

SAMPO SAMMALISTO

VIISAS

PÄÄSEE VÄHEMMÄLLÄ

2.0

52 PÄIVITETTYÄ VINKKIÄ
TEHOKKAAMPAAN JA
ONNELLISEMPAAN ELÄMÄÄN

KAUPPAKAMARI

KIRJASTA SANOTTUA

”Sampo Sammalisto on todellinen itsensä kehittämisen mestari, ja hän on koonnut tähän tehopakettiin uskomattoman määrän hyviä ja toteutettavia neuvoja. Siinä missä moni muu tämän tyyppinen kirja saivartelelee ja toistaa itseään, Sampo kiteyttää ja tiivistää tavalla, joka tekee matkan kohti parempaa itseä helpoksi, hauskaksi ja nopeaksi. Jopa minun kaltaiselle laiskimukselle.”

- *Alf Rehn, innovaation, designin, ja johtamisen professori,
University of Southern Denmark*

”Sampo yksinkertaistaa ja tiivistää innostavasti ja kirikkaasti. Näillä ohjeilla elämänlaadun nousu on tekemistä vaille valmis.”

- *Saku Tuominen, luova johtaja, HundrED*

”Tähän kirjaan on onnistuttu kokoamaan kaikki keskeisimmät parhaat käytännöt, joilla saat itsestäsi irti sen, minkä haluat – mahdollisimman paljon mahdollisimman lyhyessä ajassa! Tämä on pakollista luettavaa niille, jotka haluavat saada asioita aikaan sen sijaan, että vain puhuisivat niistä.”

- *Ali Omar, lääkäri, MBA, yrittäjä, businessenkeli*

"Haluan olla tuottoisa ja tehokas ilman, että vapaa-aika ja hyvinvointi kärsivät. Sampon vinkit ovat loistava apu näihin tavoitteisiin."

*- Juha "lihastohtori" Hulmi, tietokirjailija ja
liikuntafysiologian apulaisprofessori*

"Työuupumusta estää muun ohella asioiden järkevä hoitaminen, johon tästä kirjasta olen saanut monta arvokasta vinkkiä. Jaksamistasi auttaa, jos hoidat myös terveyttäsi, hyvinvointiasi ja jaksamistasi esimerkiksi Sampon kuvaamalla tavoilla. Terveytesi on tärkeä osa työssä pärjäämistä, jonka Sampo tuo hyvin esiin tässä kirjassa."

*- Markus Perola, tutkimusprofessori,
terveydenhuollon erikoislääkäri*

*”Olemme sitä mitä toistuvasti teemme.
Erinomaisuus, siis, ei ole teko vaan tapa.”*

Aristoteles

*”Se päivä kun lakkaat oppimasta,
on se päivä kun lakkaat elämästä.”*

Tetsuyama-san

*”En ole koskaan tavannut sellaista ihmistä,
jolta en olisi voinut oppia jotakin uutta.”*

Galileo Galilei

”Olemme kokemuksiemme summa, emme omistuksiemme.”

Sonja Lyubomirsky

*”Ajankäyttöemme lienee se hyvinvoinnin osa-alue,
jota pystymme kehittämään eniten.”*

Daniel Kahneman

”Menestyksen reseptin osatekijät ovat tieto, oivallus ja toteutus.”

Tuntematon

SISÄLLYS

Kirjasta sanottua	5
Miksi lukisit tämän kirjan?	15
OSA 1: AJATUSTYÖN TEHOSTAMINEN JA ITSENSÄ JOHTAMINEN	19
1. Keskeytysten vähentäminen	21
2. Avotoimistossa keskittyminen	25
3. Sähköpostin käsitteleminen	27
4. Saapuneen sähköpostin vähentäminen	31
5. Sähköpostien arkistointi	35
6. Työn tauottaminen	39
7. Suurien tehtävien suorittaminen pomodoro- tekniikalla	41
8. Työpäivien ja -viikkojen suunnittelu	43
9. Sähköisen kalenterin käyttö	47
10. Työpäivän aloittaminen	51
11. Viestintävälineiden tarkoituksenmukainen valinta	55
12. Tehokkaiden palaverien pitäminen	59

13. Ideoiden toteuttaminen	65
14. Tehtävälistan tyhjentäminen	69
15. Tarkistuslistojen hyödyntäminen	71
16. Työohjeiden ja mallipohjien käyttäminen	75
17. Google-hakujen tekeminen	77
18. Tapaamisaikojen sopiminen	81
19. Riittävän hyvä työ	83
20. Pyynnöistä kieltäytyminen	87
21. Tehokas delegoiminen	91
22. Tehtävien tekeminen nopeammin: parkinsonin laki	95
23. Priorisointi eisenhower-päätösmatriisin avulla	97
24. Priorisointi: 80/20-periaate	103
OSA 2: HENKISEN JA FYYSISEN HYVINVOINNIN EDISTÄMINEN	107
25. Unen laadun parantaminen	109
26. Pirteämpänä herääminen ja virkeät aamutoimet	113
27. Sisäisen kellon hyödyntäminen	119
28. Kronotyypin selvittäminen	121
29. Ruokavalion suunnitteleminen	123
30. Ruokailutapojen parantaminen	127
31. Liikunnan lisääminen	131
32. Istumisen vähentäminen ja arkiliikunnan lisääminen	135

33. Kirkasvalolampun käyttäminen	139
34. Flunssan välttäminen	143
OSA 3: HYÖDYLLISTEN ELÄMÄNTAIDOJEN KEHITTÄMINEN JA ONNELLISUUDEN LISÄÄMINEN	147
35. Tapojen opetteleminen	149
36. Lukemisen lisääminen	155
37. Älypuhelimien kameran hyödyntäminen	159
38. Tiedon kerääminen ja tallentaminen	163
39. Luovuuden lisääminen	167
40. Henkilökohtaisen talouden hallinta	171
41. Tasapainoisen elämän rakentaminen	177
42. Myöhästelyn vähentäminen	181
43. Some-riippuvuuden vähentäminen	185
44. Keskustelu- ja kuuntelutaitojen kehittäminen	187
45. Tehokkaiden esitysten ja puheiden pitäminen	191
46. Vapaa-ajan laadun parantaminen	197
47. Lomamatkailun parantaminen	199
48. Rahankäytön parantaminen	203
49. Henkilökohtainen kehittyminen	207
50. Taitojen opetteleminen	211
51. Ajatusharhojen välttäminen	215
52. Onnellisuuden lisääminen	219

Kiitokset	223
Suosittelavaa lukemista	225
Hyödyllisiä verkkosivuja	233
Kirjallisuus- ja lähdeviitteet	235

MIKSI LUKISIT TÄMÄN KIRJAN?

Pitelet käsissäsi täysin uudistettua ja laajennettua laitosta vuonna 2014 julkaistusta menestyskirjastani *Viisas pääsee vähemmällä – 52 nikiä tehokkaampaan ja onnellisempaan elämään*. Koen, että viimeisen viiden vuoden aikana oma ajatteluni ja prosessini ovat kehittyneet niin paljon, että mielestäni on hyvä aika julkaista päivitetty kirja sydäntäni lähellä olevista aiheista. Tänä aikana olen myöskin kouluttanut yli 8 000 suomalaista ja olen saanut heiltä paljon arvokasta palautetta ja paljon uusia ideoita.

Tämän kirjan tarina alkoi vuonna 2012, kun päätin ystäväni innoittamana aloittaa jakamaan vuosien varrella kehittämiäni tekniikoita blogissani ”Viisas pääsee vähemmällä”. Blogini löydät osoitteesta viisaampaatyota.com. Kuvaan näitä tekniikoita prosesseiksi, joiden avulla teen omasta elämästäni tuottavampaa, helpompaa ja hauskeempaa. Tämä kirja on siis synteesi hyödyllisistä asioista, joita olen oppinut viimeisen 15 vuoden aikana sadoista kirjoista ja käymistäni keskusteluista.

Useimmat meistä painiskelevat päivittäin ajan-, energian- tai rahanpuutteen takia, ja nämä aiheuttavat päivittäistä stressiä, josta elämänlaatumme kärsii. Juuri näihin ongelmiin olen itse pyrkinyt hankkimaan käytännössä toimivia ratkaisuja, ja näihin teemoihin tämä kirja pyrkii pureutumaan. Tämän kirjan vinkeillä opit muun muassa

- välttämään työpäiviesi keskeytyksiä
- vähentämään sähköpostiin käyttämäsi aikaa

- välttämään turhia palavereita
- suunnittelemaan työpäiviäsi ja -viikkojasi paremmin
- ehkäisemään työuupumusta
- harrastamaan enemmän liikuntaa ja syömään terveellisemmin
- välttämään flunssaa paremmin
- nukkumaan paremmin ja heräämään virkeämpänä
- lisäämään onnellisuuttasi
- kasvattamaan luovuuttasi
- vähentämään stressiä
- parantamaan henkilökohtaista talouttasi
- opettamaan lapsillesi, oppilaillesi ja valmennettavillesi tärkeitä taitoja.

Tärkeä huomio tästä kirjasta on se, etten väitä itse keksineeni suurinta osaa esittelemistäni tekniikoista ja elintapasuosituksista. Suurin osa näistä tekniikoista pohjautuu muualta lainattuihin ideoihin, kuten tieteellisiin tutkimuksiin, kirjoihin ja blogeihin, joita olen testannut ja jalostanut omaan käyttööni mahdollisimman sopiviksi. Suuri osa esittelemistäni tekniikoista pohjaa tieteellisiin tutkimustuloksiin, joihin olen viitannut parhaani mukaan.

Toinen tärkeä huomio tästä kirjasta on se, etten väitä, että kaikki näistä tekniikoista soveltuisivat jokaiselle. Oma näkemykseni on se, että me olemme kaikki yksilöitä, eikä elämässä ole juuri missään asiassa yhtä ainoaa ratkaisua, joka sopisi jokaiselle. Ehdotukseni onkin, että

1. kokeilet itse haluamaasi tekniikkaa yksi kerrallaan
2. mittaat tai kirjaat saamiasi tuloksia ja kokemuksia ja
3. päätät, onko tämä tekniikka hyödyllinen juuri sinulle.

Olen itse huomannut, että kaikkien elämäntapamuutosten, kuten ruokavalion, liikuntaharrastuksen tai uusien työtapojen, käyttöönottaminen on huomattavasti helpompaa koeajan (pilotin) avulla. Sen sijaan, että päätän muuttaa tietyn tavan loppuikseni, pää-

tän, että kokeilen uutta tapaa vaikka kuukauden. Omalla kohdallani tämä madaltaa huomattavasti kynnystä kokeilla uusia asioita, sillä kuukauden koeaikaan sitoutuminen on henkisesti helpompaa kuin päättää, että teen jotain lopun ikääni.

Olen itse saanut tutkijakoulutuksen ja uskon vahvasti tieteellisen tutkimuksen tärkeyteen. On kuitenkin tärkeä ymmärtää, että tutkimustulokset ovat lähes aina keskiarvoja, joiden ennustearvo yksittäiselle ihmiselle on useimmiten varsin huono.

Otetaan esimerkiksi suomalaisten naisten pituusjakauma, jonka mukaan heidän keskipituutensa on noin 168 cm (riippuen ikäluokasta ja otoksesta). Kuinka paljon tämä tieto auttaisi minua ennustamaan satunnaisesti valitun naisen pituutta? Ei kovin paljoa. Tämän takia minulle tieteelliset tutkimukset tarjoavat ainoastaan hypoteesejä eli oletuksia, joita minun on itse testattava käytännössä, jotta tiedän, päteväkö ne juuri minun tilanteessani. Suosittelem sinuakin suhtautumaan tieteellisiin tutkimustuloksiin ja erityisesti niiden uutisointiin samalla tavoin.

Lukiessasi tulet varmasti huomaamaan, että kirjan kappaleissa on jonkin verran toistoa. Tämä johtuu siitä, että kukin kappale on tarkoitettu itsenäiseksi kokonaisuudekseen, joka on sovellettavissa käytäntöön, vaikka et olisi lukenut koko kirjaa.

Kirjassa on 52 kappaletta, eli yksi vuoden jokaiselle viikolle. Yksi vaihtoehto on se, että luet yhden kappaleen viikossa ja kokeilet kyseistä tekniikkaa työssäsi tämän viikon. Näin tulet kokeilleeksi jokaista tekniikkaa käytännössä ja saat takuulla tästä kirjasta paljon enemmän irti. Tosiasia on nimittäin, että pelkkä tieto siitä, miten jokin asia kannattaa tehdä ei riitä – ainoastaan siten, että kokeilet asioita käytännössä, voit muuttaa työ- ja elämäntapojasi ja saada toivomiasi tuloksia.

Ehdotan, että käytät tätä kirjaa eräänlaisena työ- ja elämäntapojen reseptikirjana, jonka kappaleita voit lukea haluamassasi järjestyksessä ja jonka ohjeisiin voit aina palata tarpeen mukaan. Älä siis koe, että sinun tulisi lukea tätä kirjaa alusta loppuun, vaan hypi kappaleesta toiseen aivan vapaasti ja lue kirja sinulle sopivissa pätkissä.

Toivon, että nautit kirjastani ja että vinkeistäni on sinulle hyötyä työssäsi ja elämässäsi. Arvostaisin myös kovasti palautettasi, kommenttejasi ja ideoitasi, joita voit lähettää minulle sähköpostilla osoitteeseen sampo@viisaampaatyota.com.

Helsingissä 22. heinäkuuta 2019
Sampo Sammalisto

OSA 1:
AJATUSTYÖN
TEHOSTAMINEN JA
ITSENSÄ JOHTAMINEN

1.

KESKEYTYSTEN VÄHENTÄMINEN

”Moniajo eli multitasking on sitkeä urbaanilegenda.”

Kuulostaako seuraava tutulta? Olet keskittynyt vaatimaan luku- tai kirjoitustyöhön, joka luistaa kuin rasvattu – tunnet olevasi todellisessa flow-tilassa, kunnes työsi ja keskittymisesi rikkoo jokin ulkoinen keskeytys, kuten saapuvan sähköpostin ilmoitus, WhatsApp- ja Skype-viesti, kännykkä tai työpöydällesi saapuva työkaveri. Käsittelet tämän keskeytyksen ja yrität uudelleen palauttaa luovan ja tehokkaan flow-tilasi. Tämä valitettavasti vaatii usein suuria ponnisteluja ja johtaa vähintäänkin merkittävään ajanhukkaan ja harmitukseen.

Keskeytykset ovat nykyaikaisen työelämän merkittävimpiä haasteita siitä syystä, että toisin kuin monet luulevat, aivomme eivät kykene moniajoon (*multitasking*)¹. Aivan kuten tietokoneen prosessori, kykenevät myös aivomme keskittymään ainoastaan yhteen tehtävään kerrallaan². Pystymme toki tekemään mekaanista tehtävää yhtä aikaa keskittymistä vaativan kanssa, esimerkiksi kävelemään ja kuuntelemaan yhtäaikaisesti (tosin kokeilepa kävellä ja ratkaista vaativaa päässälaskutehtävää samanaikaisesti), mutta kahteen

vaativaan tehtävään keskittyminen, esimerkiksi yhtäaikainen kuunteleminen ja kirjoittaminen, on mahdotonta aivoillemme.

Näennäinen kyky moniajoon johtuu tosiasiaa siitä, että aivomme vaihtavat tehtävästä toiseen ja taas takaisin edelliseen ilman, että tiedostamme sitä (*multitasking* on tosiasiaa *switchtasking*). Tällainen ”moniajo” on valitettavasti erittäin tehottomaa, sillä aivoilamme kestää kohtuullisen kauan siirtyä tehtävästä toiseen erityisesti, jos tehtävät ovat kovin erilaisia. Psykologit ovat antaneet tälle vaihtamisesta johtuvalle aikahävikille nimen: tehtävänvaihtokustannus (englanniksi *cognitive switching penalty* tai *switchin cost*).

Tehtävänvaihtokustannuksen voi rinnastaa auton vaihteiden vaihtamiseen: silloin kun vaihdat vaihdetta, joudut ottamaan jalan pois kaasulta vaihtamisen ajaksi. Moottori on siis tyhjäkäynnillä sen aikaa, kun vaihdat vaihdetta. Samalla tavoin toimivat aivosi. Mitä enemmän vaihdat vaihteita autolla ajaessasi tai tehtävästä toiseen aivotyössä, sitä enemmän tyhjäkäyntiä aiheutat. Aivotyössä on lisäksi vielä toinen piirre: tyhjäkäynnistä aiheutuva aikahävikki on sitä suurempi, mitä vaativamman tehtävän keskeytät³.

Keskeytykset (eli tehtävänvaihtokustannusten aiheuttama yhteenlaskettu ajanhukka) syövät keskimäärin 2–3 tuntia ajatus-työläisen jokaisesta työpäivästä⁴, ja tosiasiaa keskitymme yhteen tehtävään keskimäärin vaivaiset 11 minuuttia ennen kuin meidät keskeytetään. Pahimmillaan meiltä voi mennä jopa 20 minuuttia palauttaa keskittymisemme keskeytystä edeltävälle tasolle. Näiden tutkimustulosten valossa keskeytysten välttäminen on ehkä tärkein yksittäinen työtehoa lisäävä tekijä, ja seuraavassa on viisi parasta keinoani keskeytysten välttämiseen:

1. Ota pois sähköpostin ilmoitusäänet ja -kuvakkeet. Sähköposti ei ole reaaliaikainen viestin, joten älä käytä sitä sellaisena. Yhdeksässä tapauksessa kymmenestä sähköposti ei ole niin kiireellinen, että sinun kannattaisi keskeyttää käsillä oleva tehtäväsi (ellei sähköpostiin vastaaminen välittömästi ole tärkein työtehtäväsi). Mikäli jollain henkilöllä on todellinen kiire tavoittaa sinut, hän kyllä soittaa (ja jos ei soita, niin ehkä asia ei ollutkaan niin kiireellinen kuin hän ajatteli ”lähetä”-nappia painaessaan).

Suosittelen käsittelemään sähköpostia keskitetysti 1–2 kertaa päivässä sinulle sopivina ajankohtina (ns. niputtaminen). Älä kuitenkaan aloita työpäiväsi käsittelemällä sähköpostia. Lue lisää sähköpostin käsittelystä kappaleesta 3 ja työpäivien aloittamisesta kappaleesta 10.

2. Älä tee yli 20 minuutin syvää keskittymistä vaativia tehtäviä omalla työpisteelläsi. Yleisimpiä ulkoisia työn keskeyttäjiä ovat työkaverisi, jotka tulevat työpisteeseesi tai toimistoosi. Tämän voit estää tehokkaasti tekemällä keskittymistä vaativat tehtävät muualla, esimerkiksi kotona, kirjastossa tai kahvilassa. Nykyään useat työpaikat tarjoavat tähän tiloja työpaikalla, kuten kirjastoja ja ”hiljaisia huoneita”.
3. Laita puhelimesi äänettömälle. Jos teet jotain todella tärkeää ajatustyötä, laita puhelimesi hiljaiseksi. Voit soittaa myöhemmin takaisin kaikille, jotka ovat tavoitelleet sinua. Monille tämä voi tuntua vaikealta, sillä usein kiireelliset asiat hoidetaan puhelimitse. Väitän silti, että useimmat puhelut voivat odottaa tunnin tai kaksi ilman, että maailmanloppu tulee. Jos olet eri mieltä, voit testata tätä pitämällä puhelinpäiväkirjaa yhden päivän ajan seuraavasti: kirjaa ylös (paperille tai tietokoneellesi) jokaisesta saamastasi puhelusta a) kellonaika, b) soittaja, c) aihe ja d) oma arviosi siitä, olisiko ollut katastrofaalista, jos et olisi vastannut puheluun heti (vaan soittanut tunnin päästä takaisin). Uskon, että tulet yllättymään tuloksesta! Tunnen esimerkiksi erään juristin, joka vastaa arkisin puhelimeen ainoastaan kello 9–10 ja palauttaa kaikki saapuneet soittopyynnöt kello 15–16.
4. Älä pidä sosiaalisia medioita auki selaimessasi. Sosiaalisiin medioihin (muun muassa Facebook ja Twitter) pätee sama kuin sähköpostiohjelmaan: jos pidät niitä koko ajan auki, ne keskeyttävät työsi kymmeniä kertoja päivässä. Suosittelen sosiaalisiin medioihin pääsääntöisesti samoja sääntöjä kuin sähköpostin lukemiseen: käy lukemassa uutiset ja päivitykset keskitetysti 1–2 kertaa päivässä sinulle sopivina ajankohtina (niin sanottu niputtaminen). Älä kuitenkaan avaa sosiaalista mediaa heti aamusta, kun aloitat työpäiväsi, sillä se usein ”vie mennessään” ja pian huomaat, että olet roikkunut sosiaalisessa mediassa ensimmäisen (ja usein tehokkaimman) tunnin työpäivästäsi.

5. Sääädä älypuhelimesi ilmoituksia. Muistatko vielä ajan, kun kännykkä ilmoitti ainoastaan puheluista ja tekstiviesteistä? Nykyään älypuhelimessa voi pahimmillaan olla kymmeniä sovelluksia, jotka vaativat huomiotasi kuvakkein ja ilmoitusäänin lukemattomia kertoja päivässä satunnaisin väliajoin. Suosittelen, että luot itsellesi viestintävälineiden ”vasteaikahierarkian”. Itse vastaan nopeimmin tekstiviesteihin ja puheluihin, sillä pidän näissä älypuhelimessani ääniä päällä aina, kun pystyn. Puolestaan WhatsAppistä ja sähköpostisovelluksesta olen poistanut kaikki ilmoitusäänet, sillä ne keskeyttäisivät työtäni aivan liian usein. WhatsApp on toiseksi nopein tapa tavoittaa minut, sillä siinä pidän päällä push-ilmoituksia ja näen vastaamattomista viesteistä kertovan punaisen kuplan aina, kun katson älypuhelimeni aloitusnäkyä. Sähköpostisovellukseni olen siirtänyt kolmannelle älypuhelimeni välilehdelle sekä poistanut push-ilmoitukset ja punaisen kuplan. Näin ollen minun pitää aktiivisesti haluta tarkistaa älypuhelimellani sähköpostit ja teenkin sen vain silloin, kun todella haluan. Näillä kolmella viestintävälineellä hoidan vähintään 80 prosenttia kaikesta viestinnästäni ja kuten huomaat, niillä on minulle selkeä tärkeys- ja kiireellisyysjärjestys. Olen myös pyrkinyt kertomaan tästä muille, jotta he voisivat käyttää mahdollisimman asianmukaista viestintävälinettä kohdallani.

Huomannet, että olen käsitellyt tässä ainoastaan ulkoisia keskeyttäjiä. Tutkimusten mukaan kuitenkin *noin puolet keskeytyksiä tulee omien korviemme välistä*. Kutsun itse näitä sisäisiä keskeyttäjiä ”Ai hitto.”-hetkiksi. Esimerkiksi ”Ai hitto, unohdin soittaa Millalle” tai ”Ai hitto, minunhan piti tehdä iltapäivän esitys jo eilen”. Näitäkin pystyt vähentämään merkittävästi kappaleiden 8 ja 9 opeilla.

3.

SÄHKÖPOSTIN KÄSITTELEMINE

*”Käsittele meilit oikealla tavalla, oikeaan aikaan ja
oikeasta laitteesta.”*

Suomalaiset ajatustyöläiset käyttävät keskimäärin yli kolme tuntia päivässä sähköpostiin ja käsittelevät 112 sähköpostia joka päivä. Mielestäni tämä on aivan liikaa ja olen sitä mieltä, että oikeilla työ-tavoilla meilien määrää (lue tästä kappaleesta 4) sekä niihin kulu-vaan aikaa voidaan vähentää huomattavasti, samalla vähentäen mei-lin aiheuttamaa stressiä.

Mielestäni tärkeintä on sisäistää, että suurimmalle osalle aja-tustyöläisistä sähköposti ei ole reaaliaikainen viestin, eikä sitä pidä käyttää sellaisena (joissain työtehtävissä kuten asiakaspalvelu- ja assistenttitehtävissä tilanne voi olla toinen). Väitän, että yhdeksäs-sä tapauksessa kymmenestä merkittävää haittaa ei synny, jos vastaat sähköpostiin parin tunnin sisällä parin minuutin sijasta.

Mikset siis itse päättäisi, milloin luet ja käsittelet meilisi? Kan-nattaa miettiä, kuinka usein sinun on syytä käsitellä saapuneet sähköpostisi, jotta saavutat riittävän nopean vasteajan. Väitän, että

useimmille ajatustyöläisille 1–2 kertaa päivässä tuottaa riittävän vasteajan. Lisäksi useimmat ihmiset ymmärtävät tavoitella sinua muilla viestimillä, jos asia on oikeasti kiireellinen. Suosittelenkin, että suunnittelet ja päätät itse, milloin käsittelet meilisi ja kuinka paljon aikaa haluat siihen käyttä. Helppo tapa tehdä tämä on varata kalenteristasi joka työpäivälle 1–2 kappaletta 30–45 minuutin aikaa pelkästään sähköpostin käsittelyä varten. Toisin sanoen varaat siis ”sähköpostipalaverin” itsesi kanssa.

Itse luen yleensä meilini joka arkipäivä kello 10.30–11.00 ja 14.30–15.00. Muina aikoina pidän sähköpostiohjelmani kiinni tai yhteydettömässä tilassa (offline). Olen poistanut myös kaikki ilmoitukset saapuvasta sähköpostista (kuten ponnahdusikkunat, kuvakkeet ja äänimerkit, kuten kappaleessa 1 ohjeistan).

Tällä tavoin lukemalla kaikki saapuneet sähköpostit kerralla, eli ”niputtamalla” sähköpostini käsittelyn, saavutan kaksi merkittävää etua:

1. Säästän aikaa käsittelemällä kaikki meilini yhdellä kertaa (tutkimukset osoittavat, että samankaltaisten tehtävien niputtaminen säästää aikaa⁸)
2. Vältän saapuneen sähköpostin aiheuttamat työni keskeytykset (keskeytysten välttäminen on yksi tehokkaimpia tapoja säästää aikaa⁶). Mikäli pidät sähköpostin ilmoitukset päällä, annat sähköpostin lähettäjäille mahdollisuuden keskeyttää ajatuksesi aina, kun he haluavat tavoitella sinua.

Kun kalenterini ilmoittaa minulle, että on aika tarkistaa meilit, käytän alla kuvattua kolmivaiheista prosessia ja käyn läpi jokaisen uuden saapuneen viestin. Jos aikatauluni muuttuu ja en voi lukea meiliäni ”vakioaikaan”, siirrän sitä tämän päivän osalta esimerkiksi pari tuntia myöhäisemmäksi (tai poistan sen).

Kolmivaiheinen prosessini on seuraava:

1. Luen viestin ajatuksella ja keskityn vain tähän viestiin. Tämä on mielestäni tärkeää, sillä aiemmin minulla oli huono tapa silmäillä saapuneita viestejä läpi ja päättää ”silmäilykierroksen jälkeen”, minkä sähköpostin haluan lukea

huolellisesti ensin. Tämä oli mielestäni fiksua priorisointia, mutta tosiasiaissa se on ajanhaaskausta.

2. Kun olen lukenut viestin, teen jonkin seuraavista (tai näiden yhdistelmän, esimerkiksi ”vastaa” ja ”arkistoi” tai ”siirrä kalenteritehtäväksi” ja ”poista”):
 - a. Poistan heti.
 - b. Vastaan tai välitän (ja mieti tarkkaan kenelle, älä lisää turhia vastaanottajia). Lue lisää tästä kappaleesta 4.
 - c. Arkistoin oikeaan kansioon. Lue tästä lisää kappaleesta 5.
 - d. Jos viesti aiheuttaa jonkin tehtävän (esimerkiksi puhelinsoiton, tarjouksen lähettäminen ym.), jonka suorittaminen kestää alle viisi minuuttia, teen sen heti. Mikäli tehtävä on tätä pitkäkestoisempi, siirrän tehtävän kalenteriini tai tehtävälistaani, koska muuten tämä keskeyttäisi Saapuneet-kansioni tyhjentämisen liian pitkäksi ajaksi, enkä pystyisi pysymään 30 minuutin aikarajassani.
3. Poistan tai arkistoin viesti (ellen tehnyt sitä jo vaiheessa 2)
 - a. Inbox on mielestäni tarkoitettu ainoastaan lukemattomien viestien säilyttämiseen. Ennen minulla oli huono tapa pitää Inbox-kansiota tehtävälistanani. Tämä osoittautui toimimattomaksi, sillä tehtävälistanani kasvoi jo yhdessä päivässä liian pitkäksi ja sen hallinta oli liian hankalaa.
 - b. Siirryn seuraavan viestiin ja toistan vaiheet 1–3, kunnes Inbox-kansioni on tyhjä.

Kun olen käsitellyt jokaisen saapuneen viestin yllä kuvatulla tavalla, suljen sähköpostini tai laitan sen yhteydettömään tilaan ja jatkan muita töitäni.

Huomaa, että tämä prosessi toimii ainoastaan silloin, kun olet varannut itsellesi riittävästi aikaa saapuneiden sähköpostiesi käsittelyyn ja käytät oikeaa laitetta. Älypuhelimella tätä prosessia ei kannata yrittää.

”Tarkistan nopeasti meilini älypuhelimestani” on mielestäni todella huono tapa kahdesta syystä.

Ensinnäkin, älypuhelimella et useimmiten ehdi tai pysty käsittelemään meiliä kerralla (näyttö ja näppäimet ovat liian pieniä, liitetiedostojen käsittely on haastavaa ja niin edelleen), jonka vuoksi ajattelet ”no, hoidan tuon myöhemmin”. Tämä tieto käsittelemättömästä meilistä kuitenkin kuormittaa sinun ”henkistä tehtävälis- taasi” ja aiheuttaa stressiä (joka olisi täysin vältettävissä).

Toiseksi, tulet tehneeksi ylimääräistä työtä, koska luet saman meilin kahdesti (vain tarkistaessasi ja sitten, kun oikeasti käsittelet kyseisen meilin) vaikka voisit lukea meilin ainoastaan kerran ja hoi- taa asian saman tien.

Itse luen meilini älypuhelimesta vain poikkeustapauksissa. Suo- sittelen sinuakin poistamaan kaikki ilmoitukset saapuneesta mei- listä ja siirtämään meiliohjelman kuvakkeen pois älypuhelimesi aloitusnäkyvästä. Näin varmistut siitä, että älypuhelimesi tulevat meilit eivät keskeytä tärkeämpiä töitäsi tai häiritse vapaa-aikaasi.

OSA 2:
HENKISEN JA FYYSISEN
HYVINVOINNIN
EDISTÄMINEN

25.

UNEN LAADUN PARANTAMINEN

"A good laugh and a long sleep are the best cures in the doctor's book." - Irlantilainen sananlasku

Riittävä määrä laadukasta unta on hyvän elämän kulmakivi. Mikäli et nuku hyvin, juuri mistään ei tule juuri mitään. Jos taas olet hyvin levännyt, kaikki sujuu paremmin ja tuntuu helpommalta.

Oletko esimerkiksi koskaan vertaillut työpäiviäsi ja mielialaasi hyvin ja huonosti nukutun yön jälkeen? Minä olen – ja ainakin omalla kohdallani ero on huima.

Jos olen nukkunut huonosti tai liian vähän, minun on vaikea keskittyä, keksin vähemmän ideoita, mikään ei huvita, itsehillintäni on heikompi sekä olen nälkäisempi ja kättäisempi. Hyvin nukutun yön jälkeen olen hyväntuulinen, energinen, aikaansaava, idea-rikas sekä minun on helpompi syödä terveellisesti ja harrastaa liikuntaa. Todennäköisesti tämä pätee myös sinuun ainakin, jos tutkimuksiin on uskominen.

Tutkimusten mukaan liian vähäinen tai huonolaatuinen uni altistaa ylensyönnille⁴⁰, alentaa tehokkuutta⁴¹, vähentää luovuutta⁴²,

alentaa mielialaa⁴³, haittaa oppimista⁴⁴, alentaa vastustuskykyä⁴⁵ ja altistaa vakaville sairauksille, kuten tyyppin 2 diabetekselle⁴⁶, masennukselle⁴⁷ ja sydän- ja verisuonitaudeille⁴⁸. Tämän vuoksi laadukkaan unen varmistaminen voi olla tärkein tapa parantaa terveyttäsi ja elämänlaatuasi.

Unen tarve vaihtelee yksilöllisesti sekä iän että elämäntilanteen mukaan, joten suosittelen sinua etsimään sen unimäärän, joka on sopiva juuri sinulle (enemmistöllä aikuisista noin 7,5–8,5 tuntia) sekä panostamaan erityisesti nukkumasi unen laatuun. Omasa mielestäni sopiva unimäärä on sellainen, että heräät ilman herätyskelloa hieman ennen haluamaasi aikaa. Esimerkiksi itse pyrin heräämään arkinen 6:30 ja herään usein ilman herätyskelloa 6.00 ja 6.30 välillä. Pidän kuitenkin aina varalla sarastelampussani herätystä, jos minulla on aamulla tapaamisia tai muuta aikataulutettua menoa. Oikean unimäärän löytäminen kannattaa tehdä niin, että käytät herätyskellon sijasta ”nukahtamiskelloa”. Eli ajatat puhelimesi, milloin sinun pitää mennä sänkyyn (esimerkiksi klo 22.00). Jatka nukahtamiskellon aikaistamista niin pitkään, kunnes pystyt heräämään ilman herätyskelloa.

Olen itse vuosien varrella oppinut parantamaan uneni laatua ja tämän ansiosta olen terveempi, onnellisempi ja tehokkaampi. Kei-not, jotka itse olen havainnut tehokkaiksi ovat kahvin juomisen oikea ajoittaminen, liikunnan harrastaminen alkuillasta, valaistujen ruutujen välttäminen iltaisin, alkoholin välttäminen, makuuhuoneen oikeat olosuhteet (niin sanottu unihygienia) sekä lukeminen ennen nukkumaanmenoa.

Pidättäydy kahvista ja energijuomista lounaan jälkeen (tai kokonaan). Suomalaiset ovat väestölukuun suhteutettuna maailman suurimpia kahvin kuluttajia⁴⁹ ja monen univaikeudet voivat johtua kahvista tai muista kofeiinin lähteistä. Kahvin piristävä ainesosa kofeiini nimittäin pysyttelee elimistössämme huomattavasti sitkeämmin kuin monet luulevat – kofeiinin puoliintumisaika elimistössämme on 3–5 tuntia riippuen henkilöstä⁵⁰. Tämä siis tarkoittaa sitä, että vielä 10 tunnin jälkeen kahvin nauttimisesta, on elimistössäsi 10–25 prosenttia sen sisältämästä kofeiinista. Suosittelen siis,

että rajoitat kahvin nauttimisen aamupäivään tai siirryt kofeiinitomaan kahviin. Muista myös, että usein tee ja kaakao sisältävät kofeiinia.

Harrasta liikuntaa alkuillasta. Tutkimusten mukaan liikunta alkuillasta parantaa unen laatua⁵¹. Huomaa kuitenkin, että erityisesti raskasta liikuntaa on syytä välttää ennen nukkumaanmenoa, sillä useimmilla kehon rauhoittuminen raskaan liikunnan jälkeen kestää jonkin aikaa. Omalla kohdallani olen huomannut, että minun kannattaa lopettaa erityisesti voimakkaasti sykettä nostava liikunta vähintään kolme tuntia ennen nukkumaanmenoa, jotta elimistöni ehtii rauhoittua riittävästi.

Vältä valaistuja ruutuja iltaisin. Unihormoninakin tunnettu melatoniinihormoni on avainasemassa uni-valverytymimme säätelyssä⁵². Silloin, kun elimistömme erittää runsaasti melatoniinia, tunnemme väsymystä ja haluamme mennä nukkumaan. Melatoniinin erityis on kuitenkin altista ympäristön vaikutukselle ja erityisesti valolle, joka vähentää melatoniinin määrää ja näin pitää meitä hereillä. Erityisesti LED-näyttöjen, joita löytyy useimmista kannettavista tietokoneista, älypuhelimista, tablettitietokoneista ja uudemmista televisioista, sininen valo vähentää voimakkaasti melatoniinin muodostumista, ja liian vähäinen määrä kehossa voi tämän takia häiritä unirytmiamme⁵³. Tämän vuoksi parantaakseni untani vältän kaikkia valaistuja ruutuja 1–2 tuntia ennen nukkumaanmenoa ja pyrin myös himmentämään kodin valaistusta iltaisin.

Unohda ”yömyssyt”. Vaikka alkoholi voi auttaa sinua saamaan unen päästä kiinni, se heikentää unesi laatua merkittävästi⁵⁴ ja vähentää palauttavan syvän unen määrää. Toisin sanoen saatat kokea nukkuvasi kuin tukki, mutta unesi laatu sekä sen kehosi ja aivojesi suorituskykyä palauttava vaikutus jäävät huomattavasti normaalia vähäisemmäksi. Omalla kohdallani olen huomannut, että jopa 1–2 olutta tai lasia viiniä voivat alentaa uneni laatua merkittävästi. Jätä siis yömyssyt väliin, jos haluat nukkua laadukasta ja virkistävää unta.

Varmista, että makuuhuoneesi on pimeä ja viileä. Ihminen nukkuu parhaiten pimeässä ja viileässä, 18–21 asteen lämpötilassa. Pyri

siis tekemään makuuhuoneestasi riittävän pimeä ja viileä. Pimennysverholla saat makuuhuoneestasi pimeän ja pattereita säätämällä tai tuulettamalla viilennät makuuhuonettasi. Poista myös kaikki elektroniset laitteet makuuhuoneestasi, sillä näissä usein on jonkinlainen LED-valo. Myös television, tietokoneiden ja mobiililaitteiden poistaminen makuuhuoneesta on uniasiantuntijoiden mielestä erittäin suositeltavaa. Herätyskelloksi suosittelen sarastelamppua (lue lisää kappaleesta 33). Suosittelen myös asentamaan läppäriille ohjelmiston (esimerkiksi f.lux), joka vähentää ajastetusti sinisen valon määrää. Uudemmissa älypuhelimissa on yleensä myös tällainen toiminto.

Lue hyvää kirjaa sängyssä ennen nukkumaanmenoa. Useimmille kirjan lukeminen sängyssä on erinomainen rentoutumiskeino ennen nukkumaanmenoa. Lisähyötynä saat myös luettua enemmän, mistä harvoin on ainakaan haittaa. Itse olen samaa mieltä kuin Jörn Donner kuuluisassa televisiomainoksessa, jossa hän toteaa: ”Lukeminen kannattaa aina.”

27.

SISÄISEN KELLON HYÖDYNTÄMINEN

”Maksimoi tekojesi hyötysuhde huomioimalla sisäinen kellosi.”

Saisitko enemmän aikaan, jos tekisit kaiken elämässäsi kyseiselle aktiviteetille optimaalisimpaan aikaan päivästä?

Tutkimustiedon mukaan ehdottomasti kyllä⁶⁵. Sirkadiaaninen rytmimme eli kehomme sisäinen kello^o valmistaa aivojamme ja kehoamme erilaisiin tehtäviin eri vuorokaudenaikoihin. Seuraamalla tätä kelloa saavutat todennäköisesti parempia tuloksia ja ajankäytön hyötysuhteita lähes kaikilla elämänalueilla. Itse olen huomannut, että tekemällä tietyt aktiviteetit tiettyihin vuorokaudenaikoihin olen tehokkaampi ja saan enemmän iloa irti kustakin aktiviteetista.

Aamupäivä: paras aika oppia ja tehdä haastavaa ongelmanratkaisua. Tehokkain aika omaksua uutta tietoa sekä ratkaista haastavia ongelmia on myöhäisestä aamupäivästä kello 10 jälkeen. Tällöin useimpien ihmisten keskittymiskyky, työmuisti ja tarkkaavaisuus ovat huipussaan.

Iltapäivä: paras aika ottaa nokoset. Iltapäivänokosten ottaminen voi olla hyödyllinen tapa, sillä lyhyillä nokosilla (niin sanottu

Power nap) on lukuisia tutkittuja terveyshyötyjä⁶⁶ ja nokoset voivat itse asiassa lisätä työpäiväsi tehokkuutta⁶⁷. Useimmilla ihmisillä vireystilassa tapahtuu notkahdus kello 14 ja 17 välillä, jolloin on myös paras aika ottaa nokoset. Muista kuitenkin pitää nokosesi alle 30 minuutin pituisina, ettet vaivu syvään uneen (lue univaiheista kappaleesta 30). Jos olet todella väsynyt iltapäivin, varmista, ettet kärsi univajeesta (kappale 29) ja pyri pitämään verensokerisi tasaisena välttämättä lounaalla nopeasti imeytyviä hiilihydraatteja.

Iltapäivä ja alkuiltä: paras aika kuntoilla. Myös lihaksemme, verenkiertoelimistömme ja keuhkomme seuraavat sisäistä kelloamme, jonka vuoksi kuntoilu on tehokkainta iltapäivällä klo 15–18. Tähän aikaan tällöin lihasvoima, liikkuvuus ja keuhkojen kapasiteetti ovat korkeimmillaan, minkä takia saat mahdollisimman paljon hyötyä liikunnasta juuri tällöin. Suosittelen kuitenkin, että lopetat kuntoilun viimeistään kolme tuntia ennen nukkumaanmenoa, jotta kuntoilu ei häiritse yöuniasi.

Iltä: paras aika tehdä luovaa työtä. Joidenkin tutkimusten mukaan pieni väsymys edesauttaa luovaa ja omaperäistä ajattelua⁶⁸. Tämän takia luova työ, kuten kirjoittaminen tai suunnittelu, kannattaa aloittaa kello 21 jälkeen. Selitys tähän saattaa olla se, että pieni väsymys alentaa estojamme ja näin saattaa edesauttaa luovien ajatusten syntymistä.

On muistettava, että sisäisessä kellossa on merkittäviä eroja ihmisten välillä, joten nämä mainitut kellonajat eivät päde kaikille. Tutkimusten mukaan 14 prosenttia väestöstä ovat aamuvirkkuja, 21 prosenttia iltavirkkuja ja 65 prosenttia tältä väliltä⁶⁹. Oleellista kuitenkin on se, että kaikilla ihmisillä on oma yksilöllinen sisäinen kello, jonka tunteminen auttaa sinua olemaan tehokkaampi ja tyytyväisempi.

OSA 3:
HYÖDYLLISTEN
ELÄMÄNTAITOJEN
KEHITTÄMINEN JA
ONNELLISUUDEN
LISÄÄMINEN

35.

TAPOJEN OPETTELEMINEN

”Olemme sitä mitä toistuvasti teemme.

Erinomaisuus, siis, ei ole teko vaan tapa.” - Aristoteles

Kuinka monesti olet tehnyt uuden vuoden lupauksen esimerkiksi terveellisemmin syömisestä, liikunnan lisäämisestä tai tupakoinnin lopettamisesta ja epäonnistunut parin viikon jälkeen? Valitettavasti näin käy varsin usein ja yleensä syy on se, että hyvän päätöksen toteutustapa on ollut huono. Usein näin käy siksi, että ihminen on yrittänyt muuttaa itseään itsekurin ja tahdonvoiman avulla, vaikka tosiasiaa kestävien elämäntapamuutosten tekemisen avain on uusien tapojen luominen.

Tavalla tarkoitetaan toimintaa tai käytöstä, jota toistetaan säännöllisesti ja joka tapahtuu tyypillisesti ilman tietoista päätöstä tai valintaa. Kun toistamme jotain tapaa, olemme tavallaan ”automaattiohjauksessa”. Usein tavan tunnistaa myös siitä, että sen suorittaminen ei jätä aina selkeää muistijälkeä. Hyviä esimerkkejä tästä ovat esimerkiksi ”Sammutinko kahvinkeitin, kun lähdin töihin?” tai ”Muistinko ottaa lääkkeeni aamulla?”

Tavat ovat kognitiivinen sopeutumiskeino, jolla vähennämme henkistä kuormaamme, ja niiden avulla pystymme vähentämään päivän aikana tarvittavien päätösten lukumäärää merkittävästi. Voidaankin ajatella, että luomalla jonkin tavan, olemme kehittäneet hyvän (tai huonon) toimintamallin, jota toistamalla voimme välttää ”pyörän uudelleen keksimisen” ja henkisen pinnistelyn.

Tapamme määrittävät suuren osan arkitoimistamme, ja tutkimusten mukaan toistamme tapojamme jopa 40 prosenttia valvellaoloajastamme⁸⁹. Tavat usein määrittävät esimerkiksi sen, mitä syömmme, kuinka paljon liikumme, miten vietämme vapaa-aikaamme ja kuinka nukumme ja rentoudumme. Jo Aristoteleen kerrotaan todenneen, että ”Olemme sitä, mitä toistuvasti teemme. Erinomaisuus ei olekaan teko, vain tapa.”

Tapojen oppiminen perustuu aivojemme biologiaan, ja niiden mahdollistajana on neuroplastisuus, eli aivosolujemme elinikäinen kyky muokkaantua toiminnan seurauksena. Käytännössä nimittäin kaikki, mitä teemme tai ajattelumme muokkaa sitä, mitkä aivosolut muodostavat yhteyksiä toistensa kanssa.

Jos toistamme riittävän paljon tiettyä toimintaa, tämän toiminnan mahdollistavien aivosolujen yhteydet muodostuvat joka toistolla entistä vahvemmiksi. Mikäli toistamme tätä toimintaa tarpeeksi, näistä aivosolujen yhteyksistä tulee niin vahvoja, että ne muodostavat tavan, jota toistamme automaattisesti tietyn ärsykkeen tai päätöksen seurauksena. Hyvä analogia tähän on ajatella veden virtaus-ta pienessä uomassa: mitä enemmän vettä virtaa uoman läpi, sitä leveämmäksi joki kasvaa ja vuorostaan sitä enemmän vettä sen läpi voi virrata. Kyseessä on siis itseään vahvistava ilmiö.

Oleellista tavan muodostumisessa, oli se sitten tietoista tai tiedostamatonta, on se, että toistamme tiettyä toimintaa riittävän usein ja tarpeeksi pitkän ajan.

Usein huonot tapamme ovat juurtuneet vuosien varrella meihin vahvasti, jonka takia niiden muuttaminen pelkällä tahdonvoimalla on lähes mahdotonta.

Tämän vuoksi avain huonojen tapojen muuttamiseen onkin opetella uusi korvaava tapa. Edellistä jokianalogiaa käyttäen tätä voi

ajatella uuden leveämmän sivujoen rakentamisena. Tällöin fyysikan lakeja mukaillen toimintamme ohjautuu vähimmän vastarinnan periaatteen mukaisesti. Tämän vuoksi onkin lähes aina hedelmällisempää keskittyä huonojen tapojen lopettamisen sijasta uusiin parempien tapojen opettelemiseen. Myös tutkimukset osoittavat, että työ- ja elintapojen muuttaminen tapojen avulla on tehokkaampaa kuin tahdonvoimaan nojautuminen⁷⁴.

Koska uusien tapojen opettelemisessa keskeistä on toistaa haluttua toimintaa niin kauan, että siitä muodostuu automaattinen tapa, olen vuosien varrella opetellut neljä käytännöllistä keinoa, joiden avulla on helpompaa toistaa haluttua toimintaa mahdollisimman vaivattomasti ja riittävän kauan. Kutsun näitä keinoja kynnyksen säätämiseksi, ympäristön muuttamiseksi, ketjuttamiseksi ja muistutusten luomiseksi.

Tapa 1: säätele kynnystä. Ihminen on laiska, ja tätä perusasetustamme on helppo hyödyntää sekä uusien tapojen oppimisessa että haitallisten houkutusten välttämässä. Luin Shawn Achorin kirjasta⁷⁶ niin sanotusta ”20 sekunnin säännöstä”, jonka mukaan teemme helpommin asioita, joiden aloittaminen kestää alle 20 sekuntia ja käänteisesti teemme vähemmän asioita, joiden aloittaminen kestää tätä pidempään.

Hyödynnän itse tätä niin, että helpotan niiden asioiden aloittamista, joita haluan tehdä ja puolestaan vähennän sellaisten asioiden tekemistä, joita haluan välttää. Jos esimerkiksi haluan vähentää herkuttelua, voin hyödyntää tätä tehokkaasti niin, etten pidä herkuja kotona⁹⁰. Herkkuhimon iskiessä on nimittäin helppo mennä jääkaapille, mutta huomattavasti vaikeampaa käydä lähikaupassa ostamassa naposteltavaa.

Tapa 2: muuta ympäristöäsi. Usein tavan toistaminen alkaa siitä, että ympäristöstämme tulee jokin ärsyke, joka laukaisee tavan toistamisen. Koska ihmisillä näkökyky on dominoivin aisti, ovat visuaaliset ärsykkeet erityisen vahvoja laukaisemaan tietyn käytöksen. Näin ollen muokkaamalla ympäristöämme, voimme vaikuttaa vahvasti siihen, mitä teemme päivittäin.

Jos siis esimerkiksi haluan vähentää sähköpostin ja sosiaalisen median käyttöä, tehokas tapa tähän on poistaa kaikki visuaaliset ilmoitukset saapuneista viesteistä ja päivityksistä.

Tapa 3: ketjuta olemassa olevaan tapaan. Yksi tapa helpottaa uuden tavan luomista on tehdä se ajallisesti jo juurtuneen tavan yhteydessä⁹¹. Tällöin jo vahvasti juurtunut tapa toimii ikään kuin muistutuksena uuden tavan toistamiselle. Usein nimittäin uusien tapojen toistaminen kariutuu siihen, että yksinkertaisesti unohdamme toistaa sen riittävän usein, jotta siitä voisi muodostua kestävä tapa.

Mieti siis asioita, joita toistat päivittäin ja minkä yhteyteen uusi tapa istuisi luontevasti. Yksi esimerkki voisi olla vaikka liittää uusi liikuntaharrastus päivittäiseen työmatkaasi.

Tapa 4: luo muistutus. Tämä on eräs henkilökohtaisista suosikeistani, sillä joitain uusia tapoja on tarkoituksenmukaista toistaa useita kertoja päivissä, toisia taas päivittäin ja joitain vain muutamia kertoja viikossa, kuukaudessa tai vuodessa. Kalenterisovellukset ovat mainio apu tähän, sillä voit luoda niihin toistuvia muistutuksia asiasta, jota haluat tehdä. Tätä tarkoitusta varten on myös paljon ilmaisia älypuhelinsovelluksia, joissa on muistutusominaisuuden lisäksi paljon tapojen luomista tukevia pelillisiä ominaisuuksia.

Itse olen hyödyntänyt kalenterisovelluksen muistutusta muun muassa sähköpostin käytön vähentämiseen ja työpäivieni suunnitelmallisuuden lisäämiseen (katso kappale 8 ja 9).

Edellä mainittujen käytännön tekniikoiden lisäksi on tärkeä pitää mielessä muutaman tärkeä periaate tapojen opettelusta. Tapojen opetteleminen ei ole helppoa, ja sen takia onkin tärkeää aloittaa pienestä. Keskity muuttamaan yhtä tapaa kerrallaan ja siirry seuraavaan tapaan vasta, kun edellinen luonnistuu vaivatta. Usein nimittäin, jos yrität opetella montaa asiaa kerrallaan, epäonnistut kaikissa⁹². Tositelevisiosta tutut kokonaisvaltaiset elämäntaparemontit ovat fantasiaa, ja tosielämässä kestävä muutos tapahtuu askel kerrallaan.

Tapojen opetteleminen on hidasta, sillä se perustuu aivosolujen välisten yhteyksien muodostumiseen. Tutkimusten mukaan uuden tavan opetteleminen kestää keskimäärin 66 päivää⁹², joskin

vaihteluväli on iso ja pisimmillään uuden tavan opettelussa saattaa kestää jopa yhdeksän kuukautta. Maltti on siis valttia, äläkä odota, että oppisit uuden tavan parissa viikossa, muuten tulet pettymään.

Mikäli pyrit tekemään asioita ainoastaan lopputulos mielessä, on todennäköisempää, että epäonnistut. Mieti siis, kuinka voit luoda tavan, jonka toistamisesta nautit, joka on mahdollisimman vaivaton ja joka tuottaa haluttua kehitystä. Näin onnistut todennäköisemmin ja myös nautit elämästäsi enemmän. Omasta mielestäni nimittäin vain yksinkertaiset ja helposti toteutettavissa olevat tavat ovat kestäviä.

Jos esimerkiksi haluat nostaa fyysistä kuntoasi, etsi liikuntatapa, josta aidosti nautit. Muuten et jaksa pitkään. Jos taas haluat laihduttaa, etsi ruokavalio ja ruokailutapa, josta pidät ja jota voit kuvitella ylläpitäväsi ainakin kymmenen vuotta. Syöminen on elämän suuria nautintoja, ja sitä ei pidä kieltää itseltään.

Tulet välillä repsahtamaan ja lipsumaan uuden tapasi opettelussa, ja tätä tapahtuu jokaiselle. Elämä ei ole täydellistä. Älä siis luovuta, vaan hyppää takaisin muutoshevosen selkään mahdollisimman nopeasti.

Koomikko Jerry Seinfeldilla on hyödyllinen tekniikka tähän. Kun hän halusi kehittyä paremmaksi koomikoksi, hän päätti, että aikoo kirjoittaa vitsejä joka päivä. Toisin sanoen hän halusi luoda vitsien kirjoittamisesta päivittäisen tavan.

Tukeakseen päätöstään Seinfeld rupesi merkitsemään seinäkalenteriinsa punaisen ruksin jokaisen päivän kohdalle, jolloin hän onnistui kirjoittamaan. Näin hän loi kalenteriinsa visuaalisen ”onnistumisten ketjun” ja hänen periaatteensa oli, että ”älä katkaise ketjua”. Itse sovellan tätä niin, että on täysin sallittua, että ketjuun tulee yhden päivän katkos, mutta kahden päivän katkosta pitää pyrkiä välttämään mahdollisimman paljon.

Omasta mielestäni tämä on tärkein neuvo ihmisille, jotka haluavat kehittää itseään jollain tavalla. Kun innostut jostain, aloita tekeminen niin nopeasti kuin pystyt. Alkuinnostus on suuri voimavara, mutta se laantuu nopeasti. Aloita siis jo tänään – tai viimeistään huomenna (lue kappale 13)!

52.

ONNELLISUUDEN LISÄÄMINEN

"The purpose of our lives is to be happy." - Dalai Lama

Oletko sekä a) menestynyt ja onnellinen, b) menestynyt mutta onneton, c) onnellinen mutta et kovin menestynyt vai d) onneton etkä myöskään kovin menestynyt? Oman kokemukseni mukaan valitettavan monet tuntuvat kuuluvan joko ryhmään b tai d.

Tähän ilmiöön voi olla syynä yhteiskuntamme tyypillinen menestyksen mantra, joka toteaa, että jos työskentelet ahkerasti, tulet menestymään elämässä ja tämän seurauksena tulet onnelliseksi. Usein ajatellaankin näin: "Jos saan uuden työpaikan, laihdun 10 kiloa, voitan lotossa tai (kirjoita tähän valitsemasi tavoite), niin tulen onnelliseksi."

Tämä ei valitettavasti yleensä pidä paikkaansa, koska usein tavoitteiden saavuttamisen (erityisesti aineellisten) tuoma onni on hyvin lyhytkestoista. Tätä kutsutaan hedonistiseksi sopeutumiseksi, jonka vuoksi palaamme nopeasti suurtaikin negatiivista tai positiivista elämänmuutosta edeltävälle onnellisuustasollemme¹⁷.

Maineikkaan psykologian tutkijan Shawn Achorin mukaan menestys ei välttämättä lisää onnellisuutta, mutta onnellisuus lisää

menestystä lähes kaikissa tapauksissa¹⁸. Achor perustaa mielipiteensä kymmenien vuosien tutkimustuloksiin, jotka hän on koonnut mainioon kirjaansa *The Happiness Advantage – The Seven Principles That Fuel Performance and Success at Work*⁷⁶.

Achorin omat sekä hänen siteeraamansa kymmenet tutkimukset osoittavat, että onnelliset ja positiiviset ihmiset menestyvät paremmin elämässä ja ovat tuotteliaampia työelämässä. Tutkimusten mukaan muun muassa hyväntuuliset lääkärit tekevät oikean diagnoosin 19 prosenttia huonotuulisia nopeammin ja optimistiset myyntimiehet tekevät 56 prosenttia enemmän kauppoja kuin pessimistiset kollegansa. Tämä onnellisuuden ja positiivisen elämänsentien menestystä lisäävä vaikutus perustuu siihen, että kun olemme hyvällä tuulella, olemme myös keskittyneempiä, luovempia, energisempiä, sitkeämpiä vastoinkäymisten sattuessa sekä idea-rikkaampia ja tuotteliaampia.

Tämä on mukavaa kuultavaa onnellisille ja positiivisille ihmisille, mutta vähemmän mieluisaa onnettomille ja negatiivisille ihmisille. Hyvä uutinen kuitenkin on, että määrätietoisella harjoittelulla jokainen meistä voi opetella olemaan onnellisempi ja jopa pessimististä voi tulla optimisti oikeilla keinoilla.

Avain tähän on aivojemme plastisuus, jonka ansiosta aivomme kykenevät oppimaan uutta vauvasta vanhukseen asti. Juuri aivojen muovautumiskyky mahdollistaa sen, että voimme muuttaa elämänsentettämme optimistisemmäksi ja tulla näin onnellisemmäksi. Kuuluisimpia todisteita aivojen plastisuudesta ovat lontolaiset taksikuskit, joiden aivojen spatiaalista hahmottamista hallitsevat osat ovat huomattavasti keskimääräistä suurempia harjoituksen (eikä valinnan) ansiosta¹⁹.

Kuinka siis onnellisuutta voi lisätä? Tutkimusten mukaan tehokkaita keinoja ovat sosiaalisiin suhteisiin panostaminen, päivittäisten pienten ilojen harjoittaminen, nautintojen pitkittäminen ja oikeanlainen rahan käyttö. Onnellisuutta puolestaan nakertavat usein toistuvat harmitukset, sosiaalinen vertailu ja katumukset.

Panosta tärkeimpiin ihmissuhteisiisi. Ylivoimaisesti tärkeintä onnellisessa elämässä ovat lämpimät ja läheiset sosiaaliset suhteet

toisiin ihmisiin. Ihminen on sosiaalinen eläin, ja useimmille ihmisille yksinäisyyden tunne on hyvin haitallista¹²⁰. Eräs merkittävä tutkimus joka osoittaa sosiaalisten suhteiden tärkeyttä on Harvardin yliopiston the Grant Study¹²¹, jossa on tutkittu 237 Harvardissa opiskellutta miestä 1930-luvulta lähtien tähän päivään asti. Tutkimuksen pitkäaikainen johtaja George Vaillant kiteyttää tutkimuksen tärkeimmän opin näin: *The only thing that really matters in life are your relationships to other people.*¹²² Jos siis haluat olla onnellinen, pidä huolta, että sinulla on lämpimiä ja läheisiä ihmissuhteita.

Lisää päivittäisiä pieniä iloja ja vähennä usein toistuvia harmituksia. Tunnetun onnellisuustutkijan, psykologian professori Sonja Lyubomirsky sanoo: *The key to happiness is not how intensely happy we feel, but how often we feel positive or happy.* Tämän vuoksi onkin järkevämpää keskittyä siihen, että tunnet jokapäiväisessä arjessa pieniäkin ilonhetkiä sen sijaan, että keskität nämä viikonloppuihin tai lomiin. Tällaisia ovat esimerkiksi mieluisan liikunnan harrastaminen, ajanvietto läheistesi kanssa, oleskelu mieluisissa ympäristöissä (esimerkiksi luonnossa) sekä omien vahvuuksiesi toteuttaminen (niin sanottu *signature strength*). Sama taajuusvaikutus pätee myös negatiivisissa asioissa. Lyubomirsky kiteyttää tämän lauseella: *Daily hassles will make you unhappier than major traumas.* Tämän vuoksi yksi käytännöllinen tapa lisätä elämäntyytyväisyyttäsi on miettiä, miten voisit karsia usein toistuvia pieniä harmituksia. Monille tällaisia ovat esimerkiksi liikenneonnettomuudessa odottelu, rahahuolet tai ongelmat kotona tai työpaikalla.

Käytä rahasi oikein. Tunnetun lentävän lauseen mukaan *Whoever said money can't buy happiness, isn't spending it right.* Tutkimusten mukaan tämä pitää paikkaansa, ja on monia tapoja, miten kannattaa ja ei kannata käyttää rahaa onnellisuuden kannalta. Lue tästä lisää kappaleesta 48. Rahahuolet voivat olla myös merkittävä ahdistuksen lähde, mikäli rahat eivät meinaa riittää normaaleihin elinkustannuksiin. Jos murehdit jatkuvasti raha-asioista tai haluat opetella hoitamaan talouttasi paremmin, lue kappale 40.

Vältä sosiaalista vertailua. Tutkimusten mukaan sosiaalinen vertailu on psykologisesti haitallista, ja tätä kannattaa välttää¹²³. Eri-

tyisesti sosiaalinen media on merkittävä sosiaalisen vertailun lähde, ja onkin tärkeää muistaa, että sosiaalisessa mediassa näet ihmisistä vain sen ulkokuoren, minkä he haluavat näyttää muille. Onkin tärkeää, ettet vertaile omaa sisimpääsi muiden ulkoiseen ”edustusversion”.

Tuntuuko, että työpäiväsi kuluvat väärin asioiden parissa eikä aika meinaa riittää niiden tärkeimpien töiden tekemiseen? Lipsutko turhan usein tekemään töitäsi iltaisin tai viikonloppuisin, vaikka haluaisit viettää laatuaikaa perheesi kanssa? Tunnetko itsesi väsyneeksi lähes joka päivä? Kaipaisivatko ruokavaliosi tai elintapasi remonttia? Huolettaako taloudellinen turvallisuutesi? Mikäli tunsit edes yhden piston sydämässäsi, tarvitset tätä kirjaa.

Viisas pääsee vähemmällä 2.0 – 52 päivitettyä vinkkiä tehokkaampaan ja onnellisempaan elämään on nykyaikaisen ihmisen selviytymisopas, jonka käytännönläheisillä ja tutkitusti toimivilla vinkeillä pystyt menestymään paremmin sekä töissä että vapaa-ajalla. Kirja on uudistettu painos vuonna 2014 ilmestyneestä menestyskirjasta *Viisas pääsee vähemmällä*, joka on auttanut tuhansia suomalaisia lukijoita. Lue tämä kirja, jos haluat parempaa elämää itsellesi ja läheillesi.

Kirjan kirjoittaja, filosofian tohtori **Sampo Sammalisto**, on suosittu bloggari ja kouluttaja, joka on valmentanut yli 8 000 suomalaista asiantuntijaa ja johtajaa Suomen johtavissa organisaatioissa. Hän on myös ollut Radio NRJ:n viikoittainen vakiovieras ja esiintynyt kymmenissä kotimaisissa medioissa. Sampo on itse tehnyt ajatustyötä yli 15 vuotta sekä pienissä että suurissa organisaatioissa. Löydät Sampon blogin osoitteesta <http://viisaampaatyota.com>.

“Sampo Sammalisto on todellinen itsensä kehittämisen mestari. Hän on koonnut tähän tehopakettiin uskottoman määrän hyviä ja toteutettavia neuvoja.”
–ALF REHN, PROFESSORI

“Sampo yksinkertaistaa ja tiivistää innostavasti ja kirrkaasti. Näillä ohjeilla elämänlaadun nousu on tekemistä vaille valmis.”
– SAKU TUOMINEN, LUOVA JOHTAJA

www.kauppakamarikauppa.fi

ISBN 978-952-246-596-2 | KL 17.3

KAUPPAKAMARI

