
 [image: omslag.jpg]

 [image:]

 [image: omslag.jpg]

 [image:]

 © 2015 Kagge Forlag AS

 Omslagsdesign: Terese Moe Leiner

 Omslagsillustrasjon: Sondre Steen Holvik

 Sats: akzidenz as, Dag Brekke

 ISBN: 978-82-489-1751-9

 Kagge Forlag AS

 Stortingsg. 12

 0161 Oslo

 www.kagge.no

 Til skattene mine: Sarea, Theo og Tore

 Når jeg er 80 år

 En travel uke er over. En uke med flyturer, foredrag og spennende utfordringer. En uke med dager på hjemmekontor, barnebursdager og foreldremøter. Gode og travle dager, eller heseblesende dager?

 Når jeg er 80 år og ser meg tilbake – hvordan ville jeg brukt tiden min, om jeg fikk velge denne uken om igjen? Ville jeg tatt de samme valgene når jeg blir gammel og klok? Kommer jeg til å si at jeg brukte tiden min godt denne uken? At jeg sjonglerte tid med barna, mannen min og jobben riktig?

 Og enda viktigere: Hva om jeg ikke får bli 80 år?

 Hver eneste dag stiller jeg meg selv spørsmålet: Ville jeg brukt tiden min slik jeg har gjort i dag, om igjen? Er jeg det minste i tvil, justerer jeg.

 Et uventet og sterkt møte med en fremmed, eldre dame var starten på denne tenkemåten min. Jeg var 19 år, og det var den dagen jeg flyttet hjemmefra. Det var en spennende, men også veldig vond dag, da jeg tok avskjed med mine aller kjæreste og satte kursen for utlandet alene. Det var en vakker sommerdag like før sankthans, og jeg dro av gårde med danskebåten. Jeg skulle på sommerskole i Spania og deretter videre til Paris i september for å jobbe som au pair.

 Skoleferien hadde nettopp begynt, og båten var derfor helt full. Jeg fant meg en plass på gulvet inntil en vegg, brukte sekken min som støtte. Der satt jeg med hodet i hendene og gråt fordi jeg nettopp hadde tatt avskjed med mine kjære og visste at jeg skulle bo i utlandet det kommende året.

 Så kjente jeg en lett hånd på skulderen. Det var en dame midt i 70-årene som smilte mildt til meg og tilbød meg lommetørkleet sitt. Så spurte hun hva som var i veien. Jeg fortalte, og hun lyttet. «Vet du», sa hun, med en hånd på armen min, «når du blir gammel, kommer du til å være glad og stolt for at du reiste ut i verden alene.» Og så fortalte hun meg om hvordan hun angret på alt hun ikke hadde gjort da hun var ung, og på hvordan hun skulle ønske hun fikk velge om igjen. Hun fisket frem et dikt fra vesken sin, ga det til meg og ba meg om å lese det nøye og ofte.

 Der var jeg, på trappene til voksenlivet og med et hav av tid før jeg forhåpentlig, en dag, skulle bli en gammel dame. Jeg hadde lært allerede som liten at livet er skjørt, og hadde sett det på nært hold. Jeg visste at det gjelder å velge det livet man øns­ker seg, mens man kan. Det møtet og det diktet utløste «når jeg er 80 år»-tanken hos meg, og jeg har båret med meg den tanken og det diktet helt siden den gang.

 Diktet heter «Hvis jeg skulle leve mitt liv om igjen» og er skrevet av en da 86 år gammel dame. Det handler om hvordan hun skulle ønske at hun hadde våget mer i livet sitt. Det handler om å reise med mindre bagasje, om å «plukke flere blomster, svømme over flere floder» og om å spise «flere is og færre bønner». Hun ville også gått barbent tidligere om våren og lenger utover høsten. Det handler om å våge å leve, og å nyte det man har, uten å stadig ta forbehold og stadig bekymre seg for morgendagen. Den damen og det diktet utløste noe jeg også hadde vokst opp med, der jeg befant meg på vei ut av barndommens rede, bokstavelig talt. Diktet minnet meg om min mors holdninger der jeg satt og nettopp hadde tatt farvel. I dag er det blitt et godt forankret tenkesett hos meg: å forestille meg at jeg er 80 år og ser meg tilbake.

 Er du en av dem som opplever at du skulle brukt dagen, uken eller året ditt annerledes? Da får du noen hverdagsverktøy i denne boken, slik at du også kan justere i tide, gjøre det du har tro på.

 Alle andre er så effektive og får unna så mye. De er effektive på jobben, rekker å trene mange ganger i uken, og i tillegg er de sosiale. Hvordan klarer de å få unna så mange av dagens gjøremål? Hvordan klarer de å frigjøre så mye tid til «alt»?

 I jobben min som foredragsholder møter jeg mange som føler seg stresset. De kommer på mine kurs om tidsbruk og kommunikasjon fordi de ønsker å prioritere tiden bedre. De fleste av oss kjenner på hverdagspresset, uansett hvilken livssituasjon vi er i. Mange føler at alle andre får til alt, takler tidspress og høyt tempo. Mens vi selv sjonglerer våre gjøremål med en konstant følelse av å henge etter, levere halvgodt. Å ta seg pauser kan føles umulig, og kanskje er det akkurat da vi trenger en pause? Selv kan jeg tvinge meg til å ta de ti nyttige, unyttige minuttene med pusterom fordi jeg vet at pausen hjelper meg til å yte bedre gjennom min neste arbeidsøkt.

 Denne boken gir deg nok ikke mer tid, men du får noen konk­rete tips om hvordan du kan få bedre tid – og større trivsel og trygghet på at du bruker tiden din rett, for deg.

 Tid til alt er et verktøy for å gjøre hverdagen din lettere. Her får du tips om hvordan du kan prioritere med god samvittighet, senke skuldrene og gå med rak rygg. Med enkle grep kan du end­re både holdning og handling, snu negativt stress til positiv travelhet. Du kan ta flere pauser, takke mer nei og bruke tiden på en måte som gjør at du trives bedre. Du får, som sagt, ikke mer tid, men du kan få bedre tid – til å gjøre mer av det du tror på.

 Her viser jeg deg hvordan vi kan være svært travle uten å bli stresset. Det handler om teknikk, tenkesett og verdivalg. Teknikkene er de samme som jeg gir folk i kurs og foredrag og i treningsprosesser over tid. Tipsene fungerer like godt om du er butikkmedarbeider, håndverker eller jobber på kontor. De hjelper deg til å stå fjellstøtt ved valgene du gjør for egen tidsbruk og prioritering, om hverdagen er preget av for eksempel småbarnsliv, karriereliv eller studieliv.

 Tipsene er like gyldige for den som deler hverdagen med små barn, gamle foreldre, en hund som skulle være luftet oftere, eller om du bor alene og opplever at du har for liten tid til alt du skulle gjort. Kanskje rekker du aldri over alt husarbeidet, eller du opplever at du bruker for mye tid på logistikk i hverdagen, som køkjøring eller lang reisevei til og fra jobben.

 Mens du leser denne boken, sørg for å ta stilling til de ulike tipsene du får. Passer de for deg og for din personlighet? Har du tro på at akkurat det rådet kan hjelpe deg i din hverdag? Dersom svaret er nei, gå videre til neste tips. For det viktigste vi har, er «bagasjen» vår. Verdiene våre og erfaringene våre må være med oss når vi ønsker å endre vaner og å lære å prioritere bedre. Jeg pleier å råde mine kursdeltakere til å være litt sta, holde på sin egen personlighet. Det samme rådet ønsker jeg å gi deg som leser. Ta kun til deg det som passer for deg og din personlighet, dine verdier og din erfaring.

 Uansett hvor godt et råd virker for andre, uansett hva jeg kommer med av forskning og teori – det må stemme for den enkeltes hverdag og den enkeltes personlighet for å ha verdi for akkurat deg.

 Tipsene og teknikkene du får i denne boken, er enkle å ta i bruk. Men for å anvende dem må du ha motivasjon. Vi forveksler ofte inspirasjon med motivasjon. Du kan bli inspirert av å lese denne boken, men inspirasjon får deg ikke til å endre vaner. For inspirasjon kommer utenfra og utløser sjelden handling. Det er når du blir motivert, at handling skjer. Motivasjon kommer innenfra og er inspirasjonens storesøster, med mye større musk­ler enn den hyggelige og mer uforpliktende inspirasjonen. Når lysten til å oppnå et annet resultat enn før er stor nok, handler vi. Da er vi motiverte, og det forplikter. Du kan lese mer om motivasjon og inspirasjon i kapittel 14.

 Endre sokkeskuffvaner

 For å endre en hverdagsvane må du trene inn nye måter å tenke eller handle på. Det er som når du en kreativ søndag rydder i skuffer og skap. Flytter du sokkene fra en skuff til en annen, vil du etterpå i starten fortsette å åpne den skuffen hvor sokkene pleide å ligge før. Så en dag åpner du automatisk den riktige skuffen. En ny vane er etablert.

 Jeg kaller de små hverdagsvanene for sokkeskuffvaner. Det er et ord du vil møte på flere ganger i denne boken. Sokkeskuff­vaner er de vanene som er små og selvfølgelige, og som vi kan endre ved å trene inn nye i løpet av bare noen få uker.

 Jeg bruker ofte overgangen fra en mobiltelefon til en annen som eksempel. Selv irriterer jeg meg over min nye telefon hver gang jeg kjøper en ny, fordi jeg ikke lenger finner funksjoner og ikoner nøyaktig der de var før. Enda verre var det for noen år siden da jeg byttet leverandør. Den nye telefonen krevde et annet tenkesett, hadde en annen struktur enn jeg var vant til. De første dagene og ukene opplevde jeg at halvferdige mailer ufrivillig ble sendt av gårde til mine kunder, og at telefonsamtaler ble avbrutt midt i en dialog – begge deler fordi jeg kom borti feil knapper, ikke håndterte den nye telefonen, rett og slett.

 Etter 8–10–12 dager tok jeg meg selv i på eget initiativ å ­sende en sms til mannen min uten å være amper, frustrert ­eller veldig bevisst på hvordan jeg skulle håndtere tastaturet. Jeg ­hadde fått nye vaner. Dette skjedde selvsagt fordi motivasjonen til å håndtere den nye telefonen var større enn lysten til å beholde min gamle telefon.

 Å ta i bruk de nye teknikkene du får i denne boken, krever en slik overgang. Det tar to, kanskje tre uker, og av og til enda mer tid, med bevisst trening. Dersom du ønsker å bli flinkere til å prioritere, håndtere avbrytelser på jobben eller redusere stressfølelsen i hverdagen, vil teknikkene du får her, hjelpe deg. Det er enkle teknikker som du kan trene inn på samme måte som du lærer deg hvordan du bruker en ny telefon. I kapittel 2 får du vite mer om vanens makt, og om hvordan vi kan endre hverdags­vaner.

 Jeg anbefaler at du leser boken i sin helhet først. Da kan du lettere bruke de ulike kapitlene som påminnelser og bruksanvisning når du senere ønsker å friske opp noe. De første kapitlene hjelper deg med å relatere det du leser til egen hverdag og dine opplevelser: Det handler om hvordan verdiene våre, og om hvordan hverdagsvaner, preger hvor til stede vi klarer å være i ulike situasjoner. Deretter blir kapitlene mer spisset, med et hovedtema per kapittel. Du får blant annet tips, triks og innspill til hvordan du kan prioritere når «alt» er viktig, om hvordan du kan håndtere avbrytelser, hvordan du kan planlegge dagene dine bedre, og hvordan du kan veksle mellom multitasking og mono­tasking. Kanskje vil du også ha nytte av å lese kapittelet om pauser og om hvordan egen kapasitet virker inn på hverdagen vår. Mens du leser, vil du få eksempler som jeg tror mange av oss kan kjenne oss igjen i, og som bidrar til å gjøre tipsene konkrete. Mange av eksemplene er situasjoner jeg selv har opplevd. Jeg håper at boken som helhet, og ikke minst noen av de mange tipsene, bidrar til at du opplever mer positiv travelhet og mindre stress i hverdagen.

 Det viktigste: Gjør det du har tro på, også når det gjelder denne boken.

 God fornøyelse, kjære leser.

 [image:]

 Kapittel 1

 Gjør mer av det du tror på,tro mer på det du gjør

 Finn verdiene dine

 Så var vi der igjen. Barnebursdag i vente, tid for å miste natte­søvnen. For det skulle bakes, og jeg kan ikke bake. Jeg er hun som kjøper inn dobbelt av alle Toro-pakkene med muffins og sjokoladekake. Sånn i tilfelle jeg ikke får det til på første forsøk.

 Jeg kan kokkelere i timevis, men jeg kan altså ikke bake. Jeg baker Sørlandets verste kaker og havner i kjelleren hver gang.

 Men de kakene er mine, og jeg jobber hardt for dem. De er meg. Og når jeg bare våger å servere dem, uten å unnskylde meg eller kakene, så får jeg respekt for at jeg har gjort mitt beste. Selvrespekt. (Så skal det sies at jeg også serverer verdens beste kjøpekaker ved siden av, sånn for å være sikker på å komme på pluss-siden.)

 Det gjelder å bruke tiden sin på det vi har tro på, i tråd med verdiene våre. For meg er kakebaking definitivt ikke noe jeg bør bruke mye tid på. Jeg ønsker at barna skal huske bursdagene sine som lykkelige, gode dager. At de husker en mor som var til stede, som laget fest for dem med glede og lyst. De verdiene betyr så mye mer for meg enn hjemmelaget glasur i mange ulike farger, akkompagnert av stressede toner og amper stemning.

 Det er min prioritering, mine verdier. For andre vil det regnestykket se helt annerledes ut. Fordi de får energi av å pusle med den der glasuren, lage marsipanroser, eller synge bursdagssang mens de bærer inn en hjemmelaget sjokoladekake – formet som kaptein Sabeltanns skute.

 Når jeg treffer mennesker som mistrives i hverdagen sin, er verdiene deres det første jeg kartlegger: Hvem er denne personen, hva er viktig for ham eller henne? Svært ofte når hverdagen blir grå og stressende, handler det om at vi i vår higen etter å imøtekomme egne og andres ønsker, har mistet verdiene våre av syne.

 Når hverdagssysler blir plikter og påbud, går vi fra travel til stresset. Da går vi fra spennende, hektiske dager til negativt mas og jag.

 De færreste klarer å svare kjapt og konsist når de blir stilt spørsmålet om hva som er de viktigste verdiene for dem. Men når de får litt tid til å tenke på hva som er viktigst for dem, kommer det frem: Vennskap. Kjærlighet. Tid med familien. Trygghet. Kunnskap. Følelsen av å være til nytte.

 Selv har jeg nytteverdi som min sterkeste drivkraft i jobbsammenheng. Opplever jeg at jeg kan hjelpe, være til nytte ­– da blir jeg motivert til å gjøre en ekstra innsats. Det driver meg fremover.

 Mens nytteverdi driver meg fremover på jobb, er ro og tid med mine nærmeste det aller viktigste for meg i familiesammenheng. En spennende utfordring gir meg lite motivasjon dersom jeg vet at det betyr mye tid borte fra familien. Det er med dem jeg lader, og nærheten til dem betyr aller mest i mitt verdihierarki.

 Teknikkene du får i denne boken, er enkle. Men en forutsetning for å praktisere dem er at du vet hvilke områder i livet du ønsker å gjøre noe med. En følelse av at det er for mye stress i hverdagen, er ikke nok. Uten mer konkret kunnskap om hva du ønsker å endre, blir det vanskelig å bruke teknikk.

 Leste du innledningen til denne boken? Hvis ikke: Ta en titt innom den. For en av de beste øvelsene for å avdekke egne verdier er «når jeg er 80 år»-øvelsen: Om jeg skulle leve livet mitt om igjen, hvordan ville jeg brukt denne dagen, denne uken eller dette året? Der, i det svaret, der er verdiene dine.

 For meg er familien mitt fundament: Barna og mannen min. ­Familien. De nærmeste vennene. Dessuten må jeg ha ro. Mye ro. Og trygghet. Ja, og så var det nytteverdi, da: vissheten om at jeg gjør en forskjell, at jeg beriker og hjelper med min tilstedeværelse ­– om det er på jobb eller privat. Kunnskap og nye erfaringer er også noe som betyr mye.

 Uten reiser, ingen dynamikk. For meg. Hele livet har jeg reist, og jeg er avhengig av det. Se, lære, forstå og respektere andre kulturer, møte andre verdisyn, oppleve verden.

 For å få til tid og ro med mine nærmeste må noe velges bort. For meg er det jentekveldene, de store vennegjengene, aktiviteter uten familien på kveldstid, som må vike.

 Visst hadde det vært gøy med mer tid til venner, mer tid til å møte dem jeg ser så sjelden. Men når jeg vet hva det ville gå på bekostning av, er jeg fjellstø i mine valg. Så gjelder det å følge med i eget liv, omprioritere etter som årene går og hverdagen endrer seg.

 Det virker enkelt å prioritere i takt med livets endringer, i teorien. Men i praksis er det verre: Det er så fort gjort å dra med seg gamle vaner, uten å sette spørsmålstegn ved hvorfor vi gjør som vi gjør. Forsøk å tenke nytt og spør deg selv hvorfor ting gjøres til et gitt tidspunkt eller på en bestemt måte. Kan dagene se annerledes ut?

 Ta for eksempel en hverdagsaktivitet som trening eller å treffe venner. Mange lager seg et hverdagsmønster hvor de trener om kvelden –på treningssenteret, eller kanskje de tar seg en løpetur i skogen. Slik er det ofte med venner også. Vinkvelder, syklubber eller en pubkveld med kompiser flettes inn som en naturlig del av hverdagen.

 Så forandrer livssituasjonen seg. Vi får en annen jobb som krever mer av oss, eller vi stifter familie. Fortsatt er trening ­eller vennetreff ensbetydende med kveldsaktivitet i ukedagene, for slik har det alltid vært. Da er valget å kutte treningen eller det sosiale samværet, med mindre man fortsatt har tid til kvelds­øktene og kveldstreffene.

 Slik er det for mange, i småbarnsfasen, for eksempel. Treningen og vennetreffene blir valgt bort, fordi vi ikke finner tid eller energi til å opprettholde aktiviteten lenger.

 Kanskje kan du snu tankegangen? Men da må du først være sikker på hva som er viktigst for deg, om treningen og vennskapene betyr nok til å bruke tid på det i en travel hverdag, eller om du skal sette det litt på hold eller gjøre mindre av det en periode i livet eller til andre tider enn det du har gjort til nå? For meg er trening og venner nødvendig, men jeg er ikke villig til å ofre mye av familietiden min på det, og har derfor måttet tenke kreativt for å finne tid.

 Jeg er så godt som aldri på trening eller treffer venner på kveldstid lenger, med mindre jeg er på jobbreise borte fra familien eller barna er ute på egne aktiviteter som fotball eller speider.

 Jeg ønsker å være tilgjengelig for barna, være mest mulig sammen med dem. Jeg liker å gjøre lekser med dem, lage middag sammen, delta i hverdagen deres. Om noen få år har de andre behov og er oftere ute av redet noen kveldstimer. Da kan det godt hende at det nettopp er om kvelden jeg skal trene eller treffe venninner igjen.

 Nå legger jeg opp treningsøktene og venninnepraten etter barnas rytme. Som når barna leker sammen eller er med venner om formiddagen i helgene og knapt får med seg at jeg tar meg en times løpetur. Jeg legger også inn treningsøkter og venninne­lunsjer som en del av arbeidsdagen og tar igjen den tapte arbeids­tiden på hjemmekontor når barna leker om ettermiddagen, eller etter at de har lagt seg om kvelden.

 Nå er det lett å tenke at «dette er enkelt for deg å gjøre, du som driver din egen bedrift». Men husk at jeg har samme krav til å levere kvalitet på arbeidet mitt, jeg som alle andre, jeg må tjene penger, og jeg bør være tilgjengelig for kundene mine akkurat slik som ansatte i andre bedrifter skal. Men jeg har selvfølgelig friheten til å bestemme over min egen arbeidstid på en helt annen måte enn mange andre. Noen er så heldige at de har en hverdag hvor de har såkalt kjernetid på kontoret. Det betyr at de før eller etter denne kjernetiden kan rydde plass til å treffe en venn til kaffe, trene eller gjøre andre ting som krever egentid. Andre må finne kreative alternativer hvis de ikke har anledning til å ta en slik pause fra arbeidslivet midt på dagen. For alternativene finnes, selv om du jobber åtte til fire eller til andre faste tider.

 Dersom du jobber turnus, er student eller er hjemmeværende, kan du også bruke den samme tankegangen. Hva er de viktigste verdiene dine, og hvordan kan du lage tid ved å legge aktiviteter til andre tider på dagen enn du har gjort før?

 Spør deg selv: Hva trenger du, i din hverdag? Kanskje kjenner du deg igjen i noen av mine verdier? Eller motsatt: Du er helt uenig i mine prioriteringer. Da er sjansen stor for at reaksjonen kommer. Dine egne verdier kan bli krystallklare når du leser om hva som er viktig for andre.

 Av og til møter vi mennesker hvor vi opplever at det er noe som skurrer helt fra start. Det kan være et møte på jobben med kolleger vi kjenner godt. Eller et helt fremmed menneske vi møter for første gang. De er hyggelige, høflige, og det de sier, virker relevant og interessant. Men likevel er det noe som ikke stemmer, vi tror ikke helt på dem.

 Vi kan se på et eksempel: Dersom andre har vedtatt noe du selv er uenig i, er det vanskelig å fremstå som enig eller å gjøre en innsats for å oppnå et mål du selv ikke har tro på. Som når velforeningen der du bor, er blitt enige om å male garasjeanlegget på dugnad og du slett ikke bryr deg om garasjeanlegget. Når det skal brukes av egen tid og egne penger på noe du selv er likegyldig til, eller til og med imot, da er det ikke lett å skjule din holdning eller å gjøre en stor innsats. Menneskene som kommuniserer med deg, får med seg at noe ikke stemmer.

 Når dette skjer, er det svært ofte fordi den personen vi snakker med, ikke har tro på det vedkommende holder på med, eller på budskapet vedkommende formidler. Går vi på akkord med verdiene våre, vil det være vanskelig å fremstå som troverdig. Det merkes om en person sier noe som personen selv ikke har tro på. Vi ser det på kroppsspråket, hører det i tonefallet, uten at vi kan sette ord på hva det var som ikke stemte. Det er vanskelig å gjøre en god innsats når noe strider imot det vi selv står for.

 Visst gjør vi ting av plikt noen ganger. Som den søndagen hvor du egentlig har lyst til å treffe venner på kafé eller ta en lang skitur, men i stedet for å gjøre det du ønsker, prioriterer familieselskapet, å hjelpe en venn med oppussing eller noe annet som ikke er ditt førstevalg den søndagen. Det handler om samvittigheten vår, og den er verdistyrt. Skituren eller kaféturen ville ikke gitt oss godfølelsen vi er ute etter, dersom vi visste at vår stol sto tom når en kjær bror eller niese har bursdag. Da går vi heller i familieselskapet, i tråd med verdiene våre, hvem vi er.

 Dårlig samvittighet er et mye misbrukt begrep. Vi forveksler andres forventning med egne verdier og behov. At andre blir skuffet over oss eller skulle ønske at vi prioriterte annerledes, betyr ikke at vi trenger å ha dårlig samvittighet. Samvittigheten handler om egne verdier og preferanser og er vårt etiske vakthold. Det er mye vi burde og skulle ha gjort, gjerne ville vært med på. Men skal vi leve i tråd med hvem vi er, klare å være til stede for oss selv og andre? Ja, da må vi velge bort, og det betyr å skuffe noen.

 Se for deg en båt som dupper rundt, festet til et anker. Båten er oss, atferden vår. Ankeret representerer verdiene våre. Båten kan bevege seg i mange retninger, være fleksibel, slik vi ofte er. Så lenge linen ikke blir for stram mellom ankeret og båten, har vi handlerom. Men så strekker vi oss litt ekstra og handler på akkord med oss selv og hva vi tror på. Båten får en svært stram line, og det rykkes og dras i linen. Når det skjer gang på gang, blir tauet tynnslitt, og til slutt ryker det. Slik er det med oss mennesker også. Vi blir mentalt frynsete, vakler i egne prioriteringer og blir stresset når vi over tid handler imot vår egen overbevisning. Mange av dem som møter veggen, har erfart det. Det var linen mellom båten og ankeret som røk.

 Når vi gjør våre valg i hverdagen, navigerer vi, ofte ubevisst, etter det som er tittelen på dette kapittelet: Gjør mer av det du tror på, tro mer på det du gjør.

 Det høres så lett ut. Men når både ytre og indre forventningspress blir stort, er det fort gjort å bevege seg for langt bort fra ankeret. Da handler vi i tråd med hva vi opplever at omgivelsene forventer av oss, og glemmer å være tro mot egne verdier.

 For å gjøre mer av det du tror på, bør du først være bevisst på egne verdier og hverdagsvaner. Når du er trygg på hva som er viktig for deg, og har oversikt over hvilke vaner du har, vil hverdagen bli mye lettere å styre dersom du tar i bruk et par enkle prioriteringsteknikker. De fungerer godt for å klare å holde ord, leve etter hva vi har tro på, og bruke tiden på det vi mener er mest verdifullt for hver enkelt av oss. For å få mest mulig ut av teknikkene som vi går gjennom senere i boken, bør du altså først sortere verdiene dine og kartlegge hvilke vaner du har. Spør deg selv hva som betyr mest for deg, og hvorfor.

 Sorter verdiene dine

 Hva er det som styrer kommunikasjonen vår og tidsbruken vår?

 Det er verdiene våre. Hvem vi er og hva vi har tro på, er det som er styrende når vi tar valg. De gangene vi går på akkord med disse verdiene, kjenner vi det: Vi blir triste, ampre, stressede, irritable. Eller utbrente.

 Jeg møter stadig personer som ikke engang har innsett at de har valgt en jobb, en partner, eller en livsstil som strider mot deres egne grunnleggende verdier. Mitt råd er: Vær trygg på hva dine viktigste verdier er, og sjekk ut jevnlig at du er der du skal være.

 Vi vil så mye, og ja, det vil jeg også. Men vi klarer ikke å gjøre alt vi har lyst til. Du må rangere verdiene dine: Hva er aller, aller viktigst for deg? Klare prioriteringer gir klar kommunikasjon, færre misforståelser og skuffelser. Både for deg selv og for din omverden.

 En av de vanligste feilene vi gjør, er å vise for mye velvilje overfor omgivelsene våre. Vi bekrefter til en venn at «ja, nå må vi møtes over en kaffe snart», og vi smiler bekreftende når en kollega spør om du har tid til å hjelpe. Vi takker ja til å ta det møtet på jobben i morgen, og selvsagt stiller vi opp når en venn skal kjøres til flyplassen eller trenger noen til å passe hunden sin i helgen. Fordi vi vil jo så gjerne. Utfordringen er at vi vil for mye, sier ja til for mye, og dermed blir vi lett den personen som ikke holder ord, den som ikke klarer å følge opp alt, den som heller ikke holder tiden.

 Når du har kartlagt verdiene dine og er trygg på hva som er viktigst for deg, spør deg selv hvordan du vil at omgivelsene dine skal omtale deg. Kompisen, kollegaen, søsteren eller gamle foreldre, hva vil du de skal si om deg når du ikke er i rommet? Hva sier de om hvem du er? Hva kommuniserer du i hverdagen gjennom handlingene dine? Sannsynligvis ønsker du at de beskriver deg i tråd med verdiene dine, i tråd med hvem du vet at du er.

 For å oppnå det er vi nødt til å tåle at vi ikke er gode på alt eller gode for alle.

 Vi vil så mye, og det er fort gjort å vise seg fleksibel, si ja når du vet at du ikke har tid til den kaffekoppen, og at du ikke kommer til å klare å utføre den arbeidsoppgaven som du nettopp har sagt at du skal gjøre. Resultatet? Vi opplever at vi ikke strekker til, og omgivelsene ser oss etter hvert som den personen de ikke helt stoler på. Da, og først da, har vi grunn til å kjenne på samvittigheten vår.

 For folk flest hører ikke på hva du sier, de ser hva du gjør. Når ord og handling ikke stemmer, oppleves det som negativt.

 Gjør du det du har tro på, når du også inn til andre mennesker som en ekte og oppriktig person, og du viser at du er til å stole på. Enda viktigere: Du lever godt med de valgene du tar, og er fjellstø i troen på at du gjør det rette, fordi du vet hva som har størst verdi for deg selv.

 Tips for å gjøre mer av det du tror på

 Finn verdiene dine, og prioriter dem

 Hva er viktigst for deg? Hva betyr mest?

 Vær trygg, stå støtt, evaluer jevnlig at du er der du ønsker å være. Å leve etter verdiene våre handler om hvem vi ønsker å være, og det hjelper oss til å velge hva vi ønsker å gjøre, når vi ikke kan bruke tiden på alt som høres hyggelig ut.

 Gjør «når jeg er 80 år»-øvelsen, hver uke, hver dag

 Spør deg selv: Om jeg skulle leve livet mitt om igjen – hvordan ville jeg brukt denne dagen, denne uken eller dette året? Hvilke minner ønsker du å ha, hva vil du være stolt av? Hva vil du angre på at du ikke gjorde? Denne øvelsen er essensiell for å klare å omprioritere nå, i stedet for å skyve ting til neste uke, neste måned, neste år. Øvelsen hjelper deg også med å prioritere i hverdagen.

 Bestem deg for hvilke hverdagsvaner du vil endre

 Sett spørsmålstegn ved hva som skal gjøres når. Må ting være slik de alltid har vært? Kan noe endres slik at hverdagen blir mindre hektisk og mer i tråd med verdiene dine?

 Vær realistisk, én eller to nye vaner om gangen er nok når de skal trenes inn.

 Vær tydelig med omgivelsene dine

 Unngå å skape forventninger du ikke kan innfri. Si det som det er, fremfor å gi håp om at du stiller på noe du ikke har kapasitet til. Husk også på at vi trenger ikke alltid å utdype. Det holder å si at «det har jeg ikke kapasitet til».

 Skille mellom dårlig samvittighet og andres forventning

 Tilstedeværelse for oss selv og andre krever at noe og noen velges bort. Våg å gjøre det. Dersom du velger i tråd med verdiene dine og er vennlig og tydelig, unngår du den dårlige samvittigheten.

OEBPS/Images/KAGGE1.png
®

KAGGE
FORLAG

OEBPS/Images/KAGGE.png

OEBPS/Images/CecilieTS_Signatur3.png

OEBPS/Images/omslag.jpg

OEBPS/Images/tittelside.png
CECILIE THUNEM-SAANUM

TID

TIL ALT

GJZR MER AV DET DU TROR PA

SNU NEGATIVT STRESSTIL POSITIV TRAVELHET

