

Los Círculos de la
VIDA SALUDABLE

CONTROL DEL ESTRÉS. DESCANSO

CONCEPTO

- El estrés es una reacción normal del organismo frente a una **situación puntual amenazante**, adaptativa
- La personalidad, el estilo de vida y/o algunos acontecimientos externos pueden llevar a una situación de **estrés crónico**, que puede generar trastornos funcionales y requiera tratamiento especializado
- Si cree padecer un estado de estrés crónico, busque la **ayuda profesional**

“[Estrés](#)”, por Nikolas Sider.

SÍNTOMAS DEL ESTRÉS

Los síntomas son muy diversos

Los más comunes son:

- Síntomas depresivos
- Respuestas de ansiedad
- Preocupación
- Incapacidad sentida para afrontar los problemas, planificar el futuro o de poder continuar en la situación presente
- Deterioro en la forma de realizar la rutina diaria
- Manifestaciones dramáticas
- Tendencia al aislamiento
- Excesiva irritabilidad

También, puede aparecer una combinación de algunos de los síntomas anteriores, y otros específicos para cada persona.

SITUACIONES ASOCIADAS AL ESTRÉS

- **Situaciones traumáticas**
- **Cambios vitales importantes**
- **Enfermedades graves o crónicas**
- **Sufrir la pérdida de un ser querido**
- **Conflictos laborales graves**
- **Dificultades económicas**
- **Excesos laborales o académicos, miedo o incertidumbre**
- **Llevar una vida poco saludable, descuidando aspectos vitales importantes como el sueño y el descanso**

ESTRÉS E INFANCIA

Se puede experimentar estrés en estas edades, aunque a veces los síntomas no sean muy evidentes. Suele estar asociado a situaciones de enfermedad, sucesos relacionados con la imagen corporal (p.e. la obesidad), a eventos estresantes en el terreno académico (p.e. dificultades de aprendizaje), a las dificultades en las relaciones con los compañeros y/o a sucesos negativos en la familia (p.e. conflictos entre los progenitores...)

ESTRÉS Y ADOLESCENCIA

La presión familiar, del grupo de iguales, del profesorado y de otros sectores sociales, la incertidumbre ante el futuro y el temor a no estar a la altura de las circunstancias puede generar estrés en estas edades

ESTRÉS Y JÓVENES

Este momento vital se relaciona con las fases iniciales de la vida laboral, lo que supone adaptarse a nuevos modelos de trabajo que implica el uso intensivo de las nuevas tecnologías, mayor flexibilidad en la organización del trabajo y polivalencia en los trabajadores

ESTRÉS Y TRABAJO

La Agencia Europea para la Seguridad y la Salud en el Trabajo define el estrés laboral como un desequilibrio entre las exigencias y los recursos con que cuenta una persona para satisfacer dichas exigencias. El estrés en el trabajo tiene consecuencias negativas tanto para quien trabaja como para la empresa

ESTRÉS Y MUJER

El estrés se asocia a la falta de igualdad social, al temor frente al embarazo, al trabajo y al futuro sostenible

ESTRATEGIAS GENERALES PARA PREVENIR O MINIMIZAR EL ESTRÉS

1. Las principales estrategias para prevenir o minimizar el estrés son: **el descanso y el sueño reparador**
2. Deje tiempo suficiente cada día para descansar
3. Fomente las siguientes medidas de “higiene del sueño”:
 - Procure dormir entre 6 y 8 horas al día
 - Intente que su dormitorio sea confortable
 - Procure acostarse y levantarse con cierta rutina horaria
 - Realice actividad física de forma regular
 - Evite las siestas de más de 20 minutos
 - Fomente cenas ligeras
 - Evite consumir estimulantes como la cafeína y la teína
 - Evite el consumo de alcohol y tabaco
 - Si una noche duerme menos, intente compensarlo la noche siguiente

4. Practique regularmente algún tipo de deporte
5. Fomente en su vida espacios para actividades de ocio, sociales y familiares
6. Evite el consumo de tóxicos
7. No haga del estudio o del trabajo el centro de su vida
8. Procure adquirir un nivel cultural y económico acorde a sus expectativas
9. Busque posibles soluciones a sus problemas y trate de resolverlos

circuitosdelavida.es

-
10. Intente favorecer la comunicación con las personas cercanas.
 11. Procure fomentar su autoestima y trate de utilizar pensamientos racionales y positivos.
 12. Cuide su salud: sigue unas pautas saludables de alimentación, actividad física y descanso.
 13. Aprenda a detectar los primeros síntomas de estrés e intente minimizarlo

Actúo diferente... ¡Controlo mi estrés!

Los Círculos de la
VIDA SALUDABLE

Servicio
Canario de la Salud

Gobierno
de Canarias