
Stres w naszym życiu. Jak sobie z nim radzić?

 Stres to dzisiaj jedno z największych zagrożeń naszego zdrowia psychicznego. Towarzyszy

on nam bez względu na wiek, płeć, wykształcenie czy zawód. Stres bywa rozumiany jako:

a. odpowiedź organizmu na szkodliwe bodźce; przejawia się w formie biologicznej (spocone

dłonie, przyspieszone bicie serca) i psychologicznej (zmiany w zachowaniu).

b. różnego rodzaju sytuacje trudne, w których pojawiają się bodźce zagrażające (stresory)

wywołujące stan napięcia wewnętrznego człowieka. Najczęściej spotykane sytuacje trudne

to:

 brak lub utrudniony dostęp do tego, co jest niezbędne do prawidłowego funkcjonowania

człowieka (np. brak wody, tlenu, osamotnienie),

 przeciążenie, czyli sytuacja, w której stopień trudności zadania jest na granicy możliwości

fizycznych, umysłowych lub wydolności nerwowej człowieka (np. wyczerpująca praca

fizyczna lub umysłowa),

 utrudnienie, czyli sytuacja, w której możliwość wykonania zadania jest zmniejszona z

powodu występujących braków lub przeszkód (np. brak wystarczającej liczby danych do

rozwiązania zadania),

 zagrożenie, czyli sytuacja, w której pojawia się niebezpieczeństwo utraty cenionej przez

człowieka wartości (np. szansy na dobrą ocenę semestralną),

 konflikt motywacyjny, gdy musimy dokonać wyboru między dwoma celami o tej samej

wartości,

 wykonywany zawód,

 wydarzenia życiowe (np.choroba kogoś bliskiego)

c. reakcje będące rezultatem braku dopasowania pomiędzy człowiekiem a jego otoczeniem

biologicznym lub społecznym. Często jest tak, że dla jednego człowieka ta sama sytuacja

będzie prowadziła do przeżywania stresu, a dla innego będzie sytuacją gwarantującą mu

spokój; wszystko zależy od postrzegania i oceny konkretnej sytuacji przez różne jednostki.

 W efekcie stresu następuje:

 ogólny wzrost pobudzenia organizmu,

 przeżywanie silnych emocji, zwykle o ujemnym zabarwieniu,

 pojawienie się motywacji do przezwyciężenia stresu, a co za tym idzie, podejmowanie

czynności zmierzających do poradzenia sobie ze stresem, czasami bez powodzenia.

 Stres zaburza funkcjonowanie naszego organizmu. Pojawiają się objawy takie jak:

przyspieszony rytm serca, nadmierna potliwość, uczucie suchości w ustach, zaburzenia koordynacji

ruchowej, bezsenność, zaburzenia łaknienia, problemy z układem pokarmowym; bóle brzucha,

nudności, wymioty, biegunka. Zmiany pojawiają się także w sferze emocjonalnej; zmienność

nastroju, wybuchy złości, wycofywanie się z działania, apatia, płaczliwość, agresja, zamknięcie

w sobie. Stres narusza także poziom poznawczy; pojawiają się trudności ze skupieniem uwagi,

z przypomnieniem sobie wyuczonego tekstu, z kojarzeniem, blokada myśli, obniżona zdolność

wypowiadania się.

 Stres w życiu codziennym jest nieunikniony. Nie można go wyeliminować, ale można

nauczyć się z nim radzić; minimalizować jego skutki. Najlepsze rezultaty w rozładowaniu stresu

przynoszą ruch i relaksacja. Odpowiednia porcja ruchu pozwala zużytkować zgromadzoną energię,

napięte mięśnie rozciągną się, a oddech i krążenie wrócą do normy. Stosowanie w czasie lekcji

ćwiczeń rozluźniających czy też gimnastyki rozładowuje napięcia i stymuluje uczniów do nauki.

Do redukcji reakcji stresowych przyczynia się też pewna forma relaksacji - napinanie i rozluźnianie

poszczególnych grup mięśni. Prowadzi to do zmniejszenia napięcia mięśniowego, unormowania

pulsu, rozszerzenia naczyń krwionośnych a w rezultacie harmonijnej pracy mózgu.

 Jeśli nie pomożemy dziecku rozładować napięcia, pozbyć się negatywnych emocji

związanych ze stresem, zrobi to w sposób niekontrolowany; stanie się agresywne w stosunku do

rówieśników; będzie biło i wyzywało. Jeśli działanie stresu przedłuża się w czasie, a słaby kontakt

emocjonalny z dzieckiem nie sprzyja szczerym rozmowom, może ono szukać pomocy w grupie

rówieśników, którzy zaproponują mu szybki sposób poprawiania nastroju: środki odurzające.

 Dlatego, gdy rodzic zauważy, że jego dziecko ma kłopoty w szkole, powinien się tym

zainteresować, rozmawiać z dzieckiem, umówić się na spotkanie z nauczycielami i wspólnie ustalić

sposób koniecznej pomocy. Nie można liczyć na to, że problem rozwiąże się sam.

Opracowała

Beata Byczyńska- Gruca

