Tema 1. ESTRES, RENDIMIENTO Y SALUD

Tema 1

ESTRÉS, RENDIMIENTO Y SALUD

INTRODUCCIÓN
Definición de estrés(El estrés es una respuesta general del organismo ante demandas internas o externas que en principio resultan amenazantes.

Consiste, básicamente, en una movilización de recursos fisiológicos y psicológicos para poder afrontar tales demandas.

Esta respuesta general del organismo puede ser adaptativa o desadaptativa:

· Respuesta adaptativa(Beneficiosa para incrementar y mantener el rendimiento y la salud; puede movilizar a las personas para que funcionen eficaz y saludablemente (la preocupación por el desarrollo de una reunión de trabaja propicia que se dedique más tiempo a prepararla).

· Respuesta desadaptativa(Cuando existe un exceso cuantitativo ó cualitativo como consecuencia de:

· La exposición a múltiples o muy impactantes situaciones estresantes.

· La falta de recursos apropiados de afrontamiento.

CARACTERÍSTICAS BÁSICAS DEL ESTRÉS
El estrés está determinado por la interacción entre situaciones potencialmente estresantes y características personales relevantes.

Interacción(Esta interacción se produce en:

· La percepción y valoración que hace la persona de las situaciones potencialmente estresantes.

· La percepción y valoración de los propios recursos para hacer frente a tales situaciones.

Esquema básico del estrés

Manifestaciones(Las manifestaciones de estrés (aparición, duración e intensidad) y sus manifestaciones específicas (ansiedad, hostilidad, etc) dependerán del resultado de la interacción entre situaciones potencialmente estresantes y características personales relevantes.

Consecuencias(La respuesta de estrés puede tener consecuencias favorables o perjudiciales en el rendimiento y la salud de las personas.

· Variables Situacionales Potencialmente Estresantes
Existen múltiples situaciones externas a las personas y demandas internas de éstas que pueden tener el potencial suficiente para provocar estrés.

Situaciones potencialmente estresantes(Son situaciones potencialmente estresantes aquellas que:

· Pueden tener trascendencia para las personas.

· Implican cambios significativos en su vida cotidiana.

· Obligan a las personas a sobrefuncionar para manejarlas o adaptarse a ellas (novedosas, inciertas, ambiguas, conflictivas, difíciles, dolorosas, desagradables, molestas, incómodas o poco gratificantes).

Características(Las situaciones potencialmente estresantes tienen las siguientes características:

a) Amenazan la seguridad personal, económica o laboral, el cumplimiento de alguna tarea o compromiso, su autoconfianza, su autoestima, la imagen ante los demás, la posibilidad de conseguir algo muy deseado, la relación de pareja y vida familiar o las relaciones interpersonales.

b) Atentan contra principios, valores y creencias fundamentales, normas o costumbres de funcionamiento personal o contra su propia intimidad.

c) Exigen un sobreesfuerzo físico y mental.

d) Implican la toma de decisiones difíciles, la obligación de asumir responsabilidades y la necesidad de actuar en poco tiempo.

e) Implican someterse a una evaluación social, sobretodo cuando el comportamiento de una persona puede ser evaluado por otras que ésta considera relevantes (familiares, jefes, compañeros).

f) Plantean problemas o conflictos difíciles de solucionar (familiar con una enfermedad grave).

g) Conllevan la exposición a algo desagradable, doloroso, molesto o incómodo (estar en un hospital).

h) Suponen la restricción de la actividad normal y/o la dependencia excesiva de los demás (tener un accidente que obligue a limitar la actividad cotidiana durante un periodo largo).

i) Conllevan la realización de tareas monótonas, aburridas o poco interesantes o gratificantes (trabajo rutinario sin incentivos de ningún tipo).

j) Propician la aparición de sentimientos de inutilidad o fracaso (jubilación, no conseguir objetivos laborales previstos).

k) Consisten en la agresión de otras personas, tanto la agresión física como la agresión verbal, o la agresión y el abuso a través de acciones de distinto tipo.

Círculo vicioso(Las mismas manifestaciones del estrés (ansiedad, menos energía) y sus efectos perjudiciales (peor rendimiento) son potencialmente estresantes; pudiendo provocar más estrés tanto por su presencia real como por las cogniciones anticipatorias (miedo al miedo o miedo a los síntomas del propio estrés).

Persona con insomnio a consecuencia del estrés(Puede provocarle más estrés al encontrarse muy cansada durante el día, no poder rendir como le gustaría y pensar que por la noche no podrá conciliar el sueño.
Presentación de las situaciones potencialmente estresantes(Las situaciones potencialmente estresantes se pueden presentar de 2 formas:

1. De forma puntual/transitoria(Eventos de gran importancia que basta con que aparezcan una sola vez para que provoquen reacciones de estrés intensas (tener un accidente grave).

2. De forma crónica / prolongada(Sucesos que necesitan una exposición más prolongada o bien coincidir con otros sucesos estresantes para provocar una reacción de estrés que sea perjudicial (enfermedad de un familiar).

En otras ocasiones son múltiples sucesos menores los que, sumando su impacto estresante, pueden favorecer la presencia de un estrés prolongado suficientemente severo.

Tipos de situaciones estresantes(Las situaciones potencialmente estresantes pueden ser tanto situaciones positivas como situaciones negativas (no sólo situaciones negativas) y se deben tanto a déficits como a excesos:

· Situaciones positivas que conllevan algún elemento amenazante para la persona que se expone a ellas (ascender en el trabajo conlleva mayor responsabilidad, mayor dedicación, etc).

· Situaciones negativas.

· Presencia de excesos(Las situaciones de estrés debidas a la presencia de excesos (muchas horas de trabajo, mucha responsabilidad, hecho muy traumático).

· Presencia de déficits(Los déficits también pueden resultar muy impactantes para la persona afectada (monotonía, aburrimiento, falta de interés, mínima actividad).

· Características personales relevantes
La presencia de situaciones potencialmente estresantes, aunque sean situaciones muy poderosas, no es condición suficiente para que se manifieste el estrés, ni para predecir la duración e intensidad del mismo, ni sus efectos específicos en el funcionamiento y la salud de las personas.

Debe considerarse la interacción entre las situaciones potencialmente estresantes y determinadas variables personales.

El impacto de una misma situación será diferente en función de la presencia o ausencia de variables personales.

Modelo de LAZARUS y FOLKMAN, 1984(La presencia y el impacto del estrés dependen de la valoración que las personas hacen de la situación estresante y de los propios recursos para hacerle frente.

Valoración(La valoración de la situación estresante y de los propios recursos puede depender de:

· Patrones de conducta(El patrón de conducta Tipo-A incrementa el valor amenazante de las situaciones potencialmente estresantes, es decir, aumenta la vulnerabilidad de las personas a sufrir estrés y padecer sus efectos adversos.

· Estilos de afrontamiento relativamente estables(Disposición específica para hacer frente a las situaciones estresantes (tendencia a valorar como amenazantes las situaciones ambiguas).

· Valores, creencias y actitudes(Rígidos, irracionales y disfuncionales (BECK, 1984).

· Recursos y habilidades de afrontamiento.

· Apoyos sociales(Sobretodo el apoyo social percibido más que el real.

Patrones de conducta

Las situaciones potencialmente estresantes aumentan el valor amenazante ante:

· Patrón de conducta tipo A (sobre todo por el componente hostilidad). Bajo la influencia de la hostilidad, la competitividad y la ausencia de retos se perciben más amenazantes de lo que en realidad son.

Patrón de conducta Tipo-A(Tiene 3 componentes: competitividad, impaciencia y hostilidad.

· Ausencia del patrón denominado dureza.

 “Dureza”(Tiene 3 componentes: control, compromiso y reto.

La presencia del patrón de conducta Tipo-A puede favorecer en ocasiones un rendimiento más alto en determinados contextos (beneficio inmediato que consolida la conducta), pero al mismo tiempo puede contribuir a deteriorar la salud de la persona que está rindiendo lo que a largo plazo favorecerá déficits de rendimiento.

Estilos de afrontamiento

Estilos de afrontamiento(Los estilos de afrontamiento:

· Actúan como elementos moderadores de la relación entre las situaciones potencialmente estresantes y la aparición del estrés y sus consecuencias.

· Indican una disposición específica para hacer frente a las situaciones estresantes que afecta la valoración que las personas hacen de las situaciones potencialmente estresantes y de los propios recursos para manejarlas.

· Los estilos caracterizados por la negación, la huida, la evitación, la autoculpación y la confrontación irracional, aumentan la vulnerabilidad al estrés.

· Los estilos que conllevan afrontamiento activo, búsqueda racional de soluciones, autocontrol y reevaluación positiva de la situación, incrementan la inmunidad.

Valores, creencias y actitudes

BECK, 1984(Los valores, creencias y actitudes (rígidos, irracionales y disfuncionales) influyen en la apreciación de los propios recursos para hacer frente a las situaciones estresantes.

El estrés perjudicial coincide con la activación de cogniciones estables (valores, creencias y actitudes) que propician una valoración sesgada de las situaciones potencialmente estresantes y de los propios recursos; observándose una clara tendencia a percibir más experiencias estresantes (y más graves) y a infravalorar la eficacia de los recursos de afrontamiento personales.

El contenido de los valores, creencias y actitudes más estables afecta la interpretación que se hace de las situaciones (más o menos estresantes).

Ejemplo(Para una persona que valore mucho la opinión que los demás tengan de ella, resultará más estresante una situación en la cual tenga que exponerse a la evaluación de otras personas, que para otra persona que , aún valorando la opinión de los demás, tenga una creencia del tipo siguiente: “lo que yo hago no le puede gustar a todo el mundo”.

La rigidez de cogniciones muy íntimas y significativas en un determinado contexto puede influir en la valoración que las personas hacen de sus propios recursos.

Ejemplo(Dos casos concretos:

a) Una persona muy “perfeccionista” que tenga creencias rígidas como “siempre tengo que hacerlo todo muy bien” o “nunca puedo cometer un error”, tenderá a infravalorar sus experiencias de afrontamiento y, como consecuencia de ello, desarrollará una menor confianza en sus propios recursos que afectará su valoración de éstos en ocasiones futuras.

b) Una persona “flexible” que se “permita a sí misma no ser tan perfecta” tenderá a evaluar sus experiencias de forma más objetiva, reconociendo la eficacia de sus recursos, detectando y solucionando los déficits reales existentes e incrementando, de esta manera, la probabilidad de valorar más alto sus posibilidades de afrontamiento.

La tendencia a evaluar la realidad de las situaciones potencialmente estresantes y de los propios recursos de manera más objetiva y, sobre esta base objetiva, de forma optimista, reduce la probabilidad de estrés.

Valoración objetiva(La valoración objetiva no garantiza la ausencia de estrés, pero sí propicia un conocimiento mejor de lo que sucede y una mayor percepción de control de la situación potencialmente estresante, decidiendo cuál es la mejor opción entre las disponibles en las circunstancias que se encuentre.

La eliminación o flexibilización de valores, creencias o actitudes rígidos, favorecerá la consolidación de un estilo de funcionamiento cognitivo más eficaz y saludable.

Recursos y habilidades de afrontamiento

La valoración desfavorable de los propios recursos para manejar las situaciones potencialmente estresantes corresponde a una carencia real de recursos, incluyendo entre ellos las habilidades de las personas para manejar situaciones estresantes concretas.

Distinción recursos / habilidades(Las habilidades son recursos, pero no todos los recursos son habilidades (tiempo y espacio, dinero).

Los recursos que no son habilidades al no depender enteramente de la persona que de momento disfruta de ellos pueden ser inestables, mientras que el mantenimiento de las habilidades, una vez consolidadas, depende fundamentalmente del comportamiento del que las domina y utiliza asidua o periódicamente.

La ausencia de recursos apropiados y habilidades eficaces para afrontar las situaciones potencialmente estresantes, dificulta la posibilidad de alcanzar uno de los tres objetivos siguientes:

a) Solucionar las situaciones potencialmente estresantes.

b) Manejarlas adecuadamente aun no eliminándolas del todo.

c) Aliviar su impacto perjudicial.

La acumulación de experiencias pasadas en las que no se hayan podido conseguir estos objetivos, o la simple expectativa de que no se podrán alcanzar ante una situación estresante concreta, favorecerán la aparición del estrés y, una vez presente éste, el hecho real de no poder manejarlo eficaz y saludablemente aumentará la probabilidad de sus efectos perjudiciales en el rendimiento y la salud.

Control del estrés(La intervención psicológica para controlar el estrés contempla:

· El desarrollo de recursos ambientales.

· El entrenamiento de las personas en habilidades de afrontamiento.

Apoyos sociales

La presencia de apoyos sociales apropiados, fundamentalmente el apoyo social percibido más que el apoyo real, puede ayudar a amortiguar las experiencias estresantes.

El apoyo social contribuye a disminuir el estrés por alguna o algunas de las siguientes vías:

a) Reduciendo la trascendencia global y, por tanto, del carácter amenazador de las situaciones potencialmente estresantes.

Ejemplo(LA persona contará, pase lo que pase, con la fuente de gratificación que le proporciona apoyo.

b) Aumentando la motivación de las personas por el reto de superar la situación estresante.

Ejemplo(El apoyo percibido puede propiciar que las personas afronten la situación estresante con una actitud más positiva.

c) Incrementando la autoconfianza en los propios recursos.

Ejemplo(Cuando el apoyo social transmite una confianza sólida, basada en hechos, de los demás recursos de la persona, ésta puede mejorar su propia autoconfianza.

d) Ayudando a controlar el estrés cuando éste se produce.

Ejemplo(Mediante el apoyo social, la persona puede controlar mejor el impacto del estrés aliviando sus efectos negativos; este alivio contribuye a reducir el valor amenazante de las situaciones estresantes en el futuro.

Respuesta de Estrés
Los aspectos más importantes para comprender la relación del estrés con el rendimiento y la salud, son los siguientes:

· Nivel de activación general del organismo.

· Manifestaciones relacionadas con un aumento de la activación.

· Manifestaciones del estrés relacionadas con una disminución de la activación.

Nivel de activación general

Activación general del organismo(La activación general del organismo es una respuesta en la que intervienen:

· El sistema nervioso central.

· El sistema neurovegetativo (activación del SN Simpático).

Al aumentar la activación general, aumentan el estado de alerta, la actividad somática y la actividad simpática.

Efectos del estrés(Hay que distinguir entre los efectos beneficiosos y perjudiciales del estrés:

· Efectos beneficiosos(Los efectos beneficiosos del estrés se relacionan con un cierto aumento de la activación. En la mayoría de los casos, el estrés conlleva un aumento del nivel de activación general.

· Efectos perjudiciales(Se asocian con un estado de sobreactivación.

En otros casos, el estrés provoca una disminución de la activación cuando predominan la depresión o el agotamiento, cuyos efectos suelen ser perjudiciales (no debe identificarse estrés con activación).

Indefensión aprendida(La pasividad o desgana como consecuencia de situaciones estresantes que la persona percibe que es incapaz de manejar provoca indefensión aprendida (“haga lo que haga no tengo control”).

Manifestaciones relacionadas con un aumento de la activación

Las manifestaciones del estrés relacionadas con el aumento del nivel general de activación se pueden agrupar bajo tres epígrafes: motivación, ansiedad y hostilidad.

· Motivación
La motivación está presente cuando la persona percibe que podría disponer de los recursos adecuados para controlar la situación estresante y asume con interés el reto de lograrlo.

Sobreesfuerzo(El hecho de activar los recursos para controlar la situación estresante produce un sobreesfuerzo.

El mantenimiento prolongado de este sobreesfuerzo también puede ser perjudicial a largo plazo, al favorecer un estado de desgaste y finalmente agotamiento.

· Ansiedad

La ansiedad se caracteriza por el miedo, la preocupación incontrolada y la inseguridad.

Efectos de la ansiedad(Se observan dos efectos de la ansiedad:

· Estado de activación(En un primer momento la ansiedad puede propiciar un estado de activación favorecedor del rendimiento; aunque posteriormente, para mantener la eficacia se debe dar el paso al estado de motivación.

· Evaluación incorrecta(La ansiedad induce a que la persona evalúe la situación incorrectamente, evite o escape de las situaciones estresantes, dude exageradamente sobre lo que debe hacer, se inhiba en lugar de actuar o actúe impulsivamente.

· Hostilidad

La hostilidad conlleva insatisfacción, disgusto, irritabilidad, enfado, rabia, agresividad o enemistad.

Cuando está controlada, puede propiciar condiciones muy favorables para rendir, sin embargo, puede afectar la salud si se mantiene prolongadamente. El rendimiento mejorará si, aún existiendo cierta hostilidad, predomina la motivación por el reto.

Ansiedad y hostilidad(Son positivas a corto plazo pero, en general, son manifestaciones perjudiciales para el rendimiento y la salud.

Transformación de la Ansiedad y la Hostilidad en Motivación(Es uno de los objetivos prioritarios de la intervención psicológica en el ámbito del estrés. El hecho de transformar la ansiedad y la hostilidad en motivación puede favorecer un rendimiento elevado más estable, minimizando los efectos perjudiciales del estrés sobre la salud.

Manifestaciones relacionadas con una disminución de la activación

Las manifestaciones del estrés relacionadas con una disminución del nivel de activación general, pueden situarse en dos categorías: depresión y agotamiento psicológico.

· Depresión

En la depresión predomina un estado de indefensión aprendida. El nivel de activación general es bajo, al percibir la persona que poco o nada puede hacer para controlar una situación estresante que le importa.

La persona se siente culpable de esta situación y su autoestima se encuentra deteriorada. La frustración, percepción de fracaso y culpabilidad, sentimientos de inutilidad y desánimo provocan una percepción sesgada, rígida y negativa de la realidad, una pérdida aparente de interés y conductas que muestran pasividad, lentitud, inhibición o indiferencia.

· Agotamiento psicológico

Es el desgaste debido al sobreesfuerzo que conlleva la utilización de los recursos para hacer frente a situaciones potencialmente estresantes, con o sin éxito. Si la persona no se recupera suficientemente, este desgaste será cada vez mayor hasta derivar en un estado de agotamiento psicológico.

El hecho de que una persona disponga de recursos eficaces para afrontar situaciones potencialmente estresantes, o que se motive convenientemente para afrontar el reto, no implica que el estrés esté totalmente controlado.

En situaciones de alto rendimiento, las personas están acostumbradas a manejar situaciones estresantes con bastante eficacia; sin embargo, en un momento dado sienten que tienen menos energía, que se cansan con facilidad, que les cuesta más conseguir los objetivos que antes lograban con menor esfuerzo, que han perdido interés por lo que hacen.

En muchos casos cuando aparecen estos síntomas las personas se imponen un mayor esfuerzo, a veces se sienten culpables por no esforzarse al máximo o rendir peor y se imponen nuevos retos, casi siempre más difíciles que los actuales. Pocos comprenden por sí mismos que la situación es el resultado de un desgaste progresivo y que la solución implica un cambio de comportamiento.

Prevención del agotamiento psicológico(Debe ser uno de los objetivos prioritarios de la intervención en el ámbito del alto rendimiento.

LA RELACIÓN DEL ESTRÉS CON LA SALUD Y EL RENDIMIENTO
ESTRÉS Y SALUD
Las tres principales causas de muerte en los países más avanzados son: las enfermedades del corazón, el cáncer y los accidentes cerebrovasculares.

El estrés es uno de los principales factores de riesgo relacionados con estas alteraciones de la salud, contribuyendo además indirectamente al favorecer la presencia de otros factores de riesgo relevantes (hipertensión, conducta de fumar, obesidad).

El estrés puede alterar la salud, el bienestar y la calidad de vida:

· El estrés aumenta la vulnerabilidad del organismo a desarrollar trastornos de la salud que pueden resultar mortales (enfermedades cardiovasculares, cáncer, etc) y de otros que no son mortales pero que deterioran notablemente el funcionamiento normal (hipertensión, asma, fumar, obesidad, dolor crónico, alteraciones gastrointestinales, insomnio, alcoholismo).

· El estrés ocasiona un deterioro en el funcionamiento normal del organismo (disminuye el rendimiento laboral, las personas se encuentran con menos energía, empeora el estado de ánimo, aumenta la tensión muscular).

· El estrés está relacionado con trastornos psicológicos (trastornos de ansiedad, depresión) tanto en su etiología, desarrollo y mantenimiento, como en su tratamiento.

Principales alteraciones de la salud relacionadas con el estrés

	

Trastornos cardiovasculares
	Hipertensión

Enfermedad coronaria (angina de pecho, infarto de miocardio)

Taquicardia

Arritmias cardiacas episódicas

Enfermedad de Reynaud

	
Trastornos respiratorios
	Asma bronquial

Síndrome de hiperventilación

Otros: taquipnea, dificultades respiratorias episódicas(disnea) sensación de opresión torácica

	
Trastornos inmunológicos
	Gripe, herpes, tuberculosis

Cáncer

SIDA

	Artritis Reumatoide
	

	
Trastornos endocrinos
	Hipertiroidismo

Hipotiroidismo

Síndrome de Cushing

	Diabetes e hipoglucemia
	

	Trastornos dermatológicos
	Prurito

Sudoración excesiva

Dermatitis atípica

Otros: alopecia, urticaria crónica, hipersecreción de grasa cutánea 8seborrea, acné,), rubor facial

	
Dolor crónico y cefaleas
	Cefalea: tensional, migrañosa, mixta

Dolor crónico: lumbalgia, dismenorrea etc.

	
Trastornos musculares
	Aumento del tono muscular

Tics, temblores y contracturas musculares mantenidas

Alteración de los reflejos musculares

	Trastornos bucodentales
	Bruxismo

Liquen plano oral

	Trastornos sexuales
	Impotencia

Eyaculación precoz
	Coito doloroso

Vaginismo
	Alteraciones de la libido

Estrés y rendimiento

El estrés puede favorecer o perjudicar el rendimiento de las personas a través del nivel de activación general.

Nivel de activación y rendimiento

Nivel de activación general(El nivel de activación general se podría situar en un continuo que va desde un estado de máxima calma (activación muy baja) y relajación hasta un estado de máxima alerta, tensión y excitación (activación muy alta). A lo largo de ese continuo se encontrarían distintos niveles de activación.

	 Activación baja (Nivel óptimo de activación (Sobreactivación

Estado de máxima calma y relajación
 Máxima alerta, tensión y excitación

Continuo de activación:
Control de la activación(Cada persona debe aprender a:

a) Identificar los síntomas que indican su presencia (sudor en las manos, sensación de agobio, tensión general, temblores, palpitaciones, respiración agitada).

b) Cuantificar el nivel de activación utilizando escalas subjetivas (de 0 a 10 puntos) que sólo tienen validez cuando se utilizan a nivel intrasujeto para identificar y comparar los niveles de activación de una persona respecto a sí misma, pero no para establecer comparaciones intersujetos.

El nivel de activación general influye en el rendimiento de las personas afectando su funcionamiento físico y psicológico:

· Funcionamiento físico(Tensión muscular, movilización de energía, coordinación motriz, conducta no verbal, y verbal (ritmo, volumen).

· Funcionamiento psicológico(Conducta atencional, procesos cognitivos implicados en el procesamiento de la información, las operaciones mentales y la toma de decisiones.

· Funcionamiento físico y psicológico(La activación puede influir en el rendimiento positiva o negativamente.

Nivel de activación óptimo

Nivel de activación óptimo(Es aquél nivel que favorece el mejor funcionamiento físico y psicológico y el máximo rendimiento dentro de las posibilidades reales de cada persona.

Se caracteriza por un estado de fluidez física y psicológica que permite rendir al máximo posible sin aparentemente esfuerzo.

El nivel de activación óptimo depende de las características individuales de cada persona y de la tarea a realizar.

Ejemplo(Dos personas pueden tener niveles óptimos diferentes respecto a la misma tarea y una misma persona niveles óptimos diferentes para diferentes tareas.

La intervención psicológica en el ámbito del rendimiento debe perseguir el que las personas se encuentren en su nivel de activación óptimo para que su rendimiento sea mayor (escalas subjetivas).

Identificación del nivel de activación óptimo

Objetivo(Identificación de los niveles de activación que coincidan con el mejor rendimiento.

Para poder identificar el nivel de activación óptimo es necesario:

1. Autoobservación(El sujeto se autoobserva para detectar los síntomas predominantes de activación y cuantificar la activación (escala de 0-10 puntos).

2. Autoregistro(Especificando los síntomas más destacados y valorando numéricamente la intensidad de la activación.

3. Asociar distintos niveles de activación con distintos niveles de rendimiento en tareas concretas; registrando también su nivel de rendimiento.

Autorregulación de la activación

Una vez identificado el nivel de activación óptimo:

· Si el sujeto ya dispone de estrategias adecuadas y eficaces es importante aprovecharlas.

· Si el sujeto no dispone de estrategias, se entrenará en adquisición de estrategias para la autorregulación (situando y manteniendo su nivel de activación en el óptimo).

Estrategias(El psicólogo debe organizar de la mejor forma la utilización de las habilidades del sujeto. Para ello puede utilizar distintas estrategias:

· Negociar con el sujeto cuándo debe emplear las habilidades.

· Ayudarlo a que identifique las señales antecedentes.

· Utilizar el ensayo en imaginación o en vivo para practicar.

· Planificar las situaciones concretas en las que tales habilidades deben ser empleadas.

· Anticipar dificultades y solucionar problemas.

· Supervisar la aplicación, reforzar las aplicaciones correctas y corregir el procedimiento si procede.

Estrategias de afrontamiento

Estrategias de afrontamiento(Sirven para autorregular el nivel de activación hasta situarlo en el nivel óptimo cuando las personas perciben que están por debajo o por encima del nivel de activación que más les conviene en situaciones concretas.

Aplicación de estrategias de afrontamiento(Es muy importante elegir, planificar y ensayar bien las estrategias de afrontamiento en cada caso particular.

Deben aplicarse cuando:

· Las estrategias deben adaptarse a las condiciones existentes en cada situación (tiempo disponible, condiciones ambientales).

· Las estrategias deben permitir una autorregulación relativamente urgente y en condiciones muy específicas.

Ejemplo(Un ejecutivo que debe autorregular su nivel de activación durante reuniones de trabajo con sus clientes. Para ello puede utilizar: pensamientos, imágenes, autoinstrucciones, autoafirmaciones, palabras clave o ejercicios específicos.

Las estrategias de afrontamiento pueden servir tanto para aumentar el nivel de activación como para disminuirlo:

Estrategias de afrontamiento para disminuir la activación(Son habituales en el ámbito de la salud (exceso de activación de la respuesta de estrés).

Estrategias para aumentar la activación(Se trata de encontrar pensamientos, imágenes, autoinstrucciones, autoafirmaciones, palabras-clave o ejercicios específicos (tensar o estirar partes del cuerpo, respirar aceleradamente) que resulten útiles en cada caso particular.

Para aumentar la activación deben tenerse en cuenta las siguientes consideraciones:

· Déficit debido a falta de interés (falta de motivación)(El sujeto debe aplicar una estrategia para aumentar la motivación: encontrar algo atractivo en la tarea (un detalle de fondo o de forma), buscar un objetivo inmediato que sea desafiante, elaborar un plan de actuación interesante, pensar en las consecuencias positivas, etc.

· Provocarse a sí mismo estrés(Cuando las estrategias anteriores no funcionan, provocarse a sí mismo estrés: pensar en consecuencias negativas o en algo que le moleste y pueda hacerle activarse para rendir. Es conveniente que una vez en el nivel de activación óptimo, sustituya los pensamientos que le han ayudado a activarse por otros que propicien su motivación por el reto de la tarea y le ayuden a mantener su activación (establecer un objetivo inmediato y un plan de acción para rendir en la tarea).

· Si existe un exceso de confianza respecto al rendimiento de la tarea(También resultará apropiado provocar estrés: Recordar experiencias pasadas de fracaso, las dificultades de la tarea, etc. Una vez alcanzado el nivel óptimo cambiar la estrategia por las de motivación.

· Si el déficit de activación está relacionado con estado de indefensión y depresión(No es conveniente que el sujeto se autoprovoque más estrés y ni que busque objetivos demasiado ambiciosos sino intentar encontrar algún objetivo que verdaderamente pueda controlar. Puede utilizar los autodiálogos “quizá pueda conseguir esto…”.

· Si el déficit de activación está relacionado con un estado de agotamiento(La mejor opción es que el sujeto acepte sus limitaciones y establezca un objetivo poco ambicioso que sea verdaderamente alcanzable. No es recomendable que se autoprovoque estrés ni que establezca objetivos demasiado ambiciosos que posteriormente tendrá dificultad en conseguir o lo hará a un precio demasiado alto.

La autorregulación de la activación puede propiciarse también a través de otras estrategias de efectos menos inmediatos:

· Establecimiento de objetivos a medio-largo plazo.

· Utilización de matrices de decisión.

· Programación del tiempo.

· Discusión de creencias y actitudes

Estas estrategias, de efectos menos inmediatos:

· Influyen en la vulnerabilidad de las personas al estrés.

· Favorecen la presencia y el nivel de activación óptimo.

· Facilitan la utilización de las estrategias de afrontamiento en situaciones concretas.

La intervención no se limita a aplicar una o dos técnicas de manera aislada, sino que debe tener en cuenta la posibilidad de intervenir en varios frentes con distintos tipos de estrategias.

Estrés, salud y rendimiento

Salud y rendimiento no deben ser dos objetivos opuestos. En muchos casos el nivel de activación óptimo no implica una sobreactivación poco saludable, y en otros, incluso puede contribuir a fortalecer la salud (al favorecer un buen funcionamiento físico y psicológico).

Debe evitarse:

- Perseguir únicamente el máximo rendimiento sin tener en cuenta la salud.

· Tener en cuenta únicamente la salud, sin considerar el rendimiento, la persona que no rinde como se espera de ella puede tener problemas que afecten a sus bienes y a su salud. Para muchas personas es importante comprender que pueden seguir rindiendo sin renunciar a su salud.

Objetivo(La intervención psicológica debe consistir en controlar adecuadamente el estrés, con el propósito de optimizar la salud y el rendimiento (considerando la interacción de éstos).

Lógicamente salud o rendimiento serán más prioritarios en un momento concreto, y la intervención tendrá que considerar esta prioridad, pero incluso en esta circunstancia, se podrán adoptar medidas que favorezcan el fortalecimiento de ambos.

INTERVENCIÓN PSICOLÓGICA PARA OPTIMIZAR LA SALUD Y EL RENDIMIENTO MEDIANTE EL CONTROL DEL ESTRÉS
Objetivos(La intervención psicológica para el control del estrés, con el propósito de optimizar la salud y el rendimiento, tiene los siguientes objetivos:

1. Eliminar o aliviar situaciones potencialmente estresantes.

2. Potenciar o modificar características personales relevantes (patrones de conducta, estilos de afrontamiento, valores, creencia y actitudes influyentes, recursos y habilidades, apoyos sociales).

3. Eliminar o controlar las manifestaciones del estrés cuando se hayan producido (controlar la activación, eliminar la ansiedad y la hostilidad, superar estados de depresión, recuperarse del desgaste del estrés).

INTERVENCIÓN CENTRADA EN LAS SITUACIONES POTENCIALMENTE ESTRESANTES
La intervención puede realizarse en cualquier entorno habitual (familiar, escolar, laboral, hospitalario, deportivo, urbano, comunitario, etc) tanto para prevenir el estrés antes como para controlarlo y reducirlo.

La intervención psicológica centrada en las situaciones potencialmente estresantes suele incluir las siguientes estrategias:

· Solucionar problemas reales(En el ámbito escolar, cambiar a un niño del pupitre para que pueda oír mejor las explicaciones del profesor.

· Alterar normas de funcionamiento institucional a las que la persona deba adaptarse (flexibilizar el horario de la cena en el domicilio familiar).

· Mejorar condiciones del entorno(Con medidas que contribuyan a hacerlo más agradable y/o tolerable (en una oficina, ampliar el espacio personal de cada trabajador).

· Aportar más información respecto a la situación estresante (en el hospital, informar al enfermo sobre la intervención a la que va a ser sometido).

· Programar el acercamiento progresivo a cambios que puedan ser estresantes (en el marco empresarial, aumentar las responsabilidades de un joven directivo de manera progresiva, en lugar de hacerlo bruscamente).

· Programar la exposición inevitable a situaciones estresantes en momentos de ausencia de otras fuentes de estrés (cambiar a un hijo de colegio al comenzar el curso y no justo antes de los exámenes).

· Relativizar la trascendencia de las situaciones estresantes (al hablar con sus jugadores, el entrenador aporta datos objetivos que alivien la trascendencia de un próximo partido).

· Racionalizar y objetivar los procedimientos para evaluar el comportamiento de las personas que pueden sufrir estrés por esta causa.

· Establecer medidas que ayuden a motivar a las personas que realizan tareas monótonas y aburridas (incentivos económicos).

· Escuchar a las personas expuestas a las situaciones estresantes con empatía y “calor humano” (en el hospital, el personal de enfermería cuando atiende a los enfermos).

· Dirigirse a las personas con cordialidad y respeto y explicarles con claridad qué es lo que se pretende de ellas, para favorecer sus expectativas y evitar la ambigüedad (en el ambiente laboral, la forma en que el jefe se dirige a los empleados).

· Optimizar los elementos del entorno habitual que pueden ser estresantes, incluyendo el comportamiento de las personas cercanas con capacidad de influencia (profesores, familiares, personal sanitario, directores, compañeros, etc).

Intervención centrada en las características personales relevantes

Patrones de conducta y estilos de afrontamiento

Diversos programas de intervención han sido utilizados para modificar:

a) Patrón de conducta Tipo A(Intentando conseguir una forma habitual de funcionamiento más saludable.

b) Patrón de conducta “dureza”(Intervención para potenciar el patrón de conducta “dureza” o sustituir los estilos de afrontamiento perjudiciales por otros más favorables.

El desarrollo de los tres componentes del patrón dureza o fortaleza mental (reto, compromiso y control) constituye uno de los objetivos principales de los programas de intervención para el control del estrés.

Propósitos de la intervención(Son los siguientes: reto, compromiso y control.

· Cambiar la percepción de amenaza de las situaciones estresantes por la percepción de que constituyen un reto que puede afrontarse.

· Fortalecer el compromiso del cliente para enfrentarse adecuadamente a las situaciones estresantes.

· Potenciar la percepción de control sobre las situaciones estresantes y sobre el conjunto del proceso de intervención.

Valores, creencias y actitudes

Terapia Cognitiva (BECK, 1984) y Terapia Racional Emotiva (ELLIS, 1973)(Son útiles como estrategias cognitivas para modificar los valores, creencias y actitudes que pueden influir en la valoración de las situaciones potencialmente estresantes y de los propios recursos para enfrentarse a ellas.

La discusión racional, el planteamiento de hipótesis, la búsqueda de evidencia (elementos de las terapias de Beck y Ellis) pueden contribuir a aliviar problemas de estrés y a prevenir problemas futuros desarrollando un estilo de funcionamiento cognitivo más eficaz y saludable, con valores, creencias y actitudes más flexibles y el predominio de valoraciones objetivas basadas en la “evidencia de los hechos.

Recursos y habilidades

La intervención comportamental se centra en mejorar el repertorio de habilidades en la prevención y el tratamiento del estrés.

Estrategias(Las estrategias más utilizadas son:

· Técnicas para la Resolución de Problemas (ZURILLA, 1985).

· Inoculación de Estrés (MEICHENBAUM, 1977).

· Entrenamiento en Habilidades Sociales.

· Entrenamiento para hablar en público.

· Entrenamiento en Relajación (BERNSTEIN y BORKOVEC, 1973).

· Planificación del Tiempo (BUENO y BUCETA).

· Matrices de decisiones.

· Técnicas cognitivas como: autopreguntas, autoafirmaciones y autoinstrucciones dirigidas a aliviar el impacto estresante de situaciones que no se pueden eliminar.

· Evaluación objetiva y racional y sistemática de las situaciones potencialmente estresantes y de los recursos para enfrentarse a ellas. La valoración objetiva y racional permitirá percibir la situación como menos amenazante.

El dominio de habilidades de afrontamiento exige un periodo de entrenamiento específico, previo a su utilización en las situaciones estresantes más críticas.

Recursos que no son habilidades(En los recursos que no son habilidades (disponibilidad de tiempo, acceso a actividades reforzantes), los programas de intervención comportamental pueden contribuir incluyendo estrategias apropiadas para la solución de problemas reales, la planificación del tiempo, la planificación y realización de actividades, el establecimiento de acuerdos o contratos conductuales, etc.

El psicólogo debe explorar las posibilidades del entorno de su cliente y adoptar las estrategias adecuadas para enriquecer el repertorio de recursos de éste.

Apoyos sociales

La intervención comportamental apenas se ha ocupado de forma específica de los apoyos sociales, aunque sí de forma indirecta:

· Ayudando a mejorar habilidades sociales que aumenten la probabilidad de obtener apoyos beneficiosos.

· Modificando cogniciones disfuncionales respecto a la obtención y el mantenimiento de apoyos sociales y potenciando cogniciones favorables.

· Planificando actividades adecuadas para la búsqueda y el desarrollo de apoyos adecuados

· Incrementando la independencia de funcionamiento personal, reduciendo la dependencia de apoyos inapropiados.

· Trabajando con las personas cercanas que pueden proporcionar los apoyos sociales adecuados.

Intervención para controlar las manifestaciones de estrés

La intervención comportamental tiene los siguientes objetivos:

· Eliminar o aliviar situaciones estresantes y/o modificar características personales relevantes.

· Control directo de las respuestas específicas del estrés (activación fisiológica, los pensamientos negativos, etc) mediante estrategias apropiadas en cada caso particular (relajación, desensibilización sistemática, biofeedback, detención del pensamiento, autoafirmaciones, autoinstrucciones, etc).

En muchos casos lo apropiado es intervenir, paralelamente, en varios frentes:

· Controlar directamente las manifestaciones concretas de estrés (activación fisiológica, pensamientos negativos).

· Eliminar o aliviar situaciones estresantes.

· Sustituir variables personales que estén aumentando la probabilidad de estrés por otras que contribuyan a reducirla en el presente y en el futuro.

Una vez que el estrés está presente, la intervención no debe limitarse a eliminar o aliviar sus manifestaciones, sino dirigirse a:

· Debilitar las variables situacionales y personales que lo favorecen.

· Desarrollar condiciones ambientales y características personales eficaces y saludables que ayuden a mantener, e incluso a mejorar los logros de la intervención.

SITUACIONES

POTENCIALMENTE

ESTRESANTES

VARIABLES

PERSONALES

RELEVANTES

MANIFESTACIONES DE ESTRES

CONSECUENCIAS DEL ESTRÉS (+ ó -):

Rendimiento

Salud

17 de 17

