
Helsesista
Tale Maria Krohn Engvik

Våg å være voksen

Gode råd til deg som er tett på en tenåring


[image: ]

[image: Cappelen Damm]


Helsesista
Tale Maria Krohn Engvik

Våg å være voksen

Gode råd til deg som er tett på en tenåring


[image: Cappelen Damm]


Forord

Hva vil det si å være voksen? Hvem er jeg nå? Når blir vi egentlig voksne?

Jeg hadde en fin samtale med en gutt på 21 år en gang. Jeg tenkte tilbake på meg selv på hans alder. Den gangen var jeg veldig opptatt av å være selvstendig og klare meg selv her i verden. Jeg husker ikke om jeg på den tiden reflekterte over om jeg var voksen eller ikke. Jeg husker at mormor, mamma og andre voksne iblant snakket om at jeg ikke var helt tørr bak ørene enda. Det skjedde blant annet når jeg tenkte stort om kjæresteforholdene jeg var i, eller om å reise alene i verden. Uansett gjorde jeg som jeg ville. Det var ikke mye de kunne gjøre med det, annet enn å tåle valgene mine. Det gjorde de, selv om de må ha ristet på hodet og vært betenkte bak ryggen min. Da jeg var enda yngre, kanskje i starten på tenårene, så jeg på de over 18 som skikkelig voksne. Og de over 20, de var jo definitivt voksne!

«Føler du deg voksen nå?» spurte jeg gutten på 21 år. Han så på meg, tenkte seg om og svarte: «Jeg føler kanskje ikke at jeg er helt voksen enda, men at jeg er på vei mot å bli det. Jeg tror kanskje at det å være voksen er å ha ansvar for noe som er større enn seg selv», svarte han. Jeg så på ham og undret meg over om jeg selv hadde vært like reflektert som ham da jeg var på hans alder. Jeg tror ikke det, for i samtale med psykologen min fortalte hun meg da jeg var i en alder av 40 år, at jeg har blitt moden sent. Og det er jeg enig i. For når jeg ser meg tilbake, er det noen valg i «voksenlivet» jeg ikke ville ha gjort igjen, og noen av disse valgene gjorde jeg for bare noen få år siden. Jeg kan si at jeg definitivt tenker annerledes nå, og at jeg er mer bevisst verdiene og holdningene mine. Jeg står tryggere i meg selv, vet mer om hva jeg trenger, både i hverdagen og i relasjonene mine, og også hva jeg selv kan gi og bidra med til ulike tider. Jeg har forstått at jeg som menneske stadig er i utvikling, i endring, i modning, og at jeg vil være det resten av livet mitt. Både på innsiden og på utsiden, i hele meg som menneske.

Jeg har to barn som fyller henholdsvis 11 og 8 år mens jeg skriver denne boka. Da de var fem og to og et halvt år, ble jeg skilt og alenemamma med hovedansvar for dem. Som mor har jeg definitivt et ansvar som er større enn meg selv, så ifølge definisjonen til min unge venn er jeg helt klart voksen. Det som er både spennende og utfordrende, er at det fins så mange måter å være voksen på. Både i møte med seg selv og med alle mennesker vi møter på vår vei. Det er også mange måter å være voksen på i møte med barn og unge, enten de er våre egne på ulike vis, eller unge som vi treffer i jobben eller på fritiden vår.

Selv vokste jeg opp som nummer to i en søskenflokk på fem. Pappa var en engasjert og dyktig pressefotograf, og han var på jobb både på dagtid, kvelder og iblant helger. Vi godtok til og med at han måtte ut på jobb på selveste julaften, alltid før julenissen kom. For det var ikke uvanlig at det skjedde noe som han måtte rykke ut og ta bilde av. Mamma var hjemmeværende de årene vi var små, og med fem barn som vokste opp i en tid uten smartmobiler, nettbrett eller andre skjermer (vi fikk ikke engang lov til å se på barne-tv), var det nok å ta seg av hjemme for henne.

Jeg selv var ganske aktiv som litt større barn. Jeg gikk på speider, teater, spilte håndball og drev med hest. Jeg kom meg til og fra treninger og i stallen på egen hånd. Foreldrene mine satt aldri på tribunen under trening, og jeg har ingen minner av at de heiet ivrig under kamper heller. Det var liksom mitt liv, og foreldrene mine var opptatt med sitt, på jobben og hjemme. Som voksen i dag ser jeg jo at dette har endret seg mye, at foreldre i dag i mye større grad engasjerer seg og deltar aktivt i barnas liv, nesten uansett hvor de er. Og jeg skal innrømme at jeg i jobben med å bygge opp og være Helsesista ikke har vært den mammaen som har hatt tid til å følge til treninger, stille opp og sy kostymer i en teatergruppe, delta på dugnader eller arrangere loppemarked for et korps. Derfor har mine barn enda ikke begynt på fritidsaktiviteter før nå, dette året. Jeg har ventet til de begynner å spørre om det selv, og med min uforutsigbare jobbhverdag er det greit at de er selvstendige til en viss grad. For meg har det vært nok å følge opp skolen med lekser, lage middag og sørge for at de har rene klær, tid med venner, og tid til kos og små turer i helgene.

Det finnes jo ingen fasit på hva det vil si å være voksen. Det finnes ingen fasit på hvordan man skal være foreldre, ingen «one size fits all», men det finnes enkelte ting som må på plass for å skape trygghet og tillit for barn og unge som vi har rundt oss. Jeg ønsker heller ikke å komme med noen fasit på voksenrollen i denne boka. Det jeg ønsker er å skape refleksjon hos deg som leser, kanskje nysgjerrighet på hvem du selv er som voksen nå i dine ulike roller, og motivere til at du i din endringsprosess gjennom livet i større grad bevisst velger hvem du vil være nå. Det jeg fokuserer på om dagen, er å skape hverdagseventyr som lager spenning og glede i hverdagen min. Alt dette vil jeg fortelle deg mer om.

På veien mot å være en god voksen i møte med barn og unge som skal vokse opp til å bli glad i seg selv, trygg og sterk inni seg og selvstendig stilt overfor en verden i stadig endring, tenker jeg at det er noen ting som kan være fint å reflektere over, øve seg på selv og at man aktivt velger hva man prioriterer. Det gjelder hvordan man tenker, handler og hvilket forbilde man ønsker å være for de man til enhver tid har rundt seg. Ungdom som nå ser deg som voksen, hva tenker de om den voksenverdenen som du viser dem? Og hva tenker du om deres ungdomsverden? Det er viktig at dere snakker sammen.

Vit at jeg heier på deg! Våg å være voksen!


Våg å være voksen

 

Våg å være nå

Våg å gjøre det du vil

Ikke bare alt du må

 

Våg å være liten

Selv om du er stor

Du kan ikke vite alt

Som en far og som en mor

 

Våg å være modig

Prøv en annen vei

For å finne svaret

Som passer best for deg

 

Våg å være deg

Slik du faktisk er

Alltid i forandring

Undre deg og lær

 

Våg å være åpen

Å feile det må til

Livet er i faser

Iblant går vi oss vill

 

Våg å være varm og god

Velg hvem du vil være

Slik du møter andre

Vil andre av deg lære

 

Våg å være helt til slutt

I stormer og i ro

La takknemlighet og gleder små

I hjertet finne bo


Våg å være deg

Livet er både godt og vondt. Vi lever her og nå, og ingen av oss aner hva som venter. Om det er skilsmisse. Foreldre som dør. At det blir kjipt på jobben.

Hvordan takler vi motgangen – og hva slags forbilder prøver vi å være, om vi selv har fått det vanskelig? Snakker vi oss selv ned?

Barna våre leser oss, og speiler seg i oss. De gjør som vi gjør, oftere enn de gjør som vi sier.

Hjemme på hylla står det noen priser jeg har mottatt for mitt arbeid som Helsesista. I den ene rammen står det «Årets forbilde», datert 2017. Det føles litt rart å få en pris for å være et forbilde. Vi er jo alle sammen forbilder. Du er et forbilde. Har du tenkt på det?

Hver eneste dag, for alle du til enhver tid har rundt deg, rundt middagsbordet hjemme, i garderoben etter trening, i pauserommet i lunsjen, i klubben med gjengen, er du et forbilde. Og om du så bare har tre følgere på sosiale medier, er du et forbilde for alle disse tre personene. Alt du sier, skriver og uttrykker med kroppsspråket, med reaksjonsmønsteret ditt … alt dette vil påvirke dem du har rundt deg, store som små.

Så hvem er du egentlig nå? Hvilket forbilde er du, og hvilket ønsker du å være?

Spørsmål som dette har jeg tenkt mye over de siste årene. Når man blir utropt til hele Norges helsesøster og tusen øyne ser din vei – mange av dem veldig unge – føles det nødvendig å reflektere over rollen som forbilde.

Omtrent det første jeg gjorde da, var å slutte å bruke filter på Snapchat for å få glattere, «penere» hud. Jeg har alltid brukt filterne på Snap når jeg lager stories med ulike karakterer, men jeg bruker dem ikke for å virke «penere», med mindre dét i seg selv er et poeng jeg ønsker å underbygge – eller gjøre noe morsomt ut av. Alle som følger meg på sosiale medier, skal få se meg slik jeg faktisk er. Noen dager er jeg tv-sminket og pen i klærne, men ofte går jeg lett sminket, eller helt uten sminke, kanskje med fett hår, joggebukse med knær, eller jeans uten knær og en hettegenser. Eller med rekehår, som jeg kaller det – hårtufsene over panna som ofte står til alle kanter som nydelige antenner, det er gøy!

Som Helsesista har jeg ikke sett det som min oppgave å vise frem hele kroppen min, det er ikke lagt ut bilder av meg i undertøy som viser vanlig kropp. Men jeg kan godt snakke om kroppen. Som en voksen kvinne i starten av 40-årene er jeg opptatt av kroppen min, og kan studere meg selv i speilet. Jeg legger merke til hvilke rynker som er mest fremtredende: de fra smilet mitt, eller de som vises mellom øyenbrynene i panna, og gjerne har sammenheng med bekymringer.

Som ungdom reflekterte jeg aldri over hvordan kroppen min så ut. Jeg trente roing en periode, fordi jeg var så forelsket i en gutt som drev med roing. Vi trente hver eneste dag, og i helgene gjerne to økter. Jeg må nok ha hatt en veldig sprek kropp den gangen, uten at dette var noe jeg tenkte over.

Mange år senere – i 2014 – satt jeg som helsesøster på kontoret mitt på en barneskole. Noen av jentene i 6. og 7. klasse kom og fortalte meg at de trente for å få en viss sprett i rompa. Den gangen jeg selv var i 12-årsalderen, spilte jeg håndball kun fordi det var gøy, og fordi de andre jentene jeg hadde lyst til å være venner med, gjorde det. Jeg har ingen minner fra ungdomstiden der jeg står og studerer min egen rompe i speilet, og lurer på om den er bra nok eller har nok sprett.

Først da jeg som voksen hadde født barn og merket at rompa mi liksom blafret litt i vinden, begynte jeg å reflektere over slike ting.

Vi har alle den kroppen vi har. Det får vi slå oss til ro med.

I den første boka mi, #Vågåvære, refererer jeg til kroppen som huset vi bor i. At vi alle har ganske ulike hus, som tross alt funker ganske bra. Det er utrolig hva kroppen kan klare, selv om man skulle bli syk en periode, eller om man har en diagnose eller flere.

I motsetning til den gang, skriver jeg nå om hvordan det er å være i voksenkroppen, og hvordan vi voksne påvirker barn og ungdom. Hva tenker vi når vi står foran speilet, er vi bevisst hvor sterkt barna våre speiler seg i oss, uansett om de vil det eller ikke?

Veldig mange av meldingene ungdommer har sendt meg, handler om kropp. Og det er mye usikkerhet knyttet til den kroppen: Er den fin nok? Bra nok? Liker andre meg? Hva tenker de om meg nå? Alle ser på meg!

Slik kan de fortsette og snakke ned sin egen kropp. Gjerne med stygge, nedsettende ord som bare bidrar til å bryte ned selvfølelsen, som gjør det vondt å være i seg selv i livet. Mange voksne kan kjenne seg igjen her. Og mange av disse usikre voksenpersonene går rundt som evigvarende usikre tenåringer, der de stadig leter etter feil ved seg selv og sammenligner seg med andre.

Dette siste – å sammenligne seg altfor mye med andre – har tatt av etter at de sosiale mediene dukket opp. Vi har ikke bare fått mulighet til å følge vennene våre, men også alle andre fra inn- og utland som har en åpen profil. Døgnet rundt kan timene fly mens vi scroller og sammenligner oss med andre. Der man før en sjelden gang kanskje målte seg selv opp mot skolens peneste eller håndballagets stjerne, kan den perfekte glansbildelykken vi i dag beundrer på Instagram, starte et sammenligningskjør som mange kjenner på 24/7 – både bevisst og ubevisst. I tillegg lar vi oss påvirke av reklame og avisoppslag som forteller oss hvordan vi raskest kan gå ned i vekt og få endret alt mulig som kan endres på.

I oppveksten var jeg mye hos mormor i Molde. Det var hos henne jeg så de første ukebladbildene av kjendiser fra USA som hadde tatt plastiske operasjoner, sprøytet ting inn i leppene, endret på neser og strammet huden i ansiktet. Mens jeg studerte bildene, tittet jeg bort på mormor og tenkte: «Takk og pris for at det ikke er sånn her i Norge.»

Når vi som voksne stadig er på dietter, ikke kan spise det samme som resten av familien til middag, fikser på oss selv og klager høylytt over en kropp som har blitt for stor her og for liten der, og klager vår nød med stygge gloser til familie, venner og kollegaer … da kan vi regne med at barna og ungdommene våre får det med seg, og kaster kritiske blikk på seg selv:

«Mamma sa at jeg kanskje har arvet hennes lår, at jeg må være forsiktig.»

«Jeg må passe på hva jeg spiser, eller så ender jeg opp med å få like stor mage som pappa.»

«Mamma sier at de stygge åreknutene er arvelig i vår familie.»

Ofte er det små kommentarer som starter store vanskeligheter rundt kropp og selvbilde. Én enkelt, tilsynelatende uskyldig bemerkning hjemmefra, på skolen, på trening eller på jobb, kan være nok. Hva er det som får folk til å kommentere andres kropper? Som bidrar til at stereotypiske holdninger om kroppsfasong og størrelser kan fortsette å leve i generasjoner? Med mindre en person er faretruende undervektig eller overvektig, burde dette være et ikke-tema. Ingen har noe som helst med hvilken størrelse du eller jeg har, hva som er høyden vår eller bredden vår.

Jeg kan ikke forandre hvordan andre mennesker tenker om seg selv, hva de sier høyt eller hvordan de oppfører seg. Men jeg kan selv velge hvem jeg vil være, hvordan jeg vil tenke, hva jeg vil si, hvem jeg er mot meg selv og mot andre. Gjennom dette kan jeg påvirke de jeg har rundt meg på gode måter, og kanskje øke deres bevissthet om hvem de ønsker å være.

«Be the change you want to see in the world», sa Mahatma Gandhi.

Det er så sant – for alt starter i oss selv.


Visdomsord fra en gutt på 15 år

«Gutt 15, jeg har slitt med dårlig selvbilde, at jeg ikke er sånn eller sånn, men i det siste har jeg blitt bedre og bedre og har klart å gi litt mer faen i hva alle andre synes. Jeg har funnet ut at det er bortkastet tid å bruke på å være såkalt perfekt, ALLE absolutt ALLE er forskjellige, noen er smarte, noen er raske, noen er flinke til å lage mat osv., men alle har en ting de er gode på.

Det er ingen som er perfekt den dag i dag. Vil du gå med de klærne så går du med de, vil du gå med de samme klærne to dager så gjør du det, men husk livet er for kort til å sløse det vekk. Jeg er annerledes og du er annerledes, noen har masse hår på kroppen, andre lite, noen har rødt hår, andre blondt, alt er normalt. Jeg ønsker bare for ALLE andre at de må gi litt mer faen. ♥ »


Så når du ser deg selv i speilet, hva sier du til deg selv i tankene dine? Er du virkelig glad i deg selv, helt på ekte? Ta et godt tak rundt dine egne skuldre, som i en god klem, se deg selv i øynene i speilet, begynn med å si navnet ditt, og deretter «Jeg er glad i deg». Kjenn etter hva som skjer i deg når du gjør det, og legg merke til tankene dine.

For å være gode forbilder for de vi har rundt oss og lære dem å være glad i seg selv, trygge i sin egen kropp som akkurat den de er, må vi selv være det samme. Vi må være glad i oss selv.

Til ungdommene sier jeg: «Aldri si ting til deg selv i tankene som du ikke ville sagt høyt til noen du er glad i.» Dette er en viktig regel, og den gjelder også for voksne.

Sier du stygge ting til deg selv, utøver du i praksis psykisk vold mot deg selv, og psykisk vold er skadelig. Kanskje ser du tilbake på bilder av deg selv som ung, og tenker: «Herlighet, så flott jeg var! Så vakker! Hvorfor skjønte jeg det ikke da? I stedet tenkte jeg bare stygt om meg selv. Nå skulle jeg gitt mye for å kunne se ut slik jeg gjorde den gangen.»

Samtidig som vi blir eldre – og kroppene våre det samme – blir mange av oss også tryggere. Vi lærer oss å gi mer blaffen, vi har forstått hva som virkelig betyr noe. På visse måter er det kanskje greit at vi ikke har den samme selvsikkerheten og tryggheten som unge, da hadde vi kanskje blitt ufordragelig selvsikre. Kanskje fins det en mening med at vi ikke lenger er så råflotte utseendemessig, når vi omsider har fått den tryggheten vi trenger. Hver alder har sine fordeler. Ingen er «perfekte» på alle måter samtidig.

Mitt forbilde i livet, er min mormor. Hun ble 91 år gammel. Jeg husker henne selvfølgelig best slik hun var de siste årene av livet sitt. Hun var en blid, gammel dame med grått og litt hvitt hår, brun i ansiktet etter timevis med hagearbeid, brunsnegleplukking eller avislesing og en kaffekopp i solveggen. Hun hadde bulkete kropp, og det hang både her og der – men det eneste hun klaget over, var «essa stygge kneom», altså knærne sine. De var vonde og ville ikke alltid samarbeide. Knærne gjorde mormor ustø, såpass at hun risikerte å falle pladask med hele seg. Hun hadde et herlig smil og strålende, varme øyne. Hun kunne le høyt av seg selv med åpen munn, som når hun sølte med kaffen og fikk flekker på den hvite trøya, men bare snudde den bak frem, sånn at kaffeflekkene havnet på ryggen, da var den jo like fin frem til neste vask. Jeg må le når jeg tenker på det.

Mormor er mitt forbilde på grunn av sin varme, åpne måte å møte andre mennesker på. Hun var hyggelig av natur, kunne skravle med alle og var raus med kaffen, småkakene og sin gode energi. Jeg opplevde aldri at hun prøvde å imponere noen, men hun hadde en egen evne til å få folk til å føle seg bedre etter å ha vært med henne. Hun klaget aldri over rynkene sine, valkene sine eller puppene som hang. Dersom hun nevnte noe ved kroppen sin som gjorde vondt eller begrenset henne, virket hun aldri sutrete.

Jeg har lært en god del viktige ting av mormor. Blant annet at kroppen vår – etter hvert som den eldes – ikke alltid vil spille på lag. Og jeg som elsker å balansere på gjerder og klatre i trær … Det vil nok komme en dag der jeg ikke klarer dette lenger, kanskje fordi jeg har fått skranglete knær, slik som mormor.

Hennes positive livsinnstilling har også fått meg til å sette pris på det jeg kan, og alt det kroppen min klarer, akkurat nå. For vi vet jo aldri hva som skjer i morgen. Eller om bare noen minutter, for den saks skyld.

Det viktigste for meg fremover, er å se de to barna mine vokse opp og klare seg selv her i verden. Jeg tenker at om vi klarer å være glad i oss selv som vi er, blir det nok også lettere for andre å være glad i oss, og å ha det godt i vårt selskap.

Vær deg selv! sier vi ofte til barn og unge. Og dette kapittelet har jeg kalt Våg å være deg. Her tenker jeg at mye handler om å våge å være i endring. I hele seg, både inni og utenpå. Nysgjerrig, utforskende og samtidig med en aksept for at slik er jeg, akkurat nå.

Noen ting kan vi velge å endre på selv. Jeg har for eksempel valgt å stripe håret, og bruker sminke for å fremheve de fine øynene mine litt ekstra. Jeg dømmer ingen som fikser ting på seg selv, men uansett skjer det mye vi aldri kan få fikset på: slitasjeskader, sykdommer, at man mister håret, må amputere et bein eller operere bort en pupp, eller et organ inni kroppen … men selv da, selv om vi har en kropp som knapt funker slik vi skulle ønske den gjorde, av mange ulike årsaker, er vi fremdeles oss selv. Vi mister ikke oss selv, selv når vi mister en bit av kroppen. Venninna mi som ble nødt til å amputere begge beina sine under knærne, er like fullt og helt seg selv, nå som før. Det gjelder å fokusere på det man faktisk kan, og klarer, tross alt.

Tenk så mye kulere livet ville vært om vi alle ga litt mer F, uten å tenke på hva andre tenker og tror. Om vi kunne kaste klærne på badestranda og løpe med glade hyl, plaskende ut i vannet, for dét strever ungdommene med! De gruer seg til å kle av seg i gymmen, på svømminga og når gradene stiger, fordi de tenker så mye på at andre studerer kroppen deres, merker seg alt som ikke er fint nok og bra nok. Men egentlig er det kanskje ingen som bryr seg særlig om det, fordi alle står og tenker akkurat det samme: «Å nei, nå ser alle på meg, jeg er så stygg og ekkel.»

Én ting vi alle har evne til å forandre, er verdiene våre, holdningene våre og hvordan vi møter andre mennesker. Generelt kan vi øve oss på å ikke kommentere kroppen og utseendet til folk, verken på godt eller vondt – og heller gi hverandre komplimenter for personlighet og gode egenskaper. Det vi fokuserer på, får vi mer av!

Presset som kommer fra alle kanter, om hvordan vi bør se ut og hvordan vi bør være, har ingen av-knapp. Vi har heller ingen «skru-tiden-tilbake-knapp». Ingen fluktvei tilbake til yngre år da ingen var opptatt av hvordan rompa di eller andre deler av kroppen så ut.

Det er også mye press rundt prestasjoner og status: Vi skal alle peake, hele tiden – og være på TOPP, overalt. Vi skal lykkes i alle sammenhenger, bli bedre enn alle andre, være superpopulære og elsket av alle. Slik holder vi stadig på og sammenligner oss med andre. Føler forpliktelser overfor andre. Hele tiden. Og ofte føler vi at vi ikke strekker til.

Jeg tenker at dersom man vokser opp og har en sterk selvfølelse, føler trygghet og opplever en viss kontroll, kan man fint klare å håndtere dette presset, hele livet igjennom. Men mange barn mangler denne trygge, sterke søylen i seg selv – og derfor strever de med å fly rundt på egen hånd i verden. Sånn er det nok også med mange voksne.

Så du som er voksen, tenk over hvordan du kan skape det trygge hjemmet, det trygge redet. Og skulle alt plutselig veltes om, skal din trygge favn alltid være som under vingene på en trygg and. Du er der. Kanskje er du bare en trener, en lærer, en miljøterapeut eller en nabo. Men du kan skape et fristed for en ungdom. Et sted der noen finner ro, et sted det er godt å være.

Sånn var det for meg på sofaen til mormor. Det var så godt å ligge der og bare få sløve. Knaske på noe godt. Kjenne seg trygg og elsket. Mormor satt i sofaen sin, og iblant kunne hun sovne foran tv-en sent på kvelden. Jeg følte ikke noe press, ingen krav. Det var bare å senke skuldrene. Passe litt på mormor, som passet litt på meg.

Vi trenger alle de pausene, de fristedene, der vi ikke engang tenker på at vi skal våge å være noe som helst. Bare være. Og kjenne at noen er glad i oss akkurat som vi er.


rose180-t.png


cappelendamm-logo-t.png
CAPPELEN DAMM


