
Din kropp vet svaret

Giulia Enders

Din kropp
vet svaret

Översättning
 Christine Bredenkamp & Hillevi Jonsson

Illustrerad av Jill Enders

Bonnier Fakta

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Bonnier Fakta
Box 3159, 103 63 Stockholm

www.bonnierfakta.se
info@bonnierfakta.se

© by Ullstein Buchverlage GmbH, Berlin.
Published in 2025 by Ullstein Verlag

Originaltitel: Organisch
Översättning: Christine Bredenkamp och Hillevi Jonsson

Omslag: Ilse-Mari Berglin
Illustrationer: Jill Enders

Författarbild: Julia Sellman
Tryckt hos ScandBook, EU 2026

Första tryckningen
isbn 978-91-7887-790-4

Till Reginald, Ruth och Alfred.
Även om det inte är deras historier jag berättar här,

så är det med deras ord jag skriver.

7

Innehåll

Hur allt började 11

1 Ett grundbehov Lungorna 17
Illustration av Jill Enders

Müdis råd 18
Lungorna och luften 21
Ämnet vi behöver 24
Syreradikaler 28
En liten avstickare om livets balans 32
Andningens reglering 33
	 Andningsteknik 37
	 Dysfunktionell andning 42
Luftföroreningar – oönskade ämnen vi andas in 45
	 Kvävedioxid och PFAS – skadliga ämnen

 	 som hamnar i blodet 49
Vad skulle lungorna göra? 55
Politik, riktvärden och vädring – att värna våra
	 behov 56

2 Vårt skydd Immunförsvaret 65
Illustration av Jill Enders

Hemma hos Bill 66
Trygghetssystemet 69
Vad är virus och bakterier? 74
Smittämnen – vad är ”dåligt”? 79
Att vara sjuk – trygghetens baksida 88
	 Förkylningsmediciner och herpeskompromisser 93

8

Immunförsvarets överdrivna rädslor: allergier 96
	 Desensibilisering 100
Immunförsvarets destruktiva tvivel: autoimmuna
	 sjukdomar 102
Stärka immunförsvaret? 107
	 Vaccinationer 112

3 Relationer Huden 119
Illustration av Jill Enders

Hedis död 120
Överhudens generationer 123
Sårläkning 127
Läderhudens förbindelser 131
Anti-åldrande och solen 135
	 Solskydd för hud som inte kan

	 skyddas på annat sätt 141
Beröring 145

4 Kraft och verkan Musklerna 155
Illustration av Jill Enders

Anettes armar 156
Tre sätt att springa 160
Livets lopp 163
Musklernas indelning 166
Varifrån kommer kraften? 171
Avslappning och anspänning 176
Prestation 182
Träning 188
	 Hjälper träning för att gå ner i vikt? 190
	 Hur påverkas vi av träning? 193
	 Träningens oersättliga verkan 196

9

5 Att tänka och vara Hjärnan 201
Illustration av Jill Enders

Jill och Giulia 202
Den grå eminensen 205
Sömn 212
	 Att somna 212
	 Lättsömn, bassömn och djupsömn 215
	 REM-sömn 219
	 Att vakna 224
	 Att sova dåligt 225
	 Råd för bättre sömn 227
	 Sömntabletter 233
Kunskap och känsla 235
Motivation och belöning 247
	 Hur kan vi hjälpa belöningscellerna? 253
Beroende 256
	 Vägar ut ur beroende 264
Kära Hjärna 268

Litteraturföreckning 277

Tack 311

11

Din kropp vet svaret

Hur allt började

Från början var jag bara fascinerad av ett enda organ – tarmen.
Redan som tonåring ville jag veta allt om den och under stu-
dietiden var det oftast först när den nämndes som jag verkligen
vaknade till. Som tjugotreåring skrev jag till och med en bok
om vårt tarmsystem, som överraskande nog blev en bästsäljare.

Nu är min väg utstakad och klar, tänkte jag. Jag sökte mig
till ett sjukhus med särskild inriktning på matsmältningssyste-
met och påbörjade min specialiseringstjänstgöring. Där mötte
jag verkligheten. I min värld trodde jag att jag bara behövde
ha koll på forskningen för att bli en skicklig läkare – men det
fick jag snart äta upp.

Jag behandlade en kvinna som led av kramper i magen efter
sin förlossning och som skämdes över att hon inte kom i form
snabbt nog. Jag träffade en skiftarbetare vars matsmältning
var helt ur fas på grund av de ständiga tidsomställningarna.
En äldre dam med en lång lista över mediciner klagade över
ett diffust illamående, och en politiker led av störande diarré,
vilket skulle visa sig bero på alla uppiggande medel hon tog
för att klara av sitt hektiska schema.

En eftermiddag bekände en björnliknande byggentreprenör
för mig att han ofta var nervös och hade ångest. Utan att tänka

12

mig för sa jag: ”Ja, så är det för många!” Det var inte alls min
mening att bagatellisera saken, jag var bara förundrad – och
det blev han också.

Klart jag kunde råda bot på dessa människors åkommor.
Jag kunde skriva ut ett recept, testa det ena eller det andra
och lindra besvären, men det kändes inte som en verklig lös-
ning på deras problem. Inuti mig växte ett gnagande miss-
nöje. Jag märkte att människor led när de inte fungerade som
maskiner eller såg ut som dockor, och att många skämdes
över att känna sig ensamma och ledsna.

Jag saknade ord för något jag med tiden insåg allt tydli-
gare. Lika ofta som jag behandlade sjuka organ, behandlade
jag en underlig tid.

När jag hade arbetat i några år dog min mormor hastigt. Hon
var en av de personer som betytt allra mest för mig, och trots
det kände jag nästan ingenting den första tiden efter hennes
död. Jag steg upp på morgonen, gick till jobbet, kom hem och
somnade. Jag var inte ens mörkrädd längre. Tillåter man sig
inte känslor som sorg trängs de undan och blir ännu större,
hade jag hört på en psykologiföreläsning en gång. Nu kom
jag att tänka på formuleringen igen, fast det hjälpte inte det
minsta. Vad var det för fel på mig?

En tid senare satt jag vid skrivbordet i solen och läste en
medicinsk text om sår. Då kom tårarna. Det var som om
huden visste precis hur det var att förlora någon. Den kan
också bli sårad, plötsligt förlora vävnad, hamna i chock. Det
jag dittills inte hade tillåtit fick nu äntligen ske: jag började
sörja. Och när jag funderade på hur jag skulle kunna gå
vidare tog jag faktiskt hjälp av huden och hur den läker sina
sår. En blick på kroppen hjälpte mig att vara människa.

13

Denna insikt fick mig att börja tänka.Vi lever i en högljudd
och krävande värld. Vi blir ständigt överösta med budskap
om vad vi borde åstadkomma, hur vi borde leva, se ut och
känna – samtidigt som vi kanske inte ens förstår vad vi redan
är, här och nu.

Skulle kunskap om kroppen kunna vara en motvikt till det
jag sett på sjukhuset och hos mig själv? Skulle ett kroppsligt
perspektiv – även om vi bara tar oss en liten bit på vägen
– kunna hjälpa oss att bevara det mänskliga i samtidens
virvlar?

Har man en gång börjat tänka på det, märker man hur många
begrepp från teknik, ekonomi och till och med krigföring vi
använder när vi talar om kroppen. Hjärnan jämförs med en
dator, vårt immunförsvar ”skickar trupper” redo att ”angripa
inkräktare”. När vi tränar ”effektiviserar” och ”optimerar” vi
för att ”maximera” våra resultat, och alla som ”investerar” i
sin hälsa ökar chanserna till ”god avkastning”. Uppenbarligen
färgas synen på oss själva av världen runt omkring – men vad
gör det egentligen med oss? Och skulle det inte lika gärna
kunna vara tvärtom: att kroppen får visa vägen för vårt sätt
att tänka kring arbetslivet och vår sociala samvaro?

Jag började undersöka tesen i mitt eget vardagsliv. När värl-
den kändes obegriplig vände jag mig till böcker om kroppen.
En ny lungstudie fick mig att se våra grundbehov med nya
ögon. Hur kroppen tar hand om sådant den behöver och gör
sig av med det den inte vill ha blev en källa till inspiration.
Att dyka ner i den moderna immunitetsforskningen hjälpte
mig att omvärdera vad som verkligen betydde något för mitt
välbefinnande. Huden gav mig nya perspektiv på relationer
– på att såras, läka, känna och sätta gränser. Och vem hade

14

anat att muskler har ett helt eget perspektiv på kraft och
styrka? För varje grundläggande mänskligt behov tycktes det
finnas ett motsvarande organ.

Det är fascinerande hur vår kropp löser sina egna problem.
Om och om igen kunde jag dra nytta av denna kunskap i mitt
eget liv. Kroppen verkade ha svaret på allt.

Att förstå kroppen hjälper oss inte bara att undvika sjuk-
domar. Våra organ spelar också en väsentlig roll för vilka vi
är. De påverkar centrala frågor som: Vad behöver vi? Hur
hanterar vi hot? Hur vill vi behandla varandra? Vad kan vi
åstadkomma och på vilket sätt? Om vi bättre förstår krop-
pens svar på dessa frågor kan vi leva ett mer fullödigt liv.

Vid sidan av sjukdomar och pandemier är det sällan
kroppen som sätter agendan i den offentliga debatten – och
dessutom är mycket av det som vi tror oss veta om våra
kroppar ganska förlegat. De senaste tjugo årens forskning
om immunförsvaret har till exempel visat att ett bra skydd
inte bara handlar om att ”avvärja allt ont”. Förstår man
varför, kan det bli lättare att se sitt eget liv på samma sätt …
och det är bara ett exempel av många.

Den här boken grundar sig på vetenskap, men den är
samtidigt personlig. Till en början tyckte jag till exempel
att lungorna var passiva och mjuka, men snart insåg jag att
de påminde mig om min gammelmormor. Trots att hon var
mjuk, och på sätt och vis framstod som passiv, hade hon en
enorm inverkan på alla oss som kom efter. Hon utgjorde ett
fundament, precis som lungorna och andningen.

I stället för att bara skriva ner dessa personliga funderingar
för min egen skull (som jag hade tänkt från början) lät jag
dem stå kvar i början av varje kapitel. Med dem vill jag visa
att det jag skriver påverkas av min uppväxt och av min syn

15

på världen. Detsamma gäller för vetenskapen och forskare.
Det betyder inte att teorier och vetenskapliga upptäckter är
felaktiga eller osakliga, utan bara att den väg vi tar för att
komma fram till dem är vår egen.

Att lära av min kropp och inte bara om den har förändrat mig.
Numera ser jag på det mänskliga med ny respekt. Jag betrak-
tar inte längre ”oproduktiva känslor”, fysiska gränser eller
avvikande definitioner av makt som främmande eller svaga.
Tvärtom följer de ofta en logik som jag själv har närmat mig
de senaste åren. I dag tänker jag: Att bli vuxen handlar om att
upptäcka vem man är. Att vara människa handlar på samma
sätt om att upptäcka vad man är. Och vad man behöver. För
oavsett hur högljudd världen runt omkring oss är, oavsett
om den baseras på antal klick, på nollor och ettor och inget
däremellan, så ändrar det ingenting i vårt innersta – vi är
fortfarande organiska varelser. Sammanhållna av fibrer väver
vi ihop organens alla förmågor till en enastående livskraft. Vi
uppfinner ständigt oss själva på nytt, omformar oss – och är
samtidigt flera miljoner år gamla.

Det finns en röst som påminner oss om allt detta. Kroppens
röst. Lär vi oss att lyssna på den, lär vi också känna oss själva.
För din kropp vet svaret.

1

Ett grundbehov

Lungorna

18

Müdis råd

Min mormors mor kallades för Müdi, ett kärleksfullt smek-
namn som betyder ungefär ”trötter”. Egentligen hette hon
Hedwig, men det namnet fångade inte hela hennes väsen:
de skiftningar och stämningar som hon bar på i hela sitt liv.
Vissa dagar var hon full av energi och idéer och andra dagar
liksom försjunken i sig själv. Müdis familj ägde en plantskola
i Pfalz i sydvästra Tyskland. Hennes far var en blid man utan
något som helst affärssinne som ofta låg och drömde i gräset
på ängen. Hennes mor å sin sida var energisk och kastade
sig raskt upp i sadeln och red in till byn när det fanns något
hon ville avhandla med borgmästaren eller bankdirektören.
Båda sidor gick i arv till min mormors mor. Hon var både
handlingskraftig och stillsam – precis som andningen som
kommer och går, energisk och lugn, vaken och ”trötter”.

Det enda hon verkligen litade på var naturen. Den var ett
ankare hon alltid kunde hitta tillbaka till. I sin ungdom på
det glada tjugotalet hade hon flyttat med sin make till Berlin,
där hon engagerade sig i kvinnoföreningar, nya yogagrup-
per och astrologiska sällskap och dinerade med framstående
politiska gestalter. Hon var avslappnad och oförställd på ett
sätt som gjorde att hon lätt fann sin plats i de kretsarna.

Efter nazisternas maktövertagande förändrades mycket.
Hon valde att lämna allt bakom sig och cyklade ända från
Berlin tillbaka till familjen i Pfalz. När hon kom fram stod
träden kvar, solen sken. Hennes far låg i gräset och tittade på

19

20

tusenskönorna. Allt var sig precis likt, och ändå inte. Under
återstoden av sitt liv hade min gammelmormor inte mycket till
övers för politik, ideologier, mäktiga människor eller trender.
Hon brydde sig om sina närstående (sina ”små raringar”),
skogarna, och inte minst solnedgången som hon varje kväll
betraktade från sin veranda.

Om man inte visste något om min gammelmormors liv
skulle man kanske säga att hon inte var en särskilt betydelse-
full person. För utomstående var hon först och främst maka
till sin man, som var en omtyckt jurist. Hon var liten och
nätt, gav lätt efter och hade ett mjukt ansikte med vänliga
ögon. Men ju mer jag tänkte på henne, desto mer insåg jag
hur viktig hon i själva verket var. Hon förde vidare något
som lever kvar än i dag. Hennes lugna visdomsord, hennes
humoristiska talesätt och hennes eviga nyfikenhet – allt detta
finns kvar inom oss långt efter hennes bortgång. Jag fingrar
på guldkedjan som en gång hängde runt hennes hals. Även
om jag aldrig fick lära känna min gammelmormor känner
jag en stark samhörighet med henne. När världen känns tung
tänker jag på ett råd hon en gång gav sina döttrar: ”Den som
är törstig behöver dricka. Den som har det svårt behöver
andas.”

Om jag är trött och irriterad blir allt lite lättare för varje
djupt andetag jag tar. Bröstkorgen öppnas, huvudet blir klart
och lugnt. Just så känns det denna eftermiddag. Jag ligger
i solen på ängen bakom den gamla plantskolan, slumrar
till, och först nu börjar jag förstå vad hennes råd egentligen
innebär.

21

Lungorna och luften

20 000 gånger varje får dag får vi något vi verkligen behöver
– luft. Att andas är vårt allra viktigaste behov. Bara en minut
utan syre väcker ett begär som är starkare än törsten efter vat-
ten under en lång vandring. Även om man vore helt utmattad
och äntligen fick tag på vatten, skulle man sluta dricka för att
hämta andan. I kroppens hierarki står andningen högst.

Det organ som sköter denna centrala funktion är vid en
första anblick inte särskilt respektingivande. Lungorna är
varken starka eller självständiga. De fyller visserligen ut hela
bröstkorgen, men utan hjälp av andra kroppsdelar (som
revbenen) skulle de skrumpna ihop till en knytnäves storlek
och se ut som två gamla tvättsvampar. Egentligen är de inte
särskilt imponerande i uppblåst tillstånd heller. Om man
trycker in ett finger i en lunga, knastrar det bara svagt och
vävnaden ger efter utan motstånd, nästan som badskum. Den
som hade väntat sig ett kraftfullt organ bakom människans
främsta behov lär bli besviken.

Lungorna är mjuka. De anpassar sig hela tiden efter sin
omgivning och deras yta bär avtryck av revbenen, hjärtat
och matstrupen. De initierar inte andningsrörelserna själva
utan följer musklerna i bröstkorgen och mellangärdet. Men
trots denna obestridliga passivitet och formbarhet besitter
lungorna en av de mest effektiva egenskaperna i världen:
mjukhetens stilla kraft.

Vid varje andetag formar sig lungorna efter sin omgivning
med subtil finess. När vi andas in träffar luftströmmen precis
rätt för att lungornas fibrer ska kunna spännas ut likt segel.

22

Det öppnar luftvägarna – luftstrupen i halsen vidgas flera
millimeter, bronkerna i höger och vänster lunga expanderas
och får även de finaste luftvägarna längst ut i lungsystemet
att följa med. Utvidgningen sker utan ansträngning tack vare
en perfekt utformad stödanordning. Passivt? Kanske, men
inte verkningslöst. Inandningen blir mycket lättare tack vare
lungornas ”luftsegel”. När vi andas ut behöver de elastiska
fibrerna bara fjädra tillbaka som gummiband. Det välavväg-
da samspelet är skälet till att våra muskler kan upprepa sina
andningsrörelser flera tusen gånger om dagen utan att bli
trötta. Den smarta mjukheten gör att kraften räcker till.

Med sin förgrenade struktur motverkar lungorna dessutom
ett problem som alla levande varelser känner till, nämligen att
vi sällan får exakt det vi behöver. Luften vi andas är oftast lite
för kall och torr, och innehåller dessutom en och annan smuts-
partikel. Men lungorna har utvecklat en fulländad arkitektur.
Luftvägarna delar sig hela tjugotvå gånger från luftstrupen och
ner, först ungefär fem centimeter nedanför halsen i den högra
och vänstra lungan, därefter ytterligare minst tjugoen gånger
per lunga. Den form som uppstår kallas inom anatomin för
arbor bronichialis, bronkträdet, ett slags linjenät på samman-
lagt 2 400 kilometer som renar, återfuktar och värmer upp den
luft som passerar. Tillsammans med förarbete utfört av näshår
och svalg blir luften kroppstempererad, ren och bestående av
98 procent fukt, precis så som kroppen vill ha den.

Förarbetet bistår en ömtålig anordning i slutet av luftvägar-
na, där de sista elastiska fibrerna slingrar sig runt pyttesmå
öppningar som spänns upp när vi andas in. Miljoner sådana
små ”munnar” drar efter andan med oss och skapar ett starka-
re sug de sista mikrometrarna. Här ligger lungornas mittskepp
– en minimalistisk katedral av supertunna blåsor som omger
luften. 300 miljoner sådana kupoler sitter längs luftvägarna

23

och gör det möjligt utbyta gaser: molekyler stiger från blodet
till luften och sjunker från luften in i blodet. Ett vätskeskikt
skyddar precis den sköra strukturen från att kollapsa. Ingen-
stans i kroppen är vi lika sårbara och fint uppbyggda som här.

Under lungornas utveckling har de blivit allt mjukare och
mer mottagliga för sådant vi behöver, samtidigt som de har
utarbetat ett allt bättre skydd mot sådant som är mindre bra
för oss. I dag är deras utformning nästintill perfekt. Det enda
man kan klandra dem för är att de är lite olyckligt placerade
precis intill matstrupen, vilket gör det lätt att sätta i halsen.

När man lär sig mer om lungornas historia måste man
emellertid förlåta dem för deras svaga punkt. De utveckla-
des faktiskt i fiskar, vars livsrum med tiden blev mer och mer
syrefattigt. För att inte kvävas sökte de syre vid vattenytan och
lyckades överleva genom att utveckla allt bättre ”luftsäckar”.

Lungornas uppkomst är ett häpnadsväckande fenomen.
Att som vattenlevande djur ge sig i lag med ett fullständigt
främmande ämne är ett drastiskt steg. Att dessutom utveckla
ett helt nytt organ för just detta ändamål är en enorm bedrift.
Det är en sällsynt episod i evolutionens historia som (trots
vissa sväljproblem) förlöpte förvånansvärt smidigt. Tillsam-
mans är lungorna och luftvägarna ett enda stort bevis för
vad vi levande varelser är förmögna till när vi vill ha eller
behöver något.

De två viktigaste egenskaperna hos moderna däggdjur är
nära knutna till andningen. För det första var det på grund
av andningen vi gick upp på land i stället för att stanna
kvar i havet. För det andra bidrog våra alltmer raffinerade
andningsrörelser till att vi kunde utveckla en mer komplex
hjärna med betydligt större syrebehov.

Medan vår hjärna ger impulsen att andas och musklerna

24

ansvarar för att hämta luft, utgör lungorna det tredje ledet.
De hör därmed till de saker som ofta förbises i vår presta-
tionsinriktade syn på vad som krävs för att åstadkomma
något. För att verkligen tillgodose våra behov räcker det
emellertid inte att vara ambitiösa och driftiga, vi måste också
vara beredda att anpassa oss. Den som inte förmår följa med
i livets vändningar får det svårt.

Att andas är – precis som att dricka, smälta mat och sova
– en av kroppens traditionella kvinnosysslor. Historiskt sett
har dessa funktioner ofta nedvärderats och förbisetts, men i
själva verket är de viktiga och av mycket större betydelse för
våra liv än de fått erkännande för.

Våra lungor visar också att vi förändras av våra behov. Det
skiljer oss från maskiner: våra behov är inga bensintankar
som fylls på för att vi ska fungera. Tvärtom formas vi av våra
behov och sätten vi tillfredsställer dem – det är de som avgör
vilka vi blir. Nu och ytterligare 19 999 gånger om dagen.

Ämnet vi behöver

För 2,4 miljarder år sedan inträffade en fruktansvärd giftgas-
olycka. Muterade havsbakterier hade förändrats så mycket
att de plötsligt började lagra solenergi i en kemisk bindning.
Reaktionen gav upphov till en restgas som förgiftade andra
bakterier och växter, och en stor del av alla levande varelser
dog ut. Som följd frigjordes mycket utrymme och de giftiga
bakterierna kunde sprida sig nästan obehindrat. Snart för-
pestade denna gas inte bara havet, den steg även upp i luften
och fyllde vår atmosfär. Gasen var syre.

25

Efterhand trängde syret undan andra gaser från atmosfä-
ren, bland annat koldioxid (CO2) och metan (CH4). Kol-
dioxid och metan var då som nu växthusgaser och höll jor-
dens atmosfär varm. När deras halter i atmosfären plötsligt
sjönk skedde motsatsen till dagens klimatförändring och det
blev väldigt kallt. Jorden gick in i sin första stora istid och
låg stelnad i permafrost i 200 miljoner år.

Så hade det kunnat sluta. Det finns som bekant andra isiga
planeter i världsalltet, där det inte händer särskilt mycket för-
utom att de är kalla. Men ungefär 200 miljoner år senare fick
flera vulkaner utbrott och slungade ut så mycket koldioxid i
luften att det återigen började bli varmare. När jorden värm-
des upp och isen smälte började livet att spira på nytt. Och
giftgasen syre visade sig ha några intressanta egenskaper …

Syre är ett mycket reaktivt ämne. Det förenar sig med i
stort sett allt som kommer i dess väg. Järn? Rost! Ett färskt
äpple? Ett brunt äpple! Väte? Vatten! På så sätt uppstod på
kort tid alla möjliga nya föreningar. (Obs! För en kicksökare
med geologiskt tidsperspektiv innebär ”kort” några hundra
miljoner år.) De material, växter och encelliga organismer
som uppstod lade grunden för det nya livet. Och vi kan gott
tillåta oss att vara lite partiska: det här livet var betydligt
mer spännande.

Hädanefter var alla livsformer tvungna att förhålla sig till
syret, detta oberäkneliga ämne! De enda alternativen var att
undvika det (vilket sällan var möjligt), utnyttja det (bättre)
eller anpassa sig till det (också bra). Växter började snart själva
producera syre med hjälp av solljus. Så växte flera meter höga
träd upp och kilometervida algstråk bredde ut sig – soliga
dagar fanns det gott om energi utan att man ens behövde röra
sig. Med hjälp av syrets reaktivitet smälte encelliga organismer
samman och bildade flercelliga organismer.

