
31

Smärtans mening:
en Medicinfi losofi sk betraktelse

FREDRIK SVENAEUS

I Lars Gustafssons roman En biodlares död säger den cancersjuke Lars
Lennart Westin:

Enligt Wilhelm Wundt, som på sin tid hade ett ganska stort rykte som
psykolog, om jag förstår Nordisk Familjebok rätt, fi nns det tre slags
smärtsensationer. Det fi nns dova smärtor, stickande smärtor och brän-
nande smärtor.

Till skillnad från vad som gäller färgsensationer har språket inte ut-
vecklat några särskilda ord för att hålla isär dessa olika förnimmelser.
De har inga egna namn.

Kanske är det för att två människor kan se samma färg, men två män-
niskor omöjligt kan känna samma smärta?

Min är dov. Inte bara dov. Vissa dagar är den också brännande, men
för det mesta är den dov.36

Forskningen om smärta inom medicinsk vetenskap och vårdande
praktik är ett spännande område som utvecklas snabbt.37 Målet är att
fi nna metoder för att lindra smärta, men för att nå dit är det nödvän-
digt att kunna såväl förklara som förstå smärta som fenomen. Vid
 sidan om de neurologiska och fysiologiska förklaringsmodellerna har
också smärtan som upplevelse och erfarenhet lyfts fram av forskning-
en under senare tid. Identiska vävnadsskador kan ge upphov till olika
upplevelser hos olika personer, och man har blivit mer och mer intres-

36. Lars Gustafsson, En biodlares död (1998: 659). Romanen citeras i samlingsut-
gåvan Valda skrifter, band 2, Stockholm: Natur och Kultur, blir i det här kapitlet
ett återkommande inslag i mina försök att närma mig smärtan som erfarenhet.
37. Se hemsidan för International Association for the Study of Pain: http://www.
iasp-pain.org.

32

serad av att beskriva och klassifi cera dessa subjektiva smärterfaren-
heter. Smärtans fl erdimensionella natur (borrande, stickande, brän-
nande, molande, pulserande osv.) har betonats, och man har försökt
skapa klassifi cerings- och skattningsinstrument för att kunna jämföra
olika typer av smärta hos olika personer.

Vissa medicinska forskare har menat att begreppet smärta inte fång-
ar hela den erfarenhet som den vårdande praktiken borde vara foku-
serad på i sina försök att hjälpa patienter med smärta. Ibland har de
då istället föreslagit begreppet lidande som en mer adekvat utgångs-
punkt för smärterfarenheten.38 Särskilt har fokus på kroniska smärtor,
där man inte kan hitta yttre anledningar (skador, sjukdomar) till smär-
tan, drivit på en sådan utveckling. Smärta kan förstås som en kropps-
lig sensation men också som en tidsligt organiserad erfarenhetsstil och
stämning som genomtränger och präglar personens hela värld. En
kontextuell, fenomenologisk utläggning av smärtans olika menings-
nivåer är därför viktig för en vårdande praxis som strävar efter att
mildra lidandet.

Som framgår av citatet ovan från Lars Gustafssons roman En biod-
lares död är smärtklassifi cering utifrån ett första persons perspektiv
(hur smärtan känns för den som har den) i själva verket inget nytt
tema. Wilhelm Wundt, som det refereras till i citatet, var en på sin tid
världsberömd fysiolog och psykolog, som verkade redan kring det
förra sekelskiftet. Under samma tid utvecklade Edmund Husserl den
fenomenologiska fi losofi n, som vid sidan av exemplen ur Gustafssons
roman kommer att bli min utgångspunkt när jag närmar mig smärtans
mening i det här kapitlet. Det är dock inte Husserl själv, utan hans
efterföljare Jean-Paul Sartre, Martin Heidegger och Maurice Merleau-
Ponty som jag kommer att luta mig emot i mina analyser.

Smärtans fysiologi
Ända fram till jul hjälpte tabletterna ganska bra – jag fi ck dem i Fager-
sta först när de trodde det var njursten. (Allra först trodde jag för resten
att det var ett ryggskott och sedan prostata, men det visade sig att jag
inte hade de enklaste begrepp om var prostatainfl ammation skall göra
ont någonstans.)

38. Erik J. Cassell (1996) Lidandets natur och medicinens mål, Lund: Studentlitteratur.

FREDRIK SVENAEUS

33

Nu någon gång efter jul visar det sig att de där njurstenstabletterna
som är ganska starka – gudskelov får jag ut nya på receptet hela tiden
– inte kan ta ner den längre. Det är inte smärtan som har blivit star-
kare, de är tabletterna, dvs. mitt nervsystem, som har tappat stinget på
något sätt.

Den ger mig en kropp på nytt; inte sedan puberteten har jag haft en
så stark känsla av att ha en kropp, jag är intensivt närvarande i den.

Det är bara det att den här kroppen är fel kropp. Det är en kropp som
det glöder i. (Gustafsson 1998: 659–60)

Smärtforskningens nestor, Roland Melzack, skriver att den första
 moderna smärtteorin formulerades av René Descartes.39 Den så kal-
lade ”specifi ka teorin” går ut på att smärta är en signal som färdas från
skadestället genom kroppen i speciella nervfi brer till hjärnan där sig-
nalen tolkas och upplevs (Aj!). Den specifi ka teorin förfi nas gradvis
när den moderna medicinen växer fram (man lär sig mer och mer om
smärtreceptorer och de olika typer av nervfi brer som impulserna fär-
das genom på sin väg till hjärnan) men huvudprincipen består ändå
intakt till Melzack själv tillsammans med kollegan Patrick D. Wall på
1960-talet lägger fram det som kommit att kallas ”portkontrollteo-
rin”. Enligt portkontrollteorin utgör ryggmärgens bakre horn (där
smärtimpulserna färdas) inte bara en autostrada, utan ett slags trafi k-
signalssystem som kan blockera eller släppa fram smärtimpulser bero-
ende på andra saker som händer i kroppen. Tryck och beröring (som
förmedlas via andra receptorer och fi brer än vad som är fallet med
smärta) på andra ställen än skadestället kan t ex lindra smärta genom
att blockera impulsernas framfart i ryggmärgen. Metoder för smärt-
lindring som begagnar sig av denna princip hade länge varit i bruk när
portkontrollteorin presenterades, och de kunde nu ges en fysiologisk
förklaring.

Men portkontrollteorin slutar inte där. Den hävdar nämligen att
hjärnan själv kan påverka trafi ksignalerna genom att sända impulser
nedåt i ryggmärgens bakhorn. Detta är (en av) förklaringarna till att
personens egen inställning till smärtan kan påverka smärtupplevelsen

39. För detaljerade genomgångar av medicinska smärtteorier, se Melzack, R.
(1993) ”Pain: Past, present and future”, Canadian Journal of Experimental Psycho-
logy, vol. 47: 615–629; och Nortvedt, F., och Nortvedt, P. (2001) Smerte – fenomen
och förståelse, Oslo: Gyldendal Akademisk.

SMÄRTANS MENING

34

i så stor utsträckning, något som framstått som gåtfullt med den spe-
cifi ka teorins ”kyrkklocksmodell” (någon drar i repet – smärtretnings-
banan – och klockan – hjärnan – klämtar). En annan anledning är de
kroppsegna opiater (endorfi ner) som hjärnan kan frigöra för att lind-
ra smärta. Endorfi nerna upptäcktes under samma tid som Melzack
arbetade med förfi ningen av portkontrollteorin (1970-talet), en tid
som överhuvudtaget var en intensiv och omvälvande period i förstå-
elsen av hjärnans funktioner. Forskarna förstod gradvis att smärtan
inte registrerades och upplevdes i något specifi kt smärtcentra, utan var
beroende av ett nätverk av processer i hjärnan där olika strukturer var
inblandade. De viktigaste verkar vara thalamus, limbiska systemet och
främre hjärnbarken.

Inspirerad av dessa forskningsfynd om hjärnan formulerade Mel-
zack under 1980-talet det som idag är den ledande teorin om smärta:
”neuromatristeorin”. Enligt neuromatristeorin föds vi med ett kropps-
schema, ett neuralt nätverk som representerar hela kroppen för hjär-
nan. Vi behöver, enligt Melzack, alltså inte ha en kropp för att känna
en kropp. Teorin bekräftas av de fantomsmärtor som inte bara ampu-
terade, utan också barn som föds utan olika kroppsdelar, känner. Neu-
romatristeorin erbjuder också en ny förståelse av kroniska smärtor.
Som jag nämnde ovan är ett problem med många kroniska smärtor att
det fortsätter fastän det (inte längre) fi nns någon skadat område i
kroppen. I vissa fall (fantomsmärtor) fortsätter de fastän kroppsdelen
som man har ont i inte längre fi nns kvar. Anledningen till detta är att
neuromatrisen, när den inte längre mottar inkommande signaler från
skadestället eller kroppsdelen, börjar generera sådana signaler själv.
Signalerna är antingen ett slags kortslutningsfunktion i hjärnan (ett
påslag av smärtimpulser generar nya impulser som inte kan slås av)
eller ett försök av hjärnan att vidmakthålla erfarenheten av delar av
kroppen genom smärta, också i de fall när delarna inte längre är där.

De medicinska smärtteorierna har som synes gått ifrån det yttre till
det inre: från en betoning av vävnadsskador och inkommande signaler
till hjärnan själv som tolkare, modulerare och ibland alstrare av smär-
tan. Det vore dock felaktigt att beskriva utvecklingen som att man nu
endast är intresserad av hjärnan och ser kroppen mest som ett slags
bihang i smärthänseende. Den moderna neurofysiologin betonar i
själva verket i allt större utsträckning att hjärnan bara kan förstås som

FREDRIK SVENAEUS

35

en del av den övriga kropp som den ständigt samverkar med. Att hjär-
nan är aktiv och inte bara passivt registrerande i smärtupplevelsen gör
den inte ensam och allenarådande. Men den har en avgörande bety-
delse i vår kroppsupplevelse. Den främmande kropp ”som det glöder
i” i citatet ovan är huvudpersonens egen kropp, men den upplevs som
ny och smärtsam genom hjärnans tolkning och prägling av de inkom-
mande signalerna.

Smärtan och kroppens fenomenologi

Jag tror att den faktiskt började den där natten när hunden sprang bort,
för djupt inne i sömnen kände jag för första gången den där besynner-
liga dova spänningen bakåt njurtrakten till, ungefär som om någon höll
på att pumpa upp en fotboll som han hade smugglat in där, pulserande,
långsam, som inte alls bryr sig om ifall jag rör mig eller inte.

I varje fall var det natten efter det att hunden sprang bort som jag för
första gången lade märke till den. (Gustafsson 1998: 659)

Smärta är en kroppslig sensation. Den känns på ett (eller fl era) ställen
i kroppen. Hur känns smärtan? Vad gör den med oss? Jag skrev att
hjärnan ”gör” en hel rad olika saker med smärtan (tolkar, alstrar, re-
gistrerar, aktiverar, modulerar), men strängt taget är det inte hjärnor
som gör saker utan människor. Jaget är inte hjärnan även om hjärnan
är en av grundförutsättningarna för att vi skall kunna utveckla och
känna oss som ett själv. Självet är den sammanhållande polen i våra
upplevelser, ett slags nödvändigt substrat och organisatör för alla våra
erfarenheter. Och själva erfarenheten har en struktur och ett innehåll
som inte kan reduceras till elektriska fl öden i nervtrådar. Erfarenheten
är ett ”om något för någon” och är på så sätt meningsfylld – det är
fenomenologins grundpostulat.

Smärtans innehåll kan tyckas magert, då den säger så lite om värl-
den omkring oss. Den verkar primärt vara ett slags nödsignal: Det gör
ont, gör något åt det! (sluta anstränga dig, gå till doktorn, osv.). Men
smärtan kan likväl, framförallt i sina mer genomträngande och kro-
niska former bli något som präglar hela vår erfarenhet och därmed
också avgör vad som överhuvudtaget kan framträda för oss och på
vilket sätt.

SMÄRTANS MENING

36

Good night, ladies. Borta I tre dagar, men det kommer tillbaka, och det
kommer tillbaka allt tätare.

Den genanta likheten mellan smärta och lusten. Båda erövrar hela
uppmärksamhetsfältet, man ser ingenting annat än den, den är som en
älskad kvinna. Dagsnyheter, väder, naturens växlingar, till och med
ångesten är den i stånd att släcka ut. Den är ett rike där slutgiltig san-
ning härskar.

Folk har börjat titta in litet tätare, de talar helt uppriktigt om att jag
borde fara till sjukhus. De är praktiska här i Norra Västmanland. Man
säger aldrig på västmanländska ”han dog”. Man säger ”han vart dö”.
De är rädda att jag skall ”bli död”.

Kan inte längre läsa tidningen. Jag läser, dvs. jag fl yttar blicken från
ord till ord, men varje ord innehåller bara smärta. (Gustafsson 1998: 752)

En av de första fenomenologiska utläggningarna av smärta fi nner vi i
Jean-Paul Sartres bok Varat och intet.40 Det skall sägas att Sartre är
måttligt intresserad av smärtans fenomenologi som sådan, snarare är
smärtan för honom ett exempel på hur vår uppmärksamhet kan kom-
ma att riktas mot den egna kroppen. Detta är av strukturell betydelse
för den generella fenomenologiska teori om den mänskliga existensen
som Sartre strävar efter att utveckla i sin bok, då kroppen är vägen till
samvaron med de andra (1956: 298). Sartre stödjer sig inte här på
någon kroppsbaserad driftsteori som skulle utgöra nyckeln till inter-
subjektivitet. Det handlar i stället om ett generellt (inte bara sexuellt)
sätt att bli till för varandra genom det synliggörande som kroppen
möjliggör.

Sartres anmärkningar om smärta hittar vi i andra kapitlet – ”Krop-
pen” – av Varat och intets tredje del – ”Varat-för-andra”. Efter att ha
blottlagt de två grundläggande formerna för hur det varande visar sig
– varat-för-sig (medvetandet) och varat-i-sig (tinget) – vill Sartre nu
visa hur dessa former är sammanlänkade i den mänskliga existens-
formen och hur denna länk samtidigt är nyckeln till mötet med den
andre. Idén är att den andres blick förtingligar mig, att jag genom den
andres blick blir till för honom och inte bara för mig, just genom att jag
framstår som ett (äckligt) ting. Sartres mest berömda exempel är när
jag tjuvkikar genom ett nyckelhål och drabbas av den andres blick: i

40. Ursprungligen publicerad 1943 som L’être et le néant, här refererad till i engelsk
översättning: (1956) Being and Nothingness, New York: Washington Square Press.

FREDRIK SVENAEUS

37

skammen erfar jag mig själv (min egen kropp) som något som är ett
i-sig för den andre, vilket för-siget aldrig kan bli från sitt eget perspek-
tiv, då medvetandet alltid negerar (sätter som något annat) det som
det riktar sig mot (1956: 347).

I sina undersökningar av kroppen som existensform strör Sartre in
exempel som närmar sig en smärtans fenomenologi. Vi tänker oss att
vi en sen kväll måste hinna med att läsa ut en bok fastän vi är trötta.
Vi får huvudvärk. Hur visar sig denna uttröttade huvudvärk? Sartres
svar är att den inte primärt yttrar sig genom att vi blir medvetna om
en plågsam sensation som är lokaliserad i vårt eget kranium; snarare
visar sig värken i själva läsandet, där orden och meningarna i boken
blir allt svårare att sammanfoga och förstå (1956: 436 ff .). Ögonen
värker alltså i själva läsandet genom att bokstäverna hoppar och fl im-
rar. Värken fyller på så sätt hela det fält som medvetandet riktar sig
mot i sin aktivitet, den är inte primärt lokaliserad till ett område i den
egna kroppen, utan präglar hela vår erfarenhet (jfr. Gustafssoncitatet
ovan där smärtan fl yttat över till själva texten som huvudpersonen
försöker läsa).

Smärtan pekar mot det som i den fenomenologiska traditionen går
under namnet ”den levda kroppen”.41 Den levda kroppen är kroppen
så som den framträder för den som är denna kropp, inte för den som
iakttar kroppen utifrån. Vi kan närma oss andra människors kroppar
på olika sätt – vi kan möta dem som personer eller som biologiska
objekt (skillnaden mellan när jag direkt ser din förlägenhet i rodnaden
på dina kinder, respektive när jag mäter blodfl ödet i dina ansiktskärl
i en medicinsk undersökning för att förklara skinnets förändrade ut-
seende). När det gäller vår egen kropp är vi emellertid hänvisade till
ett personligt förhållande som är absolut grundläggande. Den egna
kroppen är inte ett objekt bland andra, utan vårt perspektiv på världen,
den är det som möjliggör att vi kan vara där och existera överhuvud-
taget. När jag fokuserar min egen kropp som objekt (jag mäter exem-
pelvis mitt eget blodtryck) förblir alltid den levda kroppsligheten när-

41. Den mest välbekanta kroppsfenomenologen är Maurice Merleau-Ponty som i
(2000) Perceptionens fenomenologi, Göteborg: Daidalos (boken ursprungligen pu-
blicerad 1945), utvecklade detta tema, men även Husserl, Sartre och Heidegger
har lämnat viktiga bidrag inom området.

SMÄRTANS MENING

38

varande som den subjektivitet som gör det möjligt att självrefl exivt
fokusera den egna kroppen som objekt.

Den levda kroppen skapar mening genom att öppna upp ett med-
vetandefokus, som är inbäddat i en omedveten (eller, kanske snarare,
i en Freudiansk terminologi, förmedveten) kontext.42 När jag skriver
dessa meningar är jag fokuserad på det budskap som jag vill förmedla
(de tankar som framträder när ni läser detta kapitel). Men skrivandet
och de tecken som det frambringar är beroende av olika typer av hori-
sonter, som de inte kan kopplas loss från utan att förlora eller för-
ändra sin betydelse. Bokstäverna avtecknar sig mot datorns skärm på
vilka de kan organiseras till ord och meningar. Och dataskärmen fram-
för mig avtecknar sig i sin tur såsom vilande på bordet i ett rum som
är fyllt av ting och förhållanden som jag är indirekt medveten om.

Vad som hamnar i medvetandets fokus är beroende av det sätt på
vilket världen fångar min uppmärksamhet. Men uppmärksamheten är
naturligtvis också beroende av den aktivitet som jag väljer att bedriva.
Hela mitt perspektiv på världen vilar i att min kropp låter denna värld
framträda genom olika handlingar, där vissa saker centreras, medan
andra sjunker ner i den omedvetna bakgrunden. Den levda kroppslig-
heten är aldrig bara ett passivt registrerande av stimuli – genom vår
kropp organiserar vi världen när vi riktar oss mot den i olika aktivite-
ter. Den levda kroppen är här det som låter världen framträda i det att
den själv drar sig undan. Vi är inte direkt medvetna om kroppen när
den öppnar upp världen för oss, den levda kroppen håller sig så att säga
i bakgrunden för att världen skall kunna träda fram.

Värken hos Sartres läsare är alltså inte något som i första hand fram-
träder som ett fokuserat objekt. Snarare representerar den en störning,
ett obehag, i själva aktiviteten, i den levda kroppens möte med värl-
den. Vi tänker inte på, lägger inte direkt märke till, värken; den är
snarare något som förvandlar hela vårt förkroppsligade, kontextuella
sätt att vara i världen på. Detta är smärtans primära (tidsligt så väl som

42. För översikter och analyser av detta tema se Zaner, R (1981) The Context of Self:
A Phenomenological Inquiry Using Medicine as a Clue, Athens, Ohio: Ohio Univer-
sity Press; och Zahavi, D. (1999) Self-Awareness and Alterity: A Phenomenological
Investigation, Evanston, Illinois: Northwestern University Press.

FREDRIK SVENAEUS

39

logiskt) sätt att framträda på för den som lider av den – det första av
tre steg i Sartres fenomenologiska smärtanalys.

Smärtan som en främling

Den (smärtan) börjar för det mesta på natten, jag drömmer om den
långt innan den har väckt mig, den fi nns i drömmen som något hotfullt
som jag hela tiden försöker vända mig bort ifrån, inte se, jag vänder i
drömmen bokstavligen ansiktet ifrån den, den kommer i alla fall närm-
re och närmre, den tvingar mig att se den och väcker mig. (Gustafsson
1998: 659)

Det andra steget i Sartres analys representeras av att man blir upp-
märksam på värken som sådan, men inte som ett fysiskt, utan snarare
som ett slags ”psykiskt objekt” (1956: 441). Detta sker i Sartres exem-
pel när värken blivit för påtaglig för att längre kunna hållas i bakgrun-
den av den som läser. Men det psykiska objektet (smärtan) är för
 Sartre i själva verket ett kvasiobjekt. Det är inte frågan om att kroppen
(eller ett område i kroppen) framstår som ett i-sig för medvetandet
(detta kan bara den andres blick åstadkomma), utan om en tidslig
organisering av smärtan, där smärtan blir en fokuserad del av den
kroppsligt levda erfarenheten av världen. Smärtan blir som en melodi
(en disharmoni skulle man kanske kunna säga), vilken framträder i
mitt sätt att existera (i mitt sätt att skriva, läsa, tänka, drömma osv.).

En omständighet som Sartre inte lyfter fram i sin analys är att olika
aktiviteter kan vara olika krävande och därför tolerera olika grader av
obehag innan de störs. Om jag lägger i från mig boken och i stället slår
på radion är det fullt möjligt att smärtan aldrig blir så påtagligt att den
framträder som ett psykiskt objekt. Vissa typer av smärtor är å andra
sidan så påtagliga att de inte ens lämnar oss i fred när vi söker ro från
alla ansträngningar (Gustafssons drömexempel ovan).

Det tredje och sista steget för smärterfarenheten består i Sartres
modell av att smärtan blir ett renodlat objekt för medvetandet, ett i-
sig, en ”maladie”, eller ”disease”, som det heter i den engelska över-
sättningen (1956: 466). För att detta skall äga rum måste en annan
människa träda in och tingsliggöra mina besvär, förklara dem i termer
av en biologisk störning i kroppens funktionssystem. Först och främst
handlar det här naturligtvis om mötet med läkaren, som undersöker

SMÄRTANS MENING

40

min kropp, men de medicinska hypoteserna kan ju framkomma redan
när jag själv grubblar över vad det är som hindrar och plågar mig.
Sartre betraktar det senare som ett indirekt objektifi erande av mina
besvär genom hypoteser som jag fått från den andre (doktorn eller
andra personer med sådana kunskaper).43

Ett avgörande moment i smärterfarenheten verkar vara att den egna
kroppen antar ett slags främmande karaktär som inte är framträdande
när vi har hälsan. Tänk på hur smärtan nalkas huvudpersonen i Gustafs-
sons roman i citatet ovan som något påträngande, hotfullt som han för-
söker vända sig bort ifrån. Eller på hur huvudvärken i Sartres eget exem-
pel kan ta en form som inte bara har en tidslig utbredning och organise-
ring, utan också en kroppslig sådan (värken sitter innanför ögonen, rör
sig längs med sidorna, spränger i hela skallen). Enligt Sartre kan denna
alienering av den egna kroppen ta form först genom den andres (läka-
rens) blick, men frågan är om inte kroppens tinglika, främmade karak-
tär egentligen kan framträda långt tidigare i smärterfarenheten, och
utan att vi träder i förhållande till någon annan än just oss själva.

Den levda kroppen bär i själva verket möjligheten till ett slags alie-
neringsprocess i sig själv. Också när vi har hälsan rymmer kroppen en
främmande, autonom dimension, där kroppsfunktionerna understöds
och bibehålls utan att vår medvetna vilja eller kontroll är inblandade
(andning, hjärtslag, tarmarnas och urinblåsans aktiviteter, osv.). I sjuk-
domen förvandlas dessa autonoma funktioner från tysta följeslagare
till främmande irritations- och plågokällor. Kroppen är inte längre bara
vårt hem (det fortsätter den naturligtvis i någon mån att vara så länge
vi fi nns till), utan också en främling som vi måste försöka kontrollera

43. På engelska skiljer man ofta mellan ”illness” – den upplevda sjukdomen – och
”disease” – den medicinskt fastställda diagnosen – men det är viktigt att poäng-
tera att även disease i ett fenomenologiskt perspektiv blir till något som är bero-
ende av en levd erfarenhet och en tolkningshorisont. Den medicinska vetenska-
pens perspektiv på kroppen utmärker sig genom den speciella studie- och förkla-
ringsmodell som man anlägger, men detta perspektiv är icke desto mindre infl ätat
i en livsvärld där det får betydelse för läkare, patienter och alla andra människor,
och det kan på så vis också inlemmas i det fenomenologiska studiet. Se Olin Lau-
ritzén, S., Svenaeus, F., Jonsson, A-C. (red.) När människan möter medicinen: Livs-
världens och berättelsens betydelse för förståelsen av sjukdom och medicinsk teknologi,
Stockholm: Carlssons bokförlag.

FREDRIK SVENAEUS

41

och leva med. Att sjukdomen är en alienerande erfarenhet beror alltså på
att kroppen visar sig i sin dubbelhet: vi blir främlingar för oss själva.44

Det är inte frågan om att kroppen (eller en del av kroppen) förvand-
las i smärtan från levd subjektivitet till ett objekt som är av samma slag
som de objekt som uppfyller världen omkring oss. Inte heller blir
kroppen ett objekt som vi tematiserar med hjälp av en vetenskaplig
modell (blodtrycksmätningsexemplet ovan). Kroppen bevarar sin kva-
litet av levd, men förblir inte längre i den förmedvetna bakgrunden av
personens olika aktiviteter. Transparensen som är typisk för den levda
kroppens sätt att konstituera världen på upphör inte helt och hållet att
fungera när vi blir sjuka, men den fl äckas av ett kroppsligt motstånd,
som tar sig former av smärta, orörlighet, illamående, yrsel, trötthet,
osv.. När detta motstånd blir alltför påtagligt drivs vår uppmärksam-
het från världen och den stil som kännetecknar våra olika aktiviteter
(Sartres psykiska kvasiobjekt) mot kroppen själv, som ger sig till kän-
na genom smärtan i ett slags levd, främmande ”tinglighet”.

Smärtan, stämningen och världen

… från tretiden på natten, allt intensivare från den gamla punkten,
med förgreningar ner mot lår och mellangärde, först de gamla vanliga
nivåerna, sen upp mot ”vitglödgande”.

Jag visste att det bara var en paus jag hade fått.
Underligt nog har jag en känsla av att ha använt den väl. (Gustafsson

1998: 748)

Kräks upp allting med ett slags envis tjatighet. Till och med honungs-
vatten. Men i mycket små klunkar går det. Temperatur.

Promenad ner till postlådan – som en polarexpedition.” (Gustafsson
1998: 750)

Smärtan är en känsla – en obehaglig sådan. Känslor kan vara av tre
olika typer. De kan vara sensationer som känns på ett speciellt ställe i

44. Eller kanske ännu bättre: kroppen blir en främling för oss. För mer ingående
fenomenologiska analyser av sjukdomen som ett hemlöst tillstånd se Svenaeus, F.
(2003) Sjukdomens mening: Det medicinska mötets fenomenologi och hermeneutik, Stock-
holm: Natur och Kultur; samt (2006) ”Phenomenology of medicine”, i The Black-
well Companion to Phenomenology and Existentialism, red. Dreyfus, H. och Wrathall,
M., London: Blackwell Publishing.

SMÄRTANS MENING

42

kroppen (ont i magen, ont i knäet). De kan vara emotioner som hand-
lar om någonting i världen (jag är kär i Eva, jag är orolig för att mitt
magont skall vara cancer). Och de kan slutligen vara stämningar, som
inte är begränsade i sin omfattning på så sätt att de bara ger sig till
känna på en speciell plats i kroppen eller handlar om någonting spe-
ciellt i världen, utan istället öppnar upp hela vår omvärld i en speciell
ton (ångest, sorg, leda, trötthet, illamående, glädje, upprymdhet, till-
fredställelse, lugn, nyfi kenhet). Såväl sensationer som emotioner har
stämningsinslag: smärtan färgar det sätt på vilket hela världen fram-
träder, och det gör oron över smärtan också, eller den kärlek som
väckts av en speciell person i världen. Den förälskades värld är rosen-
röd, den deprimerades grå eller nattsvart.

När man försöker karaktärisera stämningar griper man ofta till ord
som har med toner eller färger att göra. Stämningarna stämmer världen
i en viss tonart, eller färgskala. Men stämningarnas betydelse är inte be-
gränsad till hur saker omkring oss framträder (som sorgsna eller munt-
ra, tråkiga eller glädjefyllda), stämningarna har inte bara med tingens
yta att göra, de bestämmer vad som överhuvudtaget kan framträda. Den
ångestridne ser bara faror, den tillfredställde och modfyllde bara möj-
ligheter, i det som pågår omkring honom. Stämningar na utgör själva
botten i vårt sätt att varsebli och forma uppfattningar om vår om värld.
Om emotioner är tankar på så sätt att de handlar om speciella sa ker i
världen, är stämningarna snarare den mylla i vilken tankarna växer
fram. 45 Och stämningsjordmånen bestämmer naturligtvis vilka tankar
som kommer att kunna växa och vilka som aldrig kommer att slå rot.46

45. Den välbekante hjärnforskaren Antonio Damasio visar i: (1999) Descartes miss-
tag: Känslor, förnuft och den mänskliga hjärnan, Stockholm: Natur och Kultur, hur
känslor är en nödvändig del av tänkande och beslutsfattande. Han gör det genom
en modell där känslor är ett slags varseblivningar av såväl yttre som inre tillstånd
samtidigt. Enligt teorin om ”kroppsliga markörer” påverkar inte bara hjärnan
kroppens tillstånd på ett direkt och omedvetet sätt när den tar emot yttre stimuli
(ormlik rörelse som kör igång autonoma kroppsfunktioner), den läser också av
det förändrade kroppstillståndet som en känsla (skräck). Sådana kroppsliga mar-
körer bygger på vissa medfödda reaktionsmönster, men genom att ändra nervba-
norna lär sig hjärnan kontinuerligt att framkalla olika känslor i värderingen av
olika situationer.
46. Den fi losof som varit viktigast för förståelsen av stämningarnas centrala plats
i det mänskliga livet är Martin Heidegger. Om detta: Svenaeus, F. (1997) ”Martin

FREDRIK SVENAEUS

43

Stämningens konstitutiva likhet med den levda kroppens sätt att
låta världen framträda är en viktig ledtråd för smärtans fenomenologi.
En varelse utan kropp kan inte känna något. Stämningen har sin rot i
ett slags kroppslig vibration, när den låter oss se och förstå världen på
olika sätt.47 Stämningen fyller världen med betydelse och denna bety-
delse känns i kroppen. Att smärtan inte bara är en kroppslig sensation,
utan också en stämning innebär att den präglar hela vår förkropps-
ligade ”i-världen-varo”, som det heter i Martin Heideggers genom-
brottsverk Varat och tiden.48 Begreppet ”i-världen-varo” upptogs snart
av andra fenomenologer och återfi nns såväl hos Sartre som hos
 Merleau-Ponty. Heideggers poäng är att människan redan från början
återfi nner sig själv i en värld ur vilken hon hämtar sin mening och
betydelse genom de förståelsemönster som präglar hennes aktiviteter.
Människan är inte bara ett medvetande om olika saker och ting i
 världen, hon är hos tingen i sitt sätt att bebo världen. Om människan
konstituerar tingens mening genom sina olika sätt att närma sig dem,
så får också människan själv som ”tillvaro” sin mening av den värld
som hon är utlämnad till. Vi är sammanvävda med världen och det är
just denna meningsbindning som Heidegger antyder med hjälp av
binde strecken i termen ”i-världen-varo”.

Smärtan tvingar oss i sina mest intensiva former att rikta uppmärk-
samheten direkt mot den levda kropp, som annars befi nner sig i bak-
grunden. När den gör det försvinner världen – vår meningshorisont
krymper successivt tills ingenting annat än den självcentrerande smär-
tan återstår. Smärtan tvingar oss – som en påträngande främling – att
släppa allt vi har för händer och tankar när den kastar oss tillbaka mot
den egna kroppen.49

Heideggers stämningsbegrepp”, i Fenomenologiska perspektiv, red. Orlowski, A., och
Ruin, H., Stockholm: Thales, 1996.
47. För en utveckling av dessa teman se Fuchs, T. (2000) Leib, Raum, Person: Ent-
wurf einer phänomenologischen Anthropologie, Klett-Cotta, Stuttgart.
48. Boken publicerad 1927 som Sein und Zeit, fi nns i svensk översättning: (1993)
Varat och tiden, Göteborg: Daidalos.
49. Heidegger skriver i Zur Seinsfrage om smärtan att den kan ha en samlande
kraft: ”Förmodligen är algos besläktat med alego, som i egenskap av intensivum
för lego betecknar det innerliga församlandet. Då vore smärtan det som församlar
i det mest innerliga” i Jünger, E., Heidegger, M. (1993) Linjen, Lund: Propexus,

SMÄRTANS MENING

44

Den smärtfylldes värld är alltså en värld som på många sätt är fat-
tigare än innan smärtan gjorde sitt intåg. Det kostar på att försöka
ägna sig åt något annat än smärtan. Det är plågsamt och mödosamt
att göra saker som man tidigare utförde med lätthet: ”Promenad ner
till postlådan – som en polarexpedition.” Och smärtans tonarter präg-
lar i form av stämningen hela den i-världen-varo som återstår. Inte
bara handlingar, utan också tankar, fantasier och drömmar blir smärt-
fyllda. Smärtan fi nns i allt – i de saker man ser och hör, i de saker man
tänker, i de saker man säger, osv. På så sätt är smärtan en total erfa-
renhet som inbegriper hela världen och inte bara en kroppsligt avgrän-
sad sensation.

Lindringen av smärtan måste därför sökas med stämningen och i-
världen-varon – och inte bara kroppsfysiologin – som fokus. Precis
som portkontrollteorin och neuromatristeorin pekar mot att smärtan
kan lindras genom ingrepp i andra nervbanor än smärtans, pekar den
fenomenologiska analysen mot att andra stämningar än smärtans, och
aktiviteter som är kopplade till sådana stämningar, kan ha en avledan-
de, modulerande och lindrande verkan. Inte bara kroppen, utan också
själen, kan köra fast i smärtmönster som på så sätt förstärks och för-
djupas. Särskilt påtagligt blir detta i den kroniska smärtans fall där
onda spiraler kan förvandla alla zoner av livet till ett smärthelvete. Att
leva med, och inte bara mot, smärtan är en svår men nödvändig upp-
gift för den som drabbas av kronisk smärta.

Smärtans etik
Det som nu händer mig är vidrigt, avskyvärt och förnedrande och ingen
skall få mig att acceptera det eller intala mig att det på något sätt är bra
för mig.

Det är avskyvärt att vara utlämnad till en idiotisk blind smärta, till
kräkningar, till hemlighetsfulla inre sönderfall, lika idiotiska och oför-
skämda vilken förklaring de än har.

Det vanliga kätteriet består i att förneka att det fi nns en gud som har
skapat oss. Ett mycket intressantare kätteri är att tänka sig att möjligen

sid. 68. Heideggers smärtanalys är här ett svar på Ernst Jüngers tankar kring ni-
hilismens väsen, och utgår från dennes böcker Der Arbeiter och Über den Schmerz.

FREDRIK SVENAEUS

45

en gud har skapat oss och sedan säga att det inte fi nns någon som helst
skäl för oss att vara imponerade av det. Än mindre tacksamma.

Finns det en gud är det vår uppgift att säga nej. (Gustafsson 1998: 757)

Smärtans etik består i ett nej. Ett nej till smärtan som kan bli ett nej
till hela världen. Smärtan är destruktiv, den gör det svårare, ibland
omöjligt, att vilja leva. Smärtan förfl yttar oss in i meningslöshetens
trakter, som Lars Lennart Westin i Gustafssons bok ovan ger uttryck
för. Den tömmer livet på mening och fyller det med lidande.

Smärtans etik är därför ett påbud att lindra smärtan. När vi ser
smärtan hos andra känner vi en önskan eller plikt att om möjligt hjäl-
pa.50 Att lindra smärtan är det goda. Motsatsen till detta – att avsiktligt
tillfoga den andre smärta – är tortyr. Tortyr kan utföras för att und-
vika att en tredje person skadas (när man är i behov av information
från den som torteras), men eftersom den inte bara strider mot, utan
också vänder på, smärtans etik är den i grunden något ont. Tortyren
går det ondas vägar eftersom den tillfogar smärtan i syfte att plåga.51

50. Hos många fi losofer, Wittgenstein är ett paradexempel, är smärtan ett åter-
kommande tema i försök att bemöta skeptikerns argument. Smärtan är ett feno-
men som visserligen hänvisar oss till oss själva (bara jag kan känna min smärta),
men vi känner också en omedelbar visshet om den andres kval i den sekund vi ser
dem. Smärtan är något av mellanmänsklighetens och etikens början. När det
lilla barnet skriker, när den sjuke stönar och grimaserar, är det nästan omöjligt
att inte känna med, att inte vilja göra något åt det. Vi ser detta också hos andra
djur än människan, där det inte bara är frågan om instinkter, utan också om ett
slags protoetik. Hungriga rhesusapor, till exempel, kommer i experiment inte att
dra i en kedja som ger dem mat, när de kommer underfund med att det sker till
priset av att en annan apa får en elektrisk stöt. (Det grymma experimentet utför-
des för över fyrtio år sedan, källa: intervju med den kände primatforskaren Frans
de Waal i Snaprud, P. (2007) ”Han känner sin inre apa”, Forskning och framsteg, nr.
5: 26.)
51. Om tortyr och smärta se: Scarry, E. (1985) The Body in Pain, Oxford: Oxford
University Press. Vad ondska i grunden är, och på vilket sätt den existerar är inte
frågor som jag tänker ge mig in på här. En som gjort det är Rüdiger Safranski
(1999) Det onda eller frihetens drama, Stockholm: Natur och Kultur. Jag nöjer mig
i detta sammanhang med att peka ut förbindelserna mellan smärta och ondska.
Om sadism är ett exempel på ondska eller en sjukdom är inte heller en fråga som
jag tänker adressera. Det masochistiska nöjet är en intressant utmaning mot smär-
tans etik, men frågan är om det inte i dessa fall är fråga om en sexuell kittling

SMÄRTANS MENING

46

Kan smärta någonsin vara bra? Ja när den utgör (den enda möjliga)
vägen för att undkomma ett större lidande (när vi drar ut en tand hos
tandläkaren) är den om inte bra, så i alla fall nödvändig att utsätta sig
för.52 Och som varningssignal (dra ut tanden annars kommer du att
drabbas av en mer omfattande infektion) är den naturligtvis också ett
positivt inslag i vår livsform. Människor som drabbats av olika former
av analgesi (oförmåga att känna smärta) lever ett riskfyllt liv.

Men kan smärta spela en direkt, positiv existentiell funktion? Kan
det vara bra i sig att lida, kan det vara vägen till ett mer äkta liv?
 Lidandekulter är inte ovanliga, vi fi nner dem till exempel inom kris-
tendomen, där späkandet av kroppen som skall råda bot på vår med-
födda syndighet och vända vår uppmärksamhet mot högre, andliga
ting, varit ett återkommande inslag genom historien. Idag är det svå-
rare att fi nna anhängare till smärtans renande och förbättrande funk-
tion, i alla fall om vi talar om den fysiska smärtan. När det handlar om
psykiskt lidande – ångest, melankoli – har smärtan fortfarande en vik-
tig roll att spela i många utformningar av det goda livet.53 Att inte
vända sig bort från den psykiska smärtan, utan möta den och dess
budskap om livets villkorlighet och förgänglighet, blir då inte bara
något plågsamt, utan också något förlösande, eftersom livet efter en
sådan omvälvande erfarenhet kan få ett större djup, det kan bli mer
verkligt. Gustafssons roman ekar av Heideggers vara-till-döden:

Varför just jag? Varför just jag dödlig? Varför just jag denna smärta?
Varför just jag identisk med denna smärta? Varför just jag identisk med
någon som känner denna smärta? Varför …

genom underkastelse som i dessa fall gör smärtan behaglig på ett sätt som normalt
inte är fallet.
52. Att utsätta små barn för smärta utan att kunna förklara för dem varför detta
är nödvändigt är plågsamt för alla parter just därför att det liknar tortyr. Men i
sådana fall är ju smärtan (tandutdragningen, sprutan, operationen) en bieff ekt av
ett mål som står i barnets intresse och därför ingen tortyr. Syftet är inte att plåga
eller att få ”off ret” att avslöja eller medge något mot dennes vilja.
53. I en fenomenologisk förståelsemodell får inte den klassiska distinktionen
 mellan fysisk och psykisk smärta tolkas dualistiskt. Som vi har sett präglar den
fysiska smärtan som stämning hela i-världen-varon, och den psykiska smärtan är
precis som den fysiska kopplad till den levda kroppen (ångesten känns i magen
osv.).

FREDRIK SVENAEUS

47

Problemet med de där kvinnorna var att de kände att jag ville alldeles
för lite. Kvinnorna är beredda till allt om de känner att man vill det.

Jag har velat alldeles för litet. Hela mitt liv. Människor har aldrig haft
någon känsla av att jag har haft något ärende till dem. De tre senaste
månaderna har gjort mig verklig. Det är hemskt. […]

Det slog mig idag hur löjlig hela idén om självmord är.
Det fi nns inga utvägar alls. Vi är fullständigt nerdoppade i verklighe-

ten, i historien, i vår egen biologi. Möjligheten att tänka sig sin egen
död bygger på ett språkligt missförstånd. Ungefär som möjligheten att
kalla sig själv för ”du”. Eller möjligheten att kalla sig själv vid ett namn.

Det svarta i pupillen är identiskt med det svarta mellan galaxerna.
(Gustafsson 1998: 752–54)

Att vi är fullständigt nerdoppade i verkligheten, i historien, i vår egen
biologi, är en insikt som i fenomenologin går under namnet ”faktici-
tet”. I Heideggers Varat och tiden är det i ångesten vi ställs inför fakti-
citeten på det mest obönhörliga sättet, men också smärtan kan vara
en sådan stämning. Vi ställs i smärtan, inte inför döden (smärtan kan
vara så stark att man önskar att man fi nge dö, men själva döden kan
ju ingen erfara), utan inför det samlade livet och dess villkor. Vi är i
smärtan inte längre upptagna av saker och ting i världen, utan kastas
tillbaka mot oss själva och hela vårt sätt att vara till på – detta är ett
vara till döden i Heideggers terminologi. Den som gått igenom en
sådan smärta förmår säkert fästa större värde vid erfarenheten av att
bara vara till (utan smärta). Och han kan kanske klarare skilja det
väsentliga från det oväsentliga i tillvarons brus.

I Lars Lennart Westins fall kommer de existentiella insikterna väl
sent i ett liv som blir alltför kort. Och de är fyllda med smärtor och
plågor som man hoppas att själv få slippa. Men ändå, de sista anteck-
ningarna från biodlaren som inte ville lämna sina kupor andas för-
soning och en viss tillförsikt:

Fast det redan är andra veckan i maj, snöar det i hela Västmanland idag.
Ambulansen hämtar klockan fyra. Jag hoppas vägarna inte är alltför
hala.

Man kan alltid hoppas att olyckor inte skall inträff a. Man kan alltid
hoppas.

Väster Våla 1975 (Gustafsson 1998: 760)

SMÄRTANS MENING

