
DEL I

T VÅ SYSTEM


1

BERÄTTELSENS HUVUDAKTÖRER

För att få en uppfattning om hur din hjärna fungerar i automatiskt läge, betrakta 
bilden nedan en kort stund.

	 Figur 1

Det du erfar när du betraktar kvinnans ansikte är en kombination av det vi nor-
malt kallar seende och intuitivt tänkande. Lika säkert och snabbt som du såg att 
kvinnans hår är svart insåg du att hon är arg. Och det du såg sträckte sig in i fram-
tiden. Du kände att kvinnan stod i begrepp att uttala några väldigt hårda ord, 
antagligen med stark och gäll röst. En föraning om hur hon skulle agera dök upp 


tänka, snabbt och långsamt26

i hjärnan helt automatiskt och utan att du behövde göra något. Du gjorde inget 
försök att bedöma hennes sinnestillstånd eller förutse vad som skulle hända här-
näst och din reaktion på bilden kändes inte som en process du var delaktig i. Allt 
bara hände, helt enkelt. Detta är ett exempel på snabbt tänkande.

Låt oss nu se på ett problem av annat slag:

17 x 24

Du insåg direkt att det rör sig om ett multiplikationsproblem som du antagligen 
skulle klara att lösa med papper och penna eller rent av med huvudräkning. Du 
hade också en vag uppfattning om vad som vore ett rimligt svar. Du skulle ome-
delbart inse att såväl 12 609 som 123 vore omöjliga alternativ. Utan att ge proble-
met lite tid och uppmärksamhet skulle du däremot inte säkert kunna hävda att 
svaret inte är 568. Ekvationens exakta lösning dök inte upp av sig själv, utan du 
kände att du måste räkna dig fram till den. Om du inte redan har testat exemplet 
med multiplikationsproblemet bör du göra det nu, i sin helhet eller en del av det.

Det du upplevde när du gick igenom processen steg för steg var ett exempel 
på långsamt tänkande. Först hämtade du fram ur minnet det kognitiva program 
för multiplikation som du fick lära dig i skolan och sedan tillämpade du det. Att 
utföra beräkningen krävde en ansträngning. Du kände att det var svårt att hålla 
uppgifterna i minnet, att samtidigt ha koll på hur långt du hade kommit och vad 
slutmålet var och dessutom komma ihåg delresultatet. Processen kan beskrivas 
som ett mentalt arbete: medvetet, ansträngande och organiserat – en urbild av 
långsamt tänkande. Beräkningen ägde inte bara rum i ditt intellekt, du använde 
också kroppen. Dina muskler spändes, ditt blodtryck steg och din hjärtfrekvens 
ökade. Om någon hade studerat dina ögon medan du löste problemet skulle han 
eller hon ha märkt att dina pupiller vidgades. Pupillerna drog ihop sig igen till 
normal storlek så snart du upphörde med uppgiften – för att du antingen hade 
kommit fram till svaret (som för övrigt är 408) eller gav upp.

TVÅ SYSTEM

Psykologer har i årtionden utforskat de två sätt att tänka som bilden av den arga 
kvinnan respektive multiplikationsproblemet är exempel på. Många benäm-
ningar har föreslagits, men jag har fastnat för dem som lanserades av psykolo-


BERÄTTELSENS HUVUDAKTÖRER 27

gerna Keith Stanovich och Richard West och som beskriver intellektet som upp-
byggt av två system – System 1 och System 2.

• System 1 fungerar automatiskt och snabbt, med föga eller ingen an-
strängning och utan någon känsla av medveten styrning.

• System 2 ägnar de ansträngande intellektuella aktiviteter som krävs upp-
märksamhet, till exempel komplicerade beräkningar. System 2:s sätt att 
fungera förknippas ofta med en subjektiv upplevelse av att man har kon-
troll, gör medvetna val och koncentrerar sig.

Beteckningarna System 1 och System 2 används ofta inom psykologin, men i 
den här boken går jag längre än de flesta och den kan läsas som ett psykodrama 
med två huvudaktörer.

När vi tänker på oss själva identifierar vi oss med System 2, det medvetna, 
resonerande jag, som har övertygelser, gör val och bestämmer vad vi ska tänka 
på och uträtta. Även om System 2 självt tror att det befinner sig i handlingens 
centrum är det System 1 som är bokens hjälte. System 1 kan som jag uppfattar 
det utan ansträngning ge upphov till de intryck och känslor som utgör de främ-
sta källorna till de uttalade övertygelser och medvetna val som förknippas med 
System 2. De automatiska mekanismerna hos System 1 utvecklar förvånansvärt 
komplexa tankemönster, men det är bara det långsammare System 2 som kan 
bygga tankar i ordnade steg. Jag beskriver också fall då System 2 tar befälet och 
tränger tillbaka de impulser och associationer som genereras av System 1. Min 
uppmaning till läsaren är att betrakta de båda systemen som aktörer med varsin 
unik uppsättning förmågor, begränsningar och funktioner.

I stigande komplexitetsordning listas nedan några exempel på automatiska 
aktiviteter som hör till System 1:

•	 Avgöra om ett föremål befinner sig på närmare avstånd än ett annat.
•	 Uppfatta varifrån ett plötsligt ljud kommer.
•	 Avsluta meningen ”smör och …”
•	 Göra en ogillande min när någon håller fram en hemsk bild.
•	 Uppfatta ovänlighet i någons tonfall.
•	 Ha svaret på frågan 2 + 2 = ?


tänka, snabbt och långsamt28

•	 Läsa ord på stora reklamskyltar.
•	 Köra bil på en tom väg.
•	 Komma på ett starkt drag i schack (förutsatt att man är duktig på det 

spelet).
•	 Förstå enkla meningar.
•	 Inse att formuleringen ”foglig och ordningsam person med sinne för 

detaljer” syftar på en stereotyp i yrkeslivet.

Alla dessa mentala händelser hör till samma kategori som den arga kvinnan – 
de uppträder automatiskt och kräver föga eller ingen ansträngning. De förmågor 
som är knutna till System 1 är medfödda och av det slag vi delar med andra djur. 
Vi är födda att uppfatta världen omkring oss, känna igen föremål, rikta uppmärk-
samheten, undvika förluster och vara rädda för spindlar. Andra mentala aktivi-
teter snabbas upp och blir automatiska genom långvarig träning. System 1 har 
inlärda associationsbanor mellan tankar (Frankrikes huvudstad?): och det rym-
mer inlärda färdigheter som att läsa och förstå nyanser i sociala situationer. En 
del färdigheter, som att komma på starka schackdrag, förvärvas bara av verkliga 
specialister. Andra däremot är allmänt förekommande. För att se likheten mellan 
en personlighetsbeskrivning och en stereotyp från yrkeslivet krävs breda kun-
skaper i både språket och kulturen, vilket de flesta av oss har. Kunskapen lagras 
i minnet och hämtas automatiskt och utan ansträngning.

Flera av de mentala handlingarna i listan är helt ofrivilliga. Man kan inte und-
gå att begripa enkla meningar på sitt eget språk eller att vända sig mot ett starkt 
överraskande ljud. Inte heller kan man undgå att veta att 2 + 2 = 4 eller att tän-
ka på Paris när Frankrikes huvudstad förs på tal. Andra aktiviteter, som att tug-
ga, kan styras medvetet men fungerar i allmänhet med autopiloten inkopplad. 
Den mekanism som styr uppmärksamheten är gemensam för båda systemen. Att 
vända sig mot ett starkt ljud hör vanligen till System 1, vilket omedelbart mobi-
liserar den medvetna uppmärksamheten hos System 2. Man kan möjligtvis välja 
att inte vända sig mot en röst som fäller en högljudd och sårande kommentar 
i en folkmassa, men även om man inte vrider på huvudet riktas uppmärksam-
heten ändå dit, åtminstone för ett ögonblick. Uppmärksamheten kan däremot 
styras bort från ett oönskat fokus, i första hand genom att man fokuserar på ett 
annat mål.

Till System 2 hör starkt varierande verksamheter som har en sak gemensamt: 


BERÄTTELSENS HUVUDAKTÖRER 29

de kräver uppmärksamhet och avbryts när uppmärksamheten avtar. Här följer 
några exempel:

•	 Ta plats i startblocken inför ett sprinterlopp.
•	 Rikta uppmärksamheten mot clownerna på en cirkus.
•	 Koncentrera sig på en viss persons röst i en proppfull och stökig lokal.
•	 Spana efter en vithårig kvinna.
•	 Söka i minnet för att identifiera ett oväntat ljud.
•	 Hålla ett snabbare gångtempo än man är van vid.
•	 Iaktta sitt eget beteende i en social situation.
•	 Räkna samtliga förekomster av bokstaven a på en sida med text.
•	 Tala om sitt telefonnummer för någon.
•	 Parkera på ett trångt utrymme (för de flesta, utom för vana 

garageparkerare).
•	 Värdera två olika tvättmaskiners pris och egenskaper.
•	 Fylla i deklarationsblanketten.
•	 Kontrollera giltigheten hos ett komplext logiskt resonemang.

I alla de här situationerna måste man ägna uppgiften uppmärksamhet. Man pre-
sterar dåligt eller misslyckas helt om man inte är beredd eller om man riktar 
uppmärksamheten fel. System 2 har viss förmåga att styra System 1 genom att 
programmera uppmärksamhetens och minnets normalt automatiska funktio-
ner. När du väntar på en släkting på en stimmig järnvägsstation kan du ställa in 
dig på att leta efter en vithårig kvinna eller en man med skägg och på så sätt öka 
sannolikheten för att du ska urskilja din släkting på håll. Du kan ställa in minnet 
att söka efter huvudstäder som börjar på N eller efter franska existentialistiska 
romaner. Och när du hyr en bil på Londonflygplatsen Heathrow lär personalen 
påminna dig om att ”vi kör på vänster sida av vägen i det här landet”. I samtliga 
dessa fall uppmanas du göra något som inte faller sig naturligt och du kommer att 
märka att det krävs en ständig ansträngning för att hålla kvar fokus på aktiviteten.

Uppmärksamheten har ett pris: vi har en begränsad budget för uppmärk-
samhet som vi kan fördela på olika aktiviteter och om vi försöker överskrida 
den budgeten är vi dömda att misslyckas. Det är kännetecknande för krävande 
aktiviteter att de stjäl av varandra, vilket förklarar varför det är svårt eller omöj-
ligt att utföra mer än en sådan åt gången. Man kan inte räkna ut vad 17 x 24 är 


tänka, snabbt och långsamt30

samtidigt som man svänger åt vänster i tät trafik (och det är för övrigt inget man 
bör pröva). Man kan göra flera saker samtidigt, men under förutsättning att de 
är enkla och triviala. Det är förmodligen tryggt att föra ett samtal med en passa-
gerare medan man kör på en tom motorväg och många föräldrar har upptäckt, 
kanske till priset av ett dåligt samvete, att de mycket väl kan läsa en saga för sitt 
barn medan de tänker på annat.

Alla är mer eller mindre medvetna om uppmärksamhetens begränsade kapa-
citet och vårt sociala beteende tar hänsyn till dessa begränsningar. När exempelvis 
en bilförare kör om en långtradare på en smal väg slutar vuxna passagerare klokt 
nog att prata. De inser att det inte är lämpligt att distrahera föraren i det ögon-
blicket och de antar dessutom att han är tillfälligt döv och inte hör vad de säger.

Intensiv koncentration på en uppgift kan göra oss blinda även för stimuli som 
normalt fångar vår uppmärksamhet. Det mest dramatiska exemplet gav Chris-
topher Chabris och Daniel Simons i sin bok The Invisible Gorilla. De satte samman 
en kort film som visade två lag som kastade basketbollar mellan sig. Det ena laget 
hade vita tröjor, det andra svarta. Betraktarna instrueras att räkna antalet pass-
ningar i det vita laget och att helt strunta i de svartklädda spelarna. Uppgiften är 
svår och kräver full koncentration. Halvvägs in i filmen dyker det upp en kvinna 
klädd i gorilladräkt. Hon rör sig över spelplanen, slår sig för bröstet och går vida-
re. Gorillan är i bild under nio sekunder. Tusentals personer har sett filmen och 
omkring hälften av dem märker inget ovanligt. Det är räkneuppgiften – och fram-
för allt uppmaningen att helt bortse från det ena laget – som orsakar blindheten. 
Ser man filmen utan att ha fått denna uppgift missar man inte gorillan. Att se och 
orientera är automatiska funktioner hos System 1, men de är beroende av att viss 
uppmärksamhet riktas mot det väsentliga stimulit. Författarna påpekar att den 
mest uppseendeväckande insikten av undersökningen är att resultaten betraktas 
som så överraskande. Och de betraktare som inte ser gorillan är först helt säkra 
på att den inte fanns där – de kan inte begripa att de skulle ha missat en så frap-
perande detalj. Gorillastudien illustrerar två viktiga egenskaper hos intellektet: vi 
kan vara blinda för det uppenbara, men vi är också blinda för vår egen blindhet.

RESUMÉ

Samarbetet mellan de båda systemen är ett återkommande tema i boken och en 
kort resumé är på sin plats. I den historia jag tänker berätta är både System 1 och 


BERÄTTELSENS HUVUDAKTÖRER 31

2 aktiva hela tiden när vi är vakna. System 1 kör automatiskt och System 2 är nor-
malt i ett bekvämt viloläge där bara en bråkdel av dess kapacitet tas i anspråk. 
System 1 genererar kontinuerligt förslag som System 2 överväger: intryck, intui-
tioner, avsikter och känslor. Om System 2 godkänner förslagen finner vi att in-
tryck och intuitioner förvandlas till övertygelser och att impulser förvandlas till 
viljehandlingar. När allt flyter på, vilket det gör nästan jämt, antar System 2 försla-
gen från System 1 med inga eller få förändringar. För det mesta litar man på sina 
intryck och handlar efter lustens ingivelse, vilket är i sin ordning – för det mesta.

När System 1 stöter på problem ber det System 2 om en mer detaljerad och 
specifik bearbetning så att det aktuella problemet kan lösas. System 2 aktiveras 
när det uppkommer en fråga som System 1 inte har något svar på, vilket antag-
ligen hände dig när du ställdes inför multiplikationsuppgiften 17 x 24. Man kan 
också känna att uppmärksamheten stegras när man blir överraskad. System 2 
aktiveras när medvetandet registrerar en händelse som strider mot den bild av 
världen som System 1 upprätthåller. I den världen hoppar inte lampor, skäller 
inte katter och springer inte gorillor över basketbollplaner. Gorillaexperimentet 
visar att det krävs viss uppmärksamhet för att det överraskande stimulit ska 
upptäckas. Överraskningen aktiverar och riktar din uppmärksamhet: du tittar 
stint och söker i minnet efter en berättelse som gör den överraskande händel-
sen begriplig. System 2 svarar också för den kontinuerliga övervakningen av ditt 
eget beteende – den kontroll som ser till att du är fortsatt artig när du är arg och 
uppmärksam när du kör bil på natten. System 2 mobiliseras när det upptäcker 
att du är på väg att begå ett misstag av något slag. Erinra dig något tillfälle när du 
höll på att häva ur dig en sårande kommentar och notera hur du fick anstränga 
dig för att återta kontrollen. Sammantaget gäller att det mesta du (ditt System 2) 
tänker och gör har sitt ursprung i System 1, men System 2 tar över när det blir 
för besvärligt och får normalt sista ordet.

Arbetsfördelningen mellan System 1 och System 2 är mycket effektiv: den 
minimerar ansträngningen och optimerar prestationen. Upplägget fungerar för 
det mesta oklanderligt eftersom System 1 brukar vara mycket bra på det det gör: 
dess modeller av snarlika situationer är precisa, dess förutsägelser på kort sikt är 
för det mesta också precisa och dess första reaktioner på utmaningar kommer 
snabbt och är oftast rimliga. Men System 1 tyngs tyvärr av olika sorters sned-
vridningar, systematiska fel som återkommer under vissa omständigheter. Som 
vi ska se besvarar det ibland en lättare fråga än den ursprungliga, och det begri-


tänka, snabbt och långsamt32

per sig föga på logik och statistik. En annan begränsning hos System 1 är att det 
inte kan stängas av. Om man sitter framför en skärm och får se ett ord på ett språk 
man behärskar kommer man att läsa det – såvida ens uppmärksamhet inte är helt 
koncentrerad på något annat.

KONFLIKT

I Figur 2 visas en variant av ett klassiskt experiment som skapar en konflikt mel-
lan de båda systemen. Gör gärna övningen innan du läser vidare.

Din första uppgift är att läsa var och en av spalterna uppifrån och ned 

och för vart och ett av orden ange om det är skrivet med stora eller 

små bokstäver. När du är klar med den första uppgiften, läs spalterna 

en gång till uppifrån och ned, men denna gång ska du för vart och ett 

av orden säga (eller viska för dig själv) om det står till vänster eller till 

höger om mitten.

VÄNSTER 	 stora
vänster 	 små

höger	SMÅ

HÖGER	 stora

HÖGER	S TORA

vänster	 små

VÄNSTER	SMÅ

höger	 stora

Figur 2

Du lyckades nästan säkert säga rätt ord i båda övningarna, och du märkte säkert 
att några moment i var och en av dem var mycket lättare än andra. När du skulle 
identifiera stora och små bokstäver var den vänstra spalten lätt, medan den högra 
spalten tvingade dig att sänka tempot och kanske stanna på orden. När du skulle 
ange ordens placering var det den vänstra spalten som var den svåra, medan den 
högra var mycket lättare.

Övningarna aktiverar System 2, eftersom du normalt inte säger ”stora/små” 


BERÄTTELSENS HUVUDAKTÖRER 33

eller ”höger/vänster” när du skummar igenom en spalt med ord. Något du gjorde 
för att lyckas med uppgiften var att programmera minnet så att de aktuella orden 
(stora och små i den första övningen) låg ”på tungan”. Prioriteringen av de ut-
valda orden hjälpte dig att motstå frestelsen att utläsa andra ord när du gick ige-
nom den första spalten. Men med den andra spalten var det annorlunda, för den 
innehöll ord som du var inställd på att säga och som du inte bara kunde koppla 
bort. I de flesta fall svarade du rätt, men det var ansträngande att hålla tillbaka 
det konkurrerande svaret, vilket gjorde att läsningen gick långsammare. Du upp-
levde en konflikt mellan en uppgift som du hade föresatt dig att utföra och ett 
automatiskt svar som kolliderade med den.

Konflikter mellan en automatisk reaktion och en föresats att kontrollera sam-
ma reaktion är vanliga i det dagliga livet. Vi har alla upplevt hur svårt det är att 
låta bli att stirra på lustigt klädda personer vid ett angränsande bord på en res-
taurang. Vi vet också hur besvärligt det är att med blotta viljan koncentrera sig på 
en trist bok och finna att man hela tiden kommer tillbaka till det ställe där man 
tappade tråden. I trakter med stränga vintrar minns många bilförare hur de tap-
pat kontrollen över sitt fordon i halkan och kämpat för att följa de instruktioner 
som strider mot den intuitiva reaktionen: ”Styr i sladdens riktning och trampa 
för allt i världen inte på bromsen!” Och varenda människa vet vad som krävs för 
att inte be någon dra åt helvete i en upprörd situation. En av uppgifterna för Sys-
tem 2 är att tygla System 1:s impulser. Med andra ord är det System 2 som svarar 
för vår självbehärskning.

VILLOR

För att få en uppfattning om hur självständigt System 1 är och inse skillnaden 
mellan intryck och övertygelser, studera noga Figur 3.

Bilden är helt odramatisk: två vågräta linjer med olika längd och med fenor 
i ändarna som pekar åt olika håll. Den nedre linjen är uppenbart längre än den 
övre. Det är något alla ser och vi tror helt naturligt det vi ser. Om du redan har 
sett bilden någon annanstans vet du att det rör sig om den berömda Müller-Lyer
villan. Som du enkelt kan konstatera med hjälp av en linjal är de vågräta linjerna 
faktiskt lika långa.


tänka, snabbt och långsamt34

	 Figur 3

Nu när du har mätt linjerna har du – ditt System 2, alltså det medvetande du kal
lar ”jag” – en ny övertygelse: du vet att linjerna är lika långa. Om jag ställde frå-
gan igen om linjernas längd skulle du säga att du vet svaret. Men fortfarande ser 
den undre linjen längre ut. Du har valt att lita på mätningen, men du kan inte 
hindra System 1 från att göra sitt jobb: du kan inte bestämma dig för att tycka att 
linjerna är lika långa trots att du vet att de är det. För att stå emot illusionen finns 
bara en sak du kan göra: du måste lära dig att ifrågasätta hur du uppfattar linjer 
när det sitter fenor på dem. För att kunna använda den regeln måste du känna 
igen det bedrägliga mönstret och erinra dig vad du vet om det. Om du kan det 
kommer du aldrig mer att bli lurad av Müller-Lyer-villan. Men du kommer även 
fortsättningsvis att tycka att den ena linjen är längre än den andra.

Det finns även andra villor än synvillor. Ett exempel är tankevillor, det vi 
kallar kognitiva illusioner. Som doktorand tog jag några kurser i psykoterapins 
konst och vetenskap. På en av föreläsningarna delade vår lärare med sig av ett 
stycke klinisk erfarenhet. Så här sade han: ”Ni kommer då och då att råka ut för 
patienter som drar oroväckande historier om alla misstag som begåtts i tidigare 
terapier. Inte en enda av alla de psykiatriker som personen träffat har lyckats ge 
honom rätt behandling. Patienten beskriver klarsynt hur hans terapeuter miss-
uppfattat honom, men också att han ser att du är annorlunda. Och du känner 
likadant, du är övertygad om att du förstår honom och är säker på att du kan 
hjälpa honom.” I det ögonblicket höjde min lärare rösten och sade: ”Ta er aldrig 
någonsin an en sådan patient! Be honom att lämna rummet. Han är sannolikt 
psykopat och ni har ingen chans att hjälpa honom.”


BERÄTTELSENS HUVUDAKTÖRER 35

Många år senare insåg jag att det som läraren hade varnat oss för var psyko-
paters tjuskraft och den ledande auktoriteten på psykopatins område bekräftade 
att det var ett gott råd vår lärare hade gett oss. Det ligger nära till hands att likna 
denna situation vid Müller-Lyer-villan. Det vi fick lära oss var inte hur vi skulle 
känna för patienten ifråga. Vår lärare tog för givet att vi inte skulle kunna styra 
den sympati vi kände för patienten; den skulle komma ur System 1. Vi fick inte 
heller lära oss att akta oss för att hysa känslor för våra patienter. Det vi fick lära 
oss var att en stark bindning till en patient med många misslyckade behandling-
ar bakom sig är ett varningstecken – liksom fenor på parallella linjer. Det är en 
villa – en kognitiv illusion – och jag (System 2) fick lära mig att känna igen den 
och att inte tro på den eller handla utifrån den.

Den vanligaste frågan jag får på temat kognitiva illusioner är ifall de kan 
övervinnas. Av de här exemplen att döma ska vi dock inte hoppas på för mycket. 
Eftersom System 1 fungerar automatiskt och inte kan stängas av med blotta vil-
jan är det ofta svårt att förhindra misstag hos det intuitiva tänkandet. Snedvrid-
ningar kan inte alltid undvikas, eftersom System 2 inte nödvändigtvis uppmärk-
sammar misstaget. Även om felsignaler föreligger kan felen bara förebyggas med 
hjälp av System 2:s ökade kontroll och ansträngning. I det dagliga livet är kon-
tinuerlig vaksamhet inte alltid att föredra och framför allt är det opraktiskt. Att 
ständigt ifrågasätta sitt eget tänkande skulle bli oerhört tröttsamt och System 2 
är alldeles för långsamt och ineffektivt för att kunna ersätta System 1 vid rutin-
mässiga beslut. Det bästa vi kan åstadkomma är en kompromiss: att lära oss kän-
na igen situationer där misstag ofta begås och att anstränga oss för att undvika 
misstag när mycket står på spel. Utgångspunkten för den här boken är att det är 
lättare att upptäcka andras misstag än våra egna.

ANVÄNDBARA ROLLFIGURER

Du har uppmanats att tänka på de båda systemen som aktörer i intellektet, var 
och en med sin personlighet, sina förmågor och begränsningar. Jag kommer ofta 
att formulera mig i meningar där de båda systemen är subjekt, som ”System 2 
beräknar produkter”.

Ett sådant språk anses syndigt i de yrkeskretsar jag rör mig, eftersom det 
ger sken av att man förklarar en persons tankar och handlingar med små män-
niskors tankar och handlingar inuti personens huvud. Grammatiskt sett liknar 


tänka, snabbt och långsamt36

meningen om System 2 utsagan att ”Betjänten stjäl handkassan”. Mina kolleger 
skulle hävda att betjäntens handling faktiskt förklarar hur pengarna försvann, 
men de ifrågasätter med rätta huruvida meningen om System 2 förklarar hur 
produkter beräknas. Mitt svar är att den korta aktiva mening som knyter beräk-
ningar till System 2 är tänkt som en beskrivning, inte som en förklaring. Den är 
meningsfull bara i relation till det du redan vet om System 2. Den är en kortver-
sion av följande utsaga: ”Huvudräkning är en viljestyrd aktivitet som kräver an-
strängning. Den ska inte utövas i samband med att man gör en vänstersväng och 
förknippas med vidgade pupiller och ökad hjärtfrekvens.”

På motsvarande sätt betyder påståendet att ”bilkörning på motorväg under 
rutinmässiga förhållanden överlåts på System 1” att man styr bilen genom en 
kurva automatiskt och nästan helt utan ansträngning. Det innebär också att en 
erfaren förare kan köra på en tom motorväg samtidigt som han för ett samtal. 
Och slutligen innebär utsagan ”System 2 hindrade James från att reagera idio-
tiskt på förolämpningen” att James skulle ha reagerat mer aggressivt om hans 
förmåga till medveten kontroll hade varit nedsatt (till exempel om han hade va-
rit berusad).

System 1 och System 2 är så viktiga för min berättelse att jag måste göra det 
fullständigt klart att de är påhittade rollfigurer. System 1 och System 2 är inga 
system i ordets vanliga bemärkelse där olika sidor och delar samverkar. Och man 
kan inte lokalisera systemen till en viss del av hjärnan. Nu undrar du kanske vad 
det är för vits med att föra in påhittade rollfigurer med fula namn i en seriös bok. 
Svaret är att figurerna fungerar väl som beskrivning tack vare att både ditt och 
mitt intellekt fungerar som de gör. Det är lättare att förstå en mening om den be-
skriver vad en aktör (System 2) gör än om den beskriver vad något är eller vad 
det har för egenskaper. Med andra ord är ”System 2” ett bättre subjekt i en me-
ning än ”huvudräkning” är. Intellektet – särskilt System 1 – verkar ha en speciell 
fallenhet för att konstruera och tolka berättelser om aktiva aktörer med person-
ligheter, vanor och förmågor. Du bildade dig snabbt en åsikt om den tjuvaktige 
betjänten, du räknar med att han ska bete sig illa även framledes och du kom-
mer att minnas honom ett tag framöver. Samma förhoppning hyser jag när jag 
väljer att tala om system.

Varför kalla dem System 1 och System 2 i stället för de mer beskrivande ”automa-
tiska systemet” och ”hårt arbetande systemet”? Jo, av ett enkelt skäl: ”automatiska 


BERÄTTELSENS HUVUDAKTÖRER 37

systemet” tar längre tid att säga än ”System 1” och kräver därför mer utrymme i 
ditt arbetsminne. Det är inte oväsentligt, för allt som fyller arbetsminnet reduce-
rar tankeförmågan. Du bör se ”System 1” och ”System 2” som smeknamn, som 
Pelle och Micke, som etiketter på personligheter som du kommer att lära känna 
medan du läser den här boken. De påhittade systemen gör det lättare att resonera 
kring bedömningar och val och de gör det lättare för dig att förstå vad jag menar.

PÅ TAL OM SYSTEM 1 OCH SYSTEM 2

”Han hade det intrycket, men en del intryck är villor.”

”Det var ett renodlat System 1-svar. Hon reagerade på hotet långt innan hon var 

medveten om det.”

”Nu är det ditt System 1 som talar. Sakta ner och låt System 2 ta över.”


