
AF JO BRAND > FOTO : PR OG ISTOCK

//Krop og psyke

26 PSYKOLOGI  06/2018

 – VEJEN TIL SUNDHED
OG INDSIGT

Vi tænker sjældent over vores åndedræt, og det er synd,
for det fortæller os, hvordan vi har det. Og ved at have

fokus på det, kommer vi nærmere både fysisk og psykisk
balance. Psykologi tog på en workshop for at lære noget

så simpelt som at trække vejret. Helt ned i maven.

Ånde-
drættet

27PSYKOLOGI  06/2018

Det gør en god
vejrtrækning
for dig

Vi starter med en lille øvelse: Hvor mange gange
trækker vi vejret på et minut? Vi er ti deltagere,
der er samlet til en workshop: ”Træn dit ånde-
dræt”, og nu sidder vi hver især og tæller vores
vejrtrækninger. Jeg tæller otte. Min kollega, der
sidder ved siden af mig, bliver indehaver af dagens
rekord, da hun kommer op på 20.
Ifølge Lotte Paarup, der er fysioterapeut og vejr-
trækningsekspert, skal vi efter fysiologibøgerne
helst ikke trække vejret mere end omkring 12-
14 gange i minuttet, hvis vi er i en nogenlunde
afslappet tilstand og bruger åndedrættet som et
parameter for vores velbefindende. Men ifølge
Lotte Paarup er selv 12-14 gange for meget.
– Vi, der arbejder med åndedrættet, siger omkring
seks-otte gange, fortæller hun og understreger
dog, at antallet af åndedræt ikke alene siger, om
du har et optimalt åndedræt.
Lotte Paarup står bag hjemmesiden Åndedræt-
tet.nu og Den Intelligente Krop, der afholder
workshoppen. Formålet med den er at øge delta-
gernes bevidsthed omkring åndedrættet. Natur-
ligvis trækker vi alle sammen vejret, men en hel
del af os gør det ikke på den mest hensigtsmæssige
måde, fortæller hun, der arbejder under mottoet:
Træk vejret bare lidt bedre, og få det meget bedre!
– Mange af os, inklusive mig selv i perioder, lever
et liv, hvor vi ikke kan undgå, at vores åndedræt
påvirkes. Stress er én ting, men jeg kan bedre lide
at kalde det belastninger, fordi mange forbinder
stress med det at have travlt, men det kan blandt
mange ting også være bekymringer, sorg og kriser,
der påvirker vores åndedræt.
– Når kroppen er stresset og belastet, forandrer
åndedrættet sig helt automatisk og bliver mindre
godt. Det bliver hurtigere, mere overfladisk, og
ofte gennem munden ved den mindste koncentra-
tion eller fysiske aktivitet, hvilket ikke er optimalt,
siger Lotte Paarup og fortæller, at denne form for
vejrtrækning sammen med ”kronisk hyperventi-
lation” er normen for mange i dag.
Grunden, til at en uhensigtsmæssig vejrtrækning
kan blive permanent, er ifølge hende, at man har
”lukket ned for kroppen”, og dermed også for
fornemmelsen af åndedrættet.
– I det samfund vi lever i, er der mange stimuli,

• Styrker forbindelsen mellem krop og sind.
• Giver dine celler mere ilt.
• Skaber en bedre balance mellem dit parasym-
patiske nervesystem (den del der afstresser
dig) og dit sympatiske nervesystem (den del der
stresser dig). Ved at have fokus på dit åndedræt,
kan du dæmpe stress.
• Forbedrer din søvnkvalitet.
• Giver en bedre kropsholdning.
• Færre muskelspændinger og dermed smerter.
Kilde: LOTTE PAARUP/DEN INTELLIGENTE KROP

//Krop og psyke

28 PSYKOLOGI  06/2018

krav, mål, lys og lyde. Der er hele tiden noget, der
suser ind i vores system, og for at overleve, lukker
vi ned. Men jo bedre vi er til at mærke efter, re-
gistrere og være i dialog med vores krop, jo bedre
vejrtrækning har vi også, siger hun.

ÅNDEDRÆTTET KRÆVER PLADS
En anden ting, der også har betydning for vores
til tider problematiske måde at trække vejret på, er
vores grad af bevægelse – eller mangel på samme.
– Vi bevæger os ikke nok – og her taler jeg ikke,
om fitness eller maraton, men om mangel på al-
mindelig bevægelse i dagligdagen, som har den
konsekvens, at kroppen bliver stiv og ufleksibel.
– Helt konkret kan man bare kigge på den måde,
vi arbejder på: Mange af os sidder ned det meste
af dagen, og det blokerer for vejrtrækningen – det
begrænser kroppens evne til at bevæge sig og give
efter. For en vejrtrækning kræver, at kroppen kan
give efter og udvide sig og blive mindre igen på
hver eneste vejrtrækning, siger Lotte Paarup og
fortæller, at man kan tænke på sit åndedræt som
en ballon: Hele torsoen fra ribbenene, maven og
ryggen helt ned til bækkenet skal optimalt set
udvide sig, når man trækker vejret ind, og blive
mindre igen, når man ånder ud.
På workshoppen viser underviseren os, hvordan
vores holdning influerer på vores vejrtrækning.
Således får en foroverbøjet holdning eller et svaj
i ryggen konsekvenser for åndedrættet, fordi det
mindsker pladsen til vejrtrækningen.
Søvn og kost spiller også en rolle.
– Når vi ikke sover nok, bliver vi nemmere stres-
sede, og det er også, når vi sover, at vi har den der
helt dybe, rolige vejrtrækning, og mange sover
ikke godt nok til at få den, fortæller Lotte Paarup.
– Når det kommer til kost, er det også sådan, at
når vores tarmsystem fungerer godt, er maven
blød og fleksibel, hvilket gør, at du kan trække vej-
ret helt ned i den, mens hvis du f.eks. er oppustet,
er maven hård – der er en fysisk blokering, der gør,
at åndedrættet ikke kan komme derned, siger hun.

DÅRLIG VEJRTRÆKNING OG SMERTER
Med alle de parametre at tage hensyn til, er der
måske ikke noget at sige til, at det af og til kan

være svært at bevare sit rolige, harmoniske ånde-
dræt. Men hvad har det af konsekvenser for os?
– Hvis vi ikke har en optimal vejrtrækning, giver
det mindre overskud og mindre rummelighed
over for de følelser, vi har. Begynder vi derimod at
arbejde med åndedrættet, får vi ro og plads til fø-
lelserne. De bliver tydeligere og lettere at rumme,
fordi vi ikke er i kæmp eller flygt-tilstand, som vi
er i, når vi er belastede, siger hun og fortæller, at
et stresset åndedræt også virker selvforstærkende,
da det i sig selv kan være med til at vedligeholde
en stresset tilstand.
Fysisk kan et dårligt fungerende åndedræt også
føre smerter med sig.
– Mange går rundt med fysiske smerter i nakke,
bryst, mave og bækken, og det kan skyldes, at
vejrtrækningen ikke fungerer. Åndedrættet er
nemlig med til at massere, stimulere og afspæn-
de, og hvis vejrtrækningen ikke fungerer, stresser
du muskulaturen, og den bliver både svagere og
mere stiv samt ufleksibel siger Lotte Paarup og
fortæller, hvad der rent faktisk sker i kroppen, når
vi trækker vejret.
– På en scanning af en person, der trækker vejret
dybt, kan man se, hvordan f.eks. maveindholdet
bliver flyttet nedad, fortil, mod siderne og bagtil
tredimensionelt, når personen ånder ind, og hvor-
dan det kommer på plads, når personen ånder ud.
Åndedrættet masserer kroppen indefra. Så har du
ikke det dybe åndedræt, giver det næsten sig selv,
at det har en negativ respons på bl.a. din fordøjel-
se, ryg og bækkenbund. Vores krop er designet til
at få den stimulering fra vejrtrækningen 24 timer
i døgnet, ellers bliver musklerne stive eller sløve.
På workshoppen er vi gået i gang med øvelser, der
skal løsne op, så kroppen af sig selv begynder at
trække vejret dybt. Det sker bl.a. via små massa-
gebolde, og det er overraskende, som man kan
mærke forskel. Tænk sig, at vejrtrækningen kan
blive dybere af at rulle musklerne i overkroppen
rundt på en lille bold!
Vi lærer også om åndedrætsbølgen, hvor ån-
dedrættet starter som en bølge, hvor først den
nederste del af maven løfter sig, dernæst udvi-
der ribbenene sig, og til sidst løfter brystet sig.
Bagefter trækker bølgen sig tilbage. Først fra

29PSYKOLOGI  06/2018

Er du stresset, så brug dit åndedræt til at skifte
kanal i dit nervesystem, over til det parasympati-
ske nervesystem (den del af nervesystemet, der
bl.a. står for ro, overblik, nærvær og tilstede-
værelse og som gør, at der bliver udløst færre
stresshormoner). Ganske få bedre, dybere og
roligere vejrtrækninger giver med det samme
udslag i din krop.

Sådan gør du:

1. Luk munden og træk vejret gennem næsen.
På den måde stimulerer du den beroligende del
af dit nervesystem. Samtidig sætter du tempoet
i vejrtrækningen ned, hvilket er et must, hvis du
skal finde/bevare roen.
2. Træk vejret så dybt som muligt. Det gælder
om at mærke din vejrtrækning, altså en fornem-
melse af at kroppen ligesom udvider sig på ind-
åndingen og bliver mindre igen på udåndingen.
Mærk det så dybt som muligt, helt nede mod
maven, siderne og ryggen.
3. Fokuser på dine udåndinger, da de er nøglen
til en dybere og bedre indånding. Samtidig giver
udåndingen ro og skaber balance imellem ilt og
kuldioxid, så du ikke ender med at hyperventilere
og stresse dit system yderligere. Altså: Ånd lang-
somt (langsomt!) ud igennem næsen – og hold
gerne en lille pause, inden du ånder ind igen!
Kilde: : LOTTE PAARUP/ÅNDEDRÆTTET.NU

brystkassen, dernæst ribbenene og til sidst sænker
maven sig. En noget anderledes følelse end den
vi har, når vi er stressede eller bare sidder foran
computeren, som huserer øverst i brystkassen.
På den måde er workshoppen med til at give en
bevidsthed om åndedrættet og mærke, hvordan
det føles, når det kommer helt ned i maven.
– Du får en kropslig oplevelse af, hvad det vil sige,
og hvordan det føles. Det handler om at begynde
at sanse, registrere og måske kickstarte en proces,
hvor du arbejder med åndedrættet, siger Lotte
Paarup, der mener, at fokus på åndedrættet bør si-
destilles med det fokus, vi har på træning og sund
kost. Eller måske endda mere. Som hun siger:
– Det er fint nok, at du træner din ryg en gang om
ugen, men det er langt vigtigere, at du fokuserer
på dit grundåndedræt.
Men hvordan? Vi kan jo ikke gå til åndedrætstræ-
ning en gang om ugen i det lokale fitnesscenter?
Og vi kan heller ikke stå op hele dagen foran vores
computer (eller det kan vi måske godt, men det
kommer vi jo aldrg til at gøre)?
– Det, jeg synes ville være godt, var, hvis vi alle
sørgede for at give åndedrættet opmærksomhed hver
dag. Det kan være, når vi vågner om morgenen og/
eller når vi går i seng om aftenen. Ret opmærksom-
heden mod det, og lav måske en øvelse, der giver
mening for dig, eller bare lav ti bedre vejrtrækninger.
Det vil også have stor betydning, lover hun.
Derudover kan vi også opsøge det, der helt natur-
ligst fordyber vores vejrtrækning. Og det sker iføl-
ge Lotte Paarup, når vi gør ting, vi godt kan lide.
– Det kan være at høre musik, gå i naturen, få
berøring som du finder behagelig osv. Eller være
sammen med mennesker som giver dig ro, fremfor
mennesker der stresser dig, siger hun.
– Der er jo en direkte kobling mellem vores følel-
sesliv, og hvad vi tænker og gør, og så hen til vores
åndedræt. Åndedrættet er der, hvor kroppen lige
med det samme reagerer på det, vi gør. Og hvis vi
er glade, så er åndedrættet også langt bedre, end
hvis vi er pressede.
Og ja, det virker. Da workshoppen nærmer sig
sin afslutning, er jeg nede på seks vejrtrækninger
i minuttet. Min kollega er nede på ni. Med andre
ord: Der er kommet ro på. I hvert fald lidt mere,
end der var før.

Slip stressen
med
åndedrættet

ØVELSE

//Krop og psyke

30 PSYKOLOGI  06/2018

HVIS DU VIL
VIDE MERE …
Den Intelligente Krop af-
holder jævnligt workshop-
pen ”Træn dit åndedræt”.
Workshoppen foregår i
Herlev og varer to timer.
Pris: 249 kr. Se mere på
Denintelligentekrop.dk

Få fokus
på dit
åndedræt
Tænk på din vejrtrækning som tredimensionel. Således du fornemmer, at lungerne og kroppen
udvider sig til alle sider, når du foretager en indånding, og ”falder” tilbage igen på din udånding. Se,
om du kan mærke, at åndedrættet foregår som en bølge, der ruller ind over kroppen på indåndingen
og tilbage igen på udåndingen. Du skal altså føle, at bevægelsen forplanter sig fra bugvæggen og op
til ribbenene og brystet. Eller føle, at åndedrættet starter fra haleben og korsben og forplanter sig
op igennem rygsøjlen. Når du ånder ud, skal du bare lade luften sive ud, så du mærker, at brystet,
ribbenene og maven falder helt tilbage på plads igen. Udåndingen må gerne vare lidt længere end
indåndingen. Du skal bare lade luften sive ud og give den tid til det.
Kilde: LOTTE PAARUP/ÅNDEDRÆTTET.NU

Kom
ned i
gear
1. Sæt dig afslappet i en stol. Du skal nu tælle
dine vejrtrækninger, en ind- og udånding er én
vejrtrækning. Du skal tælle i ét minut. Luk evt.
øjnene, da det så kan være lettere at holde
fokus.
 2. Lav nu de bedste vejrtrækninger, som du
kan lige nu. Undgå at stresse, men tag det helt
roligt, du skal ikke skynde dig. Tag dig tid til at
lave mindst ti gode åndedrag.
3. Tag nu en kort pause, hvor du lige tænker på
noget andet.
4. Nu skal du igen tælle i ét minut. Gør præcis
som i punkt et, hvor du trækker vejret helt natur-
ligt igen, uden at du forsøger at lave om på dit
åndedræt (selv om det kan være svært i denne
situation).
5. Sammenlign nu de to tal. Måske er det sidste
tal lavere end det første. Det er en indikation på,
at du lige nu på ganske kort tid har skiftet kanal
i dit nervesystem. Det betyder med det samme
større ro med mindre udskillelse af stresshor-
mon, lavere puls, lavere blodtryk, bedre tilstede-
værelse og koncentration, bedre fordøjelse og
meget andet.
6. Når du bliver rigtig god til dine gode vejrtræk-
ninger, så tager det kun ganske få vejrtræknin-
ger, før du skifter kanal.
Kilde: LOTTE PAARUP/ÅNDEDRÆTTET.NU

ØVELSE

60
SEK.

ØVELSE

31PSYKOLOGI  06/2018

