
	

1	

Placeboeffekten vid smärtsituationer – från myt till verklighet
Michelle Vahlström
Populärvetenskaplig sammanfattning av Självständigt arbete i biologi 2015
Institutionen för biologisk grundutbildning, Uppsala universitet

 Bild 1. Modifierad från slashgear.com (2015)

Med dagens avancerade teknik inom sjukvård och hälsa kan det ibland vara svårt att komma
ihåg hur pass fenomenal vår egen kropp egentligen är. Det är mycket som den kan klara av
på egen hand. Kroppens egen förmåga att läka ett köttsår, exempelvis, är bara det riktigt
fascinerande! Vi kan även manipulera vår egen kropp. Att lyckas lura kroppen till att utföra
en handling, så som att producera smärtlindring utan att ha tagit något medicinskt läkemedel,
är kopplat till vad som i dagens samhälle kallas för placeboeffekten. Placeboeffekten kan
sägas vara lika gammal som läkekonsten. I århundraden har tvivelaktiga behandlingar gett
positiva resultat. Magnetiska seanser, åderlåtning och handpåläggning är alla exempel på
detta. En förväntan på att må bättre, att bli frisk, har i vissa fall lett till att önskan gått i
uppfyllelse. Detta är vad som kallas för placeboeffekten!

Placeboeffektens historik
Placeboeffekten fick dagens definition redan i slutet av 1700-talet. Den användes då av en
engelsk läkare vid namn William Cullen. I sina dokument beskrev William Cullen ett fall om
en person som han inte kunde bota. Han skrev att han då istället använde sig av
placebobehandling, som var till för att trösta patienten utan att ha några medicinska effekter.

Inom forskningen har man länge använt sig av så kallade kontrollgrupper. När exempelvis ett
nytt läkemedel ska testas, brukar forskare dela in försökspersonerna i två grupper. Ena
gruppen får det nya läkemedlet och den andra gruppen, kontrollgruppen, får en
låtsasbehandling. Låtsasbehandlingar har aldrig någon medicinsk verkan. Därefter betraktar
man resultaten i de båda grupperna och jämför dem med varandra, för att kunna studera
effektiviteten av det nya läkemedlet. Till följd av att forskare har sett förbättringar hos
försökspersoner som fått låtsasbehandling, har det väckt ett intresse för placeboeffekten. En
låtsasbehandling, som inte har någon medicinsk verkan, borde inte leda till en förbättring hos
en försöksperson. Men det har det gjort. Mer än en gång. Numera är placeboeffekten ett helt
eget forskningsområde.

Hur fungerar placeboeffekten?
Säg att en person har blivit attackerad av en björn, eller skadat sig i en match, men personen
känner ingen smärta förrän den tagit sig i säkerhet, eller förrän matchen är över. Kroppen har

	

2	

valt att blockera smärtan, om så bara för en stund, då det
finns viktigare saker att prioritera. Som att ta sig bort från
faran. Placeboeffekten har en liknande effekt. Att uppleva
en placeboeffekt vid en smärtsituation innebär att en
person kan få ett sockerpiller och sedan uppleva
smärtlindring. Egentligen har sockerpillret ingen
medicinsk verkan, men personen i fråga har antingen
startat kroppens egna smärtlindringssystem eller helt
enkelt blockerat känslan av smärta.

Vad har studier om placebosmärtlindring
hittills kommit fram till?
Studier har hittills visat att placebobehandling kan lindra smärtor i rygg, knän och i ben. Den
kan även minska migrän och huvudvärk, och den kan bidra med smärtlindring för människor
som lider av tarmbesvär. Vid olika studier för personer som lider av tarmbesvär, brukar cirka
50 procent av försökspersoner i kontrollgrupper uppleva någon slags smärtlindring. Vid en
studie där man testade ett nytt sätt att lindra besvären för personer som lider av migrän,
upplevde hela 58 procent av placebogruppen en smärtlindring. Det var en lägre procentenhet
än i de faktiska operationerna, där 88 procent upplevde smärtlindring, men inte så långt ifrån
om man har i åtanke att placebogruppen inte fick någon riktig medicinsk behandling.

Studier har även demonstrerat att placeboeffekten inte bara är något som man intalar sig, utan
det finns biologiska förklaringar. Genom att studera hjärnaktiviteten hos placebobehandlade
försökspersoner har man bland annat sett en minskad hjärnaktivitet i de regioner som är
känsliga för smärta, jämfört med försökspersoner som inte fått någon behandling alls. I
samband med placebobehandling för många smärtsituationer har man även kommit i
underfund med att placeboeffekten då reglerar opioidsystemet. Kroppen frigör då opioider, så
som endorfiner, enkefaliner och dynorfiner, vilket i sin tur inducerar smärtlindring.

Framtida utsikter för placeboeffekten
Genom att få en förståelse för hur placeboeffekten fungerar har forskare börja förstå varför
medicinska läkemedel och behandlingar kan ha så varierade effekter på olika människor. Man
kan även få en klarare insikt i hur läkemedel och andra behandlingar fungerar i samband med
hur man mår psykiskt. På så vis kan man även komma i underfund med hur psykologi kan
utnyttjas till behandlingars fördel. Studier kring placeboeffekten ökar vår förståelse av hur ens
tro och förväntningar kan påverka hjärnaktiviteten. Det visar hur en persons mentala svar på
en utmaning, så som en sjukdom, kan påverka både hjärnan och kroppen på sätt som är
relevanta för vår hälsa. Att få en förståelse över dessa interaktioner som sker mellan ”kropp
och själ” kan leda till nya, förbättrade behandlingsmetoder.

Vill du veta mer?
Reeves R, Ladner M, Hart R, Burke R. 2007. Nocebo effects with antidepressant clinical drug

trial placebos. General Hospital Psychiatry. 29: 275-277.
Vahlström M. 2015. Bakomliggande biologiska effekter för placeboeffekten vid

Smärtsituationer. Självständigt arbete i biologi. Uppsala Universitet.

• Alla behandlingsmetoder kan

ge en placeboeffekt, så som
piller, injektioner,
omhändertagande, samt att bli
observerad.

• Ordet placebo är i grunden
latin och betyder “jag skall
behaga”

	

