
 [image: omslag.jpg]

 Bertrand har lært meg å sette meg den typen mål som er så spesifikke og kule at de gjør noe med følelsene mine. Det er ekstremt ambisiøse mål som jeg virkelig tror på og lever etter. Og det å gå inn i dem, tro på dem og jobbe mot dem hver eneste dag har betydd utrolig mye.

 Martin Johnsrud Sundby, landslagsutøver i langrenn

 Jeg vet at når jeg er på mitt beste, så er jeg god. Bertrand har hjulpet meg til å bli mer bevisst på å være oftere på mitt beste.

 Dagfinn Ringås, direktør i Microsoft Norge

 Han gjenkjente hva slags type jeg var, han knekket Hedda-koden på tjue minutter. På tjue minutter! Det er den mest effektive mentaltreningen jeg noen gang har opplevd.

 Hedda Berntsen, multitalent på ski, har vært i verdenstoppen i telemark, slalåm og skicross

 Bertrand sendte meg små, oppmuntrende tekstmeldinger hele helgen. Det hjalp, og jeg tenkte at jeg ville klare å komme meg gjennom det med et nødskrik. Da jeg begynte å synge, opplevde jeg at jeg hadde et stort overskudd. Jeg kunne synge, jeg kunne gi enda mer, jeg kunne gjøre noe ekstra, og det føltes helt trygt. Det var en fascinerende opplevelse.

 Silje Nergaard, artist og låtskriver

 Erik Bertrand Larssen

 Bli best med

 MENTAL

 TRENING

 [image: JMStenersen_logo_bruk.TIF]

 © 2012 J.M. Stenersens Forlag AS

 Skrevet i samarbeid med Torbjørn Lysebo Ekelund.

 Sitater er oversatt fra engelsk av Torbjørn Lysebo Ekelund.

 Omslagsdesign: Teft design

 Omslagsbilde: Jeton Kacaniku

 Sats/ebok: akzidenzDTP, Dag Brekke

 ISBN 978-82-7201-549-6

 J.M. Stenersens Forlag

 Stortingsg. 12

 0161 Oslo

 www.jms.no

 post@jms.no

 Materialet er vernet etter åndsverkloven. Uten uttrykkelig samtykke er eksemplarfremstilling bare tillatt når det er hjemlet i lov eller avtale med Kopinor (www.kopinor.no).

 Til Max og Arn

 Mine herrer, vi befinner oss i helvete. Tro meg. Vi kan bli værende her og få bank, eller vi kan kjempe oss tilbake og inn i lyset. Vi kan klatre ut av helvete, en centimeter av gangen. (…) Centimeterne vi trenger, er overalt rundt oss. De er i hver del av spillet, i hvert minutt, hvert sekund. På dette laget kjemper vi for disse centimeterne. På dette laget sliter vi oss selv og alle rundt oss i filler for disse centimeterne. Vi skraper dem til oss med neglene. Fordi vi vet at når vi legger dem sammen, vil de utgjøre forskjellen på å vinne og å tape, på å leve og å dø.

 Al Pacino i filmen Any Given Sunday

 Innledning:

 Jakten på godfølelsen

 Offiseren fra Hærens jegerskole tegnet en loddrett strek midt på tavla. I bunnen av streken skrev han 0, og så fylte han inn skalaen oppover. Øverst sto det 10. Han pekte på 4 og sa:

 – Dere tror dere tåler så mye.

 Så pekte han på 2: – Moren deres tror dere tåler så mye.

 Han lot pekefingeren bevege seg oppover mot 7: – Vi offiserer vet at dere tåler mer. Han så morskt på oss.

 – Men egentlig klarer dere enda mer. Pekefingeren hans landet på 10. – Dere tåler mye mer enn dere tror!

 Dette var de første setningene av den aller første leksjonen på overlevelseskurset i 1992. Jeg var 19 år gammel og hadde akkurat blitt tatt opp som elev ved Befalsskolen for kavaleriet, og nå skulle vi få være med selveste fallskjermjegerne på overlevelseskurs. Dette var en av de første øvelsene vi skulle være med på, og jeg lurte på om jeg hadde tatt meg vann over hodet. Alle de andre elevene virket så sterke og robuste. Og nå sto offiseren fra Hærens jegerskole foran oss og fortalte om hvor mye vi tålte! Vi på oppklaringslinjen ved Befalsskolen skulle lære oss å overleve på hva naturen hadde å tilby oss. Oppklaringsmenn opererer bak fiendens linjer, så hvis alt skulle gå galt under en skarp operasjon, ville vi være helt alene. Hvis en av oss ble tatt til fange av fienden og så skulle klare å rømme, måtte han vite hvordan han skulle navigere uten hjelpemidler og forflytte seg effektivt tilbake til egne styrker. Jeg var redd, men kjente også på en forventningsfull spenning.

 Jeg flyttet grenser på det kurset. Jeg hadde aldri gått så langt med så lite mat i kroppen. Jeg hadde aldri navigert etter stjernene. Jeg gjorde opp ild med et par pinner og litt hyssing. Jeg sov i en selvlaget gapahuk og varmet meg på steiner fra ildstedet. For meg var det enormt virk­ningsfullt å forstå at jeg kunne klare mer enn det jeg trodde var mulig. Jeg kunne leve med lite søvn en hel uke, jeg kunne svømme langt i iskaldt vann, jeg kunne skaffe meg mat, og jeg kunne til og med nyte noen gode øyeblikk under lange marsjer midt på natten.

 Setningen: «Dere tåler mye mer enn dere tror!» sitter som spikret i meg den dag i dag, og jeg har brukt den mange ganger. Jeg har sagt den til meg selv, men også til andre. Det handler om mye mer enn det jeg lærte på et overlevelseskurs noen høstdager på Østlandet i begynnelsen av 90-tallet.

 Jeg har stor tro på mennesket. Jeg tror at vi kan få mer ut av livet enn vi er klar over. Vi kan leve mer intenst, med flere oppturer og flere fantastiske øyeblikk. Vi kan stadig utvikle oss og stadig lære. Jeg tror på at det å gå for drømmene våre er bra. Det er mulig å oppnå det vi drømmer om. Noen har gjort det før, og noen gjør det i dag. Vi kan prestere bedre. Vi kan få ut mer. Vi kan bli skikkelig gode i å leve livet vårt. For noen betyr dette å gjøre det godt på flere arenaer og være i balanse. For andre betyr det å gjøre det godt på noen helt få områder, kanskje til og med bare på ett eneste. Vi kan bli vinnere i livet vårt. Vi kan bli best.

 Jeg har alltid vært nysgjerrig på mennesker som blir vinnere – de som blir vinnere etter sin egen personlige definisjon, men også i andres øyne. Hva er det som skiller dem fra oss andre? Jeg har jobbet systematisk med dette spørsmålet, og har etter hvert funnet ut at forskjellene egentlig er overraskende små. Denne oppdagelsen er utrolig motiverende.

 Mennesker som presterer usedvanlig bra, er bevisst på de små detaljene. De har utviklet gode vaner der folk flest har dårlige vaner, og de er flinkere til å ta flere av de små, riktige valgene i hverdagen. Det handler ikke om talent. Det handler om valg. Summen av disse valgene utgjør kanskje ikke så stor forskjell fra dag til dag, men over tid, over dager, måneder og år, blir forskjellen formidabel. Og siden det ikke handler om medfødte evner, har alle mennesker muligheten i seg. Du også.

 En av mine grunnleggende hypoteser som mental trener er at vi vet hva vi bør gjøre, men vi klarer ikke å gjøre det. Det er veldig sjelden at folk jeg treffer, ikke aner hva de kan gjøre for å få det bedre eller prestere bedre. De fleste mennesker har nok kunnskap, og de har ressursene som skal til. Likevel velger de ofte den enkleste eller mest komfortable løsningen i hverdagen.

 Hva skal til for å endre denne tilbøyeligheten?

 Hvis en idrettsutøver vet at han burde spise litt sunnere, gi litt mer på de harde øktene, eller legge seg til å sove istedenfor å surfe på internett midt på dagen. Hvis en næringslivsleder vet at han bør bli litt mer strukturert, planlegge litt mer, være mer tydelig og fremoverlent, forberede seg bedre til de ulike møtene – hva er forskjellen mellom de som gjør det og de som ikke gjør det?

 Det er dette mental trening handler om: Å justere vanene litt i dag, for å oppnå stor forandring i prestasjoner over tid – og for å være forberedt når prestasjonssituasjonene oppstår, slik at du kan være best når det gjelder.

 Hva tenker jeg på når jeg snakker om små valg i hverdagen? Fra vi våkner til vi legger oss, tar vi valg:

 	~ Skal jeg stå opp med en gang, eller skal jeg ligge litt til?

 	~ Skal jeg sette av ti minutter til noen treningsøvelser før jeg går i dusjen?

 	~ Skal jeg spise en sunn frokost, eller skal jeg ta et pizza­stykke fra i går?

 	~ Skal jeg være til stede for barna mine før de går i barnehagen eller på skolen?

 	~ Skal jeg pusse skoene før jeg går på jobben?

 	~ Skal jeg gå igjennom det viktige møtet en gang til i hodet, nå mens jeg sitter på bussen på vei til jobb, eller skal jeg stirre tomt ut av vinduet og la tankene vandre?

 	~ Skal jeg begynne å forberede meg til det viktige møtet om to uker, eller skal jeg utsette det?

 	~ Skal jeg få i meg en sunn lunsj, eller skal jeg bare kjøpe meg noe på McDonald’s?

 	~ Skal jeg skrive ferdig reiseregningene, eller skal jeg ta en kopp kaffe til og fortsette å tomprate med kollegaene mine?

 	~ Som idrettsutøver, skal jeg bruke tiden etter lunsj til å studere teknikk på video, eller skal jeg spille playstation?

 	~ Skal jeg være helt rå og virkelig pushe på i de harde øktene, eller skal jeg gjennomføre 90 prosent?

 	~ Skal jeg spise umiddelbart etter en treningsøkt, eller skal jeg vente til jeg kommer hjem og ta det etter hvert?

 	~ Skal jeg forberede den neste treningsperioden, eller skal jeg ta den på sparket?

 	~ Når kvelden kommer, skal jeg sitte oppe og se en middelmådig film på tv, eller skal jeg legge meg tidlig slik at jeg er uthvilt neste dag?

 Noen mennesker tar flere riktige valg enn andre, sånn er det bare. Noen gjør det fordi de er mer bevisst på hva disse valgene betyr for dem. Andre gjør det nærmest instinktivt. Mange mennesker er overhodet ikke bevisst på hva disse valgene betyr for dem.

 Mennesket er av natur orientert mot å ha det behagelig. Vi ønsker å tilbringe så mye tid som mulig i det jeg kaller vår komfortsone, altså i en tilstand hvor vi opplever at vi har det trygt og godt, og hvor vi føler at vi behersker våre omgivelser. Følelsene våre trekker oss hele tiden mot denne komfortsonen, men hvis du ønsker å prestere bedre, er det en absolutt forutsetning at du med jevne mellomrom er villig til å tre ut av den. Du verden som du kan utvide repertoaret ditt av positive følelser hvis du tør å satse og virkelig gi gass! For å klare det – og for å klare å gjøre det til en vane – er du avhengig av å stille deg selv de riktige spørsmålene.

 Hvis du er sliten etter en lang dag på jobben og spør deg selv: Skal jeg ta meg en joggetur, eller skal jeg legge meg på sofaen og se på tv? er svaret gitt på forhånd. Du er sliten, følelsene dine forteller deg at du vil legge deg på sofaen. Hva fornuften sier, er irrelevant, for det er alltid følelsene som vinner. Hvis du derimot stiller spørsmålet slik, kan utfallet bli et annet: Vil jeg helst ligge på sofaen om en time og føle meg slapp og stiv i ryggen, eller vil jeg heller stå under en varm dusj etter en joggetur?

 Jeg har tre mål med denne boken. Jeg håper at den kan bidra til å skjerpe din bevissthet om deg selv og måten du tenker på. Jeg håper den kan hjelpe deg til å endre noen av de tankemønstrene som virker begrensende på din evne til å prestere. Og jeg håper den kan bidra til å gi deg mer av det jeg kaller godfølelsen.

 Gode følelser kan oppstå på mange måter. Når sola varmer deg i ansiktet en tidlig vårdag, når du legger deg i nyvasket sengetøy, når du deler en flaske vin med kjæresten din på terrassen en sen sommerkveld. Jeg sier ikke at disse følelsene ikke er viktige, selvfølgelig er de det, men mentaltrenere jobber ikke med sengetøy og hvitvin.

 Når jeg snakker om godfølelsen, tenker jeg på den følelsen som oppstår når du vet at det er du selv som har vært den viktigste årsaksfaktoren i det du har utrettet. Godfølelsen oppstår alltid som følge av indre faktorer, ikke av ytre. Den oppstår som følge av viljestyrke og målrettet handling, ikke som følge av tilfeldigheter. Tenk på det som forskjellen på å arve en million og å tjene en million på hardt arbeid. Eller som forskjellen på å ha gjennomført studiene med et helt greit resultat, kontra å ha jobbet beinhardt i flere år og fått en svært god karakter. Eller som forskjellen på å cruise gjennom et arbeidsår, kontra å gjøre alt så godt man kan og dermed få sitt beste resultat noen gang. Eller som forskjellen på å være fornøyd med å være på landslaget, kontra å «gunne på» i en lengre periode og bli olympisk mester og høre nasjonalsangen under medalje­seremonien.

 Godfølelsen oppstår alltid som følge av en prestasjon som har forankring i deg selv, og den er alltid knyttet til en følelse av mestring.

 Hvis du har mestret noe, hvis du har gjort alt du kunne, kanskje til og med kjempet litt, da vil godfølelsen komme som din egen måte å anerkjenne deg selv på.

 Jakten på godfølelsen driver oss, både i hverdagen og i konkurransesituasjoner. Med mental trening kan du få mer av den, du kan få den oftere, og du kan få den med mer kraft. Det store spørsmålet er hvor du kan hente godfølelsen, og svaret på det spørsmålet avhenger selvfølgelig av hvem du er, hvilke behov og verdier akkurat du har.

 Dette er det første du må finne ut, og det er en essensiell del av budskapet i denne boken. Du må først være innstilt på å gå noen ærlige runder med deg selv. Deretter må du jobbe systematisk og konsentrert over en periode, før du sakte, men sikkert etablerer nye vaner, som i sin tur fører til at du tar flere av de riktige valgene i hverdagen. Belønningen er bedre prestasjoner, enten det dreier seg om toppidrett, næringslivet eller i privatlivet. Og en følelse av at du har kommet mye nærmere det som er ditt egentlige potensial.

 Boken oppsummerer det jeg mener er mest effektfullt ved mental trening. Den inneholder den kunnskapen jeg har tilegnet meg gjennom 25 års lidenskapelig nysgjerrighet, gjennom å studere hva som skiller vinnerne fra resten, hva som kjennetegner mennesker som lever ut drømmene sine og har masse godfølelse.

 Det finnes mange bombastiske teorier på dette feltet. Mange coacher og mentaltrenere tror de sitter på selve formelen. Det tror ikke jeg. Jeg forholder meg verken til en bestemt retning, skole, filosofi eller en bestemt metode. Jeg tror ikke at jeg alltid har svaret. Jeg prøver å tilpasse meg de menneskene jeg jobber med, deres forutsetninger, ambisjoner og målsettinger.

 Fordi jeg har erfaring fra å arbeide med forskjellige mennesker i ulike situasjoner, tror jeg boken vil være til hjelp for mange. Jeg håper den kan gi noen svar og masse motivasjon.

 I mitt daglige arbeid som mentaltrener jobber jeg stort sett muntlig. Jeg holder foredrag, og jeg har samtaler med enkeltindivider. Det har vært en interessant erfaring å skulle samle mine tanker og erfaringer mellom to permer. Denne overgangen fra tale til skrift, eller fra praksis til teori, kan man kanskje si, har tvunget meg til å tenke nøye igjennom hvordan det systemet jeg jobber etter, egentlig henger sammen. Det er ikke snakk om en helhetlig filosofi, men mer om en samling byggesteiner som er viktige både hver for seg og sammen. Kapitlene i denne boken følger langt på vei den progresjonen jeg legger opp til når jeg jobber med folk som oppsøker meg. Jeg mener at mental trening må skreddersys til den enkelte. Derfor har det vært ekstra utfordrende å skrive en bok som forhåpentligvis kan glede mange.

 Jeg har delt boken i to deler. Den første delen handler om hverdagen, om bevisstgjøring, om å ta en beslutning, definere et mål og utvikle gode vaner. I denne fasen er begreper som tålmodighet, standhaftighet og viljestyrke essensielle.

 Den andre delen handler mer spesifikt om selve prestasjonssituasjonen og de mentale verktøyene du kan ta i bruk. Det er fullt mulig å prestere optimalt når det virkelig gjelder.

 Noen av kundene mine har også bidratt i boken. De forteller om hvordan en skjerpet oppmerksomhet på de mentale sidene av både forberedelsesfasen og prestasjonssituasjonen har gitt dem bedre resultater.

 Denne boken handler om å bli bedre. Den handler om at du kan finne et mål, utvikle deg, endre adferd for å få ut ditt potensial og å tørre å gå for drømmene dine.

 Du klarer mer enn du tror!

 Du kan hvis du vil.

 Du må bare vite hva du vil først.

 Oslo, august 2012

 Erik Bertrand Larssen

OEBPS/Images/JMStenersen_logo_bruk_fmt.png
dJ

JMSTENERSENS FORLAG A'S

OEBPS/Images/omslag.jpg
«Laer av Bertrand.
Det har jeg gjort!»

PETTER NORTHUG

afp

