
1

Avspenning og forestillingsbilder
Utarbeidet av psykologspesialist Borrik Schjødt ved Seksjon for smertebehandling og palliasjon, Haukeland

Universitetssykehus.

Avspenning er ulike teknikker som kan være en hjelp til å:

- Mestre smerte

- Takle slitsomme behandlinger

- «Stresse ned»

Hvorfor avspenning

Når vi opplever mye smerte eller har mange vanskelige oppgaver å forholde oss til, reagerer

vanligvis kroppen med spenninger. Kroppen gjør seg klar til å reagere på det som plager oss.

Hvis spenningene får stå på over lengre tid vil det kunne gi anspente, stramme og

smertefulle muskler. Slike spenninger kan med andre ord forsterke eller til og med skape

smerter.

Når vi spenner oss på grunn av smerte eller stress, kan dette skje uten at vi selv er klar over

det. Det kan skje om natten mens vi sover, mens vi hviler middag, eller til og med mens vi

hygger oss. Det foregår med andre ord automatisk, utenfor vår bevissthet. Denne

automatiske måten å reagere på går det an å gjøre noe med.

Å lære avspenning

Avspenning er en ferdighet det går an å lære seg. Det er mange måter å lære avspenning på.

Det finnes blant annet instruksjoner som app til mobiltelefonen, lydspor som kan lastes ned,

og CDer og USB/minnepinner med innspilte instruksjoner. Søk på nettet, eller kontakt

nærmeste Smerteklinikk eller Lærings- og mestringssenter for å spørre om de kan veilede

deg.

Det er opp til den enkelte hva slags instruksjoner man foretrekker. Det som fungerer for en

person, passer ikke like godt for en annen. Sannsynligvis er det slik at en instruksjon ikke har

god effekt første gang du hører på den, men at du vil bli dypere avspent andre og tredje

gang du hører på dem.

Som med alle andre ferdigheter, er det nødvendig med jevnlig trening for å mestre

avspenning godt nok. Denne treningen kan foregå med eller uten innspilte instruksjoner.

2

I starten bør du sette av en halvtime hver dag. Noen liker best å trene om formiddagen,

mens andre bruker avspenning som en behagelig middagshvil om ettermiddagen. Andre

opplever at avspenningstrening er en effektiv måte å forberede seg til å sove. Det er en for-

del å trene når du har det best mulig, eller føler deg mest opplagt. Sørg for at du er mest

mulig uforstyrret og har et behagelig sted å sitte eller ligge. Ved bruk av ferdig-innspilte

instruksjoner – spill den avspenningsøvelsen du setter mest pris på.

- Finn deg et mest mulig uforstyrret sted. Sett eller legg deg godt til rette.

- Konsentrer deg om pusten, og sørg for å puste dypt, rolig og avslappende noen ganger.

- Forsøk deretter å minnes hvordan du har det når du er dypt avslappet. Kjenn etter

behagelige kroppsfornemmelser. Bruk gjerne en av de teknikkene som er beskrevet

lenger nede.

- Fortsett med avspenningen så lenge du ønsker, og avslutt når du føler for det.

Etterhvert vil du øke dine evner til å slappe godt av, og du vil sannsynligvis klare det raskere

og raskere.

Tre metoder for avspenning

Du kan, ved egen hjelp, spenne av og lede tankene dine til et hyggelig og behagelig sted.

Dette kan være et svært effektivt hjelpemiddel for å redusere spenning, sinne, frykt og

frustrasjon. Slike negative følelser kommer ofte etter fysisk ubehag og gjør ubehaget større.

Dyp avspenning er en ferdighet som krever trening. Med trening vil du bli i stand til å spenne

av når og hvor du vil. Du kommer til å bli overrasket over hvor godt du kan bruke avspenning

til å øke opplevelse av behag og velvære i ulike situasjoner som ellers ville vært mer

ubehagelige.

Under er det beskrevet tre metoder for dyp avspenning som du kan lære deg. Pasienter har

fortalt at hver enkelt metode kan være til hjelp til forskjellige tider, slik at du bør øve på hver

enkelt av dem. Når du virkelig ønsker å ta deg en pause og oppleve god avspenning, kan du

ta alle tre trinnene etter hverandre.

3

Metode 1 – Dyp pust

Når du puster dypt sender det raskt et signal om avspenning til hele kroppen din. Når du

legger merke til spenning i kroppen, eller når du er følelsesmessig oppkavet, kan du bruke

disse trinnene:

a. Sørg for at du har en så behagelig stilling (sitte, stå eller ligge) som mulig.

b. Pust godt inn gjennom nesen mens du sakte teller til fire.

c. Når du puster inn, la luften flyte ned i magen, deretter gjennom hele brystkassen og

oppover mot skuldrene. Legg merke til at magen beveger seg utover, brystkassen

oppover og skuldrene bakover når du puster dypt.

d. Hold pusten en kort stund

e. Pust ut gjennom munnen, samtidig som du lager en avslappende vislende lyd (som

vinden) mens du puster ut samtidig som du sakte teller til fire.

f. Når du puster ut, la pusten gå fra bunnen av magen, opp gjennom brystkassen og helt

opp til skuldrene. Legg merke til at brystet beveger seg nedover og skuldrene framover

mens du puster rolig ut.

g. Forestill deg at all spenningen i kroppen blir trukket inn i lungene og blåst ut med pusten

din.

h. Fortsett med dyp pusting i flere minutter.

i. Kjenn etter i kroppen din, del for del, om det er noen områder som fortsatt er spent.

Fokuser på spente områder og forestill deg at du puster direkte inn og ut av disse

områdene.

j. Når du har lært å slappe godt av ved hjelp av dyp pust, kan du praktisere det hvor og når

du måtte føle at du blir spent.

Metode 2 – Muskelavspenning

Ved å spenne av i en muskelgruppe om gangen, kan du klare å spenne grundig av i hele

kroppen til slutt. Dette er vanligvis lettere enn å forsøke å spenne av i hele kroppen på en

gang.

Når du spenner av i musklene, start på toppen av hodet ditt og flytt oppmerksomheten til

hver enkelt muskelgruppe. Du kan for eksempel spenne av i denne rekkefølgen:

- Panne, øyne, kjeve og tunge

- Nakke

- Skuldre

- Høyre arm og hånd

- Venstre arm og hånd

- Bryst

4

- Mage

- Sete/bekken

- Høyre ben og fot

- Venstre ben og fot

Det er to vanlige framgangsmåter for å spenne av i disse musklene:

1. Spenn musklene (ikke så mye at det gjør vondt, men tilstrekkelig til å føle spenningen).

Slipp spenningen og føl avspenningen synke inn.

2. Fokuser oppmerksomheten på muskelen og slapp av mens du forestiller deg at

spenningen renner ut. Forestill deg muskelen som tung og varm eller bruk et annet bilde

som bytter ut spenning med avspenning.

Metode 3 - Forestillingsbilder

Forestillingsbilder handler rett og slett om å lage et mentalt bilde ved hjelp av former, farger,

lyder, tanker – hva som helst som hjelper deg til å forestille deg at du er et sted. Ditt sinn er

mest åpen for forestillingsbilder når du er avspent. Forestillingsbilder kan også være en

morsom måte å spenne av på. Du kan bruke det for å ta oppmerksomheten vekk fra

bekymringer for en stund, eller til og med føle at du har bedre kontroll eller oversikt over

hva som skjer med kroppen din. Forestillingsvirksomhet behøver ikke vare lenger enn at du

får et tydelig og positivt bilde i tankene dine, eller det kan strekke seg over 30 minutter med

dyp avspenning. Det er mange måter å lage forestillingsbilder på. Ingen måte er mer «rett

eller feil» enn andre.

Det følgende er noen tips fra folk som har hatt glede av å bruke forestillingsbilder:

1. Ikke press deg selv til å finne fram til bilder. Det er bedre å bare la tankene vandre over

minner om steder der du har hatt det godt eller steder som virker som om de kan være

hyggelige, trygge og beroligende.

2. Tillat deg å prøve ut alle sansene, både syn, lukt, smak, berøring og lyder. La bildet bli så

virkelig og omfattende som du klarer. Legg merke til former, farger og lys. Føl luften.

Berør gjenstander og legg merke til om de er glatte, harde, myke, loete, varme. Legg

merke til om det er noen smaker eller lukter. Er det noe som beveger seg? Er det andre

mennesker der, eller foretrekker du å være alene? Hør på lydene. Forandre det du ønsker

å gjøre forskjellig. Få fram følgende fire kanaler: synsinntrykk, lyder, lukter og

kroppsfornemmelse. Et eksempel kan være å sitte på en stein, se på havet, høre suset fra

vinden og lukte salt hav.

3. Lag deg en serie med forskjellige forestillingsbilder som kan brukes i forskjellige

sammenhenger. Du kan forestille deg selv med intense smerter, samtidig som du er

5

avslappet og har det bra. Du kan forestille deg selv etter en vanskelig periode, der du ser

deg tilbake og roser deg selv fordi du mestret det så bra.

4. Det er normalt at tankene vandrer. Noen ganger kan det bare være et tegn på at du

slapper godt av. Før tankene forsiktig tilbake til forestillingsbildet. Gjør det som fungerer

best for deg, og vær ikke redd for å forsøke nye ideer dersom du finner ut at det er noe

som ikke virker.

5. Når du er klar til å slutte, så gi deg selv den tiden du trenger til å våkne. Pust dypt og

avslappende, strekk godt på deg, og nyt behaget.

Noen avsluttende ord om avspenning og forestillingsbilder

Med trening vil du bli i stand til å slappe av raskere og raskere, og i de forskjelligste

situasjoner, til og med der du tidligere har vært anspent og rastløs. Tren minst en gang om

dagen, enten med instruksjoner (app, CD, USB/minnepinne eller andre lydspor) eller uten.

Finn deg et behagelig og stille sted og gjennomgå avspenning med forestillingsbilder.

Når du driver med avspenning og forestillingsbilder på egen hånd kan du følge disse

trinnene:

1. Pust dypt for å starte avspenning og fokusere oppmerksomheten.

2. La musklene spenne av, fra toppen av hodet og til bunnen av føttene.

3. La tankene dine bringe deg til et behagelig sted, ved hjelp av alle sansene dine. Føl at

kroppen din er behagelig, sterk og sunn når du er på dette trygge stedet.

4. Pust noen ganger dypt og strekk på deg for å få oppmerksomheten tilbake til her og nå.

Tiden du bruker på avspenning og forestillingsbilder er din tid, med frihet fra alle oppgaver

og bekymringer. Klarer du å gi deg selv 20 minutter med avspenning og

forestillingsvirksomhet hver dag? Hvis det er vanskelig – husk at det er bedre med flere

omganger med kort avspenning, enn ikke å prøve i det hele tatt.

