
SHANE O’ MARA

DET GODE VED Å GÅ

Hvordan vi går og hvorfor det er så bra for oss

Oversatt av Bodil Engen

[image:]

[image: Cappelen Damm]

SHANE O’ MARA

DET GODE VED Å GÅ

Hvordan vi går og hvorfor det er så bra for oss

Oversatt av Bodil Engen

[image: Cappelen Damm]

Innledning

Hva er det som gjør oss til mennesker? Hvilke egenskaper er det som gjør oss forskjellige fra andre levende vesener? Språk kommer vanligvis øverst på listen – det er utvilsomt en unik menneskelig evne.1 Andre arter kommuniserer med hverandre, ofte fullkomment og utførlig, med for eksempel varselskrik om føde og fare. Men ingen andre arter har noe som ligner menneskespråk, med dets grenseløse evne til å formidle mening, innhold og kultur.

Vi mennesker bruker også innviklede redskaper, og vi lærer opp andre mennesker til å bruke dem; dessuten utvikler vår bruk av redskaper seg. Men andre arter bruker også redskaper, om ikke på en så mangfoldig og kreativ måte som oss. Vår unike tilbøyelighet til å tilberede maten nevnes også ofte; ingen andre arter gjør dette. Tilbereding av maten gir oss tilgang til næringsmidler fra kilder vi ellers ikke kunne benyttet. Men dette reiser spørsmålet: Hvordan sanker og transporterer vi mat som vi skal tilberede? Et annet punkt på listen er som regel at vi investerer usedvanlig mye i barna våre, helt opp i ungdomsalderen, ved å oppfostre og nære omsorg for dem i en årrekke – en oppofrelse som er større enn den noen annen art oppviser.

Det er imidlertid ett punkt som ofte utelates fra listen – nemlig en av våre viktigste og mest enestående tilpasninger (en forandring i vår biologi som fremmer vår overlevelse). Den ligger til grunn for alle de tilpasningene som nettopp er nevnt, så vel som mange andre. Dette er vår evne til å gå. Særlig det å gå oppreist på to føtter, en tilpasning kjent som «bipedalisme», som frigjør hendene våre til andre oppgaver.2 Nesten alle andre landdyr er kvadrupeder – de går på fire lemmer. Å gå er en fantastisk og tilsynelatende enkel prestasjon, med de flytende bevegelsene som er karakteristiske for mennesker og andre dyr, og det er en prestasjon som roboter ennå ikke har klart å etterligne.3

Det at vi går, gjør vårt sinn lettbevegelig på en måte som ikke er andre dyr forunt. Den nå nesten glemte nevrologen og fenomenologen Erwin Straus kom med en treffende beskrivelse av i hvor høy grad det å gå inngår i vår identitet og erfaring da han i 1952 skrev at vår «oppreiste stilling er en uomgjengelig betingelse for menneskets selvoppholdelse. Oppreiste er vi, og vi erfarer oss selv i dette spesielle forholdet til verden».4 Vår oppreiste stilling forandrer vårt forhold til verden, deriblant, som vi skal se, vår sosiale verden.

Våre nære slektninger sjimpansene benytter en mellomform for bipedalisme, idet de bruker en kombinasjon av hendene og føttene når de går. Denne tilpasningen er kjent som «knokegange», og det er ikke en spesielt effektiv måte å komme seg rundt på.5 Mange fugler går også på bakken på to ben – men de går ikke med rank rygg.6 Ryggsøylen deres står ikke loddrett på bakken med et bevegelig hode på toppen. For menneskene har det å gå på to ben ført med seg dramatiske modifikasjoner og tilpasninger i hele kroppen vår, fra issen og ned til tærne.

Hva er verdien av å gå på to, og som gjør oss annerledes? I evolusjonær forstand gjorde bipedalisme oss i stand til å vandre ut fra Afrika og spre oss over hele verden – til Alaskas fjerne breer og Australias solsvidde ørkener. Det er en enestående evne, som har formet menneskenes historie.

Den oppreiste gangen har også gitt oss en rekke andre fysiske fordeler. Det at vi går på to ben, frigjør hendene våre, noe som gjør oss i stand til å bære mat, våpen og barn. I og med at vi har overlatt til bena våre å bevege oss fra sted til sted, og har stabilisert balansen langs ryggraden og hoftene, har vi satt oss i stand til å kaste stein og spyd, liste oss av sted for å angripe andre med primitive steinøkser, samle opp det stjålne byttet etter overfall og kamp og forsvinne stille i nattemørket. Vi har kunnet bære barna våre – ofte over store avstander – simpelthen ved å sette det ene benet foran det andre. Den oppreiste gangen gjør vårt sinn bevegelig, og den bevegelige hjernen vår har vandret til planetens fjerne horisonter.

Men fordelene med å gå begrenser seg ikke til vår evolusjonære historie – å gå er særdeles fordelaktig for sinnet, kroppen og for samfunnet. Hvert aspekt ved gåing understøtter hvert enkelt aspekt ved vår eksistens. Det at vi går, gjør oss i stand til å tolke verden – med alle dens fasonger, former, lyder og fornemmelser – med en rekke sanser, fordi det å gå krever at vi bruker hjernen på mange måter. Å gå i følge med noen kan være en av de beste opplevelsene med å gå. Sosial gåing – å gå samlet og med et formål – kan være en effektiv ansporing til virkelige forandringer i samfunnet. Det å gå er så livsnødvendig og viktig for oss, både på det individuelle og det kollektive plan, at det burde være gjenspeilet i måten vi organiserer livet og samfunnet vårt på. Våre politiske beslutningstagere må fullt og helt ta inn over seg at det å gå gjør oss utpreget menneskelige, og dette burde komme til uttrykk i planleggingen av byene og forstedene våre. Jeg ser frem til den dagen da legene over hele verden foreskriver gåing som et grunnleggende tiltak for å forbedre helsen og velværet til den enkelte og befolkningen som helhet. Allmennpraktiserende leger på Shetlandsøyene har faktisk allerede begynt å foreskrive spaserturer på stranden som et preventivt tiltak mot lidelser i hjernen og kroppen.7

I denne boken skal vi belyse hele bredden av den menneskelige gange, fra opprinnelsen i fjern fortid til hvordan hjernen og kroppen utfører gåingens mekaniske mirakel, til å forstå hvordan vi ved å gå kan slippe tankene fri, helt til de mest sosiale aspektene ved gåing – enten det er en fourball i golf, en spasertur på landet eller en marsj for å forsøke å forandre samfunnet. Underveis skal vi sette søkelyset på de lærdommene vi kan trekke av dette, og påpeke fordelene for individet og samfunnet.

Jeg vil vise hvordan det at vi går gjør oss sosiale, ved å frigjøre hendene våre til redskaper, og til gester – bevegelser som setter oss i stand til å signalisere mening til andre. Det at vi går, setter oss i stand til å leie hverandre, sende ut signaler om romantiske følelser; det at vi går, gjør at vi kan gi hverandre fysisk støtte; å marsjere i protest er et alminnelig trekk ved vårt frie politiske liv, og det er grunnen til at en av eneherskerens første ordrer er forbud mot forsamlinger og demonstrasjoner. Å gå er godt for kroppen, godt for hjernen og godt for samfunnet i sin helhet.

Men det motsatte er også sant. Vi betaler en pris for vår mangel på bevegelse, enten det skyldes omgivelsene vi befinner oss i, innredningen av kontoret eller rett og slett at vi ligger på latsiden og ikke flytter oss av flekken. I denne boken vil jeg vise hvor tvingende nødvendig det er at vi begynner å gå igjen. Hjernen og kroppen vil tjene på det; humøret, den klare tanken, kreativiteten, den sosiale kontakten og kontakten med byen og naturen vil tjene på det. Dette er det enkle, gjennomførbare, personlige tiltaket vi alle trenger.

Den nyeste forskningen gir oss et klart bilde: Regelmessig gåing innebærer varige og betydelige fordeler for individet og for samfunnet i sin helhet. Denne boken kaster lys over forskningen om gåing så vel som gleden ved å gå en ordentlig tur. Jeg vil sette søkelyset på en tilsynelatende enkel atferdsendring og vise at den kan fremme psykologisk og fysisk velvære. Det er en aktivitet som nesten alle kan bedrive, og som faller oss naturlig. Hjerne og kropp er bygd for bevegelse i dagliglivet, i våre naturlige og kultiverte omgivelser: Regelmessig bevegelse virker positivt inn på tenkningen, følelsene og vårt kreative selv på utallige måter ved siden av å gi oss bedre helse.

Det er på tide å komme seg på bena og gå seg til et bedre liv – gå og se verden som den er, slik bare vi mennesker kan.

cappelendamm-logo-t.png
CAPPELEN DAMM

rose180-t.png

