
Estresaren
autogestioari

buruzko eskuliburua

Gizarte Segurantzaren prebentzio-ekintzei buruzko plan orokorra

Plan de actividades preventivas de la Seguridad Social

Mutualiako
Prebentzio-aholkularitzak
sortua

ZER DA ESTRESA?

ESTRES MOTAK

ESTRES SINTOMAK

TRATATU GABEKO ESTRESAREN DERIBAZIOAK

ESTRES ERAGILEAK

LANEKO ESTRESA

BURNOUT EDO ERRETZE SINDROMEA

AURRE EGITEKO ESTRATEGIAK

ESTRESAREN FISIOLOGIA

JARRERAK ETA GAITASUNAK ALDATZEA

BALIABIDEAK GARATZEA

AURKIBIDEA

2

Estresa pertsona batek eguneroko erron-
kei hobeto aurre egin ahal izateko dau-
kan baliabide beharrezkoa eta erabilga-
rria da. Era horretan, esan dezakegu estresa-
tzeko gaitasunari esker gaudela bizirik.

Organismoari aparteko baliabideak helarazte-
ko aktibatzen da estres erantzuna, egoerarik
zailenei era egokian aurre egiteko aukera izan
dezan. Dakigunez, era horretako erantzunak
eman ahal izatea funtsezkoa izan da giza
espeziearentzat, arrisku egoera askotan bizirik
irauten lagundu baitigu.

Egia da askotariko eragin negatiboak lotzen
direla estres gehiegizkoarekin, baina horrek
ez du esan nahi estresa berez gure bizitzatik
kosta ahala kosta ezabatu behar dugunik.
Estresa, neurri egokian, beharrezkoa da, eta

ESTRESAZER DA ESTRESA?

erabakigarria izan daiteke egunero bizi ditu-
gun egoera ugari ebatzi ahal izateko.

Estresa arazo bihurtzen da gogor, sarritan
eta denbora jarraian agertzen denean.
Horrelakoetan, aurrerago jorratuko ditugun
sintomak eta desorekak azalera daitezke.

Estresa gure garaiko bizi estilo jakin bati lotuta
dago. XX. mendearen hasieran hiltzeko arra-
zoi nagusia infekzio gaixotasunak baziren
ere, gaur egun, inguru, gizarte eta jokabide
faktoreek bat egitean sortutako gaixo-
tasun funtzionalak dira heriotza arrazoi
behinenak.

Zorionez, gure osasunaren inguruan pre-
bentzio zentzua garatuta daukagu: urtean
azterketa mediko bat egiten dugu legez,

3

aldian behin bisitak egiten dizkiogu odonto-
logoari, ginekologoari, oftalmologoari, gure
organismoak baldintza onetan jarrai dezan.
Kirola egin ostean belaunean min baldin
badaukagu, eta mina joaten ez bada, medi-
kuarengana joaten gara, hark minaren jato-
rria azaldu eta tratamendua jar diezagun.
Hala ere, horrelako prebentzio zentzurik ez
dugu ezartzen osasun psikologikoari dago-
kionez, eta, zalantzarik gabe, gure bizitzan
urtero bizi ditugu estresatzen gaituzten ger-
taerak, egokitze indartsua eskatzen dute-
nak, erasanda uzten gaituzten baliabide
pertsonal eta emozionalak abian jartzea
eskatzen digutenak; gure bizitzak hobetze-
ko balio duten gertaerek ere moldatze eta
doitze aldi bat eskatzen dute, eta horrek
gure organismoa arriskuan jartzen du arlo
fisikoan, mentalean eta emozionalean. Hori
dela eta, garrantzitsua da estresa eta horrek
gure osasun fisikoan eta emozionalean era-
giten duena ezagutzea.

Ildo horretan, 1956an estres terminoa osasun
arloan txertatu zuen Hans Selye aintzat har-
tuta, estresa estimulu bati erantzuteko orga-
nismoak berariazkoak ez dituen aldaketen
batura da. Estres erantzuna organismoak
edozein kanpoko edo barneko inguru
aldaketari emandako erantzun automa-
tikoa da; horren bitartez prestatzen da

egoera berriaren ondorioz sor daitezkeen
balizko eskaerei aurre egiteko. Oro har,
erantzun horren helburuak honako hauek
dira: sortu den egoera berriari erantzu-
tea eta aurre egitea, organismoaren esku
ezohiko baliabideak jarriz.

4

Esan bezala, estres erantzuna ez da negatiboa
berez; alderantziz baizik, apartekoak izan dai-
tezkeen egoerei aurre egiteko baliabide gehia-
go eskura izatea bideratzen baitu.

Edonola ere, adi; organismoak estres eran-
tzuna emango duen ala ez jakiteko ez da aski
egoera bat estresagarria den ala ez zehaz-
tea: pertsona batek estres erantzun bat
ematea inguruaren (egoeraren) eskaera
objektiboen eta horiei aurre egiteko esku-
ra dauden baliabideak edo trebetasunak
hautematearen arabera dago.

ESTRES MOTAK

1. ESTRES NEGATIBOA EDO DISTRESA
	� horretan hautematen dugu eskaeren

“pisua” (lana, familia, erantzukizunak)
horiei aurre egiteko ditugun baliabideak
baino handiagoa dela. “Esku bete lane-
kin nabil”, “28 orduko eguna beharko
nuke” bezalako esapideek irudika deza-
kete egoera horretan sentitzen dena.

3. ASPERTZEAK ERAGINDAKO ESTRESA
	� horretan norberak uste du bere baliabideen

“pisua” eskaerena baino askoz ere handia-
goa dela. Esate baterako, lan prestakuntza
jakin bat daukat (baliabide askokoa), eta nire
lanak estimulu edo desafio bezala balio txikia
du (eskaera oso apala).

2. ESTRES POSITIBOA EDO EUSTRESA
	� horretan hautematen dugunez, gure baliabideen “pisua” dauzkagun eskaerena baino handia-

goa da. Estres horrek geure burua gainditzeko aukera ematen digu, desafioei aurre egiteko,
maila pertsonalean edo profesionalean hazteko.

Estresa pisatzeko balantza bezalakoa dela uler
dezakegu. Alde batetik, hautematen ditu-
gun eskaerak (E) daude: lana, familia, bizitza
soziala, erantzukizunak… Beste alde batetik,
eskaera horiei aurre egiteko eskura haute-
man dituen baliabideak daude (B). Gutako
bakoitzak egiten duen interpretazio balantze
horretan, hautematea agertzen da, eta estres
erantzuna. Era horretan, balantzaren analo-
giarekin jarraituta, hiru estres mota daudela
esan dezakegu.

(Desagradable)
Zona de estrés negativo

(negativa)

(Negativa)
Zona de estrés negativo

(desagradable)

Zona normal

Zona de estrés positivo
(positiva)

(Desagradable)
Zona de estrés negativo

(negativa)

(Negativa)
Zona de estrés negativo

(desagradable)

Zona normal

Zona de estrés positivo
(positiva)

GrafikoaK. Hemendik aterata: Terry Looker eta Olga Greson: “Superar el estrés”, Pirámide edizioak

D

D

C

C

D

5

Estres erantzunak gogorregiak, sarriegiak edo iraunkorregiak direnean soilik gerta dai-
tezke hainbat nahasmendu organismoan. Sintomak gure autoaren aurreko panelean pizten
diren alarmak bezalakoak dira: zerbait ongi ez dabilela adierazten digute, eta arreta jarri behar
dugu horretan, “matxura” hori okerragoa bihurtu baino lehen. Estresari dagokionez, hasieran
nahasmendu horiek leun samarrak dira; esaterako, nekea sentitzea, jateko gogorik eza edo
kontzentratzeko zailtasuna. Horrek badu arrazoi bat: desoreka garrantzitsu bat gertatu baino
lehen, organismoak erne jartzeko eta arazo garrantzitsuagoei aurrea hartzeko aukera ematen
duten seinale batzuk ematen ditu.

Estresa adierazten duten sintomen artean,
lau maila bereiz ditzakegu:

ESTRES SINTOMAK

n �Errendimendua kaltetu
n �Hiperaktibitatea
n �Gehiegi jatea /jateko gogorik ez
n �Tabako eta alkohol kontsumoa handitu
n �Sexu gogoa galdu, inpotentzia,

anorgasmia
n �Alderdi pertsonala kaltetu

2. �JOKABIDE SINTOMAK

gizabanako batzuek, estresaren
aurrean, jokabide egokitu gabeak edo
konpentsatzeko portaerak garatzen dituzte
erantzun gisa. Esate baterako:

n �Kezka, tristura, depresioa
n �Egonezina, sumindura, etsaitasuna
n �Autoestimu baxua
n �Kontzentratzeko zailtasuna
n �Hiperkritikotasuna
n �Eginkizunetan lehentasunak ezarri ezina

3. �SINTOMA
EMOZIONAL-MENTALAK

estres egoera une emozional jakin
batzuekin lotzeko joera, edo bereizteko
gaitasun kognitiboaren funtzionamendua
aldatzekoa

n �Itomena sentitzea, arnasestua
n Sabelalde nahasia, goragalea
n Giharrak tenkatzea
n Nekea, lo hartzeko zailtasuna
n Izerdi ugari, beroaldiak
n Palpitazioak

1. �SINTOMA FISIKOAK

horiek dira nabarmenenak eta ohikoenak

8

Lehen esan dugun bezala, bada uste bat estresa iraganko-
rra dela dioena, etorri bezala joaten dela, aski dugula osti-
rala edo oporrak iristea estresa konpontzeko. Gezurra da.
Adierazi dugunez, baldin eta, lehentxeago zerrendatutako
sintomez gain, estres erantzuna gogorra, sarria eta den-
boran iraunkorra bada, sintoma-multzo eta nahasmendu
batzuk eragin ditzake (aukera bat da, ez araua). Ondoezak
honelakoak izan daitezke:

TRATATU GABEKO
ESTRESAREN DERIBAZIOAK

1. ANTSIETATEA
Askotan sinonimo moduan erabiltzen badira ere, egia da antsietatea tratatu gabeko
estres kroniko horri emandako erantzun bezala ager daitekeela. Beheko laukian
bataren eta bestearen arteko desberdintasunak daude azalduta.

3. FOBIA
Estresaren beste balizko deri-
bazio batzuk fobiak dira:
hasiera batean arriskurik gabe-
ko estimuluei edo egoerei bel-
dur neurrigabea izatea da,
norbere gain ez dagoena,
menderaezina, horiek ekidi-
teko behar gogorrarekin bate-
ra datorrena. Ohikoenetako
batzuk agorafobiak (espazio
irekiekiko fobia) edo fobia
soziala (ukimen edo egoera
sozialekiko beldurra) dira.

2. IZU ATAKEA
Batzuetan, luze dirauen estres egoerak ikara biziko epi-
sodioa eragin dezake bat-batean, erreakzio fisiko larriak
eragiten dituena, arrisku errealik edo itxuraz arrazoirik
ez dagoen une batean. Irudipen gogorra da, beldur
larria eta erreakzio fisiko desatseginak batera era-
giten dituena (ustekabean), eta horren sintoma nagu-
siak honako hauek dira:
	 n �Aire falta
	 n �Takikardia
	 n �Izerdi larria
	 n �Dardara
	 n �Bularreko estutasuna
	 n �Goragalea edo botatzeko gogoa
	 n �Zorabioa

ANTSIETATEA

EGOKITU GABEKO HAUTEMATE
AURRERATUAREN ERAGINEZ MANTEN DAITEKE

BARNEKO ERAGILE LAUSOAK

BELDURRARI LOTUTA

ETORKIZUN GEHIEGI

ESTRESA

ESTIMULUA DESAGERTUTA
DESAGERTU EGITEN DA

KANPOKO ERAGILE IDENTIFIKAGARRIAK

KEZKARI LOTUTA

ORAINALDI GEHIEGI

9

Estresa inguruak aurkezten dizkigun estimuluekiko eta egoerekiko erantzun subjektiboa den
ideiatik abiatuta, estres eragile edo estresatzaile batzuk bereiz ditzakegu.

ESTRES ERAGILEAK

1. Indar handiko bizi gertaera apartekoak.
	� Gure bizitzan aparteko moduan gertatzen diren egoerak dira, agertzen direnean

egokitzeko lan fisiko, mental edo emozional oso indartsua eskatzen dutenak.
Hobetzeko aldaketek ere (ezkontza, etxe berria) egindako eskaerari aurre egiteko eta hori
asetzeko organismoak baliabideak mugiaraztea eragiten dute.

	� Baldin eta aldaketak denbora tarte trinko batean
gertatzen badira (Holmesek eta Rahek bi urte
aipatzen dituzte), egokitzeko zailtasunak izaten
ditugu, eta bizi gertakari indartsuak metatzeak
ondorioak izan ditzake.

	� Gertaera horien ondorioak murrizten lagun dieza-
guke aldaketa horiek dosifikatzeak, prestatzeak
edo horiei aurrea hartzeak (aurreikus dezakegu-
na edo gure esku dagoena kontuan hartuta).

2. Indar txikiagoko eguneroko gertaera estresagarriak.
	� Eguneroko bizitzako egoera ugarik estresa eragiten dute: Horietako bakar bat ere ez da

berez arriskutsua, baina zirkunstantzia txiki horiek batzeak estres metatua deritzona
eragiten du; eguneroko jende ilarak, bizilagun zaratatsua, eguneroko bizitzako ezbehar
txikiak... Richard Lazarusen iritziz, eguneroko gertaera estresagarri horiek estres erantzun
gehiago eta ondorio negatiboak eragiten dituzte, eta horiek ezohiko gertaerek eragin ditza-
keten ondorioak baino garrantzitsuagoak dira.

3. Tentsio kroniko iraunkorreko egoerak.
	� Egoera hauetan, estresa bizitzea larriagotzen duten bi aldagai batera doaz: estres egoera

bukatzeko denbora mugarik ez dago, eta gainera jabetu gara egoera horri aurre
egiteko baliabiderik ez daukagula. Dementzia duen ama bat, desgaitasuna duen
seme bat, bikote harreman txar bat, tentsio kroniko jarraitu horren adibide izan daitezke,
eta tentsio hori da estres iturri larrienetako bat.

10

Zalantzarik gabe, estatistika guztiek adieraz-
ten dutenez, lana da mundu industrializatuan
estres iturri nagusia. Egia da lanak errentaga-
rritasun ekonomikoa eta psikologikoa ematen
digula, kide izateko zentzua eta garatzeko
aukera eskainita. Lanaren alderdi positibo
horrekin batera, bada alderdi negatibo bat
ere, eta horren estres iturriak honako hauek
izan ohi dira:

Inguru fisikoko estresatzaileak.

Banakako ezaugarriak aintzat hartu beharra
izateaz gain, ingurune fisikoan estresatzaile
jakin batzuk defini ditzakegu, hala nola argia,
zarata, tenperatura, substantzia kimikoak edo
ergonomia desegokia.

LANEKO ESTRESA

Eginkizunetako estresatzaileak

n �Rolaren anbiguotasuna. Egiten ari garen
zeregina, lanaren helburuak eta erantzuki-
zunen irismena argi ez izatea.

n �Laneko gainkarga. Gainkarga kroniko,
kuantitatibo eta kualitatiboaz ari gara.
Zereginak eskatzen duen buru-kargare-
kin, presio edo kontzentrazio mailarekin
du zerikusia: estresatzaile horiek gaur
egun larriagotu egin dira eskura ditu-
gun informazio sarrera ugarien ondorioz,
Internet eta sare sozialak bereizketarik
egin gabe erabiltzearen eraginez; izan
ere, tresna horien erabilerarekin lotutako
teknoestresaz hitz egiten da (Craig Bod,
1984).

n �Beste batzuen erantzukizuna. Taldeen
eta pertsonen erantzukizuna edo kudea-
keta askoz estresagarriagoa da prozesuena
edo prozedurena baino.

n �Lan ibilbidearen garapenari buruz-
koak. Pertsonak bere lan ibilbidean
aurrera egitearen kalitateari buruz duen
pertzepzioa da. Sarritan, estresaren
kausa lorpen errealen eta helburuen
arteko desberdintasuna da.

n �Eginkizunaren ezaugarriak. Hasiera
batean, egiaztatuta dago zeregineko ezau-
garri batzuk, hala nola aniztasuna, autono-
mia, beharrezko ezagutza eta trebetasunak
edo erantzukizun argiak, falta direnean edo
egoki doitu gabe daudenean, lehen maila-
ko estresatzaileak direla.

11

Taldeko estresatzaileak

Zalantzarik gabe, gaur egungo lan munduan
harremanen kalitatea da estresatzaile handie-
tako bat. Lan baldintzek langileengan duten
eraginari eta produktibitateari buruzko lehen
azterketa 1939an egin zen Western Electric
Company-n. Han egiaztatu zutenez, ingurugi-
ro baldintzek baldintza psikologiko eta sozial
batzuek baino eragin txikiagoa zuten; hor
nabarmendu zen talde identitatearen pisua.
Gehiago zehaztuta, esan dezakegu taldeko
estresatzaile multzo horren barruan eragina
izaten dutela era honetako aldagaiek:

n �Kohesio falta taldean. Motibazio gabezia
eta konpromisorik eza eragiten ditu. Talde
laguntza estres egoera bati aurre egiten ari
den gizabanakoak eskura duen baliabide
bat da, eta hori aurkitzen ez badu, estres
eragile gisa jarduten du.

n �Taldeen arteko gatazkak. Taldeen arteko
antagonismoengatik gertatzen dira, bes-
teak beste hierarkia mailen, ordainsariaren,
lan egiteko dauden baliabideen eta sari sis-
temaren eraginez.

n �Lidergoaren eragina. Eragin ahaltsuagoa
gauzatu dezake liderrak laneko beste edo-
zein alderdik baino. Liderrak bere taldeeki-
ko eskaintzen duen harreman, interakzio
eta tratu motak estres maila bideratu edo
murriztu egiten du.

n �Lanaren beste ezaugarri batzuk. Lan bal-
dintza kaltegarriak, esate baterako, laneko
ezegonkortasuna, ordainsari txikia, kon-

tratuen prekarietatea, estatus baxuko lana
edo etengabe lanez aldatzea, distres maila
aldian behin edo jarraian handitzeko eragi-
ten duten aldagaiak dira.

Estres eragile multzo horretan bertan sar
ditzakegu erritmo zirkadiano ezagunekin bat
ez datorren txandakako lana eta gaur egungo
antolatzeko baldintzetan izandako aldaketak,
hala nola bat egiteak, enpresak erosteak eta
lan etorkizunaren anbiguotasuna eta ziurga-
betasuna.

n �Adina. Estresak adin fisiologikoari era-
gin diezaioke, zahartzea azkartuz. Adinak
estresa modulatu dezake: lanbide batean
hasi berria den gazte batentzat oso
estresagarria izan daitekeena beharbada
garrantzirik gabea da lanbide horretan
urte asko daramatzan heldu batentzat.
Adinarekin aldatu egiten da organismoak
estresarekiko duen zaurgarritasuna ere,
eta zahartu ahala murriztu egiten da gure
gaitasun immunologikoa.

12

Maslachek (1977) ezagutarazi zuen termino
hori, eta izena eman zion azken helburutzat
beste pertsona batzuei zerbitzua ematea
zuten lanbideen artean (irakaskuntza, osa-
suna, segurtasun indarrak, gizarte langileak)
gero eta ohikoagoa zen egoera bati. Gaur
egun, lan estres kroniko mota hori beste ekoiz-
pen sektore askotan agertzen dela ikus deza-
kegu. Honela defini daiteke: lanean gehiegiz-
ko esfortzuak eragindako atsekabe mota
bat da; agertzen denean, energia galtze larriak
eta errendimenduaren kalitate eta kantitate
txikitzea gertatzen dira. Profesional bat erreta
dagoela esaten dugunean, azaltzen ahale-
gintzen gara egoera batek gaina hartu diola
lanean, familian edo gizartean, eta egokituz
erreakzionatzeko gaitasuna agortu egin zaiola.

BURNOUT
EDO ERRETZE SINDROMEA

Hona hemen burnout edo erretze horren sin-
toma prototipikoak:
n �NEKE EMOZIONALA: langileak besteen

alde aritzeko gaitasuna nola husten zaion
sentitzen duenean, bai maila pertsonalean,
bai psikologikoan.

n �DESPERTSONALIZAZIOA: lankide dugun
subjektuarekiko sentimendu eta jarrera
negatiboak eta zinikoak agertzea da.

n �NORBERAREN ERREALIZAZIOA: nork
bere burua era negatiboan ebaluatzeko
joera sartzen da hor, zoritxarreko eta nahi-
gabetuta sentitzekoa, nola norbere burua-
rekiko, hala egindako lanarekiko, egokitu
ezin eta porrot bizipenekin.

Agerraldi horiek ez dira bat-batean azaleratzen, baizik eta pixkanaka, prozesu edo trantsizio bat
jarraituta, Samuel H. Klarreist-ek dioenez, lau fasetan:

ILUSIOA: jarduera bat hastearekin batera bizi ohi
da, non energia eta itxaropena badugula sentitzen
dugun, prest gaudela psikologikoki eta fisikoki mun-
dua jateko eta eraldatzeko.

DESILUSIOA: asegabetasun fasea da, eskaerak eta
itxaropenak elkarren artean doitu ezinekoa. Horrela
sentitu arren (ernegatuta, ilusiorik gabe, ziurtasun txi-
kiagoz), lanean jarraitzeko asmoa du.

FRUSTRAZIOA: suminkortasuna eta frustrazioa ditu ezau-
garri; besteak erruduntzat joz, gogo beroa galduz, eta
eszeptikoago, gogorrago eta zinikoago agertzen hasiz.

ETSIPENA: gizabanakoak porrota, apatia eta isolatzea
sentitzen ditu.

1.
 fa

se
a

2.
 fa

se
a

3.
 fa

se
a

4.
 fa

se
a

13

n �Lanaren kalitatea gutxitzea: bezeroei denbora gutxiago eskaintzea dakar, harremana
hotzagoa eta urrunagoa da, eta hartzen diren erabakietan bezeroarentzat beharrezkoak
ez diren arrisku gehiago sortzen dira.

n �Asegabetasuna eta lan giroa kaltetzea: “erretako”
profesionalak gutxi parte hartzen du taldeko bizitzan.
Ezinikusiz betetako harremanak, harreman modu gisa iro-
nia erabiliz. Eguneroko arazoak oker interpretatu ohi dira,
eta lankideen artean erraz sortzen dira liskarrak.

n �Absentismo profesionala. Hasiera batean laneko jardue-
ra maila murriztea gerta daiteke, lanera berandu iristen has
daiteke gero, bajak behin eta berriz hartzen, edo etenga-
beko prestakuntzako jarduera askotara joan daiteke, eta,
azkenean, absentismoa eragin dezake.

n �Lanbide birmoldatzea. Lanbidea uztera iritsi baino lehen,
maila txikiago batean, erretako langilea birmoldatu egin
daiteke. Sarritan, horren eraginez bezeroekin harreman
zuzenik gabeko eginkizunetan aritzea esan nahi izaten du
horrek, hala nola kudeaketa edo administrazio lanak, jar-
duera politiko edo sindikaleko egitekoak.

n �Lanaz kanpoko jarduerak goraipatzea: ohikoa da pertsonak bere lan jarduerak
eragindako akidura konpentsatu nahian bila hastea, lanaz kanpoko jardueraren bat
goretsiz; langileak hori babesgarri bihurtzen du lanbideak eragindako gainkargaren
aurrean.

n �Gizarte isolamendua. Burnout-a agertzen denean, erantzuna saihestea izan daiteke;
hala, langilea sozialki isolatu egiten da, estresa areagotuz eta ihes-aukerak gutxituz.

n �Psikopatologia. Laneko estresak eta lanak ez asebetetzeak nahasmendu psikikoak
agertzea bideratzen eta eragiten dute. Faktore estresagarriak eta gizabanakoaren
nortasunak elkarri eragiten diotenean, sarriago agertzen dira depresio nahasmen-
duak, jokabide suizidak eta farmakoen nahiz alkoholaren kontsumo gehiegizkoak.

BURNOUT-AREN LAN ONDORIOAK

BURNOUT-AREN ONDORIO PERTSONALAK

14

Nola jokatzen dugu, zer portaera mota izaten dugu estres egoera bati aurre egin behar
diogunean? Erabiltzen ditugun estrategiak hauek izaten dira:

IHES EGITEA
aktibazio handia dakar, baliabideak gastatzen baititugu maila motorrean eta kognitiboan
estresa eragiten digun egoera nola saihestu argitzen; hala, ez da egoera konpontzen, eta,
areago, kronifikatu egin daiteke.

PASIBOTASUNA
lagunarteko hizkeran “euri-jasari eutsi… eta atertu arte itxaron”. Ez dugu ezer egingo,
etsipenean eta frustrazioan eutsiko diogu, eta egoerari ez heltzeaz gain, ekin gabe irauteak
somatizatzera edo geure buruaren iritzi kaxkarra garatzera eraman gaitzake, ez garelako
gai izan egoera estresagarriari aurre egiteko.

AURRE EGITEA
egoerari ekitea da, egoera konpontzen saiatzeko baliabide motorrak edo pertsonalak
(asertibitatea izenekoa) mobilizatzea. Arrakastarik handiena lortzen duen estrategia izateaz
gain, zalantzarik gabe osasuntsuena da gutako bakoitzarentzat, hobetzera baikaramatza
bai autoestimua eta bai etorkizunean erabilgarri izan ditzakegun baliabideak.

AURRE EGITEKO ESTRATEGIAK

15

AURRE EGITE KASU BEREZI BAT:
A MOTAKO NORTASUN PATROIA

1950eko hamarkadaren erdialdean,
Friedman eta Rosenmann kardiologo
amerikarrek estresak bihotzeko pato-
logietan zeukan eragina ikertu zuten.
Patroi bat bilatu zuten, azaldu ahal
izateko beren pazienteek, arrazoi orga-
nikoez gain, zer arrazoigatik garatu
zituzten mota horretako gaitzak.

Pazienteen artean ezaugarri komunak
aurkitu zituzten, eta jokabideko edo
nortasuneko A patroia deitu zioten.

Hona hemen haren ezaugarriak:

Jokabide horri eutsi ahal izateko, gizabanakoak energia handia behar du, ikuspuntu orga-
nikotik bihotzak ematen diona: bihotza etengabe aktibatuta izatearen ondorioz, jokabide
patroi honetako hautagaiek bihotzeko afekzioak jasan ditzakete.

beti presaka dabiltzan pertsonak, egonarririk gabeak, larritasun sentsazioarekin

kontrola lortzeko eta mantentzeko borroka etengabea

baldin eta euren helburuak mehatxupean sumatzen badituzte, automatikoki pizten
da estres erantzuna, nahiz eta mehatxua egiazkoa ez izan

ezin dituzte eraman trafiko etenak, supermerkatuko eta bankuko jende ilarak

gero eta gehiago egiten ahalegintzen dira gero eta denbora gutxiagoan

oso azkar gidatzen dute

haserre eta antipatiko bai egoera azalekoetan, bai besteek eta norberak akatsak
egitean

asko kostatzen zaie sosegatzea eta lanetik deskonektatzea (baita oporretan ere).

bi jarduera edo gehiago egiten dituzte aldi berean

lo gutxi egiten dute, eta kalitate eskaseko loa da

16

Estres egoeraren aurrean, hiru alarma edo aktibazio sistema bereizten dira, eta guk aurre egin
beharreko erronkari buruz egiten dugun balorazioaren arabera erantzuten dute edo abian jar-
tzen dira. Alarma horiek, teknikoki ardatz izenekoak, honako hauek dira:

I. ardatza - Ardatz neurala

Lehen ardatz honen ohiko aktibazioa erraz
identifikatzen da arriskua edo meha-
txua bat-batean agertzen den egoere-
tan. Esaterako, baldin eta lerro hauek ira-
kurtzen ari garela norbaitek gure ondoan
“sua” oihukatzen badu, korrika hasiko
gara, eta handik bizpahiru segundora argi
eta garbi hautemango dugu bihotz-e-
rritmoa azeleratu zaigula, arnasa etenak
ditugula, gorputz-adarretan dardara. I.
ardatz hau segundo gutxitan pizten da,
eta berehala barreiatzen; nerbio sistema
sinpatikoa aktibatzea eragiten du beti,
horixe baita gure organismoak berehalako
ekintza gogor baten aurrean mobiliza-
tzen duena (areagotu egiten du arnaske-
ta, arteria presioa, glukosa askatzea...).
Aktibatze muskularra eta motorra ere
areagotzen ditu.

I. ardatz hori aktibatzeak ez du nahasmendu psikofisiologikorik eragiten (pertsonak organo
guztiak egoki baldin baditu), eta astiro gutxitzen da (hamabost minututik hogeita hamar minu-
tura bitartean), baldin eta estres egoera desagertzen bada; estresak jarraitzen baldin badu, lehen
ardatzak ezin du hain aktibazio maila altuan luzaro funtzionatu, eta bigarren ardatza edo alarma
sistema aktibatuko da.

II. ardatza - Ardatz neuroendokrinoa:

Ardatz hori aktibatzeak bizirauteko balio du, organismoa gorputz jarduera gogor baterako pres-
tatzen duelako, kanpoko balizko mehatxuei erantzun ahal izateko, bai horiei aurre egiteko (borroka
erantzuna), bai horietatik ihes egiteko (ihes erantzuna). Aktibatzeko, II. ardatz hau motelagoa da I.
ardatza baino, eta estres baldintza jarraituagoak behar ditu. Giltzurrun gaineko guruinak aktiba-

ESTRESAREN FISIOLOGIA

17

tzea eragiten du, eta, horren ondorioz, adrenalina eta noradrenalina jariatzen dira; horiek organismoan
duten eragin aktibatzailea askoz denbora gehiagoan manten daiteke.

Ardatz hau piztu egiten da pertsonak estres egoera hautemateko eta horri aurre egiteko duen
gaitasunaren arabera. Estres egoerari aurre egiteko baliabideak dituela sumatzen baldin badu,
ardatz hau jarriko da martxan; baina ezer ezin duela egin hautematen baldin badu, egoera modu
pasiboan jasan besterik ezin duela egin, III. ardatza aktibatuko da.

II. ardatza gogorregi, errepikatuegi edo iraunkorregi aktibatuz gero, sistema kardiobaskularrean
errazago agertuko dira nahasmenduak (miokardio infartuak, bularreko anginak, hipertentsioa,
bihotzeko arritmiak, etab.).

III. ardatza - Ardatz endokrinoa

III. ardatz hau aktibatzen denean, glukokortikoideak askatzea eragiten du, eta horren ondorio garran-
tzitsu gisa, besteak beste, narritadura gastrikoa areagotu egiten da, prozesu arterioesklerotikoen
sentikortasuna handiagotzen, mekanismo immunologikoak desagertzen edo jateko gogoa gutxitzen.

Ardatz hau aurrekoak baino motelago aktibatzen da, efektu iraunkorragoak ditu, eta estres
egoera askoz ere iraunkorragoa eta biziagoa eskatzen du. Estresaren ondorio kroni-
koenak biltzen dituen ardatza da. Hirugarren ardatz hori era selektiboan pizten da, pertso-
nak estres egoerari aurre egiteko estrategiarik
edo jokabiderik eskura ez duenean, hau da,
estresa jasan beste erremediorik ez duenean,
eta egoera estresagarri hori eteteko denbora
muga argirik ez dagoenean.

III. ardatz honetako organo aktibatue-
netako bat garuna da, eta horrek patolo-
gia edo nahasmendu psikologikoak eragiten
ditu batik bat, hala nola depresioa, antsieta-
tea, beldurra, etab. Era berean, nabarmendu
beharra dago eragindako immunoezabatzeak
arazo immunologikoak ekar ditzakeela eta
organismoak defentsa ahulagoa izan deza-
keela edozein gaixotasun edo kanpo erasoren
aurka (katarroak, infekzioak, zauriak...).

18

Berri ona da estresa neurri batean guk
sortzen dugula eta geuk kontrola dezake-
gula jakitea, eta hori gure ongizatearen mese-
derako kudeatu ahal izateko trebetasunak eta
gaitasunak gara ditzakegula. Jarrera eta gaita-
sun aldaketa horretarako, arlo batzuk aipatu-
ko ditugu, batez ere neurri handi batean gure
hobetzeko edo garatzeko eremu proaktiboe-
naren menpe daudenak:

Asertibitatea

Eguneroko bizitzan eta lan bizitzan aurre egin
beharreko arazo ohikoa da lankideek, senideek

JARRERAK
ETA GAITASUNAK ALDATZEA

eta lagunek egindako eskaerei mugak jartzeko
zailtasuna. Eskakizunak, exijentziak, “mese-
deak”, ez dagozkigun zereginak, gure gain
gelditzen dira, guk daukagunaren eta egin nahi
dugunaren arteko marra non marraztu jakin
gabe. Batzuetan, lehertu egiten gara, eta, une
batez irtenbide bat izaten bada ere, kalte egiten
diegu harremanei, eta errudun sentitzen gara.

Asertibitatea deritzan hori norbere eskubi-
deak norbere buruari berresteko gaitasu-
na da, besteek manipulatzen utzi gabe,
eta besteak manipulatu gabe. Bai aserti-
boak izan gabe gure bizitzako zein esparrutan
aritzen garen aztertzeak, bai gure autoesti-

mua osasuntsu adierazteko komunikazio
estilo bat entrenatzeak, aukera ematen
digute eskubideak ez aldarrikatzeagatik,
edo ezetz ez esateagatik, batzuetan gure
harremanetan geure gain hartzen dugun
estres karga gutxitzeko.

Norbere denbora eta laneko
denbora kudeatu eta antolatu

Gero eta sarriago, jendeak lana gainez-
ka duela sentitzen du eguneroko jardu-
nean; denbora kudeatzeko defizit horren
ondorioz, honako hauek gerta daitez-
ke: etengabeko estres egoeran bizitzea,
horrek langileari dakarzkion osasun era-
san kaltegarriekin, ezarritako helburuak
ez betetzea, jarduera profesional guztiak
gauzatzeko ezintasuna, eta norbere jar-
dueretarako eta aisialdiko jardueretarako
denbora mugatzea.

19

Hori guztia aintzat hartuta, denbora modu
eraginkorrean kudeatzeko teknika sorta bat
eskuratu behar da, garatu beharreko zeregi-
nak egoki antolatzearen eta planifikatzearen
garrantzia azpimarratuz. Barneko eta kanpoko
denbora-lapurrez jabetzeak, planifikatzeko
jarraibideak eta lehenesteko metodoak
ikasteak (gaur egun inoiz baino sarriago min-
tzo da jendea agile inguruneez), estresa sor-
tzeko funtsezko arrazoietako bat den esparru
hori kudeatzen laguntzen digu.

Gatazkak kudeatzea

Atsegina ez den zerbait bezala bizi dugu
gatazka, eta ez dakigu hori erabiltzen

edo horri aurre egiten. Desio edo hel-
buru bateraezinak dituzten bi alderdiren
arteko borroka izaten da gatazka beti.
Eguneroko kontua da hori: gatazkak izaten
ditugu bikotekidearekin, familiarekin, lanki-
deekin... Gatazka gure giza izaeraren osa-
gaia da, eta, hala ere, gutxitan jakiten dugu
nola aurre egin. Estres handia eragiten du
horrek: hori kudeatzeko ez beti konpontze-
ko jarraibideak eta teknikak ikasteak ahal-
bidetu egiten digu ulertzea harremanak
hobetzeko eta sendotzeko aukera dela
gatazka, eta gardentasuna gu elkarrekin
bizitzearen eta koordinatzearen parte izan
daitekeela.

20

Ikerketa zientifiko askoren arabera, arnas-
keta kontzientea, mindfulnessa eta medita-
zioa etengabe praktikatzeak eragina du gure
osasun fisikoan eta psikologikoan, denbora
mugatuko teknika errazen bidez; ongizatea
hobetu nahi duen edonoren eskura daude.
Gure estresari ekiten lagun diezaguketen
palanketako bat da. Labur aurkeztuko ditugu
horietako batzuk hemen:

Arnasa

Nahiz eta argi dagoen denok hartzen dugu-
la arnasa, gure bizitzako une oro, horrek ez
du esan nahi arnasa hartzeko dugun modua

BALIABIDEAK GARATZEA

egokiena denik egoera guztietan. Esate bate-
rako, estres egoerek arnasa azkarra eta
azalekoa eragiten dute; horrela, biriken
gaitasun funtzionala gutxi erabiltzen da, oxi-
genazioa okerragoa da, gastua handia-
goa, eta organismoaren tentsio sentsazio
orokorra areagotu egiten da.

Estres egoerei aurre egiteko eta egoera horiek
eragindako aktibazio fisiologikoaren goraka-
dak kudeatzeko estrategia errazenetako bat
gure arnasa egoki kontrolatzea da, batez ere
arazo handieneko uneetan. Arnasketa hobe-
tzeko ariketen bitartez arnasa kontrolatzen
ikas daiteke, eta, ondorioz, oxigenazio onare-
kin lotutako onurak agertzea bideratzen dute;

21

abantaila horien artean daude, aktibazio
fisiologikoa kontrolatzeaz gain, tentsio
muskularra, suminkortasuna, nekea eta
antsietatea murriztea. Ariketa horiek, oro
har, lasaitasuna eta ongizatea sentitzen lagun-
tzen dute.

Meditazioa

2. Meditazioa: Jatorriz ekialdekoa izanik,
meditazioa erlijio hindu, taoista eta budis-
taren barruko jarduera da. Mendebaldean
gauzatzeko errazagoak diren bertsioak sortu
dira, gehienak zenetik eta yogatik abiatuz
garatu direnak. Estresari aurre egiteko balia-
bide bikaina da: arreta aukeratutako estimulu
batean kontzentratzea da. Kontzentrazio hori
jarraitua da, baina esfortzurik gabe lortzen da,
eta, alde batetik, meditatzailea kanpoko bizi-
tzako gertaeretatik eta bere buruko jardue-
retatik deskonektatzea eragiten du. Osasun
arloko profesional guztiek gero eta gehiago
gomendatzen dute, ohitura osasungarriak sor-
tzeko eta patologiak edo gaixotasun kroni-
koak hobeto bizitzeko aukera ematen duen
praktika moduan.

Ariketa
fisikoa-elikadura-atsedena hirukoa

3. Ariketa fisikoa-elikadura-atsedena hirukoa:
badakigu hiru ohitura horiek egoki konbi-
natzea estresaren aurkako koktel indartsua
dela. Harvardeko Osasun Publikoko Eskolan
lortu dituzten ebidentzia zientifikoek egiaztatu
dutenez, jaten dugunaren bitartez gaixo-

tasun koronarioak eta diabetesa garatze-
ko arriskua murriztu dezakegu, eta minbizi,
hipertentsio eta osteoporosi mota batzuetatik
babestu gaitezke. Plater osasungarria aipa-
tu izan da: horrekin Janari Osasungarriaren
Piramideko ildoekin bat datorren jatekoa bate-
ratzeko modu bat irudikatu nahi da.

Hori lotarako ditugun ohiturekin lotuta
dago: lo nahikoa ez egiteak gaixotasunak
garatzeko arriskua areagotu egiten du, obe-

www.mutualia.eus

sitatea, diabetesa eta gaixotasun kardiobas-
kularrak barne. Epe luzean loaldi egokirik ez
egitea bizi itxaropena laburtzearekin lotu izan
da. Batez beste, helduek egin beharreko
loaldia zazpi eta bederatzi ordu bitarte-
koa da, hori da aproposena.

Azkenik, ariketa fisikoa; osasuntsu egote-
ko 19 eta 64 urte bitarteko helduentza-
ko gomendioak honako hauek dira: aste
osoan egunero gutxienez 150 minutuko ari-
keta aerobiko moderatu aktiboa egitea, hala
nola bizikletan ibili edo oinez bizkor ibili, eta
astean bi egun edo gehiagotan indartzeko
ariketak, gihar nagusi guztiak landuz (hankak,
aldakak, bizkarra, sabelaldea, bularra, sorbal-
dak eta besoak). Era berean, aktibo egoten
laguntzen duten beste jarraibide batzuk dira

eskailerak igotzea, igogailua hartu beharrean
oinez ibiliz, telebista ikusten, ordenagailuaren
aurrean edo bideo-jokoekin emandako den-
bora murriztea, edo eguneko ibilbideen zati
batzuk oinez egitea.

