
Hverdagslykke
[EN BRUKSANVISNING]

OM GOD
PS

YK
IS

K
HE

LS
E

63
RÅD

Hva kan vi gjøre for å få mest mulig hverdagslykke?
Om vi hygger oss med venner en sommerkveld, er på skitur i påskesol, eller sitter fast i trafikken med dårlig
tid, påvirker det hvordan vi har det! Forskning viser at hva vi gjør, hva vi vier tid, oppmerksomhet og prioritet
til er av stor betydning for hvordan vi har det.

Gener, personlighet, økonomi og samfunnsforhold påvirker oss alle, men bestemmer ikke hvordan vi har det.

Selv om vi ikke kan skjerme oss mot belastninger og negative hendelser, har vi mange muligheter til å gjøre noe
med tiden og livet vårt! Denne bruksanvisning og idékatalog inneholder en rekke tips om hva du kan gjøre for
å oppleve mer hverdagslykke og mange av tipsene hviler på et svært solid forskningsgrunnlag. I stedet for
oppfordringer om å «tenke positivt» og «se lyst på livet» finner du en rekke konkrete råd, eller kanskje snarere
invitasjoner til å prøve ut forskjellige ting. Idékatalogen/bruksanvisningen er ment som et verktøy, en praktisk
handlingsguide eller idékatalog. Selv om ikke alle tipsene passer for akkurat deg, finner du sannsynligvis et
knippe som kan være nyttige for nettopp deg.

Hvorfor er hverdagslykken så viktig?
Ragnhild Bang Nes ved Folkehelseinstituttet har forsket mye på lykke. Hun sier:

Hverdagslykke handler både om å ha gode følelser og om å fungere godt. Det handler om å oppleve glede og
mening, energi og tilfredshet, om å bruke styrker, føle interesse, engasjement, nysgjerrighet og undring. Hverdagslykken
er derfor en verdi i seg selv. I tillegg har hverdagslykken en rekke viktige konsekvenser. Forskning viser at positive følelser
har sammenheng med viktige gevinster, som bedre helse, bedre vennskap og lengre liv. En rekke undersøkelser viser
at positive følelser bidrar til å bygge psykiske, sosiale og fysiske ressurser. De medvirker til at vi blir mer kreative i vår
problemløsning og ser nye løsninger på gamle problemer, de bidrar til initiativ og pågangsmot, til at vi åpner oss for
andre mennesker og ser nye muligheter. Positive følelser ser også ut til å viske ut negative helsekonsekvenser av trist-
het, uro og bekymring. Positive følelser har derfor viktige funksjoner som gir store gevinster for hver enkelt av oss.
I tillegg viser forskning at lykke og positivitet smitter. Egen hverdagslykke kan dermed bidra til andres lykke, til bedre
nærmiljøer og vennskap, til tryggere familier og bedre arbeidsplasser.

Rådet for psykisk helse har laget denne idékatalogen for å inspirere deg
til å gjøre små ting for mer hverdagslykke for deg og folk rundt deg.

God lesing og lykke til!

Forord

»

«

10
RÅD

Vær en venn!

SMIL TIL VERDEN, OG VERDEN SMILER
TIL DEG
Kjenner du hvor godt det føles, når noen sier
noe hyggelig til deg? Sånn er det for alle
andre også. Og det beste av alt: Ros smitter!
Gi ros og vær hyggelig når noen gjør noe
som er snilt – så skal du se at både de og
andre gjør det enda mer. Du kan spørre
hvordan de har det, om de har hatt en fin
helg, eller hvordan det gikk på forrige fot-
ballkamp. Mange blir også glade hvis noen
sier de er fine på håret, flink i håndball eller
har fin genser.

Har du fått en ny gutt eller jente på skolen,
i korpset eller i idrettslaget? Gå bort og si hei!
Hvem vet – kanskje det er din nye bestevenn
du nettopp har møtt?

VERDEN TRENGER GODE HJELPERE
Å være hjelpsom er hyggelig både for deg og
for andre. Alle mennesker får en god følelse
av å gi litt hjelp til andre. Prøv å hjelpe noen
en gang i blant, for eksempel på skolen, på
lekeplassen eller hjemme. Da blir både du og
den du hjelper glade!

SLAPP AV, OG TENK PÅ NOE FINT
Alle trenger litt fri fra alt som må gjøres, stress
og mas. Prøv å finne tid hver dag til å gjøre
noe du liker godt, og som gjør deg rolig. Det
kan være å lese en bok, se på tv, kose med
kjæledyret ditt, eller noe annet som får deg til
å slappe av. Tenk på noe fint som har skjedd
den dagen, og fortell om det når dere skal
spise middag eller kveldsmat sammen.

VÆR EN VENN
Alle trenger en god venn, og alle kan være
en! Vis at du bryr deg om andre. Spør
hvordan de har det og prøv å trøste hvis

de har opplevd noe vanskelig eller leit. Prøv
å høre på og forstå hva de har å fortelle.

Hvis du hører noen baksnakke andre,
kan du forsøke å si fra at det ikke er greit å si
slemme ting om andre. Prøv å si noe positivt
om den som ikke er der, eller si til den som
baksnakker at «ting er kanskje ikke bare sånn
som du tenker». Vær modig og si stopp hvis
du merker at noen mobber andre. Noen
ganger kan én person gjøre all verdens for-
skjell.

SI FRA!
Hvis vennen din har det vanskelig eller for-
teller deg om noe skummelt som har skjedd,
er det ofte lurt å si fra til en voksen. Du kan
fortelle det til en lærer, til foreldrene dine,
eller til en annen voksen du stoler på. Det er
ikke å sladre! Du kan også foreslå for vennen
din at dere sammen kan gå og snakke med
læreren eller helsesøster på skolen.

DIN EGEN VENN
Bestevenner skal passe på hverandre, muntre
hverandre opp og være snille med hverandre.
Sånn kan vi også være mot oss selv! Når vi
blir sinte, triste eller redde kan det hende at

følelsene våre lurer oss til å gjøre eller tenke
på ting som ikke hjelper. Prøv å tenke etter
hva en god venn ville gjort eller sagt for å
hjelpe deg, og finn fram til de samme ordene
eller tankene i deg selv. Si noe hyggelig til
deg selv. Husk på at du kan mange ting, og
at du er et viktig og verdifullt menneske.

DU BESTEMMER!
Visste du at du kan styre dine egne tanker?
Tenk deg at noen dytter deg på vei ut av klas-
serommet. Det er lett å tenke: «Han er slem,
han gjorde det med vilje». Men det går også
an å tenke: «Huff, her var det litt for trangt».
Eksempelet viser at vi i samme situasjon kan
velge ulike måter å tenke på. Det er ikke all-
tid like lett å styre tankene de første gangene
du prøver det, men øvelse gjør mester!
Tankene dine bestemmer om du blir sint,
eller om du ikke bryr deg så mye. Og hvem
bestemmer over tankene dine? Du!

FORTELL DET TIL NOEN!
Hvis du er lei deg, redd eller sliten, kan det
være lurt å fortelle det til mamma, pappa
eller en annen voksen. Kanskje du kan
snakke med læreren, helsesøster, mormor,

TIL BARN
OG

UN
GE

onkel eller foreldrene til en av vennene dine.
Det kan godt hende at de har det på samme
måten noen ganger, og kanskje har de noe å
si som kan hjelpe.

Hvis noen gjør noe mot deg som du
synes er vondt, kan du kanskje være modig
nok til å si fra? Hvis mamma eller pappa blir
veldig sinte på deg for ting du gjør, kan du

fortelle dem at du blir redd eller trist når de
blir så sinte. Det kan hjelpe dem til å forstå
hvordan du har det.

ALLE ER ANNERLEDES
Vi mennesker er veldig like og veldig for-
skjellige på samme tid. En av de største lik-
hetene vi har, er at vi alle føler oss litt
annerledes av og til. Lurer du på om du er
annerledes enn alle andre, så prøv å fortelle
litt om det til en voksen eller en venn. Sjan-
sen er stor for at de vil forstå deg, for de har
sannsynligvis følt seg annerledes innimellom,
de også.

INGEN ER PERFEKTE
Alle mennesker har stunder som er gode, og
stunder som er vonde. Alle gjør av og til feil.
Ingen mennesker er perfekte, det er det som
gjør hver og en av oss helt spesielle. Husk at
det er lov å gjøre feil, og at det både går an å
si unnskyld og å tilgi.

En hånd å holde i

ENROBUST GRUNNMUR
Grunnlaget for god psykisk helse legges i
barndommen. Måten vi er blitt sett og møtt
av voksne som står oss nær, er med på å
forme oss videre i livet. Et godt og trygt for-
hold til foreldrene våre, med forutsigbare
rammer, kan være med på å gjøre oss mer ro-
buste i møte med livets oppturer og nedturer.

BABYBEHOV
Tilstrekkelig søvn, mat og samspill er viktig
i begynnelsen av livet. En baby knytter seg
til voksne gjennom å bli stelt, trøstet og kost
med. Samspill gjennom å kile, bade, herme
og leke med ansiktsuttrykk knytter barn og
voksen sammen og lærer barnet om men-
nesker, følelser og seg selv.
Legg til rette for en stabil rytme med søvn,
måltider og aktivitet. Snakk med babyen,
også om han eller hun ikke forstår. Prøv å
svare på babyens signaler på en forutsigbar
måte. Vær raus med kos og kroppskontakt.
Trøst barnet når det gråter.

LYTT OG LÆR BORT
Lytt til barnas behov og gi dem anerkjen-
nelse. Vis frem hos deg selv det du vil frem-
elske hos barna: Vær ærlig, vis stolthet,
livsglede, kjærlighet og respekt, innrøm feil
og si unnskyld. Du kan oppmuntre barnas
utvikling og selvstendighet ved å la dem
hjelpe til og ta del i daglige gjøremål.
Sett grenser, barn liker og trenger klare gren-
ser. Men velg dine kamper med omhu og vær
konsekvent når du først har bestemt deg. Lær
barna at det å spørre og fortelle om egne
behov oftest er bedre enn å bli sint eller
mase. Har barna hatt positive opplevelser
med voksne, blir det naturlig å gå til voksne
for å få hjelp når noe er vanskelig.

LEK FOR LIVET
Barn lærer gjennom lek, og å være sammen
med andre barn og voksne. Når barnet får
sine første venner kan det bli konflikter med
andre barn om leker og hvem som «får være
med». Det er viktig for barnet å få til rollelek,
og leker som å huske, løpe og hoppe.
Å kunne bruke ord for å beskrive følelser, å
kunne spørre om å få være med og å vite når
man bør gå til voksne, er ferdigheter som
bidrar til mestring og trivsel.
Gi barnet oppmerksomhet. Det er viktig å
bruke litt tid sammen, og å gjøre det ofte.
Gjør ting både du og barnet liker. Lek er
moro for både barn og voksne.

VÆR NÆR
Et barn kan aldri få for mye kjærlighet. Barn
trenger og liker å få en varm klem, en hånd
å holde i, trygge armer rundt seg, eller å sitte
på ryggen din. Forskere mener at barn som
får mye berøring i oppveksten blir roligere,
mer harmoniske, mindre aggressive og min-
dre stresset enn de som får lite. Berøring sti-
mulerer utskillelsen av lykkehormonet
oxytocin, som igjen skaper en følelse av fred
og ro i kroppen.
Vis at du er glad i og stolt av barna dine,
både i ord og handling. Følg opp skolearbei-
det og gled deg over læring og utvikling. Og
gi dem en klem hver dag.

VIKTIGE VENNER
Det er viktig å ha minst én god venn. Venn-
skap og det å være sammen med andre er
viktig for barn. Vennskapsrelasjoner har en
stor betydning for barnets generelle trivsel
og utvikling. Om nødvendig kan du lære
barnet ditt å ta kontakt, legge til rette for å
invitere andre hjem eller ta initiativ til å
besøke andre.
Når barna slutter på SFO blir en naturlig
lekearena borte, og vennskap må pleies på
fritiden. Hjelp barnet ditt til å få og beholde
venner.

TAKK OG GODE ORD
Snakk med barna om ting de er opptatt av,
og del dine tanker og refleksjoner om dagen
som er gått. Gi barna ros, og vær tydelig på
hva du roser dem for. Forklar konkret hva de
gjorde bra når barna gjør noe du gjerne vil
se mer av. «Takk for at du gjorde det jeg ba
om med det samme» er konkret og forståelig
på en helt annen måte enn et enkelt «Takk».
Husk at «hvorfor» ofte oppfattes som et
kjefteord. Spør heller om hva som skjedde,
hvordan det skjedde, hva barnet tenkte da
det skjedde, og hva barnet tenkte etterpå.
Vis, ivareta og snakk om følelser som glad,
trist, sint, overrasket, skuffet. Barn er ikke
alltid blide og glade. Både vonde og gode
følelser må få komme til utrykk.

TIL VOKSNE ME
D B

AR
N

IH
US

ET

7
RÅD

TENÅRENE KOMMER!
Snakk sammen om endringene som skjer og
kommer til å skje med barnet ditt. Selv om
barna får opplæring i skolen om pubertet og
endringer i kroppen, er det likevel ikke slik at
skolen kan stå for all denne informasjonen.
Det er en viktig oppgave å snakke med barna
om forandringene som vil komme fysisk, og
ikke minst mentalt.

HEIA, HEIA!
Vis interesse for skole, venner og fritidsakti-
viteter. Når vi stiller opp for barna og viser
at vi interesserer oss for det som opptar dem,
skaper det tillit og gir barna en følelse av at
det de driver med, og som er viktig for dem,
også er viktig for oss.
Vær tilgjengelig, ta deg tid til å lytte til hva
barna har å si, og vis forståelse. Ingen liker å
ikke bli tatt på alvor. Vis måtehold når det gjel-
der velmenende råd og formaninger. Du kan
lett bli oppfattet moraliserende av de unge.
En tommelfingerregel kan være å normalisere
uten å bagatellisere. Uansett, hei på barnet ditt!

IKKE NO’ SNIKK SNAKK
Snakk positivt om skolen, også når du ikke
har lyst til det. Det er ikke alltid foreldre er
fornøyde med skolen eller med lærerne, men
slike problemer må tas opp med dem det gjel-
der og ikke med barna. Skolen er en stor og
viktig del av barn og unges liv når det gjelder

kunnskapsmessig utvikling, men også når det
gjelder den menneskelige og sosiale utvik-
lingen. Har du ikke noe pent å si – vær stille!
Delta på skolens arrangementer, ikke bare på
foreldremøter, men også når det inviteres til
temamøter og sosiale sammenkomster. Det
er minst like viktig nå som da barna var små.

GRENSELØS ELLER GRENSELOS?
Ungdommene vil ikke at du abdiserer, selv
om de ofte kan være oppgitt over foreldre
som blander seg i alt. Fortsett å sette grenser
og følg med på hva de bruker tiden på, hva
de liker å gjøre og hvem de er sammen med.
Ha et åpent hjem, så blir du kjent med ven-
nene også. Vis romslighet, men vær samtidig
tydelig. Ungdommene vil gjerne bestemme
mye selv, og må få lov til å prøve seg og gjøre
feil. Samtidig er det viktig å snakke om gren-
ser og gjøre avtaler, og ikke tolerere kriminell
atferd eller ulovligheter.

STAK UT RETNINGEN SAMMEN
I ungdomstiden må mange store avgjørelser
tas av unge og ofte umodne mennesker.
Husk at ungdom ikke er små voksne. De er
i en overgangsfase og trenger fortsatt hjelp og
støtte. Hjelp ungdommen i huset med å
stake ut en god retning for framtiden. En av
de store utfordringene for tenåringer er å
finne ut hvem de er og hvem de vil være. De
jobber mye med å finne sin plass, tilpasse seg

skolens krav og ta stilling til utdannings- og
yrkesvalg. De ser etter rollemodeller og det
er viktig at foreldre viser hvordan de vil at
barna skal være gjennom handling og ikke
bare gjennom ord. Husk at du er den voksne
og må gå foran som et godt eksempel.

LYTT TIL ERFARNE VEIVISERE
Søk råd hos andre foreldre til ungdom på
samme alder. Ved å snakke med andre
voksne kan dere få utvekslet erfaringer om
for eksempel hvilke regler man praktiserer.
Du kan også få tilbakemelding på om noen
andre er bekymret for din ungdom. For en
del unge kan det være lettere å åpne seg for
andres foreldre enn sine egne. Bli kjent med
vennegjengens foreldre. Kanskje kan du
invitere til en hyggelig foreldrefest?

NOK ZZZ
Gode rutiner for søvn er avgjørende hele
livet, ikke bare når man er barn. Selv om
barna blir større betyr ikke det at de trenger
mindre søvn, snarere tvert i mot. For lite
søvn kan føre til dårlig humør, dårligere hu-
kommelse og svekket immunforsvar. En stu-
die viser at selvfølelsen stiger når du er
uthvilt og energisk, mens trøtthet kan føre
til at normale oppgaver fremstår som et slit.
Både kropp og psyke kan komme i ubalanse
av for lite søvn. Nok søvn er roten til mye
godt.

RIKTIGMMM
Et godt og variert kosthold er viktig for men-
nesker i vekst. Ungdom trenger riktig ernæ-
ring for å få nok næringsstoffer til vekst og
utvikling. Et dårlig kosthold kan blant annet
føre til slapphet og konsentrasjonsproblemer.
Et sunt kosthold gir mer energi, bedre
humør og sterkere immunforsvar, i tillegg til
å forebygge overvekt og en rekke sykdom-
mer. Hjelp ungdommene med å velge riktig
mat, og tilrettelegg for et sunt kosthold for
hele familien. Spis fargerikt!

UT PÅ TUR
Det er vanskeligere å få med seg barn ut på
tur i skogen, på fotballbanen eller på sykkel-
tur etter hvert som de blir større. Prøv alli-
kevel, som regel syns de det er
hyggeligere enn de kanskje gir
utrykk for. Mange ung-
dommer lever stillesit-
tende liv. Derfor er
det lurt å be-
grense kjøring
hit og dit og
heller opp-
muntre til å
gå eller
sykle.

Søkes: Tålmodig veiviser
TIL VOKSNE MED UN

GD
OM

IH
US

ET

9
RÅD

Kortreist glede

HURRA FOR OSS!
Trivsel og tilhørighet i nærmiljøet og lokal-
samfunnet er viktig for de fleste. Trives du i
nærmiljøet ditt, trives du også bedre i livet
ditt generelt. Noe av dette handler om hvor-
dan vi som enkeltpersoner forholder oss til
vårt eget lokalmiljø, og hva vi gjør for å bidra
til fellesskapet. Det er vi som bor et sted som
legger grunnlaget for samarbeid, identitet,
godt oppvekstmiljø, kontakt og kommuni-
kasjon. Om ingen engasjerer seg, enten det

er i lokalpolitikken, i idrettslaget eller i na-
bolaget, vil fellesskap, samhold og trivsel få
dårligere vilkår. Vil du bidra til å spre glede
rundt deg? Vær en lokalpatriot!

FRIVILLIG GLEDESSPREDER
Et levende lokalsamfunn er fullt av frivillige
organisasjoner og foreninger som har ett fel-
les mål: Å spre lokal trivsel og aktivitet. Deres
aktiviteter har stor betydning for at noe skjer
i lokalsamfunnet og for å skape kontakt
mellom folk. Om ingen engasjerer seg vil lo-
kalmiljøet visne. Derfor: Stup i det, meld deg
inn, bli med! Enten det er i lokalpolitisk ar-
beid, idrett, velforeninger, speider, kor eller
annet. Da sprer du ikke bare glede i lokal-
miljøet, du gir også masse tilbake til deg selv.
Du møter nye folk, du bidrar positivt, du får
brukt evnene dine, og kanskje du lærer noe
nytt også.

BLI MED!
Woody Allen skal ha sagt at åtti prosent av
det å lykkes, er å møte opp. Du må ikke nød-
vendigvis være med i styre og stell for å delta
aktivt i nærmiljøet, i mange tilfeller holder
det i massevis bare å møte opp. Når andre
arrangerer temamøter, kulturarrangementer,

utflukter eller idrettsturneringer, så prøv å
delta om du kan. Du blir både kjent med
folk og bidrar positivt til at andre får hygge-
lige og interessante opplevelser.

SKAP EN LANDSBY
Det må bo folk i husan, synger Kari Brem-
nes, men vel så viktig er det å skape liv
mellom husene. En klynge med hus blir en
landsby først når de har noe felles. Ta initia-
tiv til felles aktiviteter i nabolaget som søn-
dagstur, sommerfest, dugnad eller julegran-
tenning, og delta når andre tar initiativ til
aktivitet. Ønsk dine nye naboer velkommen,
og trekk dem med i fellesskapet. Hjelp til når
du ser at andre trenger hjelp. Tenk at folk vil
deg vel når de bryr seg. Våg å stoppe bak-
snakking og sladder.

TILBY RESERVELØSNINGER
Det trengs en landsby for å oppdra et barn.
Ikke alle foreldre klarer brasene på egen
hånd, og da kan barna trenge en reserveløs-
ning når det butter. Lær deg navnene til barn
du møter ofte. Hils på barna i nabolaget,
snakk med dem og vis interesse for deres tan-
ker og aktiviteter. Ha åpen dør for barn du
kjenner, og tørk en tåre, sett på et plaster eller

smør noen ekstra brødskiver når det trengs.
Ofte er det ikke mer som skal til for at et
barn skal få en bedre hverdag.

5
RÅD

FOR
ET BEDRE NÆRMILJØ

KN
YT

TB
ÅN

D…
M

ed
m

en
ne

sk
en

eo
m

kr
in

g
de

g.
M

ed
fa

m
ili

e,
ve

nn
er

,k
ol

le
ga

er
og

na
bo

er
.H

je
m

m
e,

på

jo
bb

,i
tr

en
in

gs
st

ud
io

et
,i

lo
ka

lsa
m

fu
nn

et
.T

en
k

på
di

ss
e

bå
nd

en
e

so
m

hjø
rn

es
ten

en
ei

liv
et

di
tt

og
in

ve
st

er

tid
og

om
ta

nk
e

i
å

ut
vi

kl
e

de
m

.

So
sia

le
bå

nd
gi

rs
tø

tte
,

hy
gg

e,
gl

ed
e

og
be

rik
er

hv
er

da
ge

n.

VÆ
RO

PP
ME

RK
SO

M…
V

ær
ny

sg
je

rri
g.

Le
gg

m
er

ke
til

no
e
va

kk
er

t.T
a

no
tis

av
de

t

uv
an

lig
e.

Le
gg

m
er

ke
til

hv
or

da
n
år

st
id

en
es

ki
fte

r,

hv
or

da
n
vin

de
nr

us
ke

ri
hå

re
t.
Væ

ri
øy

eb
lik

ke
t-

VÆ
RA

KT
IV

…
G

å
en

tu
re

lle
rf

in
n

fre
m
sk

ie
ne

.Ta
de

g
en

tu
ru

ti

ha
ge

n
el

le
r
pa

rk
en

.T
a

fre
m

sy
kk

el
en

.
Sp

ill
et
sp

ill
.D

an
s.

Tr
en

in
g

gi
rg

od
ef

øl
el

se
r,

m
en

vi
kt

ig
er

ee
rd

et
åf

in
ne

en
fy

sis
ka

kt
ivi

te
tso

m

du
ha

rg
le

de
av

og
so

m
pa

ss
er

di
tt

ni
vå

av
fo

rm
,u

th
ol

de
nh

et
og

be
ve

ge
lig

he
t!

en
te

n
du

sp
as

er
er

,s
pi

se
rl

un
sj,

el
le

rs
na

kk
er

m
ed

ve
nn

er
.

V
ær

be
vi

ss
tp

å
ve

rd
en

om
kr

in
g

de
g

og
på

hv
a

du
fø

le
rh

er

og
nå

,re
fle

kt
er

ov
er

er
fa

rin
ge

ne
di

ne
.

FO
RT

SE
TT

ÅL
ÆR

E…
Pr

øv
no

en
yt

t!G
je

no
pp

da
g

en
ga

m
m

el
ho

bb
ye

lle
ri

nt
er

-

es
se

.M
el

d
de

g
på

et
ku

rs
.Ta

en
ny

an
sv

ar
so

pp
ga

ve
ik

lu
bb

en
el

le
r

hj
em

m
e.

Re
pa

re
re

n
sy

kk
el

el
le

rl
ær

ås
pi

lle
et
in

st
ru

m
en

t,o
pp

da
g

en
ny

fo
rfa

tte
re

lle
rm

us
ikk

sja
ng

er
.Pr

øv
en

ny
op

p-
sk

rif
t.S

et
td

eg
et
m

ål
du

øn
sk

er
å

op
pn

å.
Å

læ
re

ny
et

in
gg

ir
en

fø
le

lse
av

m
es

tri
ng

,m
en

ka
n

og
så

væ
re
m

or
so

m
ti

se
g

se
lv.

GI
…

G
jø

rn
oe

fo
re

nn
ve

nn
el

le
re

n
fre

m
m

ed
.V

is

no
en

ta
kk

ne
m

lig
he

t.S
m

il.
Bi

dr
a

m
ed

tid
en

og

iv
er

en
di

n.
G

ie
n
hj

el
pe

nd
eh

ån
d.

Ta
de

li
en

fe
lle

s

op
pg

av
e,

el
le

rm
el

d
de

g
in

n
ie

n
gr

up
pe

.Å
se

hv
or

da
n

en

se
lv

og
en

se
ge

n
liv

sk
va

lit
et

er
fo

rb
un

de
tm

ed
en

st
ør

re
sa

m
m

en
he

ng
og

m
ed

m
en

ne
sk

en
e

om
kr

in
g

er
vi

kt
ig

og
ka

n

ut
lø

se
en

ka
sk

ad
e

av
go

de
so

sia
le

m
øt

er
.

OBS: SMITTEFARE!
Forskere har bevist at glede er blant de mest
smittsomme tilstandene et menneske kan ha.
Og en av de mest effektive kildene til egen
glede, er å glede andre. Dette må være ti-
denes vinn-vinn-situasjon: Hver gang du
gjør noe for å glede en annen, gjør du sam-
tidig noe for å glede deg selv, som igjen gle-
der andre gjennom smitteeffekten. Gi av deg
selv, din tid og din energi til noen som
trenger det. Smil oftere, vis takknemlighet,

hjelp en fremmed, send en blomst, husk på
bursdager og skru igjen klagekrana. Klaging
er slitsomt, men glede er smittsomt!

VÆR RAUS
De fleste menneskers liv er langt mer kom-
pliserte enn det kan se ut som fra utsiden. Vi
har en tendens til å se andre menneskers
handlinger som et direkte resultat av person-
ligheten deres, og glemmer ofte hvordan eks-
terne, situasjonsbestemte faktorer kan påvirke
oppførselen deres. En mann som sniker i
køen på Rimi er ikke nødvendigvis frekk, han
må kanskje bare rekke å hente i barnehagen
før den stenger. Prøv å ikke dømme andre for
hardt når de gjør noe du synes er feil, og vær
like overbærende med andre som du er med
deg selv. Det blir færre ting å irritere seg over
om man har en raus innstilling.

VIS AT DU BRYR DEG
Personer som har det vanskelig, får det ofte
bedre av at noen bare er der. Den som sliter
kan ha vanskelig for å snakke om de vonde
følelsene sine, men vær tilstede og vis at du
vil hjelpe når, og hvis, han eller hun ønsker
å åpne seg.

Ikke vær redd for å hjelpe. Det er aldri galt å
spørre om hvordan noen har det. Vis at du
bryr deg og har tid til å lytte. Ta initiativ til
hyggelige aktiviteter, som å gå en tur sam-
men, gå på kafé, eller noe annet den andre
liker. Tilby hjelp til praktiske gjøremål, som
å gå og handle eller være barnevakt. Ikke gi
opp, selv om du blir avvist.

LYTT GODT!
Hvis den som har det vanskelig ønsker å
snakke om problemene sine, er det viktig å
lytte godt og være tålmodig. Hold tråden, og
ikke styr samtalen inn på dine egne proble-
mer og følelser. Still åpne spørsmål, det gjør
det lettere for den andre å snakke. Hjelp til
med å dele opp problemene i mindre, mer
håndterlige deler. Da blir det lettere å få over-
sikt og løse problemene steg for steg. Kom
med innspill i stedet for råd. La den andre
finne svarene selv.

APPLAUS, APPLAUS
Fokuser på hva personen er flink til. Gjør
den andre oppmerksom på alt han eller hun
er dyktig til, og gi ros og støtte som under-
bygger hvorfor personen er flink til akkurat

det. Fortell også at de fleste som sliter psy-
kisk, kan få god hjelp. Tilby råd om hvordan
den andre skal kunne hjelpe seg selv.

OM Å TA VAR
E P

Å A
ND

RE5
RÅD

Heia deg!

15
RÅD

Heiameg!

LAGDEG EN GOD DAG
Det er faktisk ikke alltid hvordan du har det,
men like mye hvordan du tar det, som av-
gjør om det blir en god eller dårlig dag. «Se
alltid lyst på livet», sang Lillebjørn Nilsen, og
hadde et poeng. Måten du forholder deg til
følelser, situasjoner og hendelser på, påvirker
deg. Lag i stedet en liste over alt som gjør deg
glad – det er mye mer nyttig. Ikke bare vil
du bli i bedre humør, kanskje du også vil bli
overrasket over hvor mye du har å glede deg
over? Optimisme kan trenes opp.

Bytt ut det passive ønsket «Ha en god dag!»
med den aktive oppmuntringen «Lag en god
dag!» og se hva som skjer med tankene dine.

GI DEG SELV ET LYKKEKICK
Forskere mener at når vi tenker på og minner
oss selv om positive ting vi har opplevd, får
humøret et lite lykkekick. Jo oftere vi tenker
på positive ting, desto gladere blir vi. Prøv
dette i en uke: Hver kveld skriver du ned
minst tre gode ting som har skjedd i løpet av
dagen. Denne øvelsen tvinger oss til å foku-
sere på det positive. Og når en uke er gått,
kan det hende du blir overrasket over hvor
mye fint du har opplevd eller hvor mange
gode tanker du har hatt.

FORANDRING FRYDER
Forskning viser at det å forandre omgivelser
kan forbedre humøret, klarne tankene og
gjøre det lettere å se problemene i et litt
annet lys. Fysisk forandring gir psykisk for-
andring. Bare det å flytte seg inn i et annet
rom kan hjelpe. Eller enda bedre: Gå en tur,
møt venner, utforsk et nytt nabolag. Foran-
dring fryder. Faktisk.

JUKS DEG GLAD
Hvis du vil føle deg gladere og mer
energisk, har forskning bevist at det hjel-
per å oppføre seg mer glad og energisk,
selv om du ikke føler deg sånn i utgangs-
punktet. Humøret ditt tilpasser seg faktisk
oppførselen din, like mye som oppførselen
din tilpasser seg humøret ditt. Tristhet og lavt
energinivå er derfor en ond sirkel: Du føler
deg litt nedfor, og oppfører deg litt nedfor,
som fører til at du blir enda mer nedfor. Du
kan bryte sirkelen ved å jukse – og oppføre
deg gladere enn du er. Dermed stiger humø-
ret. Prøv å synge om morgenen selv om du
ikke egentlig føler for det. Husk at et tvung-
ent smil fort kan gå over i et ekte et.

GÅ FRA TUNGSINNET, SÅ FORT DU KAN…
Utallige forskningsstudier konkluderer med
det samme: Fysisk aktivitet er et vidunder-
middel både for kroppen og for humøret.
Man blir rett og slett gladere av å bli andpus-
ten. Og du trenger ikke drive hardtrening
med maraton som mål. Det handler først og
fremst om å røre på seg, og helst bli litt and-
pusten. En halvtime daglig holder i massevis.
Hvis du ikke orker tanken på å trene, kan du
prøve å bevege deg litt mer i det daglige.

Gå til butikken i stedet for å bruke bil. Reis
kollektivt, og hopp av bussen en holdeplass
for tidlig. Bruk kveldene til å gå en tur i ste-
det for å dumpe ned i sofaen. En skog i nær-
heten er ikke nødvendig, det er like mye trim
i å gå gatelangs. Skaff deg en turkamerat, det
er en fin måte å være sosial på. I tillegg er det
lettere å komme seg ut når man har noen å
gå sammen med.

TA VARE PÅ FLOKKEN
Mennesker er sosiale vesener. Fra naturens
side er vi skapt som flokkdyr, vi trenger
andre mennesker rundt oss for å ha det bra.
Enkelte omgir seg med store bølinger, mens

OM Å TA VARE PÅ EGE
N P

SY
KI

SK
HE

LSE

andre synes det holder med noen få. Antal-
let er ikke viktig, men alle trenger noen.
Noen å snakke med, noen som kan hjelpe
med praktiske gjøremål, noen som kan trå
støttende til når livet går ned. Sosial støtte,
kaller forskerne det. Vi kaller det venner.

Husk at etablerte vennskap og bekjent-
skap må pleies. Bruk telefon, e-post, sms og
sosiale medier som «Facebook». Et lite «hei»
i ny og ne kan være alt som skal til! Det kan
være lett å isolere seg om man har en van-
skelig periode, men ensomhet skaper ingen-
ting – unntatt mer ensomhet.

NOEN FORMEG?
Å få nye venner krever en viss egeninnsats.
Noen synes det er vanskelig, men husk at selv
om man er en innadvendt person blir man
gladere av å være sammen med andre. Opp-
søk miljøer og steder der det er andre folk,
enten det er fellesarealet i borettslaget, sjakk-
klubben, treningssenteret, treffsteder eller fri-
villige lag og foreninger. Skaff deg en hobby
– og møt andre som holder på med det
samme. Arbeidsplassen er også et godt sted å
finne venner, og ikke minst er det mange
som får nye venner og bekjente gjennom
barnas skolemiljø og fritidsaktiviteter.

WALK AND TALK
Undervurder aldri betydningen av å lette
hjertet ditt til en venn. Bare det å få satt ord
på hvordan du har det, kan føles som en stor
lettelse. Det at noen lytter og kommer med
råd, oppmuntring og ser situasjonen fra et
annet perspektiv, kan være veldig nyttig.
Ofte kan det være lettere å snakke om
vanskelige ting når man går en tur. Når krop-
pen er i bevegelse, blir gjerne tankene det
også. Og problemer har en tendens til å
krympe når de kommer ut i friluft.

I enkelte situasjoner vil det kanskje være
behov for å snakke med en profesjonell per-
son. Du må selv kjenne etter hva som er rik-
tig for deg. Om du ikke finner noen å snakke
med, kan du prøve en hjelpetelefon eller
netthjelp.

SOV SØTT
En amerikansk studie hevder at en ekstra
time søvn hver natt kan gjøre en person mer

lykkelig enn om han fikk en halv million
kroner mer i lønn per år. Nok søvn gir deg
bedre humør, mer energi, økt konsentrasjon,
kan forhindre migrene og hjelper deg med å
holde vekten.
Om du har søvnproblemer kan følgende
sovetriks være til hjelp: Legg deg og stå opp
til omtrent samme tid hver dag. Ikke fall for
fristelsen til å sove ut i helgene, det forstyrrer
søvnrytmen. Bruk kveldene til rolige, hygge-
lige aktiviteter. Jobb eller trening rett før
leggetid kan gjøre det vanskelig å sovne.
Soverommet bør være mørkt og stille, og
legg klokken et sted der du ikke ser den. La
lysene være slukket dersom du må stå opp
om natten. Styr unna kaffe, te, kakao, cola
og andre drikker som inneholder koffein om
kvelden. Det samme gjelder nikotin. Hvis du
røyker, er det lurt å ikke røyke om kvelden.

SE DER!
Har du lagt merke til at barn ofte ser og blir
opptatt av helt andre ting enn voksne? En
blomst i veikanten, en rar sky på himmelen,
et ekorn i et tre – verden inneholder mange
kilder til glede, om man bare legger merke
til dem. Mange voksne har en så travel hver-
dag at vi glemmer å kjenne på de fine øye-
blikkene livet består av: Snø som smelter i
sola, en skitur med supergli, sommerens før-
ste bad, et epletre fullt av epler. Prøv å være
mer nysgjerrig og mer bevisst på hva verden
og livet tilbyr deg, og du vil oppdage at det
er ganske mye fint!

NYT NOE NYTT
En følelse av vekst er viktig for alle mennes-
ker, både unge og gamle. Å lære om eller
oppdage noe nytt, enten det handler om
matlaging, sykkelreparasjoner, brodering,
språk, dans, data eller musikk, gir en følelse

av mestring og utvikling som kan ha stor be-
tydning for tilfredsheten med hverdagen.
I tillegg til at en ny hobby kan være morsom
i seg selv, gir den også mulighet til å treffe
andre og starte nye bekjentskaper.

ØL-KRØLL
Å gå ut og ta en øl med kompiser eller drikke
vin med venninnegjengen kan være en fin
måte å være sosial på. Men store mengder al-
kohol er aldri bra for helsen. Om du sliter
psykisk eller er inne i en periode med store
belastninger bør du være ekstra forsiktig. Al-
kohol er ingen god medisin for dårlig psy-
kisk helse. Mange blir ekstra triste når de
drikker alkohol, andre kan bli utagerende
eller voldelige. Stemningsreaksjoner på alko-
hol kan forsterkes når du ikke har det bra,
som igjen kan føre til at du får det enda dår-
ligere etterpå.

MAT HUMØRET
Et sunt kosthold er med på å opprettholde
en god psykisk helse. Mangel på viktige vi-
taminer og mineraler kan føre til dårlig kon-
sentrasjon, dårlig humør og utmattelse. Prøv
å spise såkalt «supermat», som bær, banan,
fet fisk, nøtter og brokkoli i stedet for å hive
innpå sukkerbomber og trøstemat. Etter en
stund vil du merke en tydelig forskjell på
energinivå og humør.

GJØR NOE DU LIKER
Alle dager kan være en kilde til glede, bare
du legger til rette for det. Ikke alle daglige
gjøremål er like morsomme, og hvis hver dag
blir en uendelig rekke av kjedeligheter, kan
livet fort virke ganske grått. Derfor er det
viktig å sette av litt tid hver dag til å gjøre
noe som gjør deg glad. Om det er en jogge-
tur, å se på tv eller å lese en god bok, spiller
ingen rolle. Det viktigste er at du setter av
tid til deg selv. Det er ikke egoistisk, snarere
det motsatte. For glede smitter. Hvis du er
glad, blir menneskene rundt deg glade.

PYTT, PYTT
En positiv innstilling garanterer deg ikke et
liv uten vanskeligheter og bekymringer, men
den kan få bekymringene til å virke mer
overkommelige. Det kan også være nyttig å
minne seg selv om at livet går videre, uan-
sett. Verken du eller verden for øvrig er av-
hengige av at dagen i dag er perfekt.

GODE, GAMLE VENNSKAP –
ELLER FINE, NYE
Vi trenger andre mennesker rundt oss for å
ha det bra, også når vi blir eldre. Å være sosial
gjør deg rett og slett litt lykkeligere, selv om
det av og til kan føles slitsomt. Hyggelig sam-
vær med andre gjør oss bedre rustet til å mes-

tre egen livssituasjon, og har
en positiv effekt på

vår psykiske
helse.

Det finnes mange gode arenaer i lokalsam-
funnet der man kan møte andre folk. Å en-
gasjere seg i organisasjonsliv og frivillig
arbeid kan være både givende og hyggelig.
Meld deg på ulike kurs og arrangementer,
der kan du opprettholde eller skape nye
vennskap. Eldresenteret er et fint sted å møte
andre i samme livssituasjon. Her finnes in-
formasjon, aktiviteter, fellesskap og engasje-
ment.
Folk i alle aldre bruker sosiale medier som
Facebook og Twitter. Å være aktiv på Face-
book gjør deg sosial i din egen stue. Du kan
prate med folk over nettet, dele små og store
nyheter og ting du er opptatt av og ikke
minst holde kontakt med folk du har møtt
gjennom livet. Mange har gjenopptatt kon-
takten med barndomsvenner og andre folk
fra ulike faser i livet etter at de ble med på
Facebook. Synes du data og internett er
skummelt og vanskelig? Mange eldresentre
har data- og internettkurs.

ALLE ER VIKTIGE FOR NOEN
Hold kontakten med familie og venner, om
ikke annet via telefon. Ikke tenk at du er til
bry om du ringer, alle blir glade av å få en

telefon i ny og ne, selv om de kanskje har
det travelt i hverdagen! Og kanskje kan vi
alle, til felles glede, bry oss litt mer om na-
boen?
Still opp for familie og venner som trenger
litt hjelp, enten det er å mate katten når de er
borte eller hente barnebarna i barnehagen.
Man blir glad av å kunne være noe for andre.
Også får man gjerne litt hjelp og støtte til-
bake, om man skulle trenge det.

BRUK HODET
Trener du kroppen, blir den sterkere. Trener
du hjernen, blir den kvikkere. Å holde seg
engasjert og aktiv trenger ikke innebære
voldsomme krumspring, men det er viktig å
bruke hodet til mer enn bare hvile. Følg med
på nyheter og programmer i aviser, tv og
radio. Dyrk nye og gamle hobbyer, og gjør
de tingene du drømte om å få tid til da livet
var mer travelt. Vær åpen for nye muligheter,
og lær deg noe nytt. Kanskje du endelig kan
få sving på franskkunnskapene, bli en enda
bedre kokk, eller lære deg noen nye danse-
trinn? Det finnes en rekke kurs og aktiviteter
rettet spesielt mot eldre, det er bare å melde
seg på!

FORTSETT
Tenk nøye gjennom om du skal slutte å
jobbe tidligere enn vanlig pensjonsalder.
Å være i jobb er bra for mange, det gjør at
man har noe meningsfylt å fylle dagene med
og man treffer mange folk. Når du slutter å
jobbe, så husk å fortsette med andre ting.
Enten det du har pleid å gjøre før, eller finn
på noe nytt. I lengden er det kjedelig å gjøre
ingen ting, og det kommer sjeldent noe godt
ut av en passiv tilværelse.

ET SMIL OM DAGEN VARMER I MAGEN
Det har egentlig aldri vært noen hemmelig-
het: Du får som regel tilbake det du sender
ut. Hvis du er positiv overfor andre, vil andre
være positive overfor deg. Mer komplisert er
det ikke.

DEL PROBLEMENE
Gode vennskap kan være til enorm hjelp,
spesielt når livet er litt vanskelig. Snakk om
problemene dine med andre, og selv om de
som regel ikke kan løse dem, kan det å
snakke med og dele vanskeligheter med noen
være en enorm hjelp i å arbeide seg gjennom
egne problemer.

FOR EN BEDR
E A

LD
ER

DO
M8

RÅD
Alder ingen hindring

STOPP NEGATIVE TANKER
Tanker spiller en svært viktig rolle i å be-
stemme vår sinnstilstand. Hvis vi dveler ved
skyldfølelse og negative tanker, så gir vi dem
større makt og innflytelse. Vær bevisst på
hvilke tanker du vil tillate og hva du vil
avvise. Styr unna mennesker som påvirker
deg negativt og søk hjelp hvis de negative
tankene tar for stor plass og styrer livet ditt
over tid.

FINN FORMEN!
Fysisk aktivitet bidrar til god psykisk helse

og kan gjøre underverker for kroppen. Tre-
ning gir glede og energi, kanskje

særlig i alderdommen. Prøv å
finne en aktivitet du liker.

Kom deg ut, og hold deg i
form. Det er mye moro
du kan gjøre; danse,
spille golf, sykle, gå på
et treningssenter eller
rett og slett gå fine
turer?

TIL POLITI

KE
RE

4
RÅD

Ønskes: Handlekraftige samfunnsstøtter

VÆR EN LOKALPOLITISK HELSEFREAK
Ha oppmerksomhet på folkehelsearbeidet i
kommunen. Har dere et godt lokalsamfunn
som fremmer god helse hos folk? Finnes det
møteplasser ute og inne? Har dere et rikt or-
ganisasjonsliv som gjør at folk kan møtes?

Alt dette har stor betydning for folks psy-
kiske helse; noe av det beste for helsa er å
være sammen med andre folk og gjøre noe
meningsfylt. Det kan lokalsamfunnet legge
til rette for.

Følg med på hvordan folk har det. Hva med
å gjennomføre en lykkeundersøkelse i kom-
munen? Har folk det bra i hverdagen? Og
hvis ikke, har dere en strategi for å gjøre noe
med det?

BEKJEMP FATTIGDOM
Høy sysselsetting er ikke bare god sam-
funnsøkonomi, det er også god helsepolitikk.
Arbeidsledighet og fattigdom er risikofakto-
rer som kan gi dårlig psykisk helse, så ved å
bekjempe fattigdom og arbeidsledighet frem-
mer man også god psykisk helse.
Bidra til et godt bomiljø for alle, særlig der
det er kommunen som eier boligene. Det å
ha et trygt og trivelig bomiljø har stor
betydning for hvordan vi har det.

KULTUR FOR GOD HELSE
Et rikt kultur- og idrettsliv i lokalsamfunnet
skaper ikke bare liv og røre, men også gode
opplevelser, mestring og mening, samhold og
moro. Som lokalpolitiker er det viktig at du
våger å satse på kultur og idrett, også når
kommunekassa er slunken og det må priori-
teres hardt. Det betyr at du satser på at inn-
byggerne skal ha et godt liv.

Sørg for at idrettsbaner og offentlige lokaler
som skoleaulaer og samfunnshus leies ut bil-
lig, aller helst gratis. Da blir det mer liv og
røre, mer trim og mer kultur.

SAMMEN
Kommunen kan legge til rette for at folk som
har noe felles kan møtes og være sammen.
Det kan være barselgrupper for nybakte
mødre, pappagrupper for de som er i forel-
drepermisjon, turgruppe for skilte menn eller
aktiviteter for barn som har mistet en av for-
eldrene. Her er det fantasien som setter gren-
ser, det koster nesten ingen ting og det har
stor betydning for mange.

Gjør små ting for mer hverdagslykke
for deg og folk rundt deg

U
T
G
IT
T
A
V
R
Å
D
ET

FO
R
PS
Y
K
IS
K
H
EL
SE

20
11
,D

ES
IG
N
:H
EG

E
BR
U
U
N
H
Ø
Y,
FO

TO
:M

A
R
G
A
R
ET
H
E
ST
A
N
D
BE
R
G

www.psykiskhelse.no

