
H
Ä

L
S

O
R

E
S

A
N

52
V E C K O R S O M
F Ö R Ä N D R A R

D I T T L I V

AN
DERS W

ALLEN
STEN

Förord  10

Ett år som kan förändra ditt liv  15

Månad 1

Naturlig återhämtning
21

Månad 2

Den livsviktiga sömnen
43

Månad 3

Du blir vad du gör mest
65

Månad 4

Dina nära och kära
86

Månad 5

Vardagskontakter är viktiga
106

Månad 6

Missa inte livet som pågår
127

innehåll

Månad 7

Minska stressen och pressen
148

Månad 8

Ta tillbaka din tid
168

Månad 9

Förstå dina tankar och känslor
189

Månad 10

Lev som du vill
210

Månad 11

Rör dig frisk och smart
232

Månad 12

Gör det lätt att äta rätt
255

Ditt år med hälsoresan är över, hur har det gått?  277

Fortsättningen på din hälsoresa  279

Extrablad för en ny vana  282

Förord

I din hand håller du en guide och följeslagare på din resa mot
bättre hälsa och mer välmående. En bok jag själv hade velat ha
när jag för många år sedan började fundera över vad som verk-
ligen gör skillnad för att må bra på riktigt. Den hade inte bara
besparat mig hundratals timmars läsning av vetenskapliga rap-
porter och träsmak från allt stillasittande vid skrivandet av min

tidigare böcker. Den hade också räddat mig från illasmakande
smoothies, sömnappar som höll mig vaken och träningsprogram
som inte höll vad de lovade.

I min jakt på bättre hälsa letade jag efter snabba lösningar
som allt som oftast bara resulterade i frustration och mindre
pengar i plånboken. När det gått så långt att jag en dag övervägde
att köpa boken The self help addict beslutade jag mig för att i stället
gå till botten med varför vi har så svårt att leva hälsosamt och vad
man kan göra åt det.

Jag insåg att det inte var mer information och käcka hälso-
budskap som behövdes: utan något helt annat: ett förhållnings-
sätt till hälsa som inte bara fungerar i teorin utan också i prak-
tiken. Ett sätt att leva som är hälsosamt, men också möjligt att
hålla sig till under lång tid, helst resten av livet.

I och med att jag, som utbildad läkare, forskare och epidemi-
olog också kämpade, anade jag att det var fler än jag som skulle

ha nytta av kunskapen och därför beslöt jag mig för att skriva
om hälsa. Resultatet blev de bägge böckerna Hälsogåtan och Livs-
gåtan där jag grävde djupt i den vetenskapliga litteraturen och
undersökte också vad vi evolutionärt är anpassade till, vad de
som faktiskt lever med hälsa och välbefinnande har gemensamt,
vad äldre som redan levt större delen av sina liv kan lära oss
och vad de två stora tankeskolorna buddism och stoicism kan
bidra med för kunskap om hur man rent praktiskt lever ett gott
liv. I mina efterforskningar inför skrivandet drog jag tre viktiga
slutsatser.

1.	 Vi lever inte ett liv vi är anpassade till. I moderna samhällen är
vi översköljda av hälsoinformation, men ändå har vi svårt
att göra hälsosamma val i vardagen. I många fall har vi väl-
digt goda ambitioner och kanske till och med tar steg mot
förändring, men om du är som jag händer det inte sällan att
du tappar gnistan längs vägen. Kanske blir gymkortet lig-
gande i hallen, beslutet att äta hälsosamt något som tullas
på lite för ofta och önskan att lägga sig tidigare utkonkur-
reras av ännu ett spännande avsnitt på Netflix. Varför blir
det så? Den avgörande anledningen är att våra hjärnor och
kroppar inte är anpassade till ett liv där förutsättningarna
förändrats så drastiskt. I moderna samhällen leder våra ur-
sprungliga instinkter oss fel. Vi har till exempel en nedärvd
vilja att ta det lugnt när vi kan, att passa på att äta energirik
mat när tillfälle bjuds och att vara alerta och nyfikna om
något spännande händer. I naturen är dessa egenskaper
extremt bra för vår överlevnad, men numera kan de lägga
krokben för våra goda ambitionier. Hälsosamma beteenden
som vi tidigare haft utan att tänka måste vi nu fatta medvet-
na beslut kring. Vi behöver inte längre röra oss i vardagen
för att få tag på mat eller träffa varandra. Det mesta finns

1
1

några knapptryck bort på datorn eller genom ett samtal
på telefonen. Energirik mat är inte längre ovanligt utan
tvärtom det som är mest tillgängligt, billigast och godast.
Spänning och intriger är inte något som vi får uppleva vid
enstaka korta tillfällen under våra liv utan finns att ta del
av dygnet runt på våra streamingstjänster. Konsekvensen
blir att vi får kämpa i motvind.

2.	 Fokuset i de vanligaste hälsobudskapen har varit på tok för snävt.
Kost och motion är långt ifrån det enda som påverkar vår
totala hälsa. Omgivningen, sömnen, relationerna och inte
minst våra tankar påverkar hur vi mår i minst lika stor
grad. Hälsa är en helhet. Därför ligger, som du kommer
märka, kapitlen om kost och motion sist i denna bok. Även
om du tränar och äter perfekt kan dåliga relationer eller en
stressande omgivning motverka effekterna. Du kanske har
läst om elitatleter som trots strålande fysik kämpat med
psykisk ohälsa.

3.	 Det finns inte några quick-fix för hälsan, men det går att påverka
sin hälsa och sitt välmående i allra högsta grad och dessutom utan
stora tidsåtaganden eller kostnader. Lösningen ligger i att väva
in hälsosamma vanor i sin vardag. Det är inte stora föränd-
ringar som krävs för att få till stora effekter. De största häl-
sovinsterna av träning med minst insats får du om du går
från att vara väldigt inaktiv till att börja röra dig lite. Men
oavsett hur du levt fram till i dag kan du få stora hälsovin-
ster, och det bästa av allt – det är aldrig för sent att börja.
Det finns till och med 90-åringar som fått hjälp att komma
i gång med och må bättre av styrketräning.

1
2

Kruxet är att det trots allt krävs ansträngning för att få till för-
ändring. Hur mycket kunskap du än tar till dig från att läsa böck-
er så sker ingen hälsoförbättring förrän du aktivt ändrar ditt be-
teende på något sätt och det kan vara jobbigt, i synnerhet om det
är första gången du testar att leva mer hälsosamt.

Men, det är just därför jag skapat denna bok. Här ligger inte
fokus på långa texter om varför något är bra för dig, tvärtom är
den informationen minimerad så att den precis ska ge dig den
kunskap du behöver. I stället ligger fokuset på övningar och dag-
liga reflektioner som kan få dig att gå från ord till handling för
att komma i gång med de hälsofrämjande aktiviteter du själv ser
att du behöver.

Det spelar nämligen roll hur informationen levereras och
kanske framför allt att den engagerar dig tillräckligt för att du
ska få till en förändring.

Boken Hälsoresan baserar sig på de viktigaste fynden i Hälso-
gåtan och Livsgåtan och tar vid där de slutar för att verkligen un-
derlätta för dig att skapa vanor inom områden i ditt liv där en
förändring kan ha avgörande betydelse för hur du mår, både fy-
siskt och psykiskt. Men du behöver inte ha läst böckerna för att
ha nytta av den här boken. Den funkar lika fint fristående.

Oavsett hur många gånger du försökt komma i gång med
bättre hälsovanor är det verkligen värt att ge det en ny chans.
Du kan nämligen med relativt små medel och tidsinvesteringar
komma i bättre form, bli mindre stressad och nöjdare med din
tillvaro. Jag har själv brutit många nyårslöften genom åren och
haft svackor där jag tappat de vanor jag kämpat med att få till,
men med rätt kunskap har det varit lättare att komma in på rätt
spår igen.

Varmt lycka till!
—Anders Wallensten –

I N L E D N I N G

Ett år som kan

förändra ditt liv

Mitt mål med Hälsoresan är att hjälpa dig att förändra ditt liv
till det bättre genom att skapa nya vanor. Ingen av oss har vilje-
styrka nog att i varje ögonblick fatta kloka, rationella beslut som
vi kan skörda frukterna av långt senare i våra liv. Det är därför
vanor är så bra. De tar bort tänkandet ur ekvationen.

Du har garanterat vanor redan i dag. Jag gissar att du varje
morgon dricker kaffe eller te och borstar tänderna utan att ak-
tivt bestämma dig för det varje gång. Eftersom du en gång i tiden
lyckats få till de vanorna finns ingen anledning att tro att du inte
ska kunna lyckas igen.

När du väl kommit i gång med de hälsosamma vanor du vill
ha behöver du inte ens tänka på att leva hälsosamt, det är helt
enkelt så du lever och då kommer hälsofördelarna av sig självt.
Byter du dessutom en vana du helst skulle vilja bli av med mot
någon mer positiv blir det dubbel bonus.

Men att skapa vanor kräver tålamod. Det tar enligt forsk-
ningen cirka två till tre månader att föra in en ny vana i sitt liv.
Av den anledningen är boken en årsdagbok som kan hjälpa dig
hela vägen och inte ännu ett åttaveckorsprogram som lämnar
dig i sticket just när du behöver stöd som mest för att få till en
långsiktig förändring.

Under tolv månader – där varje månad är uppdelad på fyra
veckouppslag – kommer du guidas till vanor som kan ge bättre
hälsa och välbefinnande. Rent konkret kommer du få testa för-
hållningssätt, tekniker och aktiviteter som skapar bättre förut-
sättningar för din hälsa och som du sedan kan välja att försöka
föra in i ditt liv i form av vanor.

Det handlar förstås om hur du äter, tränar och sover för bätt-
re hälsa, men också, vilket är minst lika viktigt, hur du kan arbe-
ta med dina tankar, prioritera återhämtning och skapa mening
i tillvaron genom att fokusera på vad som är viktigt för dig och
dina relationer. Alla dessa faktorer är på olika sätt kopplade till
minskad risk för vissa sjukdomar och ökad chans att leva längre.

Dagboken innehåller 12 olika månadsteman, där varje lyf-
ter en viktig hälsofaktor, och 52 veckouppslag med frågor att
fundera över, kompletterade med konkreta övningar att prova.
Allt för att underlätta för dig att välja och komma i gång med
hälsosamma vanor. Det kan låta mycket, men övningarna och
vanorna är utvalda för att vara realistiska och möjliga att hinna
med i vardagen. Att göra övningarna kommer förstås ta av din
tid, men förhoppningsvis kommer de att ge dig nytta direkt och
på sikt hjälpa dig att få mer energi och tid över till det du tycker
är viktigt i ditt liv. Jag har själv använt mig av dem sedan många
år och vävt in dem som naturliga delar av min vardag.

Boken kommer ge dig det stöd du behöver för att komma
i gång. Den är designad för att vara självinstruerande och inte ta
alltför mycket av din tid att fylla i.

Tänk på boken som om den vore din hälsorådgivare, din PT
eller livscoach. Låt den guida dig utan att du själv behöver hålla
koll på vad som är viktigt eller hitta viljestyrkan att komma ihåg
att göra det varje dag.

Den handlar inte om prestationer utan om en ökad chans
till hälsa och harmoni anpassat till ditt liv. Gör så gott du kan

1
6

in
l

e
d

n
in

g

utifrån dina förutsättningar, preferenser och din ambitions-
nivå.

Varje vana i sig kan göra skillnad. Du kan se innehållet
som ett smörgåsbord, där jag serverar dig olika rätter att testa.
Smaka runt och se vad du tycker om. Min förhoppning är att
du ska upptäcka flera nya vanor som passar dig och ditt liv och
som gör skillnad för din hälsa samt att du blir nyfiken på att
utveckla fler vanor längre fram.

Den ifyllda boken blir dessutom din alldeles egna hälso-
manual som innehåller allt från hur du lägger upp din dag för
bättre hälsa till hur du vill leva ditt liv och hantera viktiga frå-
gor. På så sätt ökar du chansen att bli nöjd med resultatet när
du blickar tillbaka. Det låter ambitiöst och det är det, men det
är en hälsoinvestering i ditt liv som kan betala sig väl många
gånger om.

SÅ HÄR ANVÄNDER DU BOKEN

Hälsoresan kommer vara din ledsagare under ett helt år (eller
flera om du vill ta längre tid på dig!). Den är inte daterad, så
du kan börja när som helst på året. Varje månad innehåller
en introduktion till månadens hälsotema, fyra veckouppslag
och en månadsreflektion. Allt för att du ska kunna väva in de
föreslagna vanorna i ditt liv.

Förslagsvis läser du introduktionen och (när första mån-
aden gått) gör månadsreflektionen på en söndag för att kunna
komma i gång med veckoövningarna under vardagarna. Enk-
last är nog att fylla i veckodagarnas uppgifter på morgonen,
men du kan förstås anpassa det så att det fungerar i ditt liv.

1
7

E
t

t
 å

r
 s

o
m

 k
a

n
 f

ö
r

ä
n

d
r

a
 d

it
t

 l
iv

Månadsintroduktion

Varje månad startar med ett månadsuppslag där du får en intro-
duktion till temat som kommer vara i fokus. Du får först chans
att reflektera över vilken plats det har i ditt liv i dag och guidas
sedan till månadens fyra veckoövningar.

Dessa är utvalda för att du ska få chans att testa hur ditt liv
påverkas om en ny vana blir en del av din vardag.

Kommer du till en övning som du redan behärskar eller inte
känner för att göra så ta en vecka ledigt och fokusera på de
positiva vanor du redan har. Med det sagt vill jag verkligen upp-
muntra dig till att även prova på övningar som du kanske inte
känner för att göra.

Fundera över varför du känner ett motstånd. I slutändan av-
gör du så klart själv vad du vill ha för vanor i ditt liv, men är det
något du inte har testat förut är det bra att ge det en chans. Du
kanske blir positivt överraskad!

Veckouppslag

Under veckorna som följer börjar du varje dag med att fylla i tre
korta frågeställningar på veckouppslaget i boken.

I dagens första fråga får du poängsätta dagsformen. Du får
svara på hur du sovit och hur du mår rent kroppsligt och till sist
också om ditt mentala mående – om du känner dig lite hängig
och energifattig eller frisk och stark. Gå på din spontana känsla
och fundera inte så mycket. Svaren på dessa frågor får dig att
faktiskt känna efter hur du mår varje dag och ger dig underlag
när du i slutet av månaden ska fundera på om övningarna och
vanorna du testar gör någon skillnad i ditt liv. Notera gärna ge-

1
8

in
l

e
d

n
in

g

nom att skriva ner om det är något speciellt som påverkar och
som inte har med månadens vana att göra. Du kanske till exem-
pel är förkyld eller har alldeles för mycket på jobbet så att du kan
ta hänsyn till det när du utvärderar månaden.

Dagens andra fråga sätter fokus på tacksamhet. Den är ställd
på lite olika sätt under månaden, men har samma syfte. Att få
dig att tänka på vad som är bra i ditt liv just nu rent allmänt
så att du kommer ihåg att uppskatta det. Att tänka tacksamma
tankar och känna tacksamhet har i forskning visat sig vara bra
för välbefinnandet, och konstigt vore väl annars. Det är väl ing-
en som vill vara otacksam, men när livet rullar på och problem
hopar sig är det lätt att glömma det som faktiskt är bra i livet.
Försök också gärna känna och visualisera det du tänker på så blir
effekten starkare.

Dagens sista fråga påminner dig om att fundera över veckans
övning för att du ska kunna planera in den under dagen eller
veckan.

Månadsref lektion

När månaden är slut och du under fyra veckor arbetat med en
ny hälsofaktor kommer du få chans att följa upp och reflektera
över hur ditt liv har påverkats. Du får också möjlighet att skriva
ditt alldeles egna recept på hur du kan lyckas med att väva in den
vanan framöver i ditt liv. Med dessa recept skapar du din alldeles
egna handbok för ett liv med goda chanser att behålla hälsan
långt upp i åren och dessutom ha kul och känna mening längs
vägen. Inte illa va?

Det sista du gör varje månad är att bestämma dig för vilken
eller vilka aktiviteter du övat på som du vill fortsätta med och
göra till ny vana eller vanor under nästa månad och framåt. Un-

1
9

E
t

t
 å

r
 s

o
m

 k
a

n
 f

ö
r

ä
n

d
r

a
 d

it
t

 l
iv

der följande veckor kommer du att bli påmind om att hålla i gång
med aktiviteterna du bestämt dig för så att du ger dem tillräcklig
tid att fastna. Men kom ihåg, det är förstås du som avgör hur
många vanor du orkar fokusera på, och du kan välja att hålla fast
vid precis så många eller så få som du känner för.

När du har tagit dig igenom hela boken får du hjälp med att
blicka tillbaka på din utveckling under året och med att sätta dig
på rätt spår framöver.

Nog med bakgrundsinformation. Nu vill du säkert komma
i gång. Den här boken ska ju motivera dig att göra förändring,
inte bara läsa om den. Lycka till på din hälsoresa!

