
		
			
				[image: Forside]
			

		


		
			Olaf Tufte

			Skjerpings!

			Du kan alltid bli bedre

			Skrevet i samarbeid med Øystein Lie

			
				
					[image: VB-logo]
				

			

		


		
			Copyright © Vigmostad & Bjørke AS 2021

			Tilrettelagt for e-bok: John Grieg, Bergen

			Forsidedesign: Øystein Vidnes

			Forsidebilde: NTB / Klaudia Lech

			ISBN: 978-82-419-5645-4

			ISBN: 978-82-419-5381-1 (trykt)

			Skrevet i samarbeid med Øystein Lie

			Spørsmål om denne boken kan rettes til

			Vigmostad & Bjørke AS

			Kanalveien 51

			5068 Bergen

			Telefon 55 38 88 00

			Eller e-post til

			post@vigmostadbjorke.no

			www.vigmostadbjorke.no

			Det må ikke kopieres fra denne boken i strid med åndsverkloven eller avtaler om kopiering som er inngått med Kopinor.

		


		
			Innhold

			Pust med magen, og hodet vil følge etter	

			Et øyeblikk kan vare i mange timer

			Dine viktigste tanker er ikke alltid dine egne	27

			Å gi hundre prosent er ikke å ofre noe

			Kartet er ikke det samme som terrenget

			Nedtur kan bli opptur

			I dag begynte i går

			Frykten for frykten

			Kunsten å tenke langsiktig	

			Å løse det hele ved å zoome inn

			Det jeg lærte av en klok bimbo

			Om du lytter, kan du lære

			Vi er alle et forbilde

			80/20-modellen

			Husk å si takk

			Et nytt kapittel

		


		
			1

			Pust med magen, og hodet vil følge etter

		


		
			Høsten 2015 var jeg i St. Moritz i Sveits. Verdenscupen var over, og jeg skulle på høydetrening før årets VM. Den første uka var en slags kombo av ferie og tilvenning til høyden, så jeg tok med meg familien. Planen var å ta det litt med ro, gå en del toppturer, kose oss i Alpene og samtidig sanke røde blodlegemer. St. Moritz ligger cirka 1800 meter over havet og er et ypperlig sted for den slags.

			Turen jeg nå skal fortelle om, begynte i strålende solskinn, og små som store var blide og fornøyde. Vi hadde kjørt til Julier, et av fjellpassene en må over når en skal til St. Moritz. Terrenget var variert, så det egnet seg for ungene på seks og åtte år, som stadig vekk oppdaget ting underveis.

			Etter hvert som vi kom litt innover i passet, fantes det ikke lenger noen sti å følge. Før vi visste ordet av det, befant vi oss i et juv der landskapet strakte seg opp rundt oss på alle kanter.

			Ungene syntes det var kjempefint å klatre videre over gresstuster og stein. Når en beveger seg oppover, ser en jo sjelden nedover, men etter at vi hadde klatret ei god stund, ymtet Aina, kona mi, frampå om at det kanskje var blitt både bratt og høyt nok.

			Jeg snudde meg og skjønte kjapt hva hun mente. Sklir vi her, ja, da går det fort utfor, tenkte jeg. Med tanke på at de to krabatene våre fort kan bli litt utålmodige, mente jeg at vi måtte ta en annen vei ned. Men hvilken?

			Først måtte vi få i oss litt mat. Da vi hadde funnet et steinområde som var litt flatere og sikrere, satte Aina og ungene seg ned for å raste, mens jeg gikk for å lete etter en annen rute ned. Det fantes ingen umiddelbar og tydelig vei vi kunne ta. Terrenget ble bare verre med flere steiner og mer grus. Så kom jeg til et parti der jeg så ut over et digert stup. Det var sikkert tre hundre meter ned. 

			Pulsen tok til å stige. Jeg befant meg i et potensielt rasområde, uten sikring.

			Jeg tittet bakover. Så kjente jeg det: Noen av steinene sviktet under meg idet jeg tråkket eller skjøv ifra. Hodet ga seg til å spinne.

			«Faen, Olaf, nå gjorde du noe dumt! Dette har du ikke kontroll på.»

			Jeg hadde ikke engang tenkt tanken før jeg kjente at underlaget var på nippet til å gi etter under meg. Den steinen jeg hadde vekta mi på, holdt ikke lenger. For ikke å skli nedover prøvde jeg å legge all tyngden på steinene jeg hadde under hendene. Og der sto jeg og klamret meg fast med én fot og én arm, med vekta på to løse steiner i et rasområde som ledet ut i et stup. Høyrebeinet hadde knapt kontakt med steinen jeg tråkka på, og også den begynte å sige.

			Jeg frøs til, men la enda mer vekt på den steinen jeg hadde størst tro på, og som ikke ga etter. Jeg satset på at den ville holde meg oppe, men steinen beveget seg, den også.

			Kroppen var fullt klar over hva som var i ferd med å skje. Leggene dirret, armene ristet. Jeg klarte ikke å kontrollere mine egne lemmer.

			Nå hørte jeg ringetonen av DDEs «Sint». Det var Aina, men det var umulig for meg å ta telefonen, der jeg sto bom fast. Mobilen ringte igjen. Jeg visste at hun neppe ville ta det som et godt tegn når jeg ikke engang svarte. 

			Steinen jeg hadde klamret meg fast til, beveget seg. Nå var gode råd dyre.

			Heldigvis er jeg oppdratt sånn at jeg ikke gir opp! Borti fjellkanten satt det tre mennesker som var avhengige av at jeg kom meg ut helskinnet av denne situasjonen. Alle de åra med mental og fysisk trening hadde hatt sin effekt, så jeg tenkte:

			«Olaf, du kan ikke bare gi opp. Du må ta kontroll.»

			Hva var det jeg kunne gjøre noe med?

			Jeg begynte med å prøve å puste ordentlig. Når jeg omsider fikk kontroll på pusten, kom forhåpentlig huet til å fungere bedre også, sa jeg til meg sjøl.

			Beina dirret litt mindre nå. Det var alltids noe. Om jeg bare fortsatte å puste slik, og ventet på at hodekjøret roet seg litt, ville jeg kanskje få beveget øynene såpass at jeg kunne speide etter fluktmuligheter.

			Jeg kikket meg rundt. Det var ganske langt fram til den neste steinen jeg kunne få ta tak i. Resten var løsmasser. Mens jeg forsøkte å pønske ut potensielle løsninger, kimte telefonen på nytt. Den ringte i en evighet, men kroppen dirret ikke lenger. En gnist ble tent da jeg fikk øye på en stein som var litt større enn den jeg hadde klort meg fast til. Med stor varsomhet og en del smidighet fikk jeg lirka meg til så jeg kunne lene meg opp mot den store steinen og ta tak i den. Så forsøkte jeg å legge litt mer vekt på denne steinen framfor den andre jeg inntil da hadde satset skjebnen på.

			Ikke før jeg hadde tenkt at nå var jeg heldig, merket jeg at den truet med å gi etter, den også.

			Like fullt holdt jeg godt tak i den store steinen. Den skled bare litt før den stabiliserte seg. Jeg fikk jenket meg opp et lite hakk og skaffet meg et slags overblikk videre oppover steinrøysa. Det var flere store steiner i sikte, og jeg kjente et gryende håp. Ville det la seg gjøre å klatre til de store steinene lenger opp, de som så ut til å ligge på stødig grunn?

			Etter ei lita stund hadde jeg kommet meg enda litt lenger opp i raset.

			Litt til, og jeg fant meg endelig en stein jeg kunne sette meg på og hvile ut. Men jeg greide ikke å slappe av. Hodet ga seg til å spinne over hva som kunne skjedd, og kroppen svarte med et språk jeg kjente godt: Jeg fikk skjelven igjen.

			Til slutt fikk jeg på et vis samla meg igjen. Gikk veien bort til ei redd og litt sint kone.

			Det jeg hadde opplevd, var frykt. Reell frykt. Livet sto på spill.

			*

			Etter denne opplevelsen er ikke idrett like farlig lenger. Det står ikke om livet. Det er helt i orden å kjenne på frykten av og til, for den hjelper deg med å vurdere konsekvensene. Frykten er kroppens forsvar, den forteller deg når du bør være på vakt.

			Det er usunt, ja, farlig, ikke å ha litt frykt for høyder. Når jeg ser folk som flyr ubetenksomt rundt på Trolltunga med et smil om munnen, er min konklusjon at de neppe kan være spesielt redde for livet sitt.

			Du har sikkert hørt om «fight or flight», som er to måter å møte store utfordringer på. «Fighteren» tar opp kampen og kjemper med nebb og klør når han eller hun blir presset. Den andre blir handlingslammet. Men noen ganger havner du i en risikabel situasjon der du må handle. Du må foreta deg noe. For det ikke å handle, men heller velge flukten, er også et valg – og det kan bli fatalt. Du må derfor gripe tak i situasjonen og ta et valg som bringer deg i sikkerhet. Da må du velge riktig.

			Når du står der i en kritisk situasjon, er det en stor fordel å vite hva som er i verktøykassa, og samtidig ha evnen til å kunne tenke. Både i livstruende øyeblikk og i konkurranser må du prestere, for hvis huet får fritt løp, kan du bli så redd for å falle ned at du blir handlings­lammet. Da kan det gå alvorlig galt. I en krise er du nødt til å anstrenge deg for å få en best mulig oversikt over situasjonen du befinner deg i, og deretter gjøre noe med det du kan gjøre noe med. Men utfordringen er at når frykten slår ut for fullt, skal det mye til for å kunne mobilisere. Kroppen er rett og slett slått av. Kan du likevel lære deg noen knep som gjør at du kan se det større bildet, er du på vei til å finne en løsning.

			Av de triksa jeg har lært meg igjennom idretten, som jeg veit også fungerer i enhver situasjon der du ønsker å få kontroll over din egen kropp, er det å konsentrere seg om pusterytmen det aller viktigste. Pust dypt, med magen. Om du ikke får nok oksygen, klarer du verken å tenke eller å handle riktig.

			Noe annet som hjelper, er å flytte oppmerksomheten slik at du får kontroll over én ting om gangen. 

			Der i Julier var det først og fremst dumt at jeg utsatte meg sjøl for risiko. Jeg burde ha tenkt annerledes før familien la ut på tur. Det er lov til å vurdere konsekvensene før du handler. Det er også lov å skaffe seg kunnskap om det du skal til å gjøre. Et gløtt på kartet ville trolig vært tilstrekkelig i mitt tilfelle.

			Men så står du der, og da har du definitivt bruk for først å puste med magen. Så må du bruke tankekraften til å finne en vei ut av problemene. Det gjør du ved å tenke på de små tingene som du faktisk kan kontrollere, for siden å lete etter muligheter. Fjellet kan du ikke kontrollere, og ikke været heller. Men du kan kontrollere pusten, og du kan kontrollere tankene.

			Med mindre det står om livet, er frykten for frykten det eneste du trenger å frykte.

			Negative tanker kan også melde seg i mindre livs­truende situasjoner. Hos noen kommer de flere ganger om dagen, i forbindelse med små så vel som store valg. Da gjelder det å slå ned de verste tankene. Eller ignorere dem, ta en sving utenom. Greier du å si til deg selv at ting ikke er like farlige som du tror, er du på god vei.

		

OEBPS/Images/VB_logo.jpg


OEBPS/Images/9788241956454.jpg


