
Den kemiska
sömnen och
vakenhetens
dilemma

Innehåll

Prolog: Nattens gudar  …  7

För sta delen: Sömnens kemi  …  11

A ndr a delen: Vakenhetens dilemma  …  85

T r edje delen: Den kemiska sömnen  …  129

Epilog: I väntan på Eos  …  225

Tack  …  228

Ordlista  …  229

Referenser  …  235

Nattens gudar

7

Prolog

Nattens gudar

Som a ll a sa mlinga r av myter och sagor är den grekiska
mytologin slingrig och snårig. Till en början handlade det
om berättelser som fördes vidare generation för generation
och de skrivna källorna är få. Under århundradena blev vissa
berättelser viktigare än andra och sakta växte det fram en
skara välkända gudar med Zeus i spetsen. Det fanns dock
en uppsjö av gudar, halvgudar, odödliga och titaner som
befolkade den grekiska sagovärlden. En av de allra äldsta gu-
darna var Nyx, nattens gudinna och dotter till den oändliga
världsrymden, Kaos. Hon har få tempel resta för sig men i
de få avbildningar som finns kvar bär hon, som sig bör, svart
klädnad. Hon var så mäktig att till och med Zeus fruktade
henne och hennes profetior. De grekiska gudarnas genealogi
är komplicerad men möjligen var Nyx maka till sin bror
Erebos, mörkret. I andra varianter föder hon ett stort antal
barn utan känd fader. Det är inga gemytliga barn utan de
förknippas med natt och mörker, öde, smärta och ödeläggelse.
För vår berättelse är dock Hypnos, sömnens gud, den mest
intressanta.

Hypnos levde i en grotta, precis där natt möter dag och där
glömskans flod Lethe flöt upp. Trots att grottan befann sig i
underjorden växte där vallmo och andra växter som förknip-
pas med sömn, något vi har all anledning att återkomma till
i det tredje kapitlet av denna bok. Hypnos hade starka krafter
och kunde till och med söva Zeus, något han på uppdrag av

N a t t e n s g u d a r

8

Hera gjorde vid flera tillfällen. I den romerska mytologin
kallas Hypnos i stället för Somnus, vilket blev svenskans
sömn. Nere i underjorden levde också Hypnos tvillingbror
Thanatos, den stillsamma dödens gud.* Sömn och död står
varandra nära och det är inte sällan Thanatos kommer i
Hypnos spår, inte minst när det gäller kraftiga sömnmedel.

Sömn är ett märkligt tillstånd där kroppens brist på sinnes
intryck kompenseras av livliga drömmar där allt är möjligt
– fantasier kan gå i uppfyllelse men så också våra värsta far-
hågor. I våra drömmar kunde Hypnos son Morfeus, dröm-
marnas gud, ta mänsklig form. Det är därför inte förvånande
att drömmar setts som en möjlighet att kommunicera med
gudarna men även som en föraning av vad som ska hända i
framtiden: Varför skulle vi drömma om det inte finns någon
mening med det? Det var emellertid inte alla som höll med.

För att vara en av de mest berömda filosoferna genom
alla tider vet vi förvånansvärt lite om Aristoteles. Han föd-
des år 384 före vår tideräkning i Stagira i norra Grekland,
inte långt ifrån Thessaloniki. Någon gång i de sena tonåren
anslöt han sig till Platons akademi i Aten och stannade där
fram till dennes död år 348. Då reste han tillbaka norrut
för att bli privatlärare till den unge Alexander, son till Filip
II av Makedonien. När väl Alexander fortsatte sin karriär
med epitet »den store« återvände Aristoteles till Aten där
han sedan undervisade i tjugo år. Det var under denna tid
han skrev de flesta av sina texter. Han var intresserad av det
mesta och har bidragit med skrifter inom alla upptänkliga
områden från anatomi och astronomi till retorik, teologi
och zoologi. Trots att de flesta av hans texter försvann under
årtusendena blev Aristoteles en närmast totalitär auktoritet

*  Keres, som var syskon till Thanatos och Hypnos, var den våldsamma dödens gud.

Nattens gudar

9

under den västerländska medeltiden och hans kvarvarande
verk ifrågasattes sällan. Under 1600-talet kunde den moderna
fysiken visa att Aristoteles i många fall hade fel och först
på 1800 -talet bröt sig biologin loss från det aristoteliska
arvet. Bland de verk som bevarats till eftervärlden finns en
samling om sju kortare texter som alla tar sin utgångspunkt
i egenskaper som verkar vara gemensamma för alla djur.* Här
finns därför texter om födelse, liv och död liksom sinnen
och minnen. Bland dessa finns också en text i tre delar kring
sömn och sömnlöshet. Det är där vi börjar vår undersökning
av sömnens kemi.

*  Dessa brukar gå under samlingsnamnet Parva naturalia.

Sömnens kemi

1 1

Första delen

Sömnens kemi

När det gäller sömn och vakenhet måste vi överväga vad
de är: om de är unika för själen eller kroppen, eller gemen-
samma för båda; och om de är gemensamma, till vilken del
av själen eller kroppen de hör: dessutom av vilken orsak de
uppkommer som egenskaper hos djur, och om alla djur har
de båda gemensamt, eller om vissa endast tar del i den ena,
andra endast i den andra, eller om vissa tar del i ingendera
och andra i båda.

Aristoteles, Om sömn och sömnlöshet,
350 före vår tideräkning

I den för sta delen av Om sömn och sömnlöshet behand-
lar Aristoteles den svåra frågan vad sömn egentligen är och
vilken del av kroppen eller själen den härrör från. Aristoteles
hade inga möjligheter att mäta vad som händer i hjärnan
men resonerade kring att våra sinnen fylls till bristningsgrän-
sen under dagen och att vi måste vila för att smälta födan.
Båda ansatserna är rimliga. Vi blir onekligen trötta efter en
lång intensiv dag och vi brukar vakna hungriga på morgo-
nen. Aristoteles var i första hand biolog och när han vänder
blicken mot människan jämförde han gärna med djuren.

Det är lätt att förledas att tro att de flesta djur har samma
biologiska funktioner som vi själva. De blir säkert hungriga
och törstiga och de har definitivt en könsdrift. Då känns det

N a t t e n s g u d a r

12

också naturligt att tänka att alla djur blir trötta och regel-
bundet sover. Det är därför inte förvånande att Aristoteles
med sedvanlig självsäkerhet skriver: »Följaktligen observeras
nästan alla andra djur tydligt delta i sömn, vare sig de är
akvatiska, flygande eller landlevande, eftersom fiskar av alla
slag och blötdjur, liksom alla andra som har ögon, har setts
sova. Hårdögda varelser och insekter intar tydligt en sömn-
ställning; men sömnen hos alla sådana varelser är av kort
varaktighet, så att det ofta försvårar en persons observation att
avgöra om de sover eller inte. Av djur med skal har däremot
inget direkt sensoriskt bevis ännu framkommit för att avgöra
om de sover, men om ovanstående resonemang övertygar
någon, kommer den som följer det att medge detta.«

Frågan är inte så lätt att besvara som vi först kan tro. Det
är nämligen inte självklart vad som menas med sömn. Ett
annat problem är hur vi ska mäta om ett djur sover eller
inte. Bara för att det har ögonen stängda under en längre
tid behöver det inte betyda att det faktiskt sover. Det vi tar
för sömn kan vara någon annan form av vila utan att djuret
förlorar sitt medvetande på det sätt vi faktiskt gör när vi sover.
Ett viktigt kännetecken för sömn är att vi under en viss tid
är stilla och att våra sinnen är kraftigt avtrubbade, samt att
vi snabbt kan vakna igen med full kontroll över vår kropp.
För oss människor förefaller hörseln vara mer eller mindre
oförändrad när vi sover men att vi har en förmåga att skilja
viktiga från oväsentliga ljud. En förälder vaknar oftast vid
minst knyst från ett spädbarn – åtminstone om det är ens
eget – medan vi kan sova lugnt trots ljudet av bilar i fjärran
eller en snarkande partner. Det är därför viktigt att vi kan
mäta sömn på ett vetenskapligt vis, allra helst med någon
teknik som ger en tydlig bild av vad som händer i hjärnan.
Av naturliga skäl är detta omöjligt för till exempel insekter

Sömnens kemi

13

och svårt för fiskar och andra vattenlevande djur. En annan
metod är att mäta kroppstemperatur, men det fungerar sämre
för växelvarma djur.

Ett annat viktigt kriterium för sömn är att vi, ifall vi sovit
dåligt en tid, blir allt tröttare och bygger upp en sömnskuld.
Djur som inte får sova under en tid borde därför sova längre
när de får möjlighet. Här uppkommer dock samma problem
som ovan. Ifall det är svårt att avgöra om ett djur sover är
det ännu svårare att veta om det sover längre efter en tids
vakenhet.

Sammantaget är det alltså svårt att forska på sömn i orga-
nismer som är alldeles för olika oss själva.1 Det mesta tyder
ändå på att djur, även insekter och maneter,2 har någon form
av rytm som varierar över dygnet även om det i många fall
är svårt att avgöra om det verkligen är fråga om det som vi
definierar som sömn. Vissa fiskar tycks behöva vila en längre
period efter att ha varit utsatta för konstant ljus medan andra
vattenlevande djur inte uppvisar samma behov. Till skillnad
från däggdjur är flera grodor faktiskt mer känsliga för sin
omgivning när de sover än i vaket tillstånd vilket säkerligen är
en effekt av att de är ett populärt bytesdjur för många rovdjur.

Det är betydligt lättare att mäta hjärnvågor hos fåglar och
det är tydligt att de har en sömn som i mångt och mycket
motsvarar vår. Däremot verkar det som att behovet av sömn
för flyttfåglar varierar beroende på säsong. En studie på den
vitkronade sparven (Zonotrichia leucophrys), som varje år flyt-
tar från sitt utbredningsområde i USA till häckningsområden
i norra Kanada, visade att fåglarna minskade sitt sömnbehov
till omkring en tredjedel under den säsong de flyttar, även om
de var instängda i en bur på ett laboratorium och därför inte
kunde flyga norrut.3 För att se till att fåglarna sov dåligt gick
forskarna in i buren och väsnades när de höll på att somna.

N a t t e n s g u d a r

14

Trots att fåglarna sov ytterst lite hade de fortfarande kvar
sin förmåga att navigera och kunde undvika angripare. När
forskarna gjorde samma experiment under perioder av året
då fåglarna normalt inte flyttar fick sparvarna en signifikant
nedsatt förmåga att klara sig undan angripare redan efter en
enda natts dålig sömn. Andra fåglar, till exempel fregattfåglar
som kan flyga mer än en vecka i sträck, kan göra det sovande.4

Inte alla experiment går lika bra. Den franske forskaren
Michel Jouvet vid universitetet i Lyon var intresserad av kej-
sarpingviner som under ruvningen av äggen måste hålla sig
vakna under väldigt lång tid. För att undersöka hur detta går
till lyckades han skaffa anslag för att koppla elektroder och
en radiosändare till en pingvin. Tanken var ett att man sedan
skulle kunna läsa av pingvinens sömnmönster under häck-
ningen i Antarktis. Idén var god men den stackars pingvinen
blev nästan omedelbart uppäten av en späckhuggare när den
släpptes ut från forskningsfartyget. Så kan det gå.

För däggdjur är bilden tydligare och alla däggdjur sover.
Däremot varierar både vilken del av dygnet de sover liksom
längden på sömnen.5 Vissa data kommer från observations-
studier där vi kan anta att djuren beter sig normalt i sin
naturliga miljö. Andra studier har gjorts på zoo där forskarna,
för att kunna fästa elektroderna, var tvungna att spänna fast
babianer i en stol. I just den studien visade det sig att babianer
sov 6,2 timmar under den mörka delen av dygnet. Värdet av
sådana data är tyvärr högst tveksamma eftersom djuren störs
i sin normala dygnsrytm. Hästar är ovanligt lättstressade och
det kan ta upp till tre månader innan det är möjligt att mäta
deras sömn. Likadant är det osäkert om djurens beteende i
ett zoo, med tillräcklig tillgång till mat och utan hot från
rovdjur, överensstämmer med beteendet i deras naturliga
habitat.

