

Tips on how to manage the dark season in Finland

Katarina Mäkynen

Master of Health Science (Nutrition), Licensed dietitian

City of Vaasa

4.11.2021

Be outside, while there is light

- During the autumn and winter the days are shorter in north

- Catch the minutes and hours when the sun is up!
 - Short walks outside during the days


Small amounts of exercise during the day

- Walk or take the bicycle to school, work, shopping and to friends
 - Take the stairs instead of the elevator
-
- Be outside with your friends
 - Visit the Finnish forest, enjoy the nature
 - Affordable ways to do exercise in Vasa:
 - Vasa swimming hall,
 - nice paths along the shore,
 - stairclimbing (Gerby, Öjberget)


Eat regularly


Katarina Mäkynen 4.11.2021


JAKSAMINEN


JAKSAMINEN


Eat regularly and you feel better


Variaty and colors on the plate


Katarina Mäkynen 4.11.2021


mtv
UUTISET


Carbohydrates in the autumn and winter


Katriina Mäkyinen 4.11.2021


Your body needs
carbs!
- focus on the
quality

Katarina Mäkynen 4.11.2021


PUURO, PASTA
RIISI, PÄHKINÄT
JA SIEMENET

LEIVÄT JA
LEIPOMO-
TUOTTEET

HEDELMÄT
KASVIKSET
JA MARJAT

Vitamin-D

- In Finland we don't get enough of vitamin-D from the sun
- 10 ug vitamin-D supplementation per day


Get enough sleep

If it feels difficult to get sleep at night, try:

- Relaxing exercises
- Reading a book
- A cup of decaffeinated tea
- A slow walk
- Listening to relaxing music


Skip Prichard

A wide-angle photograph of a snowy winter landscape. The foreground is a vast, flat expanse of snow with some small mounds. In the middle ground, several evergreen trees are heavily laden with snow, their dark green needles contrasting with the white. The background shows a horizon line under a sky with soft, pastel colors of sunset or sunrise, ranging from pale yellow and orange near the horizon to light purple and blue at the top. The entire scene is framed by a thin white border.

Thank you!

Katarina Mäkynen 4.11.2021

Enontekija.fi