


 **PORI**

**Avaimia omaisen
hyvinvointiin**

Omaisien jaksaminen ja hyvinvointi

Omasta hyvinvoinnista huolehtiminen on tärkeä osa hyvää elämää.

Pysähdy miettimään omaa jaksamistasi ja tunnista jaksamisesi rajat. Kun itse voit hyvin, sinun on myös helpompi hoitaa toista.

Vertaistuki yhdistää ihmiset, joilla on samanlainen elämäntilanne. Toinen omainen ymmärtää toista jo puolesta sanasta. Samanlaisessa elämäntilanteessa olevista voi löytyä uusia tuttavvia, tai jopa ystäviä.

Vertaisryhmässä voit jakaa kokemuksiasi ja saada tietoa. Lisäksi voit saada ryhmältä tukea, kannustusta ja uusia näkökulmia. Ryhmässä voi tulla hyvä olo yhdessäolosta. Se vahvistaa itsetuntoasi ja tunnetta elämönhallinnasta.

**Pohdi, oletko viime aikoina huolehtinut myös omasta jaksamisestasi.*

Omaisien muistilista

- Yritä löytää jokaiseen päivään hetki itsellesi. Voit vaikka soittaa ystävälle tai juoda kupin kahvia. Voit lukea kirjaa, tehdä käsitöitä tai muuta, mistä pidät.
- Pidä kiinni ainakin yhdestä itsellesi tärkeästä harrastuksesta.
- Osallistu mahdollisuuksien mukaan tilaisuuksiin, joita järjestetään omaisille.
- Mieti, mitä mukavaa voitte tehdä tänään yhdessä hoidettavasi kanssa.
- Muista, että kaikki tunteet ovat sallittuja.
- Pidä välillä lomaa.
- Uskalla pyytää apua, kaikkea ei tarvitse tehdä itse.


Ruokailu ja ravitseminen

Ruulla on tärkeä merkitys hyvinvointiin ja jaksamiseen.

On monta tapaa syödä hyvin, ja rauhallinen ruokahetki on päivän kohokohta. Toisille ruoka maistuu paremmin seurassa, toiset nauttivat, kun saavat rauhoittua ruokailuun itsekseen. Nauti ruuasta ja pyri syömään monipuolista ruokaa. Syö ruokaa oman energiantarpeesi mukaan.

Tasainen ateriarytmi pitää nälän loitolla ja pysyt virkeänä.

Tasainen ateriarytmi tarkoittaa että syöt noin 3-5 tunnin välein syömistä. Päivän ateriat voivat olla esimerkiksi aamupala, lounas, välipala, päivällinen ja iltapala.

Noudata lautasmallia,

niin ateriastasi tulee hyvä ja tasapainoinen. Muista myös välipaloilla syödä riittävästi, jotta nälkä ei kasva liian suureksi ennen seuraavaa ateriaa.

** Pohdi, syötkö monipuolisesti ja riittävästi?*

Vinkkejä terveyttä edistävään ruokavalioon

- Syö kasviksia, marjoja ja hedelmiä
5-6 kourallista päivässä, eli noin puoli kiloa.
- Valitse täysjyväisiä ja runsaskuituisia viljatuotteita.
- Käytä päivittäin pehmeitä rasvoja, kuten kasviöljyjä ja kasvirasvavalmisteita.
(Käytä levitteitä, joissa rasvan osuus on vähintään 60 %.)
- Hyviä proteiininlähteitä ovat kala, kana, liha, kananmuna, maito ja maitovalmisteet sekä palkokasvit ja pähkinät.
- Syö kalaa 2-3 kertaa viikossa.
- Juo nesteitä noin 1-1,5 litraa päivässä.
Vesi on paras janojuoma.
Juo ruuan kanssa maitoa tai piimää. Voit myös käyttää maitoa vastaavia valmisteita, kuten soijajuomaa.

LISÄÄ (+)	VAIHDA (/)	VÄHENNÄ (-)
Erivärisiä juureksia ja vihanneksia.	Valkoinen leipä, riisi ja pasta täysjyväisiin tuotteisiin.	Suolan lisäämistä ruokaan, suolaisia leipiä, leikkeleitä ja juustoja.
Herneitä, papuja ja linssejä.	Voi ja voita sisältävät levitteet margariineihin ja kasviöljyihin.	Limuja, energiajuomia, mehuja. Makeisia, makeita leivonnaisia. Sokerisia jogurtteja ja viilejä.
Marjoja ja hedelmiä	Rasvainen maito, piimä, jogurtti ja juustot vähärasvaisempiin.	Makkaroita ja leikkeleitä. Naudan, sian ja lampaan lihaa.
Kalaa ja muita mereneläviä.	Ruuan paistaminen uunissa hauduttamiseen ja keittämiseen.	Napostelua aterioiden välillä.
Pähkinöitä ja siemeniä.	Pikaruokia kotiruokaan.	Alkoholia sisältäviä juomia.

Liikunta

Liikunta ehkäisee monia sairauksia ja jopa parantaa.
Vähäinenkin liikuntamäärä on tyhjää parempi.
Kun liikut säännöllisesti, mielialasi ja terveytesi paranevat.
Myös omaisen hoitaminen on helpompaa.
Liikunta virkistää mieltä ja kehoa.

Ota liikunta tavaksi!

Kerää päivän liikunta-annos pienistä määristä.
Voit kävellä kauppaan tai muille asioille
ja tehdä arkisia töitä kotona.

Tee liikkumisen kynnys matalaksi.

Voit aloittaa aamun voimistelulla,
se on helppo tapa suorittaa osa päivän liikunnasta.
Voimistelu avaa niveliä ja laittaa veren kiertämään kehossa.
Voit voimistella myös hoidettavasi kanssa yhdessä.
Näin pääsee hänkin nauttimaan liikunnan hyödyistä.

Kohota kuntoa!

Järjestä itsellesi joka viikko ainakin yksi liikuntahetki,
jolloin hikoilet ja hengästyit.
Voit käydä vaikka reippaalla kävelyllä tai pyörälenkillä.
Hyvä kunto auttaa jaksamaan.


*Pohdi, miten voit
lisätä liikuntaa arkeesi.*

Jumppaohjeita kotiin

- 1** Hartioiden ja yläselän liikkuvuus:
Kierrä hartioita eteen ja taakse.


- 2** Vartalon kierto sekä käsivarsien ojentajat ja koukistajat:
Kierrä vartaloa vasemmalle ja vie oikea kämmen ylöspäin samaan suuntaan. Tee sama oikealle. Pyöritä kyynärpäällä ympyrää vartalon sivulla.


- 3** Kurkota kyynärpäällä vastakkaista polvea kohti.


- 4** Polven ojennus:
Ojenna istuen polvi suoraksi nilkka koukussa. Pidä hetki ja vaihda toinen jalka.

- 5** Reisilihasharjoitus:
Ota tukea tuolista. Koukista polvia ja ojenna sitten polvet nouden samalla varpaille.


- 6** Tasapainoharjoitus:
Seiso toinen jalka koukussa eteen kohotettuna. Pidä tukijalka myös hieman koukussa. Koukista ja ojenna molempia jalkoja yhtä aikaa.


Aktiivisuus pitää mielen virkeänä

Sosiaalinen aktiivisuus pidentää elinikää

ja edistää terveyttä ja toimintakykyä.

Sosiaalista aktiivisuutta on esimerkiksi harrastuksiin ja kulttuuritoimintaan osallistuminen.

Ne tuovat onnellisuutta ja iloa elämään.

Harrastusten kautta voi myös tutustua uusiin ihmisiin.

Harrastaa voi monella eri tavalla

ja jokaiselle löytyy jokin hyvinvointia lisäävä harrastus.

Harrastus voi olla esimerkiksi liikuntaa, laulamista, tai kahvittelua ystävän kanssa.

Se voi myös olla vaikkapa lähtemistä museoon, konserttiin tai teatteriin.

Myös kotona voi harrastaa

esimerkiksi käsitöitä, ruoanlaittoa,

lukemista, askartelua, musiikkia

ja kaikenlaista liikuntaa.

Kutsu ystäviä kylään tai soita heille.

Internetissä voit hoitaa asioita ja olla yhteydessä tuttaviin.

Voit käyttää yhteydenpitoon esimerkiksi sähköpostia tai sosiaalista mediaa, kuten Facebookia.

Voit jutella tuttavan kanssa videokuvan avulla, kun käytät Skype-ohjelmaa.

Myös älypuhelimella on helppo viestitellä ja hoitaa asioita.

Tutustu rohkeasti oman alueesi harrastuksiin ja kulttuuritarjontaan sekä kansalaisopistojen ja seurakunnan toimintaan.

Monissa kunnissa on myös ystäväpiiritoimintaa.

Muiden ihmisten seura virkistää mieltä!

Uni ja rentoutuminen

Uni on tärkeää hyvinvoinnin kannalta,

se auttaa palautumaan, kun elimistö on rasittunut ja väsynyt.

Uni auttaa myös muistia;

kun nuket hyvin, muistat asioita paremmin.

Uni parantaa vastustuskykyä, jolloin et sairastu niin helposti.

Myös säännöllinen vuorokausirytmisi lievittää väsymystä.

Siksi on tärkeää, että arvostat untasi ja nuket riittävästi.

Suurin osa aikuisista tarvitsee 7–9 tuntia unta yössä.

Voit parantaa unen laatua teknologian avulla.

Saatavilla on erilaisia tunnistimia, jotka hälyttävät, kun hoidettava liikkuu.

Tunnistimia voi olla hoidettavan vuoteessa, ovesta tai huoneistossa.

Kun tunnistin valvoo hoidettavan liikkumista,

sinun ei tarvitse olla varuillasi ja saat nukkua rauhallisemmin.

* *Pohdi, onko sinulla harrastuksia, joista nautit.*

Myös riittävä rentoutuminen on tärkeää.

Kun rentoudut säännöllisesti, terveytesi ja suorituskykysi paranevat. Rentoutumiseen on monia keinoja. Niitä voivat olla esimerkiksi lepo ja hiljentyminen, kirjan lukeminen, musiikin kuuntelu tai lenkki ulkoilmassa. Aivot nauttivat pienistä tauoista ja toimivat paremmin, kun ne saavat välillä levätä. Ota päivittäin siis aikaa myös itsellesi!

* *Pohdi, miten voisit varmistaa riittävästi lepoa myös itsellesi.*


Vinkkejä parempaan uneen

- Säännöllinen vuorokausirytmisi luo myös hyvän unirytmisi.
- Sopivan lämpöinen, rauhallinen ja tarpeeksi hämärä huone auttaa nukkumisessa.
- Ruutuaikaa on hyvä vähentää ennen nukkumaanmenoa. Ruutuaikaa on esimerkiksi television katsominen ja tabletin, kännykän tai tietokoneen käyttö.
- Kevyt iltapala auttaa jaksamaan yön yli, välttä kofeiinia.
- Jos et saa unta, poistu vuoteesta ja tee jotain mieltäsi rentouttavaa. Palaa vuoteeseen, kun väsymyksen tunne palaa.
- Nuku mieluiten vain lyhyitä päiviä.
- Älä mieti huolia, vaan kirjoita ne paperille. Silloin huolien miettimiseen tulee kaivattu tauko.

Ollaan onnellisia

**Huolehdi omasta hyvinvoinnistasi,
se on hyvän elämän perusta.**

Kun voit itse hyvin,
sinun on myös helpompi pitää huolta toisesta.
Hyvinvointi myös tarttuu –
iloinen ja positiivinen mieli imaisevat mukaan.
Joka päivä löytyy jotain yhteisiä ilon hetkiä.

Omat mielentilat heijastuvat elämäämme

ja niitä on tärkeä purkaa jollain tavalla.
Voit soittaa ystävälle tai lähteä kävelyille.
Mieti, mikä on sinulle sopiva tapa purkaa mieltä.

Kun tunnemme kiitollisuutta,
meille tulee lisää tilanteita,
joissa voimme tuntea kiitollisuutta.
Elämässämme on monia asioita,
pieniä ja suuria,
joista voisimme olla kiitollisia.

HARJOITUS: Kiitollisuuspäiväkirja

Ota vihko ja ala pitää päiväkirjaa asioista,
joista olet elämässäsi kiitollinen.
Mieti joka ilta tai kerran viikossa kuluneen päivän tai viikon tapahtumia.
Kirjoita vihkoon viisi asiaa, joista olet kiitollinen.

Kiitollisuusharjoitus suuntaa huomiosi pois
epäonnistumisista ja pettymyksistä.
Se vahvistaa itsetuntoa ja omanarvontuntoa.

Nauru pidentää ikää

- Nauru rentouttaa ja vähentää kehon jännitystä ja stressiä.
- Nauru vähentää stressihormonien tuotantoa.
- Nauru lisää endorfiini-hormonin tuotantoa, joka saa meidät tuntemaan olomme hyväksi.
- Nauru parantaa sydämen verenkiertoa ja auttaa osaltaan torjumaan sydänsairauksia.

* *Pohdi, miten voisit lisätä
positiivisuutta omaan elämääsi.*


*”Elämä on kuin
ajaisi polkupyörällä,
tasapaino säilyy,
kun katsoo eteenpäin.”*

TOTEUTUS

Porin kaupunki, www.pori.fi/perusturva,
Puh. 02 621 3500, sähköposti: etunimi.sukunimi@pori.fi

LÄHTEET

Suomalaiset ravitsemussuositukset 2014
Suomen mielenterveysseura
KKI ja Suomen mielenterveysseura, Hyvinvoinnin lähteillä-opas

KUVAT

Pixabay, Valtion ravitsemusneuvottelukunta, Syö hyvää-hanke