

NYYTIN ELÄMÄNTAITOKURSSI®

Sisällysluettelo

Esipuhe 3

Tervetuloa Elämäntaitokurssille 4

1. Hyvä arki, toiminta ja ajankäyttö
- hyvä päivä, nukkuminen, ruokailu, liikkuminen ja mukavien asioiden tekeminen 6

2. Hyvinvointi, stressi ja ongelmienratkaisu
- ongelmanratkaisutyökaluja, hyvinvointi, stressi, stressin hallinta, rentoutuminen 13

3. Tunteiden ja ajatusten tunnistaminen
- omien tunteiden ja ajatusten tunnistaminen sekä niiden hyväksyminen 21

4. Itsetunto ja ajatusten muuttaminen
- itsetuntemus, itsetunto, omien ajatusten muuttaminen 27

5. Sosiaaliset suhteet ja taidot
- yksinäisyys, yksin oleminen, sosiaalinen verkosto ja kanssakäyminen,

oikeus jämäkkyyteen, anteeksianto 33

6. Hyvä arki ja hyvä elämä – ole oman elämäsi tähti
- hyvän elämän rakennuspalikat, arvot ja asenteet, unelmat, oman elämänpolun laadinta 39

Tehtävät 44

Julkaisija Nyyti ry – 06 2010 Helsinki
Paula Aarnio-Tervo
Elina Marttinen
Ritva Passiniemi
Ulkoasu Meridian X Oy
Vapaasti lainattavissa lähde mainiten.

Esipuhe
Nyytin toiminnan tarkoituksena on tukea opiskelijoiden henkistä hyvinvoin-
tia ja elämänhallintataitoja sekä kehittää ja tuottaa näitä tukevia palveluja opis-
kelijoille ja opiskelijayhteisöille. Nyytin toiminta ja palvelut perustuvat asiak-
kaiden tarpeisiin ja tutkittuun tietoon. Toimintaa ja palveluja kehitetään tutki-
muksen, oppivan organisaation toimintafilosofian ja Nyytin arvojen mukai-
sesti. Nyytin toiminnan päärahoittaja on Raha-automaattiyhdistys.

Vuosina2003-2006 toteutetussaprojektissaOpiskelijoidenmielenterveyspalve-
lujen kehittäminen ja laajentaminen Nyytin toiminta ulotettiin kaikkien Suomen
tiede- ja taidekorkeakouluopiskelijoiden pariin. Syntyi internet-palveluihin
perustuva valtakunnallinen toimintamalli ja kasvokkain toteutettava Elämän-
taitokurssi. Kursseja on järjestetty vuodesta 2004 pääkaupunkiseudulla. Vuot-
ta myöhemmin julkaisimme kurssioppaan kotisivuillamme.

Meneillään olevassa Elämäntaitoja nuorille ja nuorille aikuisille masennuksen
ehkäisyyn -projektissa (2009-2013) Elämäntaitokurssista luodaan nykypäivän
maailmaan sopiva, internetissä toimiva malli, joka levitetään eri koulutusorga-
nisaatioiden kautta noin 700.000 opiskelevan nuoren ja nuoren aikuisen saata-
ville.

Keskeinen hyvinvoinnin perusta on elämänhallinta. Se on taitoa pitää oma
elämä koossa: henkinen voimavara, jonka avulla ihminen selviää stressitilan-
teista, kiireestä, kovista aikapaineista ja erilaisista vastoinkäymisistä. Ihmisellä
on tunne siitä, että kontrolli on hänen omissa käsissään.

Nuoruusiässä omaksuttu elämäntapa, koulutus ja elämänuran valinta luo-
vat perustan myöhemmälle hyvinvoinnille. Nuorena omaksutut ruokailu-, lii-
kunta-, virkistäytymis- ja lepotottumukset jäävät usein pysyviksi. Nuorena ih-
minen luo myös psyykkiset ja sosiaaliset toimintamallit, jotka ajan myötä va-
kiintuvat ja vaikuttavat hyvinvointiin.

Elämäntaitokurssin sisällössä on vahvistettu liikunnan osuutta. Uusina asi-
oina kurssiin on sisällytetty uni ja nukkuminen, ravinto ja ruokailu. Kurssilla
keskitytään siihen, miten ajatukset, mieliala, tunteet ja toiminta ovat yhteydes-
sä keskenään ja miten toisaalta nukkuminen, liikunta ja ruokailu vaikuttavat
kaikkeen.

Uudistettua Elämäntaitokurssia testattiin keväällä 2010 korkeakouluopis-
kelijoilla ja lukiolaisilla. Syksyllä sitä kokeillaan myös ammatillisessa koulu-
tuksessa. Tämä kurssiopas on ollut käytössä pilottikursseilla ja saatujen koke-
musten perusteella sitä kehitetään edelleen. Uudistetun kurssin suunnitteluun
ovat osallistuneet dosentti Markku Partinen, erikoissairaanhoitaja Ritva Pas-
siniemi ja Nyytistä suunnittelijat Paula Aarnio-Tervo, Elina Marttinen, Mari
Salmela, PäiviVäisänen sekä toiminnanjohtaja Helena Partinen. Aino Raunio
on vastannut oppaan kielenhuollosta ja Jaakko Mäkikylä ulkoasusta.

Seuraamalla Nyytin kotisivuja ja siellä olevaa blogia saat ajankohtaista tie-
toa Elämäntaitokurssista. Kenellä tahansa asiasta kiinnostuneella on myös
mahdollisuus osallistua kurssin kehittämiseen. Voit tehdä sen antamalla pa-
lautetta tästä julkaisusta sekä kaikesta siitä, mitä kerromme blogissa.

Elämäntaitokurssin tunnukseksi olemme asettaneet tähden. Toivomme, et-
tä jokainen meistä voisi olla oman elämänsä tähti. Miten se on mahdollista?
Uskomme, että vastauksia löytyy Elämäntaitokurssista.

Kesäkuussa 2010

Helena Partinen
toiminnanjohtaja

Tervetuloa Elämäntaitokurssille!

Elämäntaitokurssilla voit oppia jokaiselle hyödyllisiä elämäntaitoja ja hyvän
mielen ylläpitämistä. Kurssi antaa mahdollisuuden ja luvan ottaa aikaa oman
itsen ja elämän tarkastelulle. Opit tunnistamaan tunteita ja ajatuksia sekä
työskentelemään ajatusten kanssa.

Kurssilla käsittelet omaan elämääsi liittyviä asioita ja harjoittelet
ongelmatilanteiden ratkaisemista. Opit hallitsemaan arkeasi ja ajankäyttöäsi
paremmin. Saat itsellesi työkalupakin, jonka avulla voit lisätä hyvinvointiasi ja
elämänhallintaasi.

Kurssin aikana seuraat mielialaasi ja hyvään arkeen kuuluvia asioita.

Kurssin perusajatus

Kurssin perusajatuksena on hyvä arki. Kun arkeen
liittyvät asiat sujuvat tai ovat riitävästi tasapainossa,
elämä tuntuu elämisen arvoiselta ja tyytyväisyys it-
seen lisääntyy.

Hyvän arjen osatekijöistä käsitellään kahta toisiinsa
vaikuttavaa kehää. Huomio kiinnitetään ratkaisui-
hin, ei niinkään ongelmiin. Kurssin käytyäsi sinulla
on työkalupakki, jonka avulla voit lisätä hyvinvoin-
tiasi ja elämänhallintaasi sekä vaikuttaa mielialaasi.

Aineistossa on hyvään arkeen liittyvää tietoa, harjoi-
tuksia ja oman elämän pohdintaa. Osan harjoituksis-
ta teemme ryhmässä ja osan itsenäisesti.

Tarkoitus on myös keskustella yhdessä ryhmälle
tärkeistä, kuhunkin kokoontumiskertaan liittyvistä
asioista.

Kurssilla sitoudumme noudattamaan
seuraavia periaatteita:

Ryhmä on luottamuksellinen. Kaikki, mitä
keskustellaan, jää vain ryhmän jäsenten tietoon.

Ulkopuolisille voit kertoa ainoastaan siitä, mitä
olet kurssilla oppinut – et siitä, mitä joku toinen on
kurssilla ilmaissut tai kirjoittanut.

Voit osallistua keskusteluun omien
voimavarojesi mukaisesti. Ryhmässä on lupa olla
myös hiljaa.

Opit sitä enemmän, mitä enemmän osallistut,
teet tehtäviä ja harjoituksia.

Omista kokemuksista, ajatuksista ja
elämäntilanteesta voit kertoa juuri sen verran kuin
itse haluat. Voit olla myös puhumatta.

Ole keskusteluissa tukea antava ja rakentava.
Anna kannustavaa palautetta.

Kiinnitä työskentelyssäsi huomiota mahdollisiin
ratkaisuihin - älä siihen, kuinka huonosti asiasi ehkä
ovat.

Harjoitus tekee mestarin. Tee kurssilla esiteltyjä
harjoituksia ja jatka opittujen taitojen harjoittelua
itsenäisesti.

Kunnioitamme toisiamme. Olemme kaikki yhtä
arvokkaita sellaisina kuin olemme.

4 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 1/6 .

1

Ajatukset

Nukkuminen
Lepo

Toiminta

Mieliala / Tunteet

Liikkuminen

Hyvä
olo

Hyvä
ark i

Ruokailu

Hyvän elämän tähti

Hyvän arjen ja hyvän olon kehät muodostavat hyvän elämän tähden. Kurssin
päättyessä tähden sakaroissa oleva tieto on ainakin osittain muuttunut
taidoiksi ja osaksi jokapäiväistä elämää. Voit sanoa olevasi oman elämäsi
tähti, joka tuikkii välillä kirkkaasti, välillä hieman himmeämmin.

Kun tarkastelet elämäntilannettasi ja asetat oman tavoitteesi kurssille, käytä apunasi hyvän elämän tähteä.
Voit asettaa myös useampia tavoitteita, joiden saavuttamiseksi työskentelet Elämäntaitokurssilla.
Mieti niitä asioita, jotka saivat sinut tulemaan kurssille. Löytyykö niistä sellaista, jonka voit ottaa
koko kurssin tavoitteeksi.

Tehtävä 1 � [45]

Antoisaa kurssia!

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 5

. Elämäntaitokurssi 1/6

1

Ajatukset Toiminta

Mieliala / Tunteet

Ruokailu

Liikkuminen

Nukkuminen
lepo

Hyvä
elämä

I. Hyvä arki, toiminta ja ajankäyttö

Ensimmäisen osan aikana

Aloitan hyvän arjen rakentamisen ja seuraamisen.
Saan tietoa nukkumisen ja levon, ruokailun ja liikkumisen merkityksestä hyvinvoinnilleni.
Tutustun kurssin ajatukseen mielialan, ajatusten ja toiminnan yhteydestä.
Saan tietoa mukavien asioiden tekemisen tärkeydestä, tavoitteiden asettamisesta ja
ajan hallinnasta.
Aloitan kurssin tehtävien tekemisen sekä tunteiden ja mukavan tekemisen seuraamisen.
Saan kokemuksen siitä, miten voin toiminnallani vaikuttaa mielialaani ja hyvinvointiini.

Ennen kuin tutustut tämän kerran kurssimateriaaliin tarkemmin,
pohdi seuraavia kysymyksiä:
Miten voit hyvin/huonosti nukutun yön jälkeen?
Miten voit, jos olet syönyt säännöllisesti/jättänyt aterioita väliin?
Miten voit, jos olet liikkunut päivän aikana/istunut koko päivän sisällä?
Miltä olosi tuntuu kun olet tehnyt mukavia asioita?

Hyvän arjen kehät

Ajatukset, mieliala, tunteet ja toiminta kytkeytyvät ja vaikuttavat toisiinsa
jatkuvasti. Niihin kaikkiin vaikuttavat myös nukkuminen, liikkuminen ja
ruokailu.

Ajatukset ovat sisäistä puhettamme. Olemme tietoi-
sia ajatuksistamme ja voimme kertoa niistä muille.

Toiminta on muiden nähtävissä ja todettavissa.
Muut ihmiset voivat kuitenkin tulkita toimintaamme
eri tavalla kuin me itse, sillä heidän tulkintansa perus-
tuu heidän tekemiinsä havaintoihin.

Mielialaan ja tunteisiin on vaikeaa vaikuttaa tah-
donvoimalla. Emme onnistu käskemään itseämme
hyvälle tuulelle. Mielialaan voimme kuitenkin vai-
kuttaa toiminnan ja ajatusten kautta.

Kaikkein vaikeimpia hallita ovat tunteet. Ne tule-
vat ja menevät. Tunteet eivät ole hyviä tai huonoja,
kiellettyjä tai sallittuja, vaan ne ovat kaikki aitoja, oi-
keita ja tarpeellisia.

Ensimmäiseksi opettelemme havainnoimaan
mielialaamme ja harjoittelemme, miten voimme
omalla toiminnallamme vaikuttaa siihen.

Tarkastelemme, millainen merkitys nukkumisel-
la, ruokailulla ja liikkumisella on jokapäiväisessä elä-
mässämme ja miten ne vaikuttavat hyvinvointiin.

Nukkumiseemme emme pysty vaikuttamaan tah-
donvoimalla. Nukkumiseen voimme kuitenkin vai-
kuttaa tavallamme liikkua, ruokailla ja rytmittämällä
päivän tavalla, joka tukee unta.

Liikkuminen vaikuttaa siihen, miten ruoka maistuu
ja aineenvaihduntamme toimii.

Ruokailulla voidaan rytmittää päivää ja vaikuttaa
sekä vireyteen että uneen.

6 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 1/6 .

1

Ajatukset

Toiminta Mieliala
Tunteet

Nukkuminen
Lepo

Liikkuminen

Ruokailu

Hyvä päivä ja hyvä arki

”On elettävä päivällä niin, että yöllä
nukkuu ja yöllä niin, ettei päivällä
nuku.” (Shri Yogedra)

Hyvään päivään kuuluu muun muassa riittävä lepo
janukkuminen, terveellinenruokailu ja sopivamäärä
liikkumista. Huolehtimalla näistä kerrot olevasi itsel-
lesi tärkeä. Kiireessä tai stressaantuneena tinkii hel-
posti itsestään huolehtimisesta. Se kannattaa katkais-
ta ajoissa. On tärkeää opetella pitämään itsestään
huolta.

Elämässä ja arkipäivässä on hyvä olla rytmi. Arkea
voi rytmittää säännöllisillä nukkumaanmeno- ja he-
räämisajoilla. Aamurutiinit auttavat hyvän päivän al-
kuun ja iltarutiinit nukkumaan rauhoittumisessa.
Ateriat, välipalat, hyötyliikunta, harrastukset ja ren-
toutuminen rytmittävät päivää.

Kehon rytmiä säätelevät valo, ruokailu, liikkumi-
nen ja nukkuminen. Kehoasi kuuntelemalla löydät
luontaisen rytmisi. Itselle sopivan päivärytmin löyty-
misessä auttavat oman vireystilan seuraaminen, hy-
vinvointiin myönteisesti vaikuttavan tiedon hyödyn-
täminen ja soveltaminen omaan elämään sopivasti.

Valo tahdistaa sisäisen kellosi. Vältä valoa illalla ja
hakeudu valoonaamulla.Ulkoilevaloisassa,nuku pi-
meässä. Syö säännöllisesti samoihin aikoihin ja mene
nukkumaan suurin piirtein samaan aikaan. Tällöin si-
säinen kellosi pysyy aikataulussa: olet virkeä päivällä
ja nukut yöllä. Muista myös hyvä sisävalaistus. Se ko-
hentaa mielialaa.

Tunnista hyvä päivä:

� Olosi on virkeä ja levännyt hyvän yöunen
jälkeen.

� Aamurutiinien ja terveellisen aamupalan
jälkeen olet pirteä ja työt sujuvat.

� Aamupäivä on monille tehokkainta
työskentelyaikaa.

� Kevyt lounas virkistää. Sen jälkeen jaksat
jatkaa tehtäviäsi.

� Pieni lepotauko voi olla tarpeen iltapäivällä.

� Välipala, esimerkiksi hedelmä, hetken
rentoutuminen tai torkahtaminen voivat lisätä
vireyttä iltapäivällä.

� Päivän aikana vireystila vaihtelee jonkin
verran.

� Liikunta piristää. Siitä saa energiaa ja hyvän
mielen. Mieti, miten voit rakentaa päiväsi
niin, että siihen kuuluu kävelyä, myös

portaissa, noin 30 minuuttia päivässä. Huom.
Liukuportaissakin voi kävellä.

� Päivällinen tai illallinen auttaa iltaan
siirtymisessä

� Illalla omat rutiinit auttavat rentoutumaan ja
rauhoittumaan myös nukkumiseen.

Kofeiinipitoisia tuotteita, tupakointia ja alkoholia
kannattaa ilta-aikaan välttää. Kun on tottunut näihin
aineisiin, ei ehkä havaitse, miten ne vaikuttavat. Ne
heikentävät unen laatua ja voivat aiheuttaa tai lisätä
ahdistuneisuutta, hermostuneisuutta tai levotto-
muutta. Kokeile muuttaa tottumuksiasi. Tulet yllätty-
mään iloisesti.

Sujuva arki vahvistaa itseluottamusta, lisää voima-
varojasi ja auttaa sinua jaksamaan stressaavienkin
jaksojen aikana. Saat kokemusta siitä, miten voit itse
vaikuttaa asioihin ja elämääsi.

Hyvään päivään kuuluvia asioita:

Tehtävä 2 � [46]

Nukkuminen ja lepo

”Kun nuori ihminen nukkuu,
se on kuin panisi rahaa pankkiin.”

Uni on tärkeä jokapäiväiselle hyvinvoinnillemme.
Unen tarve on yksilöllistä, mutta nukumme keski-

määrin7-8 tuntiayössä. Jotkut selviävätvähemmällä;
jotkut tarvitsevat yli yhdeksänkin tuntia unta.

On tärkeää tuntea itsensä aamulla levänneeksi ja
päivän aikana vireäksi. Jos huomaat usein yöunen
jäävän alle kuuteen tuntiin ja/tai tunnet itsesi vä-
syneeksi, tarkista päivä- ja elämänrytmisi ja tee tarvit-
tavat muutokset.

Paras nukkumaanmenoaika on silloin, kun alkaa
hieman väsyttää. Kovin väsynyttä oloa ei kannata
odottaa. Jos sinua ei vuoteeseen mentyäsi väsytä-
kään, nouse hetkeksi ylös ja yritä myöhemmin uudel-
leen. Tunnista paras nukkumaanmenoaikasi ja uni-
rytmisi.

Unirytmiä on helpompi muuttaa niin, että nousee
aamulla ajoissa ylös ja menee illalla aikaisemmin
nukkumaan. Jos on aamulla nukkunut pitkään, on
vaikeaa korjata rytmiä aikaistamalla ensin nukku-
maanmenoa.

Päiväunet ovat joskus paikallaan. Jos olet erittäin
väsynyt, juo 1-2 kupillista kahvia tai jotain kofeiinipi-
toista juomaa ennen 15-30 minuutin päiväunia, jotta
unitokkuraaei tule.Voit laittaakellon soimaanniinet
nuku liian pitkään. Jos heräät väsyneenä, ovat päivä-
unet olleet ehkä liian pitkät.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 7

. Elämäntaitokurssi 1/6

1

Rentoutuminen ja torkahtaminen auttavat jaksa-
maan vireänä loppupäivän. Lyhyet päiväunet paran-
tavat oppimista ja asioiden muistamista.

Nukkumaan on hyvä mennä klo 21–24 välillä. Sii-
hen aikaan illalla kehon lämpötila laskee ja tulee vä-
symyksen tunne. Silloin nukahtaminen on helpom-
paa. Heräily pari kertaa yössä kuuluu normaaliin yö-
uneen eikä siitä pidä huolestua. Unirytmin kannalta
on hyvä mennä nukkumaan ja nousta ylös säännölli-
sesti. Vaikka olisit nukkunut huonosti, nouse silti aa-
mulla totuttuun aikaan.

Unessa työstämme kokemuksia ja elimistömme
toipuu fyysisestä rasituksesta. Hyvä uni vaikuttaa
hormonitasapainoon ja vastustuskykyyn myöntei-
sesti. Hyvä uni auttaa psyykkisen tasapainon säilymi-
sessä ja stressin hallinnassa.

Jokaisella ihmisellävoiollaelämässäänstressaavia
tai vaikeita tilanteita, jotka häiritsevät unta. Kyseessä
on normaali reaktio elämässä meneillään olevaan /
tapahtuneeseen muutokseen eikä siitä pidä huoles-
tua. Yleensä tällaiset univaikeudet korjautuvat muu-
tamassa viikossa.

Jos univaikeudet jatkuvat pitkään, kyky prosessoi-
da monimutkaisia asioita heikentyy. Tällöin ei välttä-
mättä löydä ratkaisua ratkaistavissa oleviin ongel-
miin. Jos univaikeutesi pitkittyvät, hae apua.

Riittävä ja hyvälaatuinen uni

� parantaa oppimista ja muistia

� täyttää aivojen energiavarastot

� parantaa keskittymiskykyä

� auttaa pysymään energisenä

� parantaa reaktiokykyä

� lisää luovuutta ja joustavuutta

� parantaa ongelmanratkaisukykyä

� auttaa rentoutumaan

� parantaa vastustuskykyä

Univaje

� heikentää aivojen toimintakykyä

� huonontaa elämänlaatua ja
kokonaisterveydentilaa

� heikentää harkintakykyä ja koordinaatiota

� lisää stressiä, kohottaa elimistön kortisolitasoa

� lisää ärtyneisyyttä ja alakuloisuutta

� altistaa masennukselle ja ahdistukselle

� heikentää aineenvaihduntaa

� lisää näläntunnetta ja syömistä

� vaikuttaa mielitekoihin, tekee mieli
makeaa ja rasvaista syömistä

� altistaa sokeritasapainon häiriölle

Krooninen univaje (unettomuus, liian lyhyt uni, huo-
nolaatuinen uni) lisää riskiä keskivartalolihavuuteen
ja tyypin 2 diabetekseen.

Päivärytmin, liikunnan ja syömisten rytmittäminen
hyvälle yöunelle suotuisaksi on tärkeää. Illalla voi
syödä päivän pääaterian. Se ei lihota, jos lounas on
vastaavasti kevyempi eikä vuorokauden kokonaise-
nergiamäärä kasva.

Illalla voit käydä kävelyllä ”haukkaamassa hap-
pea”. Raskas liikunta ei kuulu iltaan. Kannattaa suo-
sia rentouttavia tekemisiä, esimerkiksi suihkussa tai
saunassa käynti, lukeminen ja musiikin kuuntelu.
Voit liittää rentoutumisharjoituksia iltarutiineihisi.

Mieltä vaivaavat erimielisyydet voivat olla mieles-
sä illalla, mutta jos mahdollista, niin sovi ne ennen
nukkumaanmenoa. Huolien vaikeuttaessa nukahta-
mista voit helpottaa oloasi sillä, että pidät ajoissa illal-
la ns. huolihetken, joka on näiden asioiden pohtimis-
ta varten.

Vuode on nukkumista ja rakastelua varten. Ma-
kuuhuoneen on hyvä olla rauhallinen paikka ja huo-
neilma saa olla viileää. Yleensä silloin nukkuu pa-
remmin. Huoneen tuuletus ja puhtaat vuodevaatteet
ovat tärkeitä. Hyvään sänkyyn, tyynyyn ja peittoon
kannattaa panostaa. Pese ja tuuleta tyyny ja peitto riit-
tävän usein.

Tee näin

� noudata säännöllisiä nukkumaanmeno- ja
ylösnousuaikoja

� liiku reippaasti mielellään päivällä tai
vähintään 2-3 tuntia ennen
nukkumaanmenoa

� yritä olla kirkkaassa valossa päivällä

� pidä makuuhuoneen lämpötila alhaisena (alle
20 astetta)

� huolehdi, että makuuhuone on hiljainen ja
riittävän pimeä

� käytä vuodetta ainoastaan nukkumiseen ja
rakasteluun

� yritä rentoutua ennen nukkumaanmenoa
(rentoutustekniikat, meditaatio,
mielikuvaharjoitukset, hieronta, lämmin
kylpy, sauna tms. sekä huolien kirjaaminen
ennen nukkumaanmenoa)

� huolehdi, että kädet ja jalat ovat lämpimät

8 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 1/6 .

1

� tee tavalliset ”unirituaalit” (peseytyminen,
hampaiden pesu, iltatee)

� valmistaudu nukkumaan (käy läpi päivän
tapahtumat ja rauhoita ajatukset)

Vältä

� kovaa liikuntaa 2-3 tuntia ennen
nukkumaanmenoa

� mieltä innostavia tai kiihdyttäviä tapahtumia
(esim. elokuvat, kirjat, riidat vuoteessa)

� kofeiinipitoisia nautintoaineita (kahvi, tee,
energiajuomat, suklaa)

� vuoteessa lukemista, television katselua,
syömistä, tupakointia

� alkoholin nauttimista unen saamiseksi

� tupakointia sen piristävän vaikutuksen vuoksi

� nälkäisenä tai ylensyöneenä nukkumaan
menemistä

� liiallista nesteiden juomista ennen
nukkumaanmenoa

� päivätorkkuja

� unen yrittämistä

Tehtävä 3 � [47]

Ruokailu

”Älä hotki, tyynnä syö,
huolta vaatii joka työ.”

Terveellisen ruokailun perusta on säännöllinen syö-
minen, monipuolinen ruokavalio ja sallivuus.

Meidän pitäisi syödä, kun on nälkä ja lopettaa tul-
tuamme kylläisiksi. Monipuolinen ruokavalio takaa
riittävän ravintoaineiden saannin. Omaa kehoasi ja
vireystilaasi kuunnellen opit tunnistamaan mitä tar-
vitset pysyäksesi virkeänä ja energisenä sekä voidak-
sesi hyvin.

Syö kiireettömästi ja keskittyneesti. Silloin ruokai-
lu toimii lepotaukona ja virkistää. Rauhallinen ja riit-
tävän hidas syöminen auttaa tunnistamaan kylläisyy-
den tunteen. On tärkeätä maistella makuja ja pures-
kella ruoka kunnolla. Vältä ruokailun yhteydessä
jonkin muun asian tekemistä, esimerkiksi television
katselua tai lukemista.

Kun otat ruokaa, täytä vähintään puolet lautasesta
kasviksilla, juureksilla ja vihanneksilla. Laita vajaa-
seen neljäsosaan täysjyväpastaa, tummaa riisiä, oh-
raa, hirssiä, tattaria tai perunaa. Näiden tilalla voi olla
myöskokojyväviljatuotteita, siemeniä taipähkinöitä.

Laita loppuosaan lautasestakalaa, kanaa, lihaa tai soi-
jatuotteita.

Hyvä ateriarytmi on syödä keskimäärin neljä ker-
taa päivässä: aamiainen, lounas, päivällinen ja iltapa-
la. Tarpeen mukaan voit lisätä yhdestä kahteen väli-
palaa. Vireystilan kannalta on hyvä, jos lounas on ke-
vyempi. Päivällisen voi siirtää myöhäisemmäksi ja
tehdä siitä päivän pääaterian. Pienen, unta tukevan il-
tapalanvoinauttiavähänennennukkumaanmenoa.

Nälän ja kylläisyyden tunteita kuunnellen ja omaa
vireystilaa seuraten löytää itselleen parhaan ate-
riarytmin. Raskas lounas voi aiheuttaa vireystilan las-
kun ja väsymyksen tunteen lounaan jälkeen. Syömät-
tä jättäminen ei ole hyvä ratkaisu, sen sijaan voit ke-
ventää lounasta.

Syö

aamupala: esimerkiksi puuroa tai jogurttia, marjoja,
leipää, hedelmä tai lasillinen tuoremehua ja kahvia,
kaakaota tai teetä

kevyt lounas

välipala tarvittaessa: esimerkiksi hedelmiä, päh-
kinöitä tai voileipä. Jos lounaan ja päivällisen välillä
on pitkä tauko, välipala auttaa pitämään verensoke-
rin tasaisena.

kunnon päivällinen ja halutessasi jälkiruokaa. Kun-
non päivällinen auttaa hyvään yöuneen.

iltapala: esimerkiksi pieni hiilihydraattipitoinen ilta-
pala, kuten ruisvoileipä. Iltapala auttaa nukahta-
maan.

Vältä

� napostelua, makeisia ja virvoitusjuomia.
Niistä tulee turhaa energiaa ja ne väsyttävät.

Jokainen syömiskerta aiheuttaa suussasi noin puoli
tuntia kestävän happohyökkäyksen. Se vahingoittaa
hampaita. Syömällä säännöllisesti ja tasapainoisesti
vältät napostelun tarpeen,

Terveellisiin ruokailutottumuksiin sisältyvät
myös sallivuus, herkkuhetket ja juhlat. Voit luottaa
siihen, että kehosi huolehtii sinusta, kun palaat niiden
jälkeen takaisin normaaliin ruokailurytmiin. Sen si-
jaan pitkät paastojaksot eivät kuulu terveelliseen ruo-
kailutyyliin. Paastojaksoilla on taipumus hidastuttaa
aineenvaihduntaa, jolloin keho alkaa toimia säästö-
liekillä.

Ruoan valmistamisessa itse on tekemisen iloa.
Kokkaus on mukava tapa viettää aikaa ystävien tai
perheen kanssa. Myös valmisruoista saa kunnon ruo-
kaa kun ateriaa täydentää hedelmillä, kasviksilla tai
täysjyväleivällä.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 9

. Elämäntaitokurssi 1/6

1

Jos arkipäivää hallitsevat erilaiset yllättävät tai
toistuvat mieliteot, mieti, johtuvatko ne yksipuolises-
ta ravinnosta, väsymyksestä tai liian vähäisestä liik-
kumisesta. Joidenkin ruoka-aineiden puuttuminen
ruokavaliosta voi aiheuttaa rasvaisen ruoan tai ma-
keanhimoa.

Joskus syöminen voi liittyä mielialojen vaihteluun
ja tunteisiin. Esimerkiksi stressin, tylsistymisen, ah-
distuksen ja masennuksen tunteita voi yrittää käsitel-
lä syömällä. Stressaantuneena ruokahalu saattaa
myös kadota. Joskus syömme suruumme tai lohdut-
taaksemme, rauhoittaaksemme tai palkitakseemme
itseämme. Olo voi helpottua hetkeksi, mutta ikävä
tunne palaa, joskus entistä vaikeampana.

Jos huomaat syöväsi muuhun kuin nälkääsi, py-
sähdy kuuntelemaan mielialaasi ja tunteitasi. Vältä
pahaan oloon syömistä, jos tunnistat, että sinulla on
siihen taipumusta. Silloin saat kokemuksen siitä, että
voit vaikuttaa syömiseesi. Usko omiin vaikutusmah-
dollisuuksiin vahvistuu ja mieliala kohenee.

Stressin ja masennuksen tunteiden vaivatessa on
hyvä kiinnittää huomiota syömiseen. Elimistö tarvit-
see ehkä enemmän vitamiineja ja kivennäisaineita,
kuten D-, B- ja E-vitamiineja, rautaa, magnesiumia,
sinkkiä ja seleeniä.

Kasvis- ja kalapainotteinen ruokavalio on hyväksi
keholle ja mielelle.

Suosi
� kasviksia

� hedelmiä

� kalaa

� täysjyvätuotteita

� kasviöljyjä (rypsi- tai oliiviöljy)

� pähkinöitä

Vältä

� valkoisia jauhoja, valkoista riisiä

� liian kypsää perunaa, perunamuusia

� makeisia

� kahvia

� alkoholia

� punaista lihaa

Kun aiot muuttaa ruokailutottumuksiasi, ole kärsi-
vällinen ja ymmärtäväinen itseäsi kohtaan. Uuteen
makuun tottuminen voi vaatia yli kymmenen kokei-
lukertaa. Tutut ruoat maistuvat hyviltä, koska niihin
on tottunut. Voit opetella pitämään uusista mauista ja
ruoista. Se tuo vaihtelua ja voi olla myös hauskaa.

Tehtävä 4 � [47]

Liikkuminen

”Ihminen on luotu
liikkumaan, ei istumaan.”

Liikkuminen on tärkeä hyvinvoinnin perusta.
Se kuuluu jokaisen hyvään arkeen. Liikkuessa erit-

tyy mielihyvähormoneja, jotka kohentavat mie-
lialaa.

Virkisty liikkumalla, se

� parantaa keskittymiskykyä.

� tehostaa (myös) aivojen verenkiertoa ja tekee
hyvää hermostolle.

� lisää oman kehon tuntemusta ja helpottaa
rentoutumista.

� kohentaa itsetuntoa ja helpottaa stressin
tunnetta.

� parantaa yöunen laatua.

� toimii lääkkeenä esimerkiksi tuki- ja
liikuntaelinten vaivoissa.

Päivittäinen käveleminen ja muu hyötyliikunta tuo
hyvääoloa, energisyyden tunnetta, rentoutta ja tyyty-
väisyyttä itseen. Hyötyliikunnan lisäksi voit etsiä it-
sellesi sopivia liikuntamuotoja. Liikkuminen saa olla
sellaista, että siitä nauttii ja kokee iloa.

Liikunnalla on paljon terveysvaikutuksia.

Pysy kunnossa liikkumalla, se

� hoitaa tuki- ja liikuntaelimistöä.

� auttaa painonhallinnassa ja vähentää
erityisesti nimenomaan haitallista
vatsaontelon rasvaa.

� parantaa elimistön rasva- ja sokeritasapainoa.

� edistää ruoansulatusta ja aineenvaihduntaa.

� vahvistaa luustoa.

� parantaa liikkuvuutta, liikkeiden hallintaa ja
tasapainoa.

� pienentää riskiä sairastua esimerkiksi tyypin 2
diabetekseen ja sydän- ja verisuonitauteihin.

� parantaa verenkiertoa ja hapenkulkua
elimistössä.

� laskee verenpainetta ja kolesterolitasoa.

� tehostaa kuona-aineiden poistumista
elimistöstä.

1 0 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 1/6 .

1

Pienestäkin päivittäisestä liikunnasta saat hyötyä ja
iloa. Jos liikkumisesi tuntuu vähäiseltä, mieti millä ta-
voin voit lisätä päivittäistä liikkumistasi. Voit esimer-
kiksi pidentää kävelymatkaa, vaihtaa hissin käytön
rappusissa kävelemiseen ja kävellä liukuportaissa.

Aikaisemmat kokemukset liikunnasta voivat vai-
kuttaa aikuisiän liikuntatottumuksiin. Joillakin on
ikäviä muistoja liikuntalajeista, joita on ollut pakko
harjoitella. Sen seurauksena moni päättää, ettei kos-
kaan enää harrasta lajia tai liiku ensinkään. Liikkua
voi monella tavalla. Tärkeätä on, että löytää itselleen
sopivan ja mielekkään tavan, hyötyliikuntaa
unohtamatta.

On lajeja, joita ei itse ehkä miellä liikunnaksi, vaik-
ka niillä pystyy hyvin ylläpitämään kuntoa. Esimerk-
kinä tästä ovat tanssi tai keilailu. Hyvinvointia lisää-
vät liikuntalajit ovat myös hyviä, vaikka niissä ei hen-
gästyisi eikä aina tulisi hikikään. Tällaisia ovat esi-
merkiksi jooga, feldenkreis ja pilates. Liikuntaharras-
tuksen myötä voit saada myös uusia ystäviä.

Hyvinvoinnin ja terveyden kannalta riittäväksi lii-
kunnaksi suositellaan:

Arki- ja hyötyliikuntaa päivittäin noin
30 minuuttia, esimerkiksi

� kävele reippaasti luennoille, asioille tai
kauppaan ja kotiin

� kävele portaat ja vältä hissin ja liukuportaiden
käyttöä

� reipas happihyppely / ihan muuten vaan
ulkoilu ja mielen virkistys työrupeaman
jälkeen

� pyöräile, kun mahdollista

Lisäksi kuntoliikuntaa pari kolme
kertaa viikossa 20–60 minuuttia
kerrallaan

� kuntosali, tanssi, pallopelit

� uinti, juoksu, hiihto, pyöräily

Tehtävä 5 � [47]

Toiminta

”Kun tekeminen on nautinto, elämä on
ilo. Kun toiminta on velvollisuus, elämä
on orjuutta.” (mukaillen Maxim Gorki)

Mukavien asioiden tekemisen tärkeys

Tarkastele aluksi tekemisten vaikutusta mielialaan.

vähän tekemistä � vähemmän hyvän olon
tunteita ja vähemmän
hyviä terveyteen liittyviä
valintoja

riittävästi tekemistä � enemmän hyvän olon
tunteita ja hyviä
terveyteen liittyviä
valintoja

Esimerkki

Jokaisen koti on aina välillä sotkuinen. Jos et jaksa sii-
vota, saatat ajatella, että olet siivoamisen suhteen
aikaansaamaton. Tämä ajatus ja epäsiisti koti laske-
vat mielialaa. Tunnet itsesi entistä aikaansaamatto-
mammaksi. Mielialasi laskee entisestään ja syntyy
noidankehä.

Voit myös ajatella, että tarvitset rentouttavan kä-
velyn, joka on tärkeämpää kuin siivoaminen. Jos me-
net kävelylle, virkistyt jamielialasi kohoaa. Tästä seu-
raa, että jaksatmyös siivota.Viihtyisäkoti jamyöntei-
set ajatukset kohottavat mielialaasi ja myös ajatukset
omasta itsestäsi ovat myönteisiä.

Ajatukset vaikuttavat toimintaan

Ajatukset tulevat ja menevät mielessämme omia tei-
tään, emmekä pysty vaikuttamaan niiden virtaan.
Sen sijaan voimme oppia poimimaan ajatusten vir-
rasta ajatuksia erilleen, tutkimaan ja kyseenalaista-
maan niitä ja tuottamaan niille kilpailevia vasta-aja-
tuksia. Vaikka vasta-ajatukset eivät heti tunnu kovin
vakuuttavilta, voimme niitä toistamalla ja harjoittele-
malla vähentää elämäämme epäsuotuisast i
vaikuttavien ajatusten voimaa ja vaikutusvaltaa.

Ajattelet esimerkiksi, että iltakävely voisi tehdä
nyt hyvää. Mitkä ajatukset estävät sinua toteuttamas-
ta sitä? Ajatteletko, että minulla ei ole aikaa enkä jak-
sa, vaikka tiedät, että kävelylenkki tekee hyvää ja an-
saitset sen. Kiinnitä huomiosi kävelylenkin jälkei-
seen hyvään oloon. Puhu itsellesi niin kuin puhuisit
ystävällesi, joka on samassa tilanteessa kuin sinä.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 1 1

. Elämäntaitokurssi 1/6

1

Mitä on mukava tekeminen?

Mukava tekeminen ja mielihyvää tuovat asiat ovat
hyvin yksilöllisiä. Mikä on yhden mielestä mukavaa,
voi toisen mielestä olla yhdentekevää.

Kestävän hyvinvoinnin kannalta on tärkeää, että
elämässä on pieniä toistuvia, mukavia tekemisiä ja
hyviä asioita päivittäin. Sellaisia ovat esimerkiksi hy-
vinnukuttuyö,herääminenaamullavirkeänä, liikun-
nan tuoma rentous sekä ystävien tapaaminen ja ruo-
anlaitto ja/tai syöminen yhdessä.

Usein ajattelemme, että todella mukavat asiat ovat
isoja jaainutkertaisiakuten lottovoitto, rakastuminen
tai maailmanympärimatka. Miellyttävien asioiden ei
kuitenkaan tarvitse olla mitään suurta ja erikoista.

Esimerkkejä mukavina pidetyistä ja hyvää oloa
tuottavista asioista ovat ystävien tapaaminen, vapaa-
ehtoistyö, radion tai musiikin kuuntelu, kaunis luon-
to, käsityöt, liikunta, kävely, juoksu, pyöräily, hyvä
yöuni, hyvä ja terveellinen ruoka.

Tehtävä 6 � [48]

Hyvän olon saavuttamiseksi elämässä täytyy olla riit-
tävästi mukavia asioita

Huonolla tuulella ei kannata jäädä odottamaan
inspiraatiota. Sen sijaan kannattaa määrätietoisella
suunnittelulla varmistaa, että mukavia asioita todella
tapahtuu.Suunnittelullavarmistat, ettäelämässäsion
tasapaino pakollisten, ei aina niin miellyttävien, ja
mukavien tekemisten välillä.

Mihin käytät aikasi?

Ajankäytön tarkastelu on paikallaan, kun haluaa sel-
vittää mihin käytettävissä oleva aika kuluu. Kyse ei
ole pelkästään ajasta ja sen hallinnasta, vaan itsensä
johtamista ja oman toimintansa suunnittelusta. Kes-
keistä on olennaiseen keskittyminen ja tietoisuus siitä
mihin pyrkii.

Asioiden tärkeysjärjestykseen laittamisessa on ky-
se siitä, mihin elämässään haluaa panostaa ja sitou-
tua. Itselleen tärkeistä asioista voi laatia listan, josta
voi valita itselle kaikkein tärkeimmät ja keskittyä nii-
hin. Sitoutuminen tiettyihin asioihin ja niiden mukai-
sesti toimiminen lisäävät itsekunnioitusta. Samalla
myös itsetunto paranee.

Laadittu tärkeysjärjestys kertoo myös omista ar-
voista. Arvojen mukainen toiminta ei rasita eikä syö
henkisiä voimavaroja. Niiden mukaan toimiminen-
kin on helppoa ja mielekästä.

Ajanhallintaan liittyy paljon erilaisia tunteita. Esi-
merkiksi riittämättömyys ja syyllisyys silloin, kun ei
ehdi tehdäkaikkeamitähaluaa.Tuleekiireen tuntu ja
harha, ettei tilanteelle voi tehdä mitään. Jatkuvassa
kiireessä stressaantuu ja uupuu. Stressaantuneena
unohtaa mitä mieltä itse on asioista ja toimii herkästi
muiden odotusten mukaan. Tulee tunne, että on ole-

massa vain muita ihmisiä varten ja oman elämänhal-
linnan tunne murenee.

Esimerkiksi, jos joku ystäväsi soittaa ja haluaa ai-
kansakuluksi jutustellakanssasi. Sinähaluaisit keskit-
tyä johonkin muuhun, mutta et saa sanottua, että si-
nulla on muuta tekemistä tai että et juuri nyt halua tai
jaksa jutella. Väsyneenä ja stressaantuneena ei ole
helppo sanoa ”ei” mutta se kannattaa opetella.

Ohjeita ajanhallintaan

� Tutki, mihin aikasi kuluu. Siitä alkaa kiireen
ja ajanhallinta.

� Ole uskollinen perusarvoillesi. Älä toimi
hetken mielihalujesi tai yllykkeiden
ohjaamana.

� Kun haluat tiettyä asiaa elämässäsi, se
tarkoittaa, että jostakin on kyettävä myös
luopumaan. Mistä haluat välittömästi luopua?

� Mieti ensin, mihin olet ryhtymässä. Kiire
syntyy, jos asiaa miettimättä reagoit muiden
ihmisten odotuksiin.

� Kun laadit listaa itselle tärkeistä asioista,
tarkista, että ne ovat asettamasi tavoitteen
mukaisia.

� Muista, että laadukas aika joustaa. Väljyys
ajankäytössä antaa liikkumavaraa.

� Tietoinen läsnäolo nykyhetkessä on viisautta.
Harjoittele läsnäoloa tässä hetkessä.

� Ajanhallinta vaatii itsekuria sekä välittömän
mielihyvän ja tyydytyksen lykkäämistä.

� Oma tahto ja henkinen lujuus auttavat
pitämään ohjakset omissa käsissä.

� Muista, että elämä ei ole vain suorittamista.

Tehtävät 7-9 � [49]

Hyvän arjen harjoittelu

Jokaisen kurssiosan jälkeen on viikottainen hyvän
arjen asioiden ja mielialan seurantatehtävät. Lisäksi
on kurssikohtaisia tehtäviä.

Tehtävät 10-11 � [52]

1 2 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 1/6 .

1

2. Hyvinvointi, stressi ja ongelmien ratkaisu

Toisen osan aikana

Saan tietoa hyvinvoinnista, stressistä ja sen hallintakeinoista.
Harjoittelen rentoutumista.
Opin tunnistamaan ongelmia, mitä ne ovat ja mihin voin vaikuttaa.
Tutustun ongelmanratkaisumenetelmään ja harjoittelen sen käyttöä.

Ennen kuin tutustut tämän kerran kurssimateriaaliin tarkemmin,
pohdi seuraavia kysymyksiä:
Millainen olosi/vointisi on tällä hetkellä?
Millaisia kokemuksia sinulla on stressistä?
Millaisia ongelmia sinulla on, joita haluat ratkaista?

Miten voit?

Voitko hyvin vai onko sinulla hyvinvoinnin vajetta?
Arvioi omaa tilannettasi alla olevien esimerkkien avulla

Hyvinvointi tasapainossa

tunnet itsesi virkeäksi
muut vaikuttavat mukavilta
voit nauraa itsellesi
osaat nauttia elämästä
koet olevasi joukon osa
olet tyytyväinen itseesi
uskot itseesi

Hyvinvoinnin vajetta

pienet ongelmat tuntuvat isoilta
“kaikki ovat idiootteja”
sinun jonosi on aina pisin
et välitä
et muista, mitä söit tänään
väsyttää
“tämä menee kuitenkin pieleen”

Mitä on hyvinvointi?

Arjen sujuvuutta, tasapainoa, tyytyväisyyttä,
lepoa ja aktiivisuutta, hyvää mieltä…

Myönteinen perusasenne, tyytyväisyys elämään ja
aktiivisuus kertovat hyvinvoinnista.

Hyvinvointiin kuuluu, että hyväksymme itsemme,
arvostamme itseämme, koemme itsemme tarpeelli-
siksi, meillä on läheisiä ihmissuhteita, koemme yh-
teenkuuluvuuden tunnetta, meillä on puhumisen ja
ristiriitojen selvittämisen taitoa, halu ja kyky oppia
uutta, mielekäs työ tai harrastus ja riittävä
toimeentulo.

Arjen sujuvuus ja tasapaino opiskelun, työn ja levon
välillä merkitsevät hyvinvoinnille paljon. Virkistävä
uni, liikkuminen, lepo, ruokailu ja hyvä päivärytmi
rakentavat sujuvaa arkea. Kun huolehtii itsestään hy-
vin, on helpompihyväksyä itsensä jaolla tyytyväinen
elämäänsä. Pitämällä hyvää huolta itsestäsi kerrot,
että välität itsestäsi.

Jotta arki sujuisi riittävän hyvin, on hyvä suunnitella
omaan elämään liittyviä asioita. Kaikkea ei voi eikä
kannata suunnitella etukäteen. On hyvä jättää tilaa
yllätyksille ja aikaa myös olemiseen ja laiskotteluun.
Kun on aikaaollavain, luovuus pääseekukoistamaan
ja voi nauttia siitä, ettei tee mitään.

Elämään kuuluu ajoittainen paha olo. Monenlaiset
vastoinkäymiset, kuten läheisen menetys, parisuh-
teen päättyminen tai opiskelupaineet ahdistavat ja
vaikuttavat mielialaan. On monia asioita, joita emme
voi muuttaa, mutta voimme hyväksyä ne. Silloin
voimme keskittyä niihin asioihin, joita pystymme
muuttamaan.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 1 3

. Elämäntaitokurssi 2/6

2

Tunnista stressi

Stressi tasapainoon

Stressi syntyy tilanteessa, jossa tarpeiden, tavoittei-
den ja kykyjen välillä vallitsee ristiriita. Stressaantu-
minen ja stressin kokeminen ovat yksilöllisiä. Toinen
stressaantuu herkemminkuin toinen. Joskus pienikin
paine, esimerkiksi vaikeassa elämäntilanteessa, voi
johtaa ylikuormittumiseen.

Kaikki stressi ei ole haitallista. Hyödyllinen stressi
virittää meidät uusiin tilanteisiin ja saa meidät toimi-
maan. Jos emme koe minkäänlaista stressin tunnetta,
voimme kyllästyä emmekä saa mitään aikaiseksi.

On tärkeää osata tunnistaa haitallisen stressin oi-
reet itsessään. Stressaantuneena saattaa tuntua siltä,
ettei pysty keskittymään eikä tekemään selkeitä pää-
töksiä ja uupuu. Opettele tunnistamaan stressin ja uu-
pumuksen oireet ajoissa ja harjoittele stressin
hallintaa.

Stressin vaikutus

Kunolemmeinnostuneita jakeskitymmesiihen,mitä
teemme, olemme parhaimmillamme (ks. kuvio alla).
Tekeminen palkitsee ja hallinnan tunne on hyvä. Par-
haimmillaan voimme syventyä tehtävään niin täy-
dellisesti, että tietoisuus ulkopuolisista asioista kato-
aa. Kyse on virtaus- eli flow-kokemuksesta.

Hyvä stressi virittää toimintaan, antaa energiaa ja
auttaa keskittymään. Ei kuitenkaan kannata jäädä
odottelemaan oikeaa hetkeä asioiden tekemiseen. Se
on vetkuttelua, joka johtaa tyytymättömyyteen ja pa-
haan mieleen. Jaksaminen ja motivaatio paranevat,
kun edistyt tekemisissäsi. Voit olla tyytyväinen
itseesi.

On hyvä sovittaa oma vaatimustaso kunkinhetki-
siin voimavaroihin. Itsensä ruoskiminen, ylisuuret
tavoitteet, perfektionismi ja rankaisumentaliteetti ei-
vät kannusta vaan lannistavat. Tekosyihin turvautu-
minen tai i tsensä vähäl lä päästäminen eivät
myöskään motivoi.

Itsearvostus ei saa riippua suorituksesta. Toiminta
kaipaa vastapainokseen lepoa ja laiskottelua.

Kaareva viiva kuvaa stressiä. Stressin lisääntyessä suorituskyky ja tehokkuus kasvavat. Mutta jos paine ja vaatimus-
taso nousevat liikaa, stressi muuttuu haitalliseksi ja suorituskyky laskee. Kun ilo ja innostus häviävät, alkaa sähläys
ja seuraa väsymys, joka voi johtaa uupumukseen. Pysähdy ajoissa, arvioi tilanne ja rauhoitu.

1 4 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 2/6 .

2

Tulos

Optimialue

Ilo?
Innostuminen

Kyllästyminen Uupumus

Pysähdy
Arvioi
Rauhoitu

Vaatimukset
Tekeminen
Paine

Sähläys

Väsymys
Paniikki

Stressin vaikutus
Katajainen, Lipponen & Litovaara
Duodecim, 2003

Oletko stressaantunut?

Tunnista oma tilanteesi.

On tärkeää tunnistaa stressin oireita ja arvioida omaa
elämäntilannettaan.

Liikennevalokuviossakuvataan stressinvaiheita ja si-
tä, miten missäkin vaiheessa on hyvä toimia.

Vihreä liikennevalo:
Voimavarat riittävät

� pieni määrä stressiä pitää virkeänä

� vapaa-aika riittää palautumiseen

Toimi näin: Jatka samaan malliin!

Keltainen liikennevalo:
Yrittämisesi on voimavarojen
äärirajoilla

� Voimakas pitkään jatkunut stressi voi johtaa
seuraaviin oireisiin:

� mieli ja ruumis ylikierroksilla

� väsymys, keskittymisvaikeudet, levottomuus

� ärtyneisyys, jännittyneisyys

� univaikeudet

� vaikeus nauttia seksistä

� alakuloisuus

� rentoutumisen hakeminen lisääntyneestä
alkoholikäytöstä ja tupakoinnista

Toimi näin: Laita asiat tärkeysjärjestykseen, kaikkea
etvoi tehdäkerralla.Käynnistä stressin syidenetsimi-
nen ja poistaminen sekä turvaa riittävä lepo ja palau-
tuminen. Muutoin on riskinä, ettei elimistö täysin pa-
laudu normaalitilaan. Rentoutumiskeinot auttavat
vasta, kun muutat elämäntapojasi.

Punainen liikennevalo:
Voimavarat loppuvat ellei
uhkatekijöitä saada poistettua

� mieli ja ruumis alikierroksilla

� puhti poissa, voimavarat loppuvat,
luovuttaminen, uupuminen, loppuun
palaminen

� vähentynyt suoriutumiskyky ja halu yrittää

� välinpitämättömyys, toivottomuus

� yliherkkyys, itkukohtaukset

� muistivaikeudet

� pelko kontrollin menettämisestä

� vakava masennus

� erilaisten sairauksien ilmeneminen

Toimi näin: Hakeudu ammattiauttajan vastaanotol-
le. Tilanne vaatii elämän kokonaisvaltaista uudelleen
arviointia. Paraneminen voi kestää vuosia.

Lähde: (YTHS Mielenterveys, Turku;
Stressiposteri, YTHS Kehrä)

Mieliala ja stressi
Mieliala vaikuttaa siihen, miten koet stressin. Kun
mielialasi pysyy riittävän hyvänä, jaksat stressaavia
tilanteita paremmin. Riittävän hyvä mieliala auttaa
säilyttämään toimintakyvyn, kun elämässä tulee vas-
toinkäymisiä. Hyvä olo vahvistuu, kun huolehdit riit-
tävästä levosta, rentoutumisesta ja mukavien
asioiden tekemisestä.

Stressi vaikuttaa ihmiseen monin tavoin. Stres-
saantuneena saatat laiminlyödä itsestäsi huolehtimi-
sen. Keskittyminen ja päätöksenteko voivat tuntua
vaikeilta, joskus jopa ylivoimaisilta. Vaikeat tilanteet
voivat vaikuttaa uhilta eivätkä haasteilta, jotka edel-
lyttävät toimeen tarttumista. Mieliala laskee; olo on
apea ja turhautunut.

Pitkäaikainen stressitila vaikuttaa näkyvämmin:
ruokahalusi saattaa kadota ja/tai voit potea unetto-
muutta, väsymystä tai fyysisiä särkyjä ja kipuja. Jou-
dut tinkimään nukkumisesta, ruokailusta ja liikkumi-
sesta jotta saisit tehtyä kaiken tarpeellisen. Väsyt en-
tistä enemmän, unohtelet asioita, pinnasi kiristyy ja
tehokkuutesi laskee. Jos stressi kestää pitkään, se voi
johtaa uupumiseen ja/tai masennukseen.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 1 5

. Elämäntaitokurssi 2/6

2

Stressipisteet

Tutki elämääsi kuormittavia asioita ja laske itsellesi stressipisteet.

Tarkastele listaa ja arvioi, mitkä näistä tapahtumista olet kokenut
omakohtaisesti viimeisen kahden vuoden aikana. Laske sitten yhteen saamasi
pisteet.

Stressipisteet /
elämäntapahtumien
tarkistuslista

(mukailtu Thomas Holmesin ja
Richard Haren työstä)

Henkilökohtaiset
tapahtumat / muutokset

Lomaan liittyvä stressi 13
Merkittävä muutos
ruokailutottumuksissa 15
Muutos päivittäisessä
aikataulussa 15
Muutos nukkumisajoissa tai
-tottumuksissa 16
Merkittävä muutos
vapaa-ajan vietossa 18
Muutos uskonnollisessa
ajattelussa ja käytännössä 19
Muutos suhteissa
vanhempiin 19
Merkittävä muutos
vireystasossa 24
Muutos lääkkeiden käytössä 24
Muutos tupakoinnin suhteen 24
Muutos alkoholijuomien
käytössä 24
Itseluottamuksen
kadottaminen 25
Huomattava saavutus
(loppututkinto,
tehtävässä/virassa
yleneminen) 28
Lainrikkomukset 29
Muutos seksuaalisessa
aktiivisuudessa 39
Raskaus (tai puolison
raskaus) 40
Läheisen ihmisen vakava
sairastuminen 47

Vammautuminen, tapaturma,
sairaus tai sairaalaan
joutuminen 53
Itsemurhan suunnittelu 58
Läheisen ystävän tai
perheenjäsenen kuolema 75

Parisuhde

Ongelmia puolison
lähisukulaisten kanssa 25
Puoliso aloittanut tai
lopettanut työn tai opiskelun 26
Lisääntynyt etäisyys
tunnesuhteessa 32
Erimielisyyksiä rahan
käytössä 35
Avioituminen 50
Avoliiton aloittaminen tai
lopettaminen 60
Uskottomuuskriisi
parisuhteessa 60
Asumusero 65
Ero 73
Leskeksi jääminen 100

Kotipiirin tapahtumat

Muutos naapureiden
suhteen tai naapurustossa 12
Asunnon remontti tai uuden
rakentaminen, asunnon
ostaminen ja sisustaminen 15
Puoliso kotona enemmän
kuin ennen 20
Asuinpaikan muutos 20
Perheenjäsenen lähtö pois
kotoa 29
Ongelmia lasten kanssa
kotona 30
Uusi perheenjäsen (syntymä,
adoptointi, vanhempien
muuttaminen) 39

Muutos kotipiiriin kuuluvan
jäsenen terveydessä/
käyttäytymisessä/
asennoitumisessa 44

Ammattia koskevat
muutokset

Muutos työtunneissa,
-olosuhteissa, -matkoissa
ym. 20
Ongelmia työ- tai
opiskelutovereiden kanssa 23
Vähemmän turvallisuutta
työsuhteessa 35
Uusi työ tai työala, opiskelun
aloittaminen 36
Ylennys 39
Alennus 39
Irtisanoutuminen 40
Lomautus 45
Eläkkeelle siirtyminen 45
Irtisanominen 47

Taloudelliset muutokset

Kiinnitetyn omaisuuden
menettäminen tai suurehkon
lainan erääntyminen 30
Otettu laina tai lainan
kiinnitys 31
Muutos taloudellisessa
tilanteessa (joko parempaan
tai huonompaan suuntaan) 38

Minun pisteeni yhteensä

Pisteiden summa

300 ja yli = psyykkinen
kestokyky on kovilla

150-200 = lievää stressiä

alle 150 = normaalia stressiä

1 6 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 2/6 .

2

Kommenttini

Ei pidä säikähtää, jos stressipisteet ovat korkeat. Todennäköisesti syynä on opiskelijan ja nuoren aikuisen elämän-
vaihe. Takana ovat ylioppilaskirjoitukset, yliopistoon pyrkiminen, opiskelun aloitus, muutto pois lapsuuden kodis-
ta ja ero kouluaikaisista ystävistä. Oman lisänsä tuovat nuoren aikuisen elämään liittyvät muutokset: itsenäistymi-
nen, oman elämäntavan löytäminen, vastuu arkipäivän ja opiskelun sujumisesta. Itsetunto voi olla koetuksella, kun
etsit uusia ystäviä tai elämäkumppania. Pistemäärä on suuntaa antava ja auttaa ehkä ymmärtämään, miksi voimava-
rat ovat koetuksella; miksi saattaa tuntua siltä, ettei jaksa eikä oikein saa otetta mistään.

Stressin hallintakeinoja
Stressin hallintakeinoja on monia ja ne ovat yksilölli-
siä. Mitä useampia keinoja sinulla on käytössäsi, sen
parempi. Poppakonsteja ei ole. Jokaisen on löydettä-
vä omat tapansa hallita stressiä.

Stressi ja sen hallintakeinot ovat yhteydessä arvo-
maailmaamme, tavoitteisiimme ja pyrkimyksiimme.
Jos haluamme olla tehokkaita, tehdä paljon ja no-
peasti, aikataulu on tiukka ja on kiire. Kyse ei ole vält-
tämättömyydestä tai pakosta vaan omasta valinnas-
tamme.

Voit muuttaa stressiä aiheuttavaa tilannetta. On
hyvä aloittaa helpoista, pienistä asioista. Aiheuttavat-
ko huono valaistus, liian vähäinen ulkoilu, epäsään-
nöllinen ruokailu ja riittämätön lepo tai nukkuminen
sinulle stressiä?Tekemällämuutoksianäihin asioihin
voit muuttaa arkeasi sujuvammaksi. Joskus muutosta
kaipaavat asiat ovat suuria, kuten asunnon tai koulun
vaihto, opiskelupaikan tai linjan vaihto.

Jos tietty tilanne aiheuttaa sinulle stressiä, kohtaa
se uudelleen. Saat kokemusta ja opit ottamaan tilan-
teen haltuun. Esimerkkinä vaikka esitelmän pitämi-
nen: on hyvä kohdata tilanne uudelleen ja saada ko-
kemus, etteimitään pahaa tapahtunutkaan. Joskus on
paikallaan stressaavan tilanteen välttäminen. Voit
jättää menemättä kutsuille, joille ei ole välttämätöntä
mennä ja joista tiedät, että olosi olisi siellä epämuka-
va.

Stressin hallitsemiseksi voit pyrkiä muuttamaan
omaa käyttäytymistäsi ja suhtautumistasi asioihin.
Tämä saattaa edellyttää määrätietoisuutta ja jopa lu-
jaa tahtoa, ajankäytön muuttamista ja oman tekemi-
sensä määrän hallintaa.

Voit opetella hallitsemaan myös stressin aiheutta-
maa reaktiota. Rentoutus, mukavien asioiden teke-
minen ja ajatusten muuttaminen ovat tästä hyviä esi-
merkkejä.

On monia keinoja vähentää ja ennaltaehkäistä stres-
siä. Keinot toimivat vasta kun niistä on tullut elämän-
tapa.

� Ole armollinen itsellesi ja tyytyväinen siihen,
mitä olet saanut aikaiseksi. Ei puurtamista ja
päivän pidentämistä.

� Kysy: “Mikä on oleellista ja missä
järjestyksessä hommat pitää tehdä?”

� Tuttu arkipäivän järjestys – rutiinit.

� Myönteiset kokemukset: mukava, mielihyvää
tuottava tekeminen.

� Omat stressin helpotuskeinot: siivoaminen,
pyykkääminen, ulkoilu, rentoutuminen, jne.

� Tapahtuneet asiat: emme voi muuttaa
menneisyyttä, hyväksyminen/sopeutuminen
ja eteenpäin jatkaminen.

� Pahasta olosta puhuminen: Otollisin kuulija
on sellainen, jonka lähtökohdat ovat suurin
piirtein samanlaiset.

� Muista, että maailma ei kaadu pieniin
murheisiin. Mokat ymmärretään ja
hyväksytään.

� Anna itsellesi lupa nauttia. Älä mene siihen
halpaan, että ajattelet olevasi muita
huonompi kun olet stressaantunut.

� Yritä väsymyksestä huolimatta hakeutua
muiden pariin.

� Jos stressi on jäänyt päälle, keskustele siitä.
Yhdessä jonkun kanssa pohtiessa omat
ajatuksetkin selkiytyvät. Voi löytyä uusia,
erilaisia tapoja stressin helpottamiseksi.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 1 7

. Elämäntaitokurssi 2/6

2

Rentoutus

Rentoutus on enemmän kuin hermojen lepuuttamis-
ta päivän päätteeksi television edessä tai kylpyam-
meessa, vaikka nekin voivat toki olla rentouttavia.
Rentoutumiskeinoja on monenlaisia. Kokeilemalla
löydät itsellesi parhaan tavan rentoutua.

Varaa aikaa rentoutumiselle. Jos harjoittelet ren-
toutusta päivittäin 20–30 minuuttia usean viikon
ajan, on todennäköistä, että sen jälkeen olet kaiken
aikaa rentoutuneempi.

Rentoutuessasi saattaa mieleesi nousta ajatuksia ja
tunteita, jotka tuntuvatpahoilta.Voiolla, ettet tunnis-
ta, mistä paha olo kumpuaa. Pysähdy miettimään,
onko elämässäsi tapahtunut jotain sellaista, mitä et
ole vielä käsitellyt. Uskalla kohdata nekin tunteet.
Tunteet eivät välttämättä tule enää seuraavalla
kerralla.

Rentoutumisen tuomia etuja ovat esimerkiksi:

� tuskaisuuden väheneminen

� stressin kasautumisen väheneminen

� energian ja tuotteliaisuuden lisääntyminen

� keskittymiskyky ja muisti paranevat

� uni paranee ja vireys lisääntyy

� itseluottamus kasvaa ja itsesyytökset
vähenevät

� tunteet pääsevät paremmin esille.
(Lihasjännitys on tunteiden tiedostamisen
suurimpia esteitä.)

� psykosomaattinen oireilu voi vähentyä

Löydä oma tapasi rentoutua

Rentoutua voi monella tapaa. Kokeile itsellesi mie-
luisia asioita ja erilaisia rentoutumismenetelmiä.
Esimerkiksi:

� musiikin kuuntelu, laulaminen tai soittaminen

� taidenäyttelyssä, teatterissa, elokuvissa käynti

� maalaaminen, piirtäminen

� luonnossa oleskelu ja liikkuminen

� ulkoilu

� ystävien tapaaminen

� leipominen, käsityöt

� voimakas fyysinen rasitus

Yleisimpiä rentoutusmenetelmiä ovat:

� hengitysrentoutus

� lihasrentoutus

� rauhallisen näkymän kuvitteleminen

� mietiskely

� mielikuvaharjoittelu

Aktiivinen rentoutuminen

Yksinkertainen ja konkreettinen tapa opetella ren-
toutumaan on oppia tunnistamaan jännityksen ja
rentouden välinen ero. Sitä voi harjoitella
esimerkiksi näin:

1 Istu tuolilla jalat ja kädet alhaalla

2 vedä keuhkot täyteen ilmaa

3 jännitä itsesi kokonaan

4 puhalla keuhkot tyhjiksi

5 rentouta itsesi kokonaan.

6 Huomaa ero jännityksen ja rentouden välillä.

Hengitysrentoutus

Voit opetella rentoutumaan tilanteissa, joissa jännität
tai jotka tuntuvat ahdistavilta. Keskity hengitykseen.
Valitse mieltä rauhoittava voimalause, jota toistat
itsellesi lempeästi hengitysharjoituksen aikana.

Voit sanoa esimerkiksi:

� Kaikki on hyvin.

� Rakastan itseäni ja hyväksyn itseni.

� On ok tuntea näin.

� Olen turvassa.

� Päästän irti kaikesta tarpeettomasta.

Jos olet yksin ja sinusta tuntuu hyvältä sanoa lause ää-
neen, tee niin. Keksit itse parhaat rauhoittavat sanat
tai lauseet. Valitse myönteisiä voimalauseita. “Kaikki
on hyvin” on parempi ajatus kuin: “Ei ole mitään hä-
tää”. Lapsena kuulluista lohdutuksista voit löytää hy-
viä voimalauseita. Niitä voit muutenkin kehitellä it-
sellesi ja hyödyntää muissakin tilanteissa. Myös nuk-
kumaan mennessä voit käyttää hengitysrentoutusta
ja voimalauseita.

Rentoutuminen hengitykseen
keskittyen:

� Istu tai seiso jalat tukevasti lattiaan
juurrutettuina ja selkä suorana. Jos istut, aseta
paino istuinkyhmyille. Toimi niin kuin tuntuu
hyvältä ja mahdolliselta.

� Kuuntele, miltä hengityksesi tuntuu nyt, juuri
tällä hetkellä. Älä arvostele, kuuntele
ainoastaan.

1 8 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 2/6 .

2

� Anna hengityksen pikku hiljaa rauhoittua,
lempeästi, ei pakottaen. Kuuntele.

� Voit laittaa kädet pallean tai vatsan alueelle
tunteaksesi paremmin pallean ja vatsan
liikkeet.

� Hengitä rauhallisesti ulos. Tunne, kuinka
pallea ja vatsa painuvat sisäänpäin. Anna
itsesi rentoutua uloshengityksen aikana.
Ajattele päästäväsi irti, tarvittaessa voit
huokaista.

� Hengitä sisään, alas vatsaan asti, anna
sisäänhengityksen työntää palleaa ja vatsaa
ulospäin. Kuuntele, kuinka ilma täyttää
kehon, anna kylkien laajentua.

� Sisään- ja uloshengitysten välille voi tulla
pienet luonnolliset tauot. Älä pakota
hengitystä.

� Jokaisella uloshengityksellä voit tuntea
rentoutumisen syvenevän.

� Jokaisella sisäänhengityksellä ajattele
hengittäväsi itseesi rauhaa, iloa, voimaa,
lämpöä, aurinkoa ja lepoa tai mikä tällä
hetkellä tuntuu sinulle hyvältä.

� Voit keskittyä hengittämään siihen kohtaan,
jossa tunnet jännitystä, kipua tai kiristystä.
Ajattele sisäänhengityksellä vieväsi sinne
lämpöä ja tilaa. Uloshengityksellä hyväksyt ja
mahdollisesti päästät irti tunteesta.

� Tunne rentous. Jatka hengittelyä viidestä
kymmeneen minuuttia tai niin kauan kuin
juuri nyt tuntuu hyvältä

� Anna tämän jälkeen hengityksen palautua ja
jatkua luonnollisena.

Liikunta stressinhallintakeinona

Säännöllinen liikunta sopivassa määrin auttaa stres-
siin, ahdistukseen ja jännittyneisyyteen. Liikunta
rentouttaa ja virkistää. Kehon tuntemus paranee ja
rentoutuminen helpottuu. Hyvä mieli ja tyytyväisyys
itseen lisääntyvät.

Liikkuessa elimistö tuottaa endorfiineja eli mieli-
hyvähormoneja ja mielialaa säätelevän serotoniinin
aineenvaihdunta paranee. Liikunta vähentää lihas-
ten jännitystä jakireyttä jaauttaapurkamaan tunteita.

Kävelylle tai lenkille lähtö voi olla hyvä tapa irrot-
tautua paineita synnyttävästä tilanteesta. Ulkoillessa
ajatukset tuulettuvat. Lenkin jälkeen on helpompaa
ratkaista ongelmia. Joskus ratkaisut löytyvät jo lenkin
aikana. Liikunta parantaa keskittymiskykyä ja aivo-
jen verenkiertoa.

Liikunta siirtää ajatukset hetkeksi muihin asioihin.
Ulkoilun, kävelyn, juoksun, pilateksen, sählyn, ve-
nyttelyn, jumpan, kamppailulajien tai joogan jälkeen
luovuus lisääntyy ja ratkaisuja on helpompi löytää.
Näemme asioita useammasta näkökulmasta. Tärke-
ää on, että pidämme tavastamme liikkua!

Näitä keinoja stressin hallintaan
emme suosittele

Stressaantuneena saatat kaivata nopeaa apua jännit-
tyneisyyteen, ahdistukseen tai väsymykseen. Ehkä
haet apua piristävistä juomista ja aineista tai alkoho-
lista. Ne voivat helpottaa oloasi hetkellisesti, mutta
pidemmälläaikavälillänevainpahentavat tilannetta.

Stressaantuneena alkoholinkäyttö ja tupakointi li-
sääntyvät helposti, kun aikaisemmat annokset eivät
enää tuota toivottavaa vaikutusta.

Kofeiini

Kahvi, tee, kola- ja energiajuomat sisältävät kofeiinia,
joka kiihdyttää hermostoa ja lisää adrenaliinin eritys-
tä. Se voi lisätä hikoilua ja sydämentykytystä. Kofeii-
nin vaikutus voi kestää puolisen vuorokautta.

Alkoholi

Alkoholi voi tuntua rauhoittavalta ja nukahtaminen
sen avulla on helpompaa, mutta unen laatu kärsii. Jos
olet alakuloinen tai masentunut, vältä alkoholia, sillä
se vain pahentaa oireita. Alkoholissa on runsaasti
energiaa, muttei keholle ja vireydelle tarpeellisia ra-
vintoaineita. Alkoholi on osatekijä monien sairauksi-
en syntymisessä.

Tupakka

Tupakasta saatava nikotiini ei rauhoita vaan päinvas-
toin stimuloi hermostoa, kohottaa verenpainetta ja
nostaa pulssia. Kuviteltu rauhoittava vaikutus liittyy
nikotiinin vieroitusoireeseen, hermostuneisuuteen,
jota nikotiiniriippuvainen helpottaa tupakoimalla tai
nuuskaamalla. Tupakointi myös heikentää unenlaa-
tua. Tupakoinnin lopettaneet huomaavat yleensä
unenlaadun parantuvan selvästi pian lopettamisen
jälkeen.

Huumausaineet

Huumausaineet aiheuttavat riippuvuutta. Ne aiheut-
tavat unihäiriöitä sekä käytön aikana että käytön lo-
pettamisvaiheessa.

Tehtävä 12 � [54]

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 1 9

. Elämäntaitokurssi 2/6

2

Ongelmanratkaisu

Minä hallitsen ongelmaa
eikä ongelma minua.

Ongelmien ratkaisuun on monta erilaista lähesty-
mistapaa. Tässä lähtökohtana on ratkaisukeskeinen
työskentelytapa: huomio kiinnitetään siihen, mikä
toimii. Tavoitteena on päästä eteenpäin ja välttää
syyllistämistä.

Keskeistä on huomata pienetkin onnistumiset ja
edistysaskeleet, jotka vievät kohti tavoitetta.

Ongelmasta ja sen taustoista selvitetään sen ver-
ran, että tiedetään mistä on kysymys. Päähuomio on
ratkaisuvaihtoehdoissa.

Ratkaisukeskeisyyden kolme pääperiaatetta ovat:

1 Korjaa vain se, mikä on rikki.

2 Tee enemmän sitä, mikä toimii

3 Tee muuta kuin sitä, mikä ei toimi.

Ratkaisu- ja voimavarakeskeisyydessä:

� Kiinnitä huomio siihen, mikä toimii. Se,
mihin kiinnität huomiosi, vahvistuu.

� Sinulla on kaikki ne voimavarat, joita tarvitset
muutoksen tekemiseen tai ongelman
ratkaisuun. Teet vain parhaasi – sen, mikä on
mahdollista juuri nyt.

� Olet oman itsesi, työsi ja ihmissuhteittesi
paras asiantuntija. Tiedät, mikä on sinulle
hyväksi.

� Aseta tavoitteet itse, oman tahtosi ja
toiveidesi mukaisesti - ei toisten tahdon tai
toiveiden mukaisesti.

� Ongelmiin on monia ratkaisumalleja. Etsi
ratkaisuja, jotka poikkeavat tavanomaisista
toimintatavoista.

� Leikkimielisyys, huumori, luovuus ja
myönteisyys ovat tärkeitä, kun etsit uusia
ratkaisuvaihtoehtoja.

� Suurikin ongelma voi ratketa pienillä
muutoksilla.

� On hyödyllisempää luoda mielikuva siitä,
miltä ratkaisu näyttää, kuin keskittyä
menneisyyden pohtimiseen.

� Hyödynnä ongelmien ratkaisemisessa omia ja
toisten kokemuksia.

� Ratko ongelmia yhdessä toisten kanssa.

� Muista antaa palautetta kaikille
ratkaisemisessa mukana olleille.

� Kiitä itseäsi ja muita mukana olleita.

Määrittele ongelmasi

Ongelmat voivat olla eri elämänalueilla:

� ihmissuhteet: parisuhde tai seurustelu,
perheenjäsenet, sukulaiset, opiskelu- ja/tai
työtoverit, ystävät, naapurit, yksinäisyys,
sinkkuus jne.

� opiskeluun tai työhön liittyvät kysymykset

� motivaatio-ongelmat

� terveysongelmat: väsymys, uupumus,
jaksamattomuus, sairaus, tupakointi,
päihteiden käyttö

� sosiaaliturvaan tai työsuhteeseen liittyvät
epäselvyydet

� taloudelliset vaikeudet

Ihmissuhteisiin liittyvät ongelmat kuuluvat yleensä
johonkin seuraavista neljästä tyypistä:

Menetykset ja suru - monenlaisia ja eriasteisia:
läheisen kuolema, entiset kaverit tai harrastukset
ovat jääneet. On tavallista, että opiskelun alkaessa
vähintään yksi merkittävä ihmissuhde katkeaa.

Rooliristiriita: ihmissuhteeseen kohdistuvat odotuk-
set eivät kohtaa.

Roolimuutos: muutokset sosiaalisissa suhteissa.

Kaipaus: yksinäisyys ja/tai halu saada löytää ystäviä,
syvempiä ihmissuhteita tai seurustelukumppani.

Ongelmana voi myös olla tunne, ettet saa mitään ai-
kaiseksi tai että teet kaikkea muuta kuin mitä pitäisi.
Vaikeudet voivat liittyä ajankäyttöön ja opiskeluun
kuten gradun tai lopputyön tekemiseen.

Ongelmilla on taipumus kasaantua ja vetää toisi-
aan puoleensa. Jos ongelma liittyy rahan riittävyy-
teen, ajatukset pyörivät laskujen maksamisen ja ta-
loudellisen selviämisen ympärillä. Silloin on vaikeaa
keskittyä opiskeluun, joka alkaa mennä huonosti. Ei
jaksa pi tää huol ta yhteyksis tä ystävi in ja
ystävyyssuhteet alkavat kärsiä.

Tehtävä 13 � [55]

Tehtävät 14-17 � [57]

2 0 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 2/6 .

2

3. Tunteiden ja ajatusten tunnistaminen

Kolmannen osan aikana

Opin tunnistamaan erilaisia tunteita.
Opin tunnistamaan ajatuksiani.
Havaitsen ja tarkastelen haitallisia ja hyödyllisiä ajatuksiani.
Huomaan, miten ajatukset vaikuttavat hyvän päivän rakentamiseen.

Ennen kuin tutustut tämän kerran kurssimateriaaliin tarkemmin,
pohdi seuraavia kysymyksiä:
Miltä sinusta useimmiten tai pääasiassa tuntuu?
Miten tunteesi vaikuttavat nukkumiseesi?
Miten tunteesi vaikuttavat ruokailuusi?
Miten tunteesi vaikuttavat liikkumiseesi?
Miten ajatuksesi vaikuttavat nukkumiseesi?
Miten ajatuksesi vaikuttavat ruokailuusi?
Miten ajatuksesi vaikuttavat liikkumiseesi?

Tunteiden tunnistaminen
ja tiedostaminen
Tunteet ovat mukana kaikessa mitä teemme. Useim-
mat päätökset ja valinnat tehdään tunteen perusteel-
la, ei järkisyihin vedoten. Tunteet vaihtelevat; mie-
liala on pysyvämpi olotila.

On tärkeää tunnistaa tunteita, tiedostaa niiden ole-
massaolo ja ymmärtää, miten ne vaikuttavat mielem-
me ja kehomme hyvinvointiin. Kun ihminen tiedos-
taa tunteensa ja ilmaisee niitä aidosti, hän tulee kuul-
luksi ja nähdyksi sellaisena kuin on. Hän pystyy sil-
loin kohtaamaan myös toisen ihmisen sellaisena kuin
hän on.

� Tunteet ovat lyhytkestoisia ja ohimeneviä.

� Tunteet ovat spontaaneja reaktioita johonkin
ulkoiseen tai sisäiseen ärsykkeeseen.

� Tunteet ohjaavat sitä, miltä meistä tuntuu ja
ovat vahvasti läsnä siinä, millainen
mielialamme on.

� Aistimme tunteet myös fyysisesti kehon eri
osissa. Karkeasti voidaan puhua hyvästä tai
pahasta olosta.

� Tunne ja järki eivät ole toistensa vastakohtia.
On myös tunneäly.

� Tunteet eivät ole oikeita tai vääriä. Kaikki
tunteet ovat aitoja, oikeita ja sallittuja.

� Tunteiden synnyttämiä tekoja voidaan
moralisoida. Valittaessa toimintatapaa voi
käyttää järkeä.

� Jokainen on vastuussa omista tunteistaan.
Tunteissa on kyse omasta reagoinnista toisen
tekemiseen, sanoihin tms. Jos syytät toista
tunteistasi, et ota vastuuta omasta reaktiostasi.

� Tunteet kumpuavat aikaisemmista
kokemuksistamme. Niillä on “muisti”.
Esimerkiksi jotkut lapsuuden ajan
kokemukset voivat pulpahtaa pintaan
aikuisiässä samantapaisissa tilanteissa. Jos
perheessä on ollut alkoholiongelmia,
väkivaltaa, huutamista ja lyömistä, saatamme
aikuisena reagoida samalla tavalla kuin
lapsena jos kumppani korottaa ääntään.
Muistissa on, että kovan äänenkäytön jälkeen
tulee nyrkistä ja käyttäytyy sen mukaisesti.

� Tunteet luovat tai kuvaavat suhdettamme
erilaisiin asioihin. Laadit esimerkiksi
kuvauksen maisemasta. Voit kuvata
maiseman herättämiä mielikuvia ja tunteita
tai kerrot vain maisemasta, johon ei liity
henkilökohtaista kokemusta.

� Tunteet ovat energiaa. Vihan tunne saa
meidät usein toimimaan. Esimerkiksi
murrosiässä viha edesauttaa itsenäistymistä.

� Tunteet tarttuvat helposti. Jos olet suuttunut
tai ärtynyt jostakin, tiuskit, mökötät, äksyilet.
Eipä aikaakaan kun saat läsnä olevilta samalla
mitalla takaisin ja riita on pystyssä.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 2 1

. Elämäntaitokurssi 3/6

3

� Tunteet voivat jumittaa olotilan ja saada
aikaan tunneloukkuja.

� Tunteet voidaan jakaa kahteen ryhmään:
toiset aiheuttavat ongelmia, toiset eivät. Kun
tunne aiheuttaa ongelmia, pysähdy
miettimään, mistä on kyse. Mitä tapahtui
ennen kuin tunne heräsi?

Tunteet nousevat tarpeista ja
kokemuksista.

Taustalla olevia tarvepareja ovat:

rakastamisen tarve — rakastetuksi tulemisen tarve
autonomian tarve — liittymisen tarve
itsenäisenä tarpeena arvostetuksi tulemisen tarve

Perustunteita, joita kaikki maailman
ihmiset tuntevat kulttuuritaustasta
riippumatta:

ilo inho
suru hämmästys
pelko rakkaus

suuttumus häpeä

Esimerkkejä tunnesanoista

Ilon tunnesanoja
levollinen hilpeä rento riemastunut
turvallinen luottavainen hellä kiitollinen
ilahtunut tyyni lohdutettu innostunut

tyytyväinen iloinen rauhallinen onnellinen

Surun tunnesanoja
kaipaus surullinen haikea synkeä
itkuinen murheellinen masentunut allapäin

apea alakuloinen alavireinen tyhjä

Pelon tunnesanoja
pelästynyt avuton hämmästynyt säikähtänyt

huolestunut epävarma pakokauhuinen vauhko
pelokas arka kauhistunut paniikki

Suuttumuksen tunnesanoja
kostonhaluinen tympääntynyt loukkaantunut

taistelunhaluinen raivostunut inhoava
välinpitämätön kiukkuinen kyllästynyt

pitkästynyt äreä ärtynyt
vihainen uhmakas vastustushaluinen
äkäinen pettynyt turhautunut

harmistunut sisuuntunut

Tunnekimppuja
mustasukkaisuus

kateus
syyllisyys
rakkaus

Tunnekimpuista on vaikea eritellä kaikkia niihin
sisältyviä tunteita. Tunnesanat ja niiden tulkinnat
ovat yksilöllisiä. Sama tunnesana voi eri ihmisille
merkitä eri asiaa.

Tehtävä 18 � [60]

Tehtävä 19 � [61]

Mitä on hyvä varoa
tunteiden ilmaisussa ja käsittelyssä?

� Älyllistäminen: selitetään järjellä asia tai
tapahtuma, joka on aiheuttanut tunteen.
Estetään tunteen kokeminen.

� Tukahduttaminen: kielletään jo syntyneen
tunteen kokeminen. Tämä johtaa usein
psykosomaattisiin oireisiin.

� Kritiikitön tunteiden ilmaiseminen:
jonkinlainen kontrolli pitää olla, kaikkia
tunteita ei voi näyttää joka tilanteessa.

� Pakeneminen: esimerkiksi riidan
tiimellyksessä paikalta poistuminen saa
kumppanissa aikaan hylkäämisen
kokemuksen.

� Vahingoittava toiminta: Esineiden heittely ja
särkeminen, toisen lyöminen, yleensä tuhon
tuottaminen.

Mitä on hyvä muistaa tunteiden
kohtaamisessa ja käsittelyssä?

� Tunteet voivat tulla yllättäen. Tunteen voi
antaa tulla ja sen voi todeta. Vaikka paha olo
ja ahdistus eivät häviäisikään, oma olo
helpottuu.

� Tunnetta voi kuunnella, miten se vaikuttaa
mielialaan ja ajatuksiin ja miten se tuntuu
kehossa.

� Aina ei ole mahdollisuutta käsitellä tunnetta
silloin, kun se tulee tai on tullut. Sen voi
nostaa pintaan esimerkiksi joku uusi tilanne
tai tapahtuma, toisen sanat, olemus, ele tai
ääni. Tunnetta voi tarkastella silloin tai, jos se
on mahdotonta, palata siihen myöhemmin.

� Koskaan ei ole liian myöhäistä käsitellä
aiemmin kohtaamattomaksi jääneitä tunteita.

� Kiinnitä huomiota tunteisiin, joihin jäät
jumiin. Mikä auttaa siitä irtipäästämisessä
(esim. liikunta, ulkoilu, mukava tekeminen)

� Kuuntele ja arvosta tunteitasi, jotka esim.
suojaavat itseä.

2 2 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 3/6 .

3

Mitä ajatukset ovat?
� Ajatukset ovat lauseita, joita kerromme

itsellemme.

� Ajatus virtaa kaiken aikaa.
Meillä on useita ajatuksia samaan aikaan.
Osasta olemme tietoisia, osasta emme.

� Ajatukset voivat olla meille hyödyllisiä tai
haitallisia.

� Ajatuksemme ovat aina kanssamme ja
voimme käyttää niitä voidaksemme
paremmin.

� Ajatukset voivat olla mielipiteitä.

� Ajatukset vaikuttavat kehoomme.

� Ajatukset vaikuttavat toimintaamme, tapaan
jolla reagoimme tai käyttäydymme eri
tilanteissa.

� Ajatukset vaikuttavat mielialaamme.

� Voimme oppia muuttamaan ajatuksiamme ja
valitsemaan mihin keskitymme.

� Vastaamme itse ajatuksistamme. Ne ovat
omiamme eikä kukaan toinen voi saada meitä
ajattelemaan tavalla, josta on meille
itsellemme haittaa.

� Muut ihmiset eivät tiedä, mitä ajattelemme
ellemme kerro niistä. Mitä selvemmin
kerromme ajatuksistamme, sitä paremmin
tulemme ymmärretyiksi.

Ajatukset vaikuttavat arkielämään

Ajatukset ovat sisäistä puhetta, jota puhumme itsel-
lemme ääneti koko ajan. Ajatukset ovat osa sisäistä
maailmaamme. Voimme työskennellä niiden kanssa
milloin ja missä vain. Ajatusten avulla voit kannustaa
ja palkita itseäsi. Ajattelemalla itsestäsi myönteisesti
lisäät hyvinvointiasi.

Ajatukset voivat kohottaa tai laskea mielialaa tai li-
sätä stressin tunnetta. Ajatukset herättävät tunteita ja
vaikuttavat myös ruumiilliseen hyvinvointiin.

Meille itsellemme kaikki ajatukset ovat tosia, mut-
taneeivät silti välttämättäpidäpaikkaansa.Puhutaan
ajatusvääristymistä, jotka vaikuttavat haitallisesti
mielialaan tai toimintakykyyn. Usein ne nousevat
mieleen itsestään. Ne voivat huomaamattamme oh-
jata tapaa, jolla teemme havaintoja, toimimme ja
teemme valintoja.

Voit erehtyä pitämään itsestäänselvyytenä sel-
laisiakin ajatuksia, jotka eivät vastaa ulkoista todelli-
suutta.Opettele tunnistamaanajatuksia, jotka lähem-
min tarkasteltuina eivät pidä paikkaansa.

Sekä sisäinen että ulkoinen todellisuus
ovat tärkeitä

On hyvä oppia erottamaan mitattavissa ja havaitta-
vissa oleva ulkoinen todellisuus siitä todellisuudesta,
joka meillä on sisimmässämme. Sekä ulkoinen että
sisäinen todellisuus ovat tosia. Ne ovat tärkeitä ja vai-
kuttavat jatkuvasti toisiinsa.

Ulkoisessa todellisuudessa tapahtuvat muutokset
vaikuttavat sisäiseen todellisuuteen. Muuttamalla
osia ulkoisesta todellisuudestasi vaikutat tulevaisuu-
den muistoihin, uskomuksiin ja odotuksiin. Hyväk-
sy, ettei ulkoista eikä sisäistä todellisuutta voi
täydellisesti hallita.

Ulkoinen, objektiivinen todellisuus

Todellisuus, joka on havaittavissa ja mitattavissa:

� asiat, joita teet

� käytettävissäsi oleva raha

� kuinka monta tuttavaa sinulla on

� fyysinen ympäristö

� sairaudet

Vaikka ulkoinen todellisuus vaikuttaa muuttumatto-
malta, osan siitä voit muuttaa. Voit valita, miten vie-
tät aikaasi. Voit päättää, pysytkö sisällä vai lähdetkö
kävelylle.

Joitakin ulkoisen todellisuuden puolia pystyt hal-
litsemaan. Voit valita asioita, jotka lisäävät hyvin-
vointiasi. Voit esimerkiksitehdä mukavia asioita, olla
ystävien kanssa tai luoda ympärillesi kauneutta.

Sisäinen, subjektiivinen todellisuus

Mielen maailma, jonka vain sinä havaitset, ei kukaan
muu:

� ajatukset

� muistot

� uskomukset

� odotukset

� tapasi ymmärtää, mitä sinulle on tapahtunut

Voit hallita sisäistä todellisuuttasi keskittymällä nii-
hin osa-alueisiin, joita haluat muuttaa. Esimerkiksi
muuttamalla haitallisia ajatuksia, haastamalla usko-
mukset ja pohtimalla asioita, joita sinulle on tapahtu-
nut sekä arvioimalla ovatko odotuksesi omiasi ja
ilmaisevatko ne sitä mitä haluat.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 2 3

. Elämäntaitokurssi 3/6

3

Ajatusten tunnistaminen ja luokittelu

Opettele tunnistamaan erilaisia ajatuksia.

Neutraalit ajatukset

Neutraalit ajatukset ovat tosiasioita: “Minulla on tä-
nään tentti.”

Rakentavat ja tuhoavat ajatukset

Rakentavat ajatukset eheyttävät, kannustavat, innos-
tavat ja ovat sallivia: “Vaikka nyt mokasin, voin op-
pia siitä tulevaisuuden varalle.”

Tuhoavat ajatukset lannistavat: “Minussa ei ole
mitään hyvää.” “Mikään ei koskaan suju minulta”.

Myönteiset ja kielteiset ajatukset

Myönteinen ajattelu saa sinut voimaan paremmin:
“Vaikka asiat ovat tosi pahasti, ainakin yritän tehdä
niille jotakin.” Kielteinen ajattelu saa voimaan huo-
nosti: “Ei kannata edes yrittää”.

Hyödylliset ja hyödyttömät ajatukset

Hyödyllinen ajattelu auttaa sinua toteuttamaan tar-
peellisia asioita: “Minun on muistettava ottaa mu-
kaan hedelmiä välipalaksi.” Hyödytön ajattelu ei
muuta mitään, vaikka kuinka haluaisit. Esimerkiksi:
“Miksi Suomessa aina sataa!”

Esimerkkejä haitallisista
ajattelutavoista

Kielteinen sisäinen puhe

� Kielteistä puhetta itsestä, asioista ja toisista
ihmisistä suhteessa itseen.

� Arvostellaan, mitätöidään, vähätellään.

Yleistäminen

� Tehdään kielteisiä yleistyksiä.

� Käytetään sanoja: aina, kaikki, koko ajan, ei
koskaan, ikinä, joka kerta, ei mikään.
“Kukaan ei pidä minusta.”

Joko–tai -ajattelu

� Uskotaan vain äärivaihtoehtoihin.

� Mustavalkoista “kaikki tai ei mitään”
–ajattelua.

� Esimerkiksi: hyvä-paha, tyhmä-viisas,
täydellinen - täysin epäonnistunut.

Negatiivinen ennustaminen

� Ajatellaan, että tulevaisuuteen voi nähdä ja se
on huono.

� Perinnöllisyystekijöiden tai kasvatuksen
uskotaan ennustavan tulevia tapahtumia.

� Esimerkiksi: “Meidän perheessä kaikki ovat
tällaisia; en minäkään tule koskaan
onnistumaan tässä”.

Ajatusten lukeminen

� Luulet tietäväsi, mitä muut ajattelevat sinusta.

� Ajattelet toisten tietävän, mitä itse toivot,
haluat tai odotat.

Pitäisi–täytyisi

� Kerrot itsellesi, että pitäisi tai täytyisi tehdä
jotain tai olla jotain muuta kuin olet.

� Tästä voi seurata syyllisyyden ja
saamattomuuden tunteita tai kontrolloitu,
harmistunut olo.

Liioittelu

� Liioittelet ongelmia ja niistä aiheutuvia
vahinkoja. Vähättelet omia ratkaisutaitojasi.

Leimaaminen

� Ihminen leimataan sen sijaan, että hänet
nähtäisiin sellaisena kuin hän on. Myös jokin
asia voidaan leimata.

� Voit leimata itsesi tai toisen ihmisen.

� Leimoista tulee helposti itseään toteuttavia
ennusteita.

� Esimerkiksi: “Sinä olet auttavainen.” Leima
voi johtaa siihen, ettei jaksa enää huolehtia
omasta hyvinvoinnistaan. Tai: “Sinä olet
hankala ihminen.” Leima voi johtaa väärään
kuvaan itsestä.

Positiivisten asioiden huomiotta jättäminen

� Vain negatiiviset tapahtumat huomioidaan.

� Positiiviset asiat suodatetaan pois.

� Elämän maljasta tulee hapan ja kielteinen.

Itsensä syyttäminen

� Ajattelet, että ikäviä ja kielteisiä asioita
tapahtuu ja ne ovat aina kokonaan sinun
syytäsi.

Itsensä tunnustuksetta jättäminen

� Uskot, että myönteisiä asioita tapahtuu vain
hyvällä onnella tai jonkun muun ansiosta, ei
koskaan omien ponnistustesi tuloksena.

2 4 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 3/6 .

3

Esimerkkejä haitallisista ajatuksista

� Olen ihan “ulalla”.

� Maailmassa ei ole rakkautta.

� Olen käyttänyt aikani turhiin asioihin.

� En saa pelätä.

� Kukaan ei rakasta minua.

� Lepo on laiskoja varten.

� Jään kuitenkin yksin.

� Ihmiset eivät enää halua olla ystäviäni.

� Kärsivällisyyteni ei enää riitä.

� Porkkanat kuuluvat pupujusseille.

� Mitä hyötyä mistään oikeastaan on?

� Tein tosi tyhmästi.

� Olen huono liikkumaan.

� Minut pitäisi varmasti sulkea johonkin
laitokseen.

� Sellainen ihminen, joka pitää minua
hauskana, ei tunne minua.

� Elämälläni ei ole tarkoitusta.

� Olen ruma.

� En osaa ilmaista tunteitani.

� En tule koskaan löytämään sitä mitä etsin.

� En osaa rakastaa.

� Olen arvoton.

� Se oli minun syytäni.

� Miksi minulle tapahtuu niin paljon ikäviä
asioita?

� En keksi mitään mikä tuntuisi mukavalta.

� Minussa ei ole sitä, mitä tähän vaaditaan.

� Lasten synnyttäminen on julmaa, koska
elämä ei ole elämisen arvoista.

� En varmasti opi tätä ikinä.

� Asiani ovat niin sekaisin, ettei niitä enää
millään pysty selvittämään.

� Minulla ei ole tarpeeksi tahdonvoimaa.

� Miksi en luovuttaisi?

� Kunpa olisin kuollut.

� En ihmettelisi, vaikka ne puhuisivat minusta
pahaa.

� Asiat vain pahenevat koko ajan.

� Olen huonolla tuulella.

� Yritänpä kuinka kovasti tahansa, ihmiset
eivät kuitenkaan ole tyytyväisiä minuun.

� Elämä on epäreilua.

� En tule ikinä ansaitsemaan hyvin.

� En uskalla edes ajatella, millaista elämäni on
kymmenen vuoden kuluttua.

� Minussa on jotakin vialla.

� Olen itsekeskeinen.

� Muistini reistailee.

� Loukkaannun helposti.

Tehtävä 20 � [62]

Esimerkkejä hyödyllisistä ajatuksista

� Tänään on hauska tehdä kaikkea mukavaa.

� Elämässäni on ollut hyviä asioita.

� Ilma on tänään loistava.

� Osaan tehdä tämän asian paremminkin.

� Vaikka asiani ovat huonosti, ne ovat koko
ajan menossa parempaan suuntaan.

� Tämä oli ehkä paras ratkaisu vaikeaan
ongelmaan.

� Elämä on mielenkiintoista.

� Arkiliikunta tekee hyvää.

� Ansaitsen palkinnon kovasta yrittämisestä.

� Tämän asian tekeminen on mukavaa.

� Ihanaa herätä virkeänä.

� Minulla on tosi hyvä olo.

� Tämä on hauskaa.

� Minä olen ihan kiva ja mukava ihminen.

� Pystyn ihan mihin tahansa, jos vain
paneudun siihen mitä teen.

� Suhtaudun luottavaisesti tulevaisuuteen.

� Minä tiedän, mitä teen.

� Olipa mukava päivä!

� Tämä on mielenkiintoista.

� Selvisin tilanteesta tosi hyvin.

� Useimmat ihmiset ovat ihan mukavia, kun
heidät oppii tuntemaan.

� Lukeminen on mukavaa.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 2 5

. Elämäntaitokurssi 3/6

3

� Minun on helppo tulla ihmisten kanssa
toimeen.

� Jos selviydyn torstaihin asti, kaikki on
kunnossa ja selviän siitä eteenpäinkin.

� Aion viettää rentouttavan illan.

� Olen työskennellyt tarpeeksi pitkään.
Nyt on aika pitää hauskaa.

� Toiset ihmiset ottavat minut huomioon.

� Ehdin kyllä saada valmiiksi suurimman osan
töistäni.

� Jonakin päivänä muistelen tapahtunutta ja
nauran koko asialle.

� Pidän ihmisistä.

� Olen henkisesti tarpeeksi vahva
selviytyäkseni kaikesta, mitä eteen tulee.

� Olen herkkä ja tunteva ihminen.

� Olen rehellinen.

� Selviydyn melko varmasti kriiseistä yhtä
hyvin kuin muutkin ihmiset.

� Olen ihan mukavan näköinen.

� Olen vastuuntuntoinen.

� Kokemukseni avulla selviydyn
tulevaisuudessa.

� Tämä on ihan mukavaa.

� Olen fyysisesti viehättävä.

� Haluan pitää kiinni tästä mahdollisuudesta.

� Minä voin onnistua.

� Tämä on riittävän hyvä minulle.

� Tästä tulee hyvä päivä.

Tehtävä 21 � [62]

Tehtävä 22-25 � [63]

2 6 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 3/6 .

3

4. Itsetunto ja ajatusten muuttaminen

Neljännen osan aikana

Opin, mitä itsetunto on ja miten siihen voi vaikuttaa.
Lisään itsetuntemustani.
Jatkan ajatusten parissa työskentelyä.
Harjoittelen erilaisia keinoja, joilla ajatuksia voi muuttaa.
Opin tunnistamaan, mitkä ajatuksistani ovat totta ja mitkä eivät.
Saan kokemuksen siitä, mitä haitallisten ajatusten muuttaminen merkitsee hyvinvoinnilleni.

Ennen kuin tutustut tämän kerran kurssimateriaaliin, pohdi seuraavia kysymyksiä:
Millaisia ajatuksia sinulla on itsestäsi?
Millaisia keinoja olet käyttänyt päästäksesi huonoa oloa tuottavista ajatuksista?
Millaisia haitallisia uskomuksia sinulla on itsestäsi tai elämästä?
Pitävätkö kaikki ajatuksesi paikkansa?

Itsetuntemus
Itsetuntemus on henkilökohtaista ymmärrystä itses-
tä. Se on oman käyttäytymisen, halujen, tunteiden,
ajattelun ja toiminnan tiedostamista. Itsetuntemus on
hyvän itsetunnon perusta ja yksilön henkisen kasvun
lähtökohta. Itsetuntemus auttaa ymmärtämään ja kä-
sittelemään tunteita.

Jokaisella meistä on mielikuva ihanneminästä, jo-
takohtipyrimme.Sitäeivoi saavuttaa, koskauusia ta-
voitteita syntyy aina. Näemme itsessämme hyviä ja
huonoja ominaisuuksia, jotka voi hyväksyä ja joiden
kanssa voi työskennellä. Hyvän itsetuntemuksen
avulla voimme voittaa omat pelkomme, ymmärtää ja
hyväksyä erilaisuutta itsessämme ja muissa

Pohtimalla omia ominaisuuksiasi ja kirjoittamalla
niistä voit ymmärtää itseäsi: millaiseksi koet itsesi,
millaisia ajatuksia sinulla on itsestäsi, missä olet hyvä
ja missä koet onnistumisia. Kuulostele, miten suhtau-
dut epäonnistumisiin ja vastoinkäymisiin, miltä niis-
sä tilanteissa on tuntunut ja kuinka pitkään.

Itsetunto
Itsetunto on rohkeutta olla oma itsensä, uskallusta
toimia, puhua, pukeutua ja ajatella siten kuin tuntee
oikeaksi. Se on itsensä hyväksymistä ja perusvar-
muutta siitä, että on toisten hyväksymä.

Hyvä itsetunto on hyvä pohja kehitykselle ja vai-
kuttaa myönteisesti mielialaan ja elämäntyytyväisyy-
teen. Ihminen, jolla on hyvä itsetunto, tietää millai-
nenhänon jaarvostaa itseään sellaisenakuinon. Hän
tuntee hallitsevansa omaa elämäänsä ja on tyytyväi-
nen sosiaalisiin suhteisiinsa.

Itsetunto on ihmisen persoonallisuuden piirre.
Jokaisella meistä on käsitys itsestämme: se mitä hiljaa
mielessämme itsestämme ajattelemme ja miten hy-
viä omasta mielestämme olemme. Toinen puoli itse-
tuntoaonse,mitähaluammekertoa itsestämmemuil-
le. Se näkyy käytöksessämme ja siinä, millaisen ku-
van haluamme itsestämme antaa.

Itsetunto on yksi herkimmistä ominaisuuksistam-
me. Se ei periydy vaan kehittyy läheisissä ihmissuh-
teissa kanssakäymisen kautta. Kun meitä rakaste-
taan, meistä huolehditaan ja meidät hyväksytään jo
aivan pienestä pitäen, itsetunto kehittyy ja antaa
suuntaa tulevalle - nuoruudelle ja aikuisuudelle.

Moite ja arvostelu omien vanhempien, muiden lä-
heisten tai tärkeiden ihmisten taholta ja terveen hy-
väksynnän puute saattavat aiheuttaa myöhempinä
ikäkausina huonoa itsetuntoa. Elämänkolhut ja vas-
toinkäymiset koulivat toisia entistä vahvemmiksi ih-
misiksi, toiset jäävät helpommin hautomaan huonoja
kokemuksiaan.

Itsetunto voi vaihdella elämäntilanteiden, koke-
musten, vastoinkäymisten ja epäonnistumisten myö-
tä. Itsetunto rakentuu sen mukaan millaiseksi koe-
mmeitsemme. Itseluottamus jaoman itsensäarvosta-
minen sekä oman elämänsä arvokkaana ja ainutlaa-
tuisena pitäminen ovat osa itsetuntoa.

Hyvä itsetunto lisää tyytyväisyyttä elämään, antaa
tunteen oman elämän hallinnasta, lisää joustavuutta
ja suvaitsevaisuutta. Itsetuntoaan voi kaikissa elä-
mänvaiheissa kehittää parempaan suuntaan.

Ihminen, jolla on hyvä itsetunto

� omaa totuudenmukaisen minäkuvan -
ihminen tunnistaa ja tietää myös
heikkoutensa. Ei puolustele heikkouksillaan

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 2 7

. Elämäntaitokurssi 4/6

4

huonoa käytöstä tyyliin: “Minä olen tällainen,
en voi itselleni mitään”.

� luottaa itseensä ja arvostaa itseään ihmisenä.
Itsearvostus tarkoittaa sitä, ettei anna
esimerkiksi loukata itseään. Itseluottamusta
on, että uskaltaa ottaa vastaan haastavia
tehtäviä, joista ei kenties selviä mutta uskaltaa
silti yrittää.

� pitää omaa elämäänsä arvokkaana ja
ainutkertaisena.

� on itsenäinen oman elämänsä ratkaisuissa ja
on riippumaton muiden mielipiteistä.

� ei koe tarvetta loukata muita, mutta elää
omaa elämäänsä niin kuin haluaa - ei sen
mukaan, mitä ympäristö kulloinkin arvostaa.

� sietää epävarmuutta, pettymyksiä ja
epäonnistumisia.

Hyvä itsetunto EI ole

� samaa kuin itsevarma esiintyminen tai
ulkoinen menestyminen.

� pelkkää itsevarmuutta ja itsensä näkemistä
ainoastaan myönteisessä valossa.

� sosiaalista rohkeutta, sillä myös ujolla tai
syrjäänvetäytyvällä ihmisellä voi olla hyvä
itsetunto. Vastaavasti kaveripiirin keskipiste,
äänekäs, näkyvä ja sosiaalinenkin ihminen
voi kaiken takana kärsiä huonosta
itsetunnosta. Itsetunto ei aina näy ulospäin.

� itsekkyyttä.

� itsensä toteuttamista toisen kustannuksella.

Vinkkejä itsetunnon kohentamiseen

Suuntaa voimavarat siihen, missä olet hyvä ja minkä
koet vahvuudeksesi. Ensimmäinen askel kohti
parempaa itsetuntoavoiollamuutos tavassa, jolla tar-
kastelet itseäsi.

� Keskity vahvuuksiisi. Etsi itsestäsi ja
ympäristöstäsi hyviä puolia. Mitkä asiat ovat
hyvin? Missä asioissa olet hyvä? Mitä hyviä
ominaisuuksia sinulla on?

� Löydä itsesi. Millainen kuva sinulla on
itsestäsi? Jos olet tottunut pitämään jotakin
piirrettä omana ominaisuutenasi, kysy: Onko
se totta? Olenko todella sellainen?

� Hyväksy itsesi sellaisena kuin olet. Irrottaudu
vääristä häpeän ja syyllisyyden tunteista.

� Ole armollinen. Anna anteeksi itsellesi ja
muille.

� Puhu kauniisti itsellesi ja muille.

� Näe jokaisen ihmisen ainutlaatuisuus.

� Suhtaudu toisiin ihmisiin myötätuntoisesti.
Se auttaa sinua antamaan myötätuntoa
itsellesi.

� Muistele onnistumisiasi.

� Palauta vaikeina hetkinä mieleen se hyvä,
mitä on ollut. Niin vaikeudet kuin hyvätkin
hetket kuuluvat elämään.

� Uskalla olla erilainen. Toisten liiallisesta
myötäilystä saattaa seurata, että vieraannut
omasta itsestäsi.

� Opettele tekemään valintoja ja päätöksiä ja
ilmaisemaan tahtosi. Päätösten tekoa voi
joutua harjoittelemaan mitättömänkin
tuntuisissa asioissa, jos ei ole tottunut
tahtomaan mitään.

� Hakeudu sellaisten ihmisten seuraan, jotka
kannustavat sinua ja antavat sinun olla oma
itsesi.

� Älä lannistu hylkäämisistä. Yritä uudelleen!

� Katso myös luvusta V, sivulta 37,
Assertiiviset oikeudet. Siitä voi olla apua
itsetunnon vahvistamisessa.

� Tee mielikuvaharjoituksia. Ajattele, että
onnistut juuri sellaisena kuin olet. Mieti
kaikkia hyviä puoliasi. Kirjaa ne ylös ja palaa
listaan aina heikkona hetkenä.

Rakentava itsekkyys
on hyväksi
Hyvään itsetuntoon kuuluu, että arvostaa itseään ja
tunnistaa omat oikeutensa. Tässä mielessä itsekkyys
tarkoittaa positiivista itsensä kuuntelemista ja omasta
hyvinvoinnista huolehtimista. Rakentava itsekkyys
tukee hyvinvointia ja hyvää arkea. Kysy: “Mitä
minulle tänään kuuluu?”

� Tunne ja tunnusta omat rajasi ja rajallisuutesi.
Hyväksy ne. Arvosta itseäsi ja luovu
liiallisista vaatimuksista. Huolehdi omista
voimanlähteistäsi. Mieti, mitä tarvitset
voidaksesi hyvin.

� Aktiivinen, vastuullinen ote omasta elämästä
on terveen itsekkyyden ydin. Anna itsellesi
lupa virheisiin ja mielenmuutoksiin.

2 8 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 4/6 .

4

� Sinulla on oikeus ilmaista mielipiteesi ja
tunteesi. Sinun ei tarvitse elää muiden
odotusten mukaan. Päätä itse, mistä kannat
huolta ja mistä huolehdit. Sinulla on omat
oikeudet.

� Varaa aikaa omaan käyttöön ja lataa akkuja
tekemällä jotain mukavaa, jotain mitä odotat
ja haluat, mikä ilostuttaa ja innostaa.

Ajatusten muuttaminen
Kun olet oppinut tunnistamaan haitallisia ajatuksiasi,
voit ryhtyä tietoisesti muuttamaan niitä. Siihen on
monia keinoja, joista jotkut ovat luontevia mutta toi-
set voivat aluksi tuntua vierailta. Kokeile ja harjoitte-
le, kunnes löydät itsellesi sopivat keinot.

Kaikki, mitä ajattelemme, ei ole totta. Osa ajatuk-
sistamme on uskomuksia tai totuttuja ajatustapoja,
jotka eivät pidä paikkaansa. Uskomuksia kannattaa
kyseenalaistaa ja asettaa niille vastaväitteitä.

Esimerkiksi:

Olen voimaton. Olen olosuhteiden uhri.
Hallitsen elämääni ja olen siitä vastuussa. Olo-
suhteet ovat sellaisia kuin ovat, mutta voin
päättää miten niihin suhtaudun.

Elämä on taistelua. Jotain on vialla, jos elämä näyttää
liian helpolta, miellyttävältä tai hauskalta.

Elämä on antoisaa ja miellyttävää. Voin aivan
hyvin rentoutua ja pitää hauskaa. Elämä on
seikkailua ja opin hyväksymään niin ylä- kuin
alamäetkin.

Jos otan riskin, epäonnistun. Jos epäonnistun, minut
hylätään.

Voin aivan hyvin ottaa riskejä. Voin aivan hy-
vin epäonnistua. Jokaisesta virheestä voi op-
pia. Voin aivan hyvin menestyä.

Tehtävä 26 � [65]

Positiivinen ajattelu

Tee lista omista hyvistä puolistasi ja kaikesta siitä, mi-
kä on elämässä riittävän hyvin. Lue listaa päivittäin ja
keksi siihen lisää myönteisiä asioita. Opit muista-
maan, että sinulla on hyviä ominaisuuksia ja että elä-
mässä moni asia on riittävän hyvin.

Esimerkki

Ajatelkaamme, että kaksi henkilöä etsii itselleen työ-
paikkaa. Mikko suhtautuu asiaan pessimistisesti ja
Katri optimistisesti. Vaikka molemmat ovat yhtä pä-
teviä, on todennäköisempää, että Katri saa paikan.
Seuraavasta käy ilmi, minkä vuoksi.

Vaihe 1 Lukisinko työpaikkailmoituksia?

Mikko Lukemisesta ei ole mitään hyötyä. Ei siellä
kuitenkaan ole mitään töitä minulle.

Katri Voisinpa lukeakin!

Lopputulos

Jos työpaikkoja on tarjolla, Katrilla on ai-
nakin pieni mahdollisuus saada töitä.
Mikolla ei ole minkäänlaisia mahdolli-
suuksia, koska hän ei edes lue ilmoituksia.

Vaihe 2 Soittaisinko ilmoituksessa olevaan puhe-
linnumeroon?

Mikko Koulutukseni ja pätevyyteni eivät vastaa
työn vaatimuksia.

Katri Työpaikan vaatimukset eivät ihan vastaa
taustaani, mutta koulutukseni ja kokemuk-
seni ovat kuitenkin varteenotettavia.
Antaa työnantajan päättää, minkälaisen
työntekijän hän haluaa valita!

Lopputulos

Katrin mahdollisuus saada työpaikka on
parempi, koska hän ainakin soittaa.

Vaihe 3 Pitäisikö minun mennä työpaikkahaastat-
teluun?

Mikko Miksi tulla taas tyrmätyksi?

Katri Kannattaa kokeilla. Ainakin saan koke-
musta työpaikkahaastattelusta!

Lopputulos

Katri saa haastattelukokemusta. Jos paikka
ei ole hänelle sopiva, työnantaja saattaa
tarjota hänelle jotakin sopivampaa tehtä-
vää.

Kuten huomaat, optimistisella suhtautumisella voi
kasvattaa pikkuhiljaa tavoitteiden toteutumismah-
dollisuuksia. Pessimistisellä asennoitumisella voi tu-
kahduttaa oman motivaationsa. Pane merkille, mitä
kerrot itsellesi tulevaisuudestasi. Jos olet oppinut ker-
tomaan kielteisiä ja pessimistisiä asioita, voit tehdä it-
sellesi hallaa ja lisätä ongelmiasi. Käsite “itseään to-
teuttava ennuste” tarkoittaa sitä, että ihminen itse
edesauttaa asioiden epäonnistumista ennustamalla
jotain pahaa tapahtuvaksi.

Huolihetki

Joskus mielessä pyörii asioita, joita ei voi jättää sik-
seen. Taukoamaton ongelmien pohdiskelu ei usein-
kaan ratkaise niitä. Se vie kaiken energian ja huo-

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 2 9

. Elämäntaitokurssi 4/6

4

miokyvyn niin, että kyky toimia muilla elämänalueil-
la heikkenee.

Yksi tapa välttää ongelmien kasaantumista on
opetella viettämään huolihetki. Huolihetken aikana
ei tehdä muuta kuin keskitytään mielessä pyörivään
ongelmaan. Valitse rauhallinen paikka, jossa vietät
10 minuuttia. Anna huolta aiheuttavien asioiden tai
ongelmien vapaasti tulvia mieleesi. Älä tee mitään
muuta.

Jos sinusta tuntuu, että pystyt keskittämään ajatuk-
sesi ongelmaasi ja sen ratkaisemiseen, tee se. Voit
käyttää huolihetken aikana ongelman ratkaisu-
menetelmää. Päivän muina aikoina voit keskeyttää
ahdistavat ajatukset sanomalla itsellesi: Näihin aja-
tuksiin palaan vasta huolihetkenä.

Sisäinen puhe

Kuvittele, että kanssasi kulkee valmentaja, joka antaa
tarvittaessa neuvoja, kannustaa, kiittää ja lohduttaa.
Voit toimia omana valmentajanasi ja antaa itsellesi
neuvoja, opastusta ja rohkaisua.

Tauko eli aikalisä

Joskus on hyvä antaa asioiden olla ja huolten liukua
ohi ilman että edes yrittää vaikuttaa niihin. Kun tie-
dät, että pystyt rauhoittumaan hetkeksi, saat lisää
energiaa ja kykenet taas kohtaamaan arjen.

Anna tauon aikana mielen levätä, rentoutua, hil-
jentyä, rauhoittua ja tyyntyä. Aikalisä toimii hyvin,
kun tunnet itsesi kiireiseksi, aikataulusi on liian kireä
tai tunteesi pursuavat yli. Tauolla voit käyttää hyväk-
sesi myös erilaisia rentoutumistekniikoita.

Itsensä palkitseminen ja tunnustuksen
antaminen

Kiitos ja kannustus ja antavat voimia. Huomaa omat
aikaansaannoksesi ja anna itsellesi tunnustusta myös
yrittämisestä. Lepo ja laiskottelu ovat silloin tällöin
palkitsemisen arvoista tekemistä. “Olipa hyvä, että
kuuntelin itseäni ja sallin itselleni lepotauon.”

Ajatusten keskeyttäminen

Voit joskus juuttua kielteiseen ajatusryppääseen. Se
kuormittaa ja saa olon tuntumaan kurjalta. Opettele
katkaisemaan häiritsevien ajatusten ketju. Eräs keino
on sanoa mielessään tiukasti ’seis’ tai ’stop’ ja keskit-
tyä sitten määrätietoisesti konkreettiseen asiaan, jota
on tekemässä tai lähteä esimerkiksi ulkoilemaan.

Jos häiritsevät ajatukset tuntuvat valtaavan mie-
len, sano itsellesi: “Tämä pilaa oloni. Haluan ajatella
jotain muuta!” Ajatuksen voi myös kirjoittaa muistiin
ja miettiä sitä myöhemmin (vrt. huolihetki).

Räjäyttämistekniikka

Tällä tekniikalla pienennetään ongelmien vaikutuk-
sia räjäyttämällä ne ulos mittasuhteistaan. Jos ajatte-
let itsestäsi, ettet ole ihmisenä tarpeeksi hyvä, kuvitte-
le kuvasi sanomalehteen ja kuvan alle teksti: Tässä
vasta on surkea ihminen.

Tekniikka toimii parhaiten, jos voit liioitella aja-
tustasi niin paljon, että siitä tulee huvittava. Jos mieli-
kuva on suorastaan hykerryttävä, olet onnistunut tek-
niikan käytössä ja huomaat että lähtökohtana ollut
ongelma olikin kenties perusteeton. Älä käytä räjäyt-
tämistekniikkaa sellaisiin huoliin, jotka todella voivat
kasvaa kuvittelemiisi mittoihin.

Pahin, mitä voi tapahtua

Ajattelet pahinta mahdollista, mitä voi tapahtua, jos
pelkosi toteutuu. Saatat olla huolissasi siitä, että et saa
seminaariesitelmää ajoissa valmiiksi. Huoli haittaa
toimintaasi. Kuitenkin pahinta, mitä sinulle voi ta-
pahtua, on se, että esitelmästäsi huomaa keskeneräi-
syyden ja arvosanasta tulee huono tai opintosi viiväs-
tyvät. Muutaman vuoden kuluttua et enää muista ko-
ko asiaa. Älä käytä tätä tekniikkaa sellaisiin huoliin,
joiden seuraamukset voivat olla vakavat.

Siirtyminen ajassa eteenpäin

Joskus vastaan tulee aikoja tai tilanteita, jotka tuntu-
vat vaikeilta. Usein auttaa, kun kuvittelee tulevaisuu-
dessa aikaa, jolloin asiat ovat hyvin.

Olet ehkä jossain elämäsi vaiheessa kohdannut
vaikeuksia ja selviytynyt niistä. Kun keskittyy ajatuk-
sissaan tulevaan, parempaan aikaan, voi saada voi-
mia tämän hetkisestä vaikeasta tilanteesta selviämi-
seen.

’Pitäisi’-sanan korvaaminen
’haluan’ tai ’voin’ -sanalla

Sinun ei tarvitse tehdä mitään, mitä et halua. Asioi-
den ei ole pakko toteutua niin kuin haluat. Muuta
’pitäisi’-sanat ’haluan’ tai ’voin’ -sanoiksi ja tarkastele
asiaa uudelleen.

Voit löytää uuden näkökulman. Saatat oivaltaa,
mitä oikeasti haluat tehdä, tai huomata asiat, jotka ei-
vätolekaan tarpeellisia taimahdollisia. Jotkut sitkeäs-
ti omaksutut uskomuksetkin voivat löytää oikean
paikkansa.

Esimerkki: Minun pitäisi valmistua tänä vuonna?
Haluanvalmistua tänävuonna. /Voinvalmistua tänä
vuonna. Jos haluaa ja/tai jos voi valmistua, tulee itsel-
le jo erilainen suhde valmistumiseen. Pitäisi–sanan
toistaminen ei auta asiassa. Voit miettiä, mitä itse to-
sissasi haluat ja miten voit toteuttaa sen.

3 0 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 4/6 .

4

Eroon haitallisista ajatuksista

Edellisellä kurssikerralla opettelimme tunnistamaan
haitallisia ja kielteisiä ajatuksia. Haitallisia ajatuksia
voi haastaa vasta-ajatuksilla. Harjoittele seuraavien
esimerkkien avulla.

Kielteinen sisäinen puhe

� Haasta kielteinen sisäinen puheesi
rohkaisevalla, suvaitsevalla ja hyvinvointiasi
edistävällä sisäisellä puheella.

� Puhu itsellesi kuin puhuisit parhaalle
ystävällesi.

Yleistäminen

� Jokainen ihminen ja tilanne on erilainen.

� Ei ole vain yhtä oikeaa ratkaisua.

� Kyseenalaista ja vältä näitä sanoja: aina,
kaikki, koko ajan, ei koskaan, ikinä, joka
kerta, ei mikään.

� Muistele tilannetta, jossa asiat olivat toisin.

Joko-tai -ajattelu

� Näe muutakin kuin ääripäät.

� Maailma ei ole mustavalkoinen; on myös
harmaan eri sävyjä.

Negatiivinen ennustaminen

� Näe tulevaisuudessa hyviä asioita.

� Älä kuvittele, että tiedät, miten asiat ovat.
Ota selvää.

� Asiat muuttuvat ja voit vaikuttaa niihin.

Ajatusten lukeminen

� Et voi tietää, arvata tai tulkita toisen ajatuksia.

� Oivallat, etteivät toisten käyttäytyminen tai
tunteet välttämättä liity sinuun. Suurin osa
ihmisistä on todennäköisesti keskittynyt
omiin ongelmiinsa, ei sinun.

Liioittelu

� Onko se, mitä ajattelet, totta?

� Olet riittävä ja sopiva tällaisenaan.

� Palauta asiat oikeisiin mittasuhteisiin.

� Onko ongelma niin suuri kuin ajattelet?

Leimaaminen

� Oletko todella sellainen, miksi sinut on
leimattu?

� Onko tuo toinen todella sellainen, miksi
hänet on leimattu?

� Mitä sinä teit vs. kuka sinä olet?

� Mitä tuo toinen teki vs. kuka hän on?

� Pitääkö ajatus paikkansa?

Positiivisten asioiden huomiotta jättäminen

� Kiinnitä huomio pieniinkin positiivisiin
asioihin.

� Keksi jokaista negatiivista ajatusta vastaan
positiivinen vasta-ajatus.

� Kirjoita positiivisia asioista ja ajatuksia
muistiin ja pidä ne mukanasi, jotta voit katsoa
niitä pitkin päivää.

Itsensä syyttäminen

� Tunnista oma osuutesi esimerkiksi
epäonnistumisissa.

� Kanna vastuu itsestäsi ja omista asioistasi
äläkä muiden.

Itsensä tunnustuksetta jättäminen

� Näe onnistumisesi ja anna sille tunnustus.

� Huomaa vahvuutesi.

� Taputa itseäsi olalle, kun tapahtuu sellaista,
josta sinua voi kiittää.

� Muista hyvät asiat, jotka sinulle on
tapahtunut ja jotka olet saanut aikaan.

Tehtävä 27 � [65]

Optimismin puolustus
Tarkkaile, korostatko sisäisessä puheessasi pessimis-
miä vai optimismia. Optimisti uskoo, että hyvin to-
dennäköisesti tapahtuu hyviä asioita. Kun uskoo
näin, se mahdollisuus myös kasvaa. Myönteinen suh-
tautuminen vahvistuu.

Pessimisti näkee asioissa herkemmin huonot puo-
let. Hän uskoo, että negatiivisia asioita tapahtuu to-
dennäköisemmin japositiivisiaharvoin, joskoskaan.

Muista, että ajatustesi, tekojesi ja tunteittesi välillä
on yhteys. Se, mihin kiinnität huomiota, vahvistuu ja
heijastuu siihen, miten voit.

Optimismion osittain opittua ja sitä voiharjoitella.
Kun sinua masentaa, kysy, johtuuko se jostain edelli-
sen kaltaisesta uskomuksesta.

ABCD-menetelmällä voit tehokkaasti käsitellä
kurjaa oloa aiheuttavia uskomuksia.

A on käynnistävä tapahtuma
Mitä tapahtui?

B on uskomus, jolla selität tapahtuneen
Mitä kerrot itsellesi tapahtuneesta?

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 3 1

. Elämäntaitokurssi 4/6

4

C on seuraus
Kuinka suhtauduit?

D on vastaväite, jolla kyseenalaistat uskomuksen

Esimerkki 1

A Käynnistävä tapahtuma.
Olet saanut huonon arvosanan tentistä.

B Uskomus.
Mahdollisia uskomuksia: Saan aina huonoja
tuloksia (vaikka se ei pidä paikkaansa). En ole
riittävän hyvä. Muut menestyvät paremmin,
ovat älykkäämpiä ja oppivat helpommin.

C Seuraamus.
Olosi kurja, tunnet itsesi täysin epäonnis-
tuneeksi ja koko päivä on pilalla. Kysy, liittyy-
kö kurjaan oloon jokin uskomus. Se, että me-
nestyt yksittäisessä tentissä kehnosti, ei tarkoi-
ta, että olet täysin epäonnistunut. Kyse on en-
nemminkin siitä, minkälaiset mittasuhteet
annat asialle.

D Tasapainottava/korvaava uskomus.
Kun olet selvittänyt, mitkä ajatukset tai usko-
mukset ovat kurjan olosi taustalla, voit esittää
niille vastaväitteitä esimerkiksi seuraavaan ta-
paan: “Tentti oli todella vaikea. 50 % osallistu-
jista reputti. Minä sain sentään hyväksytyn ar-
vosanan. Pärjäsin siis oikeastaan aika hyvin.
Kurja oloni johtuu siitä, mitä kerroin itselleni
tapahtumasta. Jos sanon itselleni, että se ei ole
maailmanloppu enkä huomenna edes muista
koko tenttiä, pystyn nauttimaan
loppupäivästä.”

Esimerkki 2

A Käynnistävä tapahtuma.
Nukuin pommiin.

B Uskomus.
Olen laiska surkimus. En osaa suunnitella
ajankäyttöäni. Muut ovat jo ahkerasti töissä.

C Seuraamus.
Koko päivä on pilalla. Turha edes yrittää
muuta päivän aikana.

D Tasapainottava/korvaava uskomus.
Tällaista tapahtuu kaikille. Mitään vakavia
seurauksia ei yleensä ole. Sain levättyä
tarpeeksi.

Esimerkki 3

A Käynnistävä tapahtuma.
Tentistä hylätty arvosana

B Uskomus.
Minusta ei ole teoriatiedon oppijaksi.

C Seuraamus.
Lopetan opiskelun ja menen töihin.

D Tasapainottava/korvaava uskomus.
On minusta oppijaksi. Tenttiin valmistautumi-
nen vain jäi vähäiseksi.

Esimerkki 4

A Käynnistävä tapahtuma.
Asioiden ja tehtävien lykkääminen ja sen
myötä epätyydyttävä lopputulos

B Uskomus.
Tulen aina lykkäämään asioita. Pilaan mah-
dollisuuteni onnistua tulevaisuudessa.

C Seuraamus.
En opi kokemuksistani. Mielialani on huono
ylipäätään.

D Tasapainottava/korvaava uskomus.
Suunnittelen ensi kerralla paremmin. Sain
kuitenkin jotain aikaiseksi. Joku muu voi olla
asiasta eri mieltä ja arvostaa työtä.

Esimerkki 5

A Käynnistävä tapahtuma.
Aikataulusta lipsuminen.

B Uskomus.
Olen huono (huonommuuden tunne). Olen
laiska enkä saa ikinä tehtyä mitään ajoissa (it-
sensä syyttely).

C Seuraamus.
Tulee huono ja alakuloinen olo, pettymys it-
seen, syyllisyyden tunne, jossittelu.

D Tasapainottava/korjaava uskomus.
Aikataulusta lipsuminen ei tarkoita, että olisin
huono tai epäonnistunut ihmisenä. Saan epä-
onnistua – se on inhimillistä. Muistelen, mitä
kaikkea olen saanut tehtyä ajoissa.

Tehtävä 28-33 � [66-67]

3 2 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 4/6 .

4

5. Sosiaaliset suhteet ja taidot

Viidennen osan aikana

Saan tietoa vuorovaikutuksesta ja sosiaalisista taidoista.
Tarkastelen omaa sosiaalista verkostoani ja ihmissuhteitani.
Kartoitan, kuinka paljon minulla on sosiaalisia suhteita, jotka antavat tukea ja
toisaalta niitä, joista on haittaa.
Opin omista oikeuksista huolehtimista ja jämäkkyyttä vuorovaikutustilanteissa.
Saan tietoa anteeksiantamisesta.
Tarkastelen omaa käyttäytymistäni ja tarpeitani sosiaalisissa suhteissani.

Ennen kun tutustut tämän kurssikerran materiaaliin, pohdi seuraavia kysymyksiä:
Minkälaisia ihmissuhteita sinulla on nyt? Entä aiemmin?
Mitä anteeksiantaminen tarkoittaa?
Miten aiemmin kurssilla käsitellyt hyvän arjen asiat vaikuttavat sosiaalisissa suhteissasi?
nukkuminen
ruokailu
liikkuminen
mieliala
tunteet
ajatukset
toiminta

Sosiaalinen verkosto
Sosiaalinen verkosto muodostuu niistä ihmisistä, jot-
ka ovat sinua lähellä ja joiden kanssa jaat elämääsi.
Verkostoon kuuluvat esimerkiksi ystävät, tuttavat,
seurustelukumppani, perhe, sukulaiset ja opiskelu-
ja/tai työtoverit.

Kanssaihmisiltä saatu tuki vaikuttaa hyvinvoin-
tiimme. Riittävän sosiaalisen tuen avulla selviytyy
helpommin elämässä eteen tulevista vaikeuksista.
Hankalissa elämäntilanteissa olo voi tuntua kurjalta,
saatat vältellä muita ja olla tavallista hiljaisempi tai
epävarmempi. Muiden välinpitämättömyys tai kri-
tiikki vaikuttaa voimakkaammin kuin normaalisti.

On tärkeätä pitää yhteyttä ystäviin ja läheisiin.
Heidän kanssaan voi pohtia mieltä painavia ongel-
mia. Heiltä voi saada myötätuntoa ja konkreettista
apua. Voi olla tilanteita, jolloin on yksin ja/tai kokee
yksinäisyyttä.

Yksinäisyys

Yksinäisyyden kokemus on hyvin henkilökohtainen.
Yksinäisyys voi olla sitä, että on vailla läheisiä, per-
hettä, ystäviä tai sukulaisia. Myös parisuhteessa, ison
perheen tai jonkin yhteisön jäsenenä voi kokea yk-
sinäisyyttä. Kokemus on voinut olla elämässä niin
pitkään kuin muistaa.

Kokemus siitä, ettei ole tullut nähdyksi tai kuulluk-
si, voi myös aiheuttaa yksinäisyyden tunnetta. Tätä
tapahtuu esimerkiksi lapsuuden perheessä, jossa tun-
teista ei puhuta eikä kokemuksia jaeta. Oleellista on
oma kokemus eikä se, miten se näkyy ulospäin.

Joskus yksinäisyys liittyy luonteenpiirteisiin ja
temperamenttiin. Ihminen on arka, hiljainen, jäykkä
tai ei halua herättää huomiota. Ujouteen liittyy joskus
yksinäisyyttä. Henkilö, joka on vaatimaton ja hiljai-
nen, tarvitsee aikaa toisiin tutustumiseen.

Yksinäisyyden taustallavoiollakoulukiusaamista,
erilaisuuden tunnetta, ystävien menetyksiä, hylkää-
miskokemuksia, arkuutta ja estyneisyyttä. Omassa
elämässä voi tapahtua muutoksia, jotka muuttavat ih-
mistä, hänen arvojaan ja ajatuksiaan, ja sen seurauk-
sena voi olla yksinäinen olo.

Ole itsellesi armollinen, hyväksy tunteesi ja anna
niiden tulla sellaisina kuin ne ovat. Vaikka sinulla ei
olisi ystäviä, se ei merkitse, ettei kukaan pidä sinusta.
Myöskään torjutuksi tuleminen ei välttämättä johdu
sinusta. Kasvu ja muutos alkavat siitä, että hyväksyt
yksinäisyyden, kohtaat omat kokemuksesi ja tarkas-
telet niitä.

Yksin olemisesta

Olemme tottuneet olemaan muiden ihmisten ympä-
röimänä, ja yksin oleminen voi tuntua siltä, että kaik-

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 3 3

. Elämäntaitokurssi 5/6

5

ki hauskat tapahtumat menevät sivu suun. Yksin ole-
misen vaikeus voi olla merkki siitä, että yrität jatku-
vasti kääntää ajatuksia muihin oman itsesi kustan-
nuksella. Kun olet muiden seurassa, saat muuta
ajateltavaa.

Yksin olemisesta voi kuitenkin oppia nauttimaan.
Jokaisen kannattaa aika ajoin viettää hieman aikaa
yksin ja ladata akkujaan. Yksinolo antaa mahdolli-
suuden rauhoittua, olla ja keskittyä omiin tärkeisiin
tai hyviltä tuntuviin asioihin.

Voit myös ladata akkuja viettämällä aikaa yksin.
On ihmisiä, jotka saavat voimaa muiden ihmisten
seurasta ja toisia, jotka saavat voimaa yksin olemises-
ta, hiljaisuudesta tai luontokokemuksista.

Jos olo tuntuu yksinäiseltä, kannattaa miettiä omia
ajatuksiaan, tuntemuksiaan janiidensyitä.Yksinolon
ahdistusta voi helpottaa tekemällä kaikkea mukavaa.
Käännä oma sisäinen puhe myönteiseksi. Lue hyvää
kirjaa, katso mieluista elokuvaa tai televisiota. Musii-
kin kuuntelu, kirjoittaminen ja pienet arkipäivän
puuhat ovat hyviä tapoja opetella viihtymään omissa
oloissa.

Sosiaalinen verkosto

Sosiaalinen verkosto muodostuu ihmisestä ja hänen
suhteistaan toisiin ihmisiin. Verkosto on jokaiselle
ainutkertainen jamuuttuu elämän myötä. Piirtämällä
sosiaalisen kenttäsi saat kuvan omasta sosiaalisesta
verkostostasi.

Tehtävä 34 � [71]

Tehtävä 35 � [72]

Tehtävä 36 � [72]

Vuorovaikutuksen parantaminen ja lisääminen

Esimerkkejä siitä, mitä kaikkea voit tehdä yhdessä
toisten kanssa:

� Ruoan valmistaminen ja/tai syöminen
yhdessä

� Liikkuminen yhdessä

� Opiskelu yhdessä

� Kulttuurin harrastaminen yhdessä

� Valmistautuminen tenttiin yhdessä

� Ole kiinnostunut muista ihmisistä.

� Kiinnitä huomiota sanattomaan viestintään:
– kehon kieli
– ilmeet ja eleet

� Älä lannistu, jos tulet torjutuksi, sillä se ei
välttämättä johdu sinusta.

� Vältä kielteistä ajattelua, esimerkiksi:
– olen huonompi kuin muut

– en kiinnosta ketään
– kukaan ei välitä minusta

� Keksi myönteisiä ajatuksia kielteisten tilalle:
– olen hyvä
– kyllä minustakin on joku kiinnostunut
– minusta välitetään.

Kontaktien rajaaminen

Jos kontakteja on liian paljon, ne alkavat kuormittaa
ja stressata. Pysähdy silloin arvioimaan, miten voit
vähentää tai keventää niitä ja järjestää itsellesi aikaa
lepoon ja latautumiseen. Sinulla voi olla vähemmän
tärkeitä tuttavia, jotka voit jättää verkostostasi pois.

� Opettele sanomaan ei, jos sinua pyydetään
mukaan sellaiseen mitä et halua.

� Jos vietät paljon aikaasi netissä, rajaa sitä.

� Kerro rehellisesti ja suoraan, mitä itse haluat.

Katso myös kohta
Assertiiviset oikeudet sivulta 37.

Seksuaalisuus

Seksuaalisuus on olennainen osa ihmisyyttä koko
elämän ajan. Siihen kuluvat seksuaalinen kehitys,
biologinen sukupuoli, seksuaalinen suuntautumi-
nen, sosiaalinen sukupuoli-identiteetti ja sen mukai-
nen rooli sekä suvun jatkaminen. Ajattelun, tuntei-
den ja fyysisyyden tasoja ei voi erottaa toisistaan,
vaan ne vaikuttavat kokonaisuutena ihmisessä koko
hänen elämänsä ajan.

Seksuaalisuus on olemista, ei tekemistä eikä mitta-
via tapahtumia. Siinä voidaan erottaa järjen, tunteen
ja biologian tasot. Seksuaalisuus on yksilön henkilö-
kohtainen voimavara, josta voi ammentaa joko yksin
tai yhdessä. Seksuaalisuuden voima on positiivista,
elämää synnyttävää ja yhteenkuuluvuutta lisäävää.
Seksuaalisuus on osa ihmisyyttä. Seksuaalisuus on
arvokas, aina läsnä oleva ja osa ihmisen terveyttä ja
hyvinvointia.

Tehtävä 37 � [73]

Miten toimin sosiaalisessa kentässäni?

Harjoittele sosiaalista kanssakäymistä

Välillä on hyvä pysähtyä tarkastelemaan, millaisen
vaikutelman itsestään antaa ulospäin. Itsensä
ilmaisemisessa on löydettävissä muun muassa passii-
vinen, aggressiivinen sekä kohtelias ja puolensa pitä-
vä ilmaisutapa. Passiivisena annamme muiden
ilmaista mielipiteitä ja vaikenemme itse, vaikka
saatamme olla eri mieltä.

Aggressiivista ilmaisutapaa käyttäessämme otam-
me huomioon vain omat tarpeemme emmekä kuun-

3 4 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 5/6 .

5

tele tai ota huomioon toisia. Kohteliasta ja puolensa
pitävää mielipiteen ilmaisutapaa käyttävä huomioi
sekä omat että toisen tarpeet. Mikäli huomaat, että
haluat muuttaa tapaasi ilmaista itseäsi, kannattaa asi-
aan kiinnittää aktiivisesti huomiota.

Kun mielialasi on alakuloinen, myös käytöksesi
saattaamuuttua. Tunnet ehkä, ettämuut käyttäytyvät
sinua kohtaan vältellen ja vähemmän ystävällisesti.
Tämä taas vaikuttaa tapaan, jolla itse olet vuorovai-
kutuksessa muiden kanssa. Tarkkaile itseäsi ja kiinni-
tä huomiota seuraaviin asioihin:

Kasvosi: Miten usein hymyilet? Katsotko silmiin?

Kehosi: Millainen on ryhtisi? Näytätkö väsyneeltä?

Ulkoasusi: Oletko pukeutunut tilanteeseen sopivas-
ti? Oletko muistanut huolehtia siisteydestäsi?

Puheesi:Onkopuheesi riittävänkuuluvaa ja selkeää?

Tapasi keskustella: Osoitatko kiinnostusta toisiin ih-
misiin, vainäytätkö välinpitämättömältä ja arvostele-
valta?
Käytä minä-viestejä (minä haluan, minä toivon, mi-
nusta tuntuu) ja vältä syyttämistä.

Asenteesi: Suhtaudutko myönteisesti kanssaihmi-
siin ja asioihin vai valitatko ja marisetko?

Tehtävä 38 � [73]

Harjoittele itseilmaisua

� Ota mallia ihmisistä, joiden käyttäytymisestä
pidät.

� Keskustele ystäviesi tai läheistesi kanssa
toimintavaihtoehdoista erilaisissa tilanteissa.

Ilmaise myönteisiä tunteita

� Katso keskustelutoveria silmiin.

� Kerro täsmällisesti, miltä sinusta tuntuu.

� Kerro täsmällisesti, mitä sellaista hän teki,
joka herätti sinussa myönteisen tunteen.

Esimerkki:

Minusta oli mukavaa, kun soitit ja kyselit kuu-
lumisiani.

Pääsin paljon helpommalla, kun siivosit kans-
sani. Kiitos, se oli hieno juttu.

Pyydä kauniisti

� Katso keskustelutoveria silmiin.

� Kerro täsmällisesti, mitä toivot hänen
tekevän.

� Kerro täsmällisesti, miltä oletat itsestäsi
tuntuvan, kun pyyntösi on täytetty.

Esimerkki:

Panisitko television hiljaisemmalle. Minä ha-
luan keskittyä kurssitehtävien tekemiseen.

Ilahtuisin todella, jos veisit roskat.

Vaikeiden tilanteiden kohtaaminen ja omien
tunteiden ilmaiseminen

� Katso keskustelutoveria silmiin ja käytä
varmaa, ystävällistä äänensävyä.

� Anna ensin myönteinen palaute.

� Kerro täsmällisesti, mitä sellaista hän teki,
joka tuntui pahalta tai loukkasi.

� Kerro täsmällisesti, miltä sinusta tuntuu.

� Kerro täsmällisesti, miten haluat toimittavan
jatkossa.

� Ota vastuu tilanteen korjaamisesta. Pyydä
kauniisti tai ehdota keskustelua, jossa
ongelma ratkaistaan.

Esimerkki

On hyvä, että otit asian esille, mutta en pitä-
nyt siitä, että moitit minua muiden kuullen.
Minusta on mukavampi, jos puhuisit vastaa-
vanlaisista asioista kahden kesken.

Hyvä että kerroit olevasi vihainen, mutta pa-
hoitin mieleni aamulla, kun rähjäsit kotona
ennen töihin lähtöäni. Haluan selvittää eri-
mielisyytemme rauhallisesti puhumalla.

Aktiivinen kuuntelu

� Keskity kuuntelemaan.

� Katso henkilöä silmiin, ole riittävän lähellä ja
nojaa aavistuksen verran eteenpäin.

� Ilmaise nyökkäämällä ja äänelläsi, että olet
keskittynyt kuuntelemaan.

� Esitä tarkentavia kysymyksiä. Älä teeskentele
ymmärtäväsi, jos et ymmärrä.

� Tee lopuksi yhteenveto ja tarkista, että olet
ymmärtänyt oikein.

– Tarkoitatko, että…?
– Ymmärsin, että… ymmärsinkö oikein?

Tehtävä 39 � [73]

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 3 5

. Elämäntaitokurssi 5/6

5

Oikeus jämäkkyyteen eli
assertiivisuuteen
Vastuu siitä, mitä sinulle tapahtuu tai mihin suostut
ihmissuhteissa ja vuorovaikutustilanteissa, on sinun.
Sinulla on oikeus olla jämäkkä ja rajata, missä kaikes-
sa olet mukana.

Jos tuntuu vaikealta pitää kiinni omista oikeuksis-
ta, voi pohtia, mitä taustalla on. Joskus kyse on liiasta
kiltteydestä. Kun ihminen on liian kiltti, hänen oma
tahtonsa jää taka-alalle eikä hän saa pidettyä puoli-
aan, vaan on toisten hyppyytettävänä. Hän sivuuttaa
omat tarpeet toisarvoisina ja huolehtii sen sijaan tois-
ten tarpeista. Ajan kanssa hän todennäköisesti alkaa
kyllästyä itseensä.

Kiltteys voi olla myös saatu leima tai opittu rooli.
Ihmen oppii tarkkailemaan ympäristöä herkästi, aa-
vistamaan, mitä häneltä odotetaan ja tekemään sen jo
ennen kuin sitä häneltä pyydetään.

Joissain tilanteissa kiltin rooli on ainoa tapa selviy-
tyä. Jos on tullut julkisesti nolatuksi eikä halua aiheut-
taahämmennystä tai riitaa, voi joutuaolemaankiltisti
hiljaa ja sen jälkeen kärsiä esimerkiksi päänsärystä.
Tunnista tilanne japohdi jälkikäteen,mitä tapahtui.

Jämäkkyys (assertiivisuus) on käyttäytymistä, jos-
sa omia oikeuksia puolustetaan siten, ettei toisen hen-
kilön oikeuksia loukata. Jämäkkyys on omien tarpei-
den, halujen, mielipiteiden ja käsityksien ilmaisemis-
ta suoraan, vilpittömästi ja tarkoituksenmukaisesti.
Se perustuu käsitykseen, että sekä sinulla että minulla
on oikeuksia ja tarpeita ja ne ovat yhtä arvokkaita.

Täydellisyyden tavoittelu ei ole jämäkkyyttä. Täy-
dellisyyden tavoittaminen on tuhoisaa, koska se on
mahdotonta. Tuhoisaa on myös tavoitteiden asetta-
minen toisilleomanonnellisuudensaavuttamiseksi.

Liiasta kiltteydestä ja täydellisyyden tavoittelusta
voi oppia pois. Lempeys ja kärsivällisyys ovat tar-
peen, kun opettelet olemaan jämäkämpi tai itsellesi
armollisempi.

3 6 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 5/6 .

5 3
Puolensa
pitäminen
loukkaisi

toista
2

Haluaa
säilyttää
hyvät

tunteet

1
Hyvä

ihminen

4
Ei halua
loukata
toista

5
Ei pidä

puoliaan

6
Jotain jää
saamatta

7
Pettymystä

turhautumista

8
Vihaisuutta

9
Jota ei saa

ilmaista, koska
1,2,3,4...

10
Toista tulee

tökityksi piiloisilla,
itsellekin

käsitämättömillä
tavoilla

Puolensa pitämättömyyden kehä
(Kuokkanen Maija)

Assertiiviset oikeudet

Assertiivisuus = jämäkkyys = lujuus

� Minulla on oikeus arvioida itse omaa käy-
töstäni, ajatuksiani, tunteitani ja ottaa itselleni
täysi vastuu niistä ja niiden seurauksista.

� Minun ei tarvitse selittää käytökseni syitä.

� Minulla on oikeus itse päättää, missä määrin
minun on löydettävä ratkaisuja toisten
ihmisten ongelmiin.

� Minulla on oikeus muuttaa mieltäni.

� Minulla on oikeus erehtyä ja vastata
erehdyksistäni.

� Minulla on oikeus sanoa: en tiedä.

� Minulla on oikeus olla epäjohdonmukainen
ratkaisuissani.

� Minulla on oikeus sanoa: en ymmärrä.

� Minulla on oikeus sanoa: en välitä.

� Minulla on oikeus puolustaa itseäni silloinkin,
kun se loukkaa jotakuta toista, sikäli kuin
vaikuttimenani on puolustus eikä hyökkäys.

� Minulla on aina oikeus pyytää jotakin
joltakulta toiselta, kunhan ymmärrän, että
hänellä on oikeus sanoa ei.

� Minulla on oikeus kertoa jollekulle toiselle
omista tarpeistani, silloinkin kun

– toinen ajattelee, että tarpeeni ovat aiheet-
tomia tai epäjohdonmukaisia.

– toinen ei halua kuulla tarpeistani.
– toinen loukkaantuu tai kiihtyy minua

kuunnellessaan.
– itse ajattelen, että minulla ei pitäisi olla

sellaisia tarpeita.

� Minulla on oikeus käyttää omaa
arvostelukykyäni päättääkseni, onko jonkun
toisen ihmisen pyyntö kohtuullinen.

� Minulla on oikeus vastata kieltävästi
tuntematta syyllisyyttä.

� Minulla on oikeus kieltäytyä silloinkin, kun
pyytäjä

– välttämättä haluaisi minun suostuvan.
– on minuun nähden johtavassa tai aukto-

riteettiasemassa.
– kärsii tunne-elämän häiriöistä.

� Minulla on oikeus sanoa, miten toisen
ihmisen sanat ja teot vaikuttavat minun
tunteisiini.

Tehtävä 40 � [74]

Anteeksi antaminen

”Vihan ylläpitäminen on kuin tarttuisi
kuumaan hiileen tarkoituksella heittää
se jonkun päälle: sinä olet se joa
polttaa itsensä.” (Buddha)

Elämässä ei voi välttyä loukkaamiselta tai loukatuksi
tulemiselta. Mitä vaikeammasta ja haavoittavam-
masta asiasta on kyse, sitä hankalampaa on anteek-
sianto. Jokaisen tulisi kuitenkin pyrkiä anteeksianta-
miseen. Se vapauttaa ihmisen vihasta ja katkeruudes-
ta iloon ja ehjään elämään.

Anteeksianto ei ole

� tehdyn hyväksymistä

� tekojen puolustelua

� tekojen oikeuttamista

� välttämätöntä sovintoa osapuolten välillä

� tekojen torjumista

� sokeutta tapahtuneelle

� unohtamista

� sitä, että kieltäytyy suhtautumasta vääryyteen
vakavasti

� teeskentelyä, ettei ole tullut loukatuksi

Anteeksiantaminen on tätä:

� Olen tietoinen siitä, mitä toinen on tehnyt ja
silti annan hänen tekonsa anteeksi.

� Päätän, etten jää muistelemaan kärsimääni
vääryyttä.

� Päätän ja haluan jättää tapahtuneet taakseni.

� Kieltäydyn rankaisemasta toista osapuolta.

� Kieltäydyn juoruamasta.

� armahtavaisuutta

� armollisuutta

� sisäinen tila - sydän keventyy

� vapautta katkeruudesta

Anteeksianto on prosessi, jonka aikana ihminen lak-
kaa olemasta vihainen jollekulle tai luopuu kaunasta,
närkästyksestä ja mielipahasta.

Anteeksiantaminen lisää toivon, rauhan, myötä-
tunnon ja itsevarmuuden tunteita. Se parantaa ihmis-
suhteita ja edistää terveyttä. On tärkeä muistaa, että
anteeksiantaminen ei tarkoita vääryyden hyväksy-

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 3 7

. Elämäntaitokurssi 5/6

5

mistä, vaan ihmisen vajavuuden tunnustamista.
Kyky antaa anteeksi kasvaa iän myötä.

Ennenkuinvääryydenkokenutvoiantaaanteeksi,
hän tarvitsee tunteen, että hänen kokemuksensa ja
tunteensa ovat tulleet kuulluiksi. Jos tunteita ei voi
kohdistaa tilanteen aiheuttaneeseen henkilöön, kuu-
lijana voivat toimia ystävät. Joskus tarvitaan ammat-
tiauttajan apua.

Anteeksi voi antaa, vaikka anteeksiannon tarpeen
aiheuttanut ihminen ei olisi läsnä. Joskus on oman
hyvinvoinnin kannalta parempikin, ettei aiheuttaja
osallistu anteeksiannon prosessiin. Se ei aina ole
mahdollistakaan, esimerkiksi jos henkilö on kuollut
tai välit ovat huonot.

On myös tarpeen antaa anteeksi itselleen. Antaes-
sasi anteeksi itsellesi tai muille voit käyttää menetel-
mää: Illalla nukkumaan mennessäsi sano oma nimesi
ja ”annansinulleanteeksi”.Toista tämäkolmekertaa.
Toimi samalla tavalla sinua loukanneen ihmisenkoh-
dalla. Voit myös samoin antaa anteeksi sillä hetkellä
mieleen tulevalle ihmiselle.

Anteeksi pyytäminen
Anteeksipyytäessään haluaa selvittää tapahtuneen,
joka on loukannut toista ihmistä. Anteeksipyytämi-
nen ei ole aina helppoa. Joskus ei löydä oikeita sano-
ja, joskus ei edes huomaa loukanneensa toista.
Anteeksipyytämiseen voi liittyä häpeää, syyllisyy-
dentunteita ja pelkoa. Siinä joutuu myöntämään, et-
tei ole erehtymätön tai virheetön.

Anteeksipyyntö ei tarkoita sitä, että unohdetaan
menneet. Anteeksipyynnön täytyy olla vilpitön ja re-
hellinen. Anteeksipyytämisessä selventää ajatuksi-
aan ja arvojaan. Siihen liittyy tunteiden tunnistamista
ja hyväksymistä. Anteeksipyytämistä voi helpottaa,
kun opettelet antamaan itsellesi anteeksi.

Mieliala vaikuttaa sosiaali-
seen kanssakäymiseen
Mielialasi vaikuttaa käyttäytymiseesi ja siihen, miltä
sinusta tuntuu. Vaikka olet alakuloinen, hakeudu silti
sellaisten ihmisten seuraan, joiden kanssa viihdyt. Jo
se saattaa kohottaa mielialaasi.

Kunoletalakuloinen taiolosi tuntuukurjalta, saatat

� olla taipuvainen välttelemään muita ja luotat
vähemmän muihin ihmisiin.

� tuntea olosi epämukavaksi muiden seurassa.

� olla tavallista hiljaisempi ja vähäpuheisempi.

� olla normaalia epävarmempi ja välttää omien
mielipiteiden ilmaisemista.

� olla normaalia herkempi muiden taholta
tulevalle kritiikille, välinpitämättömyydelle
tai hylkäämiselle.

� ärsyyntyä helpommin ja sietokykysi on
matalampi.

� tuntea yksinäisyyttä, surua, vihaa.

� tuntea, ettei kukaan välitä.

On luonnollista, että silloin tällöin on alakuloinen.
Pyri irrottautumaan tunteesta, jos se kestää pitkään.
Lähde ulkoilemaan, tee jotain mukavaa tai tapaa ys-
täviä. Kiinnitä huomiota hyvän arjen asioihin. Niistä
huolehtiminen tuo tyytyväisyyttä itseen ja kohentaa
mieltä.

Tehtävä 41-43 � [75]

3 8 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 5/6 .

5

6. Hyvä arki ja hyvä elämä – Ole oman elämäsi tähti

Kuudennen osan aikana

Suunnittelen, mitä hyvää arkea edistäviä asioita teen ja mihin sitoudun.
– nukkuminen
– ruokailu
– liikkuminen
– mielialasta huolehtiminen
– ajatusten kanssa työskentely
– tunteiden tunnistaminen, kohtaaminen ja hyväksyminen

Pohdin elämäni perusolettamuksia ja arvojani.
Mietin tulevaisuuttani, unelmiani ja tavoitteitani.

Ennen kuin tutustut tämän kerran kurssimateriaaliin tarkemmin, pohdi seuraavia
kysymyksiä:
Millainen on sinun hyvä arkesi?
Mitä hyvä elämä sinulle tarkoittaa?
Millaista elämää haluat elää?

Elämää voi suunnitella
Elämää voi suunnitella, vaikka tietää, ettei kaikki to-
teudu siten kuin on etukäteen ajatellut. Elämässä
eteen tulevissa valintatilanteissa suunnitelmat autta-
vat ratkaisuissa.Suunnittelu tuo turvallisuuden jahal-
linnantunnetta. Se myös kannustaa etenemään
asettamisensa tavoitteiden mukaisesti.

Välillä kannattaa pysähtyä miettimään nykytilan-
netta. Onko tarvetta muutokseen? Millaista elämää
haluaisit elää? Mitä sinä tarvitset hyvään elämään?

Hyvän elämän lähtökohtana on sujuva arki. Huo-
lehtimalla arjen tarpeista jää voimavaroja tulevaisuu-
den rakentamiseen ja unelmoimiseen.

Inhimilliset tarpeet ja halut liittyvät elämänhallin-
taan. Tyydytetyt tarpeet tuottavat positiivista energi-
aa. Tyydyttymättömät tarpeet toimivat huolten ja
ahdistuksen lähteinä.

Inhimillisiä perustarpeita

Autonomia

� omien unelmien, tavoitteiden, arvojen
valitseminen

� omien unelmien, tavoitteiden ja arvojen
toteuttamissuunnitelman valitseminen

Kiitollisuus, tyytyväisyys

� elämän luomisesta ja toiveiden toteutumisesta
kiittäminen

� rakkauden, unelmien muistaminen,
menettämisen muistaminen (sureminen)

Eheys

� aitous, luovuus, tarkoitus
� oman arvon tunteminen
� keskinäinen riippuvuus
� hyväksyminen, arvostus
� läheisyys, yhteys
� huomioon ottaminen ja huomioon otetuksi

tuleminen
� elämän rikastuttaminen (tarve käyttää

kykyjään antamalla sitä mikä auttaa elämää)
� turvallisuus
� empatia, ymmärrys
� rehellisyys (voimaa antava rehellisyys, jonka

avulla voimme oppia omista
rajoituksistamme)

� rakkaus, lämpö
� vakuuttuminen
� kunnioitus, luottamus
� tuki

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 3 9

. Elämäntaitokurssi 6/6

6

Fyysinen hyvinvointi

� ilma, ravinto, lepo, vesi

� liikkuminen ja liikunta

� suoja, tarve suojautua elämää uhkaavilta
elämänmuodoilta: viruksilta, bakteereilta,
hyönteisiltä, petoeläimiltä (erityisesti
ihmisiltä)

� seksuaalinen ilmaisu

� kosketus

� leikki, työ, opiskelu, tekeminen

Henkinen yhteys

� kauneus, harmonia, sopusointu

� inspiraatio, innostus

� järjestys, rauha

Sekä myönteiset että kielteiset kokemukset ovat jol-
lain tavalla läsnä meissä. Vastoinkäymisten aikana
meillä ei aina ole voimia käsitellä niitä. Jotkut koke-
mukset nousevat tunteina, ajatuksina tai uskomuksi-
na esiin. Niihin voi palata missä elämänvaiheessa ta-
hansa. Hyviä kokemuksia kannattaa muistella, koska
niistä saa voimaa.

Tehtävä 44 � [77]

Tehtävä 45 � [77]

Terapeuttinen kirjoittaminen

Omasta elämänhistoriasta voi nousta asioita, jotka
vaikeuttavat hyvään elämään liittyvien asioiden to-
teuttamista. Tuntuu siltä, ettei pääse eteenpäin ja on
epävarma siitä, mitä tarvitsee hyvään elämään. Täl-
laisessa tilanteessa kirjoittamisesta voi olla apua.
Todella vaikeista elämäntilanteista ei ole syytä kir-
joittaa jatkuvasti, ettei jumiudu tilanteeseen tai joudu
itsesäälin valtaan.

Voit kirjoittaa asioista,

� jotka huolestuttavat tai mietityttävät tällä
hetkellä.

� joista unelmoit.

� jotka vaikuttavat elämääsi haitallisesti.

� joita olet vältellyt.

Tee näin

� Valitse rauhallinen aika ja paikka, jossa sinua
ei häiritä.

� Sitoudu kirjoittamaan vähintään 15 minuuttia
3-5 peräkkäisenä päivänä.

� Kun aloitat, kirjoita pysähtymättä. Älä
huolehdi oikeinkirjoituksesta tai kieliopista.
Jos sanottava loppuu, toista se, mitä juuri
kirjoitit.

� Voit kirjoittaa käsin tai tietokoneella.
Jos et voi kirjoittaa, puhu ääninauhalle.

� Aihe voi olla aina sama tai voit vaihtaa sitä
vapaasti.

� Teksti on tarkoitettu vain sinulle. Jotkut
tuhoavat tekstinsä jälkeenpäin, jotkut
säilyttävät sen. Tärkeintä on, että kirjoitat
itsellesi. Älä anna sen, mitä muut kenties
ajattelisivat, vaikuttaa kirjoittamiseesi.

� Olet tutkimusmatkalla. Kirjoita tunteistasi ja
ajatuksistasi rohkeasti ilman ennakko-
käsityksiä siitä, miten pitäisi kirjoittaa.

� Älä pelästy, jos tunnet olosi kirjoittamisen
jälkeen surulliseksi tai alakuloiseksi. Tunne
menee yleensä ohi, aivan samoin kuin suru
helpottaa surullisen elokuvan jälkeen. Jos
huomaat, että jokin aihe saa sinut liikaa pois
tolaltasi, lopeta kirjoittaminen tai vaihda
aihetta.

� Kirjoittamista ei ole tarkoitus jatkaa
loputtomasti. Tavoitteena on tarkistaa kurssi
eikä tehdä vatvomisesta elämäntapaa. Voit
uusia kuurin aina kun haluat tai tehdä sen
esimerkiksi kerran vuodessa.

Arvot ja asenteet ohjaavat valintoja

Arvot ovat elämää ohjaavia päämääriä. Ne ovat opit-
tuja, kulttuurisesti hyväksyttyjä ja suhteellisen pysy-
viä. Niissä heijastuvat eletty elämä ja kokemukset ai-
na lapsuudesta aikuisuuteen saakka.

Nuorena rakennetaan omaa elämää, kokeillaan
asioita, rikotaan rajoja ja etsitään itseä. Itsetuntemus
lisääntyy ja elämänkokemus karttuu. Arvot kirkastu-
vat itselle tärkeiden asioiden kautta. Arvot muuttuvat
hitaasti elämänkokemuksen karttuessa.

Asenteet ovat tapoja, joilla ihminen suhtautuu ym-
päröivään maailmaan. Asenteet voivat olla neutraa-
leja, kielteisiä tai myönteisiä. Ne helpottavat päätök-
sentekoa. Asenteet muovautuvat ympäröivän maail-
man, tiedon jakulttuuristen tekijöidenvaikutuksesta.

Uusia asenteita syntyy jatkuvasti ihmisen kohda-
tessa uusia asioita tai tilanteita ja kun hän saa uutta tie-
toa. Asenteet toimivat linkkinä hitaasti muuttuvien ja
syvällä olevien arvojen ja arkielämän välillä.

Ajankuva vaikuttaa asenteisiin ja yhteiskunnalli-
siin arvoihin. Ajankuva koostuu henkilökohtaisista
havainnoista, joukkoviestimien välittämistä näke-
myksistä, tutkimustiedosta ja erilaisista poliittisista
valinnoista. Ajassa olevat asenteet ja arvot ovat usein

4 0 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 6/6 .

6

ristiriidassa ihmisen henkilökohtaisten arvojen
kanssa.

Tehtävä 46 � [78]

Unelmat elämässä

Jotta ihminenvoisi toteuttaaunelmiaan,hänen tarvit-
see ymmärtää, mitkä arvot ohjaavat hänen elämään-
sä. Menneisyyttään ei voi muuttaa, mutta nykyhet-
kessä on mahdollista valita suhtautumistapansa men-
neeseen. Omilla valinnoilla on mahdollista muuttaa
olosuhteita ja luoda tietä toisenlaiseen arkeen.

Unelmointi on kykyä kuvitella, millaista elämä on
parhaimmillaan. Luovuus, uuden luominen ja kehit-
täminen edellyttävät kykyä unelmoida. Saavuttaak-
seen unelmansa ihmisen täytyy hyväksyä oman
elämänsä lähtökohdat.

Unelmaa tavoittelevan on otettava vastuu omista
tunteistaan, ajatuksistaan, arvoistaan ja asenteistaan,
nykyhetkestä sekä elämänvalinnoista ja niihin suh-
tautumisesta.Myös läheiset ihmiset jaelämänolosuh-
teet pitää ottaa huomioon, ja joskus on tehtävä
vaikeitakin päätöksiä.

Unelmat kannustavat luomaan uutta ja kehittävät
meitä ihmisinä. Jos kiellämme itseltämme unelmat,
elämme säästöliekillä. On hyvä pysähtyä, antaa mie-
likuvien laukata ja kysyä: Millaista elämää haluan
elää?

Matka kohti unelmaa on mahtava, vaikkei unelma
aina toteutuisikaan. Jo unelmointi sinänsä auttaa si-
nua selviämään arjessa paremmin. Itsetuntemuksesi
kehittyy, löydät enemmän mielekkyyttä eli sisäisen
päämäärän elämään edetessäsi kohti unelmaa.

Unelmien kanssa voi työskennellä eri tavoin, esi-
merkiksi aarrekartan tai unelmien polun avulla.

Tehtävä 47 � [78]

Hyvä elämä sinulle

Tällä kurssilla olet harjoitellut, miten voit auttaa mie-
lialaasi pysymään riittävän hyvänä silloinkin, kun
elämän paineet kuormittavat tai kohtaat vaikeuksia.
Keskeistä on mielialan seuraaminen, ajatusten kans-
sa työskenteleminen, miellyttävät toiminnot ja
riittävä sosiaalinen vuorovaikutus.

Olet saanut kokemuksia siitä, että voit päivittäin
vaikuttaa hyvinvointiisi huolehtimalla itsestäsi. Olet
oppinut, miten arjen saa sujumaan niin, voit parem-
min. Hyvä olo ja jaksaminen rakentuvat riittävän,
laadukkaan unen, terveellisen ruoan ja sopivan
liikunnan perustalle.

Elämään kuuluvat vastoinkäymiset. Älä lannistu
vaan käytä hyödyksesi ongelmanratkaisumenetel-
mää. Päivittäinen harjoittelu on edelleen tärkeää.
Tavoitteena on, että opimistasi hyvän arjen käytän-
nöistä tulee pysyviä tottumuksia. Muista päivittäin
palkita itsesi sekä onnistumisista että hyvistä
yrityksistä.

Tutki omaa elämääsi ja arvioi, pidätkö uusista ta-
voistasi. Kokeile ja testaa erilaisia toimintatapoja ja
jos haluat, voit muuttaa niitä.

Asiat, joihin voit kiinnittää huomiota

� oma asenne — Miten suhtaudut asioihin?

� ymmärrys, elämän filosofia — Miten
ymmärrät maailmaa?

� sosiaaliset suhteet — Miten toimit
ollessani yksin ja/tai muiden seurassa?

� omat vahvuudet — Missä olet hyvä?

� itsensä palkitseminen — Milloin koet
onnistuneeni?

� tekeminen, toiminta ja uuden kokeileminen

Muista, että mielialaasi vaikuttavat

� ajatuksesi

� käyttäytymisesi, erityisesti tekemäsi
miellyttävät asiat

� vuorovaikutuksesi muiden kanssa

� nukkuminen

� ruokailu

� liikkuminen

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 4 1

. Elämäntaitokurssi 6/6

6

Muista myös, että vaikka et pystyisi heti
muuttamaan oloasi, voit

� muuttaa ajatuksiasi

� tehdä enemmän mukavia asioita ja liikkua
enemmän

� lisätä miellyttäviä kontakteja muihin

� muuttaa ruokailutapojasi

� vaikuttaa nukkumiseesi, lepoon ja
rentoutumiseen

Kun hallitset elämääsi,

� tunnet tekojesi seuraukset

� huolehdit itsestäsi

� huolehdit arkipäiväsi sujuvuudesta

� voit valita monista toimintavaihtoehdoista eri
tilanteissa

� teet suunnitelmia saavuttaaksesi tavoitteesi

Aseta itsellesi tavoitteita

Yksi parhaista keinoista saada elämäänsä järjestystä
on tulla tietoisemmaksi tavoitteistaan. Pyri asetta-
maan tavoitteesi mahdollisimman konkreettisiksi.

Omaan ajatteluun ja toimintaan liittyvät
tavoitteet

� elämäntapa ja elämänfilosofia

� ammatilliset tavoitteet

� koulutukselliset tavoitteet

� taloudelliset tavoitteet

� fyysiseen aktiivisuuteen liittyvät tavoitteet

� vapaa-aikaan liittyvät tavoitteet

� henkiset ja uskonnolliset tavoitteet

� luovuuteen liittyvät tavoitteet.

Ihmissuhteisiin liittyvät tavoitteet

� perheeseen liittyvät tavoitteet

� ystävyyssuhteet

� romanttiset suhteet

� ryhmiin sitoutuminen

Tehtävä 48 � [78]

Aikataulutus ja suunnittelu ovat hyvästä. Yritä rat-
kaista yksi asia kerrallaan ja sekin askel kerrallaan.
Kun pääsee yhdessä asiassa alkuun, jokin muukin
ongelma saattaa alkaa aueta. Korjaat vaikkapa päivä-
ja unirytmiäsi ja huomaat, että moni muu asia alkaa
korjaantua kuin itsestään.

Laadi pienten askelten kirjallinen suunnitelma ja pal-
kitse itsesi jokaisenyrityksen jaonnistumisen jälkeen.
Harjoittele työskentelyä tavoitteiden kanssa ja tavoit-
teen jakamista pienempiin osiin sekä tavoitteen
toteutumisen seuraamista. Valitse tekemästäsi listas-
ta asia, johon haluat ensimmäiseksi paneutua.

Tehtävä 49 � [79]

4 2 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Elämäntaitokurssi 6/6 .

6

Ole oman elämäsi tähti

Rakenna itsellesi
hyvän arjen avulla hyvä elämä

Kun huolehdit itsestäsi, kerrot sillä itsellesi, että olet
tärkeä. Säännölliset ja terveelliset elämäntavat autta-
vat jaksamaan. Lempeä suhtautuminen itseen kan-
nustaa erityisesti muutosprosesseissa ja ongelmati-
lanteissa ja auttaa myös hyvien elämäntapojen ylläpi-
tämisessä.

Huomaa onnistumisesi ja myönteiset muutokset.
Suhtaudu elämääsi myönteisen uteliaasti, vaikkei
kaikki mene aina suunnitelman mukaan. Älä anna ta-
kapakkien lannistaa vaan näe ne oppimiskokemuksi-
na. Ne kuuluvat uusien asioiden harjoitteluun, kuten
olet ehkä ajatusten kanssa työskennellessäsi havain-
nut.

Olet oman elämäsi asiantuntija, mutta tukeakin
saa pyytää ja vastaanottaa. Hyvä tukija voi olla sellai-
nen, jolla on itsellään ollut samanlaisia pulmia. Ryh-
mistä voi saada apua, ryhmässä voi löytää enemmän
voimaa luovuuteen ja muutokseen kuin yksin työs-
kennellessään. Itseluottamus ja itsetuntemus lisään-
tyvät, jos voi turvallisessa ilmapiirissä ilmaista itse-
ään.

Hyväksy itsesi. Ole kärsivällinen, rehellinen ja
lempeä itsellesi, varsinkin muuttaessasi ajatuksiasi,
tapaasi toimia ja elämäntapoja. Muistuta itseäsi, että
olet riittävän hyvä juuri nyt ja juuri sellaisena kuin
olet. Sinulla on oikeus tulla nähdyksi, kuulluksi ja hy-
väksytyksi juuri sellaisena kuin olet.

Sinulla on elämäsi mittainen aika kasvaa ja kehit-
tyä ihmisenä. Pidä hyvää huolta itsestäsi.

Tehtävä 50 � [80]

Tehtävä 51-53 � [81]

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 4 3

. Elämäntaitokurssi 6/6

6

Ajatukset Toiminta

Mieliala / Tunteet

Ruokailu

Liikkuminen

Nukkuminen
lepo

Hyvä
elämä

Tehtävät

Tehtävä 1

Tavoitteet kurssille
1.

2

3

4

5

6

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 4 5

Tehtävät 1/6

1

Tehtävä 2

Hyvään päivään kuuluvia asioita:

Rengasta, mitä sinun hyvään päivääsi jo kuuluu ja täydennä listaa

4 6 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 1/6

1

heräsin aamulla virkeänä
söin hyvän ja terveellisen

aamiaisen

kävelin / pyöräilin
koulu- tai työmatkatolin virkeänä päivän askareissa

(luennot, tehtävät, harjoitukset, työ)

kävelin portaat
söin hyvän ja terveellisen

lounaan

siivosin

rentouduin

kehuin / kannustin itseäni

autoin toista ihmistä

kävin harrastamassa
liikuntaa

söin hyvän ja terveellisen päivällisen

tein kotitöitä tai muita
arkiaskareita

tapasin ystävän tai perhettä

kävin teatterissa / konsertissa

nautin mieluisasta
harrastuksesta

tein jotain mukavaa

hymyilin vastaantulijalle

tein käsitöitä

vietin rauhallisen illan

kävin saunassa, kylvyssä,
lämpimässä suihkussa

menin ajoissa nukkumaan

Tehtävä 3

Millainen on sinun unirytmisi?

Mitä muutostarpeita havaitset?

Tehtävä 4

Milloin, miten ja mitä syöt?

Mitä muutoksia ruokailuusi on tarpeen tehdä?

Tehtävä 5

Miten liikut arkipäivässäsi?

Mitä liikkuminen sinulle merkitsee?

Mikä on sinulle mieleinen tapa liikkua?

Mitä haluaisit muuttaa liikkumisessasi?

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 4 7

Tehtävät 1/6

1

Tehtävä 6

Rengasta näistä muiden ihmisten listaamista mukavista asioista ne,
mistä sinäkin pidät ja täydennä omaa mukavien asioiden listaasi

4 8 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 1/6

1

Olen katsellut pilviä.
Olen nukkunut hyvin.

Olen herännyt virkeänä.

Olen kävellyt
opiskelupaikalle tai töihin.

Olen nähnyt ihania unia. Olen pukeutunut
mukaviin vaatteisiin.

Olen kuunnellut radiota. Olen katsellut ihmisiä.

Olen pyöräillyt
opiskelupaikalle tai töihin.

Olen syönyt hyvän
aterian.

Olen ulkoillut.Olen haaveillut.

Olen harrastanut
__________________________________.

Olen ollut kiinnostunut
siitä, mitä ihmiset ovat

sanoneet.Olen huomioinut itselleni
ja läheisilleni tapahtuneet

hyvät asiat.
Olen kannustanut tai
kiittänyt ystävääni.

Olen kehunut kaveriani.
Olen ollut huomaavainen.

Olen antanut itselleni
tunnustusta.

Olen palkinnut itseäni. Olen rullaluistellut.

Olen kuunnellut ystäväni
kertomuksia hän

elämästään/toimistaan.
Olen katsellut kaunista

maisemaa.

Olen käynyt
kävelyllä.

Olen ollut
juoksulenkillä.

Olen tavannut ystävän
tai tuttavan.

Olen käynyt elokuvissa tai
teatterissa.

Olen käynyt
museossa.

Olen hiihtänyt.

Olen katsellut
auringonlaskua.

Olen tehnyt
käsitöitä tai
askarrellut.

Olen opetellut
tekemään uusia

asioita.

Olen lukenut
hyvää kirjaa.

Olen käynyt
saunassa.Olen auttanut

toista ihmistä.

Olen järjestänyt uuteen
uskoon huoneeni/asuntoni.

Olen urheillut.

Olen tehnyt
vapaaehtoistyötä.

Tehtävä 7

Mihin käytät aikasi?
Merkitse kellotaulukaavioon totuudenmukaisesti, miten aikasi jakautuu vuorokauden aikana pakollisten teh-
tävien javapaasti valittavien toimintojenkesken.Piirrä sen jälkeen toinenkellotaulukaavio, jokakuvaa,miten
haluaisit aikasi käyttää. Tarkastele ajankäyttöäsi myös viikkotasolla tekemällä viikkolukujärjestys.

Miten paljon sinulla on aikaa, jonka käytöstä saat itse päättää?

Miten pakolliset ja vapaaehtoiset toiminnot rytmittyvät?

Miten nukut? Miten syöt? Miten huolehdit itsestäsi?

Tarkastele omaa ajan käyttöäsi kellotaulun avulla.
Piirrä tähän tauluun miten käytät aikaasi.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 4 9

Tehtävät 1/6

1

24
23

22

21

20

19

18

17

16

15

14

13
12

11

10

9

8

7

6

4

3

2

1

5

Tehtävä 8

Piirrä tähän tauluun miten haluaisit käyttää aikaasi.

5 0 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 1/6

1

24
23

22

21

20

19

18

17

16

15

14

13
12

11

10

9

8

7

6

4

3

2

1

5

Tehtävä 9

Suunnittele itsellesi viikkoaikataulu.
Tee itsellesi viikkoaikataulu, joka tukee hyvää arkea. Huolehdi, että sinulla on aikaa myös mukavalle teke-
miselle ja luppoajalle.

Merkitse lukujärjestykseen ensin nukkuminen ja ruokailu, sitten opiskelu ja työ, sen jälkeen hyötyliikunta,
harrastukset ja vapaa-aika eli oleminen ja nauttiminen sekä kanssakäyminen ja sosiaaliset suhteet. Varaa ai-
kaa myös yllättäville sattumuksille.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 5 1

Tehtävät 1/6

1

A = aamupala
H = harrastukset

HL = hyötyliikunta
KL = kuntoliikunta

LA = laiskottelu, luova toiminta
LO = lounas

M = muut ihmissuhteet
O/T = opiskelu ja työ

P = päivällinen
S = sukulaiset, perhe
U = uni
V = välipala Y = ystävät

22-24

00-01

01-02

02-03

03-04

04-05

05-06

06-07

07-08

08-09

09-10

10-11

11-12

12-13

13-14

14-15

15-16

16-17

17-18

18-19

19-20

20-21

21-22

klo ma ti ke to pe la su

Iltarutiinit

Elämäntaitokurssin hetki, tehtävät ja päivän tarkastelu

Herätys ja aamurutiinit

Tehtävät 10

Hyvän arjen asioiden ja mielialan seuranta
Päivän päätteeksi voi rauhoittua ja miettiä, miten päivä on sujunut. Muista, että päivät ovat erilaisia ja hyväksy
ne sellaisinaan. Pohdinnan tarkoituksena on itsetuntemuksen lisääminen, ei suorittaminen.

10a Mieti illalla, millainen päiväsi on ollut:

Miten päivä meni kokonaisuudessaan?

Mitä päivän mittaan tapahtui? Mitä teit? Keitä tapasit?

Miten huolehdit säännöllisestä syömisestä?

Miten liikuit päivän aikana?

Minkälaisia ajatuksia sinussa heräsi missäkin tilanteessa tai hetkessä?

Minkälaisia tunteita sinussa heräsi missäkin tilanteessa tai hetkessä?

10b Millainen mielialasi on?

Täytä mielialan arviointiasteikko viikon ajan päivittäin. Arvioi, millainen mielialasi oli aamulla, päivällä ja
illalla. Ykkönen vastaa huonointa mahdollista mielialaa ja yhdeksikkö parasta mahdollista, minkä voit kuvi-
tella. Viitonen tarkoittaa arkielämässä riittävän hyvää mielialaa. Pyri käyttämään koko asteikkoa ei pelkäs-
tään1,5 tai9.Tehtävääneioleolemassaoikeitavastauksia.Vainsinä itse tiedätmillainenmielialasionollut eri
päivinä.

5 2 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 1/6

1

Päivittäinen mielialan arviointiasteikko

Käytä seuraavaa merkintätapaa arvioidessasi mielialaasi. = Aamu = Päivä = Ilta

Päivämäärä

Mieliala

Paras mahdollinen

Keskinkertainen

Huonoin mahdollinen

Mielialapisteiden keskiarvo

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

10 c Hyvän päivän asioiden seuranta

Tehtävä 11 Mukavat hetket

Jotta huomaisit päivän mittaan tapahtuneita mukavia asioita ja niiden tuottamia mukavia hetkiä:

Poimipäiväntapahtumistakolmemukavaahetkeä.Neeivätkestävälttämättäkuinmuutamansekunnin,
mutta niihin kannattaa kiinnittää huomiota.

1

2

3

Kirjoita lisäksiainakinyhdestä tapahtumasta.Mitä tapahtui?Mitä teit ennenmukavaahetkeä?Missäolit?
Keiden kanssa olit? Mitä ajattelit? Mitä tapahtui mukavan hetken aikana ja sen jälkeen?

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 5 3

Tehtävät 1/6

1

Hyvän päivän asiat

Mukavan
tekemisen määrä

Unta edellisenä yönä tunneissa

Miten virkeä olit päivällä?
1 = väsynyt – 10 = erittäin virkeä

Kävelyä tai muuta liikuntaa
minuuttia tai askelta

Montako ateriaa ja välipalaa söit

Päivämäärä

Miten päivä on mennyt?
1 = huonosti – 10 = loistavasti

Tehtävä 12

Kirjoita, mitkä ovat sinun stressinhallinta- ja rentoutumiskeinojasi.

1.

2.

3.

4.

5.

5 4 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 2/6 .

2

Tehtävä 13

Testaa ongelmanratkaisumenetelmää

Vaihe 1: Määrittele ongelma tai tavoite

Valitse ratkaistavaksesi yksi ongelma. Kuvaa se mahdollisimman konkreettisesti. Esimerkiksi, jos ongelmasi
liittyy ihmissuhteisiin, tarkenna keneen se liittyy, missä tilanteissa ongelma esiintyy ja miten se näkyy arkises-
sa elämässäsi. Muuta ongelma tavoitteeksi. Kuvaa se esimerkiksi niin, mitä tapahtuu ja minkä ajan kuluessa.
Näin voit havainnoida ja mitata sen toteutumista.

Mikä on ongelmasi? Kirjaa yksityiskohtaisesti ja täsmällisesti.

Mikä on tavoitteesi?

Mikä on ensimmäinen askel tavoitteesi saavuttamiseksi?

Vaihe 2 ja vaihe 3: Aivoriihi, ratkaisuvaihtoehdot ja niiden arviointi

Tee luettelo kaikista mahdollisista ratkaisuvaihtoehdoista tavoitteen saavuttamiseksi. Kirjaa kaikki vaihtoeh-
dot myös ne, jotka tuntuvat huonoilta ja tyhmiltä.

Keksi ratkaisuja asettamasi tavoitteen saavuttamiseksi. Kirjaa ylös kaikki mieleesi tulevat ratkaisuvaih-
toehdot, jopa kaikkein hassuimmatkin. Valitse niistä viisi ja kirjaa yksi ratkaisu kerrallaan. Sen jälkeen kirjaa,
mitä etua ja mitä haittaa ratkaisusta olisi sinulle.

Ratkaisut Edut Haitat

1.

2.

3.

4.

5.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 5 5

. Tehtävät 2/6

2

Vaihe 4: Valitse toimivin ratkaisuvaihtoehto (yksi tai useampia)

Vaihe 5: Suunnittele valitsemallesi ratkaisuvaihtoehdolle toteutus, aikataulu
ja mahdollinen apu tai tuki. Aseta tarvittaessa välitavoitteita.

Vaihe 6: Edistymisen arviointi

Tee muistiinpanoja edistymisestäsi. Arvioi, miten tekemäsi suunnitelma on toteutunut. Kirjaa kaikki esteet,
jotkaovatvaikeuttaneetedistymistäsi.Muistapalkita itsesionnistumisista.Palkitsemyöskaikkiyrityksesi.

Kiinnitä huomiota saavutuksiisi. Joskus suunnitelmaa on muutettava – varsinkin jos tavoitteet on asetettu
liian korkealle tai valittu ratkaisuvaihtoehto ei ollut toimiva.

5 6 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 2/6 .

2

Tehtävä 14

Hyvän arjen asioiden ja mielialan seuranta
Päivän päätteeksi voi rauhoittua ja miettiä, miten päivä on sujunut. Muista, että päivät ovat erilaisia ja hyväksy
ne sellaisinaan. Pohdinnan tarkoituksena on itsetuntemuksen lisääminen, ei suorittaminen.

14 a Mieti illalla, millainen päiväsi on ollut:

Miten päivä meni kokonaisuudessaan?

Mitä päivän mittaan tapahtui? Mitä teit? Keitä tapasit?

Miten huolehdit säännöllisestä syömisestä?

Miten liikuit päivän aikana?

Minkälaisia ajatuksia sinussa heräsi missäkin tilanteessa tai hetkessä?

Minkälaisia tunteita sinussa heräsi missäkin tilanteessa tai hetkessä?

14 b Millainen mielialasi on?

Täytä mielialan arviointiasteikko viikon ajan päivittäin. Arvioi, millainen mielialasi oli aamulla, päivällä ja
illalla. Ykkönen vastaa huonointa mahdollista mielialaa ja yhdeksikkö parasta mahdollista, minkä voit kuvi-
tella. Viitonen tarkoittaa arkielämässä riittävän hyvää mielialaa. Pyri käyttämään koko asteikkoa ei pelkäs-
tään1,5 tai9.Tehtävääneioleolemassaoikeitavastauksia.Vainsinä itse tiedätmillainenmielialasionollut eri
päivinä.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 5 7

. Tehtävät 2/6

2

Päivittäinen mielialan arviointiasteikko

Käytä seuraavaa merkintätapaa arvioidessasi mielialaasi. = Aamu = Päivä = Ilta

Päivämäärä

Mieliala

Paras mahdollinen

Keskinkertainen

Huonoin mahdollinen

Mielialapisteiden keskiarvo

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

14 c Hyvän päivän asioiden seuranta

Tehtävä 15 Rentoutumisharjoitukset

Harjoittele viikon aikana aktiivista rentoutumista, hengitysrentoutusta.

Tehtävä 16 Stressinhallinta

Kokeileerilaisia stressinhallintakeinoja.Teeomastressinpoistolistasivastaamalla seuraaviinkysymyksiin:

Mikä minua stressaa?

Miten vähennän stressintunnetta ja kokemusta?

Miten liikunta ja/tai rentoutus toimii stressin vähentäjänä omalla kohdallani?

5 8 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 2/6 .

2 Hyvän päivän asiat

Mukavan
tekemisen määrä

Rentoutuminen

Päivämäärä

Unta edellisenä yönä tunneissa

Miten virkeä olit päivällä?
1 = väsynyt – 10 = erittäin virkeä

Miten päivä on mennyt?
1 = huonosti – 10 = loistavasti

Kävelyä tai muuta liikuntaa
minuuttia tai askelta

Montako ateriaa ja välipalaa söit

Tehtävä 17 Ongelmien ratkaisu

Laadi kurssin alussa määrittelemällesi, yhdelle tai useammalle ongelmalle tai kurssille asetetulle tavoitteelle
ongelmien ratkaisumenetelmän mukainen ratkaisusuunnitelma.

Vaihe 1: Mikä on ongelmasi? Kirjaa yksityiskohtaisesti ja täsmällisesti.

Vaihe 2: Muuta ongelmasi tavoitteeksi? Mikä on ensimmäinen askel tavoitteesi saavuttamiseksi?

Vaihe 3: Keksi ratkaisuja asettamasi tavoitteen saavuttamiseksi. Kirjaa ylös kaikki mieleesi tulevat rat-
kaisuvaihtoehdot, jopa kaikkein hassuimmatkin. Valitse niistä viisi ja kirjaa yksi ratkaisu kerrallaan. Sen jäl-
keen kirjaa, mitä etua ja mitä haittaa ratkaisusta olisi sinulle.

Ratkaisut Edut Haitat

1

2

3

4

5

6

Vaihe 4: Valitse toimivin ratkaisuvaihtoehto (yksi tai useampia)

Vaihe 5: Suunnittele valitsemallesi ratkaisuvaihtoehdolle toteutus, aikataulu ja mahdollinen apu tai
tuki. Aseta tarvittaessa välitavoitteita.

Vaihe6:Edistymisenarviointi.Arvioi,miten tekemäsi suunnitelmaon toteutunut.Muistapalkita itsesi edis-
tymisestä. Palkitse myös kaikki yrityksesi. Kiinnitä huomio saavutuksiisi. Joskus suunnitelmaa on muutettava
– varsinkin silloin, jos ongelmanratkaisun tavoitteet on asetettu liian korkealle tai valittu ratkaisuvaihtoehto ei
ollut toimiva.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 5 9

. Tehtävät 2/6

2

Tehtävä 18

Millaisia tunteita sinulla on tänään ollut?

Listaa, mitä tunteita koit. Tarkastele listaa ja jaottele tunnistamasi tunteet edellä kuvattujen perustunteiden
mukaisesti neljään ryhmään: ilon, surun, pelon ja suuttumuksen tunteet. Voit käyttää apunasi myös
tunnelistaa sivulta 22.

Tuntemani tunne Mihin ryhmään tunne kuuluu?

6 0 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 3/6 .

3

Tehtävä 19

Valitse listalta tunteita, joihin keskityt tarkemmin.

Mitkä tunteet oli helppo tunnistaa?

Mitkä tunteet olivat vaikeampia tunnistaa?

Mieti myös mikä on tunne ja mikä on ennemminkin kehon tilaan liittyvä tuntemus.
Esimerkiksi nälkä, vilu ja stressi eivät ole tunteita vaan kehon olotiloja.

Millaisissa arkitilanteissa tunteet nousevat pintaan?

Mitkä tunteet ovat samankaltaisia kuin se, jota nyt tutkit? Nimeä lisää samankaltaisia tunteita.
Esim. helpotus —> turvallisuus, rauhallisuus, ilahtunut, jne.

Kun koet tunteen, joka vaikuttaa ongelmalliselta, pysähdy tarkastelemaan, mitä sen takana on.
Se, mikä tunteista näkyy, on vain osa kokonaisuutta. Niiden taustalla on joukko muita tunteita.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 6 1

. Tehtävät 3/6

3

Tehtävä 20

Kirjaa omia haitallisia ajatuksiasi ja mieti, mitä tunteita niihin liittyy

Ajatus Tunne

Tehtävä 21

Kirjaa omia myönteisiä ajatuksiasi.
Tunnista myös, mitä tunteita ajatukseen liittyy.

Ajatus Tunne

6 2 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 3/6 .

3

Tehtävä 22

Hyvän arjen asioiden ja mielialan seuranta.
Päivän päätteeksi voi rauhoittua ja miettiä, miten päivä on sujunut. Muista, että päivät ovat erilaisia ja hyväksy
ne sellaisinaan. Pohdinnan tarkoituksena on itsetuntemuksen lisääminen, ei suorittaminen

22 a Mieti illalla, millainen päiväsi on ollut:

Miten päivä meni kokonaisuudessaan?

Mitä päivän mittaan tapahtui? Mitä teit? Keitä tapasit?

Miten huolehdit säännöllisestä syömisestä?

Miten liikuit päivän aikana?

Minkälaisia ajatuksia sinussa heräsi missäkin tilanteessa tai hetkessä?

Minkälaisia tunteita sinussa heräsi missäkin tilanteessa tai hetkessä?

22 b Millainen mielialasi on?

Täytä mielialan arviointiasteikko viikon ajan päivittäin. Arvioi, millainen mielialasi oli aamulla, päivällä ja il-
lalla. Ykkönen vastaa huonointa mahdollista mielialaa ja yhdeksikkö parasta mahdollista, minkä voit kuvitel-
la.Viitonen tarkoittaaarkielämässä riittävänhyväämielialaa.Pyrikäyttämäänkokoasteikkoaeipelkästään1,
5 tai 9. Tehtävään ei ole olemassa oikeita vastauksia. Vain sinä itse tiedät millainen mielialasi on ollut eri
päivinä.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 6 3

. Tehtävät 3/6

3

Päivittäinen mielialan arviointiasteikko

Käytä seuraavaa merkintätapaa arvioidessasi mielialaasi. = Aamu = Päivä = Ilta

Päivämäärä

Mieliala

Paras mahdollinen

Keskinkertainen

Huonoin mahdollinen

Mielialapisteiden keskiarvo

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

22 c Hyvän päivän asioiden seuranta

Tehtävä 23 Rentoutumisharjoitukset

Harjoittele viikon aikana aktiivista rentoutumista, hengitysrentoutusta.

Tehtävä 24 Hyödylliset ja haitalliset ajatukset

Merkitse päivä päätteeksi edelliseen taulukkoon, montako hyödyllistä ja haitallista ajatusta huomasit päivän
aikana. Kirjoita lisäksi ainakin yhdestä ajatuksesta, mitä tapahtui tai teit, kun huomasit ajattelevasi itsesi
kannalta hyödyllisesti tai haitallisesti?

Missä ja keiden kanssa olit? Entä mitä tapahtui sen jälkeen.

Mitä hyödyllisiä ajatuksia voit vahvistaa?

6 4 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 3/6 .

3

Hyvän päivän asiat

Mukavan
tekemisen määrä

Rentoutuminen

Haitalliset ajatukset

Hyödylliset ajatukset

Ajatusten muutokset

Positiiviset
sosiaaliset kontaktit

Päivämäärä

Unta edellisenä yönä tunneissa

Miten virkeä olit päivällä?
1 = väsynyt 10 = erittäin virkeä

Miten päivä on mennyt?
1 = huonosti 10 = loistavasti

Kävelyä tai muuta liikuntaa
minuuttia tai askelta

Montako ateriaa ja välipalaa söit

Tehtävä 25

Tunteiden tunnistaminen.

Kirjoita edellisen tehtävän mukaan, mitä tunteita ajatuksiin liittyi, mitä ne saivat sinussa aikaan ja miten toi-
mit. Pohdi, älyllistätkö, pakenetko tai tukahdutatko joitakin tunteitasi.

Tehtävä 26

Kirjoita omia kielteisiä uskomuksia, ajatusmalleja tai sisäistä puhetta ja
muodosta niille myönteisiä vastaväitteitä.

Uskomus/ajatusmalli Vastaväite/vasta-ajatus

Tehtävä 27

Haitalliset ajatukset ja vasta-ajatukset.

Kirjaa haitallisia ajatuksiasi edellisen viikon listastasi ja muodosta vasta-ajatus
Haitallinen ajatus Vasta-ajatus

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 6 5

. Tehtävät 3/6

3

4

Tehtävä 28

Harjoitus ABCD -menetelmän käytöstä.

A on käynnistävä tapahtuma.

B on uskomus, jolla selität tapahtuneen itsellesi.

C on seuraus.

D on vastaväite, jolla kyseenalaistat uskomuksesi.

6 6 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 4/6 .

4

Tehtävä 29

Hyvän arjen asioiden ja mielialan seuranta
Päivän päätteeksi voit rauhoittua ja miettiä, miten päivä on sujunut. Muista, että päivät ovat erilaisia ja hyväk-
sy ne sellaisinaan. Pohdinnan tarkoituksena on itsetuntemuksen lisääminen, ei suorittaminen.

29 a Mieti illalla, millainen päiväsi on ollut

Miten päivä meni kokonaisuudessaan?

Mitä päivän mittaan tapahtui? Mitä teit? Keitä tapasit?

Miten huolehdit säännöllisestä syömisestä?

Miten liikuit päivän aikana?

Minkälaisia ajatuksia sinussa heräsi missäkin tilanteessa tai hetkessä?

Minkälaisia tunteita sinussa heräsi missäkin tilanteessa tai hetkessä?

29 b Millainen mielialasi on?

Täytä mielialan arviointiasteikko viikon ajan päivittäin. Arvioi, millainen mielialasi oli aamulla, päivällä ja il-
lalla. Ykkönen vastaa huonointa mahdollista mielialaa ja yhdeksikkö parasta mahdollista, minkä voit kuvitel-
la.Viitonen tarkoittaaarkielämässä riittävänhyväämielialaa.Pyrikäyttämäänkokoasteikkoaeipelkästään1,
5 tai 9. Tehtävään ei ole olemassa oikeita vastauksia. Vain sinä itse tiedät millainen mielialasi on ollut eri
päivinä.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 6 7

. Tehtävät 4/6

4

Päivittäinen mielialan arviointiasteikko

Käytä seuraavaa merkintätapaa arvioidessasi mielialaasi. = Aamu = Päivä = Ilta

Päivämäärä

Mieliala

Paras mahdollinen

Keskinkertainen

Huonoin mahdollinen

Mielialapisteiden keskiarvo

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

29 c Hyvänpäivän arki

Tehtävä 30 Rentoutumisharjoitukset

Tehtävä 31 Itsetuntemus ja itsetunto

Mitä hyviä ominaisuuksia sinulla on?

Missä asioissa olet hyvä?

Missä haluaisit kehittyä?

6 8 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 4/6 .

4

Hyvän päivän asiat

Mukavan
tekemisen määrä

Rentoutuminen

Haitalliset ajatukset

Hyödylliset ajatukset

Ajatusten muutokset

Positiiviset
sosiaaliset kontaktit

Päivämäärä

Unta edellisenä yönä tunneissa

Miten virkeä olit päivällä?
1 = väsynyt 10 = erittäin virkeä

Miten päivä on mennyt?
1 = huonosti 10 = loistavasti

Kävelyä tai muuta liikuntaa
minuuttia tai askelta

Montako ateriaa ja välipalaa söit

Tehtävä 32 Ajatusten muuttaminen

Merkitse päivän päätteeksi edelliseen taulukkoon muistiin,
montako haitallista ajatusta muutit positiiviseksi.

Tarkastele, mitä ajatusten muuttamistapoja käytät paljon, mitä vähän tai et ollenkaan.

Onko käyttämissäsi tavoissa vähän tai ei ollenkaan sellaisia, joita voisit käyttää useammin?

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 6 9

. Tehtävät 4/6

4

Tehtävä 33 Ajatusten kyseenalaistaminen

Harjoittele ajatusten kyseenalaistamista

Jos mahdollista, kysy sellaisen henkilön mielipidettä, johon luotat ja joka tuntee sinut hyvin.

Etsi kirjoittamalla eri näkökulmia ajatukseesi ja lue ääneen, mitä kirjoitit.

Usein toinen ihminen voi antaa uutta perspektiiviä ajatteluusi.

Kirjoittamalla asia selkenee ja löytyy uusia näkökulmia.

Ovatko ne totta vai eivät?

Jos mahdollista, kysy sellaisen henkilön mielipidettä, johon luotat ja joka tuntee sinut hyvin.

Kirjoita haitallinen ajatus.

Arvioi, onko ajatuksesi totta.

7 0 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 4/6 .

4

Tehtävä 34

Piirrä sosiaalinen verkostosi kaavion avulla.

Merkitse kaavioon elämäsi tämänhetkiset tärkeät ihmiset. Merkitse lähellesi tärkeimmät ihmiset ja kauem-
mas ihmiset, jotka eivät ole sinulle niin tärkeitä.

Voit merkitä kuvioon myös lemmikkieläimet ja ne läheiset suhteet, joita sinulla on ollut aikaisemmin.
Jos tuntuu, etteioleketään, jonkavoisitmerkitäkuvaan,niinajattelekaikkia ihmisiä, joitakohtaat tai tapaat,

joille ehkä hymyilet tai joita tervehdit ja piirrä kuvasi heistä.
Voit piirtää toisen kaavion kuvaamaan sosiaalisen verkostosi sellaisena kuin haluat sen olevan kahden

vuoden kuluttua.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 7 1

. Tehtävät 5/6

5

minä

perhe

sukulaiset

opiskelu

työ

muut

ystävät

kaverit

Tehtävä 35

Kirjoita ihmissuhteistasi.

Mihin ihmissuhteisiin olet tyytyväinen ja mihin tyytymätön?

Mitkä suhteet ovat muuttumassa?

Mitä haluaisit lisää sosiaaliseen verkostoosi?

Mitkä näistä ihmissuhteista rasittavat sinua ja vievät sinulta energiaa?

Mitkä ihmissuhteet taas tuovat sinulle energiaa?

Keiden puoleen voit kääntyä kun tarvitset apua?

Tehtävä 36

Mieti sosiaalisten kontaktien määrää ja laatua.

Jos kontakteja on mielestäsi liian vähän, mitä voit tehdä niiden lisäämiseksi?

7 2 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 5/6 .

5

Jos kontakteja on liikaa, miten voit säädellä niiden määrää?

Miten voit syventää ihmissuhteitasi tai ottaa etäisyyttä johonkin ihmiseen, jos se tuntuu tarpeelli-
selta?

Tehtävä 37

Miten tyytyväinen olet seksuaalisuuteesi tällä hetkellä?

Onko seksuaalisuuteesi alueella jokin asia, joka askarruttaa sinua tällä hetkellä?

Tehtävä 38

Kirjoita vuorovaikutustilanteista: missä olet hyvä ja mitä taitoja haluaisit itsessäsi kehittää?

Tehtävä 39

Kirjoita esimerkkejä hyvistä vuorovaikutustilanteista, joissa olet ollut mukana.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 7 3

. Tehtävät 5/6

5

Tehtävä 40

Tarkasteleallaolevaa luetteloa jämäkkyyteen liittyvistäpiirteistä.Pohdi,mitenne toteutuvat sinunelämässäsi.

Assertiiviset oikeudet

Assertiivisuus = jämäkkyys = lujuus

� Minulla on oikeus arvioida itse omaa käytöstäni, ajatuksiani, tunteitani ja
ottaa itselleni täysi vastuu niistä ja niiden seurauksista.

� Minun ei tarvitse selittää käytökseni syitä.

� Minulla on oikeus itse päättää, missä määrin minun on löydettävä ratkaisuja
toisten ihmisten ongelmiin.

� Minulla on oikeus muuttaa mieltäni.

� Minulla on oikeus erehtyä ja vastata erehdyksistäni.

� Minulla on oikeus sanoa: en tiedä.

� Minulla on oikeus olla epäjohdonmukainen ratkaisuissani.

� Minulla on oikeus sanoa: en ymmärrä.

� Minulla on oikeus sanoa: en välitä.

� Minulla on oikeus puolustaa itseäni silloinkin, kun se loukkaa jotakuta toista, sikäli kuin
vaikuttimenani on puolustus eikä hyökkäys.

� Minulla on aina oikeus pyytää jotakin joltakulta toiselta,
kunhan ymmärrän, että hänellä on oikeus sanoa ei.

� Minulla on oikeus kertoa jollekulle toiselle omista tarpeistani, silloinkin kun
– toinen ajattelee, että tarpeeni ovat aiheettomia tai epäjohdonmukaisia.
– toinen ei halua kuulla tarpeistani.
– toinen loukkaantuu tai kiihtyy minua kuunnellessaan.
– itse ajattelen, että minulla ei pitäisi olla sellaisia tarpeita.

� Minulla on oikeus käyttää omaa arvostelukykyäni päättääkseni,
onko jonkun toisen ihmisen pyyntö kohtuullinen.

� Minulla on oikeus vastata kieltävästi tuntematta syyllisyyttä.

� Minulla on oikeus kieltäytyä silloinkin, kun pyytäjä
– välttämättä haluaisi minun suostuvan.
– on minuun nähden johtavassa tai auktoriteettiasemassa.
– kärsii tunne-elämän häiriöistä.

� Minulla on oikeus sanoa, miten toisen ihmisen sanat ja teot vaikuttavat minun tunteisiini.

7 4 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 5/6 .

5

Tehtävä 41

Hyvän arjen asioiden ja mielialan seuranta
Päivän päätteeksi voit rauhoittua ja miettiä, miten päivä on sujunut. Muista, että päivät ovat erilaisia ja hyväk-
sy ne sellaisenaan. Pohdinnan tarkoituksena on itsetuntemuksen lisääminen, ei suorittaminen

41 a Mieti illalla, millainen päiväsi on ollut

Miten päivä on kokonaisuudessaan mennyt?

Mitä päivän mittaan tapahtui? Mitä teit? Keitä tapasit?

Miten huolehdit säännöllisestä syömisestä?

Miten liikuit päivän aikana?

Minkälaisia ajatuksia sinussa heräsi missäkin tilanteessa tai hetkessä?

Minkälaisia tunteita sinussa heräsi missäkin tilanteessa tai hetkessä?

41b Millainen mielialasi on?

Täytä mielialan arviointiasteikko viikon ajan päivittäin. Arvioi, millainen mielialasi oli aamulla, päivällä ja on
illalla. Ykkönen vastaa huonointa mahdollista mielialaa ja yhdeksikkö parasta mahdollista, minkä voit kuvi-
tella. Viitonen tarkoittaa arkielämässä riittävän hyvää mielialaa. Pyri käyttämään koko asteikkoa ei pelkäs-
tään 1, 5 tai 9. Tehtävään ei ole olemassa oikeita vastauksia, vain sinä itse tiedät millainen mielialasi on ollut eri
päivinä.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 7 5

. Tehtävät 5/6

5

Päivittäinen mielialan arviointiasteikko

Käytä seuraavaa merkintätapaa arvioidessasi mielialaasi. = Aamu = Päivä = Ilta

Päivämäärä

Mieliala

Paras mahdollinen

Keskinkertainen

Huonoin mahdollinen

Mielialapisteiden keskiarvo

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

41 c Hyvän päivän asioiden seuranta

Tehtävä 42 Rentoutumisharjoitukset

Tehtävä 43 Positiiviset sosiaaliset kontaktit

Merkitse päivän päätteeksi edelliseen taulukkoon: Montako positiivista sosiaalista kontaktia sinulla oli tämän
päivänaikana?Neeivätkestävälttämättäkuinmuutamansekunnin,muttaniihinkannattaakiinnittäähuomiota.

Kirjoita lisäksi ainakin yhdestä kontaktista, mitä tapahtui tai mitä teit ennen kuin positiivinen kontakti tapahtui?
Missä ja keiden kanssa olit? Mitä ajattelit? Mitä tapahtui tämän hetken aikana ja sen jälkeen?

7 6 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 5/6 .

5

Hyvän päivän asiat

Mukavan
tekemisen määrä

Rentoutuminen

Haitalliset ajatukset

Hyödylliset ajatukset

Ajatusten muutokset

Positiiviset
sosiaaliset kontaktit

Päivämäärä

Unta edellisenä yönä tunneissa

Miten virkeä olit päivällä?
1 = väsynyt 10 = erittäin virkeä

Miten päivä on mennyt?
1 = huonosti 10 = loistavasti

Kävelyä tai muuta liikuntaa
minuuttia tai askelta

Montako ateriaa ja välipalaa söit

Tehtävä 44 Laadi oma elämänpolkusi

Tarkastele elämääsi piirtämällä oma elämänpolkusi. Piirrä allaolevaan kuvioon elämässäsi tapahtuneet nou-
sut ja laskut ja sen tasaiset vaiheet.

Piirrä oma elämänpolkusi syntymästäsi tähän päivään.

Tehtävä 45 Kirjoita, millä tavalla olet selviytynyt
elämässäsi olleista laskuvaiheista.

Kirjoita hyvistä kokemuksista, joita sinulla on ollut elämäsi varrella.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 7 7

. Tehtävät 6/6

6

Syntymä Tämä päivä

Nousut

Laskut

Tehtävä 46 Mitkä asiat ovat elämässäsi tärkeimpiä?

Listaamasi asiat kertovat arvoistasi, jotka ovat yleisiä periaatteita tai henkilökohtaisia ohjenuoria.
Ne muodostavat oman elämänfilosofiasi.

Tehtävä 47 Kirjoita omista unelmistasi, sekä pienistä että suurista.

Mieti, mitkä unelmat ovat sinulle todella tärkeitä ja mitkä sinun on mahdollisia toteuttaa.

Tehtävä 48 Kirjaa omat tavoitteesi.

7 8 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 6/6 .

6

Tehtävä 49 Jaa tavoite konkreettisiin lyhyen ajan tavoitteisiin.

Tavoitteeni on puolen vuoden päästä

Tähän liittyvä osatavoite kolmen kuukauden päästä

Tähän liittyvä osatavoite ensi viikolla

Tähän liittyvä osatavoite tällä hetkellä

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 7 9

. Tehtävät 6/6

6

Tehtävä 50

Tarkastele tähteä ja arvioi, millä asioilla on ollut merkitystä tavoitteen saavuttamisessa tai asettamasi
ongelman ratkaisussa?

8 0 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 6/6 .

6

Hyvä
elämä

Ajatukset

Nukkuminen
Lepo

Toiminta

Mieliala / Tunteet

Liikkuminen

Ruokailu

Tehtävä 51 Hyvän arjen asioiden ja mielialan seuranta

Päivän päätteeksi voi rauhoittua ja miettiä, miten päivä on sujunut. Muista, että päivät ovat erilaisia ja hyväksy
ne sellaisenaan. Pohdinnan tarkoituksena on itsetuntemuksen lisääminen, ei suorittaminen.

51 a Mieti illalla, millainen päiväsi on ollut

Miten päivä on kokonaisuudessaan mennyt?

Mitä päivän mittaan tapahtui? Mitä teit? Keitä tapasit?

Miten huolehdit säännöllisestä syömisestä?

Miten liikuit päivän aikana?

Minkälaisia ajatuksia sinussa heräsi missäkin tilanteessa tai hetkessä?

Minkälaisia tunteita sinussa heräsi missäkin tilanteessa tai hetkessä?

51 b Millainen mielialasi on?

Täytä mielialan arviointiasteikko viikon ajan päivittäin. Arvioi, millainen mielialasi oli aamulla, päivällä ja on
illalla. Ykkönen vastaa huonointa mahdollista mielialaa ja yhdeksikkö parasta mahdollista, minkä voit kuvi-
tella. Viitonen tarkoittaa arkielämässä riittävän hyvää mielialaa. Pyri käyttämään koko asteikkoa ei pelkäs-
tään 1, 5 tai 9. Tehtävään ei ole olemassa oikeita vastauksia, vain sinä itse tiedät millainen mielialasi on ollut eri
päivinä.

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 8 1

. Tehtävät 6/6

6
Päivittäinen mielialan arviointiasteikko

Käytä seuraavaa merkintätapaa arvioidessasi mielialaasi. = Aamu = Päivä = Ilta

Päivämäärä

Mieliala

Paras mahdollinen

Keskinkertainen

Huonoin mahdollinen

Mielialapisteiden keskiarvo

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

9

8

7

6

5

4

3

2

1

51 c Hyvän päivän asioiden seuranta

Tehtävä 52 Rentoutumisharjoitukset

Tehtävä 53 Miten toteutan arvojeni mukaista elämää?

Pohdi, miten esimerkiksi ystäviin, perheeseen tai terveyteen liittyvät arvosi näkyvät arkipäivässäsi

8 2 . Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s

Tehtävät 6/6 .

6

Hyvän päivän asiat

Mukavan
tekemisen määrä

Rentoutuminen

Haitalliset ajatukset

Hyödylliset ajatukset

Ajatusten muutokset

Positiiviset
sosiaaliset kontaktit

Päivämäärä

Unta edellisenä yönä tunneissa

Miten virkeä olit päivällä?
1 = väsynyt 10 = erittäin virkeä

Miten päivä on mennyt?
1 = huonosti 10 = loistavasti

Kävelyä tai muuta liikuntaa
minuuttia tai askelta

Montako ateriaa ja välipalaa söit

Mitä hyvän arjen asioita haluat harjoitella?

Mihin olet valmis sitoutumaan jatkossa?

Ny y t i r y – Op i s k e l i j o i d e n t u k i k e s k u s . 8 3

. Tehtävät 6/6

6

