

Innholdsfortegnelse

MediYoga – Startpakke 2

Innhold i hefte:

- > Hva er MediYoga?
- > Å tenke på før du begynner
- > Om yoga
- > Om meditasjon
- > Medisinsk yoga som terapi
- > Pusteteknikk - Lange, dype åndedrag.
- > Yogaøvelse - Sufisirkler
- > Yogaøvelse - Ryggbøjninger
- > Yogaøvelse - Skulderøvelser
- > Grunnleggende pustemeditation
- > Meditasjon for sterke nerver - rolig sinn
- > MediYoga og Forskning

Hva er MediYoga - medisinsk yoga?

MediYoga er en terapeutisk yogaform.

Vi utdanner hvert år et hundretalls instruktører og yogaterapeuter rundt omkring i Sverige og Norge. De lærer lange, dype åndedrag og andre enkle teknikker som de i sin tur lærer fra seg til sine pasienter og klienter. Alle av oss som instruerer Mediyoga har medisinsk kompetanse og forstå yogaens effekter ut fra et medisinsk perspektiv. Du vil finne mange av våre instruktører og yogaterapeuter i vårt instruktørregisterer "Hvem kan lære meg" på vår hjemmeside.

MediYoga – medisinsk yoga, er grunnlagt og utviklet av Göran Boll på IMY, Institutet för Medicinsk Yoga, i Stockholm. MediYoga har sin opprinnelse i klassisk Kundaliniyoga og begynte å ta form allerede i 1998, da det første samarbeidet med Karolinska Institutet startet. Da gjaldt det en studie om hva yoga kan gjøre for pasienter med kroniske ryggsmertor. Siden den gang er det gjennomført mange forskjellige studier på MediYoga og dens virkninger på forskjellige pasientgrupper og helseproblemer generelt. Det har også blitt gjennomført flere studier i store virksomheter, som f.eks. Post Girots Stressprosjekt 1999 og Kronofogdens Stressprosjekt 2009. MediYoga er siden 2004 et av de mest etablerte rehabiliteringsalternativene for langtidssykemeldte i Astra Zeneca.

Vi arbeider for å yoga bør være en naturlig del av samfunnet, i hverdagen, på skolen, på jobb, i helsevesenet, osv. Det er der det er nødvendig. Dette gjør vi gjennom ny forskning, utvikling av utdanningsprogrammer og produkter og tjenester som yogaen skal være lett tilgjengelig og tilgjengelig der det gjør nytte - i midten av den raskt spinnende hverdagen.

Vi tilbyr blant annet:

- > **Opplæring til Instruktør i MediYoga, 1 termin**
- > **Opplæring til Lærer og Terapeut i MediYoga, 3 terminer**
- > **Opplæring i MediYoga for Barn og Ungdom, 4 dager**
- > **Workshops for deg som vil vite hva MediYoga kan gjøre ved f.eks. kreft, utbrenthet m.m.**

For mer informasjon om våre kurs, se www.mediayoga.com

Innledning

I den stadig mer stressfylte verden vi lever i, trenger vi i dag flere kraftfulle verktøy for bedre å kunne skape balanse i våre liv og vår daglige tilværelse.

MediYoga er et meget effektivt redskap mot stress, utbrenthet og andre ubalanser, og den er enkel å bruke. Det finnes yogaøvelser som passer for alle, dvs. yogiske teknikker som du enkelt kan bruke i din hverdag. Mange moderne disipliner og behandlingsmetoder har hentet inspirasjon nettopp fra yogaen.

Å tenke på før du begynner

- > **Gjør i stand et sted til deg selv der du kan være uforstyrret.**
- > **Tren gjerne med bare føtter.**
- > **Hold rekkefølgen i øvelsen i et yogaprogram.**
- > **Ikke overskrid tidsangivelsene, følg instruksjonene og tren etter beste evne.**
- > **Ikke spis kort tid før et yoga- eller meditasjonsprogram. Fordøyelsesprosessen gjør treningen vanskeligere.**
- > **Drikk vann etter gjennomført yogaprogram eller meditasjon.**
- > **Ta det med ro rett etter yogaøvelsene og meditasjonen. Bestreb deg på å få en myk start inn i hverdagen igjen for å kunne ta med deg følelsen av balanse i lang tid etter at programmet er avsluttet.**

Hva betyr det?

Inntoning

I MediYoga begynner alle yogaprogrammer med en såkalt inntoning. Inntoning kan sammenlignes med et startsignal i en fotballkamp, nå er det tid for å begynne. Slik gjør du det: Lukk øynene. Sitt med håndflatene mot hverandre foran brystet, tomlene mot brystbenet. Ton deg inn med mantraet ONG NAMO GURU DEV NAMO tre ganger. Mantraet betyr at du åpner deg for din indre styrke og din indre visdom.

Fokus: Sat Nam og det tredje øyet

En god måte å holde konsentrasjonen på er å ha øynene lukket og fokus på et punkt midt mellom øyenbrynene, det tredje øyet. Hold fokus både under og mellom øvelsene. Ifølge yogisk tradisjon er det tredje øyet setet for intuisjon, kunnskapen om deg selv. Pust alltid med lange, dype åndedrag gjennom nesen med mindre en øvelse spesifikt krever en annen form for pust. Koble mantraet SAT NAM til åndedrettet, tenk SAT på inn- og NAM på utånding. Det hjelper deg med å holde fokus her og nå, for å gjøre deg selv oppmerksom på hvordan kropp og sinn reagerer under øvelsene.

Nakkelås

I sittende stilling prøver du på å trekke inn haken litt, slik at nakken kommer i rett linje med ryggen. Det fremmer energistrømmen langs ryggraden hele veien opp til hjernen.

Rotlås

En muskelkontraksjon i nedre del av overkroppen som vanligvis avslutter hver yogaøvelse. Pust ut all luft. Hold pusten ute. Knip sammen anusmuskelen og hold den. Trekk muskulært opp urinveiene og hold også denne, og trekk navlen inn mot ryggraden. Hold alle tre i 5-15 sekunder. Pust inn, slipp rotlåsen, pust ut og slapp av. Rotlåsen frigjør Kundalinienergi i kroppen og balanserer bekkenet.

Eldandning

En kraftfull pusteteknikk som setter fart på sirkulasjonen og øker energinivået i kroppen. Du puster raskt inn og ut gjennom nesen, 1-3 ggr/sekund uten pause mellom inn- og utånding. Slapp av i brystkassen og bruk magen i pusting. Når du puster inn står magen ut, og når du puster ut trekkes magen tilbake igjen. Akkurat som å pese gjennom nesen; raskt og lett, høyt oppe i brystet.

I begynnelsen kan du lett bli svimmel av ildpusting, men så lenge magen styrer pusten på riktig måte blir det aldri snakk om hyperventilasjon. Her er det viktig at inn- og utånding skal være like lange. Ikke bruk ildpust ved menstruasjon eller graviditet.

Hva betyr det?

Uttoning

Etter avsluttet yogaprogram og/eller meditasjon, toner du deg ut med SAT NAM tre ganger. SAT NAM betyr - Jeg er sann.

Viktig!

Hvis du er kvinne: Ta det rolig med yogaen under menstruasjon. Mediter gjerne isteden. Visse øvelser, f.eks. ildpust og rotlås hopper du helt over disse dagene. Hvis du er gravid, snakk med en yogalærer først, slik at du vet hvordan du kan trene. Gjelder for alle: Ingen yoga i forbindelse med inntak av alkohol eller andre rusmidler.

Vær oppmerksom på hvordan øvelsene påvirker deg. En annen viktig del i din yogatrening er å lytte til kroppen. Hvis en øvelse gjør fysisk vondt, gjør den langsommere, i kortere tid – eller ikke i det hele tatt! Yoga skal være gøy – og aldri gjøre vondt.

Om Yoga

Yoga – et vidt begrep, som omfatter mange forskjellige aspekter av livet og hverdagen. Det sies ofte at ordet yoga betyr nettopp balanse. Det kommer fra Sanskrit og ordets rot er ordet yuj og den bokstavelige betydningen er ok eller forening. Yoga henspeiler på det å ta på seg åket, å anstrenge seg og disiplinere seg, å skape balanse mellom kropp og sinn, mellom kropp og sjel. Yoga er et system for fysisk, mental og åndelig trening. En vanlig misforståelse om yoga er at det er et system for fysiske øvelser og stillinger. Faktum er at yoga er en fullstendig vitenskap for livet, et fullstendig system som inkluderer fysiske stillinger (asanas) som en av mange forskjellige komponenter.

Utøvelse av yoga går langt tilbake i tid. Arkeologisk utgravninger i India og Pakistan daterer yogaen minst 4 000-5 000 år tilbake. Ifølge mange yogamestere er yoga mye eldre enn dette. Lenge var yogaen forbeholdt et lite fåtall, men i dag utøves disse teknikkene av mange hundre millioner mennesker over hele verden. Gjennom årtusenene har yoga feilaktig blitt koblet sammen med forskjellige teologiske og filosofiske systemer. Yoga i seg selv er ikke noen religion og er heller ikke koblet til noen spesiell religion. Yoga er en filosofi som først og fremst er en praktisk fysisk, mental og åndelig disiplin som foreskriver personlig utøvelse, som leder til åndelig innsikt. Yoga er ganske enkelt et verktøy som gir deg mulighet til å utforske din egen menneskelige natur.

Yogaen påstår ikke at den er noen form for eneste eller rette vei til frelse. Yogaen utelukker aldri noen fra å delta. Tvert imot – yogaøvelser kan utføres – og blir utført, av alle typer mennesker over hele verden, uansett religiøs oppfatning og tilhørighet.

Når du trener yoga trenger du ikke å tro på noe annet enn muligheten til at du gjennom yogatreningen kan transformere, forandre deg selv i retning mot ditt eget fulle potensial og komme i kontakt med din egen innerste, sanne kjerne, den du virkelig er.

Om Yoga

Yogaøvelsene, som utføres langsomt og kontrollert, er egnet til å utvikle fysisk smidighet, skape mental avspenning og gi innsikt. Pusten spiller en viktig og grunnleggende rolle i yogaen. Ifølge den yogiske filosofien legemliggjør pusten menneskets livskraft, eller Prana. Hos de fleste mennesker er pusten en ubevisst funksjon. Men den kan endres bevisst gjennom bruk av forskjellige pusteteknikker, som i sin tur også påvirker velværet. Pusten er også en direkte avspeiling av forskjellige følelsesmessige tilstander. Hvis vi er oppjaget, puster vi raskt og overfladisk. Er vi rolige, puster vi med dypere, roligere åndedrag.

Derfor kan en bevisst endring av pusten direkte påvirke hvordan vi føler oss og skape fysisk, mental og emosjonell harmoni i oss. Pusten er en unik og direkte måte å påvirke sinnet og kroppens underbevisste prosesser på.

Yoga påvirker for eksempel:

- > Pusten og lungene
- > Muskulaturen
- > Fordøyelsessystemet
- > Kjertelsystemet
- > Lymfesystemet
- > Nervesystemet og hjernen

Om meditasjon

Meditasjon er en viktig del av MediYoga. Yogaprogrammet avsluttes vanligvis med en meditasjon, og det finnes mange måter å meditere på.

Kroppens negative reaksjoner på stress reduseres. Målinger av muskelspenninger under meditasjon har vist at disse synker nesten ned til null. Det innebærer at meditasjonen kan lindre høyt blodtrykk, hodepine og kroniske smertetilstander. Blodsirkulasjonen forbedres og EEG-målinger viser at hjernens aktivitet under meditasjon ligner aktiviteten ved søvn, noe som kan være til hjelp for mennesker med søvnforstyrrelser. I likhet med yoga gir meditasjon pusterom, rom for pusten. Meditasjon har til hensikt å styrke viljen og din evne til å ordne tilværelsen på beste måte.

Om meditasjon

Mer som kan sies om meditasjon:

- > **Meditasjon gir økt konsentrasjon og mental raskhet**
- > **Meditasjon hjelper deg til å leve med større bevissthet og balanse i deg selv**
- > **Meditasjon gir en indre ro som bidrar til å utvikle din intuisjon**
- > **Meditasjon gjør deg mindre reaktiv, dvs. mindre styrt av følelsene alene**

Meditasjon krever konsentrasjon, utholdenhet og tid, f.eks. 11 minutter, 1-2 ganger om dagen anbefales. De fleste kan lære seg å meditere. Til en viss grad handler det om å "rydde på loftet" – ikke alltid like morsomt, men nødvendig og behagelig når det er gjort.

Når du begynner å meditere kan du merke hvordan tankene og sinnet trekker deg av gårde. Du vil kanskje oppleve at du er ukonsentrert, og det er en helt normal reaksjon. Bruk mantra, pust eller den teknikken du bruker i meditasjonen for å få fokus igjen. Legg merke til hvordan du kan få tanker som relaterer til aktuelle problemer. Dyptliggende stress kan ta form av tanker på overflaten.

Det finnes mange forskjellige måter å meditere på, og i grunnen handler det om forskjellige veier til samme mål. For eksempel konsentrasjons-, åndedretts-, lyd, mantra-, visualiserings- og bevegelsesmeditasjoner. Mediyoga inneholder hundrevis av forskjellige meditasjoner for avspenning, balanse, depresjon, energi, hjerte, healing, hjerne, intuisjon, konsentrasjon, kreativitet, mental kontroll, nervestyrke, selvtillit, stress, viljestyrke og vitalitet - for å nevne noen.

Slipp tak i alle forventninger når du mediterer.

Bevitne

Kjenn etter

Innerst inne vet du hvem du er og hvor du er på vei

Lange, dype åndedrag

Det lange, dype åndedraget er basisen i Medisinsk Yoga

Det lange, dype åndedraget består av tre ulike deler;

Magepust, også kalt *diafragmapust*, eller *mellomgulvpust*. Legg hendene på magen, slik at langfingrene møtes ved navlen. Pust inn gjennom nesene og spenn ut magen. Brystkasse og skuldre er stille. Hold pusten en stund, og slipp så luften ut gjennom nesene. Magen synker inn igjen. I begynnelsen kan du hjelpe til med hendene og trykke inn magen.

Ribbenspust, eller *brystkassespust*. Plasser hendene mot ribbena slik at lillefingrene berører de nederste ribbena. Slapp av i skuldrene. Pust inn gjennom nesene og utvid ribbena mot sidene, som et trekkspill. Hold pusten en stund, og pust så ut gjennom nesene. Press ribbena sammen ved hjelp av hendene.

Kragebenspust. Legg en hånd mot brystkassen, slik at tommel og pekefinger berører kragebenet. Pust dypt inn gjennom nesene, løft kragebenet i en rett linje, slik at hele brystkassen heves uten at skuldrene løftes. Hold pusten inne en stund, pust så ut gjennom nesene og senk kragebenet med brystkassen. Press lett med fingrene mot kragebenet, slik at du får følelsen av å tømme den øvre delen av lungene ordentlig.

Disse tre momenter veves sammen i det *komplette yogiske åndedraget* - eller *lange, dype åndedraget*, som vi sier i Medisinsk Yoga. Pust inn gjennom nesene, spenn ut magen, fortsett med å utvide ribbena, og avslutt innåndingen

gjennom å løfte opp kragebenet med brystkassen. Ta en naturlig pause og pust så ut i omvendt rekkefølge. Først synker kragebenet, deretter ribbena, og til slutt synker magen inn igjen. En god måte å øve inn pustingene på i starten, er liggende på rygg. Prøv med en stor katalog eller bok på magen, så får diafragma og magemusklene arbeide ordentlig. *Alternativt ligg med en hånd på magen og den andre høyt opp på brystkassen – og kjenn hvordan de ulike delene rører seg, opp og ned i åndedraget.*

Om ikke annet sies om pustingene i en øvelse / et program, så er dette, det komplette yogiske åndedraget den måten du puster på, også mellom øvelsene.

Denne måten å puste på ;

- Skaper ro og avspenning, gir klarhet og tålmodighet
- Reduserer gifter og slim fra lunger og luftveier
- Forbedrer blodsirkulasjonen
- Forhindrer opphopning av kolesterol i blodet
- Stimulerer kjemisk balanse i hjernen, regulerer pH
- Øker flyten av spinalvæske til hjernen
- Motvirker depresjon, usikkerhet, frykt
- Løser opp blokkeringer i den praniske flyten, livskraften
- Styrker ditt elektromagnetiske felt, din aura
- Påvirker hypofysen, åpner opp intuisjonen m.m.

Sufisirkler

6 minutter

Sitt med bena i kors eller bredbent, langt frem på en stol. Hold hendene på knærne og roter bekkenbunnen langsomt i store sirkler mot høyre, med sola. Bøy hoften frem og la hoften gli ut over høyre lår, fortsett å rulle hoften bakover slik at du bøyer ryggen mykt, rull hoften videre ut over venstre lår og bøy frem igjen. Forestill deg at du skrur bekkenbunnen ned i underlaget, dypt ned, runde for runde.

Prøv å holde hodet sentrert slik at det går i motsatt retning, mot bevegelsen. Når ryggraden beveger seg bakover, går hodet forover, når ryggraden beveger seg mot høyre går hodet til venstre osv. På denne måten påvirkes hele ryggen. Etter tre minutter skifter du retning og roterer på samme måte motsatt vei. Øynene er lukket, fokus i det tredje øyet. Vibrer mentalt mantraet SAT NAM i takt med pust og bevegelse.

Dette er en roterende øvelse som myker opp rygg og hofter, øker blodgjennomstrømningen i hele ryggen, samtidig som den stimulerer fordøyelsen. En meget grunnleggende øvelse.

Ryggbøyninger

3-9 minutter

1. Sitt med bena i kors. Vri kroppen mot venstre, sett hendene i gulvet på hver sin side av knærne. Synk med rett overkropp ned over venstre ben. Heng og/eller ligg der i 1-3 min. og pust lange, dype åndedrag. Pust deretter inn og rett opp overkroppen. Bytt side, pust ut ned over høyre kne. Heng og/eller ligg der i 1-3 min. Tenk Sat på inn- og Nam på utånding. Pust inn, kom opp inn i midten med rett rygg. Ta et par lange, dype åndedrag og sentrer deg.

Denne øvelsen strekker ut ryggraden og ryggmuskulaturen. Den øker fleksibiliteten i hele overkroppen og hoftepartiet.

2. Forsett å sitte i samme stilling. Sett hendene i gulvet foran knærne. Len den rette overkroppen fremover ned mellom knærne. Magen først, deretter brystkassen og hodet sist ned. Prøv å få pannen til å nå helt ned i gulvet foran deg. Når du kommer så dypt frem du kan, stopp der og pust lange, dype åndedrag. Sat på innånding, Nam på utånding. 1-3 min. Kom deretter forsiktig, ved hjelp av armene, opp fra stillingen. Sitt med rett rygg og ta et par lange, dype åndedrett.

Strekk ut ryggen, hofter, lysk og sete.

Yoga for skuldre og skulderblader

3-9 minutter

Sitt med bena i kors eller på en stol. Legg hendene på lårene. Pust inn, løft skuldrene høyt, pust ut, senk dem ned igjen, 1-3 min. Avslutt ved å puste inn og trekke skuldrene opp. Hold. Pust ut og senk dem ned. Hvil.

*Myker opp i skuldre og skulderblader.
Balanserer produksjonen i skjoldkjertelen.*

Bli sittende i samme stilling, med hendene på lårene. Hold ryggrad og nakke rett og sentrert, det er kun skuldre og skulderblader som beveger seg. Pust inn, venstre skulder går opp, høyre synker ned. Pust ut og skift. Høyre skulder opp, venstre skulder ned, 1-3 min. Hvil

*Myker opp i skuldre og skulderblader.
Skaper balanse mellom høyre og venstre hjernehalvdel.*

Skulderrulling. Bena i kors. Løft opp skuldrene, trekk tilbake, rull ned, frem og opp igjen, store sirkler. 1-3 min. Pust inn når skuldrene går oppover/bakover, pust ut når de går nedover/fremover. Hvil.

*Bra for skulderblader, skuldre, ledd og hjerte
Balanserer skjoldkjertel og biskjoldkjertel.*

Grunnleggende pustemeditasjon

11 minutter

1. Sitt med bena i kors eller på en stol. Strekk høyre hånds fingre rett opp, som en antenne. Trykk tommelen mot høyre nesebor. Slapp av i skuldre og albuer. Pust lange, dype åndedrag gjennom venstre nesebor i 1,5 min. Pust inn – hold pusten kort – ta ned hånden igjen.

2. Repeter med venstre hånd og hold for venstre nesebor. Pust gjennom høyre nesebor i 1,5 min. Pust inn - hold pusten kort og ta så hånden ned igjen.

3. Pust inn gjennom venstre nesebor, pust ut gjennom høyre nesebor. Bruk høyre tommel og lillefinger til å stenge respektive nesebor i 1,5 min.

4. Repeter øvelse 3, men bytt nesebor denne gangen. Pust inn gjennom høyre nesebor og ut gjennom venstre nesebor, 1,5 min.

5. Sitt med bena i kors eller på en stol med hendene på knærne og fingrene i Guyan Mudra, tommel og pekefinger mot hverandre, øvrige fingre rette. Konsentrer deg på det tredje øyet. Ildpust inn og ut gjennom nesene i 3 min.

6. Slapp av en liten stund med rolige, dype åndedrag.

Denne pustemeditasjonen, som kombinerer noen forskjellige pusteteknikker, åpner dine praniske kanaler og balanserer pusten i kroppen. Den passer godt for en krevende yogaøkt. Den er også veldig bra når du trenger et "kikk" og et klart, balansert sinn fordi den skaper balanse i nervesystemet og balanse mellom høyre og venstre hjernehalvdel.

Meditasjon for sterke nerver – rolig sinn

11-31 minutter

Sitt med rett rygg og bena i kors, eller på en stol.

Kvinne: Hold opp venstre hånd i høyde med øret, albuen bøyd. Håndflaten vendt fremover, fingertuppene peker oppover. Trykk tuppen på tommelen mykt mot tuppen på ringfingeren. Høyre hånd hviler på høyre lår med tuppen av tommelen mykt trykket mot lillefingertuppen. Neglene skal ikke berøre hverandre.

Mann: Hold opp høyre hånd i høyde med øret, albuen bøyd. Håndflaten vendt fremover, fingertuppene peker oppover. Trykk tuppen på tommelen mykt mot tuppen på ringfingeren. Venstre hånd hviler på høyre lår med tuppen av tommelen mykt trykket mot lillefingertuppen. Neglene skal ikke berøre hverandre.

Skjel innover og hold fokus på nesetippen. Pust lange, dype åndedrag, inn og ut gjennom nesene - Fortsett i 11-31 minutter.

Avslutt med et langt, dypt åndedrag. Løft begge hender høyt over hodet og rist hendene kraftig i et par minutter. Ta ned armene, sitt i stillhet en stund og kjenn etter hvordan det føles.

Hvil.

Yogaen sier at vi lever i en tid med store omstillinger nå når vi går fra Fiskenes tidsalder og inn i Vattumannens tidsalder. Mange opplever at det er vanskelig å følge med i disse store forandringene. Sammen med befolkningsøkning og dramatiske klimaendringer, resulterer det i usikkerhet og ustabilitet hos mange mennesker. Denne meditasjonen er en teknikk som gir kraft og balanse til å stå støtt og klare alle forandringer på en god måte.

Forskning – Kunnskap – Utdanning

Noen eksempler på studier med MediYoga – medisinsk yoga

Arterieflimmer og MediYoga, 2012

Danderyds Sjukhus, Stockholm. Rapport ferdig, ikke publisert.

Hjertesvikt og MediYoga, 2011-2012

Huddinge Sjukhus, Stockholm. Rapport ferdig, men ikke publisert.

Alkoholproblemer og MediYoga, 2012- 2013

Karolinska Institutet, Karolinska Sjukhuset, Stockholm.

Førstehjelp og MediYoga, 2011-2012

Nora Vårdcentral/Primärvård. Medisinsk Yoga ble tilbudt til pasientene som førstehjelp ved stressrelaterte sykdommer som utbrenthet, uro, angst, depresjon og søvnproblemer. Rapport ferdig, ikke publisert.

Høyt blodtrykk og MediYoga, 2013-2015

Senter for Primærhelsetjenesteforskning, Malmø

Arterieflimmer og MediYoga, 2014-2017

Danderyds Sjukhus, Stockholm. Ny, stor studie med 180 pasienter. Start våren 2014