band
till. I ett sådant samhälle märks förstås en individs plötsliga självisolering
mycket tydligare – varför sitter Roger bara inne i grottan och ugglar?

Idag lever vi självständiga liv, i egna hem, ofta i städer där vi har spo-
radisk kontakt med omgivningen och grannar vi knappt vet namnet på.
Kanske var tillbakadragen nedstämdhet ursprungligen en nödsignal som
inte längre fungerar? Nu försvinner vi bara in i vår ensamhet med våra
mörka tankar.

Oschyssta jämförelser
Ältande då? Varför hackar vi så mycket på oss själva och grubblar över gamla
misslyckanden? Relationen som inte funkade. Jobbet vi aldrig fick. Pinsam-
heten vi sa på julfesten. Det som varit kan vi inte ändra på, så vad är poängen?

Kanske för att undvika att göra samma misstag igen. Att repetera det
som gick snett och i detalj analysera vad vi hade kunnat göra annorlunda,
kan ha haft ett överlevnadsvärde i en farligare värld.

Mycket av det vi ältar rör också det sociala samspelet med andra. I jäm-
förelse med andra djur är människan av ett ganska klent virke. Vi är inte
särskilt starka eller snabba och våra kroppar är ömtåliga. Vår framgång har
i stället byggt på att vi är smarta och bra på att kommunicera och därför va-
rit skickliga på att arbeta tillsammans. Ensamma har vi varit sårbara. Därför
är vi väldigt vaksamma på vår position i gruppen och hur vi förhåller oss till
varandra.

Troligtvis är det också svaret på varför vi så ofta håller på och jämför oss
med andra. Att komma underfund med hur vi kan passa in och bli mer
omtyckta har varit viktigt.

9﻿

Men världen vi lever i nu har satt många tankeprocesser på steroider. Vi
jämför oss inte längre med Börje i hyddan bredvid utan med Elon Musk
och Kim Kardashian, med underklädesmodellerna i tunnelbanan och de
välfunna karaktärerna i teveserierna. Det finns alltid någon som är rika-
re och mer framgångsrik, har slätare hy, som drar bättre skämt och har
vackrare barn. Sällan får vi känna oss bäst eller bra på något. Man kan bli
självkritisk för mindre.

Kärlek slutar med bråk
Man kan spekulera i ifall svårigheter kopplat till kärlek och relationer
också har att göra med glappet mellan vår biologi och vår kultur. Varför
ska det vara så svårt att vara ihop och lycklig? Varför bråkar vi med dem vi
lever med, ibland så till den grad att relationen blir dålig och tar slut?

Kanske var tvåsamheten enklare och friare från friktion i ett samhälle
utan fyrtio timmars arbetsvecka, karriärhets och svåruppnåeliga ideal
kring hälsa, skönhet och sex? Eller är det ens meningen att vi ska hålla
sams? Vi lever i ett samhälle som ofta romantiserar livslång tvåsamhet.
Men om man tittar på hur det de facto ser ut så tycks de flesta av oss sna-
rare leva i något som mer liknar seriemonogami – vi lever med en person
under en period för att sen göra slut och träffa en ny.

Att ett däggdjur är troget mot en partner mer än sisådär en kvart är i
sig något ganska exceptionellt. Monogami hittar man bara hos tre till fem
procent av alla som föder levande ungar. Det tror man beror på att handjur
inte har så mycket att tillföra när ungen väl är född. Mamman diar och tar
hand om barnen som ofta är redo att klara sig själva när mjölken sinar.

För oss människor ser det annorlunda ut. Det går inte att sätta en
klämmis i handen på ungen och skicka iväg den på egen hand när man
slutat amma. Vi behöver tas hand om under mycket längre tid. Att ha två
föräldrar som hjälper till tycks ha varit fördelaktigt.

Men sen då, när barnet kan klara sig själv – finns det, rent krasst, någon
större vinst för föräldrarna med att leva tillsammans då? Det finns studier

10 ﻿

som pekar på att de som har fler partners under sin livstid tenderar att
ha fler barn. Om målet är att maximera spridandet av ens gener kan det
kanske finnas en poäng i att gå vidare till en ny partner. Det är ju också
svårt att på förhand veta vilken gencocktail som kommer att bli den mest
livskraftiga. Kanske kan det vara klokt att använda sig av en hedging-stra-
tegi och skaffa barn med fler partners, inte lägga alla ägg i samma korg?

Huruvida kärlek börjar med bråk kan diskuteras, men separationer
tenderar i alla fall att göra det. Kanske är det så vi ska se på bråk och kon-
flikter? Som en mekanism som får oss att glida isär och söka en ny partner.
Not a bug, it’s a feature?

Lycka, glädje och andra nymodigheter
Nu sitter vi i alla fall här med en hjärna utvecklad för en annan värld i en
annan tid. En värld som var farlig och krass. En värld utan uppvärmda
hus, skolor och sjukhus, mediciner, vvs-system, snabbköp, mobiltelefoner,
Google, ålderdomshem, föräldraledighet, kylskåp, örontops, formpressade
chips och Holidaydipp. Vi byter ut organ och tänder som slutat funka, får
pengar för att ta hand om våra barn, röstar om vem som ska bestämma och
har lagar som reglerar att vi måste bete oss rimligt schysst mot varandra.
Vi har skjutit upp döden med femtio år och ålderdom är inte längre något
kuriöst utan det gängse. Det är inte perfekt och det finns stora hot vid
horisonten, men i vardagslivet är vi beskyddade som aldrig förr.

Många av våra hårdkodade strategier tycks ha spelat ut sin roll. Och all-
deles oavsett så har vi omformulerat meningen med alltihop. Att överleva
dagen och föröka oss i alla ära, men det är en alldeles för torftig kravspec.
Vi har bestämt att livet ska vara så mycket mer och innehålla sådant som
lycka, glädje, självförverkligande och meningsfulla relationer. Med all rätt.

Vi har skrivit om briefen. Tyvärr verkar inte hjärnan ha fått memot.
Dags att hacka hjärnan!

11﻿

Lev lite mer onaturligt
Metoderna du kommer att få bekanta dig med i den här boken går i mångt
och mycket på tvärs mot vad din magkänsla tycker är vettigt. De kommer
inte naturligt för oss. Väljer du att praktisera dem, kommer du sannolikt
att uppleva stunder av milt obehag och förvirring. Det är ovant att bete sig
tvärtom.

Men helt obekant är det nog ändå inte. För om du är som de flesta av
oss så använder du redan idag tvärtomstrategier i din vardag. Till exempel
när du går till gymmet eller låter bli att moffa i dig något gott. Inget kunde
vara mer onaturligt. Att till synes helt utan poäng göra av med energi
– och medvetet avstå från att fylla på med ny – är, ur strikt evolutionär
synvinkel, fullkomligt rubbat. Men att vi skulle skapa en tillvaro där vi
inte behöver röra på oss för att få tag på lunch (eller undvika att bli någon
annans) och där snabba kolhydrater alltid finns inom armlängds avstånd,
var inget evolutionen kunde förutse. Det har vi tvingats lära oss att kom-
pensera för på egen hand.

Därför kommer det alltid att kännas enklare att sopa i sig en dubbeljapp
i soffan än att sätta sig och svettas på en träningscykel. På samma sätt kom-
mer strategierna du läser om här kanske aldrig att kännas helt naturliga.

Men precis som med träning och sansad kosthållning är chansen stor
att de kommer att hjälpa dig att må bättre. Kanske till och med att leva lite
längre. Och få ligga lite mer. Så låt dig inte avskräckas – tvärtom.

12 ﻿

NEDSTÄMDHET

01

DU DRAR DIG UNDAN
NÄR LIVET KÄNNS

MOTIGT

Nere, deppig, hängig. De flesta av oss har upplevt perioder av ned-
stämdhet. Allt känns lite dystert och grått, de glada och positiva tan-
karna lyser med sin frånvaro. Ibland är det lätt att se orsaken bakom.

Det kan handla om att vi drabbats av något slags motgång, besvikelse, miss-
lyckande eller förlust. Kanske har du haft det kämpigt på jobbet, hamnat i
en konflikt eller upplevt trassel med ekonomi, hälsa eller i en relation.

Motgång/
Förlust

Ledsen/
Dyster

Andra gånger är det svårare att sätta fingret på var skon klämmer. Det är
mer en känsla som smugit sig på – man kan känna sig rastlös, ha mörka
tankar om framtiden eller känslor av skuld som är svåra att sätta fingret på.

När sådana tankar och känslor knackar på dörren är det vanligt – väl-
digt vanligt – att vi får impulsen att dra oss undan och stänga in oss. Ett
behov av att vara för oss själva och slicka våra sår. Inget känns ju ändå kul,
så varför ens försöka?

Det är också lätt att tänka att om jag träffar andra så kommer de se att
jag mår dåligt, och så måste jag sitta och prata om det jobbiga och skapa
dålig stämning. Så man slutar höra av sig och börjar tacka nej när vännerna
vill ses. Jag är ändå inte kul att hänga med nu, måste må bättre först. Man
hoppar löprundan för det är så motigt. En påse ostbågar får bli middag,
för vem orkar laga? Och ligger mer i sängen. Behöver nog vila, och när jag
sover så kommer jag ju ifrån eländet en stund. Därhemma i sin ensamhet

15NEDSTÄMDHET

börjar man ofta grubbla över varför man mår som man mår, i förhopp-
ningen att hitta ett svar eller en lösning.

Ibland kan det för all del gå över. Men ofta börjar man i stället att må allt
sämre. Som ett brev på posten hamnar man i en ond cirkel.

Dra sig undan
Tacka nej
Grubbla

Ledsen/
Dyster

Dra sig undan
Tacka nej
Grubbla

Ledsen/
Dyster

16 KAPITEL 1

Det är inte så konstigt egentligen. Hur vi mår är till stor del summan av
allt vi gör för att uppfylla grundläggande behov. Vi träffar våra vänner för
att vi är sociala varseler som trivs med att umgås med andra. Vi tränar och
rör på oss för att kroppen och hjärnan ska fungera som de ska. Vi sover
enligt en rytm som till stor del är kalibrerad efter vad vi behöver. Vi äter
någorlunda varierat för att få i oss näring och viktiga ämnen. Och vi ägnar
oss åt våra intressen som ger oss glädje och energi.

Om vi drar ner på eller plockar bort delar av detta, och ibland alltihop,
så mår vi sämre och livet blir kämpigt. Och grubblet då? Längre fram
kommer du få läsa om varför det sällan leder till att vi mår bättre eller
hittar vägen ut, tvärtom.

Hooked on a feeling da-da-da-da
Den mänskliga hjärnan är otrolig. Ett av dess kanske mest imponerande
trick är att kunna skåda in i framtiden. Att vi i huvudet kan spåna, fanti-
sera och föreställa oss hur saker och ting kan tänkas bli innan de har hänt
tycks vara en unik förmåga för oss människor. Det är förmodligen också
det som har gjort att det är just vi, och inte bofinkarna eller uttrarna, som
tagit planeten i besittning.

För vårt inre kan vi skissa upp både bra och dåliga saker som kan tänkas
hända och styra vårt beteende därefter. En försmak av framtiden. Det är en
superförmåga. Men som kompass för att guida oss tar vi i stor utsträckning
hjälp av våra känslor. De färgar våra tankar, förväntningar och hur vi väljer
att bete oss.

Och vi är märkligt upptagna av känslan i stunden, den vi råkar ha just
här och nu. För länge sen (innan det fanns mobiltelefoner) gjorde några
smarta forskare ett intressant experiment. De ställde sig utanför en tele
fonkiosk. När de som var där inne hade pratat klart och kom ut frågade
man dem hur lyckliga de var med sitt liv.

För hälften av de tillfrågade hade man placerat ett mynt ovanpå telefon
automaten. När de kom in i kiosken hittade de myntet och kunde använda

17NEDSTÄMDHET

det till att ringa. Den andra gruppen hittade inget mynt. Det visade sig sen
att de som haft ”turen” att hitta myntet skattade att de var lyckligare än de
andra. Att hitta en sketen peng hade alltså omedvetet fått dem att utvär-
dera hela livet (som då inkluderar arbete, hälsa, relationer, kärlek och en
känsla av mening) i ett annat ljus.

Ett kanske ännu mer konkret exempel såg man i en studie som visade att
människor är sämre på att handla mat inför den kommande veckan om de
nyss ätit lunch. Mättnadskänslorna i stunden gjorde att de helt underskat-
tade hur mycket mat som skulle komma att gå åt senare. Känslor har med
andra ord en tendens att kortsluta vår förmåga till att ha perspektiv.

När vi föreställer oss framtiden är vi alltså starkt påverkade av vilka
känslor vi råkar känna för stunden. Det präglar tankarna vi tänker och hur
vi väljer att bete oss. Så här tycks vi allt som oftast tuffa fram i tillvaron,
styrda av våra känslor:

Känna Tänka Göra

18 KAPITEL 1

Att känslorna får sätta agendan är oftast inte något problem, speciellt
inte när vi är glada och mår bra. De positiva känslorna gör oss entusias-
tiska, nyfikna och initiativrika. De signalerar att det ska bli kul att träffa
Matilda och Sebastian på lördag. Att det ska bli skönt, eller åtminstone
okej, att löpa intervaller runt Årstaviken. Att det absolut är värt att lägga
tre timmar vid spisen för att laga ossobuco alla milanese enligt konstens
alla regler. Och att det vore härligt med en weekendresa till Köpenhamn i
påsk.

Men tyvärr har myntet en baksida. När livet känns trist, grått och
nedstämt här och nu får vi andra signaler. Signaler som gör det svårt att
föreställa sig att någonting vi gör kommer att kännas kul eller bra. Matilda
ska alltid tjata om sin puckade morsa. Det kommer säkert börja regna när
jag är i löpspåret. Tre timmar vid spisen – tid jag aldrig kommer få igen.
Och danskarna då och deras smörrebröd, är det inte bara en vanlig jävla
macka, när allt kommer omkring?

De negativa känslorna lägger sig som en våt filt över tillvaron och får oss
att tro att allt är, och kommer att förbli, tråkigt, dåligt och meningslöst.
Vi tänker att så länge jag känner mig så här finns det ingen mening med
att göra någonting. Vi blir passiva, tillbakadragna och initiativfattiga. Ofta
börjar vi grubbla i ett missriktat försök att få fatt i en annan känsla. Och
gräver ner oss ännu mer. Vi kan inte bara bestämma oss för att känna något
annat, det ligger bortom vår kontroll.

Så hur ska vi göra för att må bättre? Om vi tror att nyckeln är att en
bättre känsla måste infinna sig, så får vi vänta. En sak kan vi vara hyfsat
säkra på: Känslan vi har nu kommer så småningom att ersättas av en
annan. Som med vädret. Efter regn kommer sol. Frågan är bara om vi sitter
i ett duggregn eller om vi hamnat i en regnperiod. I värsta fall kan vi få
vänta ganska länge. Vill du inte vänta, gör tvärtom!

19NEDSTÄMDHET

