
Energireceptet
Din dagliga dos återhämtning 

för ett gladare, piggare och friskare liv

Lina Ejlertsson

Bonnier Fakta


FSC English C021394 New MIX Paper Landscape BlackOnWhite

Bonnier Fakta
www.bonnierfakta.se
info@bonnierfakta.se

Copyright Lina Ejlertsson 2025
Omslag: Michael Ceken

Redaktör: Anna Flodberg
Första tryckningen

Tryckt hos ScandBook AB Falun, 2025
ISBN 978-91-7887-656-3


INNEHÅLLET

FÖRORDET TILL DIG	 5

Kapitel 1.  ÅTERHÄMTNINGEN	 9
Kapitel 2.  SJÄLVSAMHETEN	 35
Kapitel 3.  NATUREN	 66
Kapitel 4.  AVSLAPPNINGEN	 102
Kapitel 5.  RÖRELSEN	 139
Kapitel 6.  KULTUREN	 172
Kapitel 7.  RELATIONERNA	 210

SLUTORDET	 243
TACKET	 245
REFERENSERNA	 246


5

FÖRORDET TILL DIG

För ett och ett halvt år sedan, när jag precis skulle börja skriva på 
den här boken, var jag med om något som tvingade mig att bromsa 
och sätta livet på paus en stund. Och jag insåg då att jag hade all 
kunskap och alla verktyg för att hantera stress – men att jag aldrig 
hade behövt använda dem själv ”på riktigt” förrän nu. Från att 
ha vetat det på ett intellektuellt plan kunde jag plötsligt känna i 
hela mig att behovet av återhämtning är större och viktigare än 
allt annat.

Efter ett halvår började jag att hitta tillbaka igen. Tillbaka till 
glädjen, inspirationen och energin. Och så började jag skriva. Till 
dig. Så att du ska få samma syn på återhämtning som jag har och 
tillgång till all kunskap, alla verktyg och all inspiration som behövs 
för att kunna må så bra som möjligt – oavsett var du befinner dig 
i livet. 

Den här boken är inte bara till dig som har stressat lite för länge 
utan att prioritera dig själv, den är också till dig som vill se på 
återhämtningen i ett nytt ljus.

I över tio år har jag forskat om återhämtning och försökt att 
ta reda på och förstå varenda liten nyans av begreppet. Och 


6

lika länge har jag också arbetat för att sprida kunskapen om 
återhämtning – genom föreläsningar, medieframträdanden och 
Instagramkontot @aterhamtningsforskaren. Sammanhang som 
gett mig möjligheten att möta många olika människor – i olika 
situationer med olika förutsättningar – och få se vilken betydelse 
en ökad förståelse för återhämtning kan ha.

Min drivkraft ligger i att översätta komplex vetenskap till ett 
praktiskt, roligt och lättillgängligt energirecept som du kan använ-
da i din vardag. Av den anledningen har jag valt att förenkla vissa 
forskningsresultat och dra slutsatser utifrån min erfarenhet, så att 
du enklare ska kunna se vad som kan ha effekt och vara relevant 
för dig. Det innebär också att jag har valt ut vissa artiklar, studier 
och översikter på forskningsområden för att kunna visa dig bred-
den av vad återhämtning kan vara.

Men, det är viktigt att komma ihåg att forskningen jag valt att 
lyfta här inte är den enda rätta sanningen. Den kan ge en fantastisk 
fingervisning kring vad som kan vara bra för dig – och vad som kan 
ge dig glädje, lugn, lycka, energi och lust. Men det är först när du 
har provat som du vet om det kan ge dig den dos av återhämtning 
som du behöver just nu.

Din dagliga dos
Vad fick dig att välja att läsa den här boken? Du kanske står mitt 
i livet, med kalendern fylld av måsten och viljan att räcka till, men 
utan att räcka till dig själv. Kanske har du länge känt att stressen 
aldrig riktigt släpper taget – hur mycket du än försöker. Du känner 
dig kanske konstant trött, har svårt att hitta en bra rytm i livet 
och upplever att du inte riktigt får till den där återhämtningen 
som du hört så mycket om. Eller så är du på en helt annan plats. 


7

Du vill helt enkelt förebygga stressen och leva mer i takt med det 
som verkligen ger dig energi. Du kanske har hittat strategier för 
återhämtning som du tycker om och har ett välfungerande liv med 
balans – men är nyfiken på något nytt. Att utöka din kunskap om 
återhämtning och att hitta fler sätt att få in återhämtning i  ditt liv.

Oavsett vem du är så är den här boken skapad för just dig. Här 
kommer du att hitta både praktiska råd och inspirerande berättel-
ser från forskningen, som visar hur små förändringar kan leda till 
stora förbättringar. Energireceptet är en bok som saknas – men 
behövs – i allas våra liv.

Här hittar du sju dörrar som alla leder till olika svar på hur 
du kan hitta din dagliga dos av återhämtning. I Återhämtningen 
hittar du grunden till hur ditt personliga behov ser ut och på 
vilket sätt det påverkar din energinivå. Självsamheten ger dig 
svaret på hur du lyssnar inåt och värnar om din egen vila. Kapitlet 
Naturen visar alla knep för hur du genom naturkontakt kan 
ladda dina batterier. Avslappningen ger dig teknikerna för att 
varva ner när allt runtomkring rusar. I Kulturen finns svaret på 
hur kreativa pauser kan ge dig precis det du behöver. Genom 
Rörelsen kan du upptäcka hur din kropp kan vara din motor. 
Och i Relationerna får du se vad tillsammanseffekten kan göra 
med din återhämtning.

Varför just dessa sju områden? För att hållbar återhämtning 
handlar om helheten och att du behöver olika saker, olika stunder. 
Börja med att läsa de två inledande kapitlen, därefter behöver 
du inte följa dem i nummerordning. Se boken som en rik buffé: 
sträckläs hela eller bläddra dit du dras idag. Kanske längtar du 
efter naturen eller avslappningen, och imorgon vill du dyka ner i 
rörelsen, kulturen eller relationerna?

I varje kapitel hittar du korta övningar, reflekterande frågor och 


8

vardagsnära tips. Allt grundat i forskningen. Använd dem precis 
som du vill – tänk, känn, skriv. Det viktigaste är att du börjar lyssna 
på vad som verkligen ger dig återhämtning. Här och nu. Nu är det 
din tur att välja – vilken dörr öppnar du först?

Jag hoppas att min bok kommer att landa väl hos dig och kan 
vara din följeslagare på resan mot mer återhämtning.

Med värme,
Lina


9

Kapitel 1.

ÅTERHÄMTNINGEN

Du vaknar och tittar på mobilen. En nyhetsnotis. Ett mejl från job-
bet. Kalendern påminner dig om föräldramöte, två deadlines och 
att du borde boka tandläkartid – och du har inte ens hunnit äta 
frukost ännu. Istället för att lägga ifrån dig mobilen, ta ett djupt 
andetag och lyssna inåt på vad du behöver för att starta dagen på 
ett sätt som får dig att må bra, börjar du kanske direkt att rusa? 
Känns det bekant? En vardag som innebär ett ständigt flöde av 
intryck, att-göra-listor och prestationskrav. Men vad händer med 
din energi i allt detta? Jo, du behöver vara uppmärksam på att inte 
göra slut på den innan du tar dig tid för återhämtning. 

Varje ny dag behöver vara en ständigt pågående balans. Om 
du tänker dig att du har alla dina resurser samlade i ett batteri, 
ska det aldrig gå ner på noll innan det laddas. Istället behöver 
batteriet justeras upp och ner i en naturlig cykel, varje dag. 
Precis som mobilens batteri håller du längre om du laddar ofta 
och i tid. 

Visste du att ett batteri som urladdas 10 procent kan laddas 
15 000 gånger under sin livstid, medan ett som går ner till noll bara 
klarar ungefär 600 gånger? Precis så borde du tänka med dig själv, 


10

för det är inte stressen i sig som är farlig – det riskfyllda är när du 
gör för många saker som dränerar din energi under för lång tid,  
utan att du återhämtar dig från dem. Återhämtning är nämligen 
en nödvändighet för att må bra och kunna fungera. 

Men det handlar inte bara om att du behöver ny energi när du 
utsatts för belastning och stress av olika slag, du använder faktiskt 
den i allt du gör. Även i positiva, njutbara och trevliga aktiviteter, 
som att träffa en vän, gå en promenad, leka med barnen eller läsa 
en bok. Dessutom ger och tar olika saker olika mycket energi för 
olika personer. 

Sju sorters återhämtning
När du hör ordet återhämtning, vad tänker du på då? Sova? Soff-
läge? Sömn är viktigt, men du kan sova bra och ändå vakna upp 
och känna dig trött. Det finns fler sorters vila – och olika typer 
av trötthet kräver olika typer av återhämtning. Vi behöver därför 
vidga vyerna kring vad återhämtning är. Och när du upptäcker 
att det finns många fler sätt att ladda om kan du möta dina behov 
bättre, minska din stress och skapa en mer hållbar och välmående 
vardag. Tänk istället att du har sju batterier, inte ett. Batterier som 
kan vara mer eller mindre laddade beroende på vad du varit med 
om – fysiskt, mentalt, känslomässigt, socialt, sensoriskt, kreativt 
och själsligt. Ibland är det kroppen som är trött, ibland hjärnan 
och ibland hjärtat. 

Så vet du vilken typ av vila du behöver:
	o Om du har suttit ner hela dagen och känner dig öm och stel 
i nacke och axlar, eller det motsatta – att du inte hunnit sitta 
ner på hela dagen – kan du behöva fysisk vila. Det kan också 


11

behövas efter tunga lyft, hård träning eller en dålig ergonomisk 
position på jobbet. 

	o Om hjärnan går på högvarv och du har många bollar i luften, 
om du har gjort något kognitivt ansträngande som krävde 
ditt fulla fokus och mycket beslutsfattande, eller om du bär 
på tankar som tynger och stressar dig, är det mental vila du 
är i behov av.

	o Emotionell vila kan behövas om du har hjälpt andra med deras 
problem eller om du har upplevt konflikter eller förluster. Du 
kan också bli känslomässigt trött om du inte vågat vara dig själv 
eller om du behövt hålla inne dina känslor och tankar av hänsyn 
till andra, eller för att du inte vet hur du ska prata om dem. 

	o De flesta av oss tillbringar större delen av vår vakna tid 
tillsammans med människor, vilket kan ge eller ta av den sociala 
energin. Även om umgänget inte är negativt kan det ändå kräva 
att du ger av din energi på något sätt. Oavsett om det är att 
prata, anpassa dig, ge råd eller ordna och underlätta något för 
dem runtomkring dig kan det innebära att du behöver social 
vila efteråt.

	o Om du upplever att du har svårt att snabbt hitta lösningar 
i vardagen, komma med innovativa idéer på jobbet eller att 
det tar stopp när du försöker vara produktiv, kan det bero på 
att du har ett kreativt vilounderskott. Kreativ vila är särskilt 
viktigt efter perioder med intensivt kreativt arbete, då hjärnan 
behöver en paus för att bearbeta och omvandla erfarenheter 
till nya insikter.

	o Brukar du känna att du blir trött av mycket ljud, ljus och starka 
dofter? Det är inte konstigt alls. När du utsätts för konstanta 
intryck eller miljöer som stimulerar dina sinnen kan du bli 
överbelastad och behöva sensorisk vila.


12

	o Själslig vila är betydelsefullt när du utsatts för emotionell 
påfrestning under en tid, eller om du konstant har behövt 
hantera svåra känslor och situationer. Den visar sig ofta genom 
en ökad känslomässig sårbarhet och känslor av tomhet eller 
meningslöshet. 

Först när du känner igen vilken typ av trötthet du bär på kan du 
välja rätt sorts vila. Det är då återhämtningen verkligen gör skill-
nad! Batterierna är också ömsesidigt beroende av varandra, och 
brist på vila inom ett område kan därmed påverka de andra områ-
dena negativt. Dessutom har vi olika stora batterier som grund, 
beroende på vem du är som person och dina tidigare erfarenheter. 

Genom att vara medveten om de olika sorternas vila och att 
aktivt sträva efter att inkludera dem i ditt liv kan du förbättra ditt 
välbefinnande och motverka brist på återhämtning. Och här kom-
mer det fina: din energi är inte linjär eller statisk. Den är förnybar. 
Och dina återhämtningsupplevelser är inte fasta eller personliga 
egenskaper. De kan variera inom dig – och vara formbara. Du kan 
alltså påverka hur du mår – varje dag.

När du läser den här boken kommer du med all säkerhet att 
känna igen dig i vissa delar som du redan vet ger dig återhämtning 
i form av glädje, lycka, lugn, energi, tillfredsställelse och harmoni. 
Men du har också chansen att hitta nya aktiviteter och beteenden 
som ger dig möjlighet till återhämtning på helt andra sätt. Det 
gäller bara att våga prova!

Steg ett är att reflektera över hur din grundenerginivå ser ut. 
Om du går igenom de sju batterierna ett och ett, har de vanligtvis 
stor batterikapacitet eller liten? Blir du snabbt trött i sociala sam-
manhang, eller är det där du hämtar energi? Går du just nu med 
en långvarig skada som orsakar smärta och gör att du har ett rätt 


13

litet fysiskt batteri som grund? Du kanske går igenom sorg, vilket 
så klart också påverkar storleken på ditt emotionella och själsliga 
batteri. Fundera över dina olika batterier och försök att kartlägga 
hur de vanligtvis ser ut när du börjar en ny dag.

Skapa regnbågsfärgade dagar  
Nu är det dags att försöka ta reda på inom vilka områden du 
använder din energi. Vad har du gjort och vilken typ av trött-
het känner du? Först när du har gjort det kan du gå över till att 
fokusera på vilken typ av återhämtning du faktiskt behöver – just 
nu. Svaret kan skilja sig från dag till dag och från en stund till en 
annan. Bara för att det gav dig energi att äta lunch i personal
rummet med kollegorna igår, behöver det inte betyda att det är 

Dina batterier:

Här ser du exempel på hur stor kapacitet dina batterier kan 
ha och hur fyllda de kan vara när du börjar en ny dag. 
Plocka fram penna och papper och prova att rita upp dina 
egna batterier. 
 
 
 
 
 
 
 
 

  Mentalt   Emotionellt    Fysiskt    Sensoriskt     Socialt       Kreativt      Själsligt


14

vad du behöver idag. Samma sak när du känner dig trött efter 
en dag med många intryck. Idag kanske du behöver gå en ensam 
promenad i skogen för att rensa hjärnan, medan du imorgon vill 
ringa en vän för att prata om allt du har fått uppleva. 

Egentligen handlar det om två saker: 1. dig själv: dina erfaren-
heter, din personlighet, dina preferenser och ditt behov i stunden 
och 2. situationen: var du befinner dig och vad som är möjligt 
att genomföra här och nu. Kombinationen av dessa avgör vilken 
återhämtande aktivitet du ska (kan) göra.

Håll koll på dina energilager!

Fundera på:
o	 Vilken typ av paus behöver jag när jag är mentalt,  

emotionellt, fysiskt, sensoriskt, socialt, kreativt eller 
själsligt trött?

o	 Vilka förutsättningar behöver jag för att uppfylla mina 
olika återhämtningsbehov?

Det finns en tydlig grundregel i läran om återhämtning, som i de 
allra flesta fall stämmer och som kan guida dig på vägen mot att 
helt lära känna dina egna signaler och behov. Med tiden kommer 
hur du ska återhämta dig i olika situationer att ske mer naturligt 
– utan att du behöver fundera så mycket. Men till dess kan du 
prova att göra det motsatta! Variera vilka resurser du använder, 
både i stunden och över dagen, veckan eller säsongen. Det kan till 
exempel vara att varva en tankekrävande arbetsuppgift med en 
mer rutinmässig på jobbet, att ta en promenad när du kommer 
hem efter att ha varit stillasittande stora delar av dagen eller att 


15

vila i hängmattan en stund på din lediga dag för att sedan hoppa 
studsmatta med barnen. Jag är säker på att du vid det här laget är 
helt med på vad jag är ute efter. Variationen är grejen!

Återhämtning kan så klart också ske under kortare pauser 
på några sekunder eller några minuter, så kallade mikropauser, 
integrerat i arbetsvardagen eller på fritiden. Eller när du använder 
längre raster på jobbet eller engagerar dig i något på helgen eller 
semestern som kräver mer tid. Försök att se på det som att målet 
är randiga dagar, där du genom att varva återhämtning, pauser 
och aktivitetsbyten kan påverka din egen energinivå. 

Kanske har du hört talas om begreppet ställtid? Ett uttryck lånat 
från industrin och som egentligen innebär den tid det tar att ställa 
om en maskin från att producera en sak till en annan. Under den 
tiden gör maskinen inget synligt, men omställningen är helt nöd-
vändig för att den ska kunna fungera rätt. Vi människor behöver 
också ställtid för att fungera – mellan aktiviteter, tankespår och 
känslotillstånd. 

Om du inte ger dig själv tid att landa mellan aktiviteter, utan 
istället kastar dig från det ena till det andra, hinner tankarna inte 
med. De fastnar i det du just gjort, samtidigt som du försöker ta 
dig an något nytt. Då uteblir den viktiga vilan – och resultatet 
blir ofta ökad trötthet, mer stress och en återhämtning som aldrig 
riktigt sker fullt ut.

Om vi tittar på arbetslivsforskningen verkar det som att en 
kombination av korta och långa pauser är det ultimata för din 
återhämtning, med många integrerade mikropauser och (minst) en 
längre sammanhängande paus vid varje arbetspass. Om du måste 
välja är det dock bättre med många korta pauser än att dra ut på 
det bara för att ta en enda lång paus. Då finns en risk att du inte 
hinner ladda batterierna helt. Denna riktlinje kan du ta med dig 


16

in i alla delar av livet, inte bara om du jobbar. Men vet du vad det 
viktigaste är? Jo, att du hittar ett sätt som fungerar för dig. Vissa 
dagar kan det vara längre arbetssessioner med efterföljande längre 
pauser och andra är det många korta pauser som behövs. Var inte 
rädd för att prova dig fram. Metoder för återhämtning ska inte 
vara nya punkter på redan överfyllda att-göra-listor utan dagliga 
vanor som kan hjälpa dig att må så bra du bara kan.

Om du skulle ta fram pennor i olika färger på kvällen och skriva 
ner allt du gjort under dagen, uppdelat efter använda och påfyllda 
resurser, då vill du att listan ska bli likt en trasmatta i regnbågens 
alla färger. För du vill ju få in så mycket variation och kontraster 
som möjligt i vilka resurser du använder! Men det ska också vara 
en matta där du vävt in faktisk tid för återhämtning. Genom att 
se över dina dagar på det här sättet får du chansen att både hitta 
guldkornen som ger dig energi och upptäcka var din energi läcker ut.

Upptäck dina inre stressmotorer
Har du funderat över vad som händer inom dig när du utsätts för 
någon form av stress? Det kommer nämligen hjälpa dig att få en 
förståelse för dina känslor och din reaktion, men också för hur 
det påverkar ditt behov av återhämtning efteråt. Jag vill förklara 
detta genom Trecirkelmodellen, en modell som bygger på att vi 
har tre system inom oss: hotsystemet, drivsystemet och trygghets-
systemet. De går att likna vid tre sorters motorer som gasar eller 
bromsar beroende på vad du är med om.

Vid stress larmas hotsystemet och kroppen genomgår en fysiolo-
gisk reaktion som kallas kamp- och flyktresponsen. Den här reak-
tionen har hjälpt oss att överleva i tusentals år, särskilt i situationer 
när vi behövt agera snabbt – som att slå hårdare eller springa fortare 


17

när vi ställts inför fara. Men kroppen reagerar fortfarande på samma 
sätt, även om du sällan behöver den typen av kraft för att hantera 
stress. 

För hjärnan är det ingen skillnad på verkliga faror och de potentiel-
la hot som bara existerar i tanken, såsom oro över ekonomin, risken 
att misslyckas, deadlines du kan missa på jobbet eller stress över att 
inte hinna med allt du vill. På bara några sekunder gör sig kroppen 
alltså redo för kamp eller flykt eftersom det är det enda kroppen 
har att ta till när den känner sig hotad. När du blir stressad frigörs 
stresshormoner som skickas ut i kroppen. Adrenalin ökar hjärtfre- 
kvensen och vidgar luftrören för att öka syreupptaget i hjärnan och 
musklerna, medan kortisol höjs för att ge snabb energi till musklerna. 

För att skynda på kroppens reaktioner ytterligare spänns musk-
lerna för att vara redo att agera och pupillerna vidgas för att öka 
din uppmärksamhet. Vid extrem stress kan kroppen istället reagera 
med passivitet och bli helt handlingsförlamad, så kallad frysreak-
tion. Kamp-flyktresponsen är nödvändig för din överlevnad, men 
aktiveras den för ofta, utan verklig fara och möjlighet till åter-
hämtning, kan den påverka dig negativt. Mer om det längre fram!

Känn igen ditt hotsystem! 

	o Känslor: oro, stress, rädsla, ledsamhet, ångest, ilska, 
skam, panik och skuld. 

	o Tankar: fokus på nya hot, risker, faror samt kritik mot dig 
själv och andra. 

	o Kroppsliga reaktioner: spänd kropp, snabb andning 
och puls, svettningar samt frigörande av stresshormo-
ner.


18

Men nu över till drivsystemet, det som motiverar dig att utforska 
och sträva efter prestation, mål och belöning. 

Historiskt sett utvecklades drivsystemet för att vi skulle söka 
efter resurser som mat, skydd och partnerskap. Mål som belöna-
de oss med positiva känslor när de uppnåddes. Rent kroppsligt 
innebär det alltså att du har ett inbyggt belöningssystem som ger 
dig njutning och tillfredsställelse när du lyckas. För dina förfäder 
kunde det innebära att hitta en bärbuske som höll familjen mätt 
hela dagen. De kunde då slappna av och lämna drivsystemet för 
att få återhämtning – tills det var dags att leta mat nästa gång. 

I dagens samhälle är det inte riktigt så enkelt eftersom det finns 
oändligt med möjligheter till snabba kickar och att fyllas med 
positiva känslor. Du kan få det genom sociala medier och gillande 
av dina inlägg, genom shopping och att köpa något som du vill ha 
eller genom träning och att uppnå fysiska mål. 

Du kan också få det genom en positiv återkoppling från din 
chef, när du får en härlig smakupplevelse eller när du vinner i spel.

Men, med en överdriven aktivitet i drivsystemet – där du ständigt 
går vidare till nästa prestation utan att stanna upp och återhämta 
dig – kommer också en ökad risk för stress och utmattning. Som 
när du går direkt från arbetet till hushållssysslorna, fyller varje 
ledig stund med nya projekt eller ständigt försöker vara den bästa 
vännen, partnern eller föräldern.

Anledningen är att känslan av tillfredsställelse frisätter dopamin 
i hjärnan – en signalsubstans som fungerar som positiv förstärk-
ning och uppmuntrar dig att upprepa beteendet. När någon eller 
något hindrar dig från det aktiveras hotsystemet. Om du inte blir 
medveten om det, och där och då ger kroppen och hjärnan den 
återhämtning de behöver, kan stressen ta över. 


19

Känn igen ditt drivsystem!

	o Känslor: nyfikenhet, entusiasm, intresse, motivation, 
tillfredsställelse och lycka.

	o Tankar: fokus på prestation, resultat, belöning och mål.
	o Kroppsliga reaktioner: ökad energi, vakenhet och 

koncentration samt frigörande av belöningssignalen 
dopamin.

Det sista systemet i Trecirkelmodellen är trygghetssystemet, vilket 
fungerar som en stöttning till de andra systemen och aktiveras när 
du upplever en känsla av trygghet och inte längre uppfattar faror 
i din omgivning eller krav på prestation. 

Trygghetssystemet är nära kopplat till kroppens eget bromsreg-
lage som behövs för att du ska kunna koppla av, känna ett lugn 
och återhämta dig – det som kallas vila- och smältaresponsen. 
Kanske lever du ett liv där detta system nästan aldrig aktiveras 
eftersom det alltid finns punkter på att-göra-listan som du ännu 
inte hunnit göra, där det alltid finns något nytt i flödet som du 
inte tagit del av och där uppgifterna på jobbet aldrig tar slut. 
Eller där aktiviteter som skulle kunna bli återhämtande aldrig 
riktigt blir det på grund av att prestation alltid har en tendens att 
blandas in: semestern där varje minut fylls för att du vill hinna 
göra så mycket som möjligt, löprundan som plötsligt handlar om 
att springa lite fortare än sist eller boken som du läser bara för 
att kunna bocka av den. 

Om du inte är van vid att aktivera ditt trygghetssystem kan 
frånvaron av faror och krav på prestation leda till en känsla av 
tomhet och en flykt tillbaka till drivsystemet där du letar efter en 


20

ny prestation med en ny belöning. Om du inte direkt hittar något 
nytt att fokusera på är det istället hotsystemet som aktiveras. 

Har du någonsin känt dig tom, orolig eller ångestfylld av att 
inte vara ständigt upptagen eller produktiv? Genom att uppmärk-
samma sådana känslor kan du få en bättre förståelse för dig själv 
och vilket stöd du behöver för att kunna landa i perioder av lugn 
och återhämtning. 

Eftersom förutsättningarna för att aktivera trygghetssystemet 
och faktiskt återhämta dig på riktigt är ganska utmanande – med 
alla de lättillgängliga stimuli som ständigt är närvarande – måste 
du hjälpa dig själv att hitta dit. För vissa är detta svårare än för 
andra. Men, en fin nyhet är att du kan öva upp trygghetssystemet 
så att det startar automatiskt när de andra systemen inte behövs. 
Detta gör du genom att aktivt välja att prioritera din återhämtning! 

Känn igen ditt trygghetssystem!

	o Känslor: nöjdhet, lugn, tacksamhet, glädje, trygghet, 
tillit och harmoni.

	o Tankar: fokus på reflektion, uppmärksammande, balans 
och omsorgsfullhet.

	o Kroppsliga reaktioner: lugn andning och puls, avslapp-
nade muskler samt frigörande av må-bra-hormonet 
oxytocin.

De tre systemen kan vara aktiverade var för sig och samtidigt i 
olika utsträckning, men du behöver ha tillgång till alla tre i en god 
balans för att du ska fungera och må bra. Det är alltså inte besöken 
i hot- och drivsystemen som är problemet utan när aktiveringen av 


21

trygghetssystemet – och därmed din livsviktiga återhämtning – inte 
sker tillräckligt ofta. Hur ser det ut för dig? Att reflektera över detta 
kan hjälpa dig att öka medvetenheten om hur du reagerar och hur 
det påverkar ditt välbefinnande och möjlighet till återhämtning.

Systemkoll – hot, driv och trygghet:

o	 Hur ser din balans mellan hot-, driv- och trygghets
systemen ut?

o	 Lägg märke till vilket eller vilka system du befinner  
dig i. Hur känns det? Vad var det som gjorde att du 
hamnade där?

Balansera ditt nervsystem!
Ditt nervsystem avgör hur du upplever världen – om du känner 
dig lugn och trygg eller stressad och överväldigad. Det anpassar 
sig automatiskt till omgivningen och reglerar sig själv utan att du 
behöver tänka på det. 

Nervsystemet har två huvudsakliga grenar: det sympatiska.  
nervsystemet som aktiverar och det parasympatiska som lugnar. 
Men, om ditt nervsystem hamnar i obalans – något som ofta sker 
när du stressar för mycket under för lång tid utan möjlighet till 
återhämtning – får du svårare att hålla balansen mellan gas och 
broms. Det kan antingen leda till överaktivitet eller underaktivitet.


