

Din hälsokälla är Du

Utveckla dina fem hälsopelare

och bli vitalare, gladare och mer LevAnde

Martin Fransson

Mångfaldigande av innehållet i denna bok, helt eller delvis, är enligt lag om upphovsrätt förbjudet utan medgivande av författaren. Förbudet gäller varje form av mångfaldigande, tryckning, duplicering, stencilering, bandinspelning, etc, utom när det gäller citat i recensioner osv.

Din hälsokälla är Du
Utveckla dina fem hälsospelare

The logo for Welledge features a stylized orange flourish above the word "WELLEDGE" in a bold, orange, sans-serif font.

av Martin Fransson
Utgiven av Welledge AB
Kornhamnstorg 6
111 27 Stockholm
Tel: 08-796 96 88
epost: info@welledge.se
hemsida: www.welledge.se
bokens medlemsportal: www.thewellbook.se
Redaktör: Elisabeth Croneborg www.kreakalma.se
Formgivning: Grandstand Design
Tryck:
Rättigheter © 2014 av Welledge AB
Alla rättigheter reserverade.
ISBN: 978-91-980021-5-7
Tryckt i Sverige
Andra upplagan: 2014

Din Hälsokälla är Du

Utveckla dina fem hälsopelare

Martin Fransson

Innehåll

Författarens förord	10
Förord	13
Inledning	15

DEL I:

Hälsans struktur och dynamik 26

Kapitel 1: Du och hälsa 28

Att ha hälsan är ditt naturliga tillstånd	30
Finns sjukdom?	32
Hur mår vi när vi har hälsa och vad förutsätter den?	32
Att aktivt främja hälsa	34
Är du redo att börja förbättra din hälsa nu?	39

Kapitel 2: Du i stress eller du i balans? 40

Du kan nå balans	42
Vår förmåga till anpassning och utveckling	44
Är du i balanserat eller obalanserat tillstånd?	45

Nervsystemet styr all kommunikation	46
Stressens påverkan på oss	47
Tillstånd och nivåer av obalans	49
Våga veta	56
Är du redo att leva ett mer balanserat liv?	60

Kapitel 3: Du och din hjärna **62**

Hjärnan, vår bästa vän	64
Hjärnans fem olika delar	66
Stimulera hela din hjärna	75

DEL II:

De fem hälsopelarna **76**

Kapitel 4: Hälsopelare 1: Tänk rätt för dig **78**

Målet är förändring	80
Våra intentioner motiverar förändring	82
Presuppositioner – våra föreställningar och förutsättningar	83
Vikten av att kunna skifta perspektiv	84

Att välja hälsa	88
Tänk optimalt med hjälp av de rätta frågorna	90
Din inställning skapar förändring	96
Hur är ditt språkbruk och din inre dialog?	97
Verktyg du kan använda för att medvetet skapa ditt liv.	98
Kapitel 5: Hälsopelare 2: Andas rätt för dig	102
Andningen, ett sätt att hålla dig LevAnde.	104
Hur viktig är rätt andning?	106
Ren luft och tillräckligt med syre	107
Hur ska man andas?	107
Andningsövningar	108
Andning och rörelse	
– Somatisk Respiratorisk Integrering (SRI)	111
Andning och varande – meditation	113
Att lära sig av sina kroppssignaler	116

Kapitel 6: Hälsopelare 3: Ät och drick rätt för dig	120
Att äta den mat vi är skapta för att äta?	122
Att ändra sin kosthållning behöver inte vara svårt	124
Att äta rätt för just dig – metabolisk typdiet	130
Övergripande test för att uppskatta din metaboliska typ	140
Hur och vad vi kan äta för att må bättre	144
Stödverktyg för att äta optimalt	159
Kapitel 7: Hälsopelare 4: Rätt rörelse för dig	162
Du är skapad för rörelse	164
Hur viktigt är det att röra på sig?	166
Förbättra din hållning och bli resligare och piggare	166
Rörelse och hälsa, rörelse och glädje	171
Skapa ditt rörelseprogram	171
Att röra sig enligt vårt genetiska recept	172
Rör dig Hjärna – hur du kan stimulera din hjärna med rätt rörelser	177
Neuromotorik – lägger grunden för vår rörelseförmåga	184

Behandla dina spänningsmönster så att de kan släppa på djupet	186
Beröring – ännu en ”rörelse-väg” till läkning	203
Öka din medvetenhet för vad din kropp behöver	204
Sammanfattning	207
Kapitel 8: Hälsopelare 5: Rätt sömn för dig	210
Att sova gott – nyckeln till din återhämtning	212
Sov mer och må bättre	214
Hur stort behov av sömn har du?	215
Vad händer när vi sover?	216
Hur kan du använda din sömn för att nå inre visdom?	219
Sömn och psykisk och mental ohälsa	220
Tips för en bättre sömn	221

DEL III:	
Vad väljer du nu?	224
Kapitel 9: Du i framkant	226
Du är unik och värd att leva ett fenomenalt liv – hitta din drivkraft	228
Livsrytmer – fyra årstider	230
Två steg fram, ett steg bak – alltid framåt!	236
Ny sorts utveckling – ny evolution	238
Skapa din livsstig	242
Resan som mål	243
Använda boken dag för dag	245
Efterord – vi håller kontakten	252
Läsa mer	253
Referenslista	253
Tack	267

Författarens förord

Du, jag – vi alla – vet att energi, glädje och god hälsa är kvaliteter vi vill ha i våra liv. De ger oss livsglädje och vitalitet, saker vi alla längtar efter, vi alla önskar oss och som, enligt min mening, vi alla har stora möjligheter att utveckla.

Som verksam kiropraktor sedan 1996 har jag i mötet med tusentals klienter, och i det ständigt utvecklande mötet med mig själv, lärt mig att det finns en längtan som sträcker sig bortom att bara bli kvitt smärtor och symtom. De flesta av oss vill något mer än att bara inte ha ont i ryggen. Jag har märkt att många gärna vill till något ljusare, till något mer och större. Känna sig det jag kallar LevAnde. Med den här boken vill jag ge dig kunskap och verktyg som hjälper dig skapa vitalitet och glädje i ditt liv och som stödjer dig att utveckla en allt bättre hälsa. Det är min innerliga önskan att du ska få nya lärdomar, samt se nya möjligheter, som gör att du i slutändan känner dig än mer LevAnde som människa.

Vad medför då dessa fina kvaliteter? Vad är det vi uppnår när vi känner oss mer LevAnde? Flera saker förstås, och en tydlig effekt av att ha hälsan är balans, att känna sig vital och balanserad, att uppleva att allt inom en är i samklang. Det är bara det att vi ganska ofta känner oss obalanserade. Stressade, sjuka och ledsna. Och då tänker vi lätt att om jag tar bort det där som skaver, då blir jag frisk. Vore det inte för det som gör ont skulle jag kunna ha energi och glädje i mitt liv. Om jag sudar ut det som är fel kommer allt att bli bra igen.

Men tänk om ingenting är fel med dig givet de resurser och den kapacitet du har inom dig just när det händer. Tänk om det du upplever är lika lite fel som att det är fel att du inte orkar springa ett helt maraton om du inte har tränat för det. Och, tänk om svaret finns i just felet. Tänk om det är du – alla delar av dig – som är källan till ditt eget välmående.

Jag hade som ung besvär med min rygg, trots att jag tränade

mycket löpning, styrketräning och kampkonst, och fick mitt första kraftiga ryggsnitt 1989, dagen innan jag skulle åka till Japan och träna Aikido i tre månader. Ingen toppenstart på den resan där vi skulle ha tre till fyra träningspass per dag. Jag trodde jag var i toppform efter att ha tränat mer än någonsin, och kanske var jag i det ur ett perspektiv men jag hade samtidigt förstärkt vissa obalanser.

En läxa jag lärde mig då var att om man gör mer av samma sak leder det inte alltid till bättre resultat. Och det jag framförallt lärde mig var hur ett oönskat symtom kan fungera som en ledstjärna till det man vill ha mer av. Det gäller att vara uppmärksam på balansen mellan att prestera på topp och ständigt utmana sina gränser för vad som är möjligt – jag kallar det *edge* – och att öka sin förmåga till kapacitet för återhämtning – jag kallar det *well*. Det jag till slut förstod var att genom att bli mer effektiv på återhämtning kunde jag prestera ännu mer. Och det inte bara i min träning utan även i alla andra sammanhang i livet. Jag lärde mig alltså att ha balans mellan aktivitet och vila. Jag insåg att när vi sätter av tid för vila och återhämtning, och dessutom lär oss att göra det mer effektivt i relation till hur mycket vi kan få uträttat, då uppnår vi mer av det vi önskar.

Det var min egen skada, alltså något till synes "fel", som ledde mig till kiropraktiken. Efter min Japanvistelse prövade jag många olika typer av behandlingar för att få min rygg i ordning, och det som slutligen fungerade för mig var kiropraktik. Jag uppskattade dessutom hela filosofin så pass mycket att jag valde att utbilda mig till kiropraktor, och 2005 öppnade jag min klinik som heter just *Welledge*.

Jag tror att om vi vill skapa optimala förutsättningar för oss själva att kunna förändras och utvecklas krävs det att vi förändrar våra trossystem, värderingar och attityder. Att vi synar våra fördomar, valda sanningar, synpunkter, agendor och prioriteringar. När dessa medvetna och/eller omedvetna idéer hamnar i samklang, i kongruens, med våra livs inneboende syften följer per automatik ett kongruent beteende.

Det handlar alltså inte om att vara frisk eller sjuk, utan om att välja det som är livs- och hälsofrämjande. Och det handlar om samarbete, vår förmåga att få alla delar i oss att samverka så effektivt som möjligt så att vi blir mer helgjutna människor. Att vårt systems delar kan samarbeta, att vi är helgjutna, lägger också grunden för att vi mer effektivt kan bidra till det goda när vi är i sammanhang som berör andra människor.

Det jag med denna bok, och i mitt arbete i stort, önskar förmedla är att positiv förändring sker lättast, mest organiskt och i långt högre grad än du kunnat ana, om du riktar in kikarsiktet på det du vill till, och inte bara på det du vill bort ifrån. På det som kan komma ur problemen och föra dig längre än du tänkt. På det som finns att lära av och skapa nytt ur. På det som tar dig till nya, oanade nivåer av hälsa och medvetenhet. Och på det som redan är gott, på de ”helogena” zonerna, genom att förstärka dem. Denna inställning är motsatsen till den vi ofta hamnar i – som vi är tränade att hamna i enligt ett gammalt paradigm – nämligen den att bli uppmärksam på problemen, se dessa problem som fel samt fokusera på att bli kvitt problemen. I nästa förord skriver en av mina klienter, Dan, om sin resa mot bättre hälsa. Hans vittnesmål är ett bra exempel på en resa från problemlösning till möjlighetsfokusering.

Jag bjuder härmed in dig att ta till dig av det som passar dig, av det som du ser kan göra skillnad i ditt liv. Min uppmaning är att du sedan lägger tid och energi på de förändringar du väljer att göra; mycket sker först efter veckor, månader av dagligt arbete och ofta integreras dem fullt ut först efter flera år.

Och ändå, tänk om det ytterst inte handlar om vad vi gör utan om vilka vi är. Tänk om det handlar om att tillåta oss själva att vara de magnifika varelser vi i sanning är. Oändliga varelser som är, förnimmer, vet och tar emot allt i livet med lätthet, glädje och härlighet.

/Martin Fransson, Stockholm, augusti 2014.

Förord

Ett liv går sällan på räls. Ofta upptäcker man att man hamnat ur spår. Och ofta kör man helt enkelt fast. Varje gång något av detta sker, undrar man *Hur gick det till?* och man ber *Låt det inte hända igen.*

Under år 2000 var jag ur spår. Jag hade ont sedan några månader efter att ha blivit påkörd bakifrån. En läkare hade gett mig diagnosen whiplash-skada; disken mellan sjätte och sjunde kotan hade kollapsat och nerven låg i kläm.

Läkarna var inte optimistiska. Som alternativ till steloperation sökte jag andra vägar. Det var då jag hittade Martin Fransson.

Martin jobbade då som kiropraktor i Huddinge. Av Martins behandlingar försvann ganska snart den omedelbara smärtan. Jag var dock fortfarande skör och det räckte med att jag trampade snett så drog kroppen ihop sig, och smärtan kom tillfälligt tillbaka. Men efter fortsatta behandlingar avklingade även detta.

Stärkt av min erfarenhet började jag besöka Martin även när jag mådde dåligt eller hade ont av sådant som jag inte förstod grunden till men visste inte hade med min whiplash att göra. Jag gick dit när jag var kraftlös eller bara tom på idéer. Oftast hade Martin ett svar och ett råd. Det han sa kunde jag inte alltid förstå eller acceptera: Stressad – jag? Otillfredsställd med jobbet – jag? Äta fel och träna för lite – jag?

Med tiden insåg jag att Martin hade mycket djupa kunskaper om *hela* kroppen och om hur den fungerar. Han kunde härleda smärtornas källor till ett specifikt område, ibland skiljt från smärtområdet, och han aktiverade eller behandlade symptomen där. Den biten var relativt enkelt att förstå, men det som jag mer och mer fick insikt om var att även Martins förebyggande råd hjälpte. En del av Martins råd var förankrade i kliniskt beprövad vetenskap, medan andra kändes som nytänkande, baserade på andra kulturers erfarenheter. Med

tiden accepterade jag också detta. Och till slut förstod jag att mitt tillstånd 2000 inte bara berodde på att jag blivit påkörd. Min kropp hade tagit tillfället i akt att må dåligt därför att jag då befann mig i en helt felaktig arbetssituation.

Jag blev med tiden mer och mer besvärsfri, presterade mer och bättre, tänkte klarare, fattade beslut snabbare och mådde i största allmänhet bättre. Det gjorde att jag ville förstå mer om hur jag egentligen fungerar, och om hur man får mer framgång på alla plan. I samtalen med Martin började jag foga ihop delar av också det pusslet.

Det är därför med stor nyfikenhet och glädje som jag nu läser Martins första bok, där han har samlat en stor del av sina erfarenheter. Läsningen har enkelt och lätt gett mig en större klarhet i hur kropp och själ hänger ihop och jag kan lägga ytterligare några pusselbitar på plats.

Jag har alltid rekommenderat Martin till mina nära och kära. Under ett 30-årigt arbetsliv har jag hittills inte stött på en stadigare ledstång att hålla i när man vill optimera livet. Martins bok gör det möjligt för fler att grabba tag i denna ledstång.

/Dan Berlin, Grundare av TNG AB, ToFindOut AB
och INVICI AB, Stockholm 2011

Inledning

Vad gäller metoder kan det finnas miljontals, men av principer finns det blott ett fåtal. Den som förstår principerna kan framgångsrikt välja sina egna metoder.

– *Ralph Waldo Emerson*

Aldrig tidigare i världshistorien har så mycket information och så många möjligheter funnits tillgängliga som nu. Allt mer information finns allt mer lättillgänglig. Det för med sig många underbara saker som t ex att man väldigt snabbt kan hitta det man söker. Men det för också med sig en risk för överbelastning av information. Och detta leder till stress, till obalans. Frågan är således; har du verktygen att välja det som verkligen bidrar till ökad medvetenhet så att du kan välja det fenomenala leverne du önskar dig? Har du förmågan att sortera den information som väller över dig? Framgång sker genom att kunna ställa de frågor som öppnar upp till nya möjligheter i ökad medvetenhet, och genom att efter det kunna välja det som i sanning bidrar.

Som jag ser det blir behovet av att kunna filtrera, sortera, integrera och välja effektivare bara större och större. Vi behöver öka vår kapacitet i att filtrera all denna information som kommer såväl inifrån oss själva som utifrån, och öva oss i att känna igen övergripande, gemensamma aspekter.

Om du har vuxit upp i en skog i Skandinavien har du fått lära dig hur den skandinaviska livsmiljön ser ut och vilka de arter av djur och växter som finns där är, detta för att veta vad du ska använda till vad. Du har lärt vad som är nyttigt och vad som är potentiellt farligt. Skulle du förflyttas till Amazonas, som har ett långt mer artrikt djur- och växtliv, skulle dina tidigare livsstrategier kanske komma till korta, eller så skulle de inte göra det. Min övertygelse är att om du lärt dig förstå över-

gripande livsmönster skulle det gå mycket bättre i Amazonas. Det skulle underlätta om du varit din egen Carl von Linné som katalogiserat och känt igen de element som bygger din verklighet. Hade du lärt dig hur dessa element sätts samman till de mönster som yttrar sig i olika balanser – om du lärt dig att allt du ställs inför har karaktäristiska särdrag och specifika processer – ja, då skulle du nog lättare kunna anpassa dig och frodas i vilken situation du än hamnar i.

Den ökande mängden information, levererad i allt högre takt, skapar alltså stress om vi inte lär oss att katalogisera den, att se till de övergripande mönster som finns i den, att välja det som gagnar oss, och att till sist *integrera de delar av informationen som stödjer vårt nervsystem och inte skapar obalans i det*. När vi ställs inför all denna information söker en del av vår hjärna alltid svar på hur den kan ge informationen mening. Den försöker också känna igen vad som har samma form (isomorfi) och som tidigare kategoriserat, eller om det är något som avviker från det välkända, som sticker ut (dismorfi). På så vis hjälper dig din hjärna att välja.

Dessa tankar har gjort att jag skrivit med ambitionen att sammanfatta, förenkla och lyfta fram *några grundläggande principer* gällande din hälsa och med ambitionen att visa på det som förenar dessa principer. Principerna jag lyfter fram handlar om det som gör skillnad i din relation till dig själv och din hälsa. Det är min önskan att du ska lära dig dessa effektiva principer, såväl som konkreta övningar och kunskaper, för att generera den förändring du önskar.

Kom ihåg att ingenting i boken påstår jag vara någon absolut sanning, även om det kanske kan verka så ibland. Det är min strävan att förmedla vad som är nycklar till framgångsrik förändring av din hälsa. En del av det jag tar upp är väletablerat, annat mer omstritt, och ytterligare en del är mina egna åsikter baserade på erfarenhet från mitt arbete och liv.

Boken du håller i din hand är en version 2.0 av en tidigare utgiven upplaga, med uppdateringar i form av nya kapitel, såsom det om sömn, sammanslagna kapitel och mycket

ny information, som t ex vikten av beröring och biofeedback (biologisk återkoppling). Dessutom är hela boken omskriven med assistans av min redaktör, och formgivningen är ny. Min förhoppning är att denna nya version är mer tillgänglig, mer aptitlig och än mer inspirerande. Ambitionen har varit att skapa en än mer lättläst bok som tar ett helhetsgrepp om ämnet hälsa samt ger dig mycket matnyttig detaljkunskap. Boken innehåller alltså många fakta samtidigt som den förmedlar övergripande principer. Min tanke är att gedigen kunskap ska utgöra en grund och en förutsättning för att kunna se de stora penseldragen. Boken är skriven med en förhoppningsvis bra blandning av *hur* och *varför*, och riktar sig till dig som har lust att skapa förändring för att skapa mer hälsa och balans i ditt liv.

Det finns alltså flera mer praktiskt orienterade tester och övningar i boken, och min uppmaning till dig är att du testat och utvärderar dessa utifrån dina sinnen. Med andra ord, uppmärksamma hur det känns och se vad som händer i din kropp när du gör dem. De nya kunskaperna boken för med sig kommer göra att du bättre och lättare uppfattar balanser och obalanser på rätt sätt. Ditt system kommer bli allt mer finstämt.

Vi lever i en tidsålder då vår förståelse om vilka vi är växer allt mer. Detta sker i ett samspel med ökad forskning kring vår hjärna och vårt medvetande och vi blir bättre och bättre på att applicera ökad medvetenhet i våra liv. Under de 30 år som jag har fördjupat mig i ämnet hälsa har jag fokuserat på det som har anknytning till hjärnan, vårt nervsystem och till kroppens övriga funktioner. Och jag har kommit fram till att vi uppnår hälsa när vi betonar det friska genom att *uppmuntra kroppens olika system till samverkan och omskolning*. Till *samarbete* mellan systemets olika delar och till *omförhandling* av det som inte längre tjänar oss.

Med begreppet omskolning menar jag den process som sker då du uppdaterar din hjärna, och ditt nervsystem, så att du kan uppleva det som faktiskt är normalt och balanserat för dig som just normalt och balanserat, och inte obalanserat. När

vi går länge med spänningar och obalanser blir detta till sist normalt för vår hjärna, det onormala har blivit normalt för oss. Hjärnan skickar ut felaktiga signaler till kroppen så att när någon, förslagsvis en kroppsterapeut, påvisar vad som t ex är en hälsosam hållning för just dig upplever du det som obalanserat. Med omskolning av hjärna och nervsystem kommer du återigen uppleva det normala och balanserade som normalt. Din egen upplevelse gör det lättare för ditt system att stödja utvecklingen mot större hälsa.

Problemet i dag, som jag ser det, att när vi har en intention om att arbeta med vår hälsa, oberoende om det är något vi vill bli kvitt eller uppnå, är att vi ställs inför en myriad av alternativ vad gäller terapi, dieter, tekniker och terapeuter. Frågan är dock vad dessa metoder och tekniker egentligen består i och vad det är som egentligen gör skillnad.

Det jag istället väljer att göra är att lyfta fram några grundläggande principer som – oberoende av tekniker och metoder – är viktiga för ett framgångsrikt hälsoarbete. Allt för att du ska kunna vara än mer närvarande i din kropp och känna dig än mer LevAnde (dvs. fylld av glädje, vitalitet och närvaro).

I den här boken lägger jag tonvikten vid hur vi fungerar på cell- och organnivå, och på hur dessa delar samverkar, för att vi ska kunna bli de individer vi egentligen är. Jag har alltså inte valt att fördjupa mig i hur våra relationer påverkar vår hälsa, annat än i förbigående. Det kommer jag däremot skriva mer om i kommande böcker.

Att förena människans ande med dess kropp är kiropraktikens syfte.

– DD Palmer

Det som knyter samman hela boken och utgör en grundläggande princip, som fungerar som bokens röda tråd, är min förståelse för människans fysiologi och då särskilt för *hur hjärna och övriga nervsystemet styr och reglerar allt i vårt system.*

Den viktigaste *nyckeln till god hälsa är ett balanserat nervsystem*

och det finns tydliga kännetecken, som man kan lära sig att känna igen, på hur det gestaltar sig när den balansen är på plats och när den inte är det. Nervsystemets tillstånd tar sig uttryck i allt; i hur du tänker, andas, äter & dricker, rör dig såväl som i hur du sover. Upplever du obalans på något eller flera av dessa områden betyder det att det finns för mycket stress i ditt liv. Glöm dock inte att nervsystemets syfte och mål, kanske till och med vilja, är att hela tiden föra oss mot en allt bättre hälsa.

Grunden ligger alltså i att förstå att *din kropp har hälsa utifrån hur väl ditt nervsystem fungerar*. I hur väl nervsystemet samverkar med övriga kroppen, och vilken kvalitet den information som flödar mellan nervsystem och kropp har.

En annan grundläggande princip som du kommer se är att vi är styrda av både arv och miljö, och att *miljön också påverkar inte bara den egna livstiden utan även hälsan, eller ohälsan, flera generationer framåt*. Dina livsval leder till att olika delar av ditt arv (gener) kommer till uttryck eller inte (detta område kallas epigenetik). Livet är en dans mellan struktur (arv) och dynamik (miljö). Dina livsstilsval påverkar dig i din framtid och dina kommande generationer, på samma sätt som att dina grundförutsättningar baseras på vad du bär med dig från de som kom innan dig. Genom att veta vad du är predisponerad för kan du bättre välja en livsstil som stödjer dig att uttrycka din bästa hälsa.

En tredje viktig aspekt som återkommer är det jag kallar vårt *genetiska recept*. Mycket forskning visar på att vi så långt det är möjligt mår bäst i att leva så som våra förfäder gjorde innan vi blev jordbrukare. I boken kommer vi därför titta på hur dem, och som man fortfarande gör i vissa ursprungskulturer, åt, andades och rörde på sig.

En fjärde aspekt som jag i denna nya version tar upp på flera ställen är vikten av *biofeedback, biologisk återkoppling*. Med det menas att man medvetet är uppmärksam på sina egna kroppssignaler, ibland med stöd av tekniska hjälpmedel, och då får direkt feedback på hur kroppen fungerar i det att man gör något, som t ex tänker, äter, andas eller rör sig. Det ökar

vår medvetenhet, vår kunskap om oss själva, och ökar därmed möjligheten till förändring. Hur vi tänker, andas, håller vår kropp, sover och vad vi äter kan fungera inte bara som hälsopelare utan också som hälsobarometrar. Vi kan använda de fem hälsopelarna och vårt eget beteende för att läsa av vår hälsostatus. Det är därför det är så viktigt med biofeedback om vi har ohälsa; att vi blir allt bättre på att bli varse hur det fungerar i dag för att sedan kunna relatera den kunskapen till hur det fungerar när det är mer " normalt".

Och den femte viktiga aspekten i boken är *samarbete*. Det finns två fundamentala drivkrafter som verkar för evolutionen. Den ena är den som Darwin gjort sig känd för, "survival of the fittest", att det är genom kampen för överlevnad och fortplantning som urvalet sker, dvs. genom konkurrens. De gener som förs vidare är med det synsättet de med bäst egenskaper för överlevnad i den aktuella livsmiljön. Det är alltså vad som har överlevnadsvärde som räknas. DD Palmer, kiropraktikens grundare, menade att det viktigaste ordet i det engelska språket är just överlevnadsvärde, på engelska två ord; "survival value".

Den andra drivkraften är just samarbete, fördelen av att samverka i allt mer övergripande system för att få största möjliga effektivitet. Tänk om den tid vi lever i nu kräver att vi ökar vår förmåga till samarbete, sinsemellan och inom oss själva, för att vi ska överleva och frodas som individer och art. Tänk om samarbete har ett större överlevnadsvärde än konkurrens. Detta fenomen kallas inom biologin för *entrainment* (synkronisering och samverkan av rytmer) och utgör hörnstenen i det jag arbetar med, nämligen att stärka och nära det friska och låta det var ledande för resten av systemet, oberoende systemnivå. Genom att stärka de rytmer som är hälsofrämjande kan dessa rytmer leda andra rytmer, samt låta alla rytmer komma i samstämmighet, i samklang. Tänk om nu är en tid att nära och modellera det fungerande istället för det icke fungerande. En tid att möjliggöra och förkroppsliga mer av din kapacitet än du någonsin trodde var möjligt.

Naturen är en ändlös upprepning och ett ändlöst kombinerande av blott ett fåtal lagar. I oändliga variationer far hennes viskningar genom luften och berättar det vi redan vet.

– *Ralph Waldo Emerson*

Det nya paradigmet, som nu växer fram i den nya tidsålder vi lever i och som jag kommer beröra mer i Del III, handlar bl a om att *tillämpa övergripande helhetslösningar*. Det är ett nytt sätt att närma sig komplexitet och förändring. Det gamla paradigmet svar på komplexitet är/var specialisering och metodfokus – punktinsatser som oftast är komplicerade och detaljfokuserade. Det nya paradigmet svar på komplexitet och snabb förändring är förenkling, förmågan att kunna sammanfatta och identifiera övergripande aspekter samt att kunna agera flexibelt utifrån en systemisk förståelse.

Det finns en variation av pedagogiska grepp i boken för att du ska komma att äga det boken förmedlar och låta kunskapen bli brukbar. En förutsättning för att kunskap ska kunna användas är att den ägs av *hela* dig.

Min kompetens som kommunikolog har bidragit till bokens olika pedagogiska grepp och mitt sätt att förmedla materialet i boken. *Kommunikologi* betyder direkt översatt ”läran om det som är gemensamt”. En av definitionerna är: ”Läran om det som är gemensamt i förändrings- och utvecklingsprocesser.” Metadisciplinen Kommunikologi bygger på tre decennier av tvärdisciplinära studier och klassificeringar av kunskap inom områden som pedagogik, ledarskap, handledning, terapi, samtal, förhandling m.fl. I boken introducerar jag några samlingsbegrepp från metadisciplinen kommunikologi. För dig som vill veta mer om disciplinen och eventuellt utbilda dig så rekommenderar jag **kommunikologi.no**.

Ett pedagogiskt grepp i boken är att informationen inte bara förmedlas genom text utan också på sätt som stimulerar fler sinnen. Du kommer kunna ta in informationen inte bara via det skrivna ordet utan också via videos, där du får både

höra och se information. Att titta på en video uppmuntrar dig dessutom att göra de kroppsövningar som jag går igenom där, och du använder då även din fysik och rörelse som inläring. Vidare finns det i boken flera pedagogiska och stimulerande bilder som tilltalar den visuella delen av din hjärna. Allt detta sammantaget ger dig stimulering via flera sinnen och av hela hjärnan. Detta är bra för ditt optimala inhämtande av informationen, för att du till slut ska kunna äga den fullt ut.

För att få tillgång till filmerna använder du *länkar och QR-koder* som du ser i varje kapitel. Du kan ladda ner en QR-kodläsare till din smartphone eller skriva in webbadressen.

Som extra bonus finns alla filmer plus mycket annat material som formulär, självtester, fallrapporter och sammanfattning m.m. på bokens medlemsida. Du får inloggningsuppgifter genom att registrera dig på bokens medlemsportal: <http://www.thewellbook.se>

Kunskap fungerar motiverande för handling, det är min övertygelse. Det är därför boken innehåller mycket fakta, mer än de flesta populärvetenskapliga hälsoböcker. När något som du tidigare var ovetande om blir uppenbart främjar det nya val. Med andra ord, förstår du varför du ska göra något – och det gör du om du lärt dig grunder och orsaker – är det lättare för dig att skapa förändring. Så låt dig inte skrämmas av alla fakta,

se dem istället som en tillgång, en möjlighet till att skapa något nytt. Och trots detta, ett bra tips är nog att läsa en bit i taget!

Boken är uppdelad i tre delar där **Del I** är mer teoretisk och tar upp frågor som vad som menas med hälsa, hur vi kan hantera stress bättre och hur vår hjärna fungerar. Hjärnan är ju grunden till allt och det som styr nervsystemet. Nervsystemet styr sedan hela vårt system och ”bär” vår stress respektive balans.

I **Del II** går jag igenom de fem hälsopelarna – att tänka, andas, äta&dricka, röra sig och sova på rätt sätt för just dig – och visar där på både teori och praktik. Jag lägger störst fokus på rörelse eftersom jag trots allt är kiropraktor, men människan är ett komplext system och vill vi må bra behöver vi se till alla hennes delar. En ambition med den här boken är ju att du ska lära dig effektiva principer för att generera den förändring du önskar. En av dessa principer är att *förstå att allt samverkar och hur allt hör samman*. Helst skulle jag därför vilja att du kunde läsa kapitlen om de fem hälsopelarna samtidigt eftersom, för att du ska nå optimalt resultat, gör bäst i att applicera dem samtidigt. Men att läsa ”cirkulärt” går ju inte. Vad som däremot går är att först samla all kunskap och sedan titta på hur de olika bitarna samverkar. Hur du väljer att röra dig påverkar hur du tänker och äter, och vice versa. Så, att ha en bred uppmärksamhet på att olika aspekter av ditt beteende påverkar andra aspekter är något som blir lättare när du vet vilka detaljer du ska vara extra uppmärksam på. Det högsta syftet med kapitlen om de fem hälsopelarna är att – genom att läsa och avkoda dem samt göra nya val utifrån nyvunnen kunskap – balansera ditt nervsystem.

Del III är till del en sammanfattning av de stora frågorna i boken, men blickar främst framåt och jag diskuterar där hur vi kan utvecklas vidare. Hur vi kan skapa mer förändring utifrån det vi då lärt oss.

Till sist, din källa till att må bra är DU, boken ett hjälpmedel. Glöm inte att en källa karaktäriseras av att den finns där hela tiden. En källa kan inte sina och den utgör en potential

som du kan välja att optimera. Däremot kan den behöva underhåll och stöd för att flöda ymnigt.

Att förstå tyngdlagen gör oss inte fria från gravitationen... det innebär att vi kan använda den till att göra andra saker. Fram tills dess att vi har informerat människosläktet om hur våra hjärnor fungerar, hur vi använder dem ... tills dess vi erkänner att kunskapen om hjärnan har funnits där för att dominera andra, är det föga chans att någonting kommer förändras.

– Henri Laborit

Vill du hitta en enklare väg till bättre hälsa och mer energi?

Din hälsokälla är Du lär dig hantera stress. Genom använda sig av de fem hälsospelarna – *tänka, andas, äta & dricka, röra sig* och *sova* på rätt sätt – ökar hälsan och vitaliteteten.

Martin Fransson är kiropraktorn som vill inspirera dig till ökad hälsa och ett större välbefinnande. Med sin djupa förståelse för människans fysiologi – och då särskilt för hur hjärna och nervsystem påverkar allt i oss – ger han dig övergripande principer, användbar fakta och praktiska övningar för att du ska bli en mer LevAnde människa.

Din hälsokälla är Du lär dig se hur hälsa, balans och livsglädje finns närmare än du tror – nämligen hos dig själv.

Det här är faktiskt något så ovanligt som en bok som riktar sig både till privatpersoner och till de som arbetar med hälsa. Att utgå från de fem grundläggande hälsospelarna är ett smart sätt att göra något väldigt komplext enklare och mer lättillgängligt för läsaren.

Det jag tycker bäst om i boken är att Martin tydligt belyser vikten av att förstå sin inre kommunikation, där tanken är central. I min roll som hälsostrateg i en stor organisation ser jag att just den pusselbiten behöver få ta mer plats i arbetet med att skapa rätt förutsättningar för välmående och högpresterande medarbetare. Med andra ord, det som ökar motivationen till egenansvar som komplement till åtgärder på organisationsnivå. Boken utmanar dessutom mitt eget tänk och får mig att tänka nytt gång på gång!

Mina varmaste rekommendationer, ha en njutningsfull läsning. Och testa övningarna på webben – de är magiska!

– Camilla Holma, HR-strateg i arbetsmiljö & hälsa på Arbetsförmedlingen, leg. sjukgymnast samt kommunikolog.

Det här är en interaktiv bok, med videoövningar och tester du kan göra själv. På bokens medlemsportal kan du dessutom ta del av ett åttaveckorsprogram baserat på brukbara sammanfattningar av bokens alla nio kapitel.

ISBN 978-91-980021-5-7

The logo for WELLEDGE features a stylized orange wave or ribbon shape above the word "WELLEDGE" in a bold, orange, sans-serif font.