
Fem meditationer

& andningsövningar

för mindre stress & ångest

www.yogakosthalsa.se

Fem meditationer som minskar stress & oro

Varmt välkommen till en samling med meditationer som ska

hjälpa dig att få ned stressen, oron &/eller ångesten i ditt liv!

Visste du att stress är en av de vanligaste orsakerna till

sjukfrånvaro? Att stress påverkar din hälsa negativt? Det finns

mycket du kan göra för att minska stressen i ditt liv med olika

livsstilsförändringar. Yoga & meditation är några viktiga och

kraftfulla verktyg som du kan använda för att få ett lugnare och

mer harmoniskt liv. Innan vi sätter igång med de yogiska

teknikerna så ska du få veta lite mer om stress och vad det är

och gör. Jag tror på att kunskap är den första nyckeln till

förändring, så fortsätt och läs!

Vad är stress?
Alla upplever nog stress, oro, anspänning eller någon form av

rädsla i dagens samhälle. Faktum är att vi alltid gjort det till en

viss del genom evolutionen. För tusentals år sedan var vi

tvungna att aktivera vår stressrespons för att överleva. Om

man ser till alla våra funktioner så grundar sig mycket på vår

överlevnad. Rent fysiologiskt vad som händer vid stress så

aktiveras det sympatiska nervsystemet (ett icke viljestyrt

system: flykt­ och kamprespons ”fight and flight”). Att detta

nervsystem aktiveras är nödvändigt när vi utsätts för fara. För

tusentals år sedan när vi inte hade de redskap som vi har idag

för överlevnad behövde vi fly iväg när olika faror kom, tex djur

som var ute efter oss som mat. När detta händer så ökar

hjärtfrekvensen, musklerna spänns och blodet går till de delar

som behöver det mest. Djupt liggande muskelgrupper spänns

för att skydda vitala organ. Stresshormoner utsöndras i

kroppen tex kortisol och adrenalin.

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

www.yogakosthalsa.se

När det sympatiska nervsystemet aktiveras så innebär det

också att vissa processer får dra sig undan ett tag. Tex

matsmältningen, fortplantning mm. Det är därför som jag alltid

brukar ge råd om att få ned stressen det första man gör, när

man vill förbättra sin hälsa. Efter stressresponsen så vill

kroppen vila och få återhämtning och gå tillbaka till sin

naturliga balans. Det sägs att vi kan utsättas för stress i ca 4

timmar sedan behöver vi vila, men i dagens värld så är det

sällan vi får den där vilan utan vi bara fortsätter med fight och

flight responsen. Om du ser på hur djuren gör så får du en god

uppfattning. Ett lejon håller inte på och jagar runt hela

dagarna. När det fått sitt byte och smort kråset så är det vila

som gäller. Någonting som vi människor också borde ta till oss

mer. Vila alltså.

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

Vad är då stress för oss människor idag? Idag utsätts vi inte

för de faror som vi utsattes för sedan evolutionens början.

Stress handlar inte bara om att rusa omkring och ha dåligt med

tid, som kanske de allra flesta tänker på när det handlar om

stress. Stress kan uppstå av oro, ångest negativa känslor mm.

I vårt informationssamhälle är det så lätt att vara uppkopplad

hela tiden. Hjärnan får aldrig vila. Vårt sinne får aldrig vila. Det

i sig är stress. Vi multitaskar, gör fler saker samtidigt. Vi har

synintryck och hörselintryck hela tiden. Vi har känslor som vi

kanske inte bearbetar som ger oss stress.

www.yogakosthalsa.se

I forskning har man te x sett att den som inte trivs på jobbet har

större risk att ha ont i ryggen. Vår oro över obetalda räkningar,

vad folk ska tycka om oss och oförmågan att ha tillit ger

stressymptom. Stress är en del av livet hos de allra flesta. Den

finns där, men vad vi kan göra är att se till att stressa mindre

och få mer återhämtning.

I en studie från Linköping, visade det sig att 9/10 an deltagarna

i studien, hade förhöjda värden av stresshormoner i kroppen

över hela dygnet. Anmärkningsvärt resultat som jag själv tror

stämmer alltför väl med resterande befolkning.

Vad kan vi göra för att få ned stressen?
Motsatsen till det sympatiska nervsystemet är det

parasympatiska nervsystemet, som gör att musklerna

slappnar av. Matsmältningsapparaten stimuleras,

stresshormoner sjunker och må­bra­hormonet oxytocin ökar.

Hjärtfrekvensen sjunker, blodtrycket sjunker och kroppens

läkningsprocess optimeras.

Vad kan vi då göra för att aktivera det parasympatiska

nervsystemet? Ganska mycket vill jag påstå.

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

Få in vila & återhämtning i vardagen

Göra mindre

Mindfulness

Andningsövningar

Yoga

Meditation

För att nämna några saker som är viktiga för att få ned stress. I

den här eboken och i ljudfilerna som du får med, kommer vi att

fokusera på andning & meditation

www.yogakosthalsa.se

I yogan finns det otroligt mycket olika "verktyg" för att få ned

stress, oro & ångest. De här uråldriga teknikerna påverkar din

kropp och ditt sinne på ett djupare plan. Nedan kommer du få

tips hur du kan jobba med de andningsövningar & meditationer

som ingår.

Du som har ångestproblematik har också stor nytta av de här

verktygen och de kan med fördel användas parallellt med

annan behandling te x KBT och ACT. (Jag har själv gjort detta

med min egen ångest, som jag haft)

Hur du använder övningarna
Innan du börjar med alla övningar vill jag ge dig lite

rekommendationer hur du använder dem. Gör dem i den

ordning som de är nedan. Känn dig sedan fri att testa dem i

olika situationer, tider & ändamål.

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

1. Långa djupa andetag

Det absolut första du gör är att lyssna på instruktionsfilen med

långa djupa andetag. Långa djupa andetag är den

grundläggande andningstekniken du kommer att använda dig

av. Det är också den röda tråden i Mediyogan, i yogan &

meditationerna.

2. Etappandning

Det här är en andningsteknik som är bra att få ned stress &

ångest. När du har fått in det långa djupa andetaget, så kan du

börja med denna.

3. Trappstegsandning

Är en andningsteknik som löser upp stress. Den är också väldigt

bra för dig som känner att du är tight i bröstkorgen och

diafragman, vilket kan vara fallet med mycket stress & ångest i

kroppen.

www.yogakosthalsa.se

4. En meditation för att snabbt få ned stress

Det här är en meditation för dig som snabbt behöver komma

ned i stress. Den innefattar en mudra (hand & fingerposition)

och andning.

5. En meditation för att hantera ditt eget sinne

En meditation som hjälper dig att bli lugn och få kontroll på ditt

sinne.

6. Lugna hjärtats meditation

En meditation som lugnar och ger dig känslomässig balans, tex

om du är arg eller upprörd.

7. Bonus! One minute meditation.

Den här meditationen är lite överkurs, speciellt för dig som är

nybörjare. Men jag tycker att den är så bra att jag ville ge dig

den också. Prova den här när du har provat alla

andningsövningar och meditationer. Bygg upp den långsamt

enligt instruktionerna längre fram.

Så! Är du redo?! Varsågod och börja hjälpa dig själv att få ned

stressen, minska din oro & ångest!

Med värme

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

www.yogakosthalsa.se

1. Långa djupa andetag

den grundläggande andningsövningen

Det Långa Djupa Andetaget består av 3 delar:

Bukandning: Andas in genom näsan och spänn ut magen.

Bröstkorg och skuldror är stilla. Håll andan en stund och släpp

sedan ut luften genom näsan. Magen sjunker in igen.

Bröstandning: Slappna av i skuldrorna. Andas in genom näsan

och utvidga revbenen åt sidorna, som ett dragspel. Håll andan

en stund, andas sedan ut genom näsan och pressa ihop

revbenen med händernas hjälp.

Nyckelbensandning: Andas in djupt genom näsan, lyft

nyckelbenen i en rät linje så att hela bröstkorgen höjs, utan att

axlarna lyfter. Håll andan inne en stund, andas sedan ut genom

näsan och sänk nyckelbenen med bröstkorgen. Pressa lätt med

fingrarna mot nyckelbenen så du får känslan av att tömma den

övre delen av lungorna ordentligt.

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

www.yogakosthalsa.se

1. Långa djupa andetag forts.

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

Dessa tre moment vävs samman i det kompletta yogiska

andetaget eller långa djupa andetaget som vi säger i

Medyogan.

Andas in genom näsan, spänn ut magen, fortsätt vidga

revbenen ut åt sidorna och avsluta inandningen genom att

lyfta upp nyckelbenen med bröstkorgen. Gör ingen paus

och andas ut i omvänd ordning. Först sjunker nyckelbenen,

därefter sjunker revbenen in och slutligen sjunker magen

tillbaka in igen. Vila sedan några sekunder innan du andas

in igen. Ett bra sätt att träna in andningen i början är

liggande på rygg. Pröva med en tung bok på magen så får

diafragma och magmuskler arbeta ordentligt, alternativt ligg

med en hand på magen och den andra högt upp i

bröstkorgen och känn hur de olika delarna rör sig, upp och

ner i andetaget.

Träna på andetaget dagligen!

Du kan göra det var som helst: i sängen, på bussen,

tunnelbanan, på lunchrasten, i kön i affären....

Det långa djupa andetaget hjälper dig bla att:
Skapa lugn och avspänning. ger klarhet och tålamod

Reducera gifter och slem från lungor och luftvägar

Underlätta blodcirkulationen

Förhindra ackumulation av kolesterol i blodet

Stimulera kemisk balans i hjärnan, reglerar pH­värdet

Öka flödet av spinalvätska till hjärna.

Motverka depression, osäkerhet, rädsla

Påverka hypofysen, öppnar upp din intuition m.m.

www.yogakosthalsa.se

2. Etappandning

andning för att minska stress & ångest

Så här gör du:

Sitt i lätt meditationsställning eller på en stol med ryggen rak.

Slappna av i axlar och lägg händerna där det känns bekvämt.

Fokus i tredje ögat (punkten mitt emellan ögonbrynen).

Andas in långsamt i 6 sekunder.(Räkna i huvudet tyst för dig

själv)

Håll andan inne under 6 sekunder

Andas ut under 9 sekunder.

Håll andan ute under 3 sekunder.

Och börja sedan om från början och fortsätt på detta vis.

Tycker du att det är svårt att hålla längderna, så kan du korta

ned lite grann. Tex 4­6­2­1 och öka tiden allteftersom.

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

Den här meditationen är en

jättebra andningsövning att göra

när du är stressad och orolig.

Börja med 3 minuter och öka

successivt tills du kommit upp till

10 minuter

www.yogakosthalsa.se

3. Trappstegsandning

andning som är bra för spända muskler i bröstkorgen

Så här gör du:

Sitt i lätt meditationsställning eller på en stol. Rak rygg, hakan

lätt indragen, ögonen slutna. Andas in genom näsan, åtta sniffar

för att fylla lungorna helt.

Andas sedan ut all luft i en kraftfull utandning genom näsan.

Fortsätt på detta sätt i 11 minuter.

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

Denna andningsmeditation görs bäst på kvällen. Den löser upp

dagens jäkt och stress och fyller på förråden av prana.

www.yogakosthalsa.se

4. En meditation för att snabbt få ned stress

för dig som är mycket stressad

Så här gör du:

Sitt i lätt meditationsställning eller på en stol.

För ihop fingerspetsarna inkl tummarna så att de tillsammans

formar ett ”indiantält”, håll mudran framför hjärtcentrat. Pressa

lite lätt samman så att du känner ett litet tryck på

fingerspetsarna och tummarna.

Andas in maximalt genom munnen, andas ut genom näsan.

Andas vackert och fylld av tillgivenhet som om du skulle dricka

honung.

Fokus i tredje ögat.

11­31 minuter.

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

Denna meditation lugnar ditt sinne när allt runtomkring snurrar

alldeles för fort.

www.yogakosthalsa.se

5. En meditation för att hantera ditt eget sinne

för dig som vill ha ett mentalt lugn

Så här gör du:

Sitt med rak rygg med benen i kors eller på en stol.

Sitt med med vänster hand på vänster knä med pekfinger­

spetsen mor tumspetsen, handflatan uppåt.

Ta nu den högra handen och täpp till höger näsborre med

pekfingret eller tummen.

Andas in genom vänster näsborre och andas ut genom munnen,

som är formad som ett O.

Det ska ta 10 sekunder att andas in och 10 sekunder att andas

ut. Om du tycker det är svårt kan du starta med t e x 5 sekunder

och utöka tiden allteftersom.

Fokus i tredje ögat. 11­31 minuter.

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

Det sägs att vi blir lätt uttråkade efter 2 ½ minut när vi gör en

övning som påverkar sinnet. ”Genom att kontrollera sinnet och

tankarna kan vi kontrollera världen.” Denna meditation är bra för

hjärtat och får dig att bli lugn. Genom att andas genom vänster

näsborre aktiverar du lugn­ & ro­systemet i kroppen och när du

andas ut genom munnen så påverkar du vagusnerven och luften

lämnar lungorna snabbare. Det har också en lugnande effekt.

www.yogakosthalsa.se

6. Lugna hjärtats meditation

för dig som behöver lugn & är upprörd

Så här gör du:

Sitt i lätt meditationsställning, eller på en stol. Håll höger hand i

aktiv gyan mudra (handflata vänd framåt, tumme trycker ner

pekfingret) och vänster hand vilandes på hjärtat. Andas in så

långsamt du kan genom näsan, håll andan så länge du kan,

andas ut så långsamt du kan genom näsan, håll andan ute så

länge du kan. Vill du ha ett mantra att fokusera på kan du andas

in och tänka Sat, andas ut och tänka Nam. Fortsätt så i 3­31

minuter. Avsluta med några långa, djupa andetag, lägg ner

händerna i knäet och observera hur det känns i kropp och

sinne.

Fokus i tredje ögat.

11­31 minuter.

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

Meditationen är bra att göra om du varit upprörd, arg eller

ledsen. Den hjälper dig att mentalt hitta inre ro, känslomässig

balans och att se klarare på relationen till dig själv och till

andra. Fysiskt stärker den ditt hjärta och dina lungor.

www.yogakosthalsa.se

7. One minute meditation

när du har provat alla övningar

Så här gör du:

Sitt med rak rygg. Slutna ögon. Fokus i 3:e ögat. Andas in, ett

långsamt, lugnt, djupt andetag, in genom näsan. Räkna tyst

inom dig antalet sekunder detta tar. Håll andan inne en lika lång

stund, andas sedan ut genom näsan under lika många

sekunder. Börja om igen. Sträva att skapa längre intervaller.

Din strävan är att kunna räkna till 20 i varje del av andetaget,

dvs att ett komplett andetag:

andas in, hålla och andas ut, tar totalt 60 sekunder – 1 minut.

Fortsätt på detta sätt så länge det känns bra, gärna i minst 11

minuter. Vila efteråt.

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

Normal andning i vila är enligt medicinska uppslagsböcker 12­16

andetag per minut. När du medvetet sänker din andningsrytm

skapar detta kraftfull avspänning i både kropp och sinne.

1­minutsandningen optimerar koordinationen mellan

hjärnhalvorna, reducerar ångest, oro och rädsla. Den skapar en

fördjupad inre närvaro och öppnar upp din intuitiva förmåga. Alla

flöden i hjärnan fungerar bättre.

www.yogakosthalsa.se

Slutord

Jag hoppas att dessa meditationer & andningsövningar har

hjälpt dig att få ned din stress & oro. Kanske har du redan hittat

din favorit som känns bäst? Eller så har du experimenterat lite

och gjort övningarna i vissa situationer och funnit att någon är

superbra för ett specifikt problem?

Jag önskar dig allt gott!

www.yogakosthalsa.sewww.yogakosthalsa.sewww.yogakosthalsa.se

Fem meditationer för att minska stress & oro © Helén Kåselöv

Helén Kåselöv är yogalärare & yogaterapeut i Mediyoga

Du hittar fler yogatips, matinspiration & yogaprodukter på

www.yogakosthalsa.se

Följ mig gärna på sociala medier nedan! (Klicka på iconerna)

https://www.facebook.com/YogaKostHalsa
https://www.youtube.com/channel/UCoEgjGEXW9cYCQVXixAfnXg
https://www.instagram.com/yogakosthalsa/
http://www.yogakosthalsa.se/

